

KENTUCKY

FOOTBALL MEDIA GUIDE

JOKER PHILLIPS

RANDALL COBB

OPERATION WIN

"Coach Joker was instrumental in my career. He recognizes how to get the best out of the players he brings in. I just think it was a great move by the University and a great move for the program."

– Jacob Tamme, Indianapolis Colts

"With Joker Phillips, they're not just making a good minority hire. They're making a great hire, period."

– Lou Holtz, Hall of Fame Coach and ESPN analyst

JACOB TAMME

WIN IN THE CLASSROOM
WIN IN THE COMMUNITY
WIN ON THE FIELD

OPERATION WIN

KENTUCKY FOOTBALL

BIG WINS FOR THE WILDCATS

In the last four seasons, Kentucky victories include:

- No. 1 LSU in its national championship season
- Georgia
- Clemson, Music City Bowl
- Auburn
- Louisville
- Florida State, Music City Bowl
- East Carolina, Liberty Bowl

"Moving forward, I'm making a call to service to all those involved in this program directly and indirectly. We will begin what I'm calling 'Operation Win.' This means continuing to strive for excellence in every possible area of Kentucky Football."

— Joker Phillips, UK Head Football Coach

26 PLAYERS TO THE NFL

During the past three years, 26 Wildcats have signed NFL contracts. Among them is Wesley Woodyard (below), who is the special teams captain of the Denver Broncos.

WESLEY WOODYARD

EVERY SEC GAME ON CBS, ESPN

Every SEC football game is televised live by CBS or ESPN. The SEC has the most TV coverage in the nation.

2010 KENTUCKY FOOTBALL MEDIA GUIDE

On the Covers: New head coach Joker Phillips along with offensive guard Stuart Hines, tailback/kick returner Derrick Locke, defensive end DeQuin Evans and wide receiver/quarterback/kick returner Randall Cobb.

THIS IS UK FOOTBALL

Why the All-Americans Choose UK	3
Freshmen Make Major Impact	4
Football in the Bluegrass	6
Fabulous Facilities	8
Wildcat Offense	12
Wildcat Defense	14
Wildcat Special Teams	16
The University of Kentucky	18
Center for Academic and Tutorial Services	20
Winning in the Classroom	21
Are You Tough Enough for the Rock?	22
The Southeastern Conference	24
Believe in Bowling	26
UK Coaches Have NFL Experience	28
Proud to be Wildcats	30
Kentucky in the NFL Draft	32
Wildcats in the Pros	34
Wildcats in the Super Bowl	36
Wildcats Win National Awards	38
Prime Time Exposure	39
Making a Difference in the Community	40
Lexington, Kentucky	41
Walk-ons Succeed at UK	42
Medical, Equipment Services	44
Recruiting Message for UK Fans	45

THE 2010 SEASON

Quick Facts, Squad Analysis	46
Depth Chart	47
Outlook	48
Cat Scratches	50
Alphabetical Roster	52
Numerical Roster	54

THE COACHING STAFF

Head Coach Joker Phillips	56
Assistant Coaches	59
Graduate Assistant Coaches	68
Strength and Conditioning Coaches	69
Football Support Staff	70

THE WILDCATS

Returning Players' Biographies	73
Newcomers' Biographies	114

THE 2009 SEASON IN REVIEW

Game Recaps	121
2009 Final Statistics	128
2009 Game-by-Game Statistics	130
2009 Game-by-Game Starters	133

THE HISTORY AND TRADITION

History of Kentucky Football	134
Wildcat Traditions	136
UK in the Bowls	141
All-Americans, All-SEC Players	142
Academic Honors	144
Miscellaneous Honors and Awards	146
UK vs. Ranked Teams	152
UK in the Polls	154

THE RECORDS

Individual Records	155
Team Records	159
Career, Season Leaders	162
Longest Plays	166
300-Yard Passers	167
100-Yard Receivers	167

100-Yard Rushers	168
Commonwealth Stadium Records, Attendance ..	170
300-Tackle Club	173
Annual Kentucky Statistics	174
Annual Opponent Statistics	175
Year-by-Year Records	176
All-Time Coaching Records	177
All-Time Assistant Coaches	178
Kentucky vs. All Opponents	179
All-Time Series Scores	180
All-Time Lettermen	184
All-Time Results	190

MEDIA REFERENCE INFORMATION

Dr. Lee T. Todd, Jr., President	197
Mitch Barnhart, Director of Athletics	197
UK Athletics Staff	198
Covering UK Football	201
2010 Opponent Information	204
UK on the Air	205
Media Outlets that Cover UK	206

CREDITS

The 2010 University of Kentucky Football Media Guide ©2010 is published by the University of Kentucky Athletics Department, Mitch Barnhart, Director of Athletics.

Written, compiled and edited by: Tony Neely, Susan Lax, DeWayne Peevy, Steve Hellyer, Evan Crane, Joe Scully, Kelley Bozeman, Jeremy Strachan, Eric Lindsey

Principal photography by: Team Coyle Photography, including David Coyle, Joseph Rey Au, Helena Hau, David Robertson, Ken Weaver, Bill Patterson, Jonathan Palmer and Jack Burns

Additional photography by: UK News and Public Relations, UK Archives, St. Jude's Children's Hospital, National Football League

Layout and Design: Craig Hornberger and Matt Hernandez

Printing: Welch Printing

Additional copies of this publication may be purchased by mail for \$20 each, which includes \$5 postage and handling. Order from:

*Media Relations Office, Joe Craft Center,
338 Lexington Ave., Lexington, Ky., 40506*

The University of Kentucky is an Equal Opportunity Employer

Why High School All-Americans Choose KENTUCKY

"I came to Kentucky for my official visit after going to Florida, Georgia and LSU. It felt like home (at Kentucky). I felt comfortable here. The players were so friendly and welcoming."

— Joe Mansour, a *MaxPreps* All-American from LaGrange, Ga.

"People say when you get to that one school, you get that certain feeling. **The first time I stepped on (the UK) campus, I got that feeling.**"

— Ryan Mossakowski, a *SuperPrep* and *PrepStar* All-American from Frisco, Texas

"It was **the support of the coaches and players**, and how much everyone wanted me to be here. And I knew Kentucky is a great institution, academically and athletically."

— Mike Hartline, a *PrepStar* All-American from Canton, Ohio

"I came to Kentucky for the opportunity to play in the SEC, and because of the **great coaches and great people.**"

— Morgan Newton of Carmel, Ind., an All-American by *MaxPreps* and *SuperPrep*, *Parade*, *The Sporting News* and *ESPN/Rise* magazines

Recruits often mention the **honest, open approach of the Kentucky Coaching Staff** as a prime reason to become a Wildcat.

RYAN MOSSAKOWSKI

Making a **MAJOR IMPACT**

Kentucky has had **six Freshman All-Americans** since Joker Phillips returned to Kentucky, along with 16 players who have earned SEC All-Freshman honors.

HONORS WON BY KENTUCKY FRESHMEN SINCE THE RETURN OF COACH JOKER PHILLIPS

FRESHMAN ALL-AMERICA (6)

NT Lamar Mills
LB Durrell White
NT Ricky Abren
LB Braxton Kelley
CB Trevard Lindley
DE Taylor Wyndham

SEC ALL-FRESHMAN (16)

WR Keenan Burton
NT Lamar Mills
LB Durrell White
NT Ricky Abren
OT Aaron Miller
LB Wesley Woodyard
LB Braxton Kelley
CB David Jones
CB Shomari Moore
OT Justin Jeffries
LB Micah Johnson
CB Trevard Lindley
K Lones Seiber
QB Randall Cobb
QB Morgan Newton
OG Larry Warford

Quarterback Morgan Newton started eight games last season as a true freshman, helping lead the Wildcats to a bowl game, and was named to the SEC All-Freshman Team.

Offensive guard Larry Warford earned immediate playing time as a true freshman and was named to the SEC All-Freshman Team.

NEW ON THE SCENE

Defensive end Taylor Wyndham, shown here sacking Heisman Trophy winner Tim Tebow, was named Freshman All-America last season.

Football in the **BLUEGRASS**

"The excitement of game day at Commonwealth Stadium is like no other."

— Garry Williams, Carolina Panthers

Former Kentucky linebacker Terry Clayton, who is deaf, could not hear the crowd noise at Commonwealth Stadium. "But," Clayton said, "I can feel the rumble!"

"Putting on that jersey makes you feel good - a sense of pride, wearing that number and representing your school ... The fans are always riled up in Commonwealth. It gets your blood pumping."

— David Johnson, former All-SEC free safety

UK cheerleaders have won 18 national cheerleading championships, including 14 of the last 16 years.

At left, thousands of fans regularly turn out for the Cat Walk that greets the UK players and coaches when they arrive at the stadium. Later, the noise level at Commonwealth Stadium reaches a deafening crescendo when the Wildcats take the field.

Kentucky has broken the school record for attendance each of the last three seasons, once again ranking in the nation's top 25. On game day, Commonwealth Stadium usually becomes the third-largest city in Kentucky.

"I love game day at Commonwealth. It really is one of the reasons I went to Kentucky. You have thousands of fans waiting on you to arrive at the Cat Walk, screaming and yelling for you. The excitement continues to build as you wait for the game to start. And when those bright lights turn on at Commonwealth, you can't compare that to anything."

— Wesley Woodyard, Denver Broncos

Fabulous FACILITIES

In its commitment to providing the **finest in football facilities**, the University of Kentucky has ...

- **Built a new locker room** at Commonwealth Stadium
- **Installed a Bermuda grass playing surface at the stadium**, including a superb drainage system that maximizes player safety and maneuverability
- **The Nutter Training Center**, which features a spacious weight room, a new locker room, new state-of-the-art team and position meeting areas, a player lounge and support facilities
- **Constructed the Tim Couch Practice Fields**, including two beautiful grass fields and a sports-turf field, stadium-style lights and drainage system
- **Installed a new FieldTurf playing surface in the Nutter Field House**, which features a full 100-yard field. FieldTurf is the same surface used by 22 National Football League teams

“They expect us to be the best, so they give us the best [facilities]. There’s an atmosphere of winning, and it rubs off on you.”

— James Whalen, former UK All-American and NFL veteran

The Wildcats' weight room features 15 Olympic lifting platforms, more than 100,000 pounds of free weights, and numerous specialized strength and conditioning machines.

“UK has **better facilities than many NFL teams** I’ve seen. They are updated, spacious and state-of-the-art.”

— Glenn Holt, Minnesota Vikings

UK added three new full-size practice fields, including two beautiful grass surfaces and a sports turf field. A drainage system and stadium-style lights are part of the project, giving the Wildcats a state-of-the-art practice area.

Kentucky has constructed **seven new football facilities** since 2005, increasing the safety, convenience and efficiency of the Wildcats.

UK has installed a new playing surface in the Nutter Field House, which features a full 100-yard field.

Fabulous FACILITIES

The new locker room in Nutter Training Center (above) is filled with spacious oak lockers. Each locker has a padded seating bench, an electrical outlet and is larger than the old lockers. The Wildcats also enjoy a beautiful, comfortable locker room in Commonwealth Stadium (below).

The central hallway at the Nutter Training Facility was recently redesigned to honor UK's recent bowl success as well as former Wildcats who have played in the NFL.

Kentucky's new team meeting room features comfortable seating for the players and **state-of-the-art technology** for film study.

Kentucky Offense **ON THE MOVE**

Senior tailback Derrick Locke already ranks in the top 10 rushers in school history. A dangerous runner, pass catcher and kick returner, Locke was named All-SEC as an all-purpose player last season.

JACOB TAMME

“Coach Phillips has the perfect system for offensive-minded players. It gives people a chance to make plays, make runs and catch balls. It’s a system that helped make me the player I am today.”

— Jacob Tammé, Indianapolis Colts

Versatile Randall Cobb scored 15 touchdowns last season as a wide receiver, rusher and punt returner. "Ask the SEC's defensive coordinators if there's another guy in the game who can do as much in crunch time as Cobb can," wrote Ned Colegrove of FoxSportsSouth.com.

RANDALL COBB

UK's offensive line, featuring guard Stuart Hines, ranked in the nation's top 25 last season in fewest quarterback sacks and fewest tackles for loss allowed.

UK HIGHLIGHTS WITH JOKER PHILLIPS AS OFFENSIVE COORDINATOR ...

- School record 475 points in one season
- 5,764 yards total offense in one season
- Balanced attack has featured 3,000-yard passers, 1,000-yard receivers and 1,000-yard rushers
- Over the last three years, 12 UK offensive players have signed NFL contracts

PASSING

ATT	COM	PCT	YDS	TD
180	326	55.2	1824	13
227	415	54.7	2234	17
331	528	62.7	3743	40

RUSHING

ATT	GAIN	LOSS	NET	AVG
551	2698	212	2486	4.5
444	1910	253	1657	3.7
485	2405	384	2021	4.2

Kentucky Defense **ON THE PROWL**

TACKLES

SACKS	INT	YDS	QBS	YDS
201	16	97		
333	17	195		
387	24	167		

PASS DEFENSE

INT	YDS	PBU	QBH
16	258	59	14
12	81	45	14
17	138	54	10

End DeQuin Evans (55) and tackle Ricky Lumpkin (53) lead the Wildcat defensive line. Evans ranked among the SEC leaders in quarterback sacks and tackles for loss last season. Lumpkin posted a career-high tackle total a year ago.

The Kentucky defense has made **dramatic progress under coordinator Steve Brown**, significantly reducing points and yardage allowed during his three seasons.

DANNY TREVATHAN

UK HIGHLIGHTS UNDER DEFENSIVE COORDINATOR STEVE BROWN ...

- Improved from 99th to as high as 35th in the nation in scoring defense
- Improved from 118th to as high as 40th in the nation in total defense
- Wildcat players have led the SEC in tackles and total passes defended
- UK defense scored game-winning touchdown in the AutoZone Liberty Bowl

Linebacker Wesley Woodyard led the SEC in tackles in 2007 and now plays for the Denver Broncos. "Coach Brown's knowledge definitely prepared me for the NFL. When I first got to the Broncos, we ran a very similar defense to the one we ran at Kentucky," Woodyard said.

Speedy linebacker Danny Trevathan racked up 82 tackles last season.

MAKING A DIFFERENCE SPECIAL TEAMS

SPECIAL TEAMS HIGHLIGHTS IN RECENT SEASONS ...

- Lones Seiber set the single-season school record for most points by a kicker (2007) and the UK career scoring record (2009)
- Special teams made a decisive game-changing play in each of UK's three-consecutive bowl wins (2006-07-08)
- UK led the SEC in net kickoff coverage (2007 and 2008)
- UK led the SEC and ranked third in the nation in kickoff returns (2008)
- All-SEC punter Tim Masthay led the league in punting (2008)
- Keenan Burton is the SEC's all-time career leader for kickoff return average (2007)
- UK led the nation in punt return average. UK was the only team to rank in the nation's top 10 in punt and kickoff returns (2006)
- Broke the school records for punt and kickoff returns and only team to rank in nation's top five in both categories (2005)
- Kicker Taylor Begley became the No. 3 scorer in school history and set a UK-record streak of 93 consecutive extra points (2005)
- Rafael Little led the SEC in punt return average (2005)
- Blocked nine opponent kicks, a school record (2004)
- Derek Abney tied the NCAA record for most kick return touchdowns in a career and earned All-America honors (2003)

Matt Roark (3) has blocked five kicks in his career, four extra points and a field goal.

UK special teams have set **numerous NCAA, SEC and school records**, but most of all, have helped win games.

DERRICK LOCKE

Derrick Locke has a 100-yard kickoff return in each of the last two seasons. He was the first-team All-SEC kickoff returner by CollegeFootballNews.com.

Lones Seiber set the UK career scoring record and the single-season school record for most points by a kicker.

The University of **KENTUCKY**

DID YOU KNOW ...

- UK students enjoy a great range of academic choices, with approximately **200 majors** available
- UK has earned more than **80 national rankings** for academic excellence
- **Three UK graduates currently serve as Governors of U.S. states**, including Kentucky Gov. Steve Beshear, North Carolina Gov. Beverly Perdue, and Ohio Gov. Ted Strickland
- **UK students are from all 50 states**, every county in Kentucky and 115 countries
- UK's William T. Young Library has the **largest book endowment** of any public university in the nation
- The University recently launched a **President's Scholarship Initiative**, a campus-wide effort to ensure a UK education remains affordable and accessible to students from all 120 Kentucky counties
- UK Athletics provides **\$1.7 million** to the university each year to support non-athletic scholarship programs
- Numerous UK alumni have gone on to become presidents of universities and to lead **Fortune 500 companies**

UK's innovative President, Dr. Lee T. Todd, Jr., is executing a plan to make UK one of the nation's Top-20 public universities.

MAKING LIVES BETTER

Here are some ways that UK reaches out to improve the quality of life in the state and around the world ...

- UK student-athletes make lives better through community service; **UK football ranks third all-time** for the most players on the National Good Works Team
- UK has been ranked as one of the **nation's top 25 public research universities**; UK's research expenditures increased to a record-high \$337 million in 2008
- The Commonwealth Collaboratives outreach program has 36 projects focused on solving problems and **changing the lives** of people in Kentucky
- The UK Chandler Hospital is a Level I Trauma Center, meaning that UK cares for the most critically injured and ill patients in the region
- UK is in the midst of a \$2.5 billion building program that will further enhance the university's standing as one of the best medical facilities in the country

UK[®]

The William T. Young Library is one of the world's leading research libraries.

CATS STAFF

BOB BRADLEY
Associate
Athletics Director

MIKE HALEY
Director of
Advising Services

TIFFANY HAYDEN
Academic Counselor

MIKE PIRRMAN
Academic Counselor

RITA GRIFFITH
Tutor Program
Coordinator

DUSTIN LEWIS
Life Skills Coordinator

BARBARA DENISTON
Director of
Academic Services

AMY CRAIGLOW
Academic Counselor

JON ROSS
Academic Counselor

MICHAEL STONE
Academic Counselor

D'ANN BLANKENSHIP
Administrative Support
Associate

Academic SUPPORT

Ohio Casualty Center for Academic & Tutorial Services (CATS)

THE FACTS ABOUT CATS

- Kentucky was the *first school in the nation* to open an academic center dedicated exclusively to student-athletes
- The current CATS was built at a cost of \$2.4 million and includes:
 - Spacious study areas and tutoring rooms
 - 20,000 square feet of space
 - A career development and life skills resource center
 - Community outreach office
 - CATS has a full-time staff of 11, plus numerous graduate assistants and tutors
- UK spends approximately \$1,500,000 each year for the operation of CATS
- UK has been chosen as an NCAA CHAMPS/Life Skills "Program of Excellence" based on commitment to academics, athletics, community service, career development and personal development
- The nationally acclaimed CATS staff includes Bob Bradley and Barb Deniston, both winners of the **National Academic Advisor of the Year Award**

CAROL MARTIN GATTON
COMPUTER CENTER

Winning in the CLASSROOM

"When I came on my recruiting visit, the CATS center and academic support staff definitely jumped out so strong to me and my parents. We left very impressed because of the support and professionalism they showed. The staff pushed me to take summer courses and I graduated in four years. Without CATS, that definitely wouldn't have happened."

— Jeremy Jarmon, Washington Redskins,
UK graduate with a degree in Political Science

Academic accomplishments by the Kentucky football program include:

- **100 percent graduation** for UK's 2006 senior class that also won the Music City Bowl
- UK had a **first-team Academic All-American** four-straight seasons, from 2005-08
- **Kentucky led the nation** in Academic All-Americans in 2005 and 2007
- Since 1984, **Kentucky has placed more players on the SEC Academic Honor Roll** than any other school
- **Hayden Lane and Jacob Tamme won the SEC Scholar-Athlete of the Year Award**, the first league school to have back-to-back winners
- **Kentucky football has won the Academic Achievement Award** for having the nation's highest graduation rate

JEREMY JARMON

"One thing that really stands out about my time at Kentucky is CATS. Mr. Bradley, Barb Deniston, and the staff did a great job. We had access to computers, tutors, study halls — it was very nice to have those resources available. Academically, it was great."

— Dermontti Dawson, former Wildcat and
All-Pro center with the Pittsburgh Steelers

DERMONTTI DAWSON

Are You Tough Enough **FOR THE ROCK?**

In his first year as UK's director of strength and conditioning, Rock Oliver is renowned for his work in developing the body, mind and spirit of elite athletes at the professional and collegiate levels.

The Kentucky football strength and conditioning program is under the direction of **Ray “Rock” Oliver**, giving the Wildcats **the only head strength coach in the SEC with NFL Experience.**

Kentucky's football strength and conditioning staff includes (from left) Brady Collins, Brent Rogers, Ray "Rock" Oliver, Ted Lambrinides and Mike Malone.

"With Coach Rock, a workout is not just a workout. He makes our minds strong, too. He takes it to the max."

— UK tailback Derrick Locke

"Coach Rock pushes us harder than we've ever been pushed. I'm in the best shape of my life. He is so intense, we want to keep working harder. He gives us the mentality to always compete."

— UK defensive end DeQuin Evans

"I had four or five great years with Rock. He is an excellent coach - dedicated, knowledgeable, and just a very hard working man. I learned a lot from him. I bettered myself tremendously from the time I got to spend with him."

— Carson Palmer, Pro Bowl quarterback

"A lot of good things started happening to me late in my career and it was no coincidence that Ray was involved. He helped prolong my career with his workouts and his motivation. Ray always found an innovative way to get a great workout in without killing us. He did a great job helping me play at an All-Pro level into my 30s. He keeps things light-hearted while still motivating you."

— Willie Anderson, All-Pro offensive tackle

"You get a sense of confidence from Ray. When you work with him you have that trust and feeling 'He knows what he's doing.' He can relate to players. You can talk to him about anything, anytime ... When I had problems with my hamstrings early in my career, he sat down with me and designed a program of core work, stretching and cold tubs. Every day he (worked with) me after practice. That routine came from Ray and we had great results. I told him, 'When I go to the Pro Bowl, I'm taking you with me.' And I did."

— T.J. Houshmandzadeh, Pro Bowl wide receiver

"Ray is one of the most passionate coaches I've ever had the pleasure to work with. He's thorough, tremendously knowledgeable and just a very hard working man. He's going to be an asset to any program fortunate enough to have him."

— Marvin Lewis, Cincinnati Bengals head coach

CHAD OCHOCINCO

"Ray helped my game not only on the field but off the field. He made me a better man. He was not only a coach but a friend, someone you could trust. He's the kind of guy you want to produce for."

— Chad Ochocinco, All-Pro wide receiver

The SEC SECond to None

Did You Know?

- SEC teams have won four-straight national championships.
- SEC teams have played and won more bowl games than any other conference.
- In 2009, the SEC led all conferences with the most players on NFL rosters.
- The SEC has led all conferences with the most selections in the NFL Draft the last four years.
- The SEC has led the nation in attendance for the last 29 years.

"There is nothing like SEC football. The atmosphere was unbelievable in every stadium we played. If you are trying to get to the NFL, the SEC should be your first stop."

— Glenn Holt, Minnesota Vikings

"Playing in the SEC helped me prepare for the NFL because of the speed of the game. We went against the best players every week and I see a lot of those guys in the NFL now."

— Garry Williams, Carolina Panthers

"Playing in the SEC is a dream come true. The competition in the SEC is 'level 10' every Saturday."

— Steve Johnson, Buffalo Bills

Kentucky's recent big SEC wins include comeback victories over Georgia in 2006 (at top, background), at Georgia and Auburn (below) last year as well as a three-overtime upset victory over eventual national champion LSU (above) in 2007.

WHAT THEY'VE SAID ABOUT THE SEC ...

"The reality is this: it's the SEC's world and we're all just living in it."

— *The Sporting News*

"That the SEC deserves to be number one is something you know instinctively."

— *Lindy's Magazine*

"The depth of the SEC is obvious every year we talk about it."

— Kirk Herbstreit, ESPN

"The SEC is the gold standard for college athletics."

— Mike Aresco, CBS

"There are so many cameras in here (SEC Football Media Days) because the nation can't get enough of imagery and pageantry of the SEC ... This is without question the No. 1 league in college football."

— Mike Bianchi, *Orlando Sentinel*

Lee Corso (left), Kirk Herbstreit and the rest of the ESPN GameDay crew were on hand for Kentucky's 2007 SEC showdown with Florida.

Believe in **BOWLING**

KENTUCKY 28, CLEMSON 20
2006 Music City Bowl Champions

SEC Bowl Affiliations

KENTUCKY 35, FLORIDA STATE 28
2007 Music City Bowl Champions

Kentucky is in high demand by postseason bowl games and it's easy to understand why. **At least 40,000 Wildcat fans** have attended five of the last six UK bowl games, setting the bowl attendance record four times.

"It was an amazing experience to walk out on the field and see the stands. It was one big bowl of blue and white Cat fans. It was just such a nice thing to go to a bowl game with so much fan support."

— UK Wide Receiver Keenan Burton reacting to UK's fan attendance at the Music City Bowl

"Bowl week is a reward for all of your dedication and a testament to the great things you accomplished that year as a team. It was a great experience!"

— Andre' Woodson, two-time Music City Bowl MVP

Two-time Music City Bowl MVP
Andre' Woodson

KENTUCKY 25, EAST CAROLINA 19
2009 AutoZone Liberty Bowl Champions

College Coaches with **NFL EXPERIENCE**

"One of the main reasons I was able to be successful right away in the NFL was because of what I learned from the coaches at UK. Their NFL experience was a big help."

—Jeremy Jarmon, Washington Redskins

JOKER PHILLIPS

After playing for Kentucky, Joker Phillips was a pro wide receiver with the Washington Redskins and Toronto Argonauts.

Larry Brinson (above) won a Super Bowl championship ring as a member of the Dallas Cowboys.

Tee Martin played six years of professional football, including time with the Pittsburgh Steelers (pictured here), Philadelphia Eagles and Oakland Raiders.

TEE MARTIN

The UK coaching staff has **25 years of pro football experience**, including 18 playing seasons and seven years in coaching or administration. Five Kentucky coaches, including the Head Coach and Defensive Coordinator, have spent time in the NFL.

Steve Brown (above) coached six years with the St. Louis Rams and played eight years for the Houston Oilers. In addition to the on-field coaches, UK strength and conditioning coach Ray "Rock" Oliver (below) is the only head strength coach in the SEC with NFL experience.

Mike Summers coached the offensive line with the Atlanta Falcons.

Proud to be WILDCATS

TIM COUCH

Cleveland Browns

"I loved playing at Kentucky. The fans are great and it meant a lot to play in front of them ... Playing in Kentucky's passing offense and playing in the SEC helped me get ready for the pros. The quarterback has a lot of responsibility in the system and the speed in the SEC is better than any conference in the country. It gets you ready for the NFL."

Couch was the NFL's No. 1 draft pick in 1999.

DERMONTTI DAWSON

Pittsburgh Steelers

"I enjoyed my time at Kentucky immensely. The basics I learned at UK helped me get started in the NFL. UK helped showcase what I could do as a player ... Academically, it was great."

Dawson was an All-Pro center and played in seven Pro Bowls. He played 13 years for the Steelers.

BRAXTON KELLEY

Denver Broncos

"He's (Joker Phillips) a really cool guy who relates well to his players and sees what they see. I think he'll do a really good job as head coach because he is a great teacher ... Our defensive scheme (at Kentucky) allowed us to be players. The defensive coaches at UK helped me understand the game of football and how it could translate to the NFL."

Kelley is in his second season with the Broncos.

GARRY WILLIAMS

Carolina Panthers

"Joker is a really good guy to know and have as a coach. He helped me a lot. He has so much passion for the game. His mentality is to win and I think he's going to do big things."

Williams is in his second season with the Panthers.

NFL photos courtesy of: Indianapolis Colts, Denver Broncos / Eric Lars Bakke, St. Louis Rams, Dallas Cowboys, Green Bay Packers, Cleveland Browns, Pittsburgh Steelers, New York Jets, New York Giants, Buffalo Bills, Baltimore Ravens, New Orleans Saints, Minnesota Vikings and New England Patriots.

DEWAYNE ROBERTSON

New York Jets

"Kentucky definitely prepared me for everything I'm experiencing. I learned the same things at UK that I'm being taught in the NFL. The facilities at Kentucky are great. Everything I have in the NFL, I had access to at Kentucky. If I had to do it over again, I wouldn't change a thing. I would choose Kentucky every time."

Robertson was the No. 4 pick in the first round of the NFL Draft.

JEREMY JARMON

Washington Redskins

"I always knew that Coach Phillips would be a great head coach. His passion for the game and love for his players was clear and you could tell how much he loved them ... I really enjoyed going to school at Kentucky. The public, media and fans treated us great. It's an experience I'll never forget."

Jarmon is in his second season with the Redskins.

STEVE JOHNSON

Buffalo Bills

"Joker knows what he wants and he expects his players to play not just at their potential but over their potential. Joker kept us motivated to be better because he wasn't easily impressed. I believe that made us better because in life you're not going to get praise every time you do something. He kept me on my toes to go all-out every single day. He had us mentally ready."

Johnson is entering his third season at Buffalo.

KEENAN BURTON

St. Louis Rams

"Coach Phillips and his offense definitely helped me become a professional. UK's offense helped me move up the depth chart in the NFL because of the attention to detail and proficiency in running routes."

Burton is in his third year in St. Louis.

DEREK ABNEY

Baltimore Ravens

"Competing in the SEC at a high-caliber program like Kentucky really helped me. To be able to play football and finish my degree was great ... the emphasis on academics was always there. The facilities are second to none — awesome — with the most recent technology. And the fans are incredible, the best fans a player could have."

Abney was a first-team All-American and set numerous NCAA and SEC records for kickoff and punt returns at Kentucky.

UK Players in the NFL / AFL DRAFT

Dewayne Robertson 2003
first-round pick

1937

Bert Johnson, 5th, Dodgers
Gene Meyers, 8th, Giants
Stan Nevers, 10th, Steelers

1939

Sherm Hinklebein, 8th, Cards

1940

Bill McCubbin, 12th, Bears
Luke Lindon, 20th, Rams

1941

Jim Hardin, 11th, Bears
John Eibner, 15th, Steelers
Charlie Ishmael, 18th, Lions
Joe Bailey 21st, Packers

1942

Noah Mullins, 10th, Bears

1943

Clyde Johnson, 5th, Rams
Clark Wood, 13th, Bears

1944

Charley Walker, 13th, Redskins
Charley Kuhn, 26th, Rams
Bill Portwood, 26th, Yankees

1945

Gene Meeks, 9th, Cardinals
Jim Little, 16th, Giants
Bill Griffin, 20th, Rams

1946

Jess Tunstill, 26th, Bears

1947

Ermal Allen, 3rd, Cardinals
Phil Cutchin, 27th, Eagles

1948

Jay Rhodemyre, 7th, Packers

1949

Wallace Jones, 7th, Bears
Dick Hensley, 11th, Giants
George Blanda, 12th, Bears

1950

Harry Ulinski, 4th, Redskins
Don Phelps, 5th, Browns
Lloyd McDermott, 6th, Eagles
Ralph Genito, 18th, 49ers
Jim Howe, 20th, Packers
Lee Truman, 25th, Cardinals
Ben Zaranka, 29th, Packers

1951

Bob Gain, 1st, Packers
Walt Yowarsky, 3rd, Redskins
Al Bruno, 3rd, Eagles
Bob Pope, 11th, Eagles
Bill Leskovar, 14th, Cardinals
Clay Webb, 15th, Steelers
Bill Wanamaker, 15th, Yankees
Dom Fucci, 18th, Redskins
Dick Martin, 28th, Cardinals

1952

Babe Parilli, 1st, Packers
Jim Mackenzie, 6th, Giants
Ed Hamilton, 13th, Eagles
John Griggs, 17th, Rams
Frank Fuller, 26th, Rams
Doug Moseley, 28th, Yankees

1953

Bob Fry, 3rd, Rams
Gene Donaldson, 3rd, Browns
Ralph Charney, 11th, Bears
Ray Correll, 23rd, Steelers
Ralph Paolone, 29th, Eagles

1954

Steve Meilinger, 1st, Redskins
Thomas Adkins, 17th, Colts

1956

Dick Moloney, 11th, Giants
Dick Shatto, 15th, Rams
Jack Butler, 17th, Rams
Howard Schnellenberger, 21st, Redskins
Bill Wheeler, 25th, Cardinals
Bradley Mills, 25th, Colts

1957

J. T. Frankenberger, 6th, Redskins
Dave Kuhn, 17th, 49ers

1958

Lou Michaels, 1st, Rams
Henry Herzog, 29th, Lions

1959

Jim Bowie, 22nd, Eagles

1960

Glenn Shaw, 11th, Bears

1961

Calvin Bird, 6th, Chargers
Calvin Bird, 17th, Browns
Charles Sturgeon, 10th, Broncos
Tom Rodgers, 12th, Lions

1962

Irv Goode, 1st, Cardinals
Irv Goode, 4th, Chiefs
Bob Butler, 9th, Eagles
Junior Hawthorne, 18th, Vikings
Dave Gash, 25th, Bills

1963

Tom Hutchinson, 1st, Browns
Tom Hutchinson, 2nd, Bills

1964

Herschel Turner, 2nd, Cardinals

1966

Sam Ball, 1st, Colts
Sam Ball, 2nd, Jets
Rick Norton, 2nd, Browns
Rick Norton, 1st, Dolphins
Rodger Bird, 1st, Raiders
Rick Kestner, 18th, Dolphins
Rick Kestner, 3rd, Colts
Doug Davis, 5th, Vikings

1967

Bob Windsor, 2nd, 49ers
Larry Seiple, 7th, Dolphins
Pat Riley, 11th, Cowboys

1968

Dwight Little, 11th, Lions

1969

Dicky Lyons, 4th, Falcons
Jeff Van Note, 11th, Falcons

1970

Dick Palmer, 10th, Colts
Dick Beard, 17th, Jets

1971

Dave Hardt, 6th, Patriots
Dave Roller, 13th, Giants
Ray Makin, 15th, Steelers
Dave Purcell, 16th, 49ers

1972

Joe Federspiel, 4th, Saints
Bill Bushong, 7th, Packers

1973

Ken King, 9th, Cardinals
Dan Neal, 11th, Colts

1974

Frank LeMaster, 4th, Eagles
Cecil Bowens, 14th, Patriots
Darryl Bishop, 16th, Bengals
Dave Margavage, 16th, Colts

1975

Elmore Stephens, 2nd, Chiefs
Rick Nuzum, 5th, Rams
Tom Ehlers, 13th, Eagles

1976

Sonny Collins, 2nd, Falcons
Wally Pesuit, 5th, Cowboys
Steve Campassi, 16th, Eagles

1977

Warren Bryant, 1st, Falcons
Randy Burke, 1st, Colts

1978

Art Still, 1st, Chiefs
Derrick Ramsey, 5th, Raiders
Mike Martin, 9th, Bears
Will Grant, 10th, Bills
Dallas Owens, 10th, Colts
Gerald Blanton, 11th, Bills

1979

James Ramey, 3rd, Browns
Jim Kovach, 4th, Saints
Kelly Kirchbaum, 5th, Jets
Rod Stewart, 6th, Bills (supplemental)
Bob Winkel, 7th, Vikings
Robert Hawkins, 8th, Raiders
Dan Fowler, 10th, Giants
David Stephens, 12th, Vikings

1980

Larry Carter, 3rd, Broncos
Lester Boyd, 6th, Saints
Tom Kearns, 7th, Patriots

1981

Tim Gooch, 9th, Colts

Joker Phillips and his staff are fully committed to **identifying, recruiting and developing future NFL talent.**

Quarterback Tim Couch was the overall first pick of the 1999 NFL Draft.

1982

Jim Campbell, 11th, Oilers

1984

John Grimsley, 6th, Oilers

1985

George Adams, 1st, Giants
Cam Jacobs, 5th, Steelers
Oliver White, 10th, Steelers
Jeff Smith, 11th, Chargers

1986

Maurice Douglass, 8th, Bears
Jon Dumbauld, 10th, Saints

1987

Tony Mayes, 5th, Buccaneers
Marc Logan, 5th, Bengals
Bill Ransdell, 12th, Jets

1988

Dermontti Dawson, 2nd, Steelers
Jerry Reese, 5th, Steelers
Mark Higgs, 8th, Cowboys
Greg Kunkel, 12th, Raiders

1989

David Johnson, 7th, Steelers
Ivy Joe Hunter, 7th, Colts
Chris Chenault, 8th, Bengals
Charlie Darrington, 9th, Redskins

1990

Oliver Barnett, 3rd, Falcons

Donnie Gardner, 7th, Buccaneers
Andy Murray, 7th, Oilers

1991

Al Baker, 10th, Jets
Jeff Brady, 12th, Steelers

1993

Dean Wells, 4th, Seahawks
Todd Perry, 4th, Bears
Chuck Bradley, 6th, Oilers
Doug Pelfrey, 8th, Bengals

1994

Terry Samuels, 6th, Cardinals
Zane Beehn, 7th, Chargers
Marty Moore, 7th, Patriots

1995

Melvin Johnson, 2nd, Buccaneers

1996

Moe Williams, 3rd, Vikings
Reggie Rusk, 7th, Buccaneers

1997

Van Hiles, 5th, Bears
Chris Ward, 7th, Ravens

1998

Kio Sanford, 7th, Chargers

1999

Tim Couch, 1st, Browns
Craig Yeast, 4th, Bengals

2000

James Whalen, 5th, Buccaneers

2001

Eric Kelly, 3rd, Vikings
Marlon McCree, 7th, Jaguars
Quentin McCord, 7th, Falcons

2002

Dennis Johnson, 3rd, Cardinals

2003

Dewayne Robertson, 1st, Jets
Artose Pinner, 4th, Lions

2004

Derek Abney, 7th, Ravens

2005

Sweet Pea Burns, 3rd, Colts

2008

Jacob Tamme, 4th, Colts
Keenan Burton, 4th, Rams
Andre' Woodson, 6th, Giants
Steve Johnson, 7th, Bills

2009

Jeremy Jarmon, 3rd, Redskins (supplemental)
Myron Pryor, 6th, Patriots

2010

Corey Peters, 3rd, Falcons
Trevard Lindley, 4th, Eagles
John Conner, 5th, Jets

NFL FIRST-ROUND DRAFT CHOICES

Kentucky has had 15 players selected in the first round of the National Football League draft. In 1966, the Wildcats had a school-record three players selected in the first round. In 1999, Tim Couch was the first player selected.

Year	Player, Pos. (Selection)		NFL Team
1951	Bob Gain, T (5)		Green Bay
1952	Babe Parilli, QB (4)		Green Bay
1954	Steve Meilinger, E (8)		Washington
1958	Lou Michaels, T (4)		Los Angeles
1962	Irv Goode, C (12)		St. Louis
1963	Tom Hutchinson, E (9)		Cleveland
1966	Sam Ball, T (15)		Baltimore
1966	Rick Norton, QB (2)		Miami
1966	Rodger Bird, DB (NA)		Oakland
1977	Warren Bryant, OT (6)		Atlanta
1977	Randy Burke, WR (26)		Baltimore
1978	Art Still, DT (2)		Kansas City
1985	George Adams, TB (19)		N.Y. Giants
1999	Tim Couch, QB (1)		Cleveland
2003	Dewayne Robertson, DT (4)		N.Y. Jets

Kentucky Wildcats IN THE PROS

GEORGE ADAMS, RB

New York Giants 1985-89
New England Patriots 1990-91

ERMAL ALLEN, QB

Cleveland Browns 1947

SAM BALL, T

Baltimore Colts 1966-71

OLIVER BARNETT, DT

Atlanta Falcons 1990-92
Buffalo Bills 1993-94
San Francisco 49ers 1995

ARLISS BEACH, RB

Green Bay Packers 2006

RODGER BIRD, DB

Oakland Raiders 1966-68

GEORGE BLANDA, QB-PK

Chicago Bears 1949-58
Baltimore Colts, 1950
Houston Oilers 1960-66
Oakland Raiders 1967-75

JERRY BLANTON, LB

Kansas City Chiefs 1979-85

SHANE BOYD, QB

Arizona Cardinals 2006
Houston Texans 2007

CHUCK BRADLEY, OT

Cincinnati Bengals 1993

JEFF BRADY, LB

Pittsburgh Steelers 1991
Green Bay Packers 1992
Los Angeles Rams 1993
San Diego Chargers 1993
Tampa Bay Buccaneers 1994
Minnesota Vikings 1995-97
Carolina Panthers 1998
Indianapolis Colts 1999

WARREN BRYANT, OT

Atlanta Falcons 1978-84
Los Angeles Raiders 1984

CORNELL BURBAGE, WR

Dallas Cowboys 1987-89

RANDY BURKE, WR

Baltimore Colts 1978-81

VINCENT BURNS, DT

Indianapolis Colts 2005

KEEVAN BURTON, WR

St. Louis Rams 2008-09

BOB BUTLER, G

Philadelphia Eagles 1962
New York Jets 1963

SONNY COLLINS, RB

Atlanta Falcons 1976

TIM COUCH, QB

Cleveland Browns 1999-2003

BOB DAVIS, B

Cleveland Rams 1938
Philadelphia Eagles 1942
Boston Yanks 1944-46

DOUG DAVIS, T

Minnesota Vikings 1966-72

DERMONTI DAWSON, C

Pittsburgh Steelers 1988-2000

CHRIS DEMAREE, DE

San Diego Chargers 2002
Carolina Panthers 2003

GENE DONALDSON, G

Cleveland Browns 1953

THOM DORNBROOK, OG-C

Pittsburgh Steelers 1979
Miami Dolphins 1980

BOB DOUGHERTY, LB

Los Angeles Rams 1957
Pittsburgh Steelers 1958
Oakland Raiders 1960-63

MAURICE DOUGLASS, DB

Chicago Bears 1986-94
New York Giants 1995-96

JON DUMBAULD, DE

New Orleans Saints 1986, 88
Philadelphia Eagles 1987-88

TOM EHLERS, LB

Philadelphia Eagles 1975-77
Buffalo Bills 1978

JOHN EIBNER, T

Philadelphia Eagles 1941-42, 46

JOE FEDERSPIEL, LB

New Orleans Saints 1972-80
Baltimore Colts 1981

DON FIELDER, DE

Tampa Bay Buccaneers 1985

DAN FOWLER, OG

New York Giants 1979

BOB FRY, T

Los Angeles Rams 1953-59
Dallas Cowboys 1960-64

DOM FUCCI, B

Detroit Lions 1955

FRANK FULLER, DT

Los Angeles Rams 1953, 55, 57-58
Chicago Cardinals 1959
St. Louis Cardinals 1960-62
Philadelphia Eagles 1963

BOB GAIN, T

Cleveland Browns 1952, 1954-64

CARWELL GARDNER, DE

Buffalo Bills 1990-95

DONNIE GARDNER, DT

Miami Dolphins 1991

WILLIE GARY, DB

St. Louis Rams 2001

IRV GODDE, C

St. Louis Cardinals 1962-71
Miami Dolphins 1973-74

WILL GRANT, C

Buffalo Bills 1978-85, 87
Seattle Seahawks 1986

OTIS GRIGSBY, DE

Miami Dolphins 2003
Carolina Panthers 2006-07
Minnesota Vikings 2007-08

JOHN GRIMSLEY, LB

Houston Oilers 1984-90
Miami Dolphins 1991-93

RUSSELL HAIRSTON, WR

Pittsburgh Steelers 1987

STEVEN HALL, CB

Indianapolis Colts 1996
Minnesota Vikings 1996

DICK HENSLEY, E

New York Giants 1949
Pittsburgh Steelers 1952
Chicago Bears 1953

MARK HIGGS, RB

Dallas Cowboys 1988

Philadelphia Eagles 1989
Miami Dolphins 1990-93
Arizona Cardinals 1994-95

VAN HILES, DB

Chicago Bears 1997

GLENN HOLT, WR

Cincinnati Bengals 2006-08

IVY JOE HUNTER, TB

Indianapolis Colts 1989-90
New England Patriots 1991

TOM HUTCHINSON, WR

Cleveland Browns 1963-65
Atlanta Falcons 1966

CAM JACOBS, LB

Tampa Bay Buccaneers 1987

JEREMY JARMON, DE

Washington Redskins 2009

BERT JOHNSON, B

Brooklyn Dodgers 1937
Chicago Bears 1938-39
Chicago Cardinals 1939-41
Philadelphia Eagles 1942

26 Wildcats have signed NFL contracts the last three seasons.

CLYDE JOHNSON, T

Los Angeles Rams 1946-47

DAVID JOHNSON, CB

Pittsburgh Steelers 1989-93
Atlanta Falcons 1994-96

DENNIS JOHNSON, DE

Arizona Cardinals 2002-03
San Francisco 49ers 2004

MELVIN JOHNSON, FS

Tampa Bay Buccaneers 1995-97
Kansas City Chiefs 1998

STEVE JOHNSON, WR

Buffalo Bills 2008-09

ERIC KELLY, CB

Minnesota Vikings 2001-03

SHIPWRECK KELLY, RB

New York Giants 1932
Brooklyn Dodgers 1933-34, 37

RALPH KERCHEVAL RB-K

Brooklyn Dodgers 1934-40

RICK KESTNER, WR

Baltimore Colts 1966-67
Miami Dolphins 1967-78

DON KING, T

Cleveland Browns 1954
Green Bay Packers 1956
Philadelphia Eagles 1956
Denver Broncos 1960

KELLY KIRCHBAUM, LB

Kansas City Chiefs 1980
Philadelphia Eagles 1987

DOUG KOTAR, RB

New York Giants 1974-81

JIM KOVACH, LB

New Orleans Saints 1979-85
San Francisco 49ers 1985

FRANK LeMASTER, LB

Philadelphia Eagles 1974-82

LUKE LINDON, T

Detroit Lions 1944-45

JIM LITTLE, T

New York Giants 1945

MARC LOGAN, RB

Cincinnati Bengals 1987-88
Miami Dolphins 1989-91
San Francisco 49ers 1992-94
Washington Redskins 1995-97

JARED LORENZEN, QB

New York Giants 2005-07

DICKY LYONS, S

New Orleans Saints 1970

RICK MASSIE, WR

Denver Broncos 1987-88

TONY MAYES, DB

St. Louis Cardinals 1987

BUBBA McCOLLUM, DT

Houston Oilers 1974

QUENTIN McCORD, WR

Atlanta Falcons 2001-03

MARLON MCCREE, DB

Jacksonville Jaguars 2001-03
Houston Texans 2003-04
Carolina Panthers 2005
San Diego Chargers 2006-07
Denver Broncos 2008

LLOYD McDERMOTT, T

Detroit Lions 1950
Chicago Cardinals 1950-51

JOHN McVEIGH, DL

Seattle Seahawks 1987

STEVE MEILINGER, E

Washington Redskins 1956-57
Green Bay Packers 1958-60
Pittsburgh Steelers 1961

LOU MICHAELS, DE-K

Los Angeles Rams 1958-60
Pittsburgh Steelers 1961-63
Baltimore Colts 1964-69
Green Bay Packers 1971

MARTY MOORE, LB

New England Patriots 1994-99, 2001
Cleveland Browns 2000

NOAH MULLINS, B

Chicago Bears 1946-48
New York Giants 1949

DAN NEAL, C

Baltimore Colts 1973-74
Chicago Bears 1975-83

RICK NORTON, QB

Miami Dolphins 1966-69
Green Bay Packers 1970

RICK NUZUM, C

Los Angeles Rams 1977
Green Bay Packers 1978

GLENN PAKULAK, P

New Orleans Saints 2008
Washington Redskins 2009

DICK PALMER, LB

Miami Dolphins 1970
Buffalo Bills 1972
New Orleans Saints 1972-73
Atlanta Falcons 1974

BABE PARILLI, QB

Green Bay Packers 1952-53, 57-58
Cleveland Browns 1956
Oakland Raiders 1960
Boston Patriots 1961-67
New York Jets 1968-69

DOUG PELFREY, PK

Cincinnati Bengals 1993-99

TODD PERRY, OG

Chicago Bears 1993-2000
Miami Dolphins 2001-03

WALLY PESUIT, OT-C

Atlanta Falcons 1976
Miami Dolphins 1977-78
Detroit Lions 1979-80

DON PHELPS, B

Cleveland Browns 1950-52

JOKER PHILLIPS, WR

Washington Redskins 1985, 87

ARTOSE PINNER, RB

Detroit Lions 2003-05
Minnesota Vikings 2006
Atlanta Falcons 2007

MYRON PRYOR, DT

New England Patriots 2009

BRAD PYATT, WR

Indianapolis Colts 2003-04

JAMES RAMEY, DE

St. Louis Cardinals 1979
Tampa Bay Buccaneers 1987

DERRICK RAMSEY, TE

Oakland Raiders 1978-81
Los Angeles Raiders 1982-83
New England Patriots 1983-85
Detroit Lions 1987

BILL RANDELL, QB

Indianapolis Colts 1988

JERRY REESE, DE

Pittsburgh Steelers 1988

JAY RHODEMYRE, C

Green Bay Packers 1948-49, 51-52

DICK RICHARDS, WB

Brooklyn Dodgers 1933

TOM RICHEY, OG

Cincinnati Bengals 1987

DEWAYNE ROBERTSON, DT

New York Jets 2003-07
Denver Broncos 2008

JIMMY ROBINSON, WR

New Orleans Saints 2001

DAVE ROLLER, DT

New York Giants 1971-74
Green Bay Packers 1975-78
Minnesota Vikings 1979-80

REGGIE RUSK, FS

Tampa Bay Buccaneers 1996-97
Seattle Seahawks 1997
San Diego Chargers 1999-2000

TERRY SAMUELS, TE

Arizona Cardinals 1994-95

LARRY SEIPLE, P

Miami Dolphins 1967-77

WASHINGTON SERINI, G

Chicago Bears 1948-51
Green Bay Packers 1952

JOHN SHANNON, DE

Chicago Bears 1988-89

GLENN SHAW, RB

Chicago Bears 1960
Minnesota Vikings 1961
Los Angeles Rams 1962
Oakland Raiders 1963-64

LARRY SMITH, LB

Houston Oilers 1987

OMAR SMITH, C

New York Giants 2002-03

ART STILL, DE

Kansas City Chiefs 1978-87
Buffalo Bills 1988-89

BOB TALAMINI, G

Houston Oilers 1960-67
New York Jets 1968

JACOB TAMME, TE

Indianapolis Colts 2008-09

HERSCHEL TURNER, G

St. Louis Cardinals 1964-65

HARRY ULINSKI, C

Washington Redskins
1950-51, 53-56

JEFF VAN NOTE, C

Atlanta Falcons 1969-86

CHRIS WARD, DE

Baltimore Ravens 1997

DEAN WELLS, LB

Seattle Seahawks 1993-98
Carolina Panthers 1999-2001

JAMES WHALEN, TE

Dallas Cowboys 2000-03

MARK WHEELER, TE

Detroit Lions 1987

GARRY WILLIAMS, OT

Carolina Panthers 2009

MOE WILLIAMS, RB

Minnesota Vikings
1996-2000, 2002-05
Baltimore Ravens 2001

KEN WILLIS, K

Dallas Cowboys 1990-91
Tampa Bay Buccaneers 1992
New York Giants 1992

EARL WILSON, DE

San Diego Chargers 1985-87

BOB WINDSOR, TE

San Francisco 49ers 1967-71
New England Patriots 1972-75

BOB WINKEL, DT

New York Jets 1979-80

CAL WITHROW, C

San Diego Chargers 1970
Green Bay Packers 1971-73
St. Louis Cardinals 1974

WESLEY WOODYARD, LB

Denver Broncos 2008-09

RALPH WRIGHT

Brooklyn Dodgers 1933

CRAIG YEAST, WR

Cincinnati Bengals 1999-2000
New York Jets 2001

WALT YOWARSKY, E

Washington Redskins 1951-54
Detroit Lions 1955
New York Giants 1955-57
San Francisco 49ers 1958

From UK to the **SUPER BOWL**

Twenty-five Wildcats have played for teams that advanced to the **Super Bowl** a total of 34 times. Carwell Gardner leads the list with four Super Bowl appearances with Buffalo and Larry Seiple played in three Super Bowls with Miami.

JARED LORENZEN
New York Giants 2008

WILLIE GARY
St. Louis Rams 2001

GEORGE ADAMS
New York Giants 1987

DERMONTTI DAWSON
PITTSBURGH STEELERS 1996

BABE PARILLI
New York Jets 1969

DOUG DAVIS
Minnesota Vikings 1970

LOU MICHAELS
Baltimore Colts 1969

SAM BALL
Baltimore Colts
1969 and 1971

DERRICK RAMSEY
Oakland Raiders 1981
New England Patriots 1986

SUPER BOWL WILDCATS

Here is the list of players, the teams for which they played, and the Super Bowls in which the teams played:

Player	Team(s)	Super Bowl(s)
George Adams	New York Giants	1987
Sam Ball	Baltimore	1969, 1971
Oliver Barnett	Buffalo	1994
Rodger Bird	Oakland	1968
George Blanda	Oakland	1968
Alfonzo Browning	San Francisco	1995
Doug Davis	Minnesota	1970
Dermontti Dawson	Pittsburgh	1996
Chris Demaree	Carolina	2004
Thom Dornbrook	Pittsburgh	1980
Willie Gary	St. Louis	2001
Carwell Gardner	Buffalo	1991, 1992, 1993, 1994
Irv Goode	Miami	1974
Frank LeMaster	Philadelphia	1981
Marc Logan	Cincinnati	1989
	San Francisco	1995
Jared Lorenzen	New York Giants	2008
Rick Massie	Denver	1988
Lou Michaels	Baltimore	1969
Marty Moore	New England	1997, 2002
Babe Parilli	New York Jets	1969
Joker Phillips	Washington	1988
Derrick Ramsey	Oakland	1981
	New England	1986
Larry Seiple	Miami	1972, 1973, 1974
Bob Talamini	New York Jets	1969
Jacob Tamme	Indianapolis Colts	2010

National Award WINNERS

The all-around talents of Kentucky football players have been recognized by **winning national awards** for performance on the field, in the classroom and in service.

Quarterback Mike Hartline received an ESPN "helmet sticker," signifying one of the nation's best performances of the week, for leading the Wildcats to a come-from-behind victory over Arkansas.

Linebacker Terry Clayton, who overcame a severe hearing impairment to play college football, received the Rudy Award as the nation's most inspirational player. Attending the presentation were then-Coach Rich Brooks (left) and award name-sake Daniel "Rudy" Ruettiger (right), former Notre Dame player and subject of the movie *Rudy*.

Punter Tim Masthay (not pictured) was a two-year Academic All-American as named by *ESPN The Magazine*. Kentucky led the nation in Academic All-Americans in 2005 and 2007 and had a first-team Academic All-American four straight years.

Quarterback André Woodson earned two AT&T National Player of the Week awards. Presenting the trophies was Dave Weller of AT&T. Woodson also was named National Player of the Week by Rivals.com for the win over LSU.

Honors for former UK tight end Jacob Tamme (now with the Indianapolis Colts) included:

- Fourth-team All-America
- Academic All-America
- Bobby Bowden Award from the Fellowship of Christian Athletes (shown above) for being a faith model on the field, in the classroom and in the community
- National Scholar-Athlete Award, including an \$18,000 scholarship, from the National Football Foundation and College Hall of Fame

Prime Time EXPOSURE

UK ON NATIONAL TELEVISION

- The Southeastern Conference's new contracts with **CBS** and **ESPN** make the SEC the nation's most-televised conference
- **Every SEC game** this season will be televised on CBS or an ESPN affiliate
- Kentucky has played in some of the **most-watched games in college football** in recent seasons, **including the highest-rated program in the history of ESPN Classic**

"You have all of the exposure you could ever want by playing in the SEC."

— Jacob Tamme, Indianapolis Colts

Kentucky's gridiron success has captured the excitement of college football fans throughout the nation.

Making a Difference in **THE COMMUNITY**

Many Kentucky players choose to take part in the UK Athletics community service program and have been honored for their dedication. **UK ranks third in college football history** for the number of players on the National Good Works Team.

(From left) Anthony Mosley, James Alexander, Kyrus Lanxter and Nik Brazley were among many Wildcats who helped children make valentines during a visit to UK Hospital.

Mike Hartline was among the Wildcat players who helped brighten the day of youngsters at St. Jude's Children's Hospital.

(From left) Randall Cobb, Sam Simpson and Morgan Newton helped raise more than \$600,000 at the 2010 "Dance Blue" marathon for the UK Hospital.

Jacob Lewellen (left) and Marcus Davis took part in a mission trip to Nicaragua in March of 2010.

A Great Place to Live **LEXINGTON**

One of the nation's top five college sports towns
as selected by Forbes magazine.

LEXINGTON AT A GLANCE

Location: Within a day's drive of 75% of the U.S. population.

Population: Lexington-Fayette County – 260,512

Time Zone: Eastern

Average Temperatures: (F°)

Spring – 74° high, 34° low

Summer – 86° high, 61° low

Fall – 79° high, 36° low

Winter – 54° high, 23° low

Annual Precipitation: 44.6 inches

In addition to being the home of Kentucky basketball, Rupp Arena (above) hosts numerous concerts and cultural events throughout the year. At right, Keeneland Race Track is open every April and October.

Walk-ons Succeed AT KENTUCKY

Walk-ons have a history of success at Kentucky, with many of them earning **starting roles, national awards and full scholarships.** UK has had a walk-on in the regular starting lineup for the last seven seasons.

JAMES WHALEN

Former Wildcat tight end James Whalen was a first-team All-American and went on to play for the Dallas Cowboys.

“You can go to Kentucky, work hard, and even as a walk-on you can get your shot to play. Not a lot of programs allow that to happen.”

— Glenn Pakulak, punter for the New Orleans Saints

Former walk-on Glenn Pakulak (above) was the National Special Teams Player of the Year at UK and punted for the New Orleans Saints, and Washington Redskins.

John Conner walked on at UK, became the team's starting fullback and was selected by the New York Jets in the fifth round of the 2010 NFL Draft.

Center Matt McCutchan was one of five walk-ons in the starting lineup when the Wildcats defeated Clemson in the 2006 Music City Bowl.

The Finest in **MEDICAL CARE**

The Kentucky Football Medical Team is led by athletic trainer Jim Madaleno, formerly with the NFL's New York Giants. Madaleno works with six team doctors and a variety of consultants, covering every medical specialty, in order to give UK **the finest medical care.**

UK athletic trainer Jim Madaleno has earned the trust of the Kentucky players in the prevention and care of athletic injuries.

"Jim (Madaleno) does an excellent job of getting you ready to play. Jim's been with the world champion Giants in the NFL, so he knows what he's talking about."

— Dennis Johnson, former SEC Defensive Player of the Year and NFL veteran

Wildcats Wear **NIKE**

"Nobody can compete with Tom (Kalinowski, pictured above). He is one of the best guys there and he loves his job. And, being sponsored by Nike is something everyone wants. That was another big reason I chose Kentucky."

— Wesley Woodyard, Denver Broncos

UK Football has an **exclusive contract with Nike** to provide the most up-to-date uniforms and practice gear. Equipment managers Tom Kalinowski and Aaron Wasson are specialists in the fitting of equipment to maximize comfort and safety of the players.

Recruiting Message to **WILDCAT FANS**

FROM COACH JOKER PHILLIPS

"Obviously, it is of the utmost importance that our coaches, athletic staff, and fans stay compliant to the NCAA rules involving recruiting. **The NCAA rules do not allow fans to call, write, send electronic messages or make in-person contact with prospective student-athletes, or their families, on behalf of the University of Kentucky.**

"It is permissible for you to recommend a prospective student-athlete to us. If you would like to recommend a player, please write or call the UK football office (Nutter Training Center, 136 Sports Center Drive, Lexington, Ky., 40506-0277, phone 859-257-3611). Give us the player's name and the high school he attends. The coaching staff will take it from there. Please do not contact the player, his family or his coaches on our behalf. Thank you for your cooperation."

THE NCAA RULES AND YOU

Compliance with NCAA rules is of the highest priority for our athletics program and institution. As a member of the NCAA, the University of Kentucky is responsible for the actions of its boosters and fans. Even the best-intentioned action on your part may be a violation of NCAA rules. Please contact the UK Compliance Office if you have any questions regarding what is permissible. We encourage our boosters and fans to "Ask Before You Act."

Inquiries should be directed to Sandra Bell, UK Senior Associate Athletics Director, at this address:

Sandra Bell, Compliance Office
University of Kentucky Athletics
Joe Craft Center
338 Lexington Avenue
Lexington, KY 40506-0604
Phone: (859) 257-6482
E-mail: sbell@uky.edu

If, for any reason, you are uncomfortable reporting a violation or a concern directly to the athletics department, you may use the "ComplyCat" hotline. The ComplyCat hotline can be reached by dialing 1-877-898-6072.

REPRESENTATIVES OF ATHLETIC INTERESTS — "BOOSTERS"

A representative of Kentucky's athletic interests, or "booster," is anyone who:

- Has ever participated in or is currently a member of the various athletic department support groups;
- Has purchased season tickets;
- Has made a donation to the athletics program;
- **Has assisted or been requested (by the athletics department staff) to assist in the recruitment of prospects; examples -- writing, texting or e-mailing a prospect; participating in a chat room with a prospect; posting on a prospect's personal website, such as MySpace or Facebook; talking to a prospect on the phone or in person;**

- Has helped arrange summer and/or vacation employment for student-athletes or provided benefits to student-athletes; or
- Has been involved, in any way, in the promotion of UK's athletic program.

RECRUITING

Only UK coaches and athletic department staff may be involved in the recruiting process. **Boosters are prohibited from contacting a prospective student-athlete or members of his/her family by telephone, letter, text, e-mail, personal website posts, or in person.** This prohibition remains in effect until the prospect attends class as a full-time student in a fall or spring term at UK.

PROSPECTIVE STUDENT-ATHLETE

In the sport of football, a prospective student-athlete is a person who has started classes for the ninth grade.

EXTRA BENEFITS

Prospective and current student-athletes may not receive extra benefits. An extra benefit is any special arrangement to provide a student-athlete or his/her family a benefit not authorized by NCAA legislation. Extra benefits would include, but are not limited to:

- Cash or loans in any amount;
- Co-signing or arranging a loan;
- Gifts or free services (such as airline ticket, restaurant meal, etc.);
- Use of an automobile;
- Rent-free or reduced-cost housing;
- Money for, or a guarantee of, bail or bond;
- Employment of a student-athlete at a rate higher than the wages paid for similar work; and
- Payment to a student-athlete for work not performed.

*Your commitment to helping the University of Kentucky
comply with the letter and spirit of the rules of the
NCAA and SEC is greatly appreciated.*

2010 TEAM INFORMATION

LETTERMEN RETURNING (43)

OFFENSE - 23

WIDE RECEIVERS

Aaron Boyd, soph.
Randall Cobb, jr.
 La'Rod King, soph.
Chris Matthews, sr.
 Gene McCaskill, jr.
 Matt Roark, jr.

TIGHT ENDS

Nick Melillo, jr.

TACKLES

Chandler Burden, jr. (DE '09)
 Brad Durham, sr.
 Billy Joe Murphy, jr.

GUARDS

Stuart Hines, jr.
 Dave Ulinski, soph.
 Larry Warford, soph.

CENTERS

Marcus Davis, sr.
 Jake Lanefski, jr.
 Matt Smith, soph.

QUARTERBACKS

Mike Hartline, sr.
Morgan Newton, soph.

FULLBACKS

Moncell Allen, sr. (TB in 2009)
 Greg Meisner, jr. (DE in 2009)

TAILBACKS

Derrick Locke, sr.
 Donald Russell, soph.
 CoShik Williams, soph.

DEFENSE - 17

ENDS

DeQuin Evans, sr.
 Collins Ukwu, soph.
Taylor Wyndham, soph.

TACKLES

Mark Crawford, jr.
Ricky Lumpkin, sr.
 Shane McCord, sr.

LINEBACKERS

Jacob Dufrene, sr.
 Ronnie Sneed, jr.
Danny Trevathan, jr.
 Ridge Wilson, soph.

CORNERBACKS

Randall Burden, jr.
 Anthony Mosley, jr.
 Martavius Neloms, soph.
 Cartier Rice, soph.

SAFETIES

Winston Guy, jr.
 Taiedo Smith, jr.
 Greg Wilson, jr.

SPECIALISTS - 3

KICKERS

Craig McIntosh, soph.

PUNTERS

Ryan Tydlacka, jr.

SNAPPERS

J.J. Helton, sr.

(Note: 2009 starters are listed in **bold**)

KENTUCKY FACTS

GENERAL INFORMATION

Location: Lexington, Ky.
Enrollment: 27,000
President: Dr. Lee T. Todd Jr. (Kentucky, 1968)
Athletics Director: Mitch Barnhart (Ottawa, 1981)
Faculty Representative: Joseph L. Fink III
 (Philadelphia College of Pharmacy and Science, 1970)
Conference: Southeastern Conference, Eastern Division
Nickname: Wildcats
Colors: Blue and White (Blue PMS 286)
Stadium: Commonwealth Stadium, constructed 1973,
 expanded 1999
Stadium Capacity: 67,942
Surface: Bermuda grass

COACHING STAFF

Head Coach: Joker Phillips
Overall Record: First season
UK Record: First season
Assistant Coaches:
 Larry Brinson, running backs
 Steve Brown, defensive coordinator
 Tommy Cook, graduate assistant/defense
 Tee Martin, wide receivers
 Matt McCutchan, graduate assistant/offense
 Randy Sanders, offensive coordinator/quarterbacks
 Chuck Smith, linebackers/recruiting coordinator
 Mike Summers, offensive line
 Chris Thurmond, defensive backs
 David Turner, assistant head coach/defensive line

2010 SCHEDULE

Sept. 4	at Louisville
Sept. 11	WESTERN KENTUCKY
Sept. 18	AKRON
Sept. 25	at Florida
Oct. 2	at Ole Miss
Oct. 9	AUBURN
Oct. 16	SOUTH CAROLINA
Oct. 23	GEORGIA (Homecoming)
Oct. 30	at Mississippi State
Nov. 6	CHARLESTON SOUTHERN
Nov. 13	VANDERBILT
Nov. 20	open
Nov. 27	at Tennessee

LETTERMEN LOST (30)

Offense - 17

WIDE RECEIVERS

Eric Adeyemi
 Anthony Cecil
 Kyrus Lanxter

TACKLES

Zipp Duncan
Justin Jeffries

GUARDS

Christian Johnson
 Dustin Luck

CENTERS

Jorge Gonzalez

TIGHT ENDS

Ross Bogue
 T.C. Drake
 Maurice Grinter

QUARTERBACKS

Will Fidler

FULLBACKS

Stephen Ball
John Conner
 A.J. Nance

TAILBACKS

Trey Bowland
 Alfonso Smith

Defense - 10

ENDS

none

TACKLES

Corey Peters

LINEBACKERS

Micah Johnson
 William Johnson
 Mikhail Mabry
Sam Maxwell
 Brandon Thurmond

CORNERBACKS

Daryl Faulkner
Trevard Lindley
Paul Warford

SAFETIES

Ashton Cobb
Calvin Harrison
 Matt Lentz

Specialists - 1

KICKERS

Lones Seiber

PUNTERS

none

SNAPPERS

none

(Note: 2009 starters are listed in **bold**)

2010 Post-Spring Depth Chart

OFFENSE

(returning starters are in bold face; newcomers will be added in August)

LEFT TACKLE

- 66 Chandler Burden, 6-4, 291, Jr-2L
- or 52 Billy Joe Murphy, 6-6, 294, Jr-2L
- 58 Sean Stackhouse, 6-4, 265, So-Sq

LEFT GUARD

- 70 **Stuart Hines**, 6-4, 291, Jr-2L
- 79 Kevin Mitchell, 6-6, 326, Fr-RS
- 73 Stephen Duff, 6-0, 301, Fr-RS

CENTER

- 69 Matt Smith, 6-4, 288, So-1L
- 63 Jake Lanefski, 6-4, 292, Jr-2L
- 56 Sam Simpson, 6-4, 275, Fr-RS

RIGHT GUARD

- 67 Larry Warford, 6-3, 329, So-1L
- 59 Dave Ulinski, 6-5, 321, So-1L
- 77 Marcus Davis, 6-1, 283, Sr-2L

RIGHT TACKLE

- 75 Brad Durham, 6-4, 321, Sr-3L
- 74 Trevino Woods, 6-5, 290, So-Sq
- 83 Ryan Wallace, 6-5, 250, So-Tr

TIGHT END

- 42 Nick Melillo, 6-2, 242, Jr-1L
- 82 Anthony Kendrick, 6-3, 252, Fr-RS
- or 86 Jordan Aumiller, 6-4, 230, Fr-RS
- 84 Gabe Correll, 6-3, 231, So-Sq

WIDE RECEIVER

- 8 **Chris Matthews**, 6-5, 219, Sr-1L
- 87 Brian Adams, 6-4, 232, Fr-RS
- 27 Aaron Boyd, 6-4, 212, So-1L
- 49 Nathan Dutton, 5-10, 169, So-Sq
- 48 Alex Dutton, 5-10, 170, So-Sq

WIDE RECEIVER

- 18 **Randall Cobb**, 5-11, 186, Jr-2L
- 16 La'Rod King, 6-4, 204, So-1L
- 19 E.J. Fields, 6-1, 198, So-Sq
- 34 Ed Berry, 6-0, 155, So-Sq

WIDE RECEIVER

- 13 Gene McCaskill, 6-0, 192, Jr-2L
- 3 Matt Roark, 6-5, 209, Jr-2L
- 31 Michael Harper, 6-1, 182, Sr-Sq
- 88 Nik Brazley, 5-9, 162, Jr-Sq
- 13 E.J. Jones, 5-9, 160, Sr-Sq

QUARTERBACK

- 5 Mike Hartline, 6-6, 210, Sr-3L
- or 7 Ryan Mossakowski, 6-4, 224, Fr-RS
- or 12 **Morgan Newton**, 6-4, 235, So-1L
- 15 Tyler Sargent, 6-4, 217, Jr-Sq
- 14 Ryan Phillippi, 5-11, 178, So-Sq

FULLBACK

- 30 Moncell Allen, 5-7, 232, Sr-3L
- 37 Greg Meisner, 6-1, 236, Jr-1L
- 41 Brian Murphy, 6-0, 220, Jr-Sq
- 36 Andrew Joseph, 5-10, 226, Fr-RS
- 45 Tatum Lewis, 6-0, 245, So-Sq

TAILBACK

- 20 **Derrick Locke**, 5-9, 190, Sr-3L
- 23 Donald Russell, 5-11, 209, So-1L
- 25 Jonathan George, 5-10, 204, Fr-RS
- 26 CoShik Williams, 5-9, 180, So-1L

PLACEKICKER

- 9 Ryan Tydlacka, 6-1, 201, Jr-2L
- 93 Craig McIntosh, 6-0, 199, So-1L
- 90 Patrick Simmons, 6-2, 204, So-Sq

DEFENSE

(returning starters are in bold face; newcomers will be added in August)

END

- 55 **DeQuin Evans**, 6-3, 256, Sr-1L
- 51 Tristian Johnson, 6-1, 259, Fr-RS
- 90 Justin Henderson, 6-3, 236, Fr-HS

TACKLE

- 53 **Ricky Lumpkin**, 6-4, 306, Sr-3L
- 92 Shane McCord, 6-2, 291, Sr-3L
- 45 Antwane Glenn, 6-3, 260, Jr-Sq

TACKLE

- 98 Mark Crawford, 6-1, 293, Jr-1L
- 68 Luke McDermott, 6-1, 265, Jr-Sq
- 97 Mister Cobble, 6-0, 321, Fr-RS

END

- 96 Collins Ukwu, 6-5, 249, So-1L
- 94 **Taylor Wyndham**, 6-4, 242, So-1L
- 95 Patrick Ligon, 6-4, 238, Fr-RS
- 78 Jacob Lewellen, 6-3, 244, So-Sq

STRONGSIDE LINEBACKER

- 57 Jacob Dufrene, 6-1, 211, Sr-3L
- 48 Ridge Wilson, 6-3, 240, So-1L
- 60 Chris Agomuo, 6-2, 197, So-Sq

MIDDLE LINEBACKER

- 46 Ronnie Sneed, 6-2, 231, Jr-2L
- 2 Qua Huzzie, 5-10, 219, Fr-RS
- 49 Antonio Thomas, 6-1, 236, Jr-Sq

WEAKSIDE LINEBACKER

- 22 **Danny Trevathan**, 6-1, 223, Jr-2L
- 44 Ryan Mosby, 5-11, 206, Fr-RS

CORNERBACK

- 15 Martavius Neloms, 6-1, 184, So-1L
- 35 Cartier Rice, 5-10, 182, So-1L
- 31 Mikie Benton, 5-11, 190, So-Sq

STRONG SAFETY

- 6 Taiedo Smith, 6-0, 188, Jr-2L
- 33 Josh Gibbs, 5-10, 201, Jr-JC
- 11 Greg Wilson, 6-1, 218, Jr-2L

FREE SAFETY

- 21 **Winston Guy**, 6-1, 215, Jr-2L
- 28 Dakotah Tyler, 5-11, 207, Fr-RS
- 17 Jarvis Walker, 6-1, 208, Fr-RS

CORNERBACK

- 24 **Randall Burden**, 6-0, 175, Jr-2L
- 14 Anthony Mosley, 6-0, 169, Jr-1L
- 37 Christian Hudnell, 6-0, 202, Fr-RS

PUNTER

- 9 **Ryan Tydlacka**, 6-1, 201, Jr-2L

2010 OUTLOOK

Usually when a new head coach takes over, it's heralded as a "new era" for that team. However, first-year Kentucky football coach Joker Phillips doesn't want to change eras. His goal is continued growth for a UK program he played a major role in building.

With Phillips serving as coordinator of record-setting offenses under previous head coach Rich Brooks, the Wildcats made school history with four-consecutive bowl games and three-straight bowl victories.

Phillips will stand firm on the bedrock principles he helped instill in the program – hard work, personal responsibility, honest communication and perseverance – while driving for more success on the field.

That's not to say that changes won't be made under the plan Phillips calls "Operation Win." Phillips showed his own initiatives with changes on the coaching staff; bringing in a renowned strength and conditioning coach from the NFL; pushing for faster tempo on the practice field.

After a productive spring practice, Phillips has established third-down defense and more balance on offense as the immediate priorities when the Wildcats resume preseason work in August.

"Our third-down defense has to improve," Phillips said. "Positioning is good but we're going to have to tackle better so we can get ourselves off the field on third down."

"In order to be balanced we have to throw the ball more efficiently. That was our goal in the spring and something we will continue to build on."

Kentucky is coming off a 7-6 season in which the Wildcats went to a school-record fourth-straight bowl game. Questions abound, however, as the UK staff must solidify replacements in the offensive line, tight end and full-back positions, which were decimated by graduation, and on defense new playmakers must emerge to replace four departed All-SEC defenders.

PREVIEWING THE OFFENSE

The most obvious question about the team is at quarterback, where the three-way competition with senior Mike Hartline, sophomore Morgan Newton and redshirt freshman Ryan Mossakowski will continue in August.

Hartline started the first five games last season before being sidelined by a knee injury. He has thrown for 2,502 yards and 15 touchdowns during his career, completing 56.7 percent of his passes.

After Hartline's injury, Newton derailed an intended redshirt year and started the last eight games, five of which were victories. He completed 55.6 percent for 706 yards and six touchdowns, with only three interceptions. He also showed an ability to move the ball with his legs, picking up 130 net yards and two touchdowns on the ground. Mossakowski showed good passing accuracy and offensive command during his redshirt season.

Although there is much public debate about the high-profile position, Phillips is confident that whoever gets first crack at the job will be productive.

Senior Brad Durham looks to take over a full-time role at right tackle after being a part-time starter the last two years.

"I think we have two guys (Hartline and Newton) we know can win in this league. Why? Because they have," Phillips said. "We also have a really talented young guy (Mossakowski) who is willing and able."

Lower profile, but just as important, will be finding out who will protect the quarterback and open holes for the running backs. UK had the SEC's second-most experienced offensive line last season but 2010 will be much different in terms of experience.

Junior offensive guard Stuart Hines, a third-team All-SEC pick last season, is the only returning starter but the picture is brighter than it might seem. Nine lettermen are on hand, including five players who have started at least one game during their careers.

Senior Brad Durham has been a part-time starter the last two seasons at right tackle. The spring move of Chandler Burden from defensive end to offensive left tackle went well. Burden will continue his competition with Billy Joe Murphy in August. Murphy, who started three games in '08, has the playing savvy to contribute at any tackle or guard position.

Larry Warford, who opens preseason drills as the starter at right guard, showed great promise last season while earning SEC All-Freshman honors. There is a four-way battle at center with Marcus Davis, Matt Smith, Sam Simpson and Jake Lanefski, who started the last four games at guard in '08 but missed the spring while recovering from injury.

"I feel like we were able to gain some depth in the spring," Phillips said. "We have about seven or eight offensive linemen we can win with and there are others, if they just continue to improve, who will be in the mix also."

It's wide open at tight end and fullback, where the top three players at each position from last year have departed. The only returnee at tight end with game experience is junior Nick Melillo, who caught five passes last season. Several additional contenders make the position quite competitive.

The coaching staff will fill fullback with converted tailback Moncell Allen and former defensive end Greg Meisner.

The ball carrying positions feature a set of veteran tailbacks and receivers with exciting ability. Junior wide receiver Randall Cobb was a first-team All-SEC honoree last year as an all-purpose player. He led the team in receiving with 39 catches for 447 yards and four touchdowns. Spending extensive time as the quarterback in the "WildCobb" formation, he was the team's second-leading rusher with 573 yards, 10 rushing TDs and a sparkling 6.1 yards per carry.

Junior-college transfer Chris Matthews made a good adjustment to the next level, catching 32 passes for 354 yards and three touchdowns. He should make another jump this season, now that he has a year of experience. He also proved to be a capable blocker in the running game.

Junior Gene McCaskill (17 catches for 163 yards) gives the team experienced depth. Sophomore LaRod King showed outstanding potential last season, catching 10 balls for 142 yards and a touchdown, and has good height and speed. Junior Matt Roark (five catches) continues to develop. Additional talented young receivers provide additional depth and competition.

Senior tailback Derrick Locke returns to lead the backfield. Already among the top-10 rushers in school history, the speedy Locke ran for 907 yards and six touchdowns last season and is a threat to go the distance any time his hands are on the ball. He's also a good pass receiver with 31 catches last year.

Sophomores Donald Russell and CoShik Williams, along with redshirt freshman Jonathan George, showed plenty of potential last season at tailback. Russell electrified the crowd by jetting 79 yards for a touchdown against Eastern Kentucky.

SCOUTING THE DEFENSE

In addition to improving on third down, a big task on defense will be to replace the contributions of six departed starters, four of whom earned All-SEC honors last season.

"We had great effort in the spring on defense," Phillips said. "We also started to figure out who our leaders are. That's the thing that was kind of unknown."

Speedy linebacker Danny Trevathan (right) is the team's leading returning tackler, making 82 stops last season.

Senior defensive end DeQuin Evans is a player who can fill a leadership role. He had 12.5 tackles for loss and six quarterback sacks last season, leading the team in both categories. He was a fourth-team All-SEC pick. At the other end, Taylor Wyndham earned second-team Freshman All-America honors last season by numbering 28 tackles, 6.5 for loss and two sacks. He will have to win back a starting job after missing the spring while rehabilitating an injury.

Sophomore end Collins Ukwu made 14 stops last season and continues to add weight and experience. Promising freshmen Tristian Johnson, Patrick Ligon and Justin Henderson hope to earn playing time at end.

Senior Ricky Lumpkin returns to lead the defensive tackles. He made 26 tackles last season and hopes to display more of the big-play ability he showed earlier in his career. Senior Shane McCord (13 tackles last season) will get first crack at the other starting tackle. Juniors Mark Crawford (16 tackles last season) and Antwane Glenn and redshirt freshman Mister Cobble will challenge for action.

Junior weakside linebacker Danny Trevathan is the team's leading returning tackler, making 82 stops last season. Trevathan brings great speed to the position and can be an answer to the quest for big plays and leadership.

After Trevathan, however, there is not much game experience at linebacker. Senior Jacob Dufrene, juniors Ronnie Sneed and Antonio Thomas,

sophomore Ridge Wilson and redshirt freshmen Qua Huzzie and Ryan Mosby provide plenty of competition.

There is a good amount of experience in the defensive backfield. UK started five defensive backs in most games last season and there are two returning starters in cornerback Randall Burden and free safety Winston Guy.

Burden showed much improvement last season, with eight pass breakups and two interceptions, returning one of the picks for a touchdown. Guy has immense physical talents, making 60 tackles and five pass breakups last season.

Finding a new strong safety, another cornerback and developing depth is the task in the Wildcat secondary.

Junior Taiedo Smith has good experience as a backup and hopes to claim the strong safety spot. Junior Greg Wilson, juco transfer Josh Gibbs, and redshirt freshmen Jarvis Walker and Dakotah Tyler also will vie at the safeties. At cornerback, junior Cartier Rice and sophomore Martavius Neloms have some game experience.

SCOUTING THE SPECIAL TEAMS

Exciting possibilities are available in kick returns with Randall Cobb and Derrick Locke. Cobb averaged 12.8 yards per punt return last season, including a 73-yard jaunt for a touchdown, and also averaged 26.5 yards on kickoff returns. Locke averaged 27.8 yards on kickoff returns and has 100-yard runbacks for touchdowns in each of the last two seasons.

Junior Ryan Tydlacka is a solid punter, averaging 40 yards per boot last season, and is adept at landing the ball near the goal line. Tydlacka also could become the field goal and extra point kicker following the graduation of Lones Seiber, the team's all-time leading scorer. Tydlacka made 3-of-6 field goals during the 2008 season.

Craig McIntosh, who did an outstanding job last season as the team's kick-off man, and sophomore Patrick Simmons also will compete on field goals and extra points. Freshman signee Joe Mansour will be available in August.

Senior J.J. Helton is a veteran long snapper but is pressed by capable backup Jon Thomas. One goal of the coming season will be to replace some graduated stalwarts on kick coverage.

CAT SCRATCHES

“OPERATION WIN” BEGINS

New head coach Joker Phillips calls his plan for Kentucky football “Operation Win.”

“Operation Win is definitely a process, a growing process,” Phillips said. “We have to get our kids thinking about the three things we want them to do – win in the classroom, win in the community and win on the field.”

“We have to eat, sleep and breathe Operation Win. We have to ingrain it in our kids’ minds.”

While keeping the bedrock principles of hard work, personal responsibility and honest communication in place, Phillips has numerous changes and accomplishments during the first few months of Operation Win:

- A strong finish to recruiting as several well-regarded prospects committed to the Wildcats in the 48 hours leading up to the signing day in February;
- The addition of Ray “Rock” Oliver, a highly respected coach from the Cincinnati Bengals, to lead the strength and conditioning workouts. The players have responded favorably to the challenges brought by Oliver and his staff.
- Pushing the tempo of spring practice with the goal of improving the team’s practice speed and intensity.
- The team compiled a composite 2.66 grade-point average in the spring, up from 2.35 last fall.
- A strong start to the 2011 recruiting campaign.

“You won’t find a more versatile football player anywhere in the country,” Chris Low of ESPN wrote of Randall Cobb. Cobb is a wide receiver, plays quarterback in the “WildCobb” formation, returns punts and kickoffs and is the holder for placekicks.

CONTINUED SUCCESS IN 2009

Kentucky won seven games during the 2009 season and advanced to the Music City Bowl, continuing UK’s success in recent seasons.

- UK has won at least seven games in each of the last four seasons, the first time that has been accomplished in almost a century – since 1909-12.
- UK has gone to four-straight bowl games for the first time in school history.
- UK extended its school-record non-conference win streak to 18 games before a loss in the Music City Bowl.
- UK notched three SEC road wins – at Auburn, Vanderbilt and Georgia – for the first time in 32 years, since 1977.
- UK defeated Auburn for the first time in 43 years, since 1966. It was also UK’s first win at Auburn in nearly half a century, since 1961.
- UK won at Georgia for the first time in 32 years, since 1977.
- UK’s 42-0 win over Miami (Ohio) was its first shutout in 13 years.
- UK had three come-from-behind wins in the fourth quarter (vs. Louisville, Auburn, Georgia), giving the Wildcats 12 such wins over the last four seasons.
- For the third-straight year, Kentucky fans broke the school record for average attendance at 69,594 per game, with three crowds over the 70,000 mark.

COACHING STAFF CHANGES

After Joker Phillips was named head coach, there were four changes on the Kentucky coaching staff.

Tee Martin inherited Phillips’ former slot as wide receivers coach. Martin, a former quarterback in the NFL and CFL, came to UK from New Mexico. He has extensive recruiting ties in Georgia, particularly in the Atlanta area, along with his native Alabama and throughout the South.

Lexington native Mike Summers was brought in to coach the offensive line. A veteran collegiate coach who also has experience in the NFL, Summers’ lines have been the power plants for dynamic offenses at several schools, most recently at Arkansas.

David Turner, who was at Kentucky in 1993-94, returned to coach the Wildcat defensive line. He has been at four Southeastern Conference schools, Alabama, Vanderbilt, Mississippi State and UK.

There was also one change among the graduate assistant coaches, as former Wildcat wide receiver Tommy Cook returned to his alma mater and will be the GA for the defensive staff.

DEFENSIVE NUMBERS IMPROVED

Kentucky’s defensive yardage and points allowed have shown significant reductions during the past three seasons when Steve Brown was appointed defensive coordinator in 2007.

UK was 118th in the nation in total defense the year before Brown took over. The Wildcats had improved to 53rd in the nation by last season. UK’s scoring defense improved from 99th to 43rd in the country in the same time span.

QUARTERBACK COMPETITION

Much of the attention in preseason practice will be focused on the quarterback position, which looms as a three-way competition between senior Mike Hartline, sophomore Morgan Newton and redshirt freshman Ryan Mossakowski.

Hartline started the first five games of 2009 and was enjoying arguably the best game of his career at South Carolina when he was sidelined by a knee injury. He completed 59.4 percent of his passes for 802 yards and six touchdowns.

Newton was headed for a redshirt season until Hartline’s injury. He started the final eight games of the season, five of which were victories. He completed 55.6 percent for 706 yards and six TDs.

Mossakowski took a redshirt season as he continued to build strength from a shoulder injury and surgery incurred during his senior year in high school. He showed good passing accuracy and command of the offense during his redshirt season.

BIG PLAY DEFENDERS MUST BE REPLACED

Defensive coordinator Steve Brown has a challenge to replace six starters who made the majority of big plays for that unit last season.

Tackle Corey Peters, linebackers Micah Johnson and Sam Maxwell and cornerback Trevard Lindley each earned All-Southeastern Conference honors last year and departed dependable safety Calvin Harrison had the best season of his career.

New leaders must emerge to take their place. Some of the returning playmakers include defensive end DeQuin Evans, who led the team in tackles for loss and sacks last season; linebacker Danny Trevathan, the team's second-leading tackler; and cornerback Randall Burden, who had two interceptions and eight pass breakups.

VERSATILE PLAYMAKERS BACK ON OFFENSE

Kentucky's attack will feature two of the most versatile playmakers in college football with Randall Cobb and Derrick Locke.

Cobb starts at wide receiver but doesn't stop there. He returns punts and kickoffs and perhaps his most vital role is at quarterback in the "WildCobb" formation. He led the team in receiving last season and was second in rushing as he accounted for 1,673 all-purpose yards and scored 15 touchdowns.

"You won't find a more versatile football player anywhere in the country," ESPN reporter Chris Low wrote of Cobb.

Locke led the Wildcats in rushing last season, is a capable pass catcher and his sub-4.3 speed makes him extremely dangerous on kickoff returns. He accounted for 1,830 all-purpose yards last season.

Perhaps the best indication of the duo's versatility is the fact Cobb and Locke, respectively, were named the first-team and second-team All-SEC all-purpose players last season by The Associated Press.

INJURY UPDATE

Three key Wildcats are expected to be fully ready to go in August after having limited participation in spring practice as they recovered from injuries.

Senior running back Moncell Allen (knee) moved from tailback to fullback in the spring. Allen has rushed for 469 yards and three touchdowns during his career as a reserve tailback.

Defensive end Taylor Wyndham (shoulder) was held out of contact. Wyndham was a second-team Freshman All-American after making a number of big plays, including 6.5 tackles for loss and a pair of quarterback sacks.

Offensive lineman Jake Lanefski is recovering from his knee injury in the 2009 season. A starter the last four games of the '08 season, he will contend for a regular role at center or right guard when he returns in August.

SCHEDULE NOTES

Kentucky opens the season at in-state rival Louisville in a game that will feature first-time coaches with UK's Joker Phillips and Charlie Strong of UofL. An interesting twist to the game is that the coaches are long-time friends, but will temporarily set aside their relationship for the rivalry contest.

UK begins the home schedule on Sept. 11 against Western Kentucky, the start of a four-game series in which two games will be in Lexington and two will be played at Nashville's LP Field, home of the NFL's Tennessee Titans ... UK will play a first-time opponent when the Akron Zips come to town on Sept. 18 ... Another first-time opponent, Charleston Southern, visits Lexington in November.

Six of Kentucky's eight Southeastern Conference games will be against teams that played in bowl games last season. UK opens the league slate Sept. 25 at Florida ... Ole Miss replaces Alabama as the rotating SEC opponent. The Wildcats' last game at Ole Miss was in 2005 ... UK's first SEC home game is against Auburn on Oct. 9, the first of a three-game homestand that follows with South Carolina and the Homecoming game vs. Georgia ... After an open date on Nov. 20, UK concludes the regular season at Tennessee.

CATSCCELLANEOUS

- Position changes in the spring included senior Moncell Allen from tailback to fullback; junior Greg Meisner moving from defensive end to fullback; junior Chandler Burden moving from defensive end to offensive tackle; redshirt freshman Jordan Aumiller shifting from linebacker to tight end; and redshirt freshman Dakotah Tyler from tailback to free safety. The moves went well as all five could start or be in the playing rotation at their new positions.
- Over the last four seasons, Kentucky has come from behind in the fourth quarter to win 12 games.
- Joker Phillips is the first African-American head football coach at UK and only the second in the history of the Southeastern Conference.
- The Kentucky cheerleaders have won an unprecedented 18 national cheerleading championships, including 14 of the last 16, at the annual Universal Cheerleaders Association competition.

A key position change of the spring involved the move of senior Moncell Allen from tailback to fullback. Allen has rushed for 469 yards and three touchdowns during his career at tailback.

2010 KENTUCKY FOOTBALL ALPHABETICAL ROSTER

No.	Name	Pos.	Ht.	Wt.	Cl-Exp.	Hometown (High School/Previous College)
87	Brian Adams	WR	6-4	232	Fr-RS	Gainesville, Ga. (South Forsyth)
60 *	Chris Agomuo	LB	6-2	197	So-Sq	Mason, Ohio (Mason)
30	Moncell Allen	TB	5-7	232	Sr-3L	New Orleans, La. (Providence Day/Fork Union Military Academy)
86 *	Jordan Aumiller	TE	6-4	230	Fr-RS	Danville, Ky. (Boyle County)
	Mychal Bailey	DB	6-0	185	Jr-JC	LaGrange, Ga. (LaGrange/SW Mississippi Community Coll.)
31 *	Mikie Benton	CB	5-11	190	So-Sq	Russellville, Ky. (Russellville)
34	Ed Berry	WR	6-0	155	Fr-RS	Eminence, Ky. (Eminence)
27	Aaron Boyd	WR	6-4	212	So-1L	Lexington, Ky. (Henry Clay)
88 *	Nik Brazley	WR	5-9	162	Jr-Sq	Louisville, Ky. (Male)
10	Tyler Brause	ATH	6-4	220	Fr-HS	Sycamore, Ohio (Wynford)
66	Chandler Burden	OT	6-4	291	Jr-2L	Blue Ash, Ohio (La Salle)
24	Randall Burden	CB	6-0	175	Jr-2L	LaGrange, Ga. (LaGrange)
18	Randall Cobb II	WR/QB	5-11	186	Jr-2L	Alcoa, Tenn. (Alcoa)
97	Mister Cobble	DT	6-0	321	Fr-RS	Louisville, Ky. (Central)
86 *	Terrell Combs	DT	6-2	272	So-Tr	Lexington, Ky. (Bryan Station/Minnesota)
84	Gabe Correll	TE	6-3	231	So-Sq	Cincinnati, Ohio (Anderson/Fork Union Military Academy)
98	Mark Crawford	DT	6-1	293	Jr-1L	Indianapolis, Ind. (Ben Davis/Coffeyville Community Coll.)
61	Alvin Davis Jr.	DL	6-4	228	Fr-HS	Jesup, Ga. (Wayne County)
77	Marcus Davis	C	6-1	283	Sr-2L	Union, Ky. (Boone County)
60 *	Nermin Delic	DL	6-5	259	Fr-HS	Dalton, Ga. (Northwest Whitfield)
50	Mike Douglas	DE	6-4	225	Fr-HS	Largo, Fla. (Largo)
73	Stephen Duff	OT	6-0	301	Fr-RS	Louisville, Ky. (Pleasure Ridge Park)
57	Jacob Dufrene	LB	6-1	211	Sr-3L	Cut Off, La. (John Curtis Christian)
75	Brad Durham	OT	6-4	321	Sr-3L	Mount Vernon, Ky. (Rockcastle County)
48 *	Alex Dutton	WR	5-10	170	So-Sq	Louisville, Ky. (Trinity)
49 *	Nathan Dutton	WR	5-10	169	So-Sq	Louisville, Ky. (Trinity)
81	Teven Eatmon-Nared	TE	6-7	280	Fr-HS	Bucyrus, Ohio (Wynford)
55	DeQuin Evans	DE	6-3	256	Sr-1L	Long Beach, Calif. (Cabrillo/Los Angeles Harbor College)
19	E.J. Fields	WR	6-1	198	So-Sq	Frankfort, Ky. (Frankfort)
29	Brandon Gainer	RB	5-11	200	Fr-HS	Miami, Fla. (Central)
25	Jonathan George	TB	5-10	204	Fr-RS	Lincoln, Ala. (Lincoln)
33	Josh Gibbs	SS	5-10	201	Jr-JC	Long Beach, Calif. (Valencia/College of the Canyons)
45 *	Antwane Glenn	DT	6-3	260	Jr-Sq	Pacolet, S.C. (Broome)
21	Winston Guy Jr.	FS	6-1	215	Jr-2L	Lexington, Ky. (Catholic)
31 *	Michael Harper	WR	6-1	182	Sr-Sq	Stone Mountain, Ga. (Stephenson/Howard)
5	Mike Hartline	QB	6-6	210	Sr-3L	Canton, Ohio (GlenOak)
65	J.J. Helton	LS	6-3	225	Sr-3L	Franklin, Tenn. (Franklin)
90 *	Justin Henderson	DE	6-3	236	Fr-HS	Bamberg, S.C. (Bamberg-Ehrhardt)
70	Stuart Hines	OG	6-4	291	Jr-2L	Bowling Green, Ky. (Bowling Green)
37 *	Christian Hudnell	CB	6-0	202	Fr-RS	Cameron Park, Calif. (Jesuit)
	Farrington Huguenin	LB	6-4	235	Fr-HS	Columbia, S.C. (Dreher)
2	Qua Huzzie	LB	5-10	219	Fr-RS	LaGrange, Ga. (LaGrange)
43	Jabari Johnson	LB	6-2	220	Fr-HS	Stone Mountain, Ga. (Stephenson)
51	Tristian Johnson	DE	6-1	259	Fr-RS	LaGrange, Ga. (LaGrange)
13 *	E.J. Jones	WR	5-9	160	Sr-Sq	Miami, Fla. (Northwestern/Marian College/Pasadena City College)
36	Andrew Joseph	FB	5-10	226	Fr-RS	Marietta, Ga. (Pope/Naval Academy Prep School)
82	Anthony Kendrick	TE	6-3	252	Fr-RS	Katy, Texas (Seven Lakes)
16	La'Rod King	WR	6-4	204	So-1L	Radcliff, Ky. (North Hardin)
63	Jake Lanefski	OG/C	6-4	292	Jr-2L	Mobile, Ala. (McGill-Toolen Catholic)
91	Brice Laughlin	DL	6-3	280	Fr-HS	Summerville, S.C. (Summerville)
78	Jacob Lewellen	DE	6-3	244	So-Sq	Louisville, Ky. (Manual)
45 *	Tatum Lewis	FB	6-0	245	So-Sq	Winchester, Ky. (George Rogers Clark)
95	Patrick Ligon	DE	6-4	238	Fr-RS	Germantown, Tenn. (Christian Brothers)
20	Derrick Locke	TB	5-9	190	Sr-3L	Hugo, Okla. (Hugo)
53	Ricky Lumpkin	DT	6-4	306	Sr-3L	Clarksville, Tenn. (Kenwood)
88 *	Joe Mansour	K/P	6-2	181	Fr-HS	LaGrange, Ga. (LaGrange)
8	Chris Matthews	WR	6-5	219	Sr-1L	Los Angeles, Calif. (Dorsey/Los Angeles Harbor College)
	Tim McAdoo	DL	6-1	310	Fr-HS	Murfreesboro, Tenn. (Oakland)
13 *	Gene McCaskill	WR	6-0	192	Jr-2L	Chester, S.C. (Chester)
92	Shane McCord	DT	6-2	291	Sr-3L	Hartwell, Ga. (Hart County)
68	Luke McDermott	DT	6-1	265	Jr-Sq	Louisville, Ky. (Trinity)
54	Malcolm McDuffen	LB	6-3	205	Fr-HS	Hopkinsville, Ky. (Christian County)
93	Craig McIntosh	K	6-0	199	So-1L	Lexington, Ky. (Lexington Christian)

No.	Name	Pos.	Ht.	Wt.	Cl-Exp.	Hometown (High School/Previous College)
37 *	Greg Meisner	FB	6-1	236	Jr-1L	Greensburg, Pa. (Hempfield Area)
42	Nick Melillo	TE	6-2	242	Jr-1L	Louisville, Ky. (Trinity/Lindenwood)
79	Kevin Mitchell	OT	6-6	326	Fr-RS	Winston, Ga. (Alexander)
44	Ryan Mosby	LB	5-11	206	Fr-RS	Heath, Texas (Rockwall-Heath)
14 *	Anthony Mosley	CB	6-0	169	Jr-1L	Ellenwood, Ga. (Tucker)
7	Ryan Mossakowski	QB	6-4	224	Fr-RS	Frisco, Texas (Centennial)
52	Billy Joe Murphy	OT	6-6	294	Jr-2L	Gamaliel, Ky. (Monroe County)
41	Brian Murphy	FB	6-0	220	Jr-Sq	Big Stone Gap, Va. (Powell Valley)
15 *	Martavius Neloms	CB	6-1	184	So-1L	Memphis, Tenn. (Fairley)
12	Morgan Newton	QB	6-4	235	So-1L	Carmel, Ind. (Carmel)
	Tim Patterson	LB	6-4	220	Fr-HS	Louisville, Ky. (Central)
14 *	Ryan Phillippi	QB	5-11	178	Fr-RS	Lexington, Ky. (Henry Clay)
1	Jerrell Priester	ATH	5-9	170	Fr-HS	Ulmer, S.C. (Allendale-Fairfax)
39	Jewell Ratliff	LB	6-1	230	Fr-HS	New Orleans, La. (McDonogh 35)
35	Cartier Rice	CB	5-10	182	So-1L	Duncan, S.C. (Byrnes)
3	Matt Roark	WR	6-5	209	Jr-2L	Acworth, Ga. (North Cobb)
89	Tyler Robinson	TE	6-3	243	Fr-HS	Friendsville, Tenn. (Alcoa)
99	Donte Rumph	DL	6-3	265	Fr-HS	St. Matthews, S.C. (Calhoun County/Fork Union Military Academy)
23	Donald Russell	TB	5-11	209	So-1L	West Palm Beach, Fla. (Dwyer)
4	Raymond Sanders III	RB	5-8	185	Fr-HS	Stone Mountain, Ga. (Stephenson)
15 *	Tyler Sargent	QB	6-4	217	Jr-Sq	Waynesville, Ohio (Clinton Massie)
80	Ronnie Shields	ATH	6-5	220	Fr-HS	Stone Mountain, Ga. (Stephenson)
38	Eric Simmons	DB	6-0	180	Fr-HS	Atlanta, Ga. (Westlake)
90 *	Pat Simmons	K	6-2	204	So-Sq	LaGrange, Ga. (LaGrange)
32	Miles Simpson	RB	6-2	210	Fr-HS	Independence, Ky. (Simon Kenton)
56	Sam Simpson	C	6-4	275	Fr-RS	Lexington, Ky. (Henry Clay)
85	Alex Smith	TE	6-5	251	Fr-HS	Cincinnati, Ohio (Lakota West)
69	Matt Smith	C	6-4	288	So-1L	Louisville, Ky. (St. Xavier)
6	Taiedo Smith	FS	6-0	188	Jr-2L	Dunnellon, Fla. (Dunnellon)
46	Ronnie Sneed	LB	6-2	231	Jr-2L	Tallahassee, Fla. (Florida)
58	Sean Stackhouse	OT	6-4	265	So-Sq	Jacksonville, Fla. (Mandarin)
49 *	Antonio Thomas	LB	6-1	236	Jr-Sq	Cowpens, S.C. (Broome)
59 *	Jon Thomas	LS	5-11	229	Jr-Sq	Louisville, Ky. (St. Xavier)
22	Danny Trevathan	LB	6-1	223	Jr-2L	Leesburg, Fla. (Leesburg)
	Dale Trimble	DB	5-10	175	Fr-HS	Gadsden, Ala. (Gadsden City)
9	Ryan Tydlacka	P/K	6-1	201	Jr-2L	Louisville, Ky. (Trinity)
28	Dakotah Tyler	FS	5-11	207	Fr-RS	Indianapolis, Ind. (Pike)
96	Collins Ukwu	DE	6-5	249	So-1L	La Vergne, Tenn. (La Vergne)
59 *	Dave Ulinski	OG	6-5	321	So-1L	Louisville, Ky. (duPont Manual)
17	Jarvis Walker	FS	6-1	208	Fr-RS	Marrero, La. (Archbishop Rummel)
72	Ryan Wallace	OT	6-5	250	So-Tr	Bowling Green, Ky. (Bowling Green/Colorado)
67	Larry Warford	OG	6-3	329	So-1L	Richmond, Ky. (Madison Central)
26	CoShik Williams	TB	5-9	180	So-1L	Hiram, Ga. (Hiram)
40	Avery Williamson	LB	6-1	221	Fr-HS	Milan, Tenn. (Milan)
11	Greg Wilson	SS	6-1	218	Jr-2L	College Park, Ga. (North Clayton)
48 *	Ridge Wilson	LB	6-3	240	So-1L	Louisville, Ky. (Central)
74	Trevino Woods	OT	6-5	290	So-Sq	Athens, Ga. (Clarke Central)
94	Taylor Wyndham	DE	6-4	242	So-1L	Swansea, S.C. (Swansea)

NOTES: * indicates duplicate numbers ... Class is eligibility for the 2010 season ... #L = number of letters earned ... Tr = transfer from four-year school ... JC = junior college ... Sq = squad member who has not earned a letter ... RS = redshirt ... HS = high school

KENTUCKY PRONUNCIATION GUIDE

Chris Agomuo: ah-GUM-o
Moncell Allen: mon-CELL
Tyler Brause: BROW-zee
Jacob Dufrene: du-FRANE
Teven Eatmon-Nared: Teven rhymes with "seven"; EET-mon NAR-id
Antwane Glenn: AN-twon
Farrington Huguenin: HEW-guh-nin

Qua Huzzie: KWAY HUZ-ee
Tristian Johnson: TRIS-tin
Jake Lanefski: lan-EF-skee
Brice Laughlin: LOCK-lin
Joe Mansour: MAN-soo-er
Greg Meisner: MICE-ner
Nick Melillo: mel-LIL-o
Ryan Mosby: MOSE-bee

Anthony Mosley: MOSE-lee
Martavius Neloms: mar-TAY-vee-us
Ryan Phillippi: fil-LIP-ee
Jarrell Priester: PREES-ter
Cartier Rice: CAR-tee-ay
Matt Roark: RO-ark
Donte Rumph: RUMP

Taiedo Smith: ty-EE-doe
Danny Trevathan: trev-A-than
Ryan Tydlacka: tid-LOTCH-ka
Collins Ukwu: OOK-woo
Dave Ulinski: u-LIN-skee
CoShik Williams: co-SHEEK

2010 KENTUCKY FOOTBALL NUMERICAL ROSTER

No.	Name	Pos.	Ht.	Wt.	Cl-Exp.	Hometown (High School/Previous College)
1	Jerrell Priester	ATH	5-9	170	Fr-HS	Ulmer, S.C. (Allendale-Fairfax)
2	Qua Huzzie	LB	5-10	219	Fr-RS	LaGrange, Ga. (LaGrange)
3	Matt Roark	WR	6-5	209	Jr-2L	Acworth, Ga. (North Cobb)
4	Raymond Sanders III	RB	5-8	185	Fr-HS	Stone Mountain, Ga. (Stephenson)
5	Mike Hartline	QB	6-6	210	Sr-3L	Canton, Ohio (GlenOak)
6	Taiedo Smith	FS	6-0	188	Jr-2L	Dunnellon, Fla. (Dunnellon)
7	Ryan Mossakowski	QB	6-4	224	Fr-RS	Frisco, Texas (Centennial)
8	Chris Matthews	WR	6-5	219	Sr-1L	Los Angeles, Calif. (Dorsey/Los Angeles Harbor College)
9	Ryan Tydlacka	P/K	6-1	201	Jr-2L	Louisville, Ky. (Trinity)
10	Tyler Brause	ATH	6-4	220	Fr-HS	Sycamore, Ohio (Wynford)
11	Greg Wilson	SS	6-1	218	Jr-2L	College Park, Ga. (North Clayton)
12	Morgan Newton	QB	6-4	235	So-1L	Carmel, Ind. (Carmel)
13 *	Gene McCaskill	WR	6-0	192	Jr-2L	Chester, S.C. (Chester)
13 *	E.J. Jones	WR	5-9	160	Sr-Sq	Miami, Fla. (Northwestern/Marian Coll./Pasadena City Coll.)
14 *	Anthony Mosley	CB	6-0	169	Jr-1L	Ellenwood, Ga. (Tucker)
14 *	Ryan Phillippi	QB	5-11	178	Fr-RS	Lexington, Ky. (Henry Clay)
15 *	Martavius Neloms	CB	6-1	184	So-1L	Memphis, Tenn. (Fairley)
15 *	Tyler Sargent	QB	6-4	217	Jr-Sq	Waynesville, Ohio (Clinton Massie)
16	La'Rod King	WR	6-4	204	So-1L	Radcliff, Ky. (North Hardin)
17	Jarvis Walker	FS	6-1	208	Fr-RS	Marrero, La. (Archbishop Rummel)
18	Randall Cobb II	WR/QB	5-11	186	Jr-2L	Alcoa, Tenn. (Alcoa)
19	E.J. Fields	WR	6-1	198	So-Sq	Frankfort, Ky. (Frankfort)
20	Derrick Locke	TB	5-9	190	Sr-3L	Hugo, Okla. (Hugo)
21	Winston Guy Jr.	FS	6-1	215	Jr-2L	Lexington, Ky. (Catholic)
22	Danny Trevathan	LB	6-1	223	Jr-2L	Leesburg, Fla. (Leesburg)
23	Donald Russell	TB	5-11	209	So-1L	West Palm Beach, Fla. (Dwyer)
24	Randall Burden	CB	6-0	175	Jr-2L	LaGrange, Ga. (LaGrange)
25	Jonathan George	TB	5-10	204	Fr-RS	Lincoln, Ala. (Lincoln)
26	CoShik Williams	TB	5-9	180	So-1L	Hiram, Ga. (Hiram)
27	Aaron Boyd	WR	6-4	212	So-1L	Lexington, Ky. (Henry Clay)
28	Dakotah Tyler	FS	5-11	207	Fr-RS	Indianapolis, Ind. (Pike)
29	Brandon Gainer	RB	5-11	200	Fr-HS	Miami, Fla. (Central)
30	Moncell Allen	TB	5-7	232	Sr-3L	New Orleans, La. (Providence Day/Fork Union Military Academy)
31 *	Michael Harper	WR	6-1	182	Sr-Sq	Stone Mountain, Ga. (Stephenson/Howard)
31 *	Mikie Benton	CB	5-11	190	So-Sq	Russellville, Ky. (Russellville)
32	Miles Simpson	RB	6-2	210	Fr-HS	Independence, Ky. (Simon Kenton)
33	Josh Gibbs	SS	5-10	201	Jr-JC	Long Beach, Calif. (Valencia/College of the Canyons)
34	Ed Berry	WR	6-0	155	Fr-RS	Eminence, Ky. (Eminence)
35	Cartier Rice	CB	5-10	182	So-1L	Duncan, S.C. (Byrnes)
36	Andrew Joseph	FB	5-10	226	Fr-RS	Marietta, Ga. (Pope/Naval Academy Prep School)
37 *	Greg Meisner	FB	6-1	236	Jr-1L	Greensburg, Pa. (Hempfield Area)
37 *	Christian Hudnell	CB	6-0	202	Fr-RS	Cameron Park, Calif. (Jesuit)
38	Eric Simmons	DB	6-0	180	Fr-HS	Atlanta, Ga. (Westlake)
39	Jewell Ratliff	LB	6-1	230	Fr-HS	New Orleans, La. (McDonogh 35)
40	Avery Williamson	LB	6-1	221	Fr-HS	Milan, Tenn. (Milan)
41	Brian Murphy	FB	6-0	220	Jr-Sq	Big Stone Gap, Va. (Powell Valley)
42	Nick Melillo	TE	6-2	242	Jr-1L	Louisville, Ky. (Trinity/Lindenwood)
43	Jabari Johnson	LB	6-2	220	Fr-HS	Stone Mountain, Ga. (Stephenson)
44	Ryan Mosby	LB	5-11	206	Fr-RS	Heath, Texas (Rockwall-Heath)
45 *	Antwane Glenn	DT	6-3	260	Jr-Sq	Pacolet, S.C. (Broome)
45 *	Tatum Lewis	FB	6-0	245	So-Sq	Winchester, Ky. (George Rogers Clark)
46	Ronnie Sneed	LB	6-2	231	Jr-2L	Tallahassee, Fla. (Florida)
48 *	Ridge Wilson	LB	6-3	240	So-1L	Louisville, Ky. (Central)
48 *	Alex Dutton	WR	5-10	170	So-Sq	Louisville, Ky. (Trinity)
49 *	Antonio Thomas	LB	6-1	236	Jr-Sq	Cowpens, S.C. (Broome)
49 *	Nathan Dutton	WR	5-10	169	So-Sq	Louisville, Ky. (Trinity)
50	Mike Douglas	DE	6-4	225	Fr-HS	Largo, Fla. (Largo)
51	Tristian Johnson	DE	6-1	259	Fr-RS	LaGrange, Ga. (LaGrange)
52	Billy Joe Murphy	OT	6-6	294	Jr-2L	Gamaliel, Ky. (Monroe County)
53	Ricky Lumpkin	DT	6-4	306	Sr-3L	Clarksville, Tenn. (Kenwood)
54	Malcolm McDuffen	LB	6-3	205	Fr-HS	Hopkinsville, Ky. (Christian County)
55	DeQuin Evans	DE	6-3	256	Sr-1L	Long Beach, Calif. (Cabrillo/Los Angeles Harbor College)
56	Sam Simpson	C	6-4	275	Fr-RS	Lexington, Ky. (Henry Clay)

No.	Name	Pos.	Ht.	Wt.	Cl-Exp.	Hometown (High School/Previous College)
57	Jacob Dufrene	LB	6-1	211	Sr-3L	Cut Off, La. (John Curtis Christian)
58	Sean Stackhouse	OT	6-4	265	So-Sq	Jacksonville, Fla. (Mandarin)
59 *	Dave Ulinski	OG	6-5	321	So-1L	Louisville, Ky. (duPont Manual)
59 *	Jon Thomas	LS	5-11	229	Jr-Sq	Louisville, Ky. (St. Xavier)
60 *	Nermin Delic	DL	6-5	259	Fr-HS	Dalton, Ga. (Northwest Whitfield)
60 *	Chris Agomuo	LB	6-2	197	So-Sq	Mason, Ohio (Mason)
61	Alvin Davis Jr.	DL	6-4	228	Fr-HS	Jesup, Ga. (Wayne County)
63	Jake Lanefski	OG/C	6-4	292	Jr-2L	Mobile, Ala. (McGill-Toolen Catholic)
65	J.J. Helton	LS	6-3	225	Sr-3L	Franklin, Tenn. (Franklin)
66	Chandler Burden	OT	6-4	291	Jr-2L	Blue Ash, Ohio (LaSalle)
67	Larry Warford	OG	6-3	329	So-1L	Richmond, Ky. (Madison Central)
68	Luke McDermott	DT	6-1	265	Jr-Sq	Louisville, Ky. (Trinity)
69	Matt Smith	C	6-4	288	So-1L	Louisville, Ky. (St. Xavier)
70	Stuart Hines	OG	6-4	291	Jr-2L	Bowling Green, Ky. (Bowling Green)
72	Ryan Wallace	OT	6-5	250	So-Tr	Bowling Green, Ky. (Bowling Green/Colorado)
73	Stephen Duff	OT	6-0	301	Fr-RS	Louisville, Ky. (Pleasure Ridge Park)
74	Trevino Woods	OT	6-5	290	So-Sq	Athens, Ga. (Clarke Central)
75	Brad Durham	OT	6-4	321	Sr-3L	Mount Vernon, Ky. (Rockcastle County)
77	Marcus Davis	C	6-1	283	Sr-2L	Union, Ky. (Boone County)
78	Jacob Lewellen	DE	6-3	244	So-Sq	Louisville, Ky. (Manual)
79	Kevin Mitchell	OT	6-6	326	Fr-RS	Winston, Ga. (Alexander)
80	Ronnie Shields	ATH	6-5	220	Fr-HS	Stone Mountain, Ga. (Stephenson)
81	Teven Eatmon-Nared	TE	6-7	280	Fr-HS	Bucyrus, Ohio (Wynford)
82	Anthony Kendrick	TE	6-3	252	Fr-RS	Katy, Texas (Seven Lakes)
84	Gabe Correll	TE	6-3	231	So-Sq	Cincinnati, Ohio (Anderson/Fork Union Military Academy)
85	Alex Smith	TE	6-5	251	Fr-HS	Cincinnati, Ohio (Lakota West)
86 *	Jordan Aumiller	TE	6-4	230	Fr-RS	Danville, Ky. (Boyle County)
86 *	Terrell Combs	DT	6-2	272	So-Tr	Lexington, Ky. (Bryan Station/Minnesota)
87	Brian Adams	WR	6-4	232	Fr-RS	Gainesville, Ga. (South Forsyth)
88 *	Joe Mansour	K/P	6-2	181	Fr-HS	LaGrange, Ga. (LaGrange)
88 *	Nik Brazley	WR	5-9	162	Jr-Sq	Louisville, Ky. (Male)
89	Tyler Robinson	TE	6-3	243	Fr-HS	Friendsville, Tenn. (Alcoa)
90 *	Justin Henderson	DE	6-3	236	Fr-HS	Bamberg, S.C. (Bamberg-Ehrhardt)
90 *	Pat Simmons	K	6-2	204	So-Sq	LaGrange, Ga. (LaGrange)
91	Brice Laughlin	DL	6-3	280	Fr-HS	Summerville, S.C. (Summerville)
92	Shane McCord	DT	6-2	291	Sr-3L	Hartwell, Ga. (Hart County)
93	Craig McIntosh	K	6-0	199	So-1L	Lexington, Ky. (Lexington Christian)
94	Taylor Wyndham	DE	6-4	242	So-1L	Swansea, S.C. (Swansea)
95	Patrick Ligon	DE	6-4	238	Fr-RS	Germantown, Tenn. (Christian Brothers)
96	Collins Ukwu	DE	6-5	249	So-1L	La Vergne, Tenn. (La Vergne)
97	Mister Cobble	DT	6-0	321	Fr-RS	Louisville, Ky. (Central)
98	Mark Crawford	DT	6-1	293	Jr-1L	Indianapolis, Ind. (Ben Davis/Coffeyville Community Coll.)
99	Donte Rumph	DL	6-3	265	Fr-HS	St. Matthews, S.C. (Calhoun County/Fork Union Military Academy)
	Mychal Bailey	DB	6-0	185	Jr-JC	LaGrange, Ga. (LaGrange/SW Mississippi Community Coll.)
	Farrington Huguenin	LB	6-4	235	Fr-HS	Columbia, S.C. (Dreher)
	Tim McAdoo	DL	6-1	310	Fr-HS	Murfreesboro, Tenn. (Oakland)
	Tim Patterson	LB	6-4	220	Fr-HS	Louisville, Ky. (Central)
	Dale Trimble	DB	5-10	175	Fr-HS	Gadsden, Ala. (Gadsden City)

NOTES: * indicates duplicate numbers ... Class is eligibility for the 2010 season ... #L = number of letters earned ... Tr = transfer from four-year school ... JC = junior college ... Sq = squad member who has not earned a letter ... RS = redshirt ... HS = high school

KENTUCKY PRONUNCIATION GUIDE

Chris Agomuo: ah-GUM-o
Moncell Allen: mon-CELL
Tyler Brause: BROW-zee
Jacob Dufrene: du-FRANE
Teven Eatmon-Nared: Teven rhymes with "seven"; EET-mon NAR-id
Antwane Glenn: AN-twon
Farrington Huguenin: HEW-guh-nin

Qua Huzzie: KWAY HUZ-ee
Tristian Johnson: TRIS-tin
Jake Lanefski: lan-EF-skee
Brice Laughlin: LOCK-lin
Joe Mansour: MAN-soo-er
Greg Meisner: MICE-ner
Nick Melillo: mel-LIL-o
Ryan Mosby: MOSE-bee

Anthony Mosley: MOSE-lee
Martavius Neloms: mar-TAY-vee-us
 NELL-ums
Ryan Phillippi: fil-LIP-ee
Jarrell Priestler: PREES-ter
Cartier Rice: CAR-tee-ay
Matt Roark: RO-ark
Donte Rumph: RUMP

Taiedo Smith: ty-EE-doe
Danny Trevathan: trev-A-than
Ryan Tydlacka: tid-LOTCH-ka
Collins Ukwu: OOK-woo
Dave Ulinski: u-LIN-skee
CoShik Williams: co-SHEEK

HEAD COACH **JOKER PHILLIPS**

For Joker Phillips and University of Kentucky football, the future is now. Designated as UK's head coach of the future in January of 2008, the plan became reality in January 2010 when Phillips was appointed to head the program after Rich Brooks' retirement.

Phillips is only the fifth Kentucky alumnus to become head coach of the Wildcats and the first since Jerry Claiborne, who led the Cats from 1982-89. Phillips' appointment also has significance in that he is the Wildcats' first African-American head football coach and only the second in the history of the Southeastern Conference.

LED UK TO HIGHEST POINT TOTAL IN SCHOOL HISTORY

Phillips recently completed his fifth season as offensive coordinator and seventh as wide receivers coach in his current tour of duty at his alma mater. Kentucky improved its scoring average and total offense in each of the first three years under Phillips' direction.

The yearly progression reached its zenith when Kentucky scored a school-record 475 points during its 13-game schedule in 2007, helping spark the Wildcats to a second-consecutive Music City Bowl championship. UK's average of 36.5 points per game ranked 15th nationally.

Total offense also was a highlight of the '07 season. UK's total offense of 5,764 yards was the second highest in school history. The average of 443.4 yards per game is fourth in UK annals.

Phillips was nationally acclaimed following Kentucky's 43-37 upset of No. 1 LSU. He was named National Coordinator of the Week by Rivals.com and the National Offensive Coordinator of the Week by the Master Coaches Survey.

Phillips' offensive style has shown flexibility and balance between the run and the pass. During his time as offensive coordinator, UK has had a 3,000-yard passer (André Woodson, who accomplished the feat twice), two 1,000-yard receivers (Keenan Burton and Steve Johnson) and a 1,000-yard rusher (Rafael Little, who reached the mark twice).

Balance is shown by the fact that Kentucky led the SEC in passing yardage in 2007 while also rushing for 2,021 yards, 155.5 yards per game and 4.2 yards per attempt. All three rushing marks were UK's best in a dozen seasons, since 1995. The '07 season was the first time in school history that UK averaged at least 250 passing yards per game while rushing for at least 150 yards per game.

As wide receivers coach, Phillips has mentored some of the best in school history – Burton, Johnson, Dicky Lyons Jr. and Derek Abney. With Burton, Johnson and Lyons leading the way, along with tight end Jacob Tamme and tailback Rafael Little, Kentucky was the only team in the nation in 2007 that had five players with at least 1,000 receiving yards during their careers.

Phillips' players have their names etched into the NCAA, SEC and UK record books.

SHOWED THE ABILITY TO ADAPT AND ADJUST

After massive graduation losses from the '07 squad – losing Woodson, Burton, Johnson, Tamme and Little to the NFL – Phillips showed his ability to adapt and adjust during the last two seasons, turning in some of his most astute coaching performances.

Injuries, inexperience and a disciplinary dismissal forced Phillips and quarterbacks coach Randy Sanders to juggle four QBs -- Mike Hartline, Randall

Upon the recommendation of Coach Rich Brooks (right), UK Director of Athletics Mitch Barnhart (left) named Phillips as the head coach of the future in Jan. 2008. With Brooks as head coach and Phillips the offensive coordinator, Kentucky is one of only five SEC schools that have gone to bowl games each of the last four seasons.

Cobb, Morgan Newton and Will Fidler – in 2008 and 2009. Even though there was a rotation of players in the offense's most important position, Phillips figured out a way to generate enough points to win seven games both seasons.

Despite fielding a virtually new offensive lineup in 2008, and losing his potential starting quarterback on the first day of fall practice, Phillips still managed to finish in the top half of the SEC in scoring offense while helping the Wildcats win a third-consecutive bowl game.

The 2009 season showed more of Phillips' ability to adapt to a changing landscape. After five games, with Hartline as the starting quarterback, Phillips had the perfect balance he was looking for with 167.4 rushing yards and 167.4 passing yards per game. But when Hartline was injured, and a true freshman stepped into the starting role, the Wildcats became tilted heavily toward the run.

And, even though everyone in the stadium knew UK had become a run-first offense, Phillips managed to keep the opponent off-balance and score sufficient points to win five of the last eight games, including ground-breaking victories on the road at Auburn and Georgia. For the season, Kentucky rushed for 191.2 yards per game and a 4.5 average per carry, the team's best marks in 14 years.

ONE OF THE NATION'S TOP RECRUITERS, ACCORDING TO SPORTS ILLUSTRATED, RIVALS

In addition to his coaching, Phillips also is a highly effective recruiter, as his straightforward, likeable personality earns the trust of young players and their families. He served as UK's recruiting coordinator in 2003-04, giving up that post because of his additional offensive responsibilities, but continued to be deeply involved in recruiting.

Phillips' abilities in that area have become known across the country, as he has been identified as one of the nation's top recruiters by Sports Illustrated.com and Rivals.com.

Phillips has gained additional coaching experience by working postseason all-star games. He was the winning head coach in the 2005 Magnolia Classic. Following the 2006 season, he was an assistant on the winning squad in the Intajuce North-South All-Star Game.

A LONGTIME KENTUCKIAN AND WILDCAT

Phillips is a familiar face around Kentucky football. He played at UK from 1981-84 and was on the football staff from 1988-96. As a player, Phillips helped lead the Wildcats to appearances in the Hall of Fame Bowl in his junior and senior seasons. He finished his playing days tied for fifth on the UK career receiving list with 75 catches for 935 yards and nine touchdowns. He went on to play a total of three professional seasons with

WHAT THEY'VE SAID AND WRITTEN ABOUT JOKER PHILLIPS

Quotes from January, 2008, when Phillips was named head coach of the future. Quotes are from articles in the Lexington Herald-Leader, Louisville Courier-Journal, Danville Advocate-Messenger, The Cats' Pause, KentuckySportsReport.com, Nashville Tennessean:

- "Phillips' credentials certainly scream head coach. He's been an outstanding position coach, ace recruiter, master motivator and his (2006-07) offenses at UK have been a pair of the best in school history. (His) ability to connect with players, their families and coaches may be his greatest strength." – **Matt May, The Cats' Pause**
- "I just think it was a great move by the university and a great move for the program. Coach Joker was instrumental in my career. He knows how to go out and get players, and he recognizes how to get the best out of the players he brings in. You know the program will be in good hands because he care so much about Kentucky football." – **All-SEC tight end Jacob Tamme, now with the Indianapolis Colts**
- "He has all the charisma a head coach would have. I'm glad Kentucky did what they had to do to keep him, because other people were going to keep coming after him. With Joker Phillips, they're not just making a good minority hire. They're making a great hire, period." – **Lou Holtz, longtime head coach and current ESPN analyst**
- "And when Phillips choked up Friday talking about his home state, and his hometown of Franklin, it reminded you of the Kentucky kids – Andre' Woodson, Jacob Tamme, Keenan Burton, to name three – who helped turn the program around. They were Kentucky kids who wanted to be here, succeed here and build a foundation for success. Joker Phillips is one of those Kentucky kids. He's a reason why right now, in football, Kentucky has a good thing going. It's smart to take advantage of it." – **John Clay, Lexington Herald-Leader**
- "I felt like he was a guy I could really relate to. When he was recruiting me, he was really open and honest the whole time about me making the best decision for myself and not downplaying anybody else. He just played up Kentucky. I like that." – **2009 All-SEC defensive tackle Corey Peters**
- "Cats are smart to name Phillips future coach" – **Louisville Courier-Journal headline of a column by Rick Bozich**
- "There's not a finer man than Joker Phillips. When he was a kid, he was never in trouble. He hung around the little league park to help kids when he was in high school. He was just a nice kid to be around. You knew he was going to be a good guy. I'm not surprised in the least that he has been this successful." – **Gary Moyers of the Danville Advocate-Messenger, who covered Phillips for the Bowling Green Daily News during the coach's high school playing days**
- "Joker Phillips is one of the finest college football coaches I know. He's a fine person, too. That's why I believe the football program will be in fine hands once current coach Rich Brooks decides to leave the program on his own terms." – **Keith Taylor, KentuckySportsReport.com**

Phillips (third from left) was a player and assistant coach under Hall of Fame Coach Jerry Claiborne (left). “Do right, do your best and win,” said Phillips, when asked what he learned from the coaching mentor. Claiborne was known for his sound fundamental football and his high integrity.

As offensive coordinator, Phillips guided UK to a school-record 475 points in the 2007 season. Phillips coached NCAA, SEC and UK record-setters such as quarterbacks Andre’ Woodson and Jared Lorenzen, running back Rafael Little and wide receivers Derek Abney, Keenan Burton, Steve Johnson and Dicky Lyons.

the Washington Redskins of the National Football League (1985, ’87) and Toronto in the Canadian Football League (1986).

Phillips began his coaching career at his alma mater as a graduate assistant in 1988-89. In 1990, he served as an assistant recruiting coordinator. He was a full-time assistant coach, in charge of the wide receivers, from 1991-96. In 1991, under Phillips’ guidance, wide receiver Neal Clark broke the single-season record for pass receptions with 47 catches. Clark’s mark stood for six years. Another protégé, Kio Sanford, set three SEC records for kickoff returns in 1994. Craig Yeast, who became the SEC’s all-time leading receiver, played his first two seasons under Phillips in 1995-96.

Phillips returned to UK from South Carolina, where he coached the wide receivers during the 2002 season. Gamecock newcomer Troy Williamson had an outstanding rookie campaign, earned consensus SEC All-Freshman honors. He went on to be the No. 7 pick in the first round of the 2005 NFL Draft.

Phillips also has coached at Cincinnati (1997-98), Minnesota (1999-

2000) and Notre Dame (2001). At Minnesota, Phillips guided first-team All-Big Ten wide receiver Ron Johnson, who went on to play for the NFL’s Baltimore Ravens. Although he spent only one season with the Fighting Irish, Phillips placed two wide-outs in the NFL, Javin Hunter with Baltimore and David Givens with New England.

As a coach, eight of his teams have gone to bowl games, including Kentucky to the 1993 Peach Bowl, 2006, ’07 and ’09 Music City Bowls and the AutoZone Liberty Bowl following the 2008 season; Cincinnati to the 1997 Humanitarian Bowl; and Minnesota to the 1999 Sun Bowl and 2000 Micronpc.com Bowl.

Phillips is a native of Franklin, Ky., and was a three-sport standout – football, basketball and track – at Franklin-Simpson High School. He is married to Dr. Leslie Phillips, a professor at Georgetown College.

Joker Phillips completed his Kentucky career as one of the top five pass catchers in school history. He went on to play with the Washington Redskins in the National Football League.

THE JOKER PHILLIPS FILE

NICKNAME

Joe “Joker” Phillips, Jr., was nicknamed “Joker” as a baby by his grandfather in order to distinguish him from his father, Joe Phillips Sr.

EDUCATION

Franklin-Simpson High School, Franklin, Ky., 1981
University of Kentucky, bachelor’s degree in Advertising, 1986

ATHLETIC EXPERIENCE

- Participated in football, basketball and track at Franklin-Simpson HS; all-state in football, playing quarterback and cornerback; all-region in basketball
- Wide receiver at UK, finishing his career fifth on the school career receiving list with 75 catches for 935 yards and nine touchdowns
- Wide receiver with Washington (NFL) in 1985 and 1987; Toronto (CFL) 1986

COACHING HISTORY

1988-89	Kentucky	Graduate Assistant Coach
1990	Kentucky	Assistant Recruiting Coordinator
1991-96	Kentucky	Assistant Coach (Wide Receivers)
1997	Cincinnati	Assistant Coach (Wide Receivers)
1998	Cincinnati	Assistant Coach (Defensive Backs)
1999-2000	Minnesota	Assistant Coach (Wide Receivers)
2001	Notre Dame	Assistant Coach (Wide Receivers)
2002	South Carolina	Assistant Coach (Wide Receivers)
2003-04	Kentucky	Assistant Coach (Recruiting Coordinator, Wide Receivers)
2005-08	Kentucky	Assistant Coach (Offensive Coordinator, Wide Receivers)
2009	Kentucky	Assistant Coach (Head Coach of the Offense, Wide Receivers)
2010	Kentucky	Head Coach

“Operation Win” ON THE ROAD

Since being named head coach in January, Joker Phillips has made dozens of personal appearances to spread his vision of “Operation Win.”

Phillips accepted an invitation to the state capital for a speaking engagement at the Kentucky Court of Justice. (photo courtesy Jennifer Collins, Administrative Office of the Courts)

A native Kentuckian, one of Phillips' priorities is to encourage academic success in the Commonwealth. The coach was the featured speaker at the Breathitt County Academic Boosters awards program and was made an honorary "Jackson General" for his participation. Making the presentation were Stephen Bowling and Susan Herald. (photo courtesy Jeff Noble of the *Jackson-Breathitt County Times-Voice*)

Phillips led a "Gameday Ready" tour at various locations in Kentucky, promoting academics, healthy eating habits and teaching athletic skills to youth.

RUNNING BACKS COACH

LARRY BRINSON

Larry Brinson, a former National Football League running back with a track record of noteworthy coaching accomplishments, is in his fourth season with the Kentucky Wildcats.

Brinson had a 1,000-yard rusher in 2007, his inaugural year on the UK staff, as Rafael Little surpassed the millenium mark. Little finished his career as the No. 3 rusher and No. 7 pass receiver in Kentucky history.

Little's successor, Derrick Locke, earned second-team All-Southeastern Conference honors last season. Now entering his senior year, Locke already ranks among the top-10 rushers in school history.

Brinson also developed fullback John Conner, a fifth-round pick of the New York Jets in the 2010 National Football League draft, and versatile tailback Alfonso Smith, a 2010 free-agent signee with the Arizona Cardinals.

As a team, Kentucky rushed for more than 2,000 yards in both the '07 and '09 seasons, the most for the Wildcats since the early 1990s.

Brinson came to Kentucky after having coached running backs for 23 years on the staff of Ken Hatfield at Air Force, Arkansas, Clemson, and Rice. Hatfield's teams were usually running-oriented on offense, putting Brinson's players on center stage.

After helping Air Force win the 1983 Independence Bowl in his first season as an assistant coach, Brinson went to Arkansas. The Razorbacks played in a bowl game all six seasons with Brinson on staff, including two appearances in the Cotton Bowl after winning the 1988 and '89 Southwest Conference championships. Arkansas also played in one Orange Bowl, two

Liberty Bowls, and the Holiday Bowl during his time in Fayetteville.

Arkansas was ranked in the nation's top 20 in rushing all six years that Brinson was there. One of his top Razorback rushers was Barry Foster, who went on to lead the National Football League in rushing in 1992.

Brinson moved to Clemson in 1990, going to the Hall of Fame, Citrus and Peach Bowls during his four seasons there. Clemson ranked ninth, eighth, and sixth nationally in rushing in the 1991-93 seasons.

Brinson went with Hatfield to Rice in 1994 and coached 12 years with the Owls. Rice had some dominating ground attacks during those years, often finishing in the nation's top-10 rushing teams.

Rice won a share of the 1994 Southwest Conference championship as the Owls ranked ninth in the nation in rushing. The Owls led the nation in rushing in 2004, ranked second in 1997, 2001 and 2003, and were third in the country in 1996. The school record was set in 1997 when the Owls ran for 332.7 yards per game and also rushed for 306.5 yards per game while leading the nation in 2004. His backs earned all-conference honors four times during his term there.

A native of Miami, Fla., Brinson was a four-year letterman at the University of Florida, playing in a bowl game each season. His career totals featured 1,105 rushing yards and nine touchdowns.

Brinson went on to play five years in the National Football League, including three seasons with the Dallas Cowboys (1977-79) and two years with the Seattle Seahawks (1980-81). He scored four touchdowns as a pro player and

had a career average of 21 yards on kickoff returns.

Brinson was a member of the Dallas teams that played in the 1978 and '79 Super Bowls, including a championship when the Cowboys defeated Denver in the '78 title game.

All totaled, Brinson has extensive post-season and championship experience. As a player, he participated in four bowl games, three NFL play-offs, and two Super Bowls (including one championship). As a coach, he has been involved in 13 bowl games and three conference championships.

Brinson has a son, Kody, and daughters Ashly and Olivia.

THE LARRY BRINSON FILE

NFL PLAYING EXPERIENCE

1977-79	Dallas (NFL)	Running Back, three playoffs, two Super Bowls
1980-81	Seattle (NFL)	Running Back

COACHING EXPERIENCE

1983	Air Force	Assistant Coach (Running Backs), one bowl game
1984-89	Arkansas	Assistant Coach (Running Backs), six bowl games
1990-93	Clemson	Assistant Coach (Running Backs), three bowl games
1994-2005	Rice	Assistant Coach (Running Backs)
2007-present	Kentucky	Assistant Coach (Running Backs), three bowl games

DEFENSIVE COORDINATOR

STEVE BROWN

The Kentucky defense has made noticeable improvements in the three seasons that Steve Brown has been the Kentucky defensive coordinator.

By following Brown's plan — put players in position to attack and play as aggressively as possible — the Wildcats have significantly decreased points and yardage allowed.

UK's scoring defense has improved from 99th in the nation in 2006 (the year before

Brown became coordinator) to 43rd last year. The Wildcats' total yardage allowed has moved from 118th to 53rd in the same time span.

Wildcat players have flourished under Brown's system. UK has had at least one first-team All-SEC defender each season under Brown's guidance. Cornerback Trevard Lindley was named second-team All-America and ranks among the all-time Southeastern Conference leaders in pass breakups.

In Brown's three years as coordinator, 12 Wildcat defensive players have gone on to the National Football League.

Brown is in his eighth season on the Wildcat staff. He guided the UK secondary for four years until Coach Rich Brooks tabbed him as the defensive coordinator.

As a 14-year playing and coaching veteran of the National Football League, and as a former player and coach under Brooks, Brown had been an obvious choice to join the Kentucky coaching staff in 2003.

Brown's acumen has been apparent during his term with the Wildcats.

Individually, safety Muhammad Abdullah was named second-team All-Southeastern Conference for three consecutive years (2003-05).

Under Brown's tutelage, cornerback Antoine Huffman set the Kentucky career record for pass breakups (now broken by Lindley) and three UK defensive backs were selected for a Freshman All-SEC team.

In 2006, safety Marcus McClinton was one of the nation's leaders in generating turnovers with four interceptions and five fumbles caused. And, Lindley emerged as a top-flight cover corner, earning first-team Freshman All-America accolades.

Brooks and Brown first became acquainted during the

collegiate recruiting process, when Brown went to Oregon to play for the Ducks. He was a four-year letterman from 1979-82 as a defensive back and kick returner. He was a four-year choice as All-Pacific 10, first team as a senior, second team as a junior, and honorable mention as a freshman and sophomore. He played in the Hula Bowl following his senior year.

Brown was a third-round draft pick by the Houston Oilers in 1983. He played eight years for the Oilers (1983-90) as a cornerback and kick returner. He was named to the NFL All-Rookie Team by *Pro Football Weekly* in 1983 and was chosen the AFC Defensive Player of the Week in the '85 season. Houston advanced to the playoffs in each of his final four seasons. He joined the San Francisco 49ers in 1991 but retired because of injury.

After three years in private business, Brown returned to football when Brooks hired him for the coaching staff of the St. Louis Rams. Brown was a defensive assistant in 1995. He was promoted to cornerbacks coach in 1996-97, then was given responsibility for the entire secondary from 1998-2000.

In the 1999 season, the Rams intercepted 29 passes, the fourth-highest total in franchise history, and Todd Lyght became the first Rams defensive back to earn a Pro Bowl berth in 10 years. The season was capped with a 23-16 win over Tennessee in the 2000 Super Bowl. St. Louis also qualified for the playoffs following the 2000 season.

When Brooks called Brown again, this time to join the coaching staff at Kentucky, Brown was eager to rejoin his former coach.

Brown and his wife, Michele, have two sons, Cole and Jared. Brown graduated from Oregon with a degree in English literature.

THE STEVE BROWN FILE

NFL PLAYING EXPERIENCE

1983-90	Houston Oilers (NFL)	Cornerback, four playoffs
---------	----------------------	---------------------------

COACHING EXPERIENCE

1995	St. Louis Rams (NFL)	Assistant Coach (Defensive Assistant)
1996-97	St. Louis Rams (NFL)	Assistant Coach (Cornerbacks)
1998-2000	St. Louis Rams (NFL)	Assistant Coach (Secondary) two playoffs, one Super Bowl championship
2003-06	Kentucky	Assistant Coach (Defensive Backs), one bowl game
2007-present	Kentucky	Assistant Coach (Defensive Coordinator), three bowl games

WIDE RECEIVERS COACH TEE MARTIN

Tee Martin, former National Football League quarterback and national championship QB at Tennessee, is the new wide receivers coach at Kentucky.

"Tee has a great ability to relate and communicate with

young people," Coach Joker Phillips said. "I had a chance to watch him coach (current Wildcat) Matt Roark in high school and I was impressed with how he handled himself. I think he'll be a tremendous asset in recruiting. He is very well-known in Atlanta and other areas in the South."

Martin's first task will be to guide a group of wide receivers with a nice mix of veterans and youth. Senior Chris Matthews and juniors Randall Cobb and Gene McCaskill lead the corps. In addition, there are several talented youngsters looking to push their way into playing time.

Martin comes to UK from the University of New Mexico, where he was quarterbacks coach during the 2009 season. Under Martin's guidance, Lobo QB Donovan Porterie threw for 2,411 yards and 12 touchdowns.

Prior to UNM, Martin was the offensive coordinator and quarterbacks coach at North Atlanta High School in the 2008 season. He was the QB coach and passing game coordinator at North Cobb High School (Kennesaw, Ga.) in 2007, helping the Warriors to a 10-1 record in the Class AAAA ranks. Roark was the team's senior quarterback that year and he completed 72.1 percent of his passes for 1,552 yards and 15 touchdowns. Roark was the Cobb County Player of the Year and honorable-mention all-state by the Georgia Sportswriters Association and the *Atlanta Journal-Constitution*.

Martin also has been a coach for the Elite 11 Quarterback Camps (2007-08), Nike football training camps (2007-08) and the Nike Combine Tour (2008). He has mentored and evaluated more than 1,000 quarterbacks, including more than 30 Division I signees. He also created the "Dual Threat" Quarterback Camp and Academy in Atlanta in 2008.

Martin began his coaching career as the passing game coordinator at Morehouse College in Atlanta during the 2006 season, when the Maroon Tigers had the top-ranked rushing, passing and total offense in the Southern Intercollegiate Athletic Conference.

In addition, Martin has some interesting experience as a member of the media. In 2007 and '08, he was a college football analyst for the Comcast Sports Southeast's twice-weekly show "Talking Football." He also did a weekly radio show about college football, "Hot Tee and Touchdowns," on the ESPN affiliate in Atlanta, 680 AM The Fan.

A native of Mobile, Ala., Martin was a four-year letterman at Tennessee from 1996-99. After serving as a backup to Peyton Manning in 1996 and '97, Martin led the Volunteers to the 1998 national championship. The Vols' 13-0 record was capped by a 23-16 win over Florida State in the Fiesta Bowl. Martin led Tennessee to another trip to the Fiesta Bowl following the '99 season. With current UK offensive coordinator Randy Sanders serving as his offensive coordinator and quarterback coach, Martin was named first-team All-Southeastern Conference as a senior.

Martin is still tied for the NCAA record for consecutive completions in one game with 23 straight completions vs. South Carolina on Oct. 31, 1998.

Martin was selected by Pittsburgh in the fifth round of the 2000 NFL Draft, beginning a six-year pro football career. After two seasons with the Steelers, he went to NFL Europe in 2002, when he led the Rhein Fire to a league-best 7-3 record and a berth in the World Bowl. He returned to the NFL with the Oakland Raiders in 2003, then moved to the Canadian Football League and spent the 2004-05 seasons with the Winnipeg Blue Bombers.

"I'm excited about the future of Kentucky football under the leadership of Joker Phillips," Martin said. "The respect Coach Phillips has in college football as an offensive mind, as well as being one of the best wide receivers' coaches, made me want to be here and learn from him."

"My chemistry with Coach Sanders dates back to our time together at Tennessee. He's been a mentor for me since I got into the coaching profession and I have a tremendous amount of respect for him. I'm looking forward to helping develop a very exciting young group of wide receivers."

Martin and his wife, Toya, have a son, Kaden, and a set of twins, daughter A'Yadra and son Amari. The former Toya Rodriguez is a recording artist with hit singles "I Do!" (2001) and "No Matta What (Party All Night)" (2002).

THE TEE MARTIN FILE

PROFESSIONAL PLAYING EXPERIENCE

2000-01	Pittsburgh (NFL)	Quarterback
2002	Rhein (NFL Europe)	Quarterback
2003	Oakland (NFL)	Quarterback
2004-05	Winnipeg (CFL)	Quarterback

COACHING EXPERIENCE

2006	Morehouse College	Assistant Coach (Passing Game Coordinator)
2007	North Cobb HS	Assistant Coach (Passing Game Coordinator, Quarterbacks)
2008	North Atlanta HS	Assistant Coach (Offensive Coordinator, Quarterbacks)
2009	New Mexico	Assistant Coach (Quarterbacks)
2010-present	Kentucky	Assistant Coach (Wide Receivers)

OFFENSIVE COORDINATOR / QUARTERBACKS COACH

RANDY SANDERS

Randy Sanders certainly has had an eventful four years with the Kentucky football team.

As quarterbacks coach, Sanders' guidance helped Andre' Woodson develop from an inconsistent per-

former into one of the top quarterbacks in the nation. Seemingly overnight, Woodson blossomed as a player and a field general, leading the Wildcats to some of the most memorable victories in school history, including a pair of Music City Bowl championships.

Along the way, Woodson led the Southeastern Conference in passing yardage, total offense, and touchdown passes, including an SEC record of 40 TD tosses in 2007. He earned All-SEC honors both seasons and was drafted by the NFL's New York Giants.

Sanders went back to square one in 2008. He did a masterful job of melding the inexperienced talents of then-sophomore Mike Hartline and freshman Randall Cobb into a capable tandem. The QB duo led the Wildcats to a third-consecutive postseason victory in the AutoZone Liberty Bowl.

During the season, Hartline earned SEC Player of the Week honors and was Kentucky's Offensive Most Valuable Player of the Liberty Bowl while Cobb was named to the SEC All-Freshman team.

Sanders turned in another deft coaching performance in 2009. Hartline was the starting quarterback until going down with an injury in the fifth game. For the remainder of the season, Sanders juggled Cobb, seldom-used junior Will Fidler and true freshman Morgan Newton at QB. And, once again, the offense produced enough points to advance to a bowl game, along with ground-breaking victories at Auburn and Georgia.

Sanders was promoted to offensive coordinator in 2008. With the elevation of Joker Phillips to head coach, Sanders will have primary responsibility for developing the offense in the coming campaign. And, Sanders once again will

be working with multiple candidates under center with Hartline, Newton, redshirt freshman Ryan Mossakowski.

Prior to Kentucky, Sanders spent 22 seasons (1984-2005) as a player and coach at the University of Tennessee, including the last seven as offensive coordinator and quarterbacks coach. He was named offensive coordinator after the 1998 regular season when David Cutcliffe became head coach at Ole Miss. Sanders' first game as offensive coordinator was the 1999 Fiesta Bowl when the Volunteers defeated Florida State for the national championship.

A native of Morristown, Tenn., Sanders was a quarterback on the Tennessee football team from 1984-88. He earned four varsity letters and was a four-year member of the SEC Academic Honor Roll. He remained with the team as a volunteer assistant coach, helping coach the quarterbacks, in 1989-90 under Coach Johnny Majors.

Sanders was promoted to full-time assistant coach in 1991, working with the wide receivers in 1991-92. New head coach Phillip Fulmer named him running backs coach and recruiting coordinator in 1993. Sanders stayed in those roles through '98, recruiting the players that took Tennessee to the national title, before moving to offensive coordinator and quarterbacks coach following Cutcliffe's departure.

While Sanders was on the Tennessee coaching staff, the Vols had a record of 162-46-2 (.776) and won four SEC championships and six Eastern Division crowns in addition to their national title. The Vols played in 16 bowl games, including four Citrus Bowls, three Fiesta Bowls, three Cotton Bowls, two Peach Bowls, and once each in the Sugar, Orange, Hall of Fame and Gator bowls.

Sanders and his wife, Cathy, have two daughters, Kelly and Kari.

THE RANDY SANDERS FILE

COACHING EXPERIENCE

1989-90	Tennessee	Volunteer Assistant (Quarterbacks), two bowl games
1991-92	Tennessee	Assistant Coach (Wide Receivers), two bowl games
1993-98	Tennessee	Assistant Coach (Recruiting Coordinator, Running Backs), six bowl games
1999-2005	Tennessee	Assistant Coach (Offensive Coordinator, Quarterbacks), six bowl games
2006-07	Kentucky	Assistant Coach (Quarterbacks), two bowl games
2008	Kentucky	Assistant Coach (Recr. Coord., Quarterbacks), one bowl game
2009-present	Kentucky	Assistant Coach (Offensive Coordinator, Quarterbacks), one bowl

LINEBACKERS COACH / RECRUITING COORDINATOR

CHUCK SMITH

Chuck Smith enters his sixth season as the linebackers coach at his alma mater.

Upon his arrival, Smith inherited a very young set of linebackers, a group whose development mirrored the progress of the team.

In 2005, Wesley Woodyard ranked fourth in the Southeastern Conference in tackles and was named honorable-mention All-SEC. Braxton Kelley was an immediate hit at middle linebacker and earned Freshman All-America accolades.

In '06, Woodyard was second in the league in tackles and earned Coaches' All-SEC honors. Micah Johnson was chosen for the SEC All-Freshman squad.

The 2007 season saw Woodyard lead the league in tackles, earn consensus first-team All-SEC honors and finish his career as one of the top-10 tacklers in school history.

Kelley, Johnson and Johnny Williams continued the productivity in '08. Johnson was chosen first-team Coaches' All-SEC and Kelley garnered second-team all-league laurels.

Johnson and Sam Maxwell were second-team all-league picks a year ago. Maxwell intercepted six passes, most ever in one season by a UK linebacker.

Smith's unit helped Kentucky advance to four-straight bowl games, including three wins. Woodyard, Kelley, Williams, Johnson and Maxwell all have gone on to sign contracts in the National Football League.

Smith will be challenged with developing a young set of players in the upcoming season, with junior Danny Trevathan the lone returnee with extensive game experience.

Smith added the duties of recruiting coordinator in February, 2009. Smith's organizational abilities, football smarts and likeable personality make him a natural for the responsibility. He also serves as director of the UK summer camps.

Success is familiar territory for Smith, who is one of the most accomplished coaches in the history of Kentucky high school football. He came to UK from Boyle County High School in Danville, where he compiled a 142-33 record in 13 seasons. He built Boyle County into a juggernaut in the Class AA and Class AAA ranks, winning five consecutive state championships—a state record—from 1999-2003.

Smith's teams won the Class AA titles in 1999 and 2000 with perfect 15-0 records. Reclassification changed Boyle County to Class AAA in 2001, but that was no obstacle for the Rebels, as they won the crown with another 15-0 mark. The winning streak ended at 47 games (second-longest in Kentucky history) during the 2002 regular season, but Boyle County went on to win the state championship again. The 2003 team returned to perfection with a 15-0 slate and state title. Smith's 2004 squad went 12-3, with a loss in the state finals ending the state-record streaks of five consecutive championships and 29 straight playoff victories.

Smith, whose teams were known for their work ethic and solid fundamental play, has been recognized frequently for his accomplishments. He was named the Kentucky Coach of the Year by the National Federation of State High School Associations in 2003. He was chosen as the Kentucky Coach of the Year, covering all classifications, four times by the *Louisville Courier-Journal*

(1999, 2000, 2001 and 2004) and by The Associated Press in 1999. He has won numerous other Coach of the Year honors for Class AA, Class AAA, and on the district and area levels.

Two of Smith's Boyle County players, tight end Jacob Tamme and kicker Taylor Begley, went on to great careers at UK. Tamme earned first-team All-SEC honors while Begley became one of the leading scorers in school history. Both players earned Academic All-America honors.

Born in Louisville, Ky., Smith was an all-state linebacker at Jeffersontown High School. He was a UK letterman from 1978-80 as a linebacker under Coach Fran Curci. Smith was second on the team in tackles as a senior with 133 stops and was third on the team in tackles his junior year with 95.

Smith's coaching career began as an assistant coach at Mercer County from 1983-86. His first head coaching position was in 1987 at Allen County, where he took over a losing program and posted a winning season in his only year at the school. He took over another struggling team at Campbellsville (1988-91) and orchestrated a turnaround, eventually guiding the team to a state playoff berth in his final season at the school. He left Campbellsville in 1992 to begin his record-setting stint at Boyle County.

Smith and his wife, Jackie, have two children, daughter Nikki and son Brandon, who played quarterback at Western Kentucky University.

THE CHUCK SMITH FILE

COACHING EXPERIENCE

1983-86	Mercer County (Ky.) HS	Assistant Coach
1987	Allen County (Ky.) HS	Head Coach
1988-91	Campbellsville (Ky.) HS	Head Coach
1992-2004	Boyle County (Ky.) HS	Head Coach, five state championships
2005-08	Kentucky	Assistant Coach (Linebackers), three bowl games
2009-present	Kentucky	Assistant Coach (Linebackers, Recruiting Coordinator), one bowl

OFFENSIVE LINE COACH

MIKE SUMMERS

As a graduate assistant coach at the University of Kentucky in 1980-81, Mike Summers helped recruit Joker Phillips to play at UK. Three decades later, Phillips returned the favor by recruiting Summers to

the UK staff as offensive line coach.

It was an easy sell, as Summers -- a Lexington native -- is happy to return to his hometown.

Summers faces an immediate challenge in his first season back at UK, as four starters have departed from last year's O-Line. History suggests that he will be up to the task.

Summers has been involved with dynamic offenses throughout his career. He returns to Lexington from the University of Arkansas, where he was the assistant head coach and O-Line coach in 2008-09. Summers helped rebuild the Razorback attack the past two years, as Arkansas led the SEC in scoring offense in '09 and was champion of the AutoZone Liberty Bowl. One of his protégés, center Jonathan Luigs, was an All-SEC selection, a finalist for the 2008 Rimington Trophy and now plays for the Cincinnati Bengals. Guard Mitch Petrus was a first-team Coaches' All-SEC honoree in '09 and was selected in the 2010 NFL Draft.

Summers got NFL experience with the Atlanta Falcons in 2007 and was the offensive line coach at the University of Louisville from 2003-06. In his last year at Louisville, three of his linemen (Renardo Foster, Kurt Quarterman and George Bussey) earned first-team All-Big East Conference honors and center Eric Wood was a second-team pick. Summers' line was the

power plant for a unit that ranked second in the nation in total offense (475.3 yards per game), seventh in passing (290 per game) and 12th in rushing (185.3).

Two more of Summers' linemen, Jason Spitz and Travis Leffew, earned identical honors with first-team All-Big East in 2005, first-team All-Conference USA in 2004 and second-team All-Conference USA in 2003.

Foster, Spitz and Wood have played in the NFL while Quarterman, Bussey and Leffew either made active rosters or in-season developmental squads.

Summers' 2004 line helped Louisville set a school record with 3,005 rushing yards and 47 touchdowns while allowing only 20 sacks and leading the nation in total offense and scoring offense. Louisville also set school records with 6,468 total offensive yards and 597 points scored. In Summers' first season, the Cardinals reduced sacks allowed from 46 to 13 and set a then-school rushing record while ranking seventh in the nation in total offense and 10th in rushing.

During Summers' time at Louisville, the Cardinals won a Conference USA championship and a Big East title while playing in the Orange Bowl, Gator Bowl, Liberty Bowl and GMAC Bowl.

Before Louisville, Summers spent two seasons at Ohio (2001-02), where his offense ranked No. 8 in the nation in rushing offense in 2002 (239.8) and No. 6 in 2001 (240.1).

In 2000, Summers was the tight ends coach and recruiting coordinator at Oklahoma State. From 1996-99, he was assistant head coach and offensive coordinator at the University of the South (Sewanee), where his offense ranked as high as fifth in the nation in rushing and second in the conference in total offense during his four seasons.

Summers was at Oregon State from 1991-95, where he was assistant head coach and offensive coordinator. He also was OSU's recruiting coordinator in his first season. The Beavers led the Pacific-10 Conference in rushing four straight years and he was named the league's top "Offensive Backfield Coach" in 1993. While at Northern Illinois from 1985-90, he coordinated an offense that established 51 school records and seven NCAA records.

Summers began his coaching career as a graduate assistant at Kentucky (1980-81) and Texas A&M (1982-84). The Lexington native is a graduate of Tates Creek High School and Georgetown College, where he played as a defensive back.

Summers is married to the former Kathy Hall, daughter of legendary Kentucky basketball coach Joe B. Hall. They have a daughter, Amy Lawyer and son-in-law, Ben Lawyer.

THE MIKE SUMMERS FILE

COACHING EXPERIENCE

1980-81	Kentucky	Graduate Assistant (Offensive Line)
1982-84	Texas A&M	Graduate Assistant (Offensive Line)
1985-90	Northern Illinois	Assistant Coach (Offensive Coordinator)
1991-95	Oregon State	Assistant Head Coach (Offensive Coordinator)
1996-99	Univ. of the South (Sewanee)	Assistant Head Coach (Offensive Coordinator)
2000	Oklahoma State	Assistant Coach (Tight Ends, Recruiting Coordinator)
2001-02	Ohio	Assistant Coach (Offensive Line)
2003-06	Louisville	Assistant Coach (Offensive Line), four bowl games
2007	Atlanta (NFL)	Assistant Coach (Offensive Line)
2008-09	Arkansas	Assistant Head Coach (Offensive Line), one bowl game
2010-present	Kentucky	Assistant Coach (Offensive Line)

SECONDARY COACH

CHRIS THURMOND

Chris Thurmond, a coaching veteran with experience in the Southeastern Conference and Big 12 Conference, made an immediate impact in his first two seasons as the secondary coach at Kentucky.

Under Thurmond's guidance, cornerback Trevard Lindley earned second-team All-America honors in 2008 and set the UK career record for pass breakups. Both senior starters in the secondary, cornerback David Jones and safety Marcus McClinton, went on to sign National Football League contracts.

Despite being sidelined for much of the season by injury, Lindley repeated All-SEC honors in 2009 and was drafted by the NFL's Philadelphia Eagles. He is now among the all-time SEC leaders in pass breakups.

In the 2010 season, Thurmond will be challenged to develop replacements for Lindley and underrated safety Calvin Harrison. Safety Winston Guy and cornerback Randall Burden are returning starters.

Thurmond came to Kentucky from the University of Houston, where he coached the cornerbacks and was recruiting coordinator for two seasons. He helped the Cougars advance to the 2006 Liberty Bowl and 2007 Texas Bowl, serving as interim head coach for the Texas Bowl after Art Briles left for another coaching position. In 2006, Cougar cornerback Willie Gaston was a second-

team All-Conference USA selection and went on to play for the NFL's Baltimore Ravens.

Prior to Houston, Thurmond spent three years as the cornerbacks coach at Texas A&M, highlighted by a trip to the Cotton Bowl following the 2004 campaign.

Thurmond's experience in the Southeastern Conference came as cornerbacks coach at Alabama in 2001-02. The Crimson Tide won the 2001 Independence Bowl. In 2002, Alabama led the SEC and ranked third nationally in total defense, posting the best record in the SEC Western Division. While at Alabama, eight players he coached or recruited signed National Football League contracts.

Thurmond also has worked at Tulsa (1983-91, 1994), East Carolina (1992-93), Texas Christian (1995, 1998-2000), and Oklahoma (1996-97), coaching the cornerbacks or the entire secondary during those stints.

During his second term at TCU, Thurmond helped guide the Horned Frogs to the 2000 Western Athletic Conference co-championship. TCU led the nation in scoring defense and total defense while ranking third in pass efficiency defense.

While at Tulsa in 1991, the Golden Hurricane ranked among the nation's leaders in pass defense efficiency. Tulsa capped the season with a win in the Freedom Bowl. Thurmond has coached in nine bowl games during his career. Ironically, his first post-season appearance came in

the 1989 Independence Bowl against Rich Brooks' Oregon squad.

During his collegiate career, Thurmond has coached or recruited numerous athletes who have gone on to the NFL, including current pros Roman Harper (New Orleans), Mark Anderson (Chicago), Charlie Peprah (Green Bay) and Anthony Madison (Pittsburgh).

A native of Sand Springs, Okla., Thurmond graduated from the University of Tulsa in 1975. He spent seven years as a high school coach in Oklahoma, including head coach at his alma mater, Charles Page HS, before entering the collegiate ranks.

THE CHRIS THURMOND FILE

COACHING EXPERIENCE

1976	McAlester HS	Assistant Coach (Defensive Backs)
1977-79	Charles Page HS	Assistant Coach (Defensive Backs)
1980-81	Claremore HS	Assistant Coach (Defensive Coordinator)
1982	Charles Page HS	Head Coach
1983-91	Tulsa	Assistant Coach (Cornerbacks, Defensive Backs), two bowl games
1992-93	East Carolina	Assistant Coach (Defensive Backs)
1994	Tulsa	Assistant Coach (Defensive Backs)
1995	Texas Christian	Assistant Coach (Defensive Backs)
1996-97	Oklahoma	Assistant Coach (Defensive Backs)
1998-2000	Texas Christian	Assistant Coach (Defensive Backs), three bowl games
2001-02	Alabama	Assistant Coach (Cornerbacks), one bowl game
2003-05	Texas A&M	Assistant Coach (Cornerbacks), one bowl game
2006-07	Houston	Assistant Coach (Cornerbacks, Recruiting Coordinator), two bowl games
2008-present	Kentucky	Assistant Coach (Defensive Backs), two bowl games

ASSISTANT HEAD COACH / DEFENSIVE LINE COACH

DAVID TURNER

David Turner, whose 24 years of coaching experience features nine seasons at four Southeastern Conference schools, returns to Kentucky for a second stint with the Wildcats. Turner serves as assistant head coach and

defensive line coach.

"The biggest factor in the decision to come back was the opportunity to work for my friend and help him continue to grow this program," Turner said. "When we were here before, people were very good to me and my family and Lexington is a great place to live."

Turner will have some veteran presence in this year's defensive line with three seniors -- end DeQuin Evans and tackles Ricky Lumpkin and Shane McCord.

Turner guided the Mississippi State defensive line from 2007-09. In his first season at MSU, he helped the Bulldogs to their first postseason appearance in seven years, a championship of the AutoZone Liberty Bowl. Three of his linemen, second-team All-SEC performer Titus Brown, Jesse Bowman and Cortez McCraney, went on to sign NFL contracts. Turner had another All-SEC honoree in 2009, Pernell McPhee, and a Freshman All-SEC player in Fletcher Cox.

Turner joined the MSU staff after one season at the University of Alabama. He coached the Crimson Tide defensive ends during his lone campaign in Tuscaloosa. UA finished 23rd nationally in total defense in 2006 and advanced to the Independence Bowl.

Prior to Alabama, Turner was the defensive

line coach and recruiting coordinator at Vanderbilt from 2002-05. One of his linemen, tackle Jovan Haye, went on to the NFL and currently plays with the Tennessee Titans. Vanderbilt had a significant upgrade in talent level during Turner's term as recruiting coordinator as he helped bring in the players for the Commodores' eventual Music City Bowl championship in 2008.

A native of Goldston, N.C., Turner also has worked in the Big Ten Conference at Minnesota (2001), where he worked with the defensive ends, and in the Atlantic Coast Conference at Virginia (1997-2000), where he coached defensive tackles and linebackers. He also was co-special teams coordinator in his final season. The Cavaliers played in the Peach Bowl, Micronpc.com Bowl and the Oahu Classic during his term there.

Turner began his collegiate coaching career in 1986 as an assistant at his alma mater, Davidson College. He worked with the running backs and tight ends over a two-year stretch. In 1988, he moved to North Carolina State, serving two years as a defensive graduate assistant. He worked with a Wolfpack unit that ranked first in the ACC in total defense in 1988 while playing in the Peach Bowl and Copper Bowl.

He spent one year as the defensive line coach at Indiana University of Pennsylvania, helping the team to a 12-2 overall record while reaching the Division II national championship game. He also worked two seasons at James Madison, help-

ing the Dukes to a 9-4 record and a berth in the 1991 Division I-AA playoffs.

Turner returned to the Division I-A ranks in 1993. He spent two seasons as defensive ends coach at Kentucky, where he worked on the staff with Joker Phillips and helped the Wildcats advance to the '93 Peach Bowl. In 1995, he went back to N.C. State, coaching defensive ends and linebackers before going to Virginia in '97.

Turner is married to the former Yvette Modica and the couple has two daughters, Bianca and Alexyia.

THE DAVID TURNER FILE

COACHING EXPERIENCE

1986-87	Davidson	Assistant Coach (Running Backs, Tight Ends)
1988-89	North Carolina State	Graduate Assistant Coach (Defense), two bowl games
1990	Indiana (Pa.)	Assistant Coach (Defensive Line), Division II playoffs
1991-92	James Madison	Assistant Coach (Linebackers), one trip to Division I-AA playoffs
1993-94	Kentucky	Assistant Coach (Defensive Ends), one bowl game
1995-96	North Carolina State	Assistant Coach (Defensive Ends, Linebackers)
1997-2000	Virginia	Assistant Coach (Defensive Tackles, Linebackers), three bowls
2001	Minnesota	Assistant Coach (Defensive Ends)
2002-05	Vanderbilt	Assistant Coach (Recruiting Coordinator, Defensive Line)
2006	Alabama	Assistant Coach (Defensive Ends), one bowl game
2007-09	Mississippi State	Assistant Coach (Defensive Line), one bowl game
2010-present	Kentucky	Assistant Coach (Defensive Line)

GRADUATE ASSISTANT COACHES

TOMMY COOK

Graduate Assistant/Defense

Former Kentucky wide receiver Tommy Cook is in his first season as a graduate assistant at his alma mater. Cook will serve as a graduate assistant for the defensive coaches.

Cook's duties include analysis of opponent film, preparing scouting reports, conducting "self scout" of UK tendencies, overseeing the scout team and assisting with on-campus recruiting.

Cook was a wide receiver with the Wildcats from 2000-05, including a sixth year to complete his eligibility because of medical hardship. Despite having to overcome several injuries during his playing days, Cook's career totals included 74 catches for 951 yards and six touchdowns. In addition, he was a tenacious blocker and notable contributor on special teams. He also assisted Coach Joker Phillips in coaching the wide receivers in the 2004 season while recovering from an injury.

During his playing career, Cook earned a place on the Southeastern Conference Academic Honor Roll, was named to the UK Athletics Society of Character and was chosen for the ESPN "All-Mayday Team" in honor of players who show extraordinary toughness and determination.

Having earned his bachelor's degree in kinesiology in 2004 from UK, Cook will work on a master's degree in sport leadership. Prior to following his dream of becoming a Division I football coach, Cook spent four and a half years in the business sector in surgical sales.

Cook is native of Victoria, Texas where he was a standout football and baseball player at Victoria High School. On the gridiron, Cook started at wide receiver/defensive back and played some quarterback, helping VHS advance to the playoffs all four years in Class AAAAA ranks, the highest classification in Texas. As a senior, he was named his team's Most Valuable Player and was named all-district and All-Bay Area. He also was a star middle infielder in baseball, winning all-district and All-Bay Area laurels as a sophomore and junior.

MATT MCCUTCHAN

Graduate Assistant/Offensive Line

Former Kentucky center Matt McCutchan is in his third season as a graduate assistant after rejoining his alma mater in June of 2008. McCutchan works with the offense, and his duties include analysis of opponent film, preparing scouting reports, conducting "self scout" of UK tendencies, overseeing the scout team and assisting with on-campus recruiting. He also will help coach the Wildcat offensive line.

In the last two seasons, McCutchan has helped the offensive line rank in the top 25 nationally in the sacks against category. The line ranked fourth in the nation in 2008 and 25th in 2009. The Wildcats also ranked in the nation's top 25 in rushing yardage and fewest tackles for loss allowed in 2009.

Prior to coaching at UK, he attended a mini-camp with the Kansas City Chiefs and a training camp with the Los Angeles Avengers. He also was an assistant offensive line coach at his alma mater, Lebanon (Ohio) High School, during the 2007 season.

McCutchan was a three-year starter (2004-06) for Kentucky after transferring from the U.S. Naval Academy in Annapolis, Md. He began as a walk-on but eventually earned a scholarship, starting in all but one of his 31 career games.

Under McCutchan's leadership in the offensive line, the Wildcats defeated Clemson in the 2006 Music City Bowl. He was twice named the Southeastern Conference Lineman of the Week during his career and he earned UK's Most Outstanding Offensive Lineman award in 2005.

McCutchan attended the Naval Academy Preparatory School in 2000 and played right guard. He spent the 2001 and 2002 seasons at the Naval Academy but did not see varsity action due to injuries. He received a rare sixth season to complete his eligibility because of the injuries sustained at the Academy.

McCutchan, a member of the SEC Academic Honor Roll in 2005, graduated in 2006 with a degree in economics. He is currently working on a master's degree in sport leadership.

A native of Lebanon, Ohio, McCutchan attended Lebanon High School where he was first-team all-state as a junior and second-team all-state as a senior, playing tackle on offense and tackle and end on defense.

STRENGTH AND CONDITIONING COACHES

ROCK OLIVER

Director of Strength and Conditioning

Ray "Rock" Oliver, a former strength coach with the University of Kentucky and Cincinnati Bengals, is in his first season as the director of strength and conditioning for the UK football team.

Oliver's history includes terms in football and basketball on the collegiate and professional levels. He spent the last six seasons as the associate strength and conditioning coach with the Cincinnati Bengals and has been the head strength coach with the Tampa Bay Buccaneers and the New Jersey Nets of the National Basketball Association.

On the collegiate level, Oliver has been the strength and conditioning coach with football and/or basketball teams at Kansas, Pittsburgh, UK, South Carolina and Memphis. He was previously at UK from 1989-92, working with the Wildcat basketball team.

A native of Cincinnati, Oliver was a defensive back at Ohio State in 1980-81 before transferring to the University of Cincinnati. While sitting out the '82 season as a transfer, he became interested in strength training under then-UC Coach Mike Gottfried.

When Gottfried moved to the University of Kansas in 1983, Oliver transferred to Kansas and began working as a strength and conditioning coach while completing his degree. He graduated in 1986.

Oliver is married and has two grown children.

BRENT ROGERS

Assistant Strength and Conditioning Coach

With experience in the National Football League and college athletics, Brent Rogers has joined the University of Kentucky as an assistant strength and conditioning coach. Rogers will work mainly with Kentucky's football and rifle programs.

Rogers, a native of Superior, Wis., spent the last two seasons as a strength and conditioning assistant coach for the Cincinnati Bengals. Rogers also spent time with the Baltimore Ravens as a part-time assistant strength and conditioning coach while the team ranked first in the NFL in defense and won the divisional championship.

Rogers also had a successful stint overseas, serving as the head strength and conditioning coach for the Hamburg Sea Devils in Hamburg, Germany in 2007. A member of the National Strength and Conditioning Association, Rogers served in college athletics with two successful stints at University of Minnesota-Duluth and as the director of strength and conditioning for The College of St. Scholastica.

Rogers graduated from the University of California-Santa Barbara in 2001 with a major in anthropology and a minor in exercise and health science. After graduation, Rogers joined the Peace Corps before earning a master's degree in exercise physiology from The College of St. Scholastica in 2005.

Rogers is a member of the American Society of Exercise Physiologists and a Certified Strength and Conditioning Specialist by the NCSA.

TED LAMBRINIDES

Assistant Strength and Conditioning Coach

Ted Lambrinides, a long-time fitness professional with a broad range of experience in the field, is in his first season as an assistant strength and conditioning coach at Kentucky. He will work mainly with the football team.

Lambrinides (pronounced lam-brin-EE-des), a native of Cincinnati, Ohio, did his undergraduate studies in business marketing and graduate studies in coaching and exercise science at The Ohio State University, where he began his career as a student assistant and graduate assistant strength and conditioning coach. After OSU, Lambrinides worked as director of education for two fitness companies, Nautilus Midwest and Hammer Strength Corporation. In 2001, Lambrinides began his own enterprise as owner and president of High Performance Training, Inc. His business has expanded to three training centers in the Cincinnati/Northern Kentucky area. He has been involved extensively in helping potential NFL players train for the league combine and other evaluation events.

Lambrinides, a member of the NCAA Speakers Bureau, has been a consultant and guest speaker for a variety of topics, including strength training, conditioning and sports nutrition. His clients have featured NFL teams such as Cincinnati, Pittsburgh, Tampa Bay, Jacksonville, Philadelphia, Baltimore, Washington and Carolina; the Boston Celtics and Toronto Raptors of the NBA; and several universities, including Boston College, Florida, Michigan, Michigan State, Indiana, Stanford, Marquette, Penn State, Navy and Army.

Since 1991, Lambrinides also has been a lecturer and coordinator of the exercise science program at Thomas More College in Crestview Hills, Ky.

Lambrinides and his wife, Kim, have two daughters, Kristin and Rebecca.

BRADY COLLINS

Graduate Assistant Strength and Conditioning Coach

Brady Collins serves as a graduate assistant strength and conditioning coach for the University of Kentucky football and men's basketball teams, helping in the daily workout regimens for each sport.

Collins graduated with a bachelor's degree from Otterbein College in 2009, majoring in health promotion and sports sciences with an emphasis in coaching. Currently, Collins is working towards his masters in sport leadership at UK.

The native of Lewis Center, Ohio, served as an intern at Ohio State University and a certified public trainer at The High Intensity Training Center. While at OSU, Collins worked with 15 men's and women's sports programs, including the nationally ranked football and baseball teams. Collins, who is working toward becoming a certified member of the National Strength and Conditioning Association, spent three years as a certified public trainer, helping implement specific individualized training programs for men and women of all ages. He is a certified USAW Sports Performance Coach.

FOOTBALL SUPPORT STAFF

GABE AMPONSAH

Senior Athletic Trainer

Gabe Amponsah, a former graduate assistant at Kentucky during the 2006 and 2007 football seasons, enters his second season as senior athletic trainer. He works primarily with the Wildcat football team, including the evaluation and treatment of injuries along with the development and implementation of rehabilitation protocols.

Amponsah, who was sought out by head athletic trainer Jim Madaleno when the position became available, returned to Kentucky after having spent a year at Florida State, working with the Seminoles football team.

Before graduating from UK with a master's degree in athletic training in May 2008, Amponsah completed his undergraduate studies in the same discipline at Duquesne University. He also served as an athletic training intern for the NFL's Pittsburgh Steelers.

Amponsah is certified by the National Athletic Trainers Association and in the state of Kentucky.

REED CASE

Director of Football Administration

Reed Case enters his first season as Director of Football Administration at the University of Kentucky. In his role, Case will assist the recruiting coordinator with all daily aspects of operations, organization and management.

Prior to accepting the position at Kentucky, Case served as director of operations at East Carolina University and coordinator of football operations at Oklahoma State University. He also had previous stops as a recruiting assistant at Northwestern and director of operations at Akron.

A native of Hopedale, Ohio, Case began his professional career in 1992 as an assistant coach at Sheridan (Ohio) High School. After five years of success at that level, Case broke into the collegiate ranks in 1997 as a special assistant to University of Texas head coaches John Mackovic and Mack Brown. He also spent four years assisting the Longhorns in scouting, film endeavors and recruiting. He then returned to coaching as a defensive graduate assistant at the University of Virginia followed by a brief stint in the scouting department of the NFL's Houston Texans. Case returned to college football in 2003 at TCU before heading to Akron in 2004.

Case earned his bachelor's degree in education from Ohio University in 1995 and is married to Dr. Rhonda Evans Case, a professor of political science at East Carolina University.

SHANE FANNIN

Director of Kentucky Sports Video

Shane Fannin is in his third year at the University of Kentucky as the Director of Sports Video.

Prior to joining the UK team in 2007, Fannin owned and operated Digital Blue, a video production business. He also spent time as a member of WKYT-TV in Lexington.

Fannin graduated from Morehead State University with a major in communications and a minor in mar-

keting/public relations. A native of Morehead, Ky., Fannin is married to Ganan Fannin. The couple has three children, Clay, Cali and Ciah.

GARY FOXWORTH

Football Coaching Video Coordinator

Gary Foxworth enters his 14th year as Coaching Video Coordinator for the UK football team.

Foxworth is responsible for staffing of the athletic video office as well as the daily video of the Wildcats' practices. He also is responsible for video of all home and away football games and is the contact for the opponent video exchange and opponent film breakdowns. He also helps handle the numerous media

requests for video highlights.

In 2006, Foxworth received the SEC Video Coordinator of the Year Award by the Collegiate Sports Video Association.

Foxworth joined UK from Eastern Kentucky University, where he was the production manager for the school's media resources department for eight years. He earned a degree in broadcasting from ECU in 1989. Foxworth also was a student assistant for two years in the media resources department before joining the staff full-time upon his graduation.

Foxworth is Lexington native and a graduate of Lafayette High School. He and his wife, Kimber, have a son, Austin, and daughter, Jessica Ann.

TOM KALINOWSKI

Equipment Manager

Tom Kalinowski enters his 33rd year as Equipment Manager for the Kentucky football program.

Kalinowski, a native of Middletown, Conn., received his undergraduate degree from Kentucky in 1978. He had served as a student manager at UK, beginning in 1974 until his graduation. Kalinowski was named Head Football Equipment Manager in 1978.

Kalinowski is a Certified Equipment Manager as designated by the American Equipment Managers Association. He has served on advisory boards for two equipment manufacturing companies, Shutt and Bike.

He graduated from Xavier High School in Middletown in 1974. At Xavier, Kalinowski was student manager for the football, baseball and basketball programs.

Kalinowski and his wife, Vicki, have two sons, Ian and Cody.

JIM MADALENO

Director of Sports Medicine/Head Athletic Trainer Football

Jim Madaleno enters his sixth year as Director of Sports Medicine at Kentucky, his 14th year as the Head Athletic Trainer for the Wildcats' football team.

Madaleno came to UK from Valdosta State University, where he was head athletic trainer from 1989-97 and also served as Assistant Athletics Director for Sports Medicine. Madaleno also worked as the undergraduate curriculum director for an athletic training education

program that has been accredited nationally.

Madaleno began his athletic training career as a student athletic trainer at Michigan State University, where he graduated in 1980. He was a graduate assistant athletic trainer at Florida State in 1980-81 and earned a master's in the department of movement science.

Madaleno first went to Valdosta State in 1982 with the inception of the school's football program as the school's first full-time athletics trainer.

In 1985, Madaleno took an assistant athletics trainer's position with the New York Giants. He was with the team when the Giants defeated Denver in the 1987 Super Bowl.

In 1988, Madaleno joined the renowned Hughston Sports Medicine Clinic in Columbus, Ga. He specialized in high school relations and promoted the need for certified athletic trainers on the high school level. However, Madaleno missed the day-to-day relationships with athletes and the excitement of competition, so he returned to Valdosta State in 1989.

In addition to his bachelor's and master's degrees, Madaleno is certified by the National Athletic Trainers Association and in the state of Kentucky.

He is a native of Dearborn, Mich. Jim and his wife, Paddy, have two children, Kiley Ann and Ryan James.

BRAD NALLY

Sports Video Production Coordinator

Brad Nally begins his fourth year as a member of the University of Kentucky staff as the Sports Video Production Coordinator.

Nally previously spent time as the Director of Creative Services at WKYT-TV in Lexington. He also was a member of the video production staff for the Hammond Communications Group in Lexington.

A native of Versailles, Ky., Nally graduated from Eastern Kentucky University in 1997 with a degree in broadcasting/mass communications. He and his wife, Sarah, have a daughter, Peyton.

CLIFFORD SNOW

Director of Football Operations

Clifford Snow, a veteran football administrator and coach, enters his first season as Director of Football Operations at Kentucky. Snow will assist head coach Joker Phillips in all daily football operations and administrative duties. He handles all logistics associated with team travel, coordinates clinic and camp operations, and serves as the liaison to various university areas.

Snow comes to UK from East Carolina University, where he served in the same position for the last five seasons. Prior to ECU, he spent six years as the Director of Football Operations and Special Assistant to the Head Coach at the University of South Carolina.

Snow played defensive back at Central Connecticut State University, where he earned his bachelor's and master's degrees in biology. After graduation, he spent three and one-half years as a biological research technician, studying Lyme disease. At the same time, he began his coaching career as an assistant coach for four seasons at The Gilbert School in Winsted, Conn. He then moved to Windsor (Conn.) HS, spending four seasons as an assistant before being elevated to head coach for three years.

Snow entered the collegiate ranks on Skip Holtz' staff at the University of Connecticut, where he coached on the defensive line from 1995-98 and added the duties of recruiting coordinator in his last season.

He is married to the former Janet Wallace of Manchester, Conn.

AARON WASSON

Assistant Equipment Manager

Aaron "Pooh" Wasson enters his eighth year as assistant equipment manager for the football program.

A native of Winchester, Ky., Wasson began as a student assistant in the football equipment room in 1996. In 2001, he was hired to lead the equipment responsibilities for the Lexington Horsemen of the National Indoor Football League. While a member of the Horsemen staff, Wasson interned at Kentucky, assisting in the operations of the football equipment room. That internship eventually led to a full-time position in 2003 as equipment manager of UK's Olympic sports.

From 2003-06, Wasson oversaw the daily equipment responsibilities of the baseball, softball and men's and women's soccer programs while assisting in the football equipment room. He was a part of the historic 2006 baseball season that resulted in the Wildcats winning their first-ever SEC Championship and being selected as a NCAA Regional host, another first for the program.

Since 2006, Wasson has overseen the operations of the University's exclusive athletic apparel and equipment contract with Nike. His responsibilities include the purchasing, receiving, inventory and budgeting of Nike apparel and equipment for all 22 sports as well as the administrative departments at UK. In addition to his responsibilities on the equipment staff, Wasson also assists in hosting NCAA and SEC championship events, including the 2006 NCAA Baseball Lexington Regional and the 2007 NCAA Men's Basketball First and Second Rounds in Rupp Arena.

Wasson has a bachelor's degree in organizational management and recently completed a master's degree in sport leadership from UK. Wasson is married to the former Bonnie Menges and they reside in Lexington.

Jonathan Boone
Graduate Assistant
Athletic Trainer

Quaintance Clark
Staff Support
Associate

Lisa Ellis
Administrative
Support Associate

Kelsey Findlay
Graduate Assistant
Athletic Trainer

Sandy Griffin
Staff Support
Associate

Jonathan Martin
Coaching Video
Graduate Assistant

MEDICAL SUPPORT TEAM

W. Scott Black, M.D.
Associate Professor of
Family Medicine

Rob Hosey, M.D.
Associate Head Team
Physician

James Jagger, M.D.
Head Team
Physician

Darren Johnson, M.D.
Professor/Chief of
Orthopaedic Surgery

Christian Lattermann, M.D.
Asst. Professor of
Orthopaedic Surgery

Scott Mair, M.D.
Asst. Professor of
Orthopaedic Surgery

GAMEDAY STAFF

Marcia Stone
Statistics Director

Carl Nathe
Public Address
Announcer

Donnie Adkins
Public Address Spotter

David Joest
Scoreboard

Mike Fannin
Scoreboard Spotter

EQUIPMENT MANAGERS

Back row (L-R): Isaac Fife, Josh Estes-Waugh, Allen Belcher, Leah McEldowney.
Front row (L-R): Matt Schaefer, Adam Shisler, Kasey Churchman.

TURF MANAGEMENT

Front (L-R): Chris Mattingly, Matt Bailey, Corey Fugate; Back (L-R): Chuck Stivers, Tommy Davis, Patrick Ratterman, Eric Haub, Marcus Dean; Not Pictured: Dave Thomas, Josh Barnes, Sam Cahill, Charles O'Bryan.

2010 PLAYER BIOGRAPHIES

BRIAN ADAMS

Wide Receiver, 6-4, 232, Fr-RS
Gainesville, Ga. (South Forsyth)

Returned to football in the spring after sitting out the 2009 season while recovering from an unusual medical situation ... Showed good speed and noteworthy hands, with multiple outstanding catches in practice ... Caught a 54-yard touchdown bomb in one spring scrimmage ... Finished the spring as the backup to senior Chris Matthews ... Missed last season because of a blood clot and surgery in July, 2009 ... Adams credits UK athletics trainer Jim Madaleno for possibly saving his life with an astute diagnosis after an initial medical evaluation did not detect the condition ... Also an outfielder with the UK baseball team, he moved into the starting lineup late in the 2010 season ... Drafted by the Cincinnati Reds in the summer of 2009 but opted to attend Kentucky.

2010 (Freshman - Baseball): Saw limited playing time while spring football was going on ... When spring drills ended, he emerged as the starting leftfielder for the final eight games ... Batted .472 with 17 hits in 36 at-bats ... Used his speed and hands to make several remarkable plays in left field.

2009 (Freshman - Football): Redshirted.

High School: Primarily a quarterback in high school, he projects as a wide receiver on the collegiate level ... Has excellent height and speed, having been timed as fast as 4.4 seconds in the 40-yard dash ... Was a dual-threat quarterback at South Forsyth High School in Cumming, Ga. ... Also saw playing time at wide receiver and defensive back ... Missed most of his senior season because of an injury ... Named all-county and second-team all-region as a junior ... Rushed for 646 yards and six touchdowns while passing for 1,137 yards and six TDs ... Also returned punts ... Listed as the nation's No. 55 quarterback by Scout.com ... Coached by Wendell Early ... "Brian is a great athlete, very talented with a great work ethic," Early said ... Also an outfielder in baseball, he was a two-year all-county selection ... Helped lead his team to the finals of the state playoffs as a senior, finishing as the runner-up ... Was a 45th-round draft choice by the Cincinnati Reds in the 2009 draft ... Member of the Fellowship of Christian Athletes.

Personal: Born in Athens, Ga. ... Son of Keith and Karen Adams ... Currently enrolled in undergraduate studies.

Community Cats: Salvation Army bellringer (2009) ... Participated in an event at Liberty Elementary School (2010).

CHRIS AGOMUO

Linebacker, 6-2, 197, So-Sq
Mason, Ohio (Mason)

Came out for the team in the fall of 2009 and earned a spot on the squad ... Stationed at strongside linebacker ... Has good speed ... Impressed the coaching staff with his conscientious preparation and desire to succeed.

2009 (Redshirt Freshman): Practiced with the team ... Named Defensive Scout Team Player of the Week prior to UK's win over the University of Louisiana at Monroe.

2008 (Freshman): Did not play football.

High School: Began playing football during his senior season ... Started

one year at Mason (Ohio) High School at safety and defensive end ... Won team's Perseverance Award ... Coached by David Sedmak ... Two-year track and field letterman in the 400-meter dash and high jump events... Honor-roll student.

Personal: Born in Cincinnati, Ohio ... Son of Uche and Gloria Agomuo ... Name is pronounced "ah-GUM-o" ... Major is international studies.

MONCELL ALLEN

Fullback/Tailback, 5-7, 232, Sr-3L
New Orleans, La. (Holy Cross/Providence
Day/Fork Union Military Academy)

Expected to see the bulk of his action at fullback this season after playing both running back positions during the first three seasons of his career ... Runs hard and is a good blocker ... Also excels on special teams ... Has played in 38 games ... His family was displaced by Hurricane Katrina in 2005 ... He went from New Orleans to Charlotte, N.C., for his final year of high school, then spent a year in prep school before arriving at UK.

2009 (Junior): Played in all 13 games ... Rushed 47 times for 228 yards and two touchdowns ... Gained a career-high 62 yards and a TD against Eastern Kentucky ... Also had eight tackles in kick coverage ... His biggest play of the season came on the opening kickoff of the second half at Georgia, when he knocked loose a fumble that was recovered by UK and began the Wildcats' comeback victory.

2008 (Sophomore): Played in 12 games ... Rushed for 202 yards, averag-

MONCELL ALLEN

ing 5.3 yards per attempt ... Carried seven times for a career-high 71 yards against Norfolk State, including his first collegiate touchdown on a three-yard run ... Led the team with 46 yards in the win over Arkansas ... Caught his first collegiate touchdown pass in the win over Western Kentucky.

2007 (Freshman): Played in all 13 games, seeing action at fullback, tailback, and on special teams ... Had 11 carries for 39 yards ... Best game featured six rushes for 30 yards against Mississippi State ... Sustained a broken thumb in preseason practice and played several weeks in a cast ... Contributed two tackles in kick coverage.

Prep School: The nation's No. 36 prep-school prospect by Rivals.com ... Played the fall of 2006 at Fork Union (Va.) Military Academy ... Rushed 31 times for 270 yards and two touchdowns, averaging almost nine yards per carry ... Coached at Fork Union by John Shuman ... "Moncell is a Maurice Drew-type of back," Shuman said. "He is compact, powerful, hard to tackle, and explosive at the point of contact. He has the power to run over the first guy and the moves to make the next guy miss. He's going to be a great addition to Kentucky." ... Originally signed with Kentucky in Feb. 2006 before enrolling in prep school.

High School: One of the nation's top 50 running backs during his senior year in high school, according to Rivals.com ... All-South Region pick by *PrepStar* ... Three-year starter at Holy Cross HS in New Orleans, La., before Hurricane Katrina forced a relocation of his family ... Spent his senior year at Providence Day School in Charlotte, N. C. ... Joined the team midway through the season and helped spark the squad to a trip to the state finals in Class AAA ... Rushed for 667 yards and nine touchdowns ... Also caught six passes for 79 yards ... Played noseguard on defense, making 36 tackles ... Totaled 10 tackles for loss, including three quarterback sacks ... Coached at Providence by Keith Flynn ... Rushed for more than 1,000 yards as a freshman, sophomore, and junior at Holy Cross ... His three-year totals at Holy Cross were 524 carries for 3,362 yards and 51 touchdowns ... Also caught 49 passes in those three seasons for 650 yards and five touchdowns ... Received All-Metro New Orleans honors all three years ... All-district as a sophomore and junior and honorable-mention all-state as a junior ... Was rated one of the top-25 players in Louisiana going into his senior year ... Coached at Holy Cross by Barry Wilson ... "Moncell and his family were taken in by our whole community," Flynn said. "As a running back, Moncell reminded me of Natrone Means. He has the wiggle and shake to make you miss and he also ran over some guys. On his first day of practice here, four of our players got hurt, so we had to have him ease up in practice. We nicknamed him the 'Louisiana Locomotive.'" ... Rejoined former Holy Cross teammate Dicky Lyons at UK ... An early commitment to Kentucky, he did not consider other schools.

Personal: Born in New Orleans, La. ... Son of Warren Allen III and Linda Allen ... Name is pronounced "mon-CELL" ... Major is art studio.

Community Cats: Participated in the Relay for Life (2010).

Allen Career Statistics

Year	Pos.	Att.	Yds.	Avg.	TD	Long	Rec.	Yds.	Avg.	TD	Long
2007	FB/TB	11	39	3.5	0	13	2	8	4.0	0	9
2008	TB	38	202	5.3	1	38	5	39	7.8	1	11
2009	TB	47	228	4.9	2	20	8	23	2.9	0	7
Totals		96	469	4.9	3	38	15	70	4.7	1	11

JORDAN AUMILLER

Tight End, 6-4, 230, Fr-R5
Danville, Ky. (Boyle County)

After a season at linebacker, this multi-skilled athlete got a look at the vacant tight end spot in the spring ... Has good height and hands ... Caught three passes during the three spring scrimmages ... Put the redshirt year to

good use by gaining approximately 25 pounds since arriving at UK ... Scout Team Player of the Week for special teams twice during the season.

2009 (Freshman): Redshirted as a linebacker.

High School: Showed his versatility by playing tight end, quarterback, linebacker, safety and punter during his career at Boyle County High School in Danville, Ky. ... Could end up on either side of the ball as a collegian ... First-team all-state as a junior and senior by the *Louisville Courier-Journal* ... Named to the *Lexington Herald-Leader* "Class of the Commonwealth" listing of the state's top-22 seniors ... Helped lead Boyle County to a 13-1 record and the state semifinals as a senior ... Career totals at tight end include 53 pass receptions for 829 yards, a 15.6-yard average per catch, and 10 touchdowns ... Had 10 interceptions in his career on defense ...

Completed 66.3 percent of his passes for 1,055 yards and 14 touchdowns as a junior quarterback ... Rushed for 335 yards and three TDs ... Coached by Larry French and Chris Pardue ... "Jordan is a quality individual, intelligent, who works extremely hard and leads by example," French said. "He gives 110 percent on every play and is very coachable." ... The No. 12 prospect in Kentucky by *SuperPrep* ... Listed as the No. 66 tight end in the country by Scout.com ... An all-area honoree in basketball ... Honor-roll student who was a member of the Fellowship of Christian Athletes.

Personal: Born in Pasadena, Calif. ... Son of John and Jan Aumiller ... John played football at Penn State ... Enrolled in undergraduate studies.

MIKIE BENTON

Cornerback, 5-11, 190, So-Sq
Russellville, Ky. (Russellville)

Has earned a reputation for his attitude in practice and a phenomenal work ethic ... Scout Team Player of the Week three times during his career ... Has played very well in his two Blue/White Spring Games with an interception in 2009, a pass breakup in 2010 and two tackles in each game.

2009 (Redshirt Freshman): Did not see game action ... Scout Team Player of the Week twice during the season, prior to UK's wins over Louisville and Georgia.

2008 (Freshman): Redshirted ... Scout Team Player of the Week for special teams in preparation for the win over Arkansas.

High School: Two-way starter for three seasons at Russellville High School ... Played multiple offensive back positions and roamed the defensive backfield as a cornerback and free safety ... First-team Sky Conference defensive back as a senior after honorable-mention conference honors as a junior ... Selected to Kentucky's East/West All-Star Game ... Totaled 38 tackles, three interceptions and 11 pass breakups on defense as a senior ... As a running back, gained 749 yards on 76 carries scoring 14 touchdowns ... At quarterback, completed 37 of 76 attempts through the air for 852 yards and 14 touchdowns ... Coached by John Meyers ... A four-year letterman on the track team, competing in the 110-meter hurdles and triple jump and holds the school record for each event ... Back-to-back Kentucky state champion in 110-meter hurdles in 2007 and 2008 ... State runner-up in the triple jump as a senior ... Also played basketball for three seasons at

shooting guard and small forward ... In the classroom earned the 2007 President's Award for Academic Excellence and was named Academic All-State during his final two years ... Member of Fellowship of Christian Athletes and the school's peer mentor group ... Chose Kentucky over Notre Dame and Western Kentucky track and field scholarship offers.

Personal: Born in Russellville, Ky. ... Son of Michael and Bettye Benton ... Major is agricultural economics.

Community Cats: Participated in the Relay for Life (2010).

ED BERRY

Wide Receiver, 6-0, 155, Fr-R5
Eminence, Ky. (Eminence)

Joined the team in the fall of 2009 ... One of the top pass catchers in Kentucky high school history, he has outstanding hands ... Also known for his excellent effort ... Continued development in the weight room

will be a key to his improvement.

2009 (Freshman): Redshirted ... Earned Scout Team Player of the Week honors in successive weeks prior to UK wins over Eastern Kentucky and Vanderbilt.

High School: Four-year starter for the Eminence Warriors, seeing time at wide receiver, quarterback, running back, safety and cornerback ... Racked up a total of 21 touchdowns and more than 2,100 all-purpose yards as a senior ... Third-team all-state as a senior by the *Louisville Courier-Journal* ... Named the Pioneer Athletic Conference Most Valuable Player and was the conference Wide Receiver of the Year as a senior ... Named to the all-district team as both a junior and senior ... Named conference Defensive Back of the Year as a sophomore ... Ranks fifth all-time in Kentucky high school history in both career receptions (193) and career receiving yardage (3,101) ... Eighth in state history in touchdown receptions (39) ... Earned five letters in basketball, four in track and field and two in baseball during his stellar high school career ... Named to the all-region team in basketball as a junior and senior ... All-region baseball team member as senior ... Named "Mr. Eminence High School" for his all-around academic and athletic success ... Valedictorian of his senior class ... Member of the Academic All-State team ... Participated in multiple student activity roles, including class president ... Member of Fellowship of Christian Athletes, Beta Club and Future Business Leaders of America.

Personal: Born in Louisville ... Son of Ed and Tish Berry ... Major is management with a minor in communications ... A cousin, Buddy Berry, played football at UK in the 1990s ... Another cousin, Brandon Berry, played collegiate golf at Eastern Kentucky.

AARON BOYD

Wide Receiver, 6-4, 212, So-1L
Lexington, Ky. (Henry Clay)

Rejoins the hunt for playing time at wide receiver after redshirting the 2009 season ... Coaches said he showed improvement during the redshirt year ... Caught a touchdown pass in each of the first two spring scrim-

mages ... Saw action as a true freshman ... Has shown the ability to compete for balls and make the catch ... Brother of former UK and NFL quarterback Shane Boyd ... Has played in 11 games, including one start ... Extremely active in community service, see list at bottom of bio.

2009 (Sophomore): Redshirted.

2008 (Freshman): Played in 11 games, including a start in the win over Arkansas ... Top game was three catches for 16 yards vs. Western Kentucky ... Caught a 16-yard pass at Florida.

High School: The No. 1 prospect in Kentucky by Rivals.com and Scout.com ... One of the nation's top-40 wide receivers by both services, and rated the No. 18 player in the Midwest by Scout.com ... Caught 55 passes as a senior, good for 1,157 yards and 15 touchdowns ... First-team all-state by The Associated Press ... Named to the *Lexington Herald-Leader* "Class of the Commonwealth" and "Kentucky Tremendous 26" listing of the top seniors in the state ... Named to the all-city team as a junior, snagging 39 balls for 730 yards and five touchdowns ... Also saw action as a defensive back ... Helped lead Henry Clay HS to a 35-6 record over his last three seasons, including trips to the state semifinals as a sophomore and junior ... Coached by Sam Simpson ... Played basketball five years on the varsity level ... Member of the Henry Clay team that advanced to the Kentucky Sweet 16 state tournament as a freshman ... Named to all-district and all-region teams, along with honorable-mention all-state ... McDonald's All-America nominee ... Also participated one year in track in the jumping events.

Personal: Born in Boston, Mass. ... Son of Scherer Boyd ... Nephew of Glenn Boyd ... Brother of former Wildcat quarterback Shane Boyd (UK 2001-04), who played for the NFL's Arizona Cardinals and Houston Texans ... Currently enrolled in undergraduate studies.

Community Cats: Guest visitor at UK Children's Hospital (2008, 2009) ... Participated in Read Across America (2009) and events at a children's camp (2009), the UK Hospital Dance Blue fundraiser and with the Boy Scouts (2010).

Boyd Career Statistics

Year	Position	G-GS	Rec.	Yds.	Avg.	TD	Long
2008	Wide Rec.	11-1	5	46	9.2	0	16

NIK BRAZLEY

Wide Receiver, 5-9, 162, Jr-Sq
Louisville, Ky. (Male)

Made the team in 2007 as a walk-on wide receiver ... Also has practiced as a punt returner ... Showed good effort and attitude in practice ... Caught a 33-yard pass in a scrimmage this spring.

2009 (Sophomore): Continued his dedicated work in practice.

2008 (Redshirt Freshman): Played in UK's junior-varsity win over Fork Union Military Academy and had a five-yard punt return.

2007 (Freshman): Redshirted ... Scout Team Player of the Week twice during the season.

High School: A three-year letterwinner and one-year starter for Male High School in Louisville ... Team compiled a 30-6 record during his career and advanced to the state playoffs each season ... District champions in 2006 ... As a senior had 16 catches for 352 yards ... Best game was five catches for 120 yards against Trinity as a senior ... Named the team's most outstanding receiver after his senior campaign ... KHSAA Sweet 16 Athletic Scholarship winner ... Coached by Bob Redman ... Three-year letterwinner on the track team ... Track team won the Class AAAA state championship in 2007 ... Completed in nine different events ... Member of the Black Achievers, Youth Council, Art Club and a Peer Tutor ... Honor-roll student.

Personal: Born in Louisville, Ky. ... Son of Carl and Jan Brazley ... His father, Carl, played football for Western Kentucky and in the NFL with the San Diego Chargers ... Major is integrated strategic communications.

Community Cats: Participated in a Valentine's Day service event at UK Children's Hospital (2008).

CHANDLER BURDEN

Offensive Tackle, 6-4, 291, Jr-2L
Blue Ash, Ohio (La Salle)

His spring transition from defensive end to offensive tackle went very well ... Showed excellent aptitude for the position and now just needs game experience ... Finished the spring as the starter at left tackle ...

Played his first two years at defensive end ... Has outstanding strength ... Has played in 19 games with three starts.

2009 (Sophomore): Played in all 13 games at defensive end ... Started against Miami, South Carolina and vs. Clemson in the Music City Bowl ... Totaled nine tackles ... Made a career-high five stops against Alabama, including a tackle for loss.

2008 (Freshman): Played in six games as a reserve defensive end and on special teams.

High School: Athletic lineman who also won state championships in track and field ... Played both offense and defense at La Salle HS in Cincinnati, Ohio ... Two-year member of the highly competitive Greater Catholic League in the Cincinnati area ... Honorable-mention All-Southwest Ohio as a senior ... Played nose tackle and end while on defense ... Has been timed below 5.0 in the 40-yard dash, an excellent clocking for a lineman ... Named to an "All-Combine Team" in Cincinnati, an event which featured players from multiple states ... Coached by Tom Grippa ... Won the state championship in the shot put and discus throw as a senior, competing in the largest classification in Ohio ... Best discus throw was 192 feet, 6 inches ... Top discus throw was 61 feet, 2 ½ inches ... Advanced to the state meet and finished in the top 10 in both events as a junior ... Honor-roll student.

Personal: Born in Hamilton, Ohio ... Son of Chris Burden and Lynette Burden ... Has several relatives who live in the Lexington area and already were Kentucky fans ... Major is history.

Burden Career Statistics

Year	Position	G-GS	Tackles	Sacks-Yds.	TFL-Yds.	FC	FR	PBU
2008	Def. End	6-0	0	0	0	0	0	0
2009	Def. End	13-2	9	0	0.5-1	0	0	1
Totals		19-2	9	0	0.5-1	0	0	1

CHANDLER BURDEN

on special teams ... Made four tackles ... His top performance came in the AutoZone Liberty Bowl, when he broke up two passes and also made a tackle.

2007 (Freshman): Redshirted.

High School: Second-team all-state as a senior at LaGrange (Ga.) High School ... Three-year letterman who started at safety during his senior season and cornerback and wide receiver as a junior ... Continued the tradition of Grangers at UK, joining former Wildcat Wesley Woodyard and current Cats Braxton Kelley and DeMoreo Ford ... Picked for the all-county team two years ... Missed the early part of his senior year because of an injury, but still totaled 38 tackles and six pass breakups ... Also the team's primary punt returner, averaging 18.6 yards per punt return ... Team won the state championship his sophomore season and lost to the eventual state titlist his other two years ...

Coached by Steve Pardue ... "Randall has a really big upside," Pardue said. "As his body develops he's going to do great things. As a defensive back, he has a great break on the ball." ... Three-year letterman in basketball ... Also will be a three-year letterman in track ... Athletic ability is indicated by the fact that he competes in the high jump, 110-meter hurdles, and 300-meter hurdles ... Member of the school's DECA Club ... Narrowed his choices to Tulane, South Carolina, and East Carolina before picking the Wildcats.

Personal: Born in Huntsville, Ala. ... Son of Randall E. Burden Sr. and Varice J. Burden ... Major is social work.

Community Cats: Participated in the UK Hospital Dance Blue fundraiser (2008) and events with Liberty School and the Boy Scouts (2010).

Burden Career Statistics

Year	Position	G-GS	Tackles	Int-Yds.	TFL-Yds.	FC	FR	PBU
2008	Cornerback	12-0	4	0	0	0	0	2
2009	Cornerback	13-13	36	2-58	0.5-2	0	0	8
Totals		25-13	40	2-58	0.5-2	0	0	10

RANDALL BURDEN

Cornerback, 6-0, 175, Jr-2L
LaGrange, Ga. (LaGrange)

Returning starter at cornerback ... Has shown rapidly improving coverage ability ... Has made good progress in his physical development over the past year, gaining approximately 17 pounds ... Continuing the recent

tradition of outstanding Wildcats from LaGrange (Ga.) High School, following the footsteps of All-SEC linebackers Wesley Woodyard and Braxton Kelley and wide receiver DeMoreo Ford ... Has played in 25 games in his career with 13 starts.

2009 (Sophomore): Started all 13 games as a cornerback or nickelback ... Made two interceptions, including a 50-yard return for touchdown against the University of Louisiana at Monroe ... Also had a pickoff vs. Mississippi State ... Second on the team in pass breakups with eight, tying his career best with two each against Auburn and ULM ... Totaled 36 tackles, with single-game high of five in win over Louisville.

2008 (Redshirt Freshman): Played in 12 games as a reserve cornerback and

Burden Game-by-Game Statistics

2009

Opponent	Tackles	Int-Yds.	TFL-Yds.	FC	FR	PBU
vs Miami (Ohio)	3	0	0	0	0	0
Louisville	5	0	0.5-2	0	0	1
Florida	3	0	0	0	0	1
Alabama	2	0	0	0	0	0
at South Carolina	1	0	0	0	0	1
at Auburn	4	0	0	0	0	2
ULM	4	1-50	0	0	0	2
Mississippi State	3	1-8	0	0	0	0
Eastern Kentucky	1	0	0	0	0	0
at Vanderbilt	2	0	0	0	0	0
at Georgia	3	0	0	0	0	1
Tennessee	2	0	0	0	0	0
vs. Clemson	3	0	0	0	0	0
Totals	36	2-58	0.5-2	0	0	8

RANDALL BURDEN

RANDALL COBB II

Wide Receiver/Quarterback/Kick Returner.
5-11, 186, Jr-2L

Alcoa, Tenn. [Alcoa]

- All-SEC first team by Associated Press, ESPN.com (2009)
- All-SEC second team by *Phil Steele's College Football* (2009)
- UK Most Valuable Player as voted by teammates (2009)
- UK Most Outstanding Offensive Player by UK coaches (2009)
- UK Most Inspirational Offensive Player as voted by teammates (2009)
- National Punt Returner of the Week by the College Football Performance Awards for the ULM game (2009)
- SEC All-Freshman Team by SEC coaches (2008)
- UK Most Outstanding First-Year Player by UK coaches (2008)
- SEC Freshman of the Week vs. Arkansas by the SEC office (2008)

One of the nation's most versatile performers ... Dynamic playmaker at wide receiver, quarterback, punt returner and kickoff returner ... Sees action primarily as a wide receiver and also plays quarterback in what one reporter nicknamed the "WildCobb" formation ... Also holds for placekicks ... has scored four game-winning fourth-quarter touchdowns during his career ... Has played in 23 career games, with 20 starts ... Throws left-handed ... Very active in community service, see list at end of this bio.

2009 (Sophomore): First-team All-SEC as an all-purpose player by The Associated Press and ESPN.com ... Won team awards as UK's Most Valuable Player, Most Outstanding Offensive Player and Most Inspirational Offensive Player ... Ranked second in the SEC in touchdowns, third in punt returns, fourth in all-purpose yardage and seventh in scoring ... Also would have ranked fifth in the league in kickoff returns, but did not have enough returns to qualify ... Led the team in receiving with 39 catches for 447 yards and four touchdowns ... Had seven catches for a career-best 96 yards in the opener vs. Miami (Ohio) ... Had three game-winning touchdowns in the fourth quarter -- a 12-yard TD catch with 4:28 remaining vs. Louisville; a four-yard run at Auburn with 3:17 left that was set up by his own career-long 61-yard run; and a one-yard run at Georgia with 9:55 to go in the game ... Scored 15 total touchdowns, second on the UK single-season list ... Second on the team in rushing with 573 yards and 10 TDs ... Reached the century mark with 109 rushing yards at Auburn and 101 vs. Tennessee ... Returned 24 punts for 308 yards, including a 73-yard TD jaunt against ULM ... Averaged 26.5 yards on kickoff returns ... Averaged 139.4 all-purpose yards per game, with a career-high 237 all-purpose vs. Mississippi State.

2008 (Freshman): Named to the SEC All-Freshman team at quarterback ... Played in 11 games, starting four games at wide receiver and then the last four games of the regular season at quarterback ... Won his first QB start at Mississippi State and is believed to be the first UK true freshman QB to start and win an SEC road game since freshmen became eligible in the early 1970s ... Rushed for a season-high 82 yards and three touchdowns vs. Georgia ... Threw for a career-best 144 yards vs. Vanderbilt ... Playing in the Arkansas game as a wide receiver, he caught two touchdown passes in the final 4:15 to give the Wildcats a dramatic 21-20 come-from-behind victory over the Razorbacks ... Wore uniform No. 12 in the Arkansas game as a tribute to Dicky Lyons, who had suffered a season-ending injury the previous week ... Was named SEC Freshman of the Week for his effort vs. Arkansas ... By the end of the season, was the only player in the nation who was the team's starting quarterback and punt returner ... Missed all of one game and most of two others because of a high ankle sprain sustained vs. Middle Tennessee.

High School: Named "Mr. Football" for Class AA in Tennessee ... Dual-threat quarterback from perennial power Alcoa HS ... Alcoa won four-consecutive state championships, the last two with Cobb at the offensive controls as the starting QB ... Team posted a 27-3 mark during his two campaigns as a starter ... As a senior, completed 89 of 139 passes (64.0 percent) for 1,765 yards, 22 touchdowns, and only two interceptions ... Rushed for 793 yards, a 9.0-yard average per carry, and 13 touchdowns ... During his junior season, threw for 1,893 yards, 25 TDs, and just four interceptions ... All-state as a junior and senior ... Coached by Gary Rankin ... One of the top-11 prospects in Tennessee by the *Orlando (Fla.) Sentinel* ... One of the top-20 prospects in Tennessee, according to Rivals.com ... Four-year member of the track team, competing in the 100- and 200-meter dashes, along with the 4x100- and 4x200-meter relays ... Finished third in the state in the 100 his senior year, with a best time of 10.75 seconds ... Clocking a personal-best 21.89 in the 200 ... His 4x100 relay unit was second in the state his junior year ... An all-district basketball player as a junior ... Honor-roll student ... Named to Who's Who Among American High School Students.

Personal: Born in Maryville, Tenn. ... Son of Randall Sr. and Tina Cobb ... A cousin, Shannon Mitchell, played football for Georgia and the NFL's San Diego Chargers ... Another cousin, Billy Williams, played football at Tennessee and the NFL's St. Louis Rams ... Major is community communications and leadership development.

Community Cats: Participated in events at Leestown Middle School (2008), Pine Meadows Healthcare (2008), Shriner's Hospital (2009, 2010), Cardinal Hill Hospital (2009), a youth football league (2009), Read Across America (2010), Relay for Life (2010) and the UK Hospital Dance Blue fundraiser (2010).

Cobb Career Statistics

Year	G-GS	Comp.	Att.	Int.	Pct.	Yds.	TD	Long
2008	11-8	52	99	5	52.5	542	2	37
2009	12-12	5	13	0	38.5	89	0	31
Totals	23-20	57	112	5	50.9	631	2	37

Year	Rush	Yds.	Avg.	TD	Long	Rec.	Yds.	Avg.	TD	Long
2008	79	316	4.0	7	18	21	197	9.4	2	32
2009	94	573	6.1	10	61	39	447	11.5	4	55
Totals	173	889	5.1	17	61	60	644	10.7	6	55

Year	PR	Yds.	Avg.	TD	Long	KOR	Yds.	Avg.	TD	Long
2008	11	92	8.4	0	14	0	0	--	0	--
2009	24	308	12.8	1	73	13	345	26.5	0	46
Totals	35	400	11.4	1	73	13	345	26.5	0	46

Cobb Game-by-Game Passing Statistics

2008	Opponent	Comp.	Att.	Int.	Pct.	Yds.	TD	Long
	at Louisville	0	0	0	--	0	0	--
	Norfolk State	6	11	1	54.5	87	1	27
	Middle Tennessee	0	0	0	--	0	0	--
	Western Kentucky	INJ						
	Alabama	0	0	0	--	0	0	--
	South Carolina	1	1	0	100.0	4	0	4
	Arkansas	2	3	0	66.7	45	0	37
	at Florida	9	18	0	50.0	78	0	16
	at Mississippi State	7	13	1	53.8	56	1	13
	Georgia	12	20	1	60.0	105	0	29
	Vanderbilt	11	26	2	42.3	144	0	34
	at Tennessee	4	7	0	57.1	23	0	14
	vs. East Carolina	INJ						
Totals		52	99	5	52.5	542	2	37

Cobb Game-by-Game Rushing/Receiving Stats

2008	Opponent	Rush	Yds.	TD	Rec.	Yds.	TD
	at Louisville	1	2	0	3	31	0
	Norfolk State	8	48	2	0	0	0
	Middle Tennessee	0	0	0	0	0	0
	Western Kentucky	INJ					
	at Alabama	0	0	0	0	0	0
	South Carolina	2	9	0	8	53	0
	Arkansas	3	-2	0	5	73	2
	at Florida	9	52	0	2	7	0
	at Mississippi State	12	31	1	3	33	0
	Georgia	18	82	3	0	0	0
	Vanderbilt	15	72	1	0	0	0
	at Tennessee	11	22	0	0	0	0
	vs. East Carolina	INJ					
Totals		79	316	7	21	197	2

2009

Opponent	Rush	Yds.	TD	Rec.	Yds.	TD
vs. Miami	1	11	1	7	96	1
Louisville	1	6	0	6	71	1
Florida	1	3	0	5	24	0
Alabama	4	21	0	3	57	1
at South Carolina	13	89	1	2	62	1
at Auburn	12	109	1	1	12	0
ULM	3	41	1	4	27	0
Mississippi State	8	17	1	2	32	0
Eastern Kentucky	INJ					
at Vanderbilt	14	99	2	2	3	0
at Georgia	9	40	2	1	19	0
Tennessee	18	101	1	4	24	0
vs. Clemson	10	36	0	2	20	0
Totals	94	573	10	39	447	4

MISTER COBBLE

Defensive Tackle, 6-0. 321. Fr-R5
Louisville, Ky. [Central]

● UK Most Valuable Defensive Scout Team Player by UK coaches (2009)

Expected to be in the rotation for playing time after a redshirt season ... Has shown a good combination of strength and quick feet in practice ... Had a tackle for loss and a quarterback hurry in the Blue/White Spring Game.

2009 (Freshman): Redshirted ... Named team's Most Valuable Defensive Scout Team Player as selected by the UK coaching staff.

High School: Two-year first-team all-state honoree at defensive tackle ... Helped spearhead an outstanding defense that led Central High School of Louisville to back-to-back Class AAA state championships ... Dominant presence who often commanded double teams ... Made 89 tackles his senior season, highlighted by 25 tackles for loss, and returned a fumble for a touchdown ... First-team all-state as a junior and senior by The Associated Press and the *Louisville Courier-Journal* ... Named to the *Lexington Herald-Leader* "Class of the Commonwealth" listing of the state's top-22 seniors ... Made more than 100 tackles his junior and sophomore years ... Was named District Most Valuable Player as a junior ... Four-year starter in the offensive line as a center and guard ... Team Most Valuable Player two years ... Played for the winning West team in the Kentucky East-West All-Star Game ... The No. 6 prospect in Kentucky as chosen by *SuperPrep* ... Coached by

Ty Scroggins ... "Mister works hard and will be an outstanding player in college," Scroggins said ... Teammate of fellow UK signee Ridge Wilson ... Also participated in wrestling, an all-state performer in that sport.

Personal: Born in Louisville ... Son of Cassandra Cobble ... Mister is a cousin of former UK quarterback Andre' Woodson ... Major is community communications and leadership development.

TERRELL COMBS

Defensive Tackle, 6-2, 272, So-Tr
Lexington, Ky. (Bryan Station/Minnesota)

Transferred to Kentucky in January ... Multi-talented athlete is getting a first look at defensive tackle ... Will not be able to play in games this year, but has two years of eligibility remaining in 2011 and '12.

2009 (Sophomore): Did not play football.

2008 (Freshman): Played in three games at the University of Minnesota as a reserve defensive end ... Also practiced at tight end.

High School: A graduate of Bryan Station High School in Lexington ... Versatile athlete saw action at linebacker and safety on defense and at wide receiver, running back, tight end and quarterback on offense ... Honorable-mention all-state by the *Louisville Courier-Journal* as a senior ... First-team all-city by the *Lexington Herald-Leader* ... Caught 45 passes for 876 yards and 15 touchdowns ... Had 1,197 all-purpose yards ... Also punted, averaging more than 40 yards per kick ... Coached by Dr. Oliver Lucas ... Played in the Kentucky-Tennessee Border Bowl All-Star Game ... Also played basketball.

Personal: Born in Lexington ... Son of Gerald and Nelda Combs ... Currently enrolled in undergraduate studies.

GABE CORRELL

Tight End, 6-3, 231, So-Sq
Cincinnati, Ohio (Anderson/Fork Union Military Academy)

One of the contenders at the wide-open tight end position, where three seniors graduated ... Had a touchdown catch in the 2010 Blue/White Spring Game ... Began earning his first game action last season ... Has a good-sized frame that can handle more weight and strength ... A third-generation Wildcat ... His grandfather, Ray Correll, played at UK from 1951-53, was a first-team All-American, and is a retired-jersey honoree ... His father, Steve, was a Wildcat in the 1970s.

2009 (Redshirt Freshman): Played in three games ... Caught a 15-yard pass in the win vs. Miami (Ohio) ... Offensive Scout Team Player of the Week twice during the season.

2008 (Freshman): Redshirted ... Offensive Scout Team Player of the Week in preparation for the UK win over Norfolk State.

Prep School: Played the 2007 season at Fork Union (Va.) Military Academy ... Helped the team to a 10-2 record ... Coached by John Shuman.

High School: Three-year starter at Anderson High School ... Helped lead the team to a share of the conference title as a senior ... As a senior tight end caught 11 passes for 180 yards ... Against Milford made a huge impact with five catches 88 yards and a touchdown ... Coached by Vince Suriano ... A three-year letterman on the basketball team at power forward

... Named first team all-conference as a senior ... Named to academic honor roll ... Member of Fellowship of Christian Athletes and the Character Education Team.

Personal: Born in Cincinnati ... Son of Steve and Lisa Correll ... Gabe is a third-generation Wildcat, see above ... Major is management ... Avid bass fisherman.

Correll Career Statistics

Year	Position	G-GS	Rec.	Yds.	Avg.	TD	Long
2009	Tight End	3-0	1	15	15.0	0	15

MARK CRAWFORD

Defensive Tackle, 6-1, 293, Jr-IL
Indianapolis, Ind. (Ben Davis/Coffeyville Community College)

Hopes to earn some of the additional available snaps at defensive tackle following the graduation of Corey Peters ... Was in the playing rotation last season as a reserve ... One of the nation's top 100 junior-college prospects in 2008, he enrolled in January '09 and participated in spring practice ... Took a redshirt year in junior college, so he has two seasons of eligibility remaining.

2009 (Sophomore): Played in all 13 games ... Made 16 tackles, with a season high of five vs. Tennessee ... Had a five-yard tackle for loss in the Music City Bowl ... Also broke up two passes during the season.

Junior College: Redshirted as a freshman in 2007 at Coffeyville (Kan.) Community College ... In 2008 he played in eight games, totaling 41 tackles, 8.5 tackles for loss and one pass breakup ... Had 6.5 quarterback sacks – an excellent number for a defensive tackle – leading the team in that category and ranking sixth in the Jayhawk Conference ... Ranked No. 27 among the nation's top junior-college players by *SuperPrep* and No. 69

MARK CRAWFORD

by Rivals.com ... Coached by Darian Dulin ... "Mark's strengths are his 'get off the ball' (quickness) and ability to anticipate the snap count," Dulin said. "He plays with a high motor and is hard to block. He uses his hands well, has good punch and runs well for an inside guy."

High School: Played his high-school football at Ben Davis HS in Indianapolis ... Earned all-conference honors ... Two-year starter at defensive tackle ... Played youth league and middle-school football, but did not play his first two years of high school before resuming the game as a junior ... Coached by Tom Allen.

Personal: Born in Indianapolis, Ind. ... Son of Terri Hollowell ... Major is sociology.

Community Cats: Participated in an event at a day-care center (2010).

Crawford Career Statistics

Year	Position	G-GS	Tackles	Sacks-Yds.	TFL-Yds.	FC	FR	PBU
2009	Def. Tackle	13-0	16	0	1-5	0	0	2

MARCUS DAVIS

Center/Guard, 6-1, 283, Sr-2L
Union, Ky. (Boone County)

● SEC Academic Honor Roll (2007, 2008, 2009)

Vying for the open starting job at center ... Started the 2009 season opener vs. Miami (Ohio), but a severe ankle injury sidelined him for the remainder of the season ... Returned to action in the spring ... Came to UK as an offensive guard ... Injuries to other players in the spring of 2007 pressed him into service at center and he impressed the coaches at the new position ... Has shown a knack for changing blocking schemes at the line of scrimmage ... Has played in six games in his career ... Went on a mission trip to Nicaragua in March during spring break.

2009 (Junior): Started the season opener vs. Miami (Ohio), but missed the remainder of the season because of an ankle injury.

2008 (Sophomore): Played in four games ... Also got extensive action in UK's 55-28 junior-varsity win over Fork Union Military Academy.

2007 (Redshirt Freshman): Saw his first varsity action in the Eastern Kentucky game ... Also played in the UK junior-varsity game ... Earned a slot on the SEC Academic Honor Roll.

2006 (Freshman): Redshirted ... Offensive Scout Team Player of the Week leading up to the Louisville game.

High School: Named first-team all-state by the *Louisville Courier-Journal* as a senior, second-team all-state by The Associated Press ... Three-year starter at offensive and defensive tackle for Boone County HS in Florence, Ky. ... Three-year all-conference pick and two years on the all-district team ... McDonalds Student-Athlete of the Week in Northern Kentucky as a senior ... Team went to state playoffs all three seasons, reaching the Class AAAA semifinals his junior year ... Coached by Rick Thompson ... Named the National Football Foundation Greater Cincinnati Chapter's Outstanding Student-Athlete in 2006 ... Won the Boone County High School Male Athlete of the Year his senior season ... A member of the Fellowship of Christian Athletes and Future Business Leaders of America ... An honor-roll student ... Lettered for two seasons in both track and field (shot put) and basketball (power forward) ... Placed eighth in the state meet in the shot put as a senior.

Personal: Born in Cincinnati, Ohio. ... Son of Miles and Eugenia Davis ... Is a cousin of former NFL MVP Shaun Alexander ... Another cousin, Ben Brown, played at Morehead State ... Major is journalism.

Community Cats: Participated in a service event at Johnson Elementary School (2006) ... Participated in Read Across America (2010) ... Spent the 2010 spring break on a mission trip in Nicaragua with Athletes in Action.

MARCUS DAVIS

STEVEN DUFF

Offensive Guard, 6-0, 301, Fr-RS
Louisville, Ky. (Pleasure Ridge Park)

Came out for the squad in the fall of 2009 ... A center and guard in high school, he has been given first look at left guard at UK ... Has shown excellent progress in the weight room ... Impressed the coaches with his attitude and leadership abilities.

2009 (Freshman): Redshirted.

High School: Three-year letterman on the offensive line for Pleasure Ridge Park, moving into a starting role as a senior... Named to the all-district team as senior... Earned letters in baseball, archery and swimming ... Pitched and played first base on PRP's 2008 state championship team... Won district and region titles in archery as a senior.

Personal: Born in Louisville, Kentucky ... Son of Michael and Cheryl Duff ... Major is mechanical engineering.

JACOB DUFRENE

Linebacker, 6-1, 211, Sr-3L
Cut Off, La. (John Curtis Christian)

● SEC Academic Honor Roll (2009)

Ended spring practice as the starter at strongside linebacker following the graduation of Sam Maxwell ...

Got his first collegiate start in the Music City Bowl after Maxwell missed the game because of injury ... Has earned most of his playing time on special teams during his career, but saw more action at linebacker last year ... Has played in 36 games, starting one.

2009 (Junior): Played in all 13 games ... Totaled nine tackles ... Got his first collegiate start in the Music City Bowl and had a career-high three tackles, including one for loss ... Also had a tackle for loss against Eastern Kentucky.

2008 (Sophomore): Played in all 13 games, primarily on special teams ... Made a tackle in the AutoZone Liberty Bowl.

2007 (Freshman): Appeared in 10 games, seeing extensive action on the special teams unit ... Contributed three tackles in kick coverage.

High School: First-team all-state as a senior by the Louisiana coaches association ... Four-year letterman and two-year starting linebacker at John Curtis Christian HS in River Ridge, La. ... Helped lead team to state championships in both his junior and senior seasons, compiling a 24-1 record ... Career totals feature 201 tackles, with 31 quarterback sacks ... Outstanding long snapper who filled that duty for three seasons ... Also caught four touchdown passes as a reserve tight end ... Noted as a swift blitzing from his outside linebacker position ... Made 49 tackles, including 11 sacks, as a

senior ... Junior stats were 96 tackles and 14 sacks ... Two-year pick on the all-district and All-Metro New Orleans teams ... Also all-parish as a senior ... All-South Region selection by *PrepStar* ... Also honorable-mention all-state as a junior by Pelican Preps ... The nation's No. 89 strongside linebacker by Scout.com ... Coached by J.T. Curtis ... "Jacob has outstanding athleticism and speed," Curtis said. "He can defend against the pass and is a tremendous rusher. Playing outside linebacker in college will be an easy transition for him, as he is a very effective blitzing." ... Three-year letterman in basketball and track ... Competed in the 400-meter run and 4x400-meter relay ... Honor-roll student and a member of the National Honor Society ... Chose Kentucky over Memphis, Tulane, and Louisiana-Monroe. **Personal:** Last name is pronounced "du-FRANE" ... Son of Paul Dufrene and Becky Dufrene ... His father, Paul, and brothers Paul and Dustin all played college football at Nicholls State ... Major is community communications and leadership development.

Community Cats: Participated in events with Kentucky Special Olympics (2008) and Golf Fore the Hungry (2009).

Dufrene Career Statistics

Year	Position	G-GS	Tackles	TFL-Yds.	PBU
2007	Linebacker	10-0	3	0	0
2008	Linebacker	13-0	1	0	0
2009	Linebacker	13-1	9	2-2	0
Totals		36-1	13	2-2	0

BRAD DURHAM

Offensive Tackle, 6-4, 321, Sr-3L
Mount Vernon, Ky. (Rockcastle County)

● SEC Academic Honor Roll (2008, 2009)

Begins preseason practice as the starting right tackle ...

Ready for a full-time role after playing extensively for three years as a reserve and part-time starter ... Played better and better as the 2009 season progressed ... Shared the right tackle position with Justin Jeffries ... Primarily the backup right tackle in 2007 and 2008, he can play other positions if needed ... One of only six true freshmen -- and the only offensive lineman -- who earned playing time in 2007 ... Has participated in all 39 games over the last three seasons, including seven starts ... Earned a nomination for Academic All-America.

2009 (Junior): Played in all 13 games ... Started four games, including the last two of the regular season ... UK averaged 191.2 rushing yards per game, the team's best since 1995 ... UK ranked in the nation's top 25 in rushing offense, fewest quarterback sacks allowed and fewest tackles for loss allowed.

2008 (Sophomore): Played in all 13 games ... Started three games in mid-season while Justin Jeffries was injured.

2007 (Freshman): Saw extensive action at right tackle in relief of Justin Jeffries against Eastern Kentucky, his first collegiate game ... Earned the praises from Coach Rich Brooks for his effort ... Made an appearance in all 13 games, with much action on the field goal and PAT teams.

High School: First-team all-state as a senior by The Associated Press and *Louisville Courier-Journal* ... Also chosen for the *Lexington Herald-Leader* "Class of the Commonwealth" and the "Kentucky Tremendous 26" by the state high school coaches association ... Three-year starter at offensive tackle and two-year starter at defensive tackle for Rockcastle County HS in Mount Vernon, Ky. ... RCHS rushed for 3,941 yards his senior year, more than 300 rushing yards per game ... Made 37 tackles during his senior season, including 5.5 quarterback sacks ... Also handled some kicking duties, nailing 25

JACOB DUFRENE

extra points and one field goal ... Team went to the state playoffs all four years he was on the varsity ... Team went 30-9 in his three seasons as a starter, reaching the semifinals of the Class AAA playoffs his junior year ... One of the top-10 prospects in Kentucky by *SuperPrep*, *Rivals.com*, and *Scout.com* ... Among the nation's top-40 offensive guard prospects by *Scout.com* ... All-South Region pick by *SuperPrep* ... Selected to the All-Mountain Team by WYMT TV ... Played for the winning Kentucky squad in the Kentucky-Tennessee All-Star Game in June, 2007 ... Coached by Tom Larkey ... "Besides his size and strength, Brad is one of the hardest workers I've ever had," Larkey said. "He had 100 percent attendance for practices, film study, and weightlifting." ... Outstanding student who has made all A's, except for two B's, during his academic career ... Named to the Academic All-State Team ... Decided on Kentucky over Cincinnati and Baylor.

Personal: Born in Indianapolis, Ind. ... Son of James and Amy Durham ... Major is agricultural economics.

ALEX DUTTON

Wide Receiver, 5-10, 170, So-Sq
Louisville, Ky. (Trinity)

Made the team in spring 2009 ... Showed good speed and playing savvy ... Strong competitor who brings a winning attitude from his outstanding high-school program ... Caught a pass in the 2010 Blue/White Spring Game ... Twin brother of fellow UK wide receiver Nathan Dutton.

2009 (Redshirt Freshman): Practiced with the team but did not see game action ... Named Scout Team Player of the Week for the week leading up to the win over Louisville.

2008 (Freshman): Enrolled at UK, but did not play football.

High School: Started two years at wide receiver for three-time Kentucky Class 6A state champion Trinity High School ... Named to all-state honorable-mention teams his final two seasons ... As a senior caught 58 passes for 950 yards and 13 touchdowns ... In one game against Cincinnati St. Xavier, he made 14 catches for 240 yards and two touchdowns ... During his junior season he hauled in 39 balls for 602 yards and eight touchdowns ... Coached by Bob Beatty ... Four-year letterman on the track team as a member of the 4x100-meter relay squad ... Member of two track and field state championship teams ... Named to academic honor roll ... Enjoys playing basketball in his free time.

Personal: Born in Louisville. ... Son of Dan and Angela Dutton ... Twin brother Nathan also is a member of the Wildcat football team ... Major is business management.

NATHAN DUTTON

Wide Receiver, 5-10, 169, So-Sq
Louisville, Ky. (Trinity)

Got his first game action last season ... Joined the team in spring 2009 ... Has good toughness and speed ... Brings a winning attitude from his outstanding high-school program ... Twin brother of fellow UK

wide receiver Alex Dutton.

2009 (Redshirt Freshman): Played in one game, UK's win over Eastern Kentucky.

2008 (Freshman): Enrolled at UK, but did not play football.

High School: Started two years at wide receiver for three-time Kentucky

Class 6A state champion Trinity High School ... Named to all-state third team as a senior ... As a senior made 96 receptions for 1,451 yards and 21 touchdowns ... He tallied 160 receiving yards and scored five touchdowns in one game against Lafayette; caught four touchdown passes and returned a punt for a score ... As a junior he accumulated 700 yards receiving on 36 catches with 10 touchdowns ... Coached by Bob Beatty ... Four-year letterman on the track team as a sprinter ... Member of track and field state championship teams in 2005 and 2006 ... Named to academic honor roll ... Enjoys playing basketball and video games in his free time.

Personal: Born in Louisville. ... Son of Dan and Angela Dutton ... Twin brother Alex also is a member of the Wildcat football team ... Major is business management.

DEQUIN EVANS

Defensive End, 6-3, 257, Sr-1L
Long Beach, Calif. (Cabrillo/Los Angeles Harbor College)

● Fourth-team All-SEC by *Phil Steele's College Football* (2009)

● UK Most Outstanding First-Year Defensive Player by UK coaches (2009)

Emerged as a playmaker last season, leading the Wildcats in tackles for loss and quarterback sacks in his first year on the team ... Made a quick adjustment from junior college and looks to continue his progress after a year of experience in the SEC ... Has good quickness and a high motor, a combination that often gets him into the opponent backfield ... Has learned to be a stay-at-home cook in order to give himself maximum nutritional value to his meals ... Has played and started 13 games.

2009 (Junior): A fourth-team All-SEC selection ... Named the team's Most Outstanding First-Year Defensive Player by the coaching staff ... Started every game ... Led the team with 12.5 tackles for loss and six quarterback sacks ... Ranked fifth in the league in TFL and ninth in sacks ... Made five tackles in the win over Louisville, including a pair of sacks ... Also had five tackles vs. ULM, with a season-high three tackles for loss.

Junior College: The nation's No. 15 junior-college prospect by *Rivals.com* ... Listed No. 33 in the juco ranks by *SuperPrep* ... Played at Los Angeles Harbor College, where he was a teammate of current Wildcat signee Chris Matthews ... Participated in 15 games during his two seasons at Harbor, totaling 63 tackles, 19.5 tackles for loss, 7.5 quarterback sacks, four pass breakups, four quarterback hurries and one fumble recovery ... Coached by Andrew Alvillar and Brett Peabody ... "Number one is DeQuin's leadership ability," Peabody said. "He has an incredible motor all four quarters (of the game). He's also supremely conditioned." ... Named to the Southern California Junior College all-combine team held prior to his sophomore season, turning in a 40-yard dash time under 4.8 seconds.

High School: Began playing football his senior season at Cabrillo High School in Long Beach, Calif. ... Started at tight end and defensive end ... Also participated on the track team in the 100-meter dash and the shot put.

Personal: Born in Long Beach, Calif. ... Son of Penina Maefau ... Has a cousin, Hershel Dennis, who played football at Southern California ... Major is social work.

Evans Career Statistics

Year	Position	G-GS	Tackles	Sacks-Yds.	TFL-Yds.	FC	FR	PBU
2009	Def. End	13-13	38	6-40	12.5-48	0	0	0

Evans Game-by-Game Statistics

2009

Opponent	Tackles	Sacks-Yds.	TFL-Yds.	FC	FR	PBU
vs Miami (Ohio)	2	0	0	0	0	0
Louisville	5	2-19	2-19	0	0	0
Florida	1	0	0	0	0	0
Alabama	3	1-2	1-2	0	0	0
at South Carolina	3	0	0	0	0	0
at Auburn	0	0	0	0	0	0
ULM	5	0	3-4	0	0	0
Mississippi State	3	0	0.5-0	0	0	0
Eastern Kentucky	3	1-5	3-7	0	0	0
at Vanderbilt	3	1-8	1-8	0	0	0
at Georgia	5	0	0	0	0	0
Tennessee	3	1-6	2-8	0	0	0
vs. Clemson	2	0	0	0	0	0
Totals	38	6-40	12.5-48	0	0	0

E.J. FIELDS

Wide Receiver, 6-1, 198, So-Sq
Frankfort, Ky. (Frankfort)

Went through the spring healthy and showed flashes of his fine potential ... Caught a 21-yard touchdown pass in the Blue/White Spring Game ... Injuries have been a frustration for this fine prospect ... Was working his

way into the playing rotation in August 2009 when he incurred a foot injury that sidelined him for the season ... Sustained a pulled hamstring muscle during August 2008, so coaches decided to have him redshirt that season ... His good size and speed give him excellent potential.

2009 (Redshirt Freshman): Sustained a foot injury in August and missed the season.

2008 (Freshman): Redshirted ... Named Scout Team Player of the Week once during the season.

High School: All-around athlete who starred on offense and defense in football and won state championships in track ... Played quarterback and cornerback at Frankfort (Ky.) HS and has been projected as a wide receiver or DB on the collegiate level ... Led team to an 11-3 record and a spot in the state semifinals his senior season ... Had eight interceptions as a senior, adding eight pass breakups, 59 tackles, and five tackles for loss ... At quarterback, he ran for 1,023 yards and 19 touchdowns ... Also passed for 373 yards and five scores ... First-team all-state by the *Louisville Courier-Journal* ... Named to the *Lexington Herald-Leader* "Class of the Commonwealth" and the "Kentucky Tremendous 26" listings of the top seniors in the state ... Ran for 1,147 yards and 14 touchdowns as a junior, earning all-county and all-district honors ... Career totals feature 2,677 rushing yards and 39 TDs ... On defense, he totaled nine interceptions and 190 tackles ... Coached by Craig Foley ... Played for the winning West team in the Kentucky East-West All-Star Game ... Has been timed at 4.41 seconds in the 40-yard dash ... The No. 4 prospect in Kentucky by Rivals.com, which also lists him as the nation's No. 63 all-purpose athlete ... The nation's No. 45 safety according to Scout.com ... Participated in basketball and track ... A three-year state champion in the 400-meter dash ... Added the 200-meter state championship as a senior ... Also competed in the 100-meter dash ... Best times included 10.65 seconds in the 100, 22.1 in the 200, and 48.7 in the 400 ... Considering running track while at Kentucky.

Personal: Born in Dayton, Ohio ... Son of Ed and Sandra Fields ... Cousin of Chris Brown, who played for the NFL's Tennessee Titans and is

now with the Houston Texans ... Major is community communications and leadership development.

JONATHAN GEORGE

Tailback, 5-10, 204, Fr-RS
Lincoln, Ala. (Lincoln)

Looks to earn playing time after a redshirt season ... One of several talented contenders who are competing for the backup spot behind senior Derrick Locke ... Was the star of a spring scrimmage when he rushed for 127 yards, including a 73-yard burst for a touchdown ... Was very impressive in preseason practice last August, showing explosive ability and the strength to break tackles ... Was contending for possible game action before incurring a high-ankle sprain ... Did not return until after the season started, so coaches decided to redshirt him and preserve the year of eligibility.

2009 (Freshman): Redshirted ... Offensive Scout Team Player of the Week once during the season.

High School: Running back with a unique combination of athletic accomplishments ... Had approximately 3,300 all-purpose yards and 26 total touchdowns as a senior at Lincoln (Ala.) High School ... Including in the TD total were five kickoff returns for touchdowns and four punt returns for scores ... Honorable-mention all-state in football by the Alabama Sportswriters Association ... All-county ... Named to the *Anniston Star* "Dandy Dozen," covering the Northeast Alabama area ... Began playing with the varsity high school team while he was in eighth grade ... Missed most of his junior year because of injury ... In addition to his exploits at running back, also played wide receiver, safety and defensive end during his career ... Coached by Keith Howard ... "Jonathan was just a 'manimal' for us," Howard said. "He's a great football player and a great athlete but an even better person. He's an outstanding young man." ... A state-champion performer in both track and wrestling ... State track champ in three events – the 200-meter dash (senior year), 400-meter run (junior year) and also a member of the 4x400-meter relay unit that won the state title (junior year) ... His team won the state championship as a junior ... Also state champion in his weight class in wrestling as a junior and senior ... Won a second state championship as a senior with a dramatic finish; down 7-2 with a minute and a half to go, he rallied to within 7-6, then scored a takedown in the final three seconds to win the championship as time expired ... Honor-roll student.

Personal: Born in Anniston, Ala. ... Son of Kenneth and Janice George ... Major is chemistry.

JOSH GIBBS

Strong Safety, 5-10, 201, Jr-JC
Long Beach, Calif. (Valencia/College of the Canyons)

Junior-college transfer enrolled at Kentucky in January after completing his associates degree in December ... Participated in spring practice and has two years of eligibility remaining ... Made a very nice play to intercept a pass in a spring scrimmage ... Noted for the great playing instincts he showed in junior college.

Junior College: Played two seasons at College of the Canyons in Santa Clarita, Calif. ... Beat out a returning starter at safety during his freshman

season ... Totaled 45 tackles, three interceptions, two pass breakups and one fumble recovery during the Cougars' undefeated 10-game regular season ... Returned one of the pickoffs for a touchdown ... Canyons went on to a 12-1 final record, reaching the championship game of the 2008 Southern California playoffs ... Sophomore season featured three more interceptions, along with four pass breakups and 27 tackles ... Coached by Garrett Tujague (pronounced TOO-jay) ... "Josh is a great player and has an uncanny ability to get to the football," Tujague said. "He has the will to prepare and the pride to finish, which will help him succeed academically and athletically."

High School: Played his senior season at Valencia (Calif.) High School ... Actually played as an undersized defensive end at Valencia, earning all-conference honors and helping his team advance to the state playoffs ... Coached by Larry Muir ... Was a safety and a quarterback at Redondo Beach HS before moving to Valencia.

Personal: Born in Germany, both of his parents were in the United States Army ... Son of Shelly Poling ... Brother of Darlron Spead, who played defensive back at Vanderbilt from 2006-08 ... Major is psychology.

ANTWANE GLENN

Defensive Tackle, 6-3, 260, Jr-Sq
Pacolet, S.C. (Broome)

● SEC Academic Honor Roll (2008, 2009)

Received additional playing time last season ... Has worked hard to gain the size and strength necessary

for a Southeastern Conference defensive lineman ... Has earned the admiration of the coaching staff for his work habits and attitude in practice ... Has played in five games.

2009 (Sophomore): Played in three games, Wildcat victories over Miami, ULM and Eastern Kentucky ... Made three tackles, one in each contest ... Named Defensive Scout Team Player of the Week twice.

2008 (Redshirt Freshman): Played in two games, at Florida and Tennessee.

2007 (Freshman): Redshirted ... Earned Scout Team Player of the Week mention twice during the season, once each for defense and special teams.

High School: First-team all-state as a senior by the South Carolina coaches association ... Four-year letterman and three-year starter at Broome HS in Spartanburg, S.C. ... Started at linebacker as a sophomore and junior, then at end and linebacker during his senior season ... All-region as a junior and senior, all-area as a senior, and team captain in his final year ... Senior-year stats feature 120 total tackles and four blocked kicks ... Also played some at tight end during his career ... Team went 30-9 during his three years as a starter, going to the state playoffs each year ... Broome won the state championship his sophomore year, and Antwane was the defensive most valuable player of the championship game when he made 17 tackles, caused one fumble, and recovered a fumble ... Fine student who was nominated for the Wendy's High School Heisman ... Played for the winning North team in the South Carolina North-South All-Star Game, making two tackles as his defense shut out the South squad ... Joins teammate Antonio Thomas in the UK recruiting class ... One of the top 30 recruits in South Carolina by Rivals.com, Scout.com, and SuperPrep ... Another recruiting service had him listed in the top 50 players in the Carolinas ... All-South Region choice by PrepStar, which described Glenn as "a big kid with long arms that can run" ... Coached by Quay Farr ... "Antwane is going to be a massive man," Farr said. "He has a wide body. By the time he's a junior and senior, I could see him

being a 290-pound defensive end. He's a good pass rusher with great leverage in keeping offensive linemen away from him. He's also really smart, an honor-roll student who will represent Kentucky very well." ... Has played three years on the basketball team, helping that squad win the state championship his sophomore season ... Honor-roll student who ranked fifth in his class ... Named to Who's Who Among American High School Students for his combination of academic and athletic achievements ... Also recruited by Vanderbilt, South Carolina, Clemson, Middle Tennessee, Maryland, Georgia, Virginia, Furman, and Wofford in addition to Kentucky.

Personal: Born in Spartanburg, S.C. ... Son of James Glenn and Betty Ann Glenn ... Name is pronounced "AN-twon" ... Major is agricultural economics.

Community Cats: Participated in a Habitat for Humanity build (2007).

Glenn Career Statistics

Year	Position	G-GS	Tackles	Sacks-Yds.	TFL-Yds.	FC	FR	PBU
2008	Def. Tackle	2-0	0	0	0	0	0	0
2009	Def. Tackle	3-0	3	0	0	0	0	0
Totals		5-0	3	0	0	0	0	0

WINSTON GUY JR.

Free Safety, 6-1, 215, Jr-2L
Lexington, Ky. (Catholic)

Returning starter at free safety ... Will be called upon for a leadership role following the graduation of two senior defensive backs ... Has good size and speed ... Also a hard hitter ... Played cornerback as a freshman

before moving to free safety in the spring of 2009 ... Also sees extensive action in kick coverage and has returned kickoffs ... Has played in 26 games with 11 starts.

2009 (Sophomore): Played in all 13 games, starting 11 ... Totaled 60 tackles, with a career-high 11 in the win over Louisville ... Broke up five passes ... Snared a quarterback sack vs. Miami (Ohio) ... Returned four kickoffs for a 14.5-yard average.

2008 (Freshman): Played in all 13 games ... Became the team's primary kickoff returner following the injury to Derrick Locke ... Had 10 returns for a 29.1-yard average, including a 96-yard runback against Georgia that is the longest non-scoring kickoff return in school history ... Made 11 tackles, mostly in special-teams coverage.

High School: First-team all-state defensive back as chosen by The Associated Press and *Louisville Courier-Journal* ... Named to the *Lexington Herald-Leader* "Class of the Commonwealth" listing of the top-22 seniors in the state ... Helped lead Lexington Catholic HS to a 13-2 record and Class AAAA state championship as a senior ... Earned a reputation as a great cover corner and his athletic ability enabled him to be a devastating blitzter ... Senior defensive statistics featured 75 tackles, 18.5 tackles for loss, 7.5 quarterback sacks, 10 QB hurries, two caused fumbles, and two blocked kicks ... Offensive stats included 24 carries for 267 yards and six touchdowns, along with 16 pass receptions for 215 yards and two TDs ... Also had two kick returns for touchdowns ... Set a school career record with 19.5 sacks ... Team also won the state title in Class AAA his sophomore season ... Has turned in a 4.35 clocking in the 40-yard dash ... Coached by Bill Letton ... Projected as a safety by Scout.com and listed as the No. 12 safety in the nation ... The No. 3 prospect in Kentucky and one of the top-30 safeties in the country as selected by Rivals.com ... The leading tackler in the Kentucky East-West All-Star Game with 11 stops, including a tackle for loss ... Competed in the 100-meter dash, 4x100- and 4x400-meter relays and the long jump for the track and field team ... Won the state championship in the 100 and the 4x100

relay as a senior ... Also played two years of basketball.

Personal: Born in Lexington, Ky. ... Son of Winston Sr. and Renessa Guy ... Winston Sr. played college football at Kentucky State University ... Major is community communications and leadership development.

Community Cats: Participated in events with Read Across America and the Boy Scouts (2010).

Guy Career Statistics

Year	Position	Tackles	Int.-Yds.	PBU	KOR	Yds.	Avg.	TD	Long
2008	Cornerback	11	0	0	10	291	29.1	0	96
2009	Free Safety	60	0	5	4	66	16.5	0	28
Totals		71	0	5	14	357	25.5	0	96

WINSTON GUY, JR.

2008 (Junior): Transferred to Kentucky ... Redshirted.

At Howard University: Spent the 2006 and 2007 seasons at Howard University ... Saw time at wide receiver during his second year at Howard ... Played in five games for the Bison, catching four balls for 90 yards and two touchdowns ... Also spent time on special teams as a kick returner, bringing back eight balls for a gain of 140 yards on the season.

High School: Dual-threat offensive player in high school, playing primarily at quarterback with some time at wide receiver ... Helped lead his team to the Georgia state semifinals for the first time in school history as a senior and four-straight regional championships ... In a game against Brookwood, topped 250 yards of total offense, scoring two touchdowns through the air and rushing for another TD ... Named team's most outstanding offensive player as a senior ... Received multiple player of the week awards ... Coached by Ron Gartrell ... Two-year letterman on both the basketball and track and field teams ... Competed in the 200- and 400-meter dashes and the high jump ... Enjoys playing video games and making music in his free time.

Personal: Born in Atlanta ... Son of Krystal Nelloms and Paul Harper III His godbrother and mentor is Reggie Ball, who played at Georgia Tech and with the NFL Detroit Lions ... Major is sociology.

MICHAEL HARPER

MICHAEL HARPER

Wide Receiver, 6-1, 182. Sr-Sq
Stone Mountain, Ga. (Stephenson/Howard)

Returned to action in spring practice ... Was contending for playing time in August 2009 when he incurred a back and knee injury ... Returned to practice and played in one game before the misfortune of another

knee injury that ended his season ... Transfer from Howard University who has shown playmaking ability in practice ... His background as a high-school quarterback helps him have good knowledge of the passing game.

2009 (Junior): Played in one game, the victory over the University of Louisiana at Monroe ... Sustained a knee injury later and was lost for the remainder of the season.

MIKE HARTLINE

Quarterback, 6-6, 210, Sr-3L
Canton, Ohio (GlenOak)

- UK Most Outstanding Offensive Player of the AutoZone Liberty Bowl (2008)
- ESPN Helmet Sticker vs. Arkansas (2008)
- SEC Offensive Player of the Week vs. Middle Tennessee by the SEC Office (2008)

Was back at full speed for spring practice ... Showed good accuracy and command during the spring, with only one interception in the three scrimmages ... Started the first five games of the 2009 season before incurring a sprained knee ligament and bone bruise at South Carolina ... Has good field presence, with a knack for limiting turnovers and keeping the team out of negative plays ... Has the tall build of a classic dropback passer, but also has shown the athletic ability to run the ball effectively ... Has played in 21 games ... Team has an 8-6 record in his 14 starting assignments.

2009 (Junior): Started the first five games before his knee injury at South Carolina ... Was playing perhaps the best game of his career when he was injured Returned briefly at Vanderbilt, but did not have enough mobility to continue ... Completed 59.4 percent of his passes for 802 yards and six touchdowns ... Completed 20 of 27 against Louisville for 178 yards, including the game-winning 12-yard touchdown pass to Randall Cobb in the fourth quarter.

2008 (Sophomore): Started the first eight games under center, then returned to the starting lineup for the AutoZone Liberty Bowl ... Named UK's Most Outstanding Offensive Player in the Liberty Bowl victory over East Carolina ... Completed 19-of-31 passes for 204 yards and a touchdown vs. the Pirates ... Was named the SEC's Offensive Player of the Week following the Middle Tennessee game in which he completed 28-of-47 passes for 254 yards and two touchdowns ... Earned an ESPN Helmet Sticker after leading Kentucky to the school's largest fourth-quarter comeback in history over the final five minutes of the Arkansas game ... He connected with Randall Cobb for scoring strikes of 32 and 21 yards in the last 4:15 of the game for the 21-20 victory ... Also against the Razorbacks, he completed a career-long pass of 71 yards for a score to Alfonso Smith ... Strung together 95 consecutive passes without an interception to begin the season.

2007 (Redshirt Freshman): Made his first career appearance against Eastern Kentucky ... Completed his first career attempt to Sean Murphy for 16 yards ... Finished the day 3-of-4 for 30 yards ... Entered the Kent State game for one series and led a UK scoring drive as tailback Derrick Locke raced up the left side for a 67-yard score ... Saw action against Florida Atlantic, completing one pass to Murphy for four yards ... Came in for one play in relief of Andre' Woodson against Tennessee, handing the ball off to John Conner for a four-yard pickup.

2006 (Freshman): Redshirted ... Offensive Scout Team Player of the Week twice during the season.

High School: Blessed with excellent height and a powerful arm ... Three-year letterman at GlenOak HS in Canton, Ohio, he began starting at quarterback midway through his sophomore season ... Showed both running and passing skills ... As a senior he threw for 1,523 yards and six touchdowns while adding 533 rushing yards and 12 more TDs on the ground ... Team went to the state playoffs his junior year as he passed for 2,405 yards and 16 TDs while adding 353 rushing yards and eight scores on the ground ... Team competed in Division I, the largest classification in Ohio ... Earned all-county, All-Federal League, and all-district honors two years and was honorable-mention All-Ohio as a senior ... An All-America prospect by *PrepStar* ... *Rivals.com* rated him the nation's No. 31 pro-style quarterback and one of the top-40 prospects in Ohio ... One of the top-125 players in the six-

state Midwest area by *SuperPrep* ... Coached by Jack Rose ... "Michael is big and agile, with a terrific arm," Rose said. "He can make all the throws. I think he's going to be an outstanding college quarterback, and have a good chance of playing after college." ... Also a standout in track, an indication of his athletic ability ... A four-year letterman, competing in the 110- and 300-meter hurdles, high jump, and 4x400 relay ... Advanced to the state finals in the 300 hurdles, high jump, and 4x400 relay as a senior ... Has been a Special Olympics volunteer ... Narrowed his choices to Kentucky, Illinois, Wisconsin, and Michigan State before picking the Wildcats.

Personal: Born in Canton, Ohio ... Son of Dave and Laurie Hartline ... His brother Brian played at Ohio State and is now entering his second season as a wide receiver for the Miami Dolphins ... Major is kinesiology.

Community Cats: Participated in events with the Boy Scouts (2008, 2010) and UK Children's Hospital (2008) ... Guest visitor at St. Jude's Children's Hospital (2008).

Hartline Career Statistics

Year	G-GS	Comp.	Att.	Int.	Pct.	Yds.	TD	Long
2007	4-0	4	6	1	66.7	34	0	16
2008	11-9	172	311	8	55.3	1666	9	71
2009	6-5	79	133	7	59.4	802	6	55
Totals	21-14	255	450	16	56.7	2502	15	71

Hartline Game-by-Game Statistics

2008

Opponent	Comp.	Att.	Int.	Pct.	Yds.	TD	Long
at Louisville	16	31	0	51.6	147	0	20
Norfolk State	9	15	0	60.0	60	0	10
Middle Tennessee	28	47	0	59.6	254	2	37
Western Kentucky	19	30	1	63.3	172	1	23
at Alabama	20	42	1	47.6	241	2	48
South Carolina	23	43	2	53.5	152	0	20
Arkansas	17	32	2	53.1	239	3	71
at Florida	7	16	1	43.8	33	0	9
at Mississippi State	9	17	0	52.9	90	0	22
Georgia	DNP						
Vanderbilt	DNP						
at Tennessee	5	7	0	71.4	74	0	35
vs. East Carolina	19	31	1	61.3	204	1	48
Totals	172	311	8	55.3	1666	9	71

2009

Opponent	Comp.	Att.	Int.	Pct.	Yds.	TD	Long
vs Miami (Ohio)	18	27	0	66.7	222	2	34
Louisville	20	27	1	74.1	178	1	27
Florida	13	28	2	46.4	85	1	16
Alabama	17	31	3	54.8	168	1	45
at South Carolina	9	14	0	64.3	139	1	55
at Auburn	INJ						
ULM	INJ						
Mississippi State	INJ						
Eastern Kentucky	INJ						
at Vanderbilt	2	6	1	33.3	10	0	7
at Georgia	INJ						
Tennessee	INJ						
vs. Clemson	DNP						
Totals	79	133	7	59.4	802	6	55

J.J. HELTON

Long Snapper, 6-3, 225, Sr-3L
Franklin, Tenn. (Franklin)

● SEC Academic Honor Roll (2008)

Team's long snapper on punts, a role he has performed since the final four games of the 2007 season

... Added the role of placekick snapper for the 2009 season ... His accurate snapping a year ago helped kicker Lones Seiber break the school scoring record ... As a former high school quarterback and long snapper, is comfortable with handling the ball ... Also played defensive end in high school, which provides helpful experience in covering punts ... Has played in 33 games.

2009 (Junior): Appeared in all 13 games as UK's long snapper for field goals, extra points and punts ... Turned in another solid season.

2008 (Sophomore): Appeared in 13 games and served as Kentucky's punt snapper ... Made one tackle in punt coverage.

2007 (Redshirt Freshman): Played in seven games ... Starting punt snapper for the last three games of the regular season, plus the Music City Bowl ... Made one tackle in punt coverage.

2006 (Freshman): Redshirted.

High School: Three-year letterman and two-year starter for Franklin (Tenn.) HS ... Team was state runner-up his junior season ... Played tight end, defensive end, quarterback and long snapper ... Notched 13.5 tackles against Ravenwood in the state championship game as a junior ... Named all-region defensive end his senior season ... Team notched a 21-6 record

with him in the starting lineup ... Honor-roll student ... Member of the Fellowship of Christian Athletes ... Two-year letterman in wrestling.

Personal: Born in Atlanta, Ga. ... Son of Joe and Krista Helton ... Joe was a four-year letterman and most valuable defensive player for Lenoir-Rhyne ... Major is community communications and leadership development.

Community Cats: Participated in the Relay for Life (2010).

Helton Career Statistics

Year	Position	G	Tackles	TFL-Yds.	FC	FR
2007	Snapper	7	1	0	0	0
2008	Snapper	13	1	0	0	0
2009	Snapper	13	0	0	0	0
Totals		33	2	0	0	0

JUSTIN HENDERSON

Defensive End, 6-3, 236, Fr-HS
Bamberg, S.C. (Bamberg-Ehrhardt)

Graduated from high school in December and enrolled at Kentucky in January ... Went through spring practice and showed good pass rush potential ... Has a good-sized frame that can handle extra weight and strength.

High School: First-team all-state as a senior by the *High School Sports Report* ... Four-year starter at tight end for Bamberg-Ehrhardt High School ... On defense he started at outside linebacker as a sophomore, then moved to defensive end in his final two campaigns ... Made 84 tackles as a senior, including seven quarterback sacks and 18 additional tackles for loss ... Notched 67 tackles, featuring 10 sacks and 12 additional TFL his junior year ... At tight end, he totaled 27 catches for 424 yards and three touchdowns over his final two seasons ... Chosen for the all-area and all-region teams as a junior ... BEHS went to the state playoffs each season, reaching the third round his sophomore and junior years ... Head coach was Kevin Crosby ... "Justin is a hard-working kid whose motor is non-stop," said assistant coach Corey Crosby. "He's a strong kid who won an area weightlifting championship." ... Played in the prestigious North Carolina-South Carolina All-Star Shrine Game following his senior season ... One of the nation's top-100 defensive ends by Scout.com and the No. 45 weakside end as tabbed by Rivals.com ... Also participated in wrestling, baseball and track in high school ... Member of the Fellowship of Christian Athletes.

Personal: Born in Orangeburg, S.C. ... Son of Shirley Henderson and Allen Henderson ... Allen played college football at Wofford ... Political science major.

STUART HINES

Offensive Guard, 6-4, 291, Jr-2L
Bowling Green, Ky. (Bowling Green)

● All-SEC third team by *Phil Steele's College Football* (2009)

● UK Most Improved Offensive Player by UK coaches (2009)

● SEC Academic Honor Roll (2008, 2009)

Team's only full-time returning starter in the offensive line ... Started last season at right guard ... Made a move to left guard in the spring, a spot he also played as a reserve last season ... Has good athleticism and handles the role of a pulling guard well ... Has played in 25 games with 13 starts ... Was an Academic All-America nominee last season.

J.J. HELTON

2009 (Sophomore): A third-team All-SEC selection by *Phil Steele's College Football* ... Named the team's Most Improved Offensive Player by the coaching staff ... Started all 13 games at right guard ... UK averaged 191.2 rushing yards per game, the team's best since 1995 ... UK ranked in the nation's top 25 in rushing offense, fewest quarterback sacks allowed and fewest tackles for loss allowed.

2008 (Redshirt Freshman): Appeared in 12 games as a backup offensive guard ... Contributed to the unit that ranked fourth nationally and led the SEC in fewest sacks allowed ... UK also ranked 11th in the nation in fewest tackles for loss allowed.

2007 (Freshman): Redshirted ... Named Offensive Scout Team Player of the Week for the Eastern Kentucky game.

High School: One of the nation's top-25 offensive tackle prospects as rated by Rivals.com ... First-team all-state as a junior and senior by The Associated Press and *Louisville Courier-Journal* ... Also chosen for the *Lexington Herald-Leader* "Class of the Commonwealth" and the "Kentucky Tremendous 26" by the state high school coaches association ... Four-year letterman and three-year starter at offensive and defensive tackle for Bowling Green (Ky.) HS ... Bowling Green averaged more than 40 points per game all three years he started at offensive tackle ... Career defensive totals featured 99 tackles, seven quarterback sacks, nine additional tackles for loss, one fumble recovery, and one blocked kick ... Helped lead BGHS to the finals of the Class AAA state playoffs as a junior and senior ... Team had a 37-5 record during his three years as a starter ... Also a two-year pick on the All-South Central Kentucky Conference squad ... Won the team's Monie Beard Award for leadership ... Listed among the top-four prospects in Kentucky by Rivals.com, Scout.com, and *SuperPrep* ... Played for the winning Kentucky squad in the Kentucky-Tennessee All-Star Game in June, 2007 ... Coached by Kevin Wallace ... "The number one thing about Stuart is that he's very athletic for a big guy," Wallace said. "He's very intelligent, coachable, and has a great work ethic. He expects to win and produce, (an attitude) which will help him at the next level." ... Participated three years on the track and field team, throwing the shot and discus ... Honor-roll student ... Decided on Kentucky after final consideration to Vanderbilt and West Virginia.

Personal: Born in Bowling Green, Ky. ... Son of Terry and Denita Hines ... Major is finance.

Community Cats: Participated in Read Across America (2010).

CHRISTIAN HUDNELL

Cornerback, 6-0, 202, Fr-RS
Cameron Park, Calif. (Jesuit)

Earned a spot with the Wildcats in 2009 ... Made tremendous progress on the field and in the weight room during his year on the squad ... Impressed the coaches with his diligence and playing savvy ... Made one tackle in the Blue/White Spring Game.

2009 (Freshman): Redshirted.

High School: Two-year starter at defensive back and wide receiver at Jesuit High School in Carmichael, Calif. ... Forced to sit out his senior season following knee surgery ... Saw time at running back, defensive back and wide receiver in addition to handling kicking, kickoff return and punt return duties ... Best game featured an interception return for a touchdown, an rushing TD, 180 all-purpose yards and six tackles ... Named team's defensive MVP two years ... Earned the Coaches' Award as a freshman ... Coached by Dan Carmazzi ... Earned two letters in basketball, being named that team's defensive MVP ... Member of high school track team, competing in the long jump, 200- and 400-meter dashes and two relay events ... Member of the Christian Leadership Council,

Feed the Hungry, Chess Club and Black Student Union.

Personal: Born in Sacramento, Calif. ... Son of Ricardo Hudnell and Rosalind Hudnell ... Plans a major in business management ... An avid musician who can play multiple instruments ... Also enjoys learning languages ... Comes from an athletic family ... His father, Ricardo, played football at the University of Oregon under former UK coach Rich Brooks ... Mother Rosalind was a professional skater and toured overseas in the production of "Holiday on Ice" ... Christian's brother, Jason Auguste, played football at Columbia University ... Christian's sister, Melanie Auguste, played basketball at Colorado College.

Community Cats: Participated at the Fair Trade Festival (2009).

QUA HUZZIE

Linebacker, 5-10, 219, Fr-RS
LaGrange, Ga. (LaGrange)

Contending for the vacant starting post at middle linebacker ... Was making a strong move to be the backup middle linebacker as a true freshman when he was sidelined for the 2009 season with a shoulder injury ... Was at full speed in the spring ... Has good speed and playing instincts.

2009 (Freshman): Redshirted because of a shoulder injury.

High School: All-time leading tackler in the storied history of LaGrange (Ga.) High School, which has won multiple state championships over the years ... A four-year starter who made 473 tackles as a Granger, including 55 tackles for loss ... The Class AAA State Defensive Player of the Year as a senior as chosen by the *Atlanta Journal-Constitution* ... Made 145 tackles during senior campaign, including 21 tackles for loss ... First-team all-state as a junior and senior ... The No. 35 prospect in Georgia, according to *SuperPrep* ... The nation's No. 45 outside linebacker and No. 55 prospect in Georgia as rated by Rivals.com ... Has been timed as fast as 4.56 seconds in the 40-yard dash and has an excellent instinct for finding the ballcarrier ... Also played running back and wingback during his career ... Helped lead LaGrange to an 11-3 record his senior season, including a spot in the semifinals of the state playoffs ... Coached by Steve Pardue ... "As good a player as Qua is, he's an even better person," Pardue said. "He reminds me of Sam Olajabutu, a little shorter, but very athletic. He was the quarterback of our defense, with tremendous responsibility physically and mentally." ... Played in the Georgia North-South All-Star Game, notching six tackles and an interception for the winning South team ... Follows in the footsteps of two former Wildcats who were All-Southeastern Conference linebackers from LaGrange, Wesley Woodyard (now with the Denver Broncos) and Braxton Kelley (also with the Broncos) ... The Granger tradition at UK also includes Qua's cousin, former wide receiver DeMoreo Ford, and two current Cats, cornerback Randall Burden and defensive end Tristian Johnson ... Also played basketball and was a member of the track and field team ... Three-year all-region honoree in basketball, helping lead his team to the state tournament as a senior ... Participated in the shot put and 4x100-meter relay in track, a combination indicating his combination of power and speed ... His 4x100 unit advanced to the state meet as a senior ... Honor-roll student ... Member of the DECA Club and the Granger Star program in which he mentored freshman students.

Personal: Born in LaGrange, Ga. ... Son of Alfred Herndon and Sharon Haygood ... Name is pronounced "KWAY HUZ-ee" ... Three cousins played college football, DeMoreo Ford at Kentucky, Avery Hannibal at Mississippi State and Skyler Thornton at Florida ... Major is kinesiology.

Community Cats: Salvation Army bellringer (2009) ... Participated in Read Across America (2010).

TRISTIAN JOHNSON

Defensive End, 6-1, 259, Fr-RS
LaGrange Ga. (LaGrange)

Put the redshirt season to good use, gaining approximately 20 pounds through his work in the weight room ... Showed good potential during his redshirt season and spring practice ... Powerful, tough

competitor who plays with great intensity ... Finished spring practice as the backup to senior DeQuin Evans.

2009 (Freshman): Redshirted ... Defensive Scout Team Player of the Week leading up to the upset of Auburn.

High School: Two-year member of the all-area team ... Racked up 97 tackles as a senior, an impressive total for a defensive end ... Added 11 tackles for loss, six quarterback sacks, one caused fumble, and three fumble recoveries, including one returned for a touchdown ... Notched 79 tackles, including 10 for loss, as a junior ... Ranked as the nation's No. 57 weakside defensive end by Rivals.com ... Has run the 40-yard dash in 4.7 seconds, an excellent time for a defensive end, and also is noted for his quickness ... Senior season featured an 11-3 record, with LaGrange advancing to the semifinals of the state playoffs ... Joins the recent list of LaGrange players at Kentucky that includes former All-Southeastern Conference linebackers Wesley Woodyard and Braxton Kelley (both with the Denver Broncos), former wide receiver/current student coach DeMoreo Ford and current cornerback Randall Burden ... Johnson was a teammate of current Wildcat freshman Qua Huzzie ... Coached by Steve Pardue ... "Tristian is a really explosive player, reminds me of Braxton Kelley," Pardue said ... A baseball outfielder who was named all-county and all-region his senior year ... Team advanced to the state playoffs his senior season ... Also a member of the school's wrestling team, with a best finish of second place in the region his sophomore year.

Personal: Born in Albany, Ga. ... Son of Henry Johnson and Renita Johnson ... Name is pronounced "TRIS-tan" ... Currently enrolled in undergraduate studies.

High School: Three-year letterman at Northwestern High School in Miami, Fla. ... Started at quarterback his senior season ... Led the perennial power to the semifinals of the state playoffs in Class 6A, the largest classification in Florida ... Earned all-state and All-Dade County recognition ... Also a guard on the basketball team ... Pitched and played shortstop in baseball ... Coached by Roland Smith.

Personal: Born in Miami ... Son of Herbert and Doretha Jones ... Major is psychology.

ANDREW JOSEPH

Fullback, 5-10, 226, Fr-RS
Roswell, Ga. (Pope/Naval Academy Prep School)

A former appointee at the United States Naval Academy, he enrolled at Kentucky and joined the football team in the fall of 2009 ... Made a good impression with his toughness and determination ... In addition to his work in the offensive backfield, he participated on special teams during spring practice and could contribute in that area ... Blocked a punt during a spring scrimmage.

2009 (Freshman): Redshirted.

Prep School: Spent the 2007-08 school year at the Naval Academy Prep School in Newport, R.I. ... Played running back at NAPS.

High School: Three-year starter for the Pope Greyhounds at running back and linebacker ... Played in just five games as junior, but notched impressive totals of 560 yards and 68 tackles ... Rushed for more than 1,000 yards during his senior season ... Two-time winner of the Cobb County Touchdown Club Award ... Two-year track letterman, competing in the 100- and 200-meter dashes, the 400-meter run and two relay events ... Earned third place as a sophomore in the Georgia Powerlifting Tournament.

Personal: Son of Harry and Vicki Joseph ... Born in Atlanta, Ga. ... Major is agricultural economics.

E.J. JONES

Wide Receiver, 5-9, 160, Sr-Sq
Miami, Fla. (Northwestern/Marian University/Pasadena City College)

Junior-college transfer who joined the Wildcats in the fall of 2009 ... A quarterback in high school and junior college, he made the move to wide receiver at UK ... Plays with great effort and has shown toughness ... His speed also enables him to return punts and kickoffs ... Has played in one game.

2009 (Junior): Played in one game, UK's victory over the University of Louisiana at Monroe ... Named Offensive Scout Team Player of the Week twice during the season, prior to the Florida game and the win at Auburn.

Junior College: Starting quarterback at Pasadena City College in the 2008 season ... Completed 125 of 204 passes (60.4 percent) for 1,582 yards and 12 touchdowns ... Rushed for 397 net yards and three TDs ... Also caught three passes for 46 yards ... Averaged 25.9 yards per kickoff return with a long return of 56 yards ... Coached by James Kuk.

Marian College: Spent the 2006 and 2007 seasons at Marian College (now University) in Indianapolis, Ind. ... Marian began a football program in 2007, his second year at the school ... Completed 60 of 115 passes (52.2 percent) for 677 yards and six touchdowns ... Threw the first touchdown pass in school history ... Rushed for a net 100 yards ... Caught nine passes for 90 yards and one TD ... Coached by Ted Karras.

ANTHONY KENDRICK

Tight End, 6-3, 252, Fr-RS
Katy, Texas (Seven Lakes)

Looks to put himself into the picture for playing time following the graduation of three senior tight ends ... A high school wide receiver who is making the transition to tight end ... Showed ability in the passing game during the spring and is learning the blocking techniques it takes to succeed as a tight end ... Caught five passes in the three spring scrimmages ... Put the redshirt year to good use as he has added approximately 25 pounds through his efforts in the weight room.

2009 (Freshman): Redshirted.

High School: Outstanding athlete who was a two-sport star at Seven Lakes High School in Katy, Texas ... Excelled in both football and basketball, receiving Division I scholarship offers in both sports ... Earned all-district honors three years for each sport ... Played wide receiver in high school, he could move to tight end in college ... The nation's No. 30 tight end prospect by Rivals.com ... On the *Houston Chronicle* list of the top-100 players in Texas ... Caught 31 passes for 539 yards with nine touchdowns as a senior ... Grabbed 40 passes for 689 yards and three TDs in his junior year ... A big-play receiver, averaging more than 17 yards per catch each of his last two seasons ... Noted as a receiver with great hands, not surprising given his proficiency in basketball ... Coached by Kevin O'Keefe ...

"Anthony has an unlimited future as he focuses on football after being a combination football/basketball player," O'Keefe said. "He's a big kid who can put on excellent size once he hits the weight room full-time. He should be an impact player at Kentucky." ... Averaged 21 points and 11 rebounds per game as a senior, winning District Most Valuable Player honors ... Worked with service events at local elementary schools and also helped coach some Special Olympics basketball players.

Personal: Born in New Orleans, La. ... Son of Deborah Lowe ... Has a cousin, Jai Eugene, who plays football at LSU ... Currently enrolled in undergraduate studies.

LA'ROD KING

LA'ROD KING

Wide Receiver, 6-4, 204, So-1L
Radcliff, Ky. (North Hardin)

Earned playing time as a true freshman ... Came on strong toward the end of the season ... Has great tools, with size and speed ... Also showed willingness to catch the ball in traffic ... Did a good job in the offseason strength program, adding more than 10 pounds.

2009 (Freshman): Played in 11 games, seeing more action as the season progressed ... Caught 10 passes for 142 yards ... Top game was four catches for 41 yards in win over Eastern Kentucky ... Biggest play of the year was a one-handed catch at Georgia, which he took to the end zone for a 21-yard touchdown, a key play in the upset of the Bulldogs.

High School: Versatile athlete played quarterback, wide receiver, tight end, safety, and on special teams for North Hardin HS in Radcliff, Ky. ... Started at quarterback as a senior ... Named first-team all-district ... Team's most valuable player as a junior and senior ... Split time between QB and wide receiver as a junior ... His height presents matchup problems for many defensive backs ... During his junior season, had one game in which he rushed for a touchdown, caught a touchdown pass, and threw a TD pass ... The No. 7 prospect in Kentucky by Rivals.com and No. 10 by *SuperPrep* ... Coached by Crad Jagers and Joe Washington ... "La'Rod is a tremendous athlete, a very aggressive player, and his size is something you can't teach," Jagers said ... Also competed in basketball and track and field ... Four-year starter in basketball who earned all-district honors and led the team in rebounding and assists ... Competed in the high jump and the 4x400-meter relay ... An early commitment to UK and did not consider other schools.

Personal: Born in Wurzburg, Germany ... Son of Rodriquez and Valerie King ... Rodriquez played college football ... Major is management.

Community Cats: Participated in Read Across America (2010).

King Career Statistics

Year	Position	G-GS	Rec.	Yds.	Avg.	TD	Long
2009	Wide Receiver	11-0	10	142	14.2	1	28

JAKE LANEFSKI

Guard/Center, 6-4, 284, Jr-2L
Mobile, Ala. (McGill-Toolen Catholic)

Eager to return to full action in August when he will contend for the starting role at center ... Sat out contact portions of the spring while rehabilitating an injury ... His 2009 season ended after five games because of a torn knee ligament ... Only began playing football during his senior year in high school ... Has seen action in 18 career games, making four starts.

2009 (Sophomore): Played the first five games of the season before being sidelined with a knee injury.

2008 (Redshirt Freshman): Appeared in all 13 games while starting the team's final four games at right guard ... Member of a unit that led the SEC and ranked fourth nationally in fewest sacks allowed for the year ... UK also was 11th in the nation in fewest tackles for loss allowed.

2007 (Freshman): Redshirted ... Named Offensive Scout Team Player of the Week once during the season.

High School: Has outstanding potential for development after having played only one season of high school football ... Began playing the sport during his senior year at McGill-Toolen Catholic High School in Mobile, Ala., when the coaches talked him into trying out ... Started at defensive tackle, making approximately 100 tackles ... Intercepted two passes, returning one for a touchdown ... Also saw time as a reserve offensive lineman ... Despite being unknown at the start of the season, he earned first-team all-region and honorable-mention all-state honors ... Twice earned Area Player of the Week honors from the *Mobile Register* ... McGill-Toolen went 11-2, reaching the quarterfinals of the Class AAAAAA (largest classification) playoffs before losing to the eventual state champion ... Played for the winning East team in the Max Emfinger All-American Bowl in Shreveport, La. ... Also played for the winning squad in the Alabama-Mississippi All-Star Game ... Coached by Keith Powell ... "The first thing about Jake is his outstanding character," Powell said. "He doesn't miss a minute in the weight room. He's raw, but there's no telling how far he will go. Kentucky got a great find." ... Transferred to McGill-Toolen as a junior but could not play his first year because of the transfer rule ... Competed for the school's track and field team and won the state indoor and outdoor

JAKE LANEFSKI

shot put championship ... Threw the discus and javelin in addition to the shot ... Also competed for the golf team ... Has tremendous power off the tee, having driven the ball more than 400 yards, and was ranked fifth in the world in his age group for longest driving ability ... Won the school's student-athlete award ... Selected UK over Southern Mississippi, Florida State, Auburn, Alabama, and South Florida.

Personal: Born in Mobile, Ala. ... Son of Keith Lanefski and Angela Lanefski ... An uncle, Richard Roush, played football and track at Troy ... Major is agricultural economics.

Community Cats: Participated in Golf Fore the Hungry (2009).

JACOB LEWELLEN

Defensive End, 6-3, 244, So-Sq
Louisville, Ky. (Manual)

Saw his first game action last season ... Impressed the coaches with his attitude and work ethic in practice ... Has good understanding of the defensive scheme ... Working to add the strength necessary for a collegiate defensive lineman ... Went on a mission trip to Nicaragua in March during spring break.

2009 (Redshirt Freshman): Played in one game, UK's win over Eastern Kentucky ... Made his first collegiate tackle against the Colonels.

2008 (Freshman): Redshirted.

High School: Three-year starter at Manual High School ... Played defensive end and also protected the quarterback on the other side of the ball at tackle

and guard ... Named to all-district team after senior year, when he helped the squad to a 10-2 record ... Nominated team captain prior to final season ... Accounted for 18 tackles and 27 pancake blocks over his career ...

Coached by Joe Nichols ... Also played one year of basketball at center ...

Named to the academic honor roll ... Member of the Fellowship of Christian Athletes ... Enjoys weightlifting and video games in his spare time.

Personal: Born in Louisville ... Son of Jerald and Lisa Lewellen ... Major is management.

Community Cats: Participated in events at a retirement center (2009), a community center (2009) and Read Across America (2010) ... Spent his 2010 spring break on a mission trip to Nicaragua with Athletes in Action.

Lewellen Career Statistics

Year	Position	G-GS	Tackles	Sacks-Yds.	TFL-Yds.	FC	FR	PBU
2009	Def. End	1-0	1	0	0	0	0	0

TATUM LEWIS

Fullback, 6-0, 245, So-Sq
Winchester, Ky. (George Rogers Clark)

Would like to move into contention at fullback following the graduation of three seniors at that position ... His strong, stocky frame is a good fit for the fullback position ... Hard worker who has a great

desire to improve.

2009 (Redshirt Freshman): Practiced with the team.

2008 (Freshman): Redshirted ... Named Scout Team Player of the Week for special teams once during the season.

High School: Played multiple positions during his career at George Rogers Clark High School, seeing time at defensive end, linebacker and strong safety on defense; quarterback, tight end and wide receiver on offense; and also kicking and punting ... As a senior totaled 127 tackles, four blocked punts and scored four touchdowns ... During his junior campaign he helped lead the team to a district championship after stopping 110 ball carriers, blocking three punts and scoring six touchdowns ... In one game against Madison Central, made 16 tackles including four sacks, forced two fumbles and scored three touchdowns ... Collected his team's best defensive player award, best offensive player award and best linebacker award over his career ...

Coached by Paul Columbia ... Four-year letterman for basketball at center ... Also played a year of baseball.

Personal: Born in Lexington ... Son of Sheila Lewis ... Major is art studio.

PATRICK LIGON

Defensive End, 6-4, 238, Fr-RS
Germantown, Tenn. (Christian Brothers)

Shows big-play ability and good instincts in practice ... Earned a spot on the depth chart last season at third team, but coaches were able to redshirt him to preserve the year of eligibility ... Among several young defensive ends contending for playing time.

2009 (Freshman): Redshirted ... Named Defensive Scout Team Player of the Week once during the season.

High School: Good-sized defensive end prospect ... Was a big-play performer at Christian Brothers High School in Memphis ... His 60 tackles during his senior season featured a whopping 20 tackles for loss and eight

quarterback sacks ... Also caused three fumbles and had eight quarterback hurries ... Named All-Metro Memphis and all-region ... Also chosen All-Super Prep Conference, which is a league comprised of large private schools ... Led the conference in tackles for loss and was second in sacks ... Team went to the state playoffs his junior and senior seasons ... Played in the Liberty Bowl High School All-Star Game ... Coached by Kevin Locastro ... "Patrick is a big, strong, physical player," Locastro said. "He's an extremely hard worker, coachable and has a big upside. (In addition to defensive end) He also could be a really good tackle." ... Originally committed to his hometown school of Memphis before changing his mind and opting for the Wildcats ... Participated in the shot put for the track and field team ... Finished third in the state as a sophomore and junior.

Personal: Born in Memphis, Tenn. ... Son of David and Margaret Ligon ... Patrick comes from a football family ... His father, David, played at Memphis ... His brother, David, played at Tennessee ... An uncle, Mike Vogel, played at Texas ... A cousin, Scott Vogel, played at Memphis ... Patrick's grandfather, Don Vogel, played at Texas A&I ... Currently enrolled in undergraduate studies.

DERRICK LOCKE

Tailback. 5-9. 190. Sr-3L
Hugo, Okla. (Hugo)

- All-SEC first team kickoff returner by CollegeFootballNews.com (2009)
- All-SEC second team as all-purpose player by Associated Press (2009)
- All-SEC third team as all-purpose by *Phil Steele's College Football* (2009)
- SEC Special Teams Player of the Week for the Louisville game (2009)
- National Kickoff Returner of the Week by the College Football Performance Awards for the Louisville game (2009)
- UK Most Outstanding First-Year Player by UK coaches (2007)
- NCAA Indoor Track and Field All-American (2008)
- SEC Indoor Freshman Field Athlete of the Year (2008)
- SEC All-Freshman Team for outdoor track and field (2008)

Returning starter at tailback ... Has great burst and good strength for a player his size ... Ranks 10th on the UK career rushing list heading into his senior season ... Also a capable pass receiver ... Dangerous kickoff returner who has a pair of 100-yard touchdown runbacks in his career ... An intriguing story who was the most pleasant surprise of the 2007 season ... Came to UK as a track athlete who asked to play football as well ... His blazing speed and toughness earned immediate playing time and finished the '07 season as the team's No. 2 rusher ... Also did a noteworthy job in punt and kickoff coverage, with 15 tackles during his first two seasons ... Has played in 31 games, including 13 starts ... As a track-and-field participant, he set the Kentucky freshman long-jump record during the 2008 indoor season with a leap of 25 feet, 5 1/4 inches ... Set the school outdoor long-jump record in 2008 at 25-3 1/4.

2009 (Junior): Second-team All-SEC by AP as an all-purpose player ... Led the team and ranked sixth in the SEC in rushing with 907 yards and six touchdowns ... Had 100-yard games against Auburn (126), Mississippi State (103) and a career-best 144 at Vanderbilt ... Also threw a 41-yard pass to Morgan Newton vs. the Commodores ... Caught 31 passes for 284 yards ... Rushed for 80 yards and caught two passes for 80 yards -- both for touchdowns -- in the win at Georgia ... Third in the SEC and 14th nationally in kickoff returns with a 27.8-yard average ... Had a 100-yard return for a TD vs. Louisville, becoming the first Wildcat in school history to have two 100-yarders in a career (also 2008 vs. Western Kentucky) ... Had 191 kickoff return yards vs. the Cardinals, breaking the UK single-

game record ... Named National Kickoff Returner of the Week and SEC Special Teams Player of the Week for that performance.

2008 (Sophomore): Incurred a season-ending knee injury against Arkansas ... In just seven games, he rushed for 303 yards on 63 carries with a score ... Became the fifth Wildcat in school history to return a kickoff 100 yards for a touchdown against Western Kentucky ... Averaged 28.5 yards per kickoff return and was among the SEC and national leaders in that category when he was injured ... Gained a season-high 96 yards on only five carries against Norfolk State, including a career-long 68-yard scoring run ... Set career highs in receptions and yards against Alabama with eight grabs for 81 yards, including a career-long 36-yard catch and run ... Recovered a muffed punt on special teams against Alabama ... Had two tackles in kick coverage.

2007 (Freshman): Earned the team's Most Outstanding First-Year Player Award as picked by the coaches ... Team's second-leading rusher with 521 yards and paced the team in rushing touchdowns (five) ... Played a key role in wins over Arkansas, LSU, and Vanderbilt ... Entered in the fourth quarter at Arkansas and rushed nine times for 48 yards and one touchdown ... Turned in another gritty performance against LSU, leading the team with 64 rushing yards, and scoring a touchdown in the first overtime period ... Ran for 50 yards and tallied the game-winning touchdown at Vanderbilt ... His season-long run was a 67-yard dash against Kent State for his first collegiate touchdown ... Had a season-high 76 yards vs. Florida ... Made 13 tackles in kick coverage, including a career-high three against South Carolina and Tennessee ... Had to miss the Music City Bowl after sustaining a cracked rib in practice in December.

High School: A football and track star at Hugo (Okla.) HS ... In football, was Most Valuable Player of Oklahoma Class AAA as a senior ... Rushed for approximately 3,250 yards and scored 51 touchdowns during his senior season ... Returned punts and kickoffs, with one punt return touchdown and two kickoff return TDs during his final year ... Also named all-state, all-district, and the Red River Valley Player of the Year ... Four-year starter ... Team's best season came during his senior year, notching a 10-3 record and advancing to the state playoffs ... Started at running back as a freshman, moved to quarterback his sophomore and junior seasons, then returned to running back as a senior ... Also saw reserve action on defense at linebacker and cornerback ... Coached by Tommy Bare ... Tremendous track athlete, competing in the long jump, 100-meter dash, and 4x100-meter relay ... Set a state record, and had the longest jump in the nation his senior year, with a leap of 25 feet, 4 3/4 inches ... Won the state meet in that event as a junior and senior ... Also won the state in the 100 dash his senior year ... Best time in electronic clocking is 10.6 seconds ... Joined the powerlifting team his senior year ... Named the "Lifter of the Meet" for his weight class at the state meet ... Honor-roll student ... Was recruited by numerous Big 12 schools, but decided on Kentucky because of the opportunity to participate in both sports in the Southeastern Conference.

Personal: Born in Oklahoma City, Okla. ... Son of Terry Bostic and Sonya Bostic ... Major is family science.

Community Cats: Participated in Bounce U! and an event at Paris Elementary School.

Locke Career Statistics

Year	Pos.	Att.	Yds.	Avg.	TD	Long	Rec.	Yds.	Avg.	TD	Long
2007	TB	94	521	5.5	5	67	7	86	12.3	0	26
2008	TB	63	303	4.8	1	68	23	195	8.5	1	36
2009	TB	195	907	4.7	6	31	31	284	9.2	2	60
Totals		352	1,731	4.9	12	68	61	565	9.3	3	60

Year	Pos.	KOR	Yds.	Avg.	TD	Long
2007	TB	5	116	23.2	0	34
2008	TB	11	314	28.5	1	100
2009	TB	23	639	27.8	1	100
Totals		39	1,069	27.4	2	100

Locke Game-by-Game Statistics

2007

Opponent	Att.	Yds.	TD	Rec.	Yds.	TD
Eastern Kentucky	3	13	0	1	8	0
Kent State	5	75	1	0	0	0
Louisville	0	0	0	0	0	0
at Arkansas	9	48	1	0	0	0
Florida Atlantic	7	53	0	0	0	0
at South Carolina	2	22	0	0	0	0
LSU	20	64	1	0	0	0
Florida	14	76	0	2	36	0
Mississippi State	11	46	0	3	16	0
at Vanderbilt	12	50	1	1	26	0
at Georgia	5	28	0	0	0	0
Tennessee	6	46	1	0	0	0
vs. Florida State	INJ					
Totals	94	521	5	7	86	0

2008

Opponent	Att.	Yds.	TD	Rec.	Yds.	TD
at Louisville	10	25	0	1	6	0
Norfolk State	5	96	1	1	10	0
Middle Tennessee	10	35	0	2	12	1
Western Kentucky	8	34	0	2	23	0
at Alabama	6	28	0	8	81	0
South Carolina	15	51	0	8	57	0
Arkansas	9	34	0	1	6	0
at Florida	INJ					
at Mississippi State	INJ					
Georgia	INJ					
Vanderbilt	INJ					
at Tennessee	INJ					
vs. East Carolina	INJ					
Totals	63	303	1	23	195	1

2009

Opponent	Att.	Yds.	TD	Rec.	Yds.	TD
vs Miami (Ohio)	8	61	1	0	0	0
Louisville	15	72	1	4	47	0
Florida	13	36	0	0	0	0
Alabama	20	75	0	6	63	0
at South Carolina	24	89	1	4	20	0
at Auburn	19	126	0	2	(-2)	0
ULM	9	35	0	0	0	0
Mississippi State	17	103	1	2	7	0
Eastern Kentucky	INJ					
at Vanderbilt	25	144	1	2	6	0
at Georgia	16	80	0	2	80	2
Tennessee	11	22	1	3	33	0
vs. Clemson	18	64	0	6	30	0
Totals	195	907	6	31	284	2

2009 (Junior): Started all 13 games ... Totaled 26 tackles, with a season high of four vs. Alabama.

2008 (Sophomore): Appeared in 11 games while making two starts ... Battled a high-ankle sprain throughout the season ... Posted 17 tackles on the year, including 3.5 stops for a loss ... Tallied a career-best four tackles against South Carolina and Norfolk State ... Was in on a sack against Norfolk State and Mississippi State.

2007 (Redshirt Freshman): Had 18 tackles in only seven games of action, including two tackles for loss and a quarterback sack ... Missed six games because of a hip injury ... Started vs. Eastern Kentucky in his first career game donning the Blue and White ... Recorded one tackle, including a tackle for a loss ... Was off to a stellar outing against Kent State, sacking the quarterback and recovering a fumble, before suffering a hip injury in the third quarter ... Made a career-high six tackles in the win over Vanderbilt.

2006 (Freshman): Redshirted.

High School: "Mr. Football" for Class AAAA in Tennessee ... Had an amazing 35 tackles for loss, including 10 quarterback sacks, as a senior at Kenwood HS in Clarksville ... Totaled 101 tackles as a senior, along with four fumbles caused, one fumble recovery, and five pass breakups ... Also an all-state and All-Middle Tennessee choice ... A two-year pick on the all-region and all-area teams ... A relatively new school, Kenwood totaled just two wins in his first three seasons before emerging with an 8-3 campaign and trip to the state playoffs his senior year ... One of the top-20 prospects in Tennessee as ranked by Rivals.com and *SuperPrep* ... Coached by Brett Bauer ... "Ricky has a great work ethic," Bauer said. "His first step is very quick. He's tall and gets great leverage. He just overpowered a lot of the people we played this year. He's also a joy to coach. You get 100 percent from him, whether it's in drills or in a game."

Personal: Born in Mount Holly, N. J. ... Son of Ricky and Catherine Lumpkin ... Major is community communications and leadership development.

Community Cats: Participated in an event for the UK College of Nursing/Health Promotion (2007) ... Helped with a bowling event for the Kentucky Special Olympics (2008) ... Also took part in events at the Shelby County Cancer Survivor Camp and at Liberty Elementary School.

Lumpkin Career Statistics

Year	Position	G-GS	Tackles	Sacks-Yds.	TFL-Yds.	FC	FR	PBU
2007	Def. Tackle	7-1	18	1-2	2-6	0	1	0
2008	Def. Tackle	11-2	17	1-4	3.5-8	0	0	0
2009	Def. Tackle	13-13	26	0	1.5-1	0	0	0
Totals		31-16	61	2-6	7-15	0	1	0

Lumpkin Game-by-Game Statistics

2009

Opponent	Tackles	Sacks-Yds.	TFL-Yds.	FC	FR	PBU
vs Miami (Ohio)	0	0	0	0	0	0
Louisville	2	0	0	0	0	0
Florida	0	0	0	0	0	0
Alabama	4	0	0	0	0	0
at South Carolina	2	0	1-1	0	0	0
at Auburn	3	0	0	0	0	0
ULM	2	0	0	0	0	0
Mississippi State	3	0	0	0	0	0
Eastern Kentucky	3	0	0.5-0	0	0	0
at Vanderbilt	2	0	0	0	0	0
at Georgia	2	0	0	0	0	0
Tennessee	3	0	0	0	0	0
Totals	26	0	1.5-1	0	0	0

RICKY LUMPKIN

Defensive Tackle, 6-4, 306, Sr-3L
Clarksville, Tenn. (Kenwood)

● SEC Academic Honor Roll (2008)

Returning starter at defensive tackle ... Athletic, active player with the ability to make the big play ...

Expected to provide leadership at tackle following the graduation of All-SEC performer Corey Peters ... Returned to the field in 2008 after undergoing hip surgery that threatened his career ... Has played in 31 games, starting 16.

CHRIS MATTHEWS

CHRIS MATTHEWS

Wide Receiver, 6-5, 219, Sr-IL
Los Angeles, Calif. (Dorsey/Los Angeles Harbor College)

Returning starter at wide receiver ... Made a good adjustment from junior college and was the team's second-leading pass catcher last season ... Had the most receptions by a UK junior-college player in his first season since Jimmy Robinson in 1997 ... Should show even more improvement after a year of SEC action ... Excellent height and the ability to battle a defender for the tough catch ... Has been an outstanding blocker in the run game.

2009 (Junior): Played in all 13 games, starting 12 ... Team's No. 2 receiver with 32 catches for 354 yards and three touchdowns ... Made a splash in his first Wildcat appearance with four grabs for 57 yards and a TD vs. Miami (Ohio) ... Had a season-best seven catches for 56 yards and a TD against Eastern Kentucky ... Tallied a 17-yard touchdown grab in the Music City Bowl ... Coaches praised him often for his dedication to blocking for running plays.

Junior College: Among the nation's top 10 junior-college prospects and the No. 2 wide receiver, as ranked by Rivals.com ... Tall receiver posted huge numbers at Los Angeles Harbor College ... Caught 80 balls as a sophomore, good for 1,235 yards and 11 touchdowns in only nine games ... His 80 receptions was tops among all 72 California junior colleges that compete in football ... First-team junior-college All-America and All-California ... Caught 32 passes for 529 yards and four TDs as a freshman

.... Has been timed at 4.5 seconds in the 40-yard dash ... Coached by Andrew Alvillar and Brett Peabody ... "Chris is probably the best junior-college wide receiver in the country," Peabody said. "He lives up to the saying that 'big-time players make big-time plays in big-time games.' He can beat you short, he can beat you deep, he can beat you across the middle."

High School: Played tight end and defensive end at Dorsey High School in Los Angeles ... Team won a city championship ... Tied a school record by catching four touchdown passes in one game ... Coached by Paul Knox ... Also a forward in basketball, helping the team advance to the state tournament his senior year.

Personal: Born in Long Beach, Calif. ... Son of Darell and Michelle Matthews ... Comes from a highly athletic family ... Darell played football at Lane University ... Michelle played basketball at Texas Christian University ... Chris is a cousin of the late Reggie White, who played his college football at Tennessee and enjoyed a long NFL career with Philadelphia, Green Bay and Carolina ... Major is community communications and leadership development.

Community Cats: Participated in events with Cardinal Hill Hospital (2009), Boy Scouts (2009) and Read Across America (2010).

Matthews Career Statistics

Year	Position	G-GS	Rec.	Yds.	Avg.	TD	Long
2009	Wide Rec.	13-12	32	354	11.1	3	37

Matthews Game-by-Game Statistics

2009

Opponent	Rec.	Yds.	TD	Long
vs Miami (Ohio)	4	57	1	22
Louisville	6	34	0	14
Florida	3	28	0	16
Alabama	1	8	0	8
at South Carolina	1	13	0	13
at Auburn	2	30	0	23
ULM	2	42	0	37
Mississippi State	2	31	0	17
Eastern Kentucky	7	56	1	18
at Vanderbilt	0	0	0	0
at Georgia	1	0	0	0
Tennessee	2	38	0	31
vs. Clemson	1	17	1	17
Totals	32	354	3	37

GENE McCASKILL

Wide Receiver, 6-0, 192, Jr-2L
Chester, S.C. (Chester)

Provides veteran depth at wide receiver ... Has good all-around ability ... Turned in his best performance as a true freshman in the AutoZone Liberty Bowl ... Has played in 25 games, starting 10.

2009 (Sophomore): Played in all 13 games, starting six ... Caught 17 passes for 163 yards ... Snagged a career-best four passes in the Eastern Kentucky and Clemson games.

2008 (Freshman): Made an appearance in 12 games, including four starts late in the season ... Registered 15 catches for 181 yards for the year ... Had his best game in the AutoZone Liberty Bowl victory over East Carolina with three catches for 64 yards, including a season-long 48-yarder ... Earned his first career start at Mississippi State, snagging two balls for 18 yards.

High School: Named first-team all-state as an all-purpose athlete by the *Columbia State* newspaper and the *High School Sports Report* ... Talented playmaker performed at quarterback and wide receiver in high school ... Expected to get a first look at wide receiver in college ... Helped lead Chester HS to the Class AAA state championship game as a senior ... Accounted for more than 2,500 passing, rushing, and receiving yards, to go along with 30 touchdowns in those categories ... Played in the South Carolina North-South All-Star Game ... Has been clocked under 4.6 seconds in the 40-yard dash ... One of the top-11 prospects in South Carolina by the *Orlando (Fla.) Sentinel* ... Coached by Vic Floyd ... An all-state track and basketball player ... Member of a 4x100-meter relay state champion as a senior ... Also ran the 400-meter dash, with a best time of approximately 50 seconds, and the 4x400-meter relay ... Honors graduate ... Member of the Fellowship of Christian Athletes.

Personal: Born in Chester, S.C. ... Son of Eugene and Felicia McCaskill ... Gene's brother, Chris White, played football at South Carolina ... Major is family science.

Community Cats: Participated in an event at a day care center (2010).

McCaskill Career Statistics

Year	Position	G-GS	Rec.	Yds.	Avg.	TD	Long
2008	Wide Receiver	12-4	15	181	12.1	0	48
2009	Wide Receiver	13-6	17	163	9.6	0	31
Totals		25-10	32	344	10.8	0	48

GENE McCASKILL

SHANE McCORD

SHANE McCORD

Defensive Tackle, 6-2, 291, Sr-3L
Hartwell, Ga. (Hart County)

Looking to earn a role in the starting lineup after three years as a reserve defensive tackle ... Completed spring practice as the successor to departed All-SEC performer Corey Peters ... Also participates on special teams ...

Has played in 29 games.

2009 (Junior): Played in all 13 games ... Made the biggest play of his career in his home state of Georgia Intercepted a pass in the fourth quarter and returned it 15 yards to the 8-yard line, setting up the game-winning touchdown against the Bulldogs ... Totaled 13 tackles for the season, including one for loss ... Had a career-high three stops in three games.

2008 (Sophomore): Saw action in 11 games as part of the defensive line rotation ... Recorded five tackles ... Was in on a tackle for loss, the first TFL of his collegiate career.

2007 (Freshman): Appeared in five games as a true freshman ... Logged three tackles on the season ... Made a high of two tackles in the win over Kent State.

High School: A pass-rush power during his career at Hart County HS in Hartwell, Ga. ... Totaled 24 quarterback sacks during his junior and senior seasons ... Three-year starter at defensive tackle, he also saw playing time at defensive end, linebacker, offensive tackle, and tight end ... Despite being limited early in his senior season because of a knee injury, he made 66 tackles, 18 tackles for loss, including six sacks, along with 12 quarterback hurries ... His junior stats featured 84 tackles, 28 for loss, including 18

sacks ... Team went 27-10 during his three seasons and advanced to the state playoffs each year in the challenging Georgia Class AAA ranks ... Best year came when he was a senior, when Hart County was 10-3 and reached the quarterfinals before losing to the eventual state champion ... All-state as a senior by the *Atlanta Journal-Constitution* ... Two-year selection on the All-Northeast Georgia team ... Played in the Georgia North-South All-Star Game and blocked a field goal for the winning North team ... The No. 27 prospect in the talent-rich state of Georgia according to *SuperPrep* ... An All-South Region honoree by *PrepStar* ... The No. 60 defensive tackle in the nation by Scout.com ... Rejoins his cousin and former Hart County teammate Sam Maxwell at UK ... Coached by Joby Scroggs ... "Shane has tremendous strength and speed," Scroggs said. "He's also one of the most personable young men you'd ever want to meet. He's full of life, always smiling. He loves football, loves practice, loves the games. He made it fun to coach." ... A four-year letterman in wrestling, winning the area meet twice and placing second in the state in the heavyweight division his junior year ... A three-year letterman in track and field, competing in the shot put, discus throw, and 4x400-meter relay ... Also played soccer his freshman year before switching to track and field ... Member of the Fellowship of Christian Athletes ... Won a national scholar-athlete award ... Picked Kentucky over Clemson.

Personal: Born in Royston, Ga. ... Son of Janie McCord, Leonard Oglesby and Larry McCord ... Major is family science.

Community Cats: Guest visitor at the Dance Blue Marathon (2008) ... Participated in events with Bounce U!, Boy Scouts and Read Across America (2010).

McCord Career Statistics

Year	Position	G-GS	Tackles	TFL-Yds.	Sacks-Yds.	FR	FC
2007	Def. Tackle	5-0	3	0	0	0	0
2008	Def. Tackle	11-0	5	0.5-2	0	0	0
2009	Def. Tackle	13-0	13	1-1	0	0	0
Totals		29-0	21	1.5-3	0	0	0

LUKE McDERMOTT

Defensive Tackle, 6-1, 265, Jr-Sq
Louisville, Ky. (Trinity)

● SEC Academic Honor Roll (2008)

Capable walk-on has produced when the opportunity has arisen ... Hard-nosed, high-energy player with a knack for getting to the ball ... Has been extremely dedicated in the weight room, gaining approximately 30 pounds since his arrival ... Has played in six games.

2009 (Sophomore): Appeared in UK's wins over Miami (Ohio), the University of Louisiana at Monroe and Eastern Kentucky.

2008 (Redshirt Freshman): Played in three games ... Totaled five stops, three against Western Kentucky and two at Florida ... Named the Defensive Scout Team Player of the Week leading up to the Arkansas win ... Contributed two tackles, including one for loss, in UK's junior-varsity win over Fork Union Military Academy.

2007 (Freshman): Redshirted.

High School: A two-year letterman and two-year starter for Trinity HS, a perennial power in the Kentucky high-school ranks ... Member of state championship teams in both his junior and senior seasons, as the Shamrocks had a combined two-year record of 27-3 ... Tallied 12 sacks and 50 tackles in his senior season ... Named third-team all-state by the *Louisville Courier-Journal* as a senior ... Had 19 sacks and 40 tackles in his junior campaign from his defensive end position Coached by Bob Beatty.

Personal: Born in Louisville, Ky. ... Son of Jim and Susan McDermott ... Luke's grandfather, Jack McDermott, played football for the University of

Detroit ... Major is integrated strategic communications.

McDermott Career Statistics

Year	Position	G-GS	Tackles	TFL-Yds.	Sacks-Yds.	FR	FC
2008	Def. Tackle	3-0	5	0	0	0	0
2009	Def. Tackle	3-0	0	0	0	0	0
Totals		6-0	5	0	0	0	0

CRAIG McINTOSH

Kicker, 6-0, 195, So-1L

Lexington, Ky. (Lexington Christian Academy)

● National Kickoff Specialist of the Week by the College Football Performance Awards for the Vanderbilt game (2009)

Team's kickoff specialist last season will attempt to earn field goal and extra point duties this year ... Earned the kickoff job in the fourth game of the 2009 season and never let go of the duty ... Continued to improve as the season progressed as he gained experience and confidence ... Helped Kentucky rank third in the SEC in net kickoff coverage ... Is only beginning his third year of football ... Member of UK's Army ROTC program.

2009 (Redshirt Freshman): Tried out for the team when school started in late August and won a place on the squad ... Kicked off the last 10 games of the season ... Had 51 kickoffs, 11 for touchbacks ... Even though he got off to a late start, he ranked fourth in the SEC in total touchbacks ... Had a

CRAIG McINTOSH

season-high three touchbacks against Eastern Kentucky and Vanderbilt ... Named the National Kickoff Specialist of the Week for his performance against the Commodores ... Made one tackle in kick coverage.

2008 (Freshman): Enrolled at UK as a member of the ROTC program ... Did not play football, the equivalent of a redshirt season.

High School: Only played football in his senior season at Lexington Christian Academy ... Was the team's starting kicker, punter and linebacker ... Had a long field goal of 48 yards ... Helped LCA to an 11-4 record and a runner-up finish in the Class A state championship ... Coached by Paul Rains ... Two-year all-state honoree in soccer, playing the striker position ... Also participated in the pole vault for the track and field team.

Personal: Born in Rogers, Ark. ... Son of John and Lori McIntosh ... Major is kinesiology.

McIntosh Career Statistics

Year	Position	Games	Kickoffs	Touchbacks
2009	Kickoffs	10	51	11

GREG MEISNER

Fullback, 6-1, 236, Jr-IL
Greensburg, Pa. (Hempfield Area)

● SEC Academic Honor Roll (2008, 2009)

Moved from defensive end to fullback in the spring in order to bolster a position decimated by graduation ... Played fullback in high school, so he has some familiarity with the position ... Showed good hands as a pass receiver in the spring ... Saw his first game action last season after missing two years because of injuries.

2009 (Sophomore): Played in four games at defensive end ... Totaled four tackles, two each against the University of Louisiana at Monroe and Eastern Kentucky ... Also had a pass breakup against the Warhawks.

2008 (Redshirt Freshman): Missed the season because of a shoulder injury.

2007 (Freshman): Redshirted after having a shoulder injury.

High School: Has developed a great feel for the game as the son of a coach and former National Football League player ... Played defensive end as a senior and junior for Hempfield Area HS in Greensburg, Pa. ... Also saw action at tight end and fullback ... First-team all-conference as a senior in the challenging Western Pennsylvania Interscholastic Athletic League ... Selected for the *Pittsburgh Tribune-Review* "Fabulous 25" ... Senior-year statistics total 135 tackles, 25 tackles for loss, six quarterback sacks, six fumbles caused, four fumble recoveries, and three pass breakups ... Was picked to play in the North/South Foothills All-Star Game following his senior season ... Second-team all-conference his junior year ... Played in only six games because of injury, but still totaled 47 tackles, 21 TFL, nine sacks (leading the league), three fumbles caused, two recoveries, and three PBU ... Played his sophomore season at Villa Park (Calif.) HS ... Was a starting defensive end at Villa Park, helping the team win the league championship and advance to the state playoffs ... Made 124 tackles as a soph, featuring 16 TFL and four sacks ... Coached at Hempfield Area by his father, Greg Meisner Sr. ... "The biggest thing about Greg is his quickness off the ball," said Coach Meisner. "He is very instinctive in recognizing blocking schemes and understands how to play the game. He also has a great motor." ... A three-year letterman in baseball ... Set a school record by batting .510 during his junior season while making the all-conference team ... Hit home runs estimated as far as 425 feet ... As a student, named to his school's high honor roll ... Picked Kentucky after also considering Cincinnati, Delaware, New Hampshire, Pittsburgh, and Massachusetts.

Personal: Born in Long Beach, Calif. ... Name is pronounced "MICE-ner"

... Son of Greg and MaryJean Meisner ... Greg played 11 years with the Los Angeles Rams, Kansas City Chiefs, and New York Giants as a defensive lineman ... A cousin, Todd Campbell, played college football at West Virginia and professionally in the USFL ... Major is kinesiology.

Community Cats: Participated in the UK Children's Hospital Valentine's Day party (2008).

Meisner Career Statistics

Year	Position	G-GS	Tackles	TFL-Yds.	Sacks-Yds.	PBU
2009	Defensive End	4-0	4	0	0	1

NICK MELILLO

Tight End, 6-2, 242, Jr-IL
Louisville, Ky. (Trinity/Lindenwood)

The only tight end on the roster with game experience ... Moved to tight end in 2009 after being a wide receiver throughout his career ... Earned more playing time as last season progressed ... Obviously skilled as a pass receiver, the coaches say he also is a tenacious blocker ... Has played in 13 games.

2009 (Sophomore): Played in all 13 games ... Caught five passes for 44 yards ... Snagged two balls for 22 yards in the win at Georgia.

2008 (Sophomore): Transferred to Kentucky ... Redshirted as a wide receiver.

At Lindenwood: Saw time at wide receiver during the 2007 season at Lindenwood University, an NAIA school in St. Charles, Mo. ... Played in seven games for the Lions, catching 13 balls for 270 yards and two touchdowns ... Longest reception was 68 yards ... Averaged 20.8 yards per catch and 38.6 yards receiving per game.

High School: Played two seasons at wide receiver at two-time state champion Trinity High School ... As a senior he started at wide receiver and made 27 receptions for 546 yards and three touchdowns ... Named all-district as a senior ... Coached by Bob Beatty ... Named to the academic honor roll all four years ... Member of the Fellowship of Christian Athletes.

Personal: Born in Louisville ... Son of Nick and Tracy Melillo ... Major is kinesiology.

Melillo Career Statistics

Year	Position	G-GS	Rec.	Yds.	Avg.	TD	Long
2009	Tight End	13-0	5	44	8.8	0	11

KEVIN MITCHELL

Offensive Guard, 6-6, 326, Fr-R5
Douglasville, Ga. (Alexander)

Moved to guard in the spring after redshirting as an offensive tackle last season ... Big, strong prospect ... Also very athletic for a player his size, which enables him to handle the agility needed to play guard ...

Has worked to put on approximately 25 pounds in the weight room since his arrival.

2009 (Freshman): Redshirted.

High School: First-team all-state for Georgia Class AAAA by the *Atlanta Journal-Constitution* ... Sizeable offensive line prospect ... Has a frame that can continue to add weight and strength ... Also a good athlete for a player his size, as he has been timed just under 5.0 seconds in the 40-yard dash ... Three-year starter at Alexander HS in Douglasville, Ga. ... Started at tight

end as a sophomore, tackle as a junior and guard as a senior ... Also got some playing time in the defensive line ... Two-year selection to the All-Douglas County team ... Coached by Kenny Palmer ... "Kevin has great feet and great speed for a player his size," Palmer said. "He's a hard worker who will develop into an SEC player." ... Played center for the school's basketball team.

Personal: Born in Douglasville, Ga. ... Son of Jack and Cheryl Mitchell ... Currently enrolled in undergraduate studies.

RYAN MOSBY

Linebacker, 5-11, 206, Fr-R5
Heath, Texas (Rockwall-Heath)

Has entered the fray for playing time at weakside linebacker after a redshirt season ... Has excellent speed and quickness, coaches also like his playing instincts ... Working to add the strength needed to be a collegiate linebacker, he added approximately 15 pounds during his first year.

2009 (Freshman): Redshirted.

High School: Brings excellent athletic ability to the linebacker position ... Highly productive performer who had 107 tackles his senior year at Rockwall-Heath High School in Rockwall, Texas ... Helped lead his team to a 13-1 record, reaching the quarterfinals of the Class AAAA state playoffs ... Also had five quarterback sacks and four fumbles caused ... Named to the all-district team ... Coached by Mickey Moss ... "Ryan is a very explosive player with a burst of speed," Moss said. "He's also a hard hitter who brings a punch." ... Played at Greenville (Texas) HS prior to his senior year at Rockwall-Heath ... Had approximately 110 stops as a junior, featuring 23 tackles for loss and 10 sacks ... Coached at Greenville by Jeff Cordell ... Rivals.com had him listed as one of the top 75 outside linebackers in the country ... Honor-roll student.

Personal: Born in Tarzana, Calif. ... Son of James and Angela Mosby ... Ryan's brother, Mark, played football at Air Force ... A cousin, Thomas Perez, played football at Colorado ... Currently enrolled in undergraduate studies.

ANTHONY MOSLEY

ANTHONY MOSLEY

Cornerback, 6-0, 169, Jr-IL
Ellenwood, Ga. (Tucker)

● SEC Academic Honor Roll (2009)

Earned his first varsity action last season ... Made more progress during the spring and enters fall practice as a second-team cornerback ... Moved from wide receiver to cornerback during the 2008 season ... Serves as a representative on the UK Student-Athlete Advisory Committee.

2009 (Sophomore): Played in five games ... Made one tackle against ULM and Eastern Kentucky ... Also had a pass breakup against the Warhawks.

2008 (Redshirt Freshman): Did not see varsity game action after making a position switch during the season ... Played in UK's junior-varsity win over Fork Union Military Academy and contributed two tackles.

2007 (Freshman): Redshirted as a wide receiver ... Earned Scout Team Player of the Week honors three times during the season.

High School: Has an excellent combination of good speed and sure hands ... Track athlete who did not begin playing football until his junior year at Tucker (Ga.) HS, when the coaches convinced him to try the sport ... Has been timed as low as 4.36 seconds in the 40-yard dash ... His deft receiving ability

is indicated by the fact that he did not drop a pass during his senior season ... Caught 20 passes for 354 yards and five touchdowns as a senior ... Earned all-county and honorable-mention all-state honors ... Won the team's Kelly Cofer Award for overall football performance, academics, and attitude ... The No. 67 prospect in Georgia by Scout.com ... Coached by Bill Ballard ... "Anthony is a deep ball threat, a player with separation speed who can make the big play," Ballard said. "He did not drop a ball his senior season, and not many players can say that. He's a really fine young man." ... Three-year letterman in track, competing in the triple jump, 200-meter dash, 400-meter run, and the 4x100 relay ... His relay unit was third in the state meet his sophomore year and he won the region in the triple jump as a junior ... Honor-roll student who was a member of the school's chess club ... Last name is pronounced "MOSE-lee" ... Chose UK over Arkansas and Michigan State.

Personal: Born in Cleveland, Ohio ... Son of Toni Cooper and Vince Cooper ... Major is community communications and leadership development.

Community Cats: Participated in events with the Boy Scouts, the UK Children's Hospital Valentine's Day party and the Lexington Explorium (2008).

Mosley Career Statistics

Year	Position	G-GS	Tackles	Int.-Yds.	PBU	FR	FC
2009	Cornerback	5-0	2	0	1	0	0

RYAN MOSSAKOWSKI

Quarterback, 6-4, 224, Fr-R5
Frisco, Texas (Centennial)

Will continue the competition for playing time in August ... Redshirted last year, he picked up the offense well for a true freshman ... Has regained much strength after going through shoulder surgery his senior year of high school.

2009 (Freshman): Redshirted.

High School: All-America quarterback as selected by *SuperPrep* and *PrepStar* magazines ... Threw for 7,433 yards and 51 touchdowns during his career at Centennial High School in Frisco, Texas ... Totals would have been higher, but he missed approximately half of his senior season because of an injury ... Best year came as a junior, when he passed for 2,963 yards and 19 touchdowns ... Strong arm and accuracy are shown by his 67.4 completion percentage during his senior season ... Known primarily as a passer, but he also has good mobility ... Rushed for 799 yards and 20 touchdowns in his career ... Ranked as one of the nation's top-25 quarterbacks by *SuperPrep*, Scout.com and Rivals.com, and his listings would have been even higher had he not missed part of his senior season ... The No. 18 overall prospect in Texas by *SuperPrep* ... Named first-team "All-Combine" at the U.S. Army All-America Junior Combine ... A relatively new school, he led his team to a berth in the state playoffs for the first time in school history ... Also the team's starting punter for three years ... Coached by Mark Howard ... "Ryan is talented physically. He has a lot of intangibles – great character – and is as good a human as he is a player," Howard said ... A two-year all-district baseball outfielder who has considered playing in college or a professional career in that sport ... Member of the school's chapter of the Fellowship of Christian Athletes.

Personal: Born in Austin, Texas ... Son of Dan and Sally Mossakowski ... Ryan's brother, Kyle, played football at Howard Payne University ... Currently enrolled in undergraduate studies.

Community Cats: Bellringer for the Salvation Army (2009) ... Participated in events with Read Across America and Liberty Elementary School (2009).

B.J. MURPHY

BILLY JOE MURPHY

Offensive Tackle, 6-6, 294, Jr-2L
Gamaliel, Ky. (Monroe County)

● SEC Academic Honor Roll (2008, 2009)

Can play either offensive tackle position and is likely to be a key contributor as a starter or top reserve ... Most of his action last year came on special teams ... Was the utility man of the UK offensive line in 2008 ... Played both tackle positions and worked out at right guard ... Has appeared in 20 games, making three starts ... Fine student who earned nomination for Academic All-America.

2009 (Sophomore): Played in all 13 games, primarily on special teams.

2008 (Redshirt Freshman): Appeared in seven games, while earning three starting assignments, two at left tackle and one at right tackle ... Was among an offensive line that led the SEC and ranked fourth nationally in fewest sacks allowed.

2007 (Freshman): Redshirted ... Offensive Scout Team Player of the Week in preparation for the Vanderbilt game.

High School: One of the top-10 prospects in Kentucky by Rivals.com, Scout.com, and *SuperPrep* ... Also All-South Region as named by *PrepStar* ... Three-year starter at offensive tackle and defensive tackle at Monroe County HS in Tompkinsville, Ky. ... Helped lead Monroe County to the state playoffs during his junior and senior seasons ... Team compiled single-season school record for total offense and averaged approximately 250

rushing yards per game ... On defense, he was second on the team in tackles with 81 ... Honorable mention all-state as a senior by the *Louisville Courier-Journal* ... Member of the "Kentucky Tremendous 26" by the state high school coaches association ... Two-year selection on the All-Southern Kentucky Conference team and the all-gridiron squad by the *Sporting Times* ... Three-year choice on the all-district team ... Played for the winning Kentucky squad in the Kentucky-Tennessee All-Star Game in June, 2007 ... Coached by John Petett ... "Billy Joe is a great student-athlete, as good off the field as he is on the field," Petett said. "His drive, determination, and work ethic are awesome. He is very coachable and like having a coach on the field." ... A five-year letterman on the basketball team ... District Player of the Year as a senior and junior and honorable-mention all-state as a junior ... Three-year pick on the all-district team ... Also played two years for the baseball team ... Outstanding student with a 4.0 grade-point average ... President of his school's chapter of the Fellowship of Christian Athletes ... Member of the Beta Club, Pep Club, and Future Farmers of America ... Growing up a Kentucky fan, Billy Joe committed early, saying that it is a "dream come true" to play for the Wildcats.

Personal: Born in Glasgow, Ky. ... Son of Joe and Lori Murphy ... Joe played college basketball at Western Kentucky and St. Catharine's ... An uncle, Brad, played college baseball at Cumberland University in Lebanon, Tenn. ... Major is kinesiology.

Community Cats: Participated in events with Read Across America and Dixie Elementary School (2010).

BRIAN MURPHY

Fullback, 6-0, 220, Jr-Sq
Big Stone Gap, Va. (Powell Valley)

Looks to put himself in contention at fullback and on special teams ... Saw his first varsity action last season ... Moved to fullback in the spring of 2009 after two years at linebacker ... Has displayed the ability to move the ball well as a runner or pass catcher ... Shows good attitude and work ethic in practice ... Third member of the family to play football at Kentucky, along with father, Pat, and older brother, Sean.

2009 (Sophomore): Played in two games, UK's victories over Miami (Ohio) and the University of Louisiana at Monroe.

2008 (Redshirt Freshman): Was named the Defensive Scout Team Player of the Week prior to the Florida game ... Participated in UK's junior-varsity win over Fork Union Military Academy ... In the JV game he caused a fumble that was recovered by the Wildcats and set up a field goal.

2007 (Freshman): Redshirted ... Earned Offensive Scout Team Player of the Week honors prior to UK's victory over Kent State.

High School: Was a four-year starter for three-consecutive Phil Robbins' coached district championship teams ... Played linebacker and fullback ... Team was also a two-time regional champion and the state runner-up in his sophomore season ... Best game featured 12 tackles and a 76-yard interception return for a touchdown, as well as 98 yards rushing and a score against Breathitt County ... As a senior was named first-team all-district and second-team All-Southwest Virginia as a linebacker ... Named second-team all-district as a junior as both a linebacker and running back ... Was also a four-year letterwinner in both track and baseball ... Named first-team all-district and all-region as a senior outfielder for the baseball team and first-team all-district and all-region as a shot-putter in track ... Member of the Spanish Club and was chosen for the school's Gifted and Talented honor.

Personal: Born in Big Stone Gap, Va. ... Son of Pat and Nora Murphy ... Pat played football for UK in the early 1970s ... Nora ran track at East Tennessee State from 1973-76 ... Brother, Sean, was a member of the UK football team from 2003-07 ... Major is plant and soil science.

MARTAVIUS NELOMS

Cornerback, 6-1, 184, So-IL
Memphis, Tenn. (Fairley)

Will have the opportunity to earn more snaps following the graduation of All-SEC cornerback Trevard Lindley ... Had the maturity and ability to earn playing time as a true freshman ... Has the size and skills needed to be an outstanding cornerback ... Is only in his fourth year of playing football after picking up the sport as a junior in high school.

2009 (Freshman): Played in 10 games ... Started at South Carolina when both of UK's starting corners were injured ... Totaled 14 tackles on the season with one pass breakup.

High School: First-team all-state in Tennessee Class AAAA as a senior ... Led the state in interceptions with eight pickoffs, returning two for touchdowns ... Only began playing football his junior year at Fairley High School in Memphis ... His achievements are amazing for someone who has played football just two years ... Has shown remarkable aptitude for the sport and, of course, has tremendous upside for the future ... Also named all-metro by the *Memphis Commercial-Appeal* ... Made six interceptions as a junior ... A cornerback on defense, he also saw time as a wide receiver ... Played in the AutoZone Liberty Bowl High School All-Star Game following his senior season and had an interception in that contest, helping his Red team post a 14-0 shutout ... The

No. 30 prospect in Tennessee by Rivals.com ... Made an all-combine team in the summer of 2008 ... Coached by Rahnmann Slocum ... "Martavius has great speed and great size," Slocum said. "He's a hard worker and quick learner, which helped him to overcome not having played football before. He loves going for the football so he can make something happen." ... Member of the track team, competing in the 200- and 400-meter dashes along with the 4x100- and 4x200-meter relays ... Went to the state meet in the relays two years, with a best finish of third in the 4x100 and second in the 4x200 as a senior.

Personal: Born in Memphis, Tenn. ... Son of Marvin Neloms ... Marvin played college football at Arkansas State ... Major is kinesiology.

Neloms Career Statistics

Year	Position	G-GS	Tackles	Int.-Yds.	PBU	FR	FC
2009	Cornerback	10-1	14	0	1	0	0

MARTAVIUS NELOMS

MORGAN NEWTON

MORGAN NEWTON

Quarterback, 6-4, 235, So-IL
Carmel, Ind. (Carmel)

- SEC All-Freshman Team by SEC coaches (2009)
- UK Most Outstanding First-Year Offensive Player by UK coaches (2009)
- SEC Freshman of the Week for the Eastern Kentucky game (2009)

Will be in the thick of the chase for the starting quarterback role in the fall ... Did an admirable job last season when he had to play as a true freshman ... Was in the midst of a redshirt season when he was called into action after starting quarterback Mike Hartline was injured ... Started the last eight games, helping UK post a 5-3 record ... Showed good poise and maturity for a true freshman ... Has noteworthy attributes, with good size, a strong arm and also is a capable runner.

2009 (Freshman): Selected to the SEC All-Freshman Team by the league coaches ... UK's Most Outstanding First-Year Offensive Player as chosen by UK coaches ... Completed 55.6 percent of his passes for 706 yards and six touchdowns ... Completed 20 of 29 passes for 187 yards, all season highs, along with two touchdowns in the win over Eastern Kentucky ... Earned SEC Freshman of the Week honors for that performance ...

Hit 9 of 17 passes for 137 yards and a season-best three TDs in the upset win at Georgia ... Also rushed for a net 130 yards and two touchdowns.

High School: All-America quarterback as named by *Parade*, *SuperPrep*, *The*

Sporting News, *MaxPreps* and *ESPN/Rise Magazine* (Grid-Hoop) ...

ESPN/Rise Magazine "Athlete of the Year" in Indiana ... The Gatorade Indiana Football Player of the Year and also "Mr. Football" in the state ... Threw for 1,938 yards and 22 touchdowns as a senior, along with 1,664 rushing yards and 26 touchdowns, accounting for 3,602 yards total offense and 48 TDs ... Led Carmel High School to three consecutive state championship games, winning the Class AAAAA title his junior season ... Team went 38-7 over those three years ... Passed for 1,882 yards and 25 touchdowns as a junior, adding 753 rushing yards and 11 scores ... First-team all-state as a junior and senior by The Associated Press and the state coaches' association ...

Indianapolis Star Football Player of the Year as a senior ... Also named the *Star's* Suburban Athlete of the Year for his combination of football and basketball accomplishments ... Career totals feature 4,284 passing yards and 37 touchdowns, plus 2,617 rushing yards and 37 scores ... Broke 10 school records, eight of which were held by former NFL and Purdue quarterback Mark Herrmann ... The No. 6 quarterback prospect in the nation by Scout.com ... The No. 7 QB by *SuperPrep*, which also listed him as the No. 6 overall prospect in the six-state Midwest Region ... Picked for the *Detroit Free Press* "Best of the Midwest" team ... Played his freshman year at Pike HS in Indianapolis, where he was a teammate (and is still friends with) current Wildcat signee Dakota Tyler ... Coached by Mo Moriarity ... "Morgan is an intelligent kid, and athletically he's as good as there is out there," Moriarity said. "He throws the deep ball well. He can kill you (running the ball) if he doesn't have a throw. He's also an unbelievable competitor." ... Was an all-conference basketball player and also played baseball in high school ... Member of the Student-Advisory Committee, the Student-Athlete Advisory Board and the Diversity Club ... Graduated with honors ... Guest speaker to elementary students through the NCAA's "Stay in Bounds" program.

Personal: Born in Indianapolis ... Son of John and Ruby Newton ... John played college football at Grambling University ... Major is business administration.

Community Cats: Participated in an event at a youth football banquet (2009) ... Took part in events with Read Across America, Paris Elementary School, Dixie Elementary School and the UK Hospital Dance Blue fundraiser (2010).

Newton Career Statistics

Year	G-GS	Comp.	Att.	Int.	Pct.	Yds.	TD	Long
2009	8-8	75	135	3	55.6	706	6	60

Newton Game-by-Game Statistics

2009

Opponent	Comp.	Att.	Int.	Pct.	Yds.	TD	Long
vs. Miami (Ohio)	DNP						
Louisville	DNP						
Florida	DNP						
Alabama	DNP						
at South Carolina	DNP						
at Auburn	5	13	0	38.5	39	0	23
ULM	3	6	1	50.0	17	0	11
Mississippi State	11	18	1	61.1	119	0	20
Eastern Kentucky	20	29	0	70.0	187	2	18
at Vanderbilt	4	7	1	57.1	40	0	28
at Georgia	9	17	0	52.9	137	3	60
Tennessee	10	22	0	45.5	69	0	15
vs. Clemson	13	23	0	56.5	98	1	17
Totals	75	135	3	55.6	706	6	60

RYAN PHILLIPPI

Quarterback, 5-11, 178, Fr-RS
Lexington, Ky. (Henry Clay)

Came out for the team in the spring of '09 ... His background with a pass-oriented offense in high school helped him make the adjustment to college ... Has good pocket presence and throwing ability ...

Third-generation Wildcat as his grandfather, Chuck, was a Kentucky quarterback in the 1950s and his father, Kent, was a UK QB in the 1970s.

2009 (Freshman): Redshirted.

2008 (Freshman): Enrolled at UK as a part-time student, which did not start his eligibility clock.

High School: Four-year letterman started two years at quarterback, leading Henry Clay High School to district and regional championships in both seasons ... Completed 343 of 522 pass attempts to finish his high school career with the second-highest completion percentage in state history of 66 percent ... Those completions totaled 5,054 yards ... Threw 56 touchdown passes against only nine interceptions over his career ... Also a scoring threat on the ground from the quarterback position ... Totaled 1,531 yards on 286 carries while scoring 23 touchdowns ... Honorable-mention all-state as a senior ... Named to the all-district and all-city teams in his final two seasons ... Named District Player of the Year as a senior ... In one game against Boyle County, gained 479 offensive yards, scoring three touchdowns on the ground while completing two more through the air -- one of which was a game-winning pass to current Wildcat teammate Aaron Boyd with 10 seconds remaining ... Coached by Sam Simpson ... Two-year letterman in basketball.

Personal: Born in Lexington ... Name is pronounced "fill-LIP-ee" ... Son of Kent and Vicki Phillippi ... Third-generation Wildcat on the gridiron, grandfather Chuck was under center for UK in the 1950s; father Kent played quarterback in the late 1970s ... Uncle Scott Phillippi was a quarterback and punter for Stanford in the mid-1980s ... Major is business administration.

CARTIER RICE

Cornerback, 5-10, 182, So-IL
Duncan, S.C. (Byrnes)

Got his first game time last season ... Could earn more in the coming campaign now that All-SEC performer Trevard Lindley has graduated ... Coaches considered playing this fine prospect in 2008, but decided to redshirt him in order to preserve the year of eligibility.

2009 (Redshirt Freshman): Played in six games ... Grabbed his first collegiate interception in the Eastern Kentucky game ... Made five tackles on the season, two each vs. ECU and South Carolina.

2008 (Freshman): Redshirted.

High School: First-team all-state selection as a senior by The Associated Press, the *Columbia State* newspaper and the *High School Sports Report* ... Outstanding cover cornerback with noteworthy quickness ... Helped lead Byrnes HS of Duncan, S.C., to three state championships of the largest classification during his four years on the varsity ... Had three interceptions as a senior, and capped the campaign by playing in the South Carolina vs. North Carolina Shrine Bowl ... Had an interception for the winning South Carolina team in the Shrine Bowl ... "Rice took on the challenge all week of covering a very talented group of receivers and came up aces," wrote recruiting analyst Barton Simmons, who covered the Shrine Bowl game and practices for Rivals.com ... Also had three interceptions as a junior, to go

along with eight pass breakups ... Coached by Chris Miller ... An all-conference performer in basketball ... Participated in three events in track and field, the 100-meter dash, 4x100-meter relay and the long jump ... Honor-roll student ... Member of the National Art Society and studied advanced-placement art courses.

Personal: Born in Waukegan, Ill. ... Name is pronounced "CAR-tee-ay" ... Son of Ronnie and Raye Rice ... A cousin, Dougie Williams, played baseball for the Milwaukee Brewers ... Enrolled in undergraduate studies.

Rice Career Statistics

Year	Position	G-GS	Tackles	Int.-Yds.	PBU	FR	FC
2009	Cornerback	6-0	5	1-0	0	0	0

MATT ROARK

Wide Receiver, 6-5, 209, Jr-2L
Acworth, Ga. (North Cobb)

Continued to progress in the spring and completed spring drills as a second-team wide receiver ... Got more playing time last year as the former high school quarterback continued to learn the role of a college wide receiver ... Has outstanding height for a wide receiver ... Also valuable on special teams as a middle jumper on the field goal/extra point block team ... Has blocked five kicks in his career, four extra points and a field goal ... Has played in 26 games.

MATT ROARK

2009 (Sophomore): Played in all 13 games ... Caught five passes for 49 yards ... Blocked extra points against ULM and Eastern Kentucky.

2008 (Freshman): Appeared in all 13 games as a true freshman ... Made his first collegiate start at Tennessee ... Had one catch for 16 yards against Middle Tennessee ... Is a tremendous asset on special teams ... Blocked a field goal in the season opener at Louisville, preserving a scoreless tie that enabled UK to later post the first score of the game ... Blocked an extra point at Mississippi State, the deciding point in UK's 14-13 victory that clinched bowl eligibility ... Blocked an East Carolina extra point in the AutoZone Liberty Bowl victory ... Was named the Special Teams Scout of the Week prior to the win at Louisville.

High School: Combines excellent height and good speed ... Originally a free safety, he moved to quarterback early in his junior year when the team's starting QB was hurt; blossomed at the new position as he developed into a top-notch quarterback ... Honorable-mention all-state as a senior by the Georgia Sportswriters Association and the *Atlanta Journal-Constitution* ... Two-time Cobb County Player of the Year ... In 18 career starts he totaled 54 rushing and passing touchdowns ... As a senior, he completed 98 of 136 passes (72.1 percent) for 1,552 yards and 15 touchdowns ... Rushed for 1,010 yards and 12 TDs, averaging 7.3 yards per carry ... Rushed for over 1,000 yards as a junior, scoring 18 touchdowns ... Also had five interceptions ... Led North Cobb HS to state playoff berths as a junior and senior ... Coached by Shane Queen ... His quarterback coach as a senior was current UK assistant Tee Martin ... Four-year letterman in basketball ... Honor-roll student.

Personal: Although he came to UK from Georgia, he was born in Lexington ... Name is pronounced "RO-ark" ... Son of Michelle Holbrook and Ray Gover ... Ray was a UK football letterman from 1985-88 as a defensive back and wide receiver ... Major is agricultural economics.

Roark Career Statistics

Year	Position	G-GS	Rec.	Yds.	Avg.	TD	Long
2008	Wide Receiver	13-0	1	16	16.0	0	16
2009	Wide Receiver	13-0	5	49	9.8	0	15
Totals		26-0	6	65	10.8	0	16

DONALD RUSSELL

Tailback, 5-11, 209, So-IL
West Palm Beach, Fla. (Dwyer)

Finished spring practice as the No. 2 tailback behind senior Derrick Locke ... Has outstanding speed and the quick burst necessary to go the distance ... Showed a tantalizing taste of the future when he zipped 79 yards for a touchdown against Eastern Kentucky last season ... Starred in the 2010 Blue/White Spring Game when he rushed nine times for 118 yards and two touchdowns, including a 65-yard dash for a score ... Also has good strength for a player his size.

2009 (Freshman): Played in five games, highlighted by his 79-yard scoring scamper vs. ECU ... Carried 13 times for 137 yards, an average of 10.5 per attempt.

High School: One of the nation's top 50 running backs as projected by Rivals.com ... Also on Rivals' list of the top 100 players in Florida ... Played both cornerback and running back at Dwyer High School in Palm Beach Gardens, Fla. ... Was a full-time corner with additional duty as a ballcarrier ... Rushed for 893 yards and 12 touchdowns during his senior season, going to the semifinals of the state playoffs in Class AAAA ... Gained 932 yards and nine TDs as a junior, when his team hit the state quarterfinals ... First-team all-conference as a senior, second team as a junior ... Named to the "Super 11" team for Palm Beach County ... Played in the Florida North-South All-Star Game and had a long touchdown run

... Also played for the winning team in the Palm Beach County All-Star Game ... Coached by Jack Daniels ... Also a track standout, competing in the long jump, 100-meter dash and 4x100-meter relay ... Best time in the 100-meter dash in 10.7 seconds ... Member of the school's Chess Club.

Personal: Born in West Palm Beach, Fla. ... Son of Donald Russell Sr. and Latanya Russell ... Major is family science.

Russell Career Statistics

Year	Position	Att.	Yds.	Avg.	TD	Long	Rec.	Yds.	Avg.	TD	Long
2009	Tailback	13	137	10.5	1	79	0	0	--	0	--

DONALD RUSSELL

TYLER SARGENT

Quarterback, 6-4, 217, Jr-Sq
Waynesville, Ohio (Clinton Massie)

● SEC Academic Honor Roll (2008, 2009)

Got his first varsity action last season ... Made the team as a walk-on in 2007 ... Has the tools to be a quality passer, with good height and a strong arm ... Personable youngster whose goal is to become a coach.

2009 (Sophomore): Played in two games, UK's victories over Miami (Ohio) and Eastern Kentucky ... Also served as a placekick holder vs. ECU.

2008 (Redshirt Freshman): Did not see varsity action ... Completed three of four passes for 36 yards in the team's JV game against Fork Union Military Academy ... Earned Offensive Scout Team Player of the Week leading up to the Arkansas game.

2007 (Freshman): Redshirted.

High School: Three-year starter at quarterback and free safety for Clinton Massie HS in Clarksville, Ohio ... Won the South Central Ohio League as a senior ... Passed for 3,189 yards and 33 touchdowns in his 10-2 senior season, also rushing for 11 TDs ... Compiled a 27-8 overall record as a starter ... Named first-team All-South Central Ohio League and first-team All-Southern Buckeye Conference as a senior ... Coached by Dan McSurley ... Was also a three-year letterman for the basketball team ... Was a first-team All-Southwest District member as a shooting guard ... Two-year letterwinner in baseball and was a two-year starter on the mound and at first base ... Lettered one season in track when he was named first-team All-South Central Ohio League in the 4x400-meter relay ... Member of the Student Council ... Vice-president of his class ... National Honor Society member.

Personal: Born in Kettering, Ohio ... Son of Robert and Allison Sargent ... Major is management.

Community Cats: Participated in Golf Fore the Hungry (2009).

PAT SIMMONS

Kicker, 6-2, 204, So-Sq
LaGrange, Ga. (LaGrange)

● SEC Academic Honor Roll (2009)

Is competing for the open placekicker slot ... Hit a 28-yard field goal in the Blue/White Spring Game ...

Made the team in spring '09, showing the ability to be a contributor ... Has a strong leg and already has made great progress during his time on the squad ... Outstanding student who is considering a medical career.

2009 (Redshirt Freshman): Continued to practice with the team.

2008 (Freshman): Redshirted.

High School: Two-year letterman and starter at kicker for LaGrange High School ... As a senior, made four of five field goals with a long of 42 yards ... Connected on 100 percent of his point after touchdown attempts, making all 39 ... As a junior, made 37 of 42 PATs and connected on nine of 10 field goal attempts ... Named best special teams player of the year in his final two seasons ... Coached by Steve Pardue ... Four-year letterman on the soccer team.

Personal: Born in LaGrange, Ga. ... Son of Sandy and Debbie Simmons ... Major is chemistry.

Community Cats: Participated in Read Across America (2010).

SAM SIMPSON

Center, 6-4, 275, Fr-RS
Lexington, Ky. (Henry Clay)

● UK Most Valuable Offensive Scout Team Player by UK coaches (2009)

Competing for playing time following the departure of last year's starting center, Jorge Gonzalez ... Coaches are excited about his potential ... Has the playing savvy one would expect from the son of a coach ... Also has the ability to be a long snapper.

2009 (Freshman): Redshirted ... Coaching staff named him the team's Most Valuable Offensive Scout Team Player for the season ... Offensive Scout Team Player of the Week twice during the season.

High School: Among the nation's top center prospects ... Rated No. 3 in the country by Scout.com, No. 10 by Rivals.com ... One of the nation's top-50

players as chosen by the Old Spice Red Zone Player of the Year program ...

First-team all-state as a senior by the *Louisville Courier-Journal* ... Second-team all-state by The Associated Press ... Named to the *Lexington Herald-Leader* "Class of the Commonwealth" list of the top-22 seniors in the state ...

Honorable-mention all-state as a junior ... Three-year member of the all-region, all-district and all-city teams ... Played for his father, Coach Sam Simpson, at Henry Clay HS in Lexington ... Helped Henry Clay to three consecutive playoff appearances, including a 12-2 record and trip to the state semifinals his sophomore season ... Also saw action at defensive tackle and as a long snapper ... "Sam is a smart player; he's been around the game so long he's like a coach on the field," Coach Simpson said. "Physically, he has size, speed, quickness and good hands." ... Also played basketball in high school ... Member of the National Honor Society and graduated with a weighted grade-point average of approximately 4.1 ... President of his senior class ... Member of the Youth Leadership Council for the city of Lexington ... Was a volunteer youth basketball coach three years, including one season in which he helped coach a team with Lexington Mayor Jim Newberry.

Personal: Born in Lebanon, Ky. ... Son of Sam and Sheri Simpson ... The elder Simpson played at Kentucky from 1977-79 and was a teammate of current Wildcat assistant coach Chuck Smith ... The younger Simpson has a brother, Salin, who played football at Middle Tennessee and Georgetown ... Major is business administration.

Community Cats: Participated in a youth football banquet (2009) ... Additional events with Read Across America, the UK Hospital Dance Blue fundraiser, Dixie Elementary School and Partis Elementary School (2010).

MATT SMITH

Center, 6-4, 288, So-IL
Louisville, Ky. (St. Xavier)

Gained some valuable playing experience last season ... A contender for more time after the graduation of senior center Jorge Gonzalez ... Came to UK as a defensive tackle ... Coaches eventually took a look at him at center and liked what they saw.

2009 (Redshirt Freshman): Played in six games ... Saw extensive action in the season opener vs. Miami when Jorge Gonzalez and Marcus Davis were sidelined.

2008 (Freshman): Redshirt season ... Was named the Offensive Scout Team Player of the Week prior to the Mississippi State game.

High School: First-team all-state as a senior by the *Louisville Courier-Journal* ... Named to the "Class of the Commonwealth" listing of the top 22 seniors in Kentucky by the *Lexington Herald-Leader* ... Also tabbed for the "Kentucky Tremendous 26" ... Played primarily in the defensive line for perennial power St. Xavier HS in Louisville ... Helped St. Xavier reach the state finals in his senior and sophomore seasons, going 14-1 in each campaign ... Known for his upper-body strength and playing savvy ... Saw occasional action at tight end ... Although he played mostly on defense in high school, he could see action on either side of the ball in college ... Scout.com lists him as the No. 63 offensive guard in the country ... Coached by Mike Glaser ... Played in the Kentucky East-West All-Star Game ... Was the leading tackler for the winning West team with seven tackles, including 3.5 tackles for loss and a quarterback sack ... Participated on his school's powerlifting team ... Won a national powerlifting meet in Texas as a freshman ... Won another national meet in Wisconsin his sophomore year ... Also a competitive swimmer on a club team, competing in all four events ... Member of the National Honor Society.

Personal: Born in Louisville, Ky. ... Son of Steve and Mary Smith ... Major is middle school education.

Community Cats: Participated in a youth literacy event (2010).

MATT SMITH

... Rushed six times for 98 yards, a 16.3-yard average, on end-around plays and reverses ... Played his first three seasons at Lake Weir HS in Ocala, Fla. ... Started as a wide receiver and defensive back during his junior season ... Coached by Frank Beasley ... "Taiedo is going to be a great cover corner in the SEC," Beasley said. "He has great size and speed, with long arms and legs, and can jump out of the gym." ... A four-year letterman in track and field ... Competed in the 400-meter run, the 4x100-meter relay, the long jump, and triple jump ... Two-year district champ in the long jump and triple jump ... Excellent student who graduated with high honors ... His recruiting finalists included Stanford, Central Florida, Middle Tennessee, and Florida Atlantic.
Personal: Name is pronounced "ty-EE-doe" ... Born in the Virgin Islands ... Son of Tyrone Smith and Valerie Smith ... Major is psychology.

Smith Career Statistics

Year	Position	G-GS	Tackles	TFL-Yds.	Int.-Yds.	PBU	FC	FR
2008	Free Safety	7-0	4	0	0	1	0	0
2009	Free Safety	13-2	20	0	0	0	0	0
Totals		20-2	24	0	0	1	0	0

TAIEDO SMITH

TAIEDO SMITH

Strong Safety, 6-0, 188, Jr-2L
 Dunnellon, Fla. (Dunnellon)

● SEC Academic Honor Roll (2008, 2009)

Opens the fall as the starting strong safety ... Saw much expanded playing time last season ... Played cornerback as a freshman, but had to battle a logjam of talented contenders ... Liking his potential, coaches moved him to safety in 2008 in order to get him on the field ... Has seen action in 20 games, including two starts.

2009 (Sophomore): Played in all 13 games ... Made his first two collegiate starts against ULM and Mississippi State ... Totaled 20 tackles, including a career-high six stops vs. Eastern Kentucky.

2008 (Redshirt Freshman): Appeared in seven games, including one starting assignment vs. Georgia ... Made four tackles during the season ... Had three tackles and a pass breakup in the win at Mississippi State.

2007 (Freshman): Redshirted as a cornerback ... Named Defensive Scout Team Player of the Week during the season.

High School: Played his senior season at Dunnellon (Fla.) HS, starting as a wide receiver and defensive back ... Named to the all-district and all-area teams as a senior ... Made four interceptions, returning one for a touchdown, and had 10 pass breakups ... Also caught 15 passes for 240 yards and two touchdowns

RONNIE SNEED

Linebacker, 6-2, 231, Jr-2L
Tallahassee, Fla. [Florida]

- UK Most Valuable Defensive Scout Team Player by UK coaches (2007)

Contending for the starting post at middle linebacker after the departure of senior Micah Johnson ... Continued to expand his role in 2009 ... Participated on special teams along with occasional action at middle linebacker ... Played well when called upon in the middle ... Has played in 17 career games.

2009 (Sophomore): Played in 11 games ... Totaled 14 tackles, including a career-high three stops vs. Florida ... Had a two-yard tackle for loss in the upset at Georgia ... Broke up a pass vs. Miami (Ohio).

2008 (Redshirt Freshman): Played in six varsity games ... Notched his first collegiate tackle in the AutoZone Liberty Bowl victory, smashing a kickoff returner at the 16-yard line ... Starred in UK's junior-varsity win over Fork Union Military Academy ... Made nine tackles in the JV game, including two for loss and a quarterback sack, while also blocking an extra-point attempt.

RONNIE SNEED

2007 (Freshman): Redshirted ... Named the UK Most Valuable Defensive Scout Team Player after winning the weekly scout team honor twice during the season.

High School: First-team all-state as chosen by the Florida sportswriters ... Athletic linebacker with a nice mix of size and speed ... Three-year starter at Florida HS in Tallahassee ... Accounted for more than 120 tackles in each of his junior and senior seasons, with numerous tackles for loss ... Also earned All-Big Bend Area and all-district honors his senior year ... Played for the winning North team in the Florida North-South All-Star Game ... Helped lead team to the state playoffs his junior and senior years ... Coached by Jarrod Hickman ... "Ronnie's work ethic will help him succeed in college. He loves the weight room," Hickman said. "He has a passion for the physical part of the game. He runs awfully well for a 230-pound linebacker. He's very intelligent and loves to watch film." ... Four-year member of the school's weightlifting team and won his weight class at two meets ... Advanced to the state weightlifting meet as a senior ... Team captain for both the football and weightlifting squads ... Honor-roll student ... Decided on Kentucky over South Carolina.

Personal: Born in Tallahassee, Fla. ... Son of Ron Sneed and Natalie Sneed ... Major is community communications and leadership development.

Sneed Career Statistics

Year	Position	G-GS	Tackles	TFL-Yds.	Int.-Yds.	PBU	FC	FR
2008	Linebacker	6-0	1	0	0	0	0	0
2009	Linebacker	11-0	14	1-2	0	1	0	0
Totals		17-0	15	1-2	0	1	0	0

SEAN STACKHOUSE

Offensive Tackle, 6-4, 265, So-Sq
Jacksonville, Fla. [Mandarin]

Gained his initial playing time last season ... Came to Kentucky as a tight end ... Coaches moved him to the offensive line during his freshman season and he has worked out at both tackle and guard ... Working to add the strength needed to handle the interior-line position, he has gained approximately 15 pounds since his arrival.

2009 (Redshirt Freshman): Played in two games, UK wins over Miami (Ohio) and the University of Louisiana at Monroe ... Scout Team Player of the Week twice during the season.

2008 (Freshman): Redshirted ... Earned Offensive Scout Team Player of the Week prior to the win over Western Kentucky.

High School: Big, athletic tight end ... Four-year starter for Mandarin HS in Jacksonville, Fla. ... As a senior, caught 32 passes for 426 yards and four touchdowns ... Snagged 33 passes his junior season, good for 333 yards ... Two-year member of the all-conference team ... Team captain as a junior and senior ... Listed as the nation's No. 31 tight end by Scout.com ... Selected to play in the Florida North-South All-Star Game but was unable to participate because of an injury ... Nominated for the U.S. Army All-America Game ... Coached by Luther Price and the late J. D. Hall ... Also participated in track and field and played basketball in high school ... Put the shot in track and field ... Three-year starter in basketball, helping the team to a pair of district championships.

Personal: Born in Siler City, N.C. ... Son of John and Jenni Stackhouse ... Major is family science.

Community Cats: Bellringer for the Salvation Army (2009).

ANTONIO THOMAS

Linebacker, 6-1, 229, Jr-Sq
Cowpens, S.C. (Broome)

Claimed his first varsity playing time last season ... An athletic linebacker who played wide receiver and defensive back in high school ... Has added approximately 20 pounds since arriving at UK in 2007 ... Has shown great attitude in practice and has

been named Scout Team Player of the Week four times during his career.

2009 (Sophomore): Played in Wildcat victories vs. Miami (Ohio), the University of Louisiana at Monroe and Eastern Kentucky ... Made his first collegiate tackle against Miami.

2008 (Redshirt Freshman): Did not see varsity action ... Had three tackles in the junior-varsity win over Fork Union Military Academy ... Chosen Defensive Scout Team Player of the Week three times during the season.

2007 (Freshman): Redshirted ... Named Defensive Scout Team Player of the Week during the season.

High School: Has a versatility of size and athleticism that could enable him to contribute as a wide receiver, safety, or linebacker at the collegiate level ... Four-year letterman, three-year starter at Broome HS in Spartanburg, S. C. ... Started three years at free safety and also as a wide receiver during his senior season ... First-team all-state by the South Carolina coaches association as a senior, when he made 70 tackles and four interceptions ... One of the pickoffs was returned 95 yards, a school record for longest interception return ... Also caught 28 passes for approximately 600 yards and seven touchdowns ... All-region as a junior and senior and all-area as a senior ... Team went 30-9 during his three years as a starter, going to the state playoffs each year, and winning the state championship his sophomore season ... Teammate of fellow Wildcat player Antwane Glenn ... Coached by Quay Farr ... "Antonio is a late bloomer, a big rangy kid who likes to hit and has the physical tools to play in the SEC," Farr said. "He's also an outstanding young man. He brings a lot to the table." ... Four-year year letterman in basketball, helping his team win the state championship his sophomore year ... Garnered all-area and all-region honors ... Has been running for the varsity track team since seventh grade ... Has competed in the long jump, triple jump, 400-meter run, 4x400-meter relay, and the 4x800 relay ... Team is the two-time state champion from his sophomore and junior years ... All totaled, has four state championships during his high school career ... Selected UK over Vanderbilt, Marshall, and Middle Tennessee.

Personal: Born in Spartanburg, S.C. ... Grandson of Rosa Worthly ... Major is community communications and leadership development.

Community Cats: Worked at a Habitat for Humanity build (2007) ... Visited patients at the Shriner's Hospital (2010).

Thomas Career Statistics

Year	Position	G-GS	Tackles	TFL-Yds.	Int.-Yds.	PBU	FC	FR
2009	Linebacker	3-0	1	0	0	0	0	0

JON THOMAS

Long Snapper, 5-10, 229, Jr-Sq
Louisville, Ky. (St. Xavier)

Provides quality depth at long snapper ... Has excellent velocity on his snaps ... Works as both a punt and placekick snapper ... Played linebacker in high school, which is an advantage in punt coverage.

2009 (Sophomore): Played in two games, Wildcat victories against Miami (Ohio) and the University of Louisiana at Monroe.

2008 (Redshirt Freshman): Did not see varsity action.

2007 (Freshman): Redshirted.

High School: A three-year letterwinner for St. Xavier HS, a long-time power in the Kentucky high school ranks ... Started for two seasons at linebacker and long snapper under Coach Mike Glaser ... Team was the 2004 state champion, his sophomore season ... Advanced to the state finals as a junior ... St. Xavier went 37-5 during his career.

Personal: Born in Louisville, Ky. ... Son of John and Ann Thomas ... Major is agricultural economics.

DANNY TREVATHAN

Linebacker, 6-1, 223, Jr-2L
Leesburg, Fla. (Leesburg)

● UK Most Improved Defensive Player by UK coaches (2009)

Team's leading returning tackler ... Was the starter at weakside linebacker last season in games that UK opened with a three-linebacker lineup ... Showed his toughness by playing almost all of the season with a cast on his hand to protect a broken wrist bone ... Chief asset is the outstanding speed he has for a linebacker ... Has complemented his speed by adding another 15 pounds in the weight room ... Has played in 26 games, starting six.

2009 (Sophomore): Played in all 13 games, starting six ... Named UK's Most Improved Defensive Player as chosen by the coaches ... Team's second-leading tackler with 82 stops ... Made a career-high 14 tackles in the win at Auburn ... Also hit double figures with 10 vs. Alabama ... Recovered a

DANNY TREVATHAN

Georgia fumble at the 1-yard line in the fourth quarter of UK's upset of the Bulldogs ... Notched eight tackles, one for loss, and caused a fumble vs. Clemson in the Music City Bowl.

2008 (Freshman): Saw action in all 13 games ... Was a mainstay on special teams ... Totaled five tackles ... Blocked a kick against Georgia that set up a Wildcat touchdown.

High School: Athletic linebacker whose speed and playing intensity have drawn comparisons to UK All-SEC linebacker Wesley Woodyard ... Three-year starter for Leesburg (Fla.) HS, helping the team go to the state playoffs all three seasons ... Third-team all-state, covering all classifications, by the Florida Sportswriters Association ... Named first-team All-Central Florida by the *Orlando Sentinel* ... Also the Area Defensive Player of the Year for Lake and Sumter counties by the *Sentinel* ... Also the Area Defensive Player of the Year by the *Leesburg Daily Commercial* ... Senior statistics included 117 tackles, seven tackles for loss, 5.5 quarterback sacks, two fumble recoveries (one returned for a touchdown), and three caused fumbles ... Played quarterback and running back on offense ... Rushed 56 times for 427 yards, a 7.6-yard average, and three touchdowns ... Notched 98 tackles, including 17 for loss, along with five caused fumbles, three fumble recoveries, and six sacks as a junior ... Played in the Central Florida East-West All-Star Game following his senior season ... Played for the winning West team, causing a fumble with a big hit and had a long return on another fumble to set up a touchdown ... Was timed as fast as 4.45 seconds in the 40-yard dash ... Coached by Charles Nassar ... All-around athlete who was a member of the school's weightlifting, basketball, baseball and track teams ... Ran the 100- and 200-meter dashes in track, along with the 4x100-meter relay.

Personal: Born in Youngstown, Ohio ... Son of Vincent and Michelle Hicks ... Vincent played football at Toledo ... Major is family science.

Trevathan Career Statistics

Year	Position	G-GS	Tackles	TFL-Yds.	Int.-Yds.	Block	FC	FR
2008	Linebacker	13-0	5	0	0	1	0	0
2009	Linebacker	13-6	82	5-15	0	0	2	1
Totals		26-6	87	5-15	0	1	2	1

Trevathan Game-by-Game Statistics

2009

Opponent	Tackles	Sacks-Yds.	TFL-Yds.	FC	FR	PBU
vs Miami (Ohio)	5	0	1-3	0	0	0
Louisville	6	0	0.5-1	0	0	0
Florida	2	0	0	0	0	0
Alabama	10	0	0	0	0	1
at South Carolina	2	0	0	0	0	0
at Auburn	14	0	0.5-1	0	0	0
ULM	8	0	0	0	0	0
Mississippi State	8	0	1-2	0	0	0
Eastern Kentucky	3	0	0	0	0	0
at Vanderbilt	5	0	1-7	0	0	0
at Georgia	6	0	0	1	1	0
Tennessee	5	0	0	0	0	0
vs. Clemson	8	0	1-1	1	0	0
Totals	82	0	5-15	2	1	1

RYAN TYDLACKA

Punter/Kicker, 6-1, 201, Jr-2L
Louisville, Ky. (Trinity)

● All-SEC fourth team by *Phil Steele's College Football* (2009)

Team's starting punter also could add placekicking duties in the coming season ... Performed well in 2009, his first season as the full-time punter ... Was very good with hang time and placement ... Did an excellent job in 2008 as the team's short-field punter ... Has played in 23 games.

2009 (Sophomore): A fourth-team All-SEC choice by *Phil Steele's College Football* ... Averaged 40.0 yards per punt ... Single-game best was a 45.2-yard average in the win at Vanderbilt ... Had a career-long 59-yarder at South Carolina ... Did a fine job with hang time and placement as only 11 of his 64 punts were returned during the season ... UK ranked fifth in the SEC in net punting ... Dropped two punts inside the 5-yard line vs. Alabama and did the same thing in the win at Auburn.

2008 (Redshirt Freshman): Made an appearance in 10 games, serving as the team's pooch punter and backup kicker ... Sixteen of his 22 punts stayed within the 20, with the other six going for touchbacks ... Made 3-of-6 field goals, including a long of 51 yards against South Carolina ... Made both field-goal attempts vs. Western Kentucky.

2007 (Freshman): Redshirted.

High School: First-team all-state as a junior and senior by The Associated Press ... First-team all-state as a senior, third team as a junior by the *Louisville Courier-Journal* ... Outstanding kicker/punter from perennial state

power Trinity HS in Louisville ... Averaged 45.6 yards per punt as a senior ... Three-year starting punter with a career average of 40.3 yards ... Also the team's placekicker as a senior, making 68 of 70 extra points and five of seven field goals ... Made his last five field goals, including a long of 42 yards against the wind and rain on a very muddy field ... Had 73 touchbacks on 116 kickoffs during his career, 62.9 percent ... Helped Trinity to a 37-5 record during his three seasons, including state championships in his final two seasons ... The all-district and all-county punter for three years ... Honorable-mention all-state his sophomore season by the *Louisville Courier-Journal* ... Also all-district and all-county as a kicker as a senior ... All-South Region selection by *PrepStar* magazine ... Had one punt for 46 yards for the winning Kentucky squad in the Kentucky-Tennessee All-Star Game in June, 2007 ... Coached by Bob Beatty ... "What a weapon! Anytime you can gain 50 yards with a punt, it changes the game," Beatty said. "Ryan is a student of the game who improved his consistency. He's also a class kid from a tremendous family, some of the best people you'll ever meet. UK is going to be proud they got this one." ... Chose Kentucky over Louisville and Rice.

Personal: Born in Louisville, Ky. ... Last name is pronounced "tid-LOTCH-ka" ... Son of Adrian and Ofelia Tydlacka ... His brother, Wade, punted at the University of Louisville and also played professionally in arena football ... Major is management.

Community Cats: Salvation Army bellringer ... Visited patients at the St. Jude's Children's Hospital (2008).

Tydlacka Career Statistics

Year	Position	Punts	Yds.	Avg.	Long	In20
2008	Punter	22	816	37.1	49	16
2009	Punter	64	2557	40.0	59	20
Totals		86	3373	39.2	59	36

Year	Position	G	FG	PAT	Total Points
2008	Kicker	11	3-6	0-0	9

Field Goals by Distance

Year	1-19	20-29	30-39	40-49	50+	Total	Long
2008	0-0	0-1	1-2	1-2	1-1	3-6	51

DAKOTAH TYLER

Free Safety, 5-11, 207, Fr-RS
Indianapolis, Ind. (Pike)

One of the most pleasant developments of spring practice was his move from tailback to free safety ... Showed quick aptitude for the position and intercepted a pass in a spring scrimmage ... Played in the defensive backfield in high school, so he has some familiarity with the new role ... Enters preseason practice as the backup free safety ... Has great speed.

2009 (Freshman): Redshirted at tailback ... Named Offensive Scout Team Player of the Week once during the season.

High School: Multi-talented athlete has the ability to play either side of the ball in college ... Started at strong safety for a state finalist as a junior, then played quarterback as a senior ... Ran for 1,314 yards and 18 touchdowns as a senior, averaging an amazing 10.1 yards per carry ... Ran for 11 touchdowns of 50 or more yards and had at least six TDs of 60-plus yards called back by penalty ... Also passed for 769 yards and eight TDs ... Senior honors featured all-conference, all-county and All-Metro Indianapolis by the *Indianapolis Star* ... Pike posted a 14-1 record his junior year, with the only loss coming in the state finals of Class AAAAA ... Made 81 tackles that season, including three tackles for loss, with eight pass breakups ... Added 251 rushing yards and two TDs, averaging 8.1 yards

per carry ... Speedster who was timed at 4.38 seconds in the 40-yard dash, the best time at a Scout.com prospect camp ... Also has a 36-inch vertical jump and has a squat lift over 500 pounds, according to Pike High School Coach Derek Moyers ... "Dakotah is an absolute steal. He is a complete running back with speed and power," Moyers said ... Was a freshman teammate of current Wildcat signee Morgan Newton, who eventually transferred to Carmel HS ... Honor-roll student who participated in the Young Men of Purpose community service organization ... Tyler originally committed to Cincinnati in the summer of 2008 before changing his mind in favor of Kentucky.

Personal: Born in Indianapolis ... Son of Kelly Tyler ... A cousin, Jeff Teague, played basketball at Wake Forest ... Major is business administration.

COLLINS UKWU

Defensive End, 6-5, 249, So-IL
La Vergne, Tenn. (La Vergne)

Finished spring practice as a starting defensive end, although there is plenty of competition at that post ... Gained experience last year as a redshirt freshman ... Displays excellent speed and has the potential to be an outstanding pass rusher ... Relatively slender when he arrived at UK, he has worked hard to gain additional weight.

2009 (Redshirt Freshman): Played in all 13 games ... Drew three starting assignments ... Totaled 14 tackles, including 1.5 for loss ... Had a season high of three tackles in three games ... Had a quarterback sack vs. Florida.

2008 (Freshman): Redshirted ... Was named a Scout Team Player of the Week on three occasions, twice on defense and once on special teams.

High School: Defensive end noted for his speed and quickness ... Outstanding mobility indicated by the fact that he set a school career record with 43 tackles for loss at La Vergne (Tenn.) HS ... Played only seven games

COLLINS UKWU

his senior season because of injury, but totaled 86 tackles, 22 tackles for loss, seven quarterback sacks, three fumbles caused, and one fumble recovery ... All-region as a junior and senior ... Named to the all-area team as a senior by the *Murfreesboro Daily News Journal* ... Honorable-mention all-state ... Three-year starter who helped lead La Vergne to state playoff appearances his sophomore and junior seasons ... Has run the 40-yard dash in 4.7 seconds ... Coached by Will Hester ... Member of school's basketball team that won four consecutive district championships and two regional titles ... Competed in the shot put and discus throw for the track and field team.

Personal: Born in Nashville, Tenn. ... Name is pronounced "OOK-woo" ... Son of Edwin and Susan Ukwu ... Currently enrolled in undergraduate studies.

Ukwu Career Statistics

Year	Position	G-GS	Tackles	TFL-Yds.	Sacks-Yds.	FF	FR
2009	Defensive End	13-3	14	1.5-6	0.5-2	0	0

DAVE ULINSKI

Offensive Guard, 6-5, 321, So-IL
Louisville, Ky. (duPont Manual)

Slotted as the No. 2 right guard to begin preseason practice ... Received most of his playing time last year on special teams ... Did see some action at offensive tackle ... Also has practiced at guard ... Grandson of one of the greatest players in Kentucky history, the late Harry Ulinski.

2009 (Redshirt Freshman): Played in all 13 games, primarily on special teams.

2008 (Freshman): Redshirted ... Named the Offensive Scout Team Player of the Week prior to the Alabama game.

High School: Co-winner of the Paul Hornung Award as the best player in Kentucky ... Played center his senior season at duPont Manual HS in Louisville ... Helped the Crimson average 33.9 points and 172 rushing yards per game ... Team went 10-2, advancing to the second round of the state playoffs ... Named first-team all-state by The Associated Press and *Louisville Courier-Journal* ... Chosen for the *Lexington Herald-Leader* "Class of the Commonwealth" and the "Kentucky Tremendous 26" listings of the top seniors in the state ... Prior to his senior year, he played in the defensive line at Manual ... Has the ability and athleticism to play either side of the ball in college ... The No. 7 prospect in Kentucky by Rivals.com and the nation's No. 67 offensive tackle ... Scout.com listed him as the No. 46 offensive tackle in the country ... Coached by Joe Nichols ... Played in the Kentucky East-West All-Star Game, helping the winning West team pile up 41 points ... Also played one year of basketball in high school ... Honor-roll student.

Personal: Born in Louisville, Ky. ... Name is pronounced "u-LIN-skee" ... Son of Chris and Maggie Ulinski ... Chris played basketball at Bellermino University ... Dave's grandfather, Harry, was a center/linebacker at Kentucky from 1946-49 ... Harry was an All-SEC player, honorable-mention All-American, captain of the 1949 Orange Bowl team, played six years in the National Football League and is one of UK's retired-jersey honorees ... Major is psychology.

JARVIS WALKER

Free Safety, 6-1, 208, Fr-RS
Marrero, La. (Archbishop Rummel)

Competing for time at free safety ... Has the athleticism to contribute on special teams ... Coming off a redshirt season.

2009 (Freshman): Redshirted.

High School: A big, rangy safety from Archbishop Rummel High School in Metairie, La. ... Two-year pick on the all-district and All-Catholic League teams ... Named All-Metro New Orleans as a senior as he totaled 34 tackles, three pass breakups and three interceptions, including a 95-yard return for a touchdown ... Made 38 tackles as a junior, plus two interceptions, one of which he brought back 70 yards for a TD in a state playoff game ... Three-year starter ... Noted for his excellent football instincts, a key asset for a safety ... Also known as a hard hitter ... With his size, he could become an outside linebacker in the collegiate ranks ... His athletic ability would give him a large advantage at the linebacker position ... Projected as one of the nation's top 50 outside linebackers by Rivals.com ... The No. 29 prospect in Louisiana by Rivals and rated No. 32 in the state by *SuperPrep* ... Helped Archbishop Rummel to a 9-2 record as a senior, going to the second round of the state playoffs ... Coached by Jay Roth ... "Jarvis is a very smart football player," Roth said. "He's a hard worker in the weight room who has developed into a strong, physical player." ... Ran on the track team, competing in the 100-, 200- and 400-meter dashes along with three relay units ... Participated in the Big Brother program, mentoring other students at the school.

Personal: Born in Marrero, La. ... Son of Myron Sr. and Trenise Walker ... A cousin, Jason Williams, played college basketball at Texas-El Paso ... Currently enrolled in undergraduate studies.

Community Cats: Participated in an event with the Boy Scouts (2010).

RYAN WALLACE

Tight End, 6-5, 250, So-Tr
Bowling Green, Ky. (Bowling Green/Colorado)

Transferred to Kentucky in the fall of 2009 ... Has completed his year of residency and is now eligible to play ... Has good size and is an accomplished blocker ... A knowledgeable player, as one would expect from the son of a coach ... Considering entering the coaching profession following his playing career.

2009 (Redshirt Freshman): Transferred to Kentucky ... Practiced with the team but could not play in games because of the transfer rule ... Named Offensive Scout Team Player of the Week for UK's win at Georgia.

2008 (Freshman): Redshirted at the University of Colorado.

High School: First-team all-state as a senior by the *Louisville Courier-Journal* and BluegrassPreps.com ... Second-team all-state by The Associated Press ... Named to the *Lexington Herald-Leader* "Class of the Commonwealth" list of the top-22 seniors in the state ... On the "Tremendous 26" list chosen by the Kentucky Football Coaches Association ... Three-year letterman and two-year starter at Bowling Green (Ky.) HS ... Career statistics featured 72 receptions for 1,016 yards and 10 touchdowns, setting school records for tight ends in all three categories ... Senior year stats included 48 receptions for 669 yards and seven touchdowns ... Also played defensive end and was a long snapper during his career ... All-Sky Conference as a junior and senior ... All-South Region selection by *PrepStar* and *SuperPrep* ... One of the nation's top-50 tight ends by Scout.com and one of the top-10 overall players in Kentucky by *SuperPrep* and Rivals.com ... Helped lead his team to three consecutive 13-2 seasons, reaching the finals of the state playoffs each year ... Recipient of the Kentucky High School Athletic Association Championship Sportsmanship Award as a junior ... Coached by his father, Kevin Wallace ... Also lettered in track and field, participating in the javelin, shot put and discus ... Set the state record in the javelin throw with a toss of 157 feet, 9 inches ... Chosen for Academic All-State and was a member of the National Honor Society and Beta Club.

Personal: Born in Bowling Green, Ky. ... Son of Kevin and Dana Wallace ... Kevin is the football head coach at Bowling Green HS ... Dana was a forward on the Western Kentucky University basketball team that played in two Final Fours in the 1980s ... Major is social studies education.

LARRY WARFORD

Offensive Guard, 6-3, 329, So-IL
Richmond, Ky. (Madison Central)

● SEC All-Freshman Team by SEC coaches (2009)

Finished the spring as the starter at right guard ... One of the most pleasant developments of last season was his readiness to contribute immediately in the offensive line, a rare ability for a true freshman ... Emerged as the team's top reserve at offensive guard ... Has notable speed and quickness for a player his size ... Cousin of UK cornerback Paul Warford.

2009 (Freshman): Member of the SEC All-Freshman Team as chosen by the league coaches ... Played in 10 games, mostly as a reserve at right guard.

High School: The first verbal commitment of Kentucky's 2009 signing class was a two-year all-state honoree ... First-team all-state senior year by The Associated Press and *Louisville Courier-Journal* ... Named to the *Lexington Herald-Leader* "Class of the Commonwealth" listing of the top-22 seniors in Kentucky ... Second-team all-state as a junior by AP ... Two-year all-region and all-district honoree ... Played his junior and senior seasons at offensive tackle for Madison Central HS after moving to Kentucky from California ... Helped MCHS to a 9-3 record his senior year, going to the second round of the state playoffs ... Coached at Madison Central by Kenny Turner ... "Larry is a very powerful blocker at the point of attack. He has size, speed and agility. He has excellent feet and gets downfield to make blocks. He's also an intelligent player with good football instincts," Turner said ... Earned a starting job as a sophomore offensive tackle at Oceanside (Calif.) HS ... Although he played tackle in high school, he was listed as one of the nation's top 30 offensive guards, and the No. 4 prospect in Kentucky, as evaluated by

Rivals.com ... One of the country's top 50 OGs by Scout.com ... No. 5 prospect in Kentucky by *SuperPrep* ... Played in the Kentucky East-West All-Star Game ... Played basketball in California but gave up the sport to concentrate on football when he moved to Kentucky.

Personal: Born in San Diego, Calif. ... Son of Larry Warford Jr. and Colene Warford ... Cousin of current Wildcat cornerback Paul Warford ... Currently enrolled in undergraduate studies.

COSHIK WILLIAMS

CoSHIK WILLIAMS

Tailback, 5-9, 180, So-IL
Hiram, Ga. (Hiram)

Provides quality depth at tailback ... Gets to the hole quickly ... Difficult to stop as he continues strong after first contact and breaks tackles frequently ... Got his first playing time last year.

2009 (Redshirt Freshman): Played in four games ... Totaled 14 carries for 50 yards ... Top game was 10 tries for 39 yards in the win over Miami (Ohio).

2008 (Freshman): Redshirted ... Offensive Scout Team Player of the Week once during the season.

High School: Rushed for approximately 1,000 yards his senior season at Hiram (Ga.) High School despite missing four games because of an injury ... Third in the state of Georgia in rushing his junior season with approximately 1,600 yards ... Two-year member of the all-district and all-region teams ... Best career game was 269 yards and three touchdowns against Tri Cities HS ... Coached by Andy Dorsey ... Also a track standout, reaching the state meet in all four years in high school ... Competed in the 100- and 200-meter dashes, along with the 4x100- and 4x400-meter relays ... Member of the National Honor Society.

Personal: Born in Atlanta, Ga. ... Name is pronounced "co-SHEEK" ... Son of Clarence and Lawonna Williams ... CoShik's brother, Antoine Tucker, played football at Harper University ... Major is psychology.

Williams Career Statistics

Year	Position	Att.	Yds.	Avg.	TD	Long	Rec.	Yds.	Avg.	TD	Long
2009	Tailback	14	50	3.6	0	8	0	0	--	0	--

LARRY WARFORD

GREG WILSON

Strong Safety, 6-1, 218, Jr-2L
College Park, Ga. (North Clayton)

Primarily a special teams contributor in the past, he now looks to earn more playing time at strong safety following the departure of senior Calvin Harrison ... Has added approximately 20 pounds over the past two years ... Has played in 25 games as a Wildcat ... Also competed in the high jump for the UK track and field team ... Finished eighth at the 2008 SEC Indoor Championships with a leap of 6 feet, 6 1/4 inches.

2009 (Sophomore): Competed in all 13 games, mostly as a special-teams performer ... Made two tackles.

2008 (Redshirt Freshman): Saw action in 12 games as a backup strong safety and on special teams ... Notched three tackles during the year, including a tackle for a loss ... Played in the junior-varsity game and led the team with 10 tackles, including two for loss, in the win over Fork Union Military Academy.

2007 (Freshman): Redshirted.

High School: Outstanding athlete who played all over the field in high school ... Performed at quarterback, wide receiver, defensive back, punt returner, kickoff returner, and long snapper at North Clayton HS in College Park, Ga. ... Four-year letterman and three-year starter ... Senior-year defensive statistics include 125 tackles on defense, three caused fumbles, two fumble recoveries and one interception ... On offense, he caught 22 passes, four for touchdowns, threw seven touchdown passes, and rushed for two TDs ... Earned all-district honors ... Named to the preseason area Super 11 Team by the *Atlanta Journal-Constitution* ... The No. 64 prospect in Georgia by Scout.com ... Coached by Don Shockley, whose son D. J. was a standout quarterback at the University of Georgia and now plays for the Atlanta Falcons ... "Greg can be a major factor on defense (at Kentucky)," Shockley said. "He has great range and loves to hit. Mentally, he believes nobody can beat him. He's a warrior, a fierce competitor, and playing quarterback helped him as a defensive back." ... A four-year

letterman in track ... Competed in the high jump and 400-meter run ... Athletic ability indicated by the fact that he was the state runner-up in the high jump, with a top leap of six feet, eight inches ... Also placed third in the region meet in the 400 ... Three-year letterman in basketball, helping lead his team to the Class AAAA state final four ... Honor-roll student and has been a member of the student council ... Greg's recruiting finalists included Kentucky, Southern Mississippi, Louisville, Virginia Tech, and Tulane.

Personal: Born in Columbus, Ga. ... Son of Marilyn Joyner ... Greg's brother, Hashem Joyner, played football at Middle Tennessee and professionally in an arena league ... A cousin, Garey Ingram, played three years in major-league baseball for the Los Angeles Dodgers ... Major is community communications and leadership development.

Community Cats: Guest visitor at the Dance Blue Marathon (2008).

Wilson Career Statistics

Year	Position	G-GS	Tackles	TFL-Yds.	Int.-Yds.	PBU	FC	FR
2008	Strong Safety	12-0	3	0.5-2	0	0	0	0
2009	Strong Safety	13-0	2	0-0	0	0	0	0
Totals		25-0	5	0.5-2	0	0	0	0

RIDGE WILSON

Linebacker, 6-3, 240, So-1L
Louisville, Ky. (Central)

Vying for the starting post at strongside linebacker following the departure of Sam Maxwell ... Talented linebacker with excellent athleticism ... Earned playing time as a true freshman, mostly on special teams.

2009 (Freshman): Participated in 11 games ... Credited with one tackle.

High School: First-team all-state as picked by The Associated Press and *Louisville Courier-Journal* ... Also named to the *Lexington Herald-Leader* "Class of the Commonwealth" listing of the top-22 seniors in the state ... Versatile athlete could end up at several positions on the football field ... Played linebacker primarily in high school, but also saw time at defensive end, strong safety and as a wide receiver on offense ... Helped lead Central High School of Louisville to back-to-back Class AAA championships as a junior and senior ... Totaled 76 tackles as a senior, including 12 for loss, and had three interceptions ... Made nine tackles, including two for loss, and caused a fumble in the 2008 state title tilt ... District Most Valuable Player as a senior ... Four-year starter ... All-district and all-region honoree ... Coached by Ty Scroggins, who has captured the state championship in his first two seasons at the school ... "In addition to his ability as a player, Ridge has great character and the ability to communicate," Scroggins said ... One of the nation's top-75 linebackers by Rivals.com ... The No. 8 prospect in Kentucky by Rivals and *SuperPrep* ... Has been timed as fast as 4.6 seconds in the 40-yard dash ... An outstanding student who was recruited by Ivy League schools ... Excelled in basketball, helping take Central to the Kentucky Sweet 16 state tournament in 2008 and the state finals in 2009 ... Was named to the '09 all-state tournament team and received the Larry Conley Ultimate Teammate Award at the state tourney ... McDonald's All-America nominee ... An all-region and all-district selection ... Played in the Kentucky-Indiana All-Star Games in the summer following his senior year ... Honor-roll student and a member of the "100 Black Men" honorary organization.

Personal: Born in Louisville ... Son of Anita Wilson ... An uncle, Rick Wilson, played basketball at the University of Louisville and for the NBA Atlanta Hawks ... An uncle, Raymond, and an aunt, Debbie, also played college basketball ... Major is business administration.

Wilson Career Statistics

Year	Position	G-GS	Tackles	TFL-Yds.	Int.-Yds.	PBU	FC	FR
2009	Linebacker	11-0	1	0	0	0	0	0

GREG WILSON

TREVINO WOODS

Offensive Tackle, 6-5, 290, So-Sq
Athens, Ga. (Clarke Central)

- Most Valuable Offensive Scout Team Player by UK coaches (2008)

Got his first collegiate experience last season and looks to earn more in coming campaigns ... Has worked out at tackle and guard, he begins preseason practice as the backup right tackle behind senior Brad Durham ... Has added approximately 20 pounds since his arrival ... Showed excellent work habits in practice.

2009 (Redshirt Freshman): Played three games, UK's wins over Miami (Ohio), the University of Louisiana at Monroe and Eastern Kentucky.

2008 (Freshman): Redshirted ... Earned the team's Most Valuable Offensive Scout Team Player Award as chosen by the coaches.

High School: Sizeable offensive line prospect ... Played two seasons in the offensive line at Clarke Central HS in Athens, Ga. ... Graded at 82 percent for his senior season, including 45 pancake blocks ... Team went 7-3-1 as a senior, advancing to the first round of the Class AAAA playoffs ... Named to the all-region team ... Known for good quickness in addition to his noteworthy size ... Has tremendous upside as he did not begin playing football until his junior year of high school ... The nation's No. 48 offensive guard by Scout.com ... Coached by Leroy Ryals ... The first commitment of Kentucky's 2008 signing class ... Also on the track and field team, competing three years in the shot put and discus throw.

Personal: Born in Lincoln, Neb. ... Son of Steven Woods and Darlene Woods ... Has a cousin, Dominique Kelley, who plays women's basketball at Nebraska ... Major is family science.

Community Cats: Salvation Army bellringer (2009).

TAYLOR WYNDHAM

Defensive End, 6-4, 242, So-1L
Swansea, S.C. (Swansea)

- Freshman All-America second team by *Phil Steele's College Football* (2009)
- Freshman All-America third team by *CollegeFootballNews.com* (2009)

A likely contributor as a starter or key reserve ... His participation in the spring was limited to non-contact work while he recovered from off-season shoulder surgery ... Should be fully ready in August ... Emerged as a starter in midseason 2009 and became a big-play performer ... Has made a good adjustment to defensive end after playing linebacker in high school ... He has worked to add approximately 30 pounds since his arrival at Kentucky.

2009 (Redshirt Freshman): Earned a place on a pair of Freshman All-America teams ... Played in all 13 games, starting seven ... Totaled 28 tackles on the season, with 6.5 tackles for loss, two sacks, two pass breakups, a fumble caused and a fumble recovery ... Had a season-best six tackles, including 2.5 for loss, against Mississippi State ... Combined with Danny Trevathan for a crucial fourth-down tackle for loss in the Louisville game ... Sacks came against Miami and Florida.

2008 (Freshman): Redshirted ... Named the Special Teams Scout Player of the Week by the coaches in preparation for the game against Norfolk State.

High School: Tall linebacker who has tremendous speed and range, and also plays with great leverage ... First-team all-state for Class AAA by the *High School Sports Report* and *SCVarsity.com* ... Second-team all-state selection, covering all classifications, by the *Columbia State* newspaper ... Played outside linebacker as

a senior, making 86 tackles along with five quarterback sacks, 21 quarterback hurries, one interception, three fumbles caused, and three fumbles recoveries for Swansea HS ... Also scored three touchdowns on offense ... Was an inside linebacker as a junior, making 130 tackles with three caused fumbles, three fumble recoveries, three quarterback sacks, and one interception ... Named all-region as a junior and senior ... Totaled more than 300 tackles at Swansea ... Also played defensive end early in his high school career ... Could possibly return to defensive end in the collegiate ranks as he continues to mature physically ... Played in the South Carolina North-South All-Star Game after his senior season ... Ranked as the nation's No. 47 strongside linebacker by Scout.com ... Coached by Van Lewis ... Also played soccer and basketball ... Made the all-region and all-area teams in basketball his junior year ... Honor-roll student ... Member of the Fellowship of Christian Athletes.

Personal: Born in Charleston, S.C. ... Son of Kurt and Melanie Wyndham ... Major is elementary education.

Community Cats: Participated in Read Across America and another youth literacy event (2010).

Wyndham Career Statistics

Year	Position	G-GS	Tackles	TFL-Yds.	Sacks-Yds.	FF	FR
2009	Defensive End	13-7	28	6.5-19	2-9	1	1

Wyndham Game-by-Game Statistics

2009

Opponent	Tackles	Sacks-Yds.	TFL-Yds.	FC	FR	PBU
vs Miami (Ohio)	1	1-6	1-6	0	0	1
Louisville	2	0	0.5-2	0	0	0
Florida	1	1-3	1-3	0	0	0
Alabama	3	0	0	0	0	0
at South Carolina	2	0	0	1	0	0
at Auburn	1	0	0	0	0	0
ULM	2	0	0	0	0	1
Mississippi State	6	0	2.5-3	0	0	0
Eastern Kentucky	0	0	0	0	0	0
at Vanderbilt	3	0	0.5-1	0	0	0
at Georgia	2	0	1-4	0	0	0
Tennessee	4	0	0	0	1	0
vs. Clemson	1	0	0	0	0	0
Totals	28	2-9	6.5-19	1	1	2

TAYLOR WYNDHAM

2010 NEWCOMER BIOGRAPHIES

MYCHAL BAILEY

Defensive Back, 6-0, 185, Jr-JC

LaGrange, Ga. (LaGrange/Southwest Mississippi Community College)

Junior College: Originally signed with Kentucky in Feb. 2007, he now joins the Wildcats from Southwest Mississippi Community College ... Second-team All-America during his sophomore season, also first-team all-state and all-region ... Two-year totals include 161 tackles, two fumbles caused, two fumble recoveries, two pass breakups, three interceptions, 7.5 quarterback sacks and four tackles for loss ... Played linebacker at SW Mississippi ... Having been timed as fast as 4.37 seconds in the 40-yard dash, should have no trouble making the physical adjustment to the UK secondary ... His speed also is reflected in the fact that he returned kick-offs in junior college, including an 84-yard return for a touchdown ... Coached by Charles Anthony ... "Mychal was, by far, our best player this year," Anthony said. "He was our fastest and most explosive player. He has outstanding intensity, competitiveness and work ethic."

High School: First-team all-state as a high-school senior as selected by the Georgia coaches association and the *Atlanta Journal-Constitution* ... Played linebacker on defense and also saw action as a wingback on offense ... Four-year letterman and two-year starter for LaGrange (Ga.) High School ... Continues the tradition of Grangers at UK, joining current Wildcats Randall Burden, Qua Huzzie, Tristian Johnson and Pat Simmons, along with new signee Joe Mansour ... Totaled 118 tackles as a senior, 19 tackles for loss, including 11 quarterback sacks, two caused fumbles and three fumble recoveries ... Also returned eight kickoffs for a

sparkling 44.4-yard average, including two runbacks for touchdowns ... Won the "Golden Helmet Award" as his team's most valuable player his senior year ... Part of the LaGrange juggernaut that won two state championships during his four years on the varsity and lost to the eventual state champ the other two seasons ... Coached by Steve Pardue ... "Mychal is a game-changer on offense, defense or special teams," Pardue said. "He has tremendous speed and big-play ability." ... Joined the track team his junior and senior years ... Competed in the long jump, triple jump, 100- and 200-meter dashes and two relays ... Won the regional in the long jump and was second in the triple jump as a junior.

Personal: Born in Valley, Ala. ... Son of Willie R. Bailey and Marguerite Bailey ... Name is pronounced the same as "Michael" ... A cousin of Braxton Kelley, former UK linebacker who is now with the Denver Broncos ... Considering a major in hospitality management and tourism.

TYLER BRAUSE

Athlete, 6-4, 220, Fr-HS

Sycamore, Ohio (Wynford)

High School: Big quarterback who has the size and athletic ability to play multiple positions ... First-team all-state in Division VI by The Associated Press and also named Division VI Offensive Player of the Year ... Second-team all-state by OhioVarsity.com ... Led Wynford HS to a 12-1 record and the third round of the state playoffs as a senior ... Dual-threat quarterback completed 55.5 percent of his passes for 1,731 yards

and 22 touchdowns as a senior while rushing for 1,340 yards and 26 TDs ... Set school single-season and career records for completions, passing yards and touchdown passes ... Completed 57.7 percent of his passes during his career, good for 5,519 yards and 56 touchdowns ... Rushed for 2,259 yards and 40 TDs during his career ... Also played strong safety, kicker and punter ... First-team all-conference as a junior and senior, second team as a sophomore ... Listed as the nation's No. 34 tight end by Scout.com ... The No. 119 overall prospect in the six-state Midwest area by *SuperPrep* ... "A terrific all-around athlete with a live arm, great feet and good leadership skills," wrote recruiting analyst Tom Lemming on MaxPreps.com ... Coached by Travis Moyer ... "Tyler is a dual-threat quarterback who can hurt you with his leg and his arm," Moyer said. "He is very intelligent and will be valuable as a true student-athlete." ... Teammate of current Wildcat signee Teven Eatmon ... Also an all-conference performer in basketball ... Valedictorian of his senior class graduated with a 4.0 grade-point average ... Vice-president of the senior class ... Member of the National Honor Society.

Personal: Born in Tiffin, Ohio ... Name is pronounced "BROW-zee" ... Son of Bryan and Sue Brause ... Considering a major in kinesiology.

ALVIN DAVIS JR.

Defensive Lineman, 6-4, 228, Fr-HS
Jesup, Ga. (Wayne County)

High School: Defensive end prospect best known for his athleticism ... Has been timed at 4.6 in the 40-yard dash ... Played as a standup defensive end/outside linebacker at Wayne County HS ...

Also saw action as a tight end ... Projects to play on the defensive side of the ball as a collegian ... All-region as a junior and senior ... Made over 100 tackles as a senior ... Collected nearly 100 tackles as a junior ... The nation's No. 134 defensive end by Scout.com ... Coached by Mark Daniel ... "Alvin has size, range and long arms and legs," Daniel said. "He also has very good agility for a player with his height. He has a good frame and the potential to add a lot of strength in college. He's also very aggressive and loves contact." ... Also a standout basketball player, earning all-region honors ... Member of the Fellowship of Christian Athletes ... Graduated with honors.

Personal: Born in Fellsmere, Fla. ... Son of Alvin Davis Sr. and Arrika Davis ... Alvin Jr. is a cousin of Mardy Gilyard, who played at the University of Cincinnati and was a 2010 draft pick of the St. Louis Rams ... Considering a major in engineering.

NERMIN DELIC

Defensive Lineman, 6-4, 228, Fr-HS
Jesup, Ga. (Wayne County)

High School: First-team all-state defensive lineman in Georgia Class AAAA by the *Atlanta Journal-Constitution* ... Collected 79 tackles, eight quarterback sacks, seven additional tackles for loss, three

fumble recoveries and two blocked punts, one of which was returned for a touchdown during his senior season at Northwest Whitfield HS ... Caught four passes for 55 yards and two touchdowns ... Graded out at 86 percent as a blocker, an outstanding mark ... Region 7 Defensive Player of the Year ... Named All-North Georgia by the *Chattanooga Times-Free Press* ... Helped team to a winning record each season and a pair of state playoff

appearances ... Team captain who received the Bruin Award as the team's most valuable player ... Has noteworthy athletic ability, could end up as a defensive end or tight end at Kentucky ... Listed as the nation's No. 26 tight end by ESPN.com and one of the nation's top-50 tight ends by Scout.com ... "Shows good hands," according to MaxPreps.com recruiting analyst Tom Lemming, "and has already developed into an outstanding blocker." ... Coached by Mike Falleur ... "What separates Nermin is his toughness," Falleur said. "He's very tough, does whatever he needs to do on the field. He runs well and changes directions well for a big kid. The sky will be the limit for him when he concentrates on football." ... Played forward and center in basketball, garnering second-team all-area honors ... Honor-roll student.

Personal: Born in Bosnia, his family moved to the United States when he was six years old ... Son of Edin and Hana Delic ... Last name is pronounced "DELL-ic" ... Considering a major in sports medicine.

MIKE DOUGLAS

Defensive Lineman, 6-4, 225, Fr-HS
Largo, Fla. (Largo)

High School: Defensive line prospect with good athleticism ... Three-year starter who played defensive end, middle linebacker, tight end and fullback at Largo (Fla.) HS ... Has been timed as fast as 4.6 seconds in the 40-yard dash ... Made 75 tackles his senior season with five quarterback sacks ... Also caught 17 passes for 320 yards and two touchdowns ... Named all-conference, all-county and all-district his senior season ... Helped Largo to Class AAAA state playoff appearances each year ... Team reached the state semifinals his sophomore and junior seasons, winning 12 and 13 games, respectively ... Played in the Pinellas County North-South All-Star Game and was called "the top prospect in this game, and the recent Kentucky commitment had a strong performance. He gets off the ball well and has good speed off the edge," wrote recruiting analyst Jamie Newburg of Rivals.com ... The nation's No. 70 defensive end as rated by Scout.com ... Coached by Rick Rodriguez ... "Mike has a great football demeanor," Rodriguez said. "He's an intense player, plays with a lot of passion, and is physical." ... Also participated in basketball and track and field ... Competed in the shot put and discus throw ... Finished fourth in the state in the shot put as a senior ... Member of the "5,000 Role Models" organization, the honor roll and Dean's List.

Personal: Born in New Haven, Conn. ... Son of Charlene Evans ... Comes from an athletic family ... His grandfather, Charles Evans, played football at Virginia State ... A great uncle, Richard Evans, played football and basketball at Virginia State ... Another great uncle, Robert Evans, played Negro League baseball with the Raleigh Tigers ... Mike is considering a major in pharmacy.

TEVEN EATMON-NARED

Tight End, 6-7, 280, Fr-HS
Bucyrus, Ohio (Wynford)

High School: First-team all-state tight end for Ohio Division VI as selected by The Associated Press ... Has the athletic ability to play tight end and the size to be an offensive lineman in the collegiate ranks ... Helped lead Wynford to a 12-1 record and third round of the state playoffs as a senior ... Caught 10 passes during his senior season, seven of which

went for touchdowns, including a 73-yard TD play ... As a defensive tackle, totaled 45 tackles, five tackles for loss and one quarterback sack as a senior ... Northwest District Lineman of the Year ... Also did some place-kicking ... Four-year letterman ... Coached by Travis Moyer ... "Teven brings a combination of size and skill," Moyer said. "At 6-7, 280 (pounds), he's still growing and has a physical presence. He has great athletic ability and could play multiple positions." ... Teammate of current Wildcat signee Tyler Brause ... The No. 128 overall prospect in the six-state Midwest region by *SuperPrep* ... Listed as the nation's No. 62 offensive tackle prospect by ESPN.com ... Played center for the basketball team ... Competed in the shot put and discus throw for the track and field team ... Advanced to the state meet in both events as a senior ... Set the school record in the shot put ... Honor-roll student.

Personal: Born in Mansfield, Ohio ... Son of Regina Ross ... Teven's first name rhymes with "seven" ... Last name pronounced "EET-mon NAR-id" ... Major is undeclared.

BRANDON GAINER

Running Back, 5-11, 200, Fr-HS
Miami, Fla. (Central)

High School: The nation's No. 15 running back as evaluated by ESPN.com ... Also a national top-40 back by Rivals.com and Scout.com ... Rivals also lists him as the No. 52 player in Florida ... Totaled more than 4,700 rushing yards, along with 37 touchdowns, during his career ... Rushed for more than 1,000 yards for three-straight seasons ... As a senior, helping Central High to a 12-2 record and the semifinals of the ultra-tough Florida Class 6A ranks ... Earned second-team all-state honors for Class 6A as a junior and senior ... Three-year starter ... Two-year member of the All-Dade County team ... "Combines good size with quickness and durability," wrote Tom Lemming of MaxPreps.com ... Coached by Telly Lockette ... "Brandon has a great work ethic, comes early and leaves late," Lockette said. "He is a very durable back, a hard runner who can catch the ball out of the backfield." ... Was a sprinter for the track and field team, competing in the 100-, 200- and 400-meter events ... A middle infielder for the baseball team ... Honor-roll student ... Member of the school's role-model club.

Personal: Born in Miami, Fla. ... Son of Latasha Gainer ... Brandon is a cousin of Chad Ochocinco of the Cincinnati Bengals ... Also a cousin of Phillip Thomas, who played football at Syracuse ... Considering a major in education.

FARRINGTON HUGUENIN

Linebacker, 6-4, 235, Fr-HS
Columbia, S.C. (Dreher)

High School: Combines excellent size and noteworthy speed ... Has moved his 6-4 frame as fast as 4.56 seconds in the 40-yard dash and has notched consistent times below 4.7 ... Started at linebacker his senior year at Dreher High School in Columbia, S.C. ... Totaled 121 tackles and four sacks as a senior, along with four caused fumbles, two recoveries and a pass interception ... Started at defensive end as a sophomore and junior ... Notched 82 tackles and 11 sacks during junior season ... Turned in an impressive performance in the summer of 2009 at the Elite 100 Camp in Charlotte, N.C. ... "Has a great first step and is explosive," wrote Mike Farrell, a recruiting analyst for Rivals.com ... Coached by Bill Bacon ... Also wrestled in high school, winning a pair of tournaments in the 215-

pound class ... Participated for the track and field team in the 200-meter dash, 4x100-meter relay, shot put and discus throw ... Regional champion in the shot put as a junior ... Member of the school's Finance Club.

Personal: Born in Columbia, S.C. ... Son of Lawrence Huguenin and Valerie Huguenin ... Last name is pronounced "HUE-guh-nin" ... Considering a physical therapy curriculum.

JABARI JOHNSON

Linebacker, 6-2, 220, Fr-HS
Stone Mountain, Ga. (Stephenson)

High School: Very athletic linebacker prospect ... Could grow into a defensive end in college ... "May be the best-looking kid on the hoof on a team with over 25 DI (Division I) prospects," wrote recruiting analyst Barry Every of Rivals.com, who also tabbed Johnson as a "big-time sleeper" ... Has been clocked as fast as 4.6 seconds in the 40-yard dash, a terrific time for a linebacker ... Also played strong safety, fullback and tight end ... Three-year letterman, two-year starter ... Helped Stephenson HS to an 11-1 record as a senior in Class AAAAA, the largest classification in Georgia ... Totaled 76 tackles as a senior, with five quarterback sacks, eight tackles for loss, two fumbles caused and one recovery ... First-team all-region ... Selected for the DeKalb County All-Star Game ... Coached by Ron Gartrell ... "Jabari's athletic ability is outstanding," Gartrell said. "He has great reaction skills and really understands the game on both sides of the ball." ... Teammate of current Wildcat signees Raymond Sanders and Ronnie Shields ... Listed as the nation's No. 64 outside linebacker prospect by ESPN.com ... Also participated on the track and field team, competing in the 400-meter run and hurdles events.

Personal: Born in Atlanta, Ga. ... Name is pronounced "jah-BAR-ee" ... Son of Melvin Johnson and Veronica Johnson ... A cousin, Trey Buice, played football at Ball State ... Considering a major in business or sports therapy.

BRICE LAUGHLIN

Defensive Lineman, 6-3, 280, Fr-HS
Summerville, S.C. (Summerville)

High School: First-team all-state defensive lineman for Class AAAA as chosen by the High School Sports Report ... Class AAAA is the largest classification in South Carolina ... Also named to the all-area squad by the *Charleston Post and Courier* ... Helped Summerville to the state playoffs as a junior and senior, totaling a record of 20-5 ... Talented lineman with the size to play tackle and the athleticism needed for an end; he played both positions in high school ... Has run the 40-yard dash in 4.9 seconds, an impressive time for a player his size ... "Shows a big-time future, plays the game with great heart, quick hands, strength, and determination," wrote recruiting analyst Tom Lemming on MaxPreps.com ... Projected as the nation's No. 41 defensive tackle by ESPN.com ... One of the top 30 prospects in South Carolina by Rivals.com ... Coached by John McKissick ... Played at Pinewood Prep in Summerville his sophomore season before transferring to Summerville HS ... Also wrestled in high school and was a member of the track and field team ... State champion in the discus as a sophomore at Pinewood, competing in the South Carolina Independent Schools Association.

Personal: Born in Charleston, S.C. ... Last name is pronounced "LOCK-lin" ... Son of Bryan Laughlin and Pamela Capers-Laughlin (deceased) ... Considering a major in education.

JOE MANSOUR

Kicker/Punter. 6-2. 181. Fr-HS
LaGrange, Ga. (LaGrange)

High School: First-team All-America kicker among medium-sized high schools as selected by MaxPreps.com ... Also named first team on the Georgia "All-Decade" Team by MaxPreps ... Long-

range kicker had six field goals over 50 yards during his career ... Made field goals of 59, 56 and 52 yards during his senior season at LaGrange High School ... The 59-yarder is the third-longest in Georgia high school history ... Had touchbacks on 84 percent of his kickoffs ... Punted for a 42.7-yard average ... First-team all-state by the *Atlanta Journal-Constitution* and Georgia Sports Writers Association for Class AAA ... The nation's No. 2 punter prospect by Scout.com and the No. 15 kicker as evaluated by Rivals.com ... Averaged 41.4 yards per punt as a junior, with 83 percent of his kickoffs in the end zone ... Four-year starter also hit field goals of 55 yards as a junior, 53 yards as a sophomore and 50 yards as a freshman ... LaGrange, a perennial power, advanced to the state playoffs each season, with a best finish of 11-3 in the state semifinals his junior year ... Continues the tradition of Grangers at UK, joining current Wildcats Randall Burden, Qua Huzzie, Tristian Johnson and Pat Simmons, along with new signee Mychal Bailey ... Coached by Steve Pardue ... Played for the winning South team in the Georgia North-South All-Star Game, nailing a pair of field goals and all three extra points in a 27-20 victory ... Very good athlete in addition to his kicking skills ... "Joe is a tremendous talent," Pardue said. "He's a great athlete and could have played another position for us but he was just too valuable in the kicking game. His accuracy consistently improved over the years. He came in a good punter and left a great one." ... Played for the basketball and baseball teams, earning all-region honors in baseball ... Member of the student council and the school's service club ... Honor-roll student.

Personal: Born in LaGrange, Ga. ... Son of Nasor and Emily Mansour ... Name is pronounced "MAN-soo-er" ... Major is undeclared.

TIM McADOO

Defensive Lineman. 6-1. 310. Fr-HS
Murfreesboro, Tenn. (Oakland)

High School: Two-year first-team all-state performer in Class 6A, the largest classification in Tennessee ... Also a two-year finalist for "Mr. Football" lineman honors ... Totaled 65 tackles, including 24 for loss and 6.5 quarterback sacks, as a senior ... Area Player of the Year by the *Murfreesboro Daily News Journal* ... Also the Regional Defensive Player of the Year his junior season while helping lead Oakland to a 14-1 record and the 6A state championship ... Collected 96 tackles, 16 for loss, and 4.5 sacks during junior campaign ... Also played some tight end in high school ... "A defensive tackle that can help collapse the pocket on the next level," wrote recruiting analyst Chad Simmons of Scout.com ... "Dominates at the point of attack," noted Tom Lemming of MaxPreps.com ... One of the top-10 prospects in Tennessee by *SuperPrep* ... Coached by Tommy McDaniel ... "Tim is a physically gifted lineman with the ability to make plays down the line or at the point of attack," McDaniel said. "If he continues to progress, he'll demand double teams and be an outstanding player on the collegiate level." ... Played in the Tennessee East-West All-Star Classic following his senior season ... Also played basketball in high school ... Member of the track and field team, competing in the shot put, discus throw and the 4x100-meter "big man relay" ... Took up rugby his senior year and helped Oakland win the state

championship ... Member of the DECA Club, the school's community service club, the Fellowship of Christian Athletes and Young Life.

Personal: Born in Murfreesboro, Tenn. ... Son of Tim McAdoo, Sr. and Chanda Watkins ... Has a cousin, Steve McAdoo, who played football at Middle Tennessee and professionally in the NFL and CFL ... Another cousin, Montori Hughes, plays football at Tennessee ... Considering a major in engineering graphics or business.

MALCOLM McDUFFEN

Linebacker. 6-3. 205. Fr-HS
Hopkinsville, Ky. (Christian County)

High School: Combines excellent athletic ability with good football instincts and sound technique ... First-team all-state as a senior by The Associated Press and the *Louisville Courier-Journal* ... Named to the

"Class of the Commonwealth" listing of the top seniors in Kentucky by the *Lexington Herald-Leader* ... Made 58 tackles, including 10 sacks ... Played linebacker and defensive end while also seeing action on offense at quarterback, fullback and tight end ... Top statistical year came as a junior when he amassed 106 tackles, including 16 for loss ... Helped lead Christian County HS to a 13-2 record and state runner-up finish in Class AAAAA his junior campaign ... Career totals featured 212 tackles and 15 caused fumbles ... Two-year member of the All-Western Kentucky Conference team ... One of the nation's top-50 outside linebackers by ESPN.com ... The No. 8 prospect in Kentucky by Rivals.com and *SuperPrep* ... Coached by Steve Lovelace ... "Malcolm's work ethic and dedication as a student-athlete will help him succeed at Kentucky," Lovelace said. "He can dominate a game. He's very coachable and will do whatever it takes to help the team win." ... A standout basketball player who helped his team make three trips to the Sweet 16 state tournament ... Also participated in track, competing in the 200- and 400-meter runs, along with the 4x200 and 4x400 relays ... Honors graduate ... Class president all four years of high school ... President of the Ladies and Gentlemen's Club ... Member of the Future Business Leaders of America.

Personal: Born in Nashville, Tenn. ... Son of Jeanette Quarles, Anthony Quarles and Michael McDuffen ... Michael played basketball at Murray State and also professionally ... Malcolm's cousin, Ricky Abren, played football at UK ... Considering a major in business or sports management.

TIM PATTERSON

Linebacker. 6-4. 220. Fr-HS
Louisville, Ky. (Central)

High School: The top prospect in Kentucky as named by Rivals.com and *SuperPrep* ... Rangy linebacker with outstanding height and sub-4.7 speed in the 40-yard dash ... First-team all-state as a senior by The Associated Press and *Louisville Courier-Journal* ... Named to the *Lexington Herald-Leader* "Class of the Commonwealth" listing of the top seniors in the state ... Made 92 tackles as a senior but missed the state playoffs because of injury ... Also the top prospect in Kentucky by recruiting analyst Tom Lemming, who wrote, "This guy can really deliver a blow, always seems to be in the right position at the right time, takes great angles to the ball, and once he gets there, look out." ... Helped lead Central HS to consecutive state championships his sophomore and junior seasons ... Made 91 tackles his junior year, with 12 for loss and two interceptions ... Also saw playing time at tight end ... Coached by Ty Scroggins (sophomore through senior

years) and Steve Serotte (freshman year) ... Not surprising with his skill set, is also an outstanding basketball player; helped Central to the state finals of the 2009 state tournament.

Personal: Born in Louisville ... Son of Sherry Board ... Considering a major in business management.

JERRELL PRIESTER

Athlete, 5-9, 170, Fr-HS
Ulmer, S.C. (Allendale Fairfax)

High School: Speedster running back/defensive back posted some eye-popping numbers ... Best time in the 40-yard dash is 4.29 seconds ... Timed at 4.31 seconds, the best time at the Elite 100 Camp in

Charlotte, N.C., in the summer of 2009 ... Rushed for approximately 1,300 yards and 16 touchdowns as a senior, averaging more than 10 yards per carry ... First-team all-state for Class A by the *High School Sports Report* ... Zipped for 1,194 yards and 12 TDs as a junior while averaging an incredible 12.1 yards per rush ... Started at safety as a sophomore ... Helped team to three consecutive state playoff appearances, winning 10 games his senior and sophomore seasons ... Two-year member of the all-region team ... The No. 17 prospect in South Carolina and the nation's No. 59 all-purpose athlete by Rivals.com ... Played in the O-D All-America Game and the South Carolina North-South All-Star Game ... Named the Most Valuable Defensive Back at a high-school combine ... Coached by Wayne Farmer ... Competed in five events in track, the 100-, 200-, and 400-meter events, along with the 4x100- and 4x400-meter relays ... State champion as a senior in the 100, 200 and by 4x400 ... Has run the 100 as fast as 10.3 in hand-held timing and 10.97 in electronic timing.

Personal: Born in Allendale, S.C. ... Named is pronounced "PREES-ter" ... Son of Ritchie Anthony and Sandra Deloach ... A cousin, Raymond Priester, played football at Clemson ... Considering a major in business.

JEWELL RATLIFF

Linebacker, 6-1, 230, Fr-HS
New Orleans, La. (McDonogh 35)

High School: Four-year letterman and three-year starter at McDonogh 35 High School in New Orleans ... Named second-team all-state as a junior, honorable mention as a senior ... Totaled more than

100 tackles his senior season, along with four interceptions and four fumbles caused ... Tallied three defensive touchdowns, two on interceptions and one on a fumble return ... Notched 91 tackles, including five quarterback sacks, as a junior ... First-team all-district as a junior and senior, second team as a sophomore ... Coached by Wayne Reese ... Also played basketball in high school ... Honor-roll student ... Originally signed with Louisiana-Lafayette in 2009 but did not enroll ... Eventually signed with Kentucky in March 2010.

Personal: Born in New Orleans ... Son of Tommy Waxter and Angela Ratliff ... Jewell has two brothers, Raymond Segura and Arthur Ratliff, who played football at Alabama A&M ... Considering a major in sports management.

TYLER ROBINSON

Tight End, 6-3, 243, Fr-HS
Friendsville, Tenn. (Alcoa)

High School: "Mr. Football" lineman in the state of Tennessee as a junior ... First-team all-state tight end/defensive end as a sophomore, junior and senior ... Three-year starter for perennial power Alcoa High

School, which won six consecutive state championships in Class AAA ... Has exceptional hands ... Caught 32 passes for 536 yards and 17 touchdowns as a junior ... Snagged 26 balls for 477 yards and seven TDs as a sophomore ... "Tyler catches everything in sight and impresses you with his surprising speed," wrote recruiting analyst Tom Lemming of MaxPreps.com ... Also a defensive standout with 89 tackles, 21 for loss, as a junior ... Was the regional player of the year as a junior ... Had 66 tackles, 16 for loss as a sophomore ... Defensive most valuable player of the state championship game his sophomore year ... One of the nation's top-25 tight ends as assessed by ESPN.com ... The No. 13 prospect in Tennessee by *SuperPrep* ... Coached by Gary Rankin ... "Tyler is a big, tough kid who is also a good athlete," Rankin said. "He has the best hands I've had on my team in 30 years of coaching." ... Played in the Tennessee East-West All-Star Game following his senior season ... Also played basketball and baseball (catcher, outfielder) in high school.

Personal: Born in Knoxville, Tenn. ... Son of Tony and Debbie Robinson ... Considering a major in kinesiology.

DONTE RUMPH

Defensive Lineman, 6-3, 265, Fr-HS
St. Matthews, S.C. (Calhoun County/Fork Union Military Academy)

Prep School: Talented lineman with the size and strength to play tackle and also the quickness needed to play at end ... Originally signed with Kentucky in 2008, he spent the last two seasons at Fork Union (Va.) Military Academy ... His 2008 prep season included a game against the Kentucky junior varsity, in which he made two tackles for loss, including a quarterback sack ... Coached at Fork Union by John Shuman.

High School: Earned first-team all-state honors, covering all classifications, by The Associated Press and the *Columbia State* newspaper ... Also first-team all-state for Class AA by the *High School Sports Report* ... Totaled 107 tackles during senior season, including 14 quarterback sacks, for Calhoun County HS in St. Matthews, S.C. ... Chosen for the South Carolina vs. North Carolina Shrine Bowl and played for the winning squad ... Made 65 tackles and five sacks during his junior season ... Coached by Walter Wilson ... Member of the Calhoun County basketball team which won three consecutive state championships and had a winning streak of more than 70 games ... Also played three seasons of baseball ... Member of the Spirit Club.

Personal: Born in Orangeburg, S.C. ... Last name pronounced "rump" with a silent "h" ... Son of Otis and Thelma Rumph ... An uncle, Chris Rumph, is an assistant coach at Clemson ... Donte's brother, Tremaine Tyler, played football at South Carolina ... Cousin of Philip Merling, former Clemson star who is now a defensive end with the Miami Dolphins ... Major is undecided.

RAYMOND SANDERS III

Running Back, 5-8, 185, Fr-HS
Stone Mountain, Ga. (Stephenson)

High School: Shifty running back showed all-around skills at Stephenson High School, with the ability to run from scrimmage, catch passes and return kicks ... The nation's No. 15 all-purpose back

by Rivals.com and the No. 41 overall prospect in the talent-rich state of Georgia ... "Very quick, has good vision, catches the ball well and runs like a 210-pound back," wrote recruiting analyst Barry Every of Rivals, who also noted that Sanders "Reminds me of Rafael Little ... has the uncanny ability to break tackles and make plays." ... Honorable-mention all-state by the Georgia Sports Writers Association and the *Atlanta Journal-Constitution* following senior season ... Region Offensive Player of the Year as a senior, rushing for 1,604 yards and 25 touchdowns, averaging more than 10 yards per carry ... Also returned a kickoff for a touchdown ... Was the star of the show in a nationally televised game on ESPN, rushing for more than 130 yards and two touchdowns in Stephenson's 20-0 win over Martin Luther King HS ... Helped lead Stephenson to an 11-1 mark and the second round of the state playoffs ... Rushed for 1,311 yards and 17 touchdowns as a junior ... Two-year member of the all-county and all-region teams ... Played in the Georgia North-South All-Star Game and the DeKalb County All-Star Game following his senior year, playing for the winning team in both games ... Coached by Ron Gartrell ... "Raymond is a very intelligent player with a work ethic that is second to none," Gartrell said. "He is very elusive, can run with power and has the burst to go 80-90 yards at any time. He is very determined and has leadership skills. He is the total package." ... Teammate of current Wildcat signees Jabari Johnson and Ronnie Shields ... Participated in basketball and track and field ... Ran the 100-meter dash and 4x100-meter relay ... Won the regional championship and was a state qualifier in the 100 as a senior ... Relay team won the state championship his junior year ... Team's defensive player of the year his senior season in basketball ... Member of the Beta Club and SADD Club.

Personal: Born in Stone Mountain, Ga. ... Son of Carla and Raymond Sanders Jr. ... Major is undeclared.

RONNIE SHIELDS

Athlete, 6-5, 220, Fr-HS
Stone Mountain, Ga. (Stephenson)

High School: Combines good size with notable athletic ability ... Has been timed as fast as 4.6 seconds in the 40-yard dash ... Played tight end, although his athleticism could make him a possible slot receiver as well ... Only began playing football his junior year of high school, so

he has a lot of upside ... Has good hands, although he played in a run-based offense and did not have a large number of receptions ... Caught 14 passes as a senior, several of which went for touchdowns ... Helped lead Stephenson to an 11-1 record and the second round of the state playoffs ... Coached by Ron Gartrell ... "Ronnie is an all-around athlete," Gartrell said. "He blocks extremely well and has the ability to catch the ball. His potential is great as a tight end or wide receiver." ... Teammate of current Wildcat signees Jabari Johnson and Raymond Sanders ... The nation's No. 70 tight end prospect.

Personal: Born in Los Angeles, Calif. ... Son of Ron and Victoria Shields ... Considering a major in kinesiology.

ERIC SIMMONS

Defensive Back, 6-0, 180, Fr-HS
Atlanta, Ga. (Westlake)

High School: Versatile defensive back has the size to play safety and the speed and athleticism to play cornerback ... Has been timed as fast as 4.38 seconds in the 40-yard dash and has a 36-inch vertical jump ...

Has good upside as he gains experience ... Only began playing football as a high-school junior ... Earned all-region honors as a senior ... Helped Westlake HS advance to the Class AAAAA state playoffs during his senior season ... Had two interceptions in his two years of action ... Coached by Gregory Minnis ... "Eric has lightning speed," Minnis said. "He's like a sponge, soaking it all in and improving every day. He's also a great kid with a great personality." ... Also played for the basketball team.

Personal: Born in Atlanta ... Son of Barnard Simmons and Synethia Simmons ... Eric's brother, Byron, played football at Gordon College ... Considering a major in accounting.

MILES SIMPSON

Running Back, 6-2, 210, Fr-HS
Independence, Ky. (Simon Kenton)

High School: Smooth, powerful runner who rushed for more than 2,000 yards his junior and senior seasons at Simon Kenton HS ... Notched 2,227 rushing yards and 41 total touchdowns (38 rushing, two

receiving and one kickoff return) as a senior ... Garnered 2,309 yards and 41 total scores (37 rushing, three receiving and one kickoff return) his junior season, leading Simon Kenton to a state runner-up finish in Class 6A, the largest classification in Kentucky ... First-team all-state as a junior and senior by The Associated Press and *Louisville Courier-Journal* ... Class 6A Player of the Year as a senior ... Player of the Year for the Cincinnati/Northern Kentucky area as a junior and senior by the *Cincinnati Enquirer* ... Northern Kentucky Athletic Conference Player of the Year ... Three years on the all-conference and all-district teams ... "He is a dominating high school back whose talent screams big time," penned recruiting analyst Tom Lemming ... The No. 2 prospect in Kentucky by *SuperPrep* ... Rated among the nation's top-100 running backs by all services ... Coached by Jeff Marksberry ... "Miles has a tremendous ability to make plays when we had to have them," Marksberry said. "He has a great football IQ, great athleticism and the ball skills to play any position on the field." ... Competed in the triple jump and the 4x100- and 4x400-meter relays for the track and field team.

Personal: Son of David Simpson and Anita Clare ... David played college football at Eastern Kentucky ... Considering a major in kinesiology.

ALEX SMITH

Tight End, 6-5, 251, Fr-HS
Cincinnati, Ohio (Lakota West)

High School: Highly regarded prospect is the nation's No. 11 tight end by Rivals.com ... "An exceptionally athletic tight end who can go deep down field," wrote recruiting analyst Tom Lemming on MaxPreps.com ... Second-team all-state, covering all classifications, as a senior by OhioVarsity.com ... Noted for his combination of size, outstand-

ing hands and speed, could be a flex tight end in the collegiate ranks ... The No. 13 prospect in Ohio by Rivals.com and is the No. 43 overall player in the six-state Midwest Region by *SuperPrep* ... All-region and all-district his final two years ... Team's leading receiver his final two seasons ... Caught 23 passes for 411 yards and four touchdowns as a senior, helping the team to a 9-2 record and berth in the state playoffs ... Snagged 27 passes for 375 yards and four touchdowns his junior year ... Played in the O-D All-America Bowl in Myrtle Beach, S.C., following his senior season ... Coached by Larry Cox ... "Alex has great size and deceptive speed," Cox said. "He can get behind the defense and stretch the field. He also enjoys the blocking aspect and takes a lot of pride in that. He's a complete package." ... Also played basketball ... Honor-roll student.

Personal: Born in Cincinnati, Ohio ... Son of Darlene Smith ... Considering a major in broadcast journalism.

DALE TRIMBLE

Defensive Back, 5-10, 165, Fr-HS
Gadsden, Ala. (Gadsden City)

High School: One of the nation's top-20 cornerbacks as evaluated by ESPN.com ... Combines good speed with excellent ball skills ... Helped lead Gadsden City HS to the semifinals of the highly competitive Alabama Class 6A ranks, the largest classification in the state ... Amassed 87 tackles, three interceptions and 11 pass breakups ... Named to the Gadsden Times all-area team as a junior and senior ... Most Valuable Player of the Alabama-Mississippi All-Star Game following his senior season ... Returned an interception 36 yards for a touchdown and had two pass breakups ... Part of a defensive unit that limited Mississippi to 44 total yards in a 21-13 Alabama victory ... "Trimble was probably the second-biggest surprise on the Alabama squad (with) excellent height, speed, change of direction and ball skills," wrote Rivals.com recruiting analyst Barry Every ... Made 48 tackles with six interceptions his junior year ... Honorable-mention all-state for his junior campaign and named the team's top newcomer ... Coached by Joe

Billingsley ... "Dale is very good technically, fundamentally sound," said Ali Smith, Gadsden City defensive coordinator. "He has good ball skills and a long reach, which he uses well. He's also a student of the game." ... Also played basketball ... Honor-roll student.

Personal: Born in Gadsden, Ala. ... Son of Jamar Hogg and Kimberly Hogg ... Major is undeclared.

AVERY WILLIAMSON

Linebacker, 6-1, 221, Fr-HS
Milan, Tenn. (Milan)

High School: SFirst-team all-state linebacker in Class AAA as tabbed by the Tennessee Sports Writers Association ... West Tennessee Player of the Year as a senior by the *Jackson Sun* ... Led Milan HS to consecutive 14-1 records as a junior and senior, losing only in the state championship finals each year to perennial power Alcoa HS ... Made 125 tackles with one interception during the regular season in his senior year ... Also rushed for 416 yards and seven touchdowns at fullback ... Collected 119 tackles as a junior, including 21 for loss ... Set a Tennessee state championship game record with 22 tackles in the title contest ... Region Defensive Player of the Year as a junior and senior ... One of the top-15 players in Tennessee by Rivals.com ... Played in the Tennessee East-West All-Star Game following his senior season ... Was named the Defensive Most Valuable Player for the winning West team ... Coached by Jeff Morris ... "Avery was a self-made person whose hard work made him into an impact player," Morris said. "His work ethic and character were perfect." ... Was named the Outstanding Senior of his graduating class, recognizing academics, character and athletics ... Member of the honor-student club and the Spanish Club.

Personal: Born in Cleveland, Ohio ... Son of Henry and Jacinca Williamson ... Considering a major in sports medicine.

2009 GAME RECAPS

KENTUCKY 42, MIAMI (OH) 0 // 09/05/09

KENTUCKY 31, LOUISVILLE 27 // 09/19/09

Kentucky shined on both sides of the ball in the season opener against Miami (Ohio) as the defense secured its first shutout in 13 years at a neutral-site game in Cincinnati's Paul Brown Stadium with 41,037 in the stands.

The game marked UK's largest margin of victory in a lidlifter in 25 years and also improved its non-conference winning streak to 15 consecutive games.

After the teams battled through a scoreless first quarter, UK dominated the rest of the game. Early in the second quarter, safety Calvin Harrison intercepted Miami quarterback Daniel Raudabaugh and returned the ball 42 yards to the Miami 47.

That set up a four-play Wildcat scoring drive that culminated in a 27-yard touchdown pass from quarterback Mike Hartline to wide receiver Randall Cobb down the left sideline to give UK a 7-0 lead. After the Kentucky defense forced the RedHawks into a three-and-out possession, the Wildcats started another scoring drive from their 42. Tailback Derrick Locke started on the seven-play drive, gaining two first downs before capping it off with a 16-yard touchdown from the Wildcat formation to push the score to 14-0.

With less than five minutes to play in the half, Hartline directed another UK touchdown drive. This time wide receiver Chris Matthews took the spotlight, hauling in a 22-yard pass from Hartline for a first down just shy of Miami's red zone. On the next play, the pair teamed up again for a 21-yard score. Matthews' first touchdown of his career at Kentucky gave the Cats a 21-0 advantage going into the locker rooms.

UK's offensive explosion continued in the second half. On the first drive of the third quarter, Hartline connected with Cobb for 34 yards to the Miami 37. Cobb later scored on an 11-yard scramble on a direct snap in the Wildcat formation, giving UK a four-touchdown lead. Midway through the third, cornerback Trevard Lindley picked off Raudabaugh deep in Miami territory, taking the ball 25 yards to the house and increasing the score to 35-0. Tailback Moncell Allen rushed for the Cats' final score of the game to open the fourth stanza – a 9-yard plunge into the end zone.

UK had 488 yards total offense, going over 200 in both rushing and receiving for the first time in two years. Meanwhile, the UK defense limited the RedHawks to 10 first downs and 188 total yards. Lindley, who added three pass breakups to his interception TD, was named Southeastern Conference Defensive Player of the Week.

SCORING SUMMARY

Kentucky	21	14	7	-	42
Miami	0	0	0	-	0

UK – R. Cobb 27 pass from Hartline (Seiber kick)...11:28 2nd qtr.

UK – Locke 16 run (Seiber kick)...6:50 2nd qtr.

UK – Matthews 21 pass from Hartline (Seiber kick)...1:55 2nd qtr.

UK – R. Cobb 11 run (Seiber kick)...11:30 3rd qtr.

UK – Lindley 25 interception return (Seiber kick)...7:28 3rd qtr.

UK – Allen 9 run (Seiber kick)...13:58 4th qtr.

TEAM STATISTICS

	KENTUCKY	MIAMI
First Downs	29	10
Rush Attempts/Net Rushing Yds.	49/245	22/62
Passing C/A/I	20/31/0	13/34/2
Net Passing Yards	243	126
Offensive Plays	80	56
Total Offense	488	188
Fumbles/Lost	2/0	1/0
Penalties/Yards	3/20	5/40
Punts/Average	4/44.5	10/36.9
Third-Down Conversions	11-of-18	2-of-15
Time of Possession	36:25	23:35

RUSHING [ATT-YARDS-TD]

Kentucky – Locke 8-61-1, Allen 8-57-1, Williams 10-39, Smith 7-36, Russell 7-30, Hartline 3-11, Cobb 1-11-1, Nance 1-4, Ginter 2-2, team 1-(-1), Fidler 1-(-5)

Miami – Bratton 7-37, Merriweather 5-12, Kennedy 1-9, Rogers 2-3, Green 2-2, Raudabaugh 5-(-1)

PASSING [COMP-ATT-INT-YARDS-TD]

Kentucky – Hartline 18-27-0-222-2, Fidler 2-3-0-21-0, Sargent 0-1-0-0-0

Miami – Raudabaugh 13-34-2-126-0

RECEIVING [REC-YARDS-TD]

Kentucky – Cobb 7-96-1, Matthews 4-57-1, Drake 2-37, Lanxter 2-6, Correll 1-15, Bogue 1-12, McCaskill 1-8, Adeyemi 1-6, Melillo 1-6

Miami – Rogers 6-56, Givens 4-37, Woods 1-19, Harris 1-9, Green 1-5

TACKLES

Kentucky – Guy 7, Trevathan 5, Harrison 5, Warford 4, M. Johnson 4

Kentucky forced two Louisville turnovers late in the game during its 31-27 fourth-quarter comeback victory in the Governor's Cup series. The win marked the Wildcats' third-straight win against the Cardinals in front of 70,988 fans at Commonwealth Stadium – the fourth-largest crowd in UK history.

With just under six minutes remaining in the game and Louisville leading 27-24, UK's A.J. Nance recovered a fumble on a muffed punt return at the UofL 24-yard line. Nance's recovery set up the game-winning score when wide receiver Randall Cobb made a leaping 12-yard touchdown catch from

quarterback Mike Hartline to give the Cats their final margin of victory.

Kentucky linebacker Sam Maxwell made two huge defensive plays down the stretch to secure the win. Just inside two minutes remaining, defensive tackle Corey Peters tipped a pass that Maxwell intercepted and returned 17 yards. Later, Maxwell ended the game when he broke up a final pass attempt by Burke inside the UK 5-yard line.

UK opened the scoring in the first quarter with a 26-yard field goal from Lones Seiber. The Cardinals bounced back with a 6-yard touchdown run by Victor Anderson. On the ensuing kickoff, Derrick Locke returned the ball 100 yards for a Kentucky touchdown and a 10-7 lead. Locke became the first player in UK history to return two kickoffs for 100-yard touchdowns in a career and he set a single-game school record with 191 return yards.

Fullback John Conner's two-yard TD scamper gave UK a 17-7 lead at the half. After halftime, miscues plagued the Wildcats. UK only possessed the ball for four plays in the third quarter as three turnovers led to a pair of Louisville field goals and a touchdown pass from Justin Burke to Cameron Graham, giving the visitors a 20-17 lead.

Later in the fourth, Locke capped a 12-play, 73-yard drive with a two-yard touchdown plunge to give UK a 24-20 advantage. Louisville struck back quickly two plays later with a 66-yard touchdown pass from Burke to Trent Guy to put the Cardinals up 27-24, two minutes before Nance made his game-changing fumble recovery.

The win marked UK's 16th consecutive non-conference victory and was the 10th time in the last 34 games that the Wildcats came from behind in the fourth quarter to win the game.

SCORING SUMMARY

Louisville	7	0	6	14	-	27
Kentucky	10	7	0	14	-	31

UK – Seiber 26 FG...9:34 1st qtr.

UL – Anderson 6 run (Payne kick)...5:37 1st qtr.

UK – Locke 100 kickoff return (Seiber kick)...5:23 1st qtr.

UK – Conner 2 run (Seiber kick)...2:47 2nd qtr.

UL – Payne 23 FG...11:29 3rd qtr.

UL – Payne 42 FG...4:58 3rd qtr.

UL – Graham 5 pass from Burke (Payne kick)...14:16 4th qtr.

UK – Locke 2 run (Seiber kick)...8:55 4th qtr.

UL – Guy 66 pass from Burke (Payne kick)...7:49 4th qtr.

UK – R. Cobb 12 pass from Hartline (Seiber kick)...4:28 4th qtr.

TEAM STATISTICS

	LOUISVILLE	KENTUCKY
First Downs	19	18
Rush Attempts/Net Rushing Yds.	40/133	33/168
Passing C/A/I	15/29/1	20/28/1
Net Passing Yards	245	178
Offensive Plays	69	61
Total Offense	378	346
Fumbles/Lost	1/1	2/2
Penalties/Yards	6/35	8/9
Punts/Average	2/43.5	3/34.3
Third-Down Conversions	9-of-17	6-of-11
Time of Possession	32:32	27:28

RUSHING [ATT-YARDS-TD]

Kentucky – Locke 15-72-1, Smith 10-45, Conner 3-28-1, Hartline 3-18, Cobb 1-6, Allen 1-(-1)

Louisville – Anderson 19-110-1, Burke 8-17, Guy 1-4, Powell 12-2

PASSING [COMP-ATT-INT-YARDS-TD]

Kentucky – Hartline 20-27-1-178-1, team 0-1-0-0-0

Louisville – Burke 15-28-1-245-2, team 0-1-0-0-0

RECEIVING [REC-YARDS-TD]

Kentucky – Cobb 6-71-1, Matthews 6-34, Locke 4-47, Roark 2-15, Drake 1-6, McCaskill 1-5

Louisville – Long 5-89, Beaumont 3-33, Graham 3-24-1, Powell 2-21, Guy 1-66-1, Chichester 1-12

TACKLES

Kentucky – M. Johnson 12, Guy 11, Maxwell 7, Harrison 6, Trevathan 6

#1 FLORIDA 41, KENTUCKY 7 // 09/26/09

Top-ranked Florida lived up to its billing by scoring on the team's first five possessions of the game to jump out to a commanding lead and top Kentucky 41-7 in the Wildcats' Southeastern Conference opener in front of 71,011 fans at Commonwealth Stadium – the fourth-largest crowd in UK history.

The Gators scored a 22-yard field goal by Caleb Sturgis on its opening drive to go up early. UF quarterback Tim Tebow scored the first touchdown of the game on a 3-yard rush a few minutes later. On the ensuing possession, Florida's Chris Rainey blocked a UK punt attempt and recovered it in the end zone to give the Gators a 17-0 advantage. Late in the first quarter, Tebow rushed for his second touchdown of the game, dashing two yards for the score. The former Heisman Trophy winner ended the quarter with 44-yard touchdown pass to tight end Aaron Hernandez to increase the Gators' lead.

Kentucky got on the board late in the second quarter with a 58-yard, 14-play drive. On fourth-and-goal from the 2-yard line, quarterback Mike Hartline connected with tight end Ross Bogue for a 2-yard touchdown. It the first touchdown of Bogue's career as the Wildcats cut the lead to 31-7 going into the locker rooms.

The extra point by Lones Seiber gave him 246 points as a Wildcat, tying the UK career scoring record held by Joey Worley.

The Gators finished the scoring in the second half when Sturgis booted his second field goal of the game, connecting from 33 yards, and wide receiver Riley Cooper caught an 8-yard touchdown pass from John Brantley for the final margin.

On defense, Kentucky's Calvin Harrison led the teams in tackles with a career-high 11 stops, his second game all-time in double figures. UK linebacker Micah Johnson surpassed the 200-mark for career tackles with nine for the game to total 205 career stops.

SCORING SUMMARY

Florida	31	0	3	7	-	41
Kentucky	0	7	0	0	-	7

UF – Sturgis 22 FG...11:13 1st qtr.
 UF – Tebow 3 run (Sturgis kick)...7:11 1st qtr.
 UF – Rainey 23 blocked punt return (Sturgis kick)...6:04 1st qtr.
 UF – Tebow 2 run (Sturgis kick)...2:15 1st qtr.
 UF – Hernandez 44 pass from Tebow (Sturgis kick)...0:00 1st qtr.
 UK – Bogue 2 pass from Hartline (Seiber kick)...2:44 2nd qtr.
 UF – Sturgis 32 FG...3:45 3rd qtr.
 UF – Cooper 8 pass from Brantley (Sturgis kick)...6:39 4th qtr.

TEAM STATISTICS

	FLORIDA	KENTUCKY
First Downs	25	11
Rush Attempts/Net Rushing Yds.	52/362	32/86
Passing C/A/I	9/16/0	14/31/2
Net Passing Yards	133	93
Offensive Plays	68	63
Total Offense	495	179
Fumbles/Lost	1/1	0/0
Penalties/Yards	6/55	9/69
Punts/Average	4/33.8	9/35.8
Third-Down Conversions	5-of-13	3-of-16
Time of Possession	32:03	27:57

RUSHING [ATT-YARDS-TO]

Kentucky – Locke 13-36, Allen 3-28, Smith 7-12, Conner 2-7, Williams 1-7, R. Cobb 1-3, Fidler 1-(-1), Hartline 3-(-6)
Florida – Tebow 16-123-2, Demps 12-97, Moody 5-57, Gillislee 6-39, Rainey 9-36, James 1-7, Brantley 2-3, team 1-0

PASSING [COMP-ATT-INT-YARDS-TO]

Kentucky – Hartline 13-28-2-85-1, Fidler 1-2-0-8-0, R. Cobb 0-1-0-0-0
Florida – Tebow 5-10-0-103-1, Brantley 4-6-0-30-1

RECEIVING [REC-YARDS-TO]

Kentucky – R. Cobb 5-24, Matthews 3-28, Roark 1-15, Conner 1-9, Melillo 1-8, Allen 1-7, Bogue 1-2-1, Smith 1-0
Florida – Hernandez 3-54-1, Cooper 2-30-1, Nelson 2-27, Moody 1-18, Demps 1-4

TACKLES

Kentucky – Harrison 11, M. Johnson 9, Guy 6, Maxwell 6

#3 ALABAMA 38, KENTUCKY 20 // 10/03/09

Two touchdowns in the final minute of the first half gave third-ranked Alabama a 15-point lead and propelled the Crimson Tide to a 38-20 victory in front of 70,967 onlookers, the seventh-largest crowd in Commonwealth Stadium history.

Alabama's offense got out of the gate quickly on a three-play, 37-yard drive that ended with an 11-yard touchdown run by Mark Ingram. Kentucky responded midway through the first quarter when Lones Seiber booted a career-long 49-yard field goal that gave him the UK career scoring record. Seiber later cut the Alabama lead to one after connecting on another 49-yard field goal to end the quarter.

Late in the second quarter, the Crimson Tide offense drove 97 yards on 13 plays to score on a 3-yard Greg McElroy pass to Colin Peek with 40 seconds remaining. Seconds later the Alabama defense recovered a UK fumble and Courtney Upshaw returned it 45 yards for a touchdown to increase the UA lead to 21-6 at the half.

The Crimson Tide defenders continued to apply pressure in the third quarter, forcing two Wildcat turnovers. As a result, Ingram scored his second touchdown of the game on a 32-yard run and the Tide added a 36-yard field goal from Leigh Tiffin to extend their lead early in the half. UK responded when Randall Cobb hauled in a career-long reception of 45 yards from Mike Hartline for a touchdown.

McElroy closed the scoring in the third quarter with a seven-yard touchdown toss to Darius Hanks. In the final stanza, Kentucky scored on a 16-play, 65-yard touchdown drive that ended on a two-yard scamper into the endzone by Alfonso Smith, his first rushing score of the season.

In the game, UK tailback Derrick Locke became the 31st player in school history to reach 1,000 rushing yards in his career after gaining a season-high 75 yards on 20 carries against the Tide. Locke added a season-high 63 yards receiving and 66 yards on kickoff returns to gain 204 all-purpose yards and maintain his position atop the SEC. On defense, linebacker Danny Trevathan doubled his previous career high for tackles in a game, taking down 10 Alabama ballcarriers. Micah Johnson also posted 10 stops from his linebacker slot.

SCORING SUMMARY

Alabama	7	14	17	0	-	38
Kentucky	6	0	7	7	-	20

UA – Ingram 11 run (Tiffin kick)...14:03 1st qtr.
 UK – Seiber 49 FG...6:32 1st qtr.
 UK – Seiber 49 FG...0:00 1st qtr.
 UA – Peek 3 pass from McElroy (Tiffin kick)...0:40 2nd qtr.
 UA – Upshaw 45 fumble return (Tiffin kick)...0:21 2nd qtr.
 UA – Ingram 32 run (Tiffin kick)...13:43 3rd qtr.
 UA – Tiffin 36 FG...10:18 3rd qtr.
 UK – R. Cobb 45 pass from Hartline (Seiber kick)...9:36 3rd qtr.
 UA – Hanks 7 pass from McElroy (Tiffin kick)...3:45 3rd qtr.
 UK – Smith 2 run (Seiber kick)...12:52 4th qtr.

TEAM STATISTICS

	ALABAMA	KENTUCKY
First Downs	18	20
Rush Attempts/Net Rushing Yds.	42/204	38/133
Passing C/A/I	15/26/0	17/32/3
Net Passing Yards	148	168
Offensive Plays	68	70
Total Offense	352	301
Fumbles/Lost	0/0	1/1
Penalties/Yards	6/47	7/78
Punts/Average	5/39.8	3/38.7
Third-Down Conversions	8-of-17	4-of-13
Time of Possession	33:30	26:30

RUSHING [ATT-YARDS-TO]

Kentucky – Locke 20-75, Smith 5-28-1, Cobb 4-21, Allen 4-7, Conner 1-3, Hartline 4-(-1)
Alabama – Ingram 22-140-2, Richardson 14-26, Fitzgerald 1-17, Upchurch 1-13, McElroy 3-5, Maze 1-3

PASSING [COMP-ATT-INT-YARDS-TO]

Kentucky – Hartline 17-31-3-168-1, Cobb 0-1-0-0-0
Alabama – McElroy 15-26-0-148-2

RECEIVING [REC-YARDS-TO]

Kentucky – Locke 6-63, Cobb 3-57-1, Lanxter 3-26, Allen 3-12, Matthews 1-8, Conner 1-2
Alabama – Peek 6-65-1, Hanks 2-34-1, Jones 2-13, Upchurch 2-0, Alexander 1-21
 Richardson 1-9, Ingram 1-6

TACKLES

Kentucky – Trevathan 10, M. Johnson 10, Harrison 7, C. Burden 5, Guy 5

#25 **S. CAROLINA 28, KENTUCKY 26** // 10/10/09

KENTUCKY 21, AUBURN 14 // 10/17/09

Kentucky scored a touchdown on its final possession but a Wildcat two-point conversion to tie the game failed and South Carolina ran out the final 4:34 to secure a 28-26 victory in a seesaw battle at Williams-Brice Stadium in Columbia, S.C.

UK opened the scoring with a 36-yard field goal from Lones Seiber with four minutes remaining in the first quarter. South Carolina returned the kickoff 61 yards, leading to a 10-yard touchdown reception for Alshon Jeffery from Stephen Garcia a few plays later to overtake the Cats at 7-3.

The Wildcats regained the lead at 10-7 when Derrick Locke scored on an 11-yard run on the second play of the second quarter. Jeffery scored a second touchdown on a 28-yard throw from Garcia during the Gamecocks' next possession to take a 14-10. UK's Randall Cobb hauled in a career-long 55-yard reception from Mike Hartline to set up a scoring drive that ended a few plays later with Hartline throwing a 7-yard touchdown strike to Cobb. The Wildcats stopped USC on its final two drives of the half to maintain a 17-14 lead at the half.

Hartline was forced to leave the game with a knee injury on the third play of the second half and was replaced by Will Fidler. Jeffery and Garcia connected on their third score of the game on a 22-yard touchdown through the air midway through the third quarter to give USC a 21-17 lead. The Wildcats cut the lead to one after a 35-yard field goal from Seiber.

Midway through the fourth, the Gamecocks increased their lead to 28-20 after a 2-yard touchdown plunge by Garcia. The Wildcats responded with an eight-play, 70-yard drive that ended with a 2-yard touchdown run by Cobb to cut the lead to two before the failed two-point conversion attempt.

Cobb led the offense with 229 all-purpose yards and two scores on the day. Locke carried the ball a career-high 24 times for 89 yards and a touchdown. He now ranks 25th on the all-time UK rushing list with 1,157 career yards. Senior tackle Corey Peters led the Wildcat defense, posting seven tackles and a career-high 2.5 sacks. Linebacker Sam Maxwell also made seven stops and an interception against the Gamecocks.

SCORING SUMMARY

Kentucky	3	14	3	6	-	26
South Carolina	7	7	7	7	-	28

UK – Seiber 36 FG...4:43 1st qtr.
SC – Jeffery 10 pass from Garcia (Lanning kick)...3:55 1st qtr.
UK – Locke 11 run (Seiber kick)...14:34 2nd qtr.
SC – Jeffery 28 pass from Garcia (Lanning kick)...13:06 2nd qtr.
UK – R. Cobb 7 pass from Hartline (Seiber kick)...9:06 2nd qtr.
SC – Jeffery 22 pass from Garcia (Lanning kick)...13:06 3rd qtr.
UK – Seiber 35 FG...1:24 3rd qtr.
SC – Garcia 1 run (Lanning kick)...8:22 4th qtr.
UK – R. Cobb 2 run (Fidler pass failed)...4:34 4th qtr.

TEAM STATISTICS

	KENTUCKY	USC
First Downs	17	18
Rush Attempts/Net Rushing Yds.	47/205	33/128
Passing C/A/I	11/22/0	16/23/1
Net Passing Yards	155	233
Offensive Plays	69	56
Total Offense	360	361
Fumbles/Lost	0/0	1/1
Penalties/Yards	7/46	7/61
Punts/Average	6/34.5	5/41.8
Third-Down Conversions	8-of-19	5-of-10
Time of Possession	30:43	29:17

RUSHING [ATT-YARDS-TD]

Kentucky – Locke 24-89-1, Cobb 13-89-1, Allen 3-12, Conner 3-8, Hartline 2-5, Fidler 2-2
USC – Miles 17-100-1, Giles 3-14, Garcia 10-12, Maddox 2-4, team 1-(-2)

PASSING [COMP-ATT-INT-YARDS-TD]

Kentucky – Hartline 9-14-0-139-1, Fidler 2-8-0-16-0
South Carolina – Garcia 16-23-1-233-3

RECEIVING [REC-YARDS-TD]

Kentucky – Locke 4-20, McCaskill 3-51, Cobb 2-62-1, Matthews 1-13, Conner 1-9
South Carolina – Jeffery 7-138-3, Brown 3-33, Maddox 3-31, Barnes 1-17, Gurley 1, 12, Giles 1-2

TACKLES

Kentucky – Peters 7, Maxwell 7, Guy 6, Harrison 5

Kentucky earned its first victory over Auburn in 43 years, aided by a defensive second-half shutout and two touchdowns in the final seven minutes, during a 21-14 come-from-behind victory in front of 86,217 at the Tigers' Jordan-Hare Stadium.

Auburn got on the scoreboard first when Jake Ricks blocked a 38-yard UK field goal attempt. The ball was picked up by AU's Neiko Thorpe and returned for a touchdown to give the Tigers a 7-0 lead in the first quarter.

Kentucky scored on its first possession of the second quarter with true freshman Morgan Newton under center for his first career start in place of the injured Mike Hartline. Newton scored his first career rushing touchdown with a 4-yard scamper into the endzone. The Tigers broke the 7-7 tie just before the half when Ben Tate ran up the middle for a score on a fourth-and-one play at the UK 1-yard line.

After a scoreless third quarter, UK began the fourth quarter by charting the longest touchdown drive of the game to tie the score at 14. Now with Will Fidler at quarterback, the Wildcats drove 75 yards in 12 plays, capped by Fidler's 2-yard plunge for the score. Following a three-and-out series by the Kentucky defense, the Wildcats scored again. A 61-yard run by Randall Cobb moved the ball to the Auburn 3-yard line. Cobb rushed around the left end three plays later for a 4-yard touchdown to provide the winning score.

The UK offense totaled a season-high 282 rushing yards – the most against an SEC opponent in 14 years. The Wildcats produced two 100-yard rushers in the game as Locke gained 126 yards and Cobb rushed for 109 markers, both career-high rushing totals. Each of the three quarterbacks – Newton, Fidler and Cobb – ran for one UK touchdown in the victory.

Wildcat defenders held Auburn below 21 points for the first time in seven games this season and limited AU to a season-low 315 yards on offense. Danny Trevathan and Sam Maxwell achieved career highs in tackles with 14 and 10, respectively. Fellow linebacker Micah Johnson charted a season-high 14 stops, his third double-digit tackling effort of the year. Defensive back Calvin Harrison notched his third career interception in the first quarter. After missing the previous two games because of injury, cornerback Paul Warford returned to tie a career high with three breakups.

SCORING SUMMARY

Kentucky	0	7	0	14	-	21
Auburn	7	7	0	0	-	14

AU – Thorpe 69 blocked FG return (Byrum kick)...7:25 1st qtr.
UK – Newton 4 run (Seiber kick)...9:02 2nd qtr.
AU – Tate 1 run (Byrum kick)...0:06 2nd qtr.
UK – Fidler 2 run (Seiber kick)...6:29 4th qtr.
UK – R. Cobb 4 run (Seiber kick)...3:17 4th qtr.

TEAM STATISTICS

	KENTUCKY	AUBURN
First Downs	21	16
Rush Attempts/Net Rushing Yds.	49/282	49/220
Passing C/A/I	9/22/0	11/25/1
Net Passing Yards	75	95
Offensive Plays	71	74
Total Offense	357	315
Fumbles/Lost	1/0	0/0
Penalties/Yards	0/0	10/76
Punts/Average	6/41.0	7/35.7
Third-Down Conversions	3-of-14	6-of-18
Time of Possession	32:35	27:25

RUSHING [ATT-YARDS-TD]

Kentucky – Locke 19-126, R. Cobb 12-109-1, A. Smith 2-20, Newton 8-15-1, Fidler 2-10-1, Conner 3-8, team 3-(-6)
Auburn – Tate 31-132-1, Burns 6-37, McCalebb 7-22, Todd 2-15, Zachery 1-15, Fannin 2-(-1)

PASSING [COMP-ATT-INT-YARDS-TD]

Kentucky – Newton 5-13-0-39-0, Fidler 4-9-0-36-0
Auburn – Todd 10-24-1-80-0, Burns 1-1-0-15-0

RECEIVING [REC-YARDS-TD]

Kentucky – Matthews 2-30, Locke 2-(-2), R. Cobb 1-12, McCaskill 1-10, Lanxter 1-10, Melillo 1-8, Drake 1-7
Auburn – Zachery 4-24, Adams 3-57, Fannin 2-9, Smith 1-3, McCalebb 1-2

TACKLES

Kentucky – M. Johnson 14, Trevathan 14, Maxwell 10, P. Warford 6

KENTUCKY 36, ULM 13 // 10/24/09

Kentucky jumped out to an early three-touchdown lead over the University of Louisiana at Monroe en route to a 36-13 defeat of the Warhawks to record its 17th consecutive non-conference victory, matching the school-record streak previously set from 1954-60, on Military Appreciation Day and Hall of Fame Weekend at Commonwealth Stadium.

On UK's first possession, fullback John Conner's career-long run of 39 yards set up his rushing touchdown two plays later from the ULM 1-yard line to give the Wildcats a quick lead. After the UK defense forced the Warhawk offense into another three-and-out series, Randall Cobb returned the ULM punt 73

yards for a touchdown – the first punt return score of his career.

Cobb kick-started UK's first drive of the second quarter with a 28-yard run on a QB keeper from the Wildcat formation. On the next play, Cobb executed the same play for an 11-yard touchdown to extend the UK lead to 21-0. ULM answered on its next drive, capping it off with a 10-yard touchdown pass from Cody Wells to Luther Ambrose. The Cats answered with a four-play, 83-yard scoring drive that ended with Will Fidler's 25-yard TD pass to Conner to push the score to 28-7 just before the half.

ULM scored the only points of the third stanza on a 3-yard touchdown run by Frank Goodin. UK's Matt Roark blocked the extra point attempt, the fourth blocked kick of his career, to yield a 28-13 score.

Early in the fourth quarter, Wells fumbled a snap and recovered it in the endzone to give UK a safety and 30-13 advantage. Midway through the final quarter, UK's Randall Burden snared his first career interception and returned it 50 yards for a touchdown. Kentucky safeties Matt Lentz and Ashton Cobb ended ULM's final two possession with interceptions, marking UK's first game with three picks since the 2008 season opener at Louisville.

The UK defense held its opponent to its lowest point total of the season for the second straight game. Led by DeQuin Evans' three tackles-for-loss, UK posted a total of seven TFL in the game, a season high. Linebacker Danny Trevathan led the Wildcats in tackles for the second straight game, charting eight stops.

SCORING SUMMARY

ULM	0	7	6	0	-	13
Kentucky	14	14	0	8	-	36

UK – Conner 1 run (Seiber kick)...11:04 1st qtr.

UK – R. Cobb 73 punt return (Seiber kick)...9:18 1st qtr.

UK – R. Cobb 11 run (Seiber kick)...11:00 2nd qtr.

ULM – Ambrose 10 pass from Wells (Jabour kick)...4:52 2nd qtr.

UK – Conner 25 pass from Fidler (Seiber kick)...3:09 2nd qtr.

ULM – Goodin 3 run (Jabour kick blocked)...0:49 3rd qtr.

UK – Safety, ULM fumbled snap and recovered in endzone...11:57 4th qtr.

UK – R. Burden 50 interception return (kick failed)...7:41 4th qtr.

TEAM STATISTICS

	ULM	KENTUCKY
First Downs	24	18
Rush Attempts/Net Rushing Yds.	36/110	32/185
Passing C/A/I	21/46/3	13/23/2
Net Passing Yards	267	145
Offensive Plays	82	55
Total Offense	377	330
Fumbles/Lost	2/0	3/1
Penalties/Yards	4/35	3/25
Punts/Average	4/35.2	4/42.8
Third-Down Conversions	12-of-19	4-of-11
Time of Possession	34:42	25:18

RUSHING [ATT-YARDS-TD]

Kentucky – Conner 6-46-1, Cobb 3-41-1, Locke 9-35, Fidler 2-18, Russell 3-15, A. Smith 5-15,

Newton 3-9, C. Williams 1-6

ULM – Goodin 16-55-1, Ambrose 4-34, Lovett 9-28, McNeal 3-3, Wells 4-(-10)

PASSING [COMP-ATT-INT-YARDS-TD]

Kentucky – Fidler 8-13-1-82-1, Newton 3-6-1-17-0, Cobb 2-4-0-46-0

ULM – Wells 21-44-3-267-1, McNeal 0-1-0-0-0, team 0-1-0-0-0

RECEIVING [REC-YARDS-TD]

Kentucky – R. Cobb 4-27, Matthews 2-42, Conner 2-26-1, McCaskill 2-22, Lanxter 1-16, King 1-8,

Adeyemi 1-4

ULM – Sapp 7-121, Ambrose 4-50-1, Goodin 4-11, McCall 2-26, Leonard 1-18, McNeal 1-18,

McCoy 1-16, Jordan 1-7

TACKLES

Kentucky – Trevathan 8, Maxwell 6, Evans 5, R. Burden 4, P. Warford 4, Harrison 4

MISSISSIPPI ST. 31, KENTUCKY 24 // 10/31/09

Behind a powerful rushing attack led by tailback Anthony Dixon, Mississippi State scored three touchdowns in the third quarter to spark a come-from-behind 31-24 victory over Kentucky in front of a Homecoming crowd of 67,953 in Commonwealth Stadium.

MSU started the scoring with a 33-yard field goal from Derek DePasquale. Kentucky took its first lead of the game behind Derrick Locke's 10-yard touchdown run on the next series to give the Wildcats a 7-3 advantage after one quarter. Locke had his second 100-yard game of the season with a 103-yard performance.

The UK defense stopped the next two MSU drives behind interceptions from Sam Maxwell and Randall Burden. Burden returned his pick eight yards to the Bulldog 41-yard line. The Wildcats capitalized on the great field position with a touchdown drive that ended with an 11-yard touchdown rush from quarterback Morgan Newton to give UK a 14-3 lead. MSU made the score 14-10 on the next series with a 1-yard touchdown run from Dixon after quarterback Chris Relf rushed 52 yards to the UK 3-yard line two plays prior.

After Kentucky forced MSU to punt with 27 seconds remaining in the first half, UK's Randall Cobb returned the kick 46 yards to the Bulldog 26-yard line. On the last play of the half, kicker Lones Seiber extended UK's lead to 17-10 going into the locker rooms.

The Bulldogs opened the scoring in the third quarter on a 2-yard run by Christian Ducre, tying the game at 17-17. The Wildcats regained the lead after a 3-yard touchdown run from Cobb on the next series to put UK up 24-17. MSU quickly knotted the score again at 24-24 with a 67-yard touchdown pass from Tyson Lee to O'Neal Wilder. Dixon, who rushed for 252 yards, tallied the game-winning touchdown on the next possession with a three-yard run.

Mississippi State held on in the fourth quarter as Bulldog linebacker Jamar Chaney ended both UK drives inside the MSU 20-yard line with an interception and a quarterback sack on fourth down to secure the win.

Cobb led UK with 237 all-purpose yards. Linebacker Micah Johnson led the defense with 11 tackles, recording his eighth career double-digit tackling effort. Defensive end Taylor Wyndham led the team with 2.5 tackles-for-loss, part of a career-high six stops against the Bulldogs.

SCORING SUMMARY

Mississippi State	3	7	21	0	-	31
Kentucky	7	10	7	0	-	24

MSU – DePasquale 33 FG...4:23 1st qtr.

UK – Locke 10 run (Seiber kick)...1:28 1st qtr.

UK – Newton 11 run (Seiber kick)...5:16 2nd qtr.

MSU – Dixon 1 run (DePasquale kick)...3:43 2nd

UK – Seiber 38 FG...0:00 2nd qtr.

MSU – Ducre 2 run (DePasquale kick)...11:48 3rd qtr.

UK – Cobb 3 run (Seiber kick)...7:49 3rd qtr.

MSU – Wilder 67 pass from Lee (DePasquale kick)...6:56 3rd qtr.

MSU – Dixon 3 run (DePasquale kick)...0:59 3rd qtr.

TEAM STATISTICS

	MSU	KENTUCKY
First Downs	20	19
Rush Attempts/Net Rushing Yds.	45/348	48/189
Passing C/A/I	10/17/2	11/19/1
Net Passing Yards	145	119
Offensive Plays	62	67
Total Offense	493	308
Fumbles/Lost	2/0	2/2
Penalties/Yards	4/35	2/2
Punts/Average	4/38.0	4/42.5
Third-Down Conversions	1-of-9	6-of-14
Time of Possession	29:05	30:55

RUSHING [ATT-YARDS-TD]

Miss. State – Dixon 33-252-2, Relf 2-60, Lee 3-27, Ducre 3-9-1, Bumphis 3-9, Elliott 1-(-1), team 2-(-1)

Kentucky – Locke 17-103-1, Newton 13-39-1, Cobb 8-17-1, Allen 4-15, Smith 4-11, Conner 2-4

PASSING [COMP-ATT-INT-YARDS-TD]

Mississippi State – Lee 10-17-2-145-1

Kentucky – Newton 11-18-1-119-0, Cobb 0-1-0-0-0

RECEIVING [REC-YARDS-TD]

Mississippi State – Wilder 2-72-1, Ducre 2-27, Bumphis 2-20, Dixon 2-14, Green 1-6, McRae 1-6

Kentucky – Cobb 2-32, King 2-31, Matthews 2-31, Drake 2-15, Locke 2-7, McCaskill 1-3

TACKLES

Kentucky – M. Johnson 11, Harrison 8, Maxwell 8, Trevathan 8, P. Warford 7

KENTUCKY 37, EASTERN KY. 12 // 11/07/09

Morgan Newton completed 20 of 29 passes for 187 yards and two touchdowns in leading Kentucky to a school-record 18th consecutive non-conference victory by defeating Eastern Kentucky 37-12 in front of 67,053 at Commonwealth Stadium.

Kentucky scored first on a 1-yard plunge into the end zone by Moncell Allen with less than five minutes remaining in the first quarter. The Wildcats extended the lead to 10-0 midway through the second quarter with a 22-yard field goal from Lones Seiber.

On the next possession, ECU used a fake field goal to get on the scoreboard. Holder Marcus Williams caught the snap and ran 9 yards for the touchdown, but a muffed snap on the conversion kept the score at 10-6. Alfonso Smith scored a touchdown for the Cats just before the half, busting the ball into the end zone from 1-yard out to put UK up 17-6 at the break.

In the third, Kentucky scored two touchdowns with under 2:30 remaining in the quarter on passes by Newton. The true freshman quarterback threw his first collegiate scoring pass to tight end Maurice Grinter, who hauled in a 14-yard reception. Just over a minute later, on the first play after an interception by Sam Maxwell, Newton connected with Chris Matthews on an 18-yard touchdown strike to give the Wildcats a 30-6 advantage. Newton finished the game with career highs in every passing category.

Freshman tailback Donald Russell scored his first career touchdown, and UK's longest play from scrimmage this season, on a 79-yard run midway through the fourth quarter to put UK up 37-6. ECU's H.B. Banjoman rushed for a 2-yard touchdown late in the game to yield the final margin. UK's Matt Roark blocked the PAT attempt to record his fifth blocked kick of his career and second PAT block this year.

UK's defense picked off multiple passes for the third consecutive game, including Cartier Rice's first career pick at the end of the first half in addition to the Maxwell interception. Taiedo Smith led the defense with a career-high six tackles. DeQuin Evans recorded three tackles-for-loss in a game for the second time this season.

Kentucky played without two of its offensive standouts, Randall Cobb and Derrick Locke, who missed the game because of injuries.

SCORING SUMMARY

Eastern Kentucky	0	6	0	6	-	12
Kentucky	7	10	13	7	-	37

UK - Allen 1 run (Seiber kick)...4:31 1st qtr.

UK - Seiber 22 FG...6:06 2nd qtr.

ECU - Williams 9 run (Williams rush failed)...2:44 2nd qtr.

UK - A. Smith 1 run (Seiber kick)...0:41 2nd qtr.

UK - Grinter 14 pass from Newton (Seiber kick)...2:28 3rd qtr.

UK - Matthews 18 pass from Newton (Seiber kick blocked)...1:24 3rd qtr.

UK - Russell 79 run (Seiber kick)...7:05 4th qtr.

ECU - Banjoman 2 run (O'Connor kick blocked)...1:23 4th qtr.

TEAM STATISTICS

	EKU	KENTUCKY
First Downs	14	27
Rush Attempts/Net Rushing Yds.	32/127	44/234
Passing C/A/I	9/29/2	23/35/0
Net Passing Yards	137	210
Offensive Plays	61	79
Total Offense	264	444
Fumbles/Lost	0/0	1/0
Penalties/Yards	5/40	3/20
Punts/Average	6/35.2	2/38.0
Third-Down Conversions	6-of-15	9-of-17
Time of Possession	26:19	33:41

RUSHING [ATT-YARDS-TO]

Eastern Kentucky - Banjoman 9-35-1, Pryor 7-29, Frieson 7-26, Jackson 4-21, Williams 1-9-1, Walker 3-7, team 1-0

Kentucky - Russell 3-92-1, Allen 14-62-1, A. Smith 12-60-1, Conner 4-14, Newton 6-5, Bowland 1-2, Fidler 2-1, Williams 2-(-2)

PASSING [COMP-ATT-INT-YARDS-TO]

Eastern Kentucky - Pryor 9-28-2-137-0, Watts 0-1-0-0-0

Kentucky - Newton 20-29-0-187-2, Fidler 3-6-0-23-0

RECEIVING [REC-YARDS-TO]

Eastern Kentucky - Harris 5-97, Phelps 2-24, Watts 2-16

Kentucky - Matthews 7-56-1, King 4-41, McCaskill 4-33, Adeyemi 3-31, Roark 2-19, Grinter 1-14-1, Drake 1-10, Allen 1-6

TACKLES

Kentucky - T. Smith 6, Harrison 5, six players with 3

KENTUCKY 24, VANDERBILT 13 // 11/14/09

A potent Kentucky rushing attack and stout second-half defense led the Wildcats to a 24-13 win at Vanderbilt to record its second consecutive SEC road victory and post its fourth win over the past five games in front of 33,675 fans at Vanderbilt Stadium.

UK claimed its sixth win of the season, making the Wildcats bowl-eligible for the fourth-straight year. The victory marked the first time since 1953-56 that UK has won at least six games in four consecutive seasons. A season-high 308 yards rushing by UK in the game was the most against an SEC opponent since rushing for 310 at South Carolina in 1995.

The Wildcats scored on their second drive of the game. On a trick play, tailback Derrick Locke threw a 41-yard pass to quarterback Morgan Newton down the right sideline to advance to the VU 21-yard line. On the next play, Randall Cobb scampered for a 21-yard score out of the "WildCobb" formation to put UK up 7-0. The Commodores cut the lead to 7-3 on the next possession after a 42-yard field goal from Ryan Fowler.

In the second quarter, Fowler booted a career-long 47-yard field goal to cut the UK lead to one. The Wildcats answered with a 36-yard field goal from Lones Seiber on the next possession. After VU made an interception at the UK 20, quarterback Mackenzi Adams threw a 21-yard touchdown strike to John Cole to give the Commodores a 13-10 lead going into the locker rooms.

Kentucky dominated the second half on both sides of the ball. UK scored on the first drive of the half, going 75 yards on 10 plays, capped by a 3-yard rushing touchdown by Cobb. Derrick Locke scored the final touchdown for the Cats in the fourth quarter on a 14-yard run. Locke recorded his third career 100-yard game after carrying the ball 25 times for 144 yards - both career highs.

UK's defense shut down the VU offense in the second half. The Commodores were limited to one first down, 31 total offensive yards, 0-of-5 on third downs and held the ball only 6:56 time of possession after the half.

For the game, Kentucky held Vanderbilt to 199 yards total offense, the best showing since UK limited VU to 91 total yards in 1996. The Wildcats held VU to 11 first downs, the fewest against an SEC opponent since limiting South Carolina to nine first downs in 1999. Calvin Harrison picked off Adams just before the half, giving UK at least one interception in six consecutive games. Sam Maxwell led the defense with nine tackles, including one for a loss, and forced a fumble.

SCORING SUMMARY

Kentucky	7	3	7	7	-	24
Vanderbilt	3	10	0	0	-	13

UK - R. Cobb 21 run (Seiber kick)...8:00 1st qtr.

VU - Fowler 42 FG...3:01 1st qtr.

VU - Fowler 47 FG...10:07 2nd qtr.

UK - Seiber 36 FG...6:16 2nd qtr.

VU - Cole 21 pass from Adams (Fowler kick)...2:25 2nd qtr.

UK - R. Cobb 3 run (Seiber kick)...10:14 3rd qtr.

UK - Locke 14 run (Seiber kick)...5:08 4th qtr.

TEAM STATISTICS

	KENTUCKY	VANDERBILT
First Downs	22	11
Rush Attempts/Net Rushing Yds.	58/308	34/82
Passing C/A/I	7/15/2	11/24/1
Net Passing Yards	91	117
Offensive Plays	73	58
Total Offense	399	199
Fumbles/Lost	0/0	2/0
Penalties/Yards	4/30	3/35
Punts/Average	5/45.2	8/47.1
Third-Down Conversions	6-of-16	5-of-15
Time of Possession	34:48	25:12

RUSHING [ATT-YARDS-TO]

Kentucky - Locke 25-144-1, R. Cobb 14-99-2, Allen 7-28, Newton 4-18, Smith 6-16, Conner 1-4, team 1-(-1)

Vanderbilt - Norman 12-52, Stacy 9-21, Adams 11-17, Graham 2-(-8)

PASSING [COMP-ATT-INT-YARDS-TO]

Kentucky - Newton 4-7-1-40-0, Hartline 2-6-1-10-0, Locke 1-1-41-0-0, team 0-1-0-0-0

Vanderbilt - Adams 11-24-1-127-1

RECEIVING [REC-YARDS-TO]

Kentucky - King 2-41, Locke 2-6, R. Cobb 2-3, Newton 1-41

Vanderbilt - Cole 5-61-1, Barden 2-31, Stacy 2-19, Umoh 1-13, Norman 1-3

TACKLES

Kentucky - Maxwell 9, M. Johnson 6, A. Cobb 5, Peters 5, Trevathan 5

KENTUCKY 34, GEORGIA 27 // 11/21/09

TENNESSEE 30, KENTUCKY 24 OT // 11/28/09

After trailing at halftime 20-6, the Kentucky offense outscored Georgia 28-7 and the Wildcat defense retrieved four turnovers in the second half to both defeat the Bulldogs in Athens and claim its third consecutive SEC road win for the first time in 32 years in front of 92,746 at Sanford Stadium.

UK opened the scoring on its second possession with a 20-yard TD pass from Morgan Newton to tailback Derrick Locke, putting UK up 6-0 early. UGA then dominated the remainder of the half, holding the Cats off the scoreboard on four straight possessions while scoring on all four of its own to score 20 straight points.

The Bulldogs started with a 21-yard field goal by Blair Walsh in the first to cut the Wildcat lead in half. UGA opened the second quarter with a 21-yard touchdown pass from Joe Cox to Rantavious Wooten to give the Bulldogs a 10-6 edge. On the next possession, Cox threw a touchdown strike 20 yards to Orson Charles. Walsh added another field goal from 45 yards out just before the half to give UGA a 20-6 lead at intermission.

The Wildcats changed the momentum of the game on the opening kickoff of the second half. Moncell Allen knocked a fumble loose that was recovered by Matt Roark on the Georgia 14-yard line. Kentucky took immediate advantage of the miscue as Randall Cobb rushed for a 12-yard touchdown two plays later to cut the UGA lead to 20-13. The Bulldogs also scored on a two-play drive midway through the third when Cox connected with Wooten for the second time to cushion the UGA advantage.

UK responded with a four-play, 49-yard drive, capped by a 21-yard touchdown pass from Morgan Newton to La'Rod King. King's first career touchdown reception closed UK to within a touchdown at 27-20. On UK's opening drive of the fourth quarter, Locke took a screen pass and raced 60 down the sideline for a touchdown, his second TD catch of the game to knot the score at 27-27. Just over a minute later, Wildcat defensive tackle Shane McCord intercepted a Cox pass and rumbled 15 yards to the Georgia eight-yard line. Three plays later, Cobb ran it in from the one-yard line for his second rushing touchdown of the game to give UK the winning margin.

The Wildcat defense halted two potential scoring drives by UGA late in the game when Danny Trevathan recovered a fumble on the UK one-yard line with 2:21 remaining in the game, his first career fumble recovery. On the Bulldogs' final possession, Sam Maxwell intercepted Cox's pass with 1:45 remaining in the game, his fifth interception of the season. A Georgia native, Maxwell finished with a career-high 11 tackles. Corey Peters notched a career-high 10 stops and charted a career-best two pass breakups against the Bulldogs. Micah Johnson also posted 10 tackles.

SCORING SUMMARY

Kentucky	6	0	14	14	-	34
Georgia	3	17	7	0	-	27

UK - Locke 20 pass from Newton (Cobb rush failed)...10:09 1st qtr.

GA - Walsh 21 FG...4:23 1st qtr.

GA - Wooten 21 pass from Cox (Walsh kick)...14:28 2nd qtr.

GA - Charles 20 pass from Cox (Walsh kick)...5:15 2nd qtr.

GA - Walsh 45 FG...1:22 2nd qtr.

UK - R. Cobb 12 run (Seiber kick)...14:08 3rd qtr.

GA - Wooten 43 pass from Cox (Walsh kick)...7:03 3rd qtr.

UK - King 21 pass from Newton (Seiber kick)...4:48 3rd qtr.

UK - Locke 60 pass from Newton (Seiber kick)...12:22 4th qtr.

UK - R. Cobb 1 run (Seiber kick)...9:55 4th qtr.

TEAM STATISTICS

	KENTUCKY	GEORGIA
First Downs	15	22
Rush Attempts/Net Rushing Yds.	41/123	44/196
Passing C/A/I	9/17/0	12/30/2
Net Passing Yards	137	291
Offensive Plays	58	74
Total Offense	260	487
Fumbles/Lost	0/0	4/2
Penalties/Yards	3/20	5/7
Punts/Average	8/41.1	5/47.0
Third-Down Conversions	4-of-12	5-of-16
Time of Possession	26:47	33:13

RUSHING [ATT-YARDS-TD]

Kentucky - Locke 16-80, R. Cobb 9-40-2, Conner 2-6, Smith 2-2, Newton 10-(-2), team 2-(-3)
Georgia - Ealey 19-77, C. King 18-77, Smith 3-52, Wooten 1-(-4), Cox 3-(-6)

PASSING [COMP-ATT-INT-YARDS-TD]

Kentucky - Newton 9-17-0-137-3
Georgia - Cox 12-30-2-291-3

RECEIVING [REC-YARDS-TD]

Kentucky - Locke 2-80-2, Melillo 2-22, Allen 2-(-5), King 1-21-1, Cobb 1-19, Matthews 1-0
Georgia - Charles 4-73-1, T. King 3-109, Wooten 2-64-2, Troupe 1-17, Moore 1-15, C. King 1-13

TACKLES

Kentucky - Maxwell 11, M. Johnson 10, Peters 10, Guy 7, Trevathan 6

Tennessee running back Montario Hardesty rushed for a career-high 179 yards and three touchdowns, including the game-winning score in overtime, to lead the Volunteers to a 30-24 win over Kentucky in front of 70,981 fans in Commonwealth Stadium, the sixth-largest crowd in school history.

The UK defense started the scoring as linebacker Sam Maxwell intercepted a pass from UT quarterback Jonathan Crompton on the Volunteers' opening drive and returned it 56 yards for a touchdown. Maxwell's pick was his fourth in the last five games and put UK up 7-0. Tennessee responded on its next possession with a three-play, 60-yard drive that ended with a Hardesty 9-yard touchdown run to knot the score at seven. At the end of the quarter, Randall Cobb converted a fourth-and-1 play at the UT 31 and then ran for a 17-yard touchdown four plays later to give the Wildcats a 14-7 advantage.

The Volunteers tied the score in the second quarter on its longest drive of the game. Hardesty capped off an eight-play, 66-yard drive with a 14-yard touchdown run. Kentucky answered with a touchdown on its longest drive of the game as Derrick Locke wrapped up a nine-play, 54-yard movement with a 1-yard plunge into the end zone. Locke's sixth rushing touchdown of the season gave UK a 21-14 lead at the half.

The Wildcat defense thwarted a UT scoring threat early in the second half when Corey Peters stopped Crompton on a 4th-and-goal from the UK 1-yard line. The Volunteers scored later in the quarter when Crompton threw a 16-yard touchdown strike to tight end Luke Stocker to tie the game for the third time. UT took its first lead of the game at 24-21 after Devin Mathis connected on a 30-yard field goal at the end of the quarter.

The fourth quarter remained scoreless until the final minute of the game. With just over two minutes left in regulation, UK's Ashton Cobb caused a fumble by Stocker which was recovered by Wildcat defensive end Taylor Wyndham at the UT 37-yard line. Seven plays later Lones Seiber tied the score at 24 on a 23-yard field goal with 33 seconds on the clock. In overtime, UK started on offense but did not score as Seiber's 49-yard field goal attempt sailed wide left. Tennessee then took over on offense and Hardesty clinched the game on a 20-yard dash to the end zone on the Volunteers' third play from scrimmage.

On defense, Micah Johnson totaled a career-high 16 tackles, giving him six double-digit performances this season and 10 for his career. Maxwell's sixth pick of the season tied him for third all-time for interceptions in a season. Defensive end DeQuin Evans made two tackles-for-loss, including a sack. He leads the team in both categories this season with six sacks and 12.5 TFL.

SCORING SUMMARY

Tennessee	7	7	10	0	6	-	30
Kentucky	14	7	0	3	0	-	24

UK - Maxwell 56 interception return (Seiber kick)...10:41 1st qtr.

UT - Hardesty 9 run (Mathis kick)...9:34 1st qtr.

UK - R. Cobb 17 run (Seiber kick)...0:07 1st qtr.

UT - Hardesty 13 run (Mathis kick)...3:54 2nd qtr.

UK - Locke 1 run (Seiber kick)...0:39 2nd qtr.

UT - Stocker 16 pass from Crompton (Mathis kick)...3:40 3rd qtr.

UT - Mathis 30 FG...0:44 3rd qtr.

UK - Seiber 23 FG...0:33 4th qtr.

UT - Hardesty 20 run...1st OT

TEAM STATISTICS

	TENNESSEE	KENTUCKY
First Downs	22	13
Rush Attempts/Net Rushing Yds.	47/226	38/161
Passing C/A/I	13/23/1	11/25/0
Net Passing Yards	220	100
Offensive Plays	70	63
Total Offense	446	261
Fumbles/Lost	1/1	3/2
Penalties/Yards	2/24	6/64
Punts/Average	5/45.8	7/42.3
Third-Down Conversions	7-of-15	5-of-16
Time of Possession	33:10	26:50

RUSHING [ATT-YARDS-TD]

Tennessee - Hardesty 39-179-3, Moore 1-21, Crompton 4-18, Brown 3-8

Kentucky - Cobb 18-101-1, Conner 3-28, Locke 11-22-1, Newton 5-9, Allen 1-1

PASSING [COMP-ATT-INT-YARDS-TD]

Tennessee - Crompton 13-23-1-220-1

Kentucky - Newton 10-22-0-69-0, Cobb 1-3-0-31-0

RECEIVING [REC-YARDS-TD]

Tennessee - Jones 5-113, Stocker 5-78-1, Hardesty 2-11, Moore 1-18

Kentucky - Cobb 4-24, Locke 3-33, Matthews 2-38, Allen 1-3, Lanxter 1-2

TACKLES

Kentucky - M. Johnson 16, Harrison 8, Lindley 7, Maxwell 7

CLEMSON 21, KENTUCKY 13 // 12/27/09

GAYLORD HOTELS MUSIC CITY BOWL, NASHVILLE, TENN.

The exciting duo of Derrick Locke and Randall Cobb combined for 224 all-purpose yards and senior Lones Seiber kicked two field goals, but Clemson downed the Kentucky 21-13 in what would turn out to be head coach Rich Brooks' final game on the sidelines.

Played at Nashville's LP Field before a crowd of 57,280, the game was primarily dominated by the defenses. Kentucky gained 277 total yards and Clemson's potent attack was limited to 321 total yards.

Kentucky got on the board on its first possession of the game.

True freshman quarterback Morgan Newton drove the Wildcats 61 yards, the final 17 on a touchdown pass to junior wide receiver Chris Matthews. Seiber provided the rest of the scoring for the Wildcats, booting field goals of 39 and 44 yards.

Clemson, champion of the Atlantic Division of the Atlantic Coast Conference, gradually moved back into contention. The Tigers tied the score at 7-7 on a 32-yard touchdown pass from Kyle Parker to Jacoby Ford, then went ahead 14-10 at halftime with one-yard run by Jamie Harper.

Trailing 14-13 to start the fourth quarter, the Wildcats forced a three-and-out and took over at their own 13-yard line. Newton completed a short pass, but Clemson linebacker Kavell Konnor forced the ball loose and the Tigers recovered the only turnover of the game. All-America tailback C.J. Spiller scored three plays later as Clemson went up 21-13.

Kentucky tried to battle back on the following possession, keeping the drive alive on a fourth-down conversion by punter Ryan Tydlacka. Four plays later, Newton came up inches short on a fourth-and-eight scramble, and the Wildcats turned the ball over on downs. Clemson was able to run out the remaining time on the clock.

Spiller, the ACC Player of the Year, was the game's Most Valuable Player. Despite his gaudy numbers entering the game and Heisman-caliber resume, the Kentucky defense did a solid job on Spiller, allowing him just 67 rushing yards and one TD.

Sophomore linebacker Danny Trevathan led the UK defense with eight tackles, including one for loss, and caused one fumble. Junior cornerback Paul Warford and senior linebacker Micah Johnson added five tackles each.

The loss snapped Kentucky's three-game bowl winning streak, the longest in school history. Following the game, Brooks announced he probably would step down as head coach and turn the headset over to offensive head coach, and selected coach-in-waiting, Joker Phillips. Brooks finalized the decision a week later.

The game marked the second time in four seasons Kentucky played Clemson in the Music City Bowl. The Wildcats won the previous meeting in 2006, 28-20.

Coach Rich Brooks concluded his career by taking Kentucky to a school-record four-straight bowl games.

SCORING SUMMARY

Kentucky	7	3	3	0	-	13
Clemson	7	7	0	7	-	21

UK - Matthews 17 pass from Newton (Seiber kick) ... 10:08 1st qtr.

CU - Ford 32 pass from Parker (Jackson kick) ... 0:16 1st qtr.

UK - Seiber 39 FG ... 7:29 2nd qtr.

CU - Harper 1 run (Jackson kick) ... 5:19 2nd qtr.

UK - Seiber 44 FG ... 10:15 3rd qtr.

CU - Spiller 8 run (Jackson kick) ... 10:14 4th qtr.

TEAM STATISTICS

	KENTUCKY	CLEMSON
First Downs	19	14
Rush Attempts/Net Yards	42-167	33-180
Passing C/A/I	15/26/0	8/14/0
Net Passing Yards	110	141
Offensive Plays	68	47
Total Offense	68-277	47-321
Fumbles/Lost	1-1	2-0
Penalties/Yards	3-15	7-75
Punts/Average	4-29.2	4-36.5
Third-Down Conversions	6 of 16	4 of 10
Time of Possession	34:26	25:34

RUSHING [ATT-YARDS-TD]

Kentucky - Locke 18-64, Newton 10-37, R. Cobb 10-36, Allen 2-19, Tydlacka 1-9, Conner 1-2
Clemson - Harper 8-79-1, Spiller 15-67-1, Ellington 4-20, Parker 3-16, Ford 1-2, team 2-(-4)

PASSING [COMP-ATT-INT-YARDS-TD]

Kentucky - Newton 13-23-0-98-1; R. Cobb 2-3-0-12-0
Clemson - Parker 8-14-0-141-1

RECEIVING [ATT-YARDS-TD]

Kentucky - Locke 6-30, McCaskill 4-31, R. Cobb 2-20, Grinter 2-12, Matthews 1-17-1
Clemson - Spiller 3-58, Ford 3-44-1, Palmer 2-39

TACKLES

Kentucky - Trevathan 8, P. Warford 5, M. Johnson 5, Peters 4

Chris Matthews got the scoring started with a 17-yard touchdown reception from Morgan Newton.

2009 STATISTICS

Record:	Overall	Home	Away	Neutral
ALL GAMES	7-6-0	3-4-0	3-1-0	1-1-0
CONFERENCE	3-5-0	0-4-0	3-1-0	0-0-0
NON-CONFERENCE	4-1-0	3-0-0	0-0-0	1-1-0

Date	Opponent	W/L	Score	Attendance
Sep 05, 2009	vs Miami	W	42-0	41037
Sep 19, 2009	LOUISVILLE	W	31-27	70988
*Sep 26, 2009	#1 FLORIDA	L	7-41	71011
*Oct 03, 2009	#3 ALABAMA	L	20-38	70967
*Oct 10, 2009	at #25 South Carolina	L	26-28	68278
*Oct 17, 2009	at Auburn	W	21-14	86217
Oct 24, 2009	LOUISIANA-MONROE	W	36-13	68203
*Oct 31, 2009	MISSISSIPPI STATE	L	24-31	67953
Nov 07, 2009	EASTERN KENTUCKY	W	37-12	67053
*Nov 14, 2009	at Vanderbilt	W	24-13	33675
*Nov 21, 2009	at Georgia	W	34-27	92746
*Nov 28, 2009	TENNESSEE	L OT	24-30	70981
Dec 27, 2009	vs Clemson (Music City Bowl)	L	13-21	57280

* denotes conference game

Rushing	GP	Att	Gain	Loss	Net	Avg	TD	Long	Avg/G
Derrick Locke	12	195	961	54	907	4.7	6	31	75.6
Randall Cobb	12	94	587	14	573	6.1	10	61	47.8
Alfonso Smith	13	60	262	17	245	4.1	2	16	18.8
Moncell Allen	13	47	229	1	228	4.9	2	20	17.5
John Conner	12	31	158	0	158	5.1	2	39	13.2
Donald Russell	5	13	138	1	137	10.5	1	79	27.4
Morgan Newton	8	59	205	75	130	2.2	2	24	16.2
CoShik Williams	4	14	55	5	50	3.6	0	8	12.5
Mike Hartline	6	15	47	20	27	1.8	0	9	4.5
Will Fidler	6	11	39	14	25	2.3	1	11	4.2
Ryan Tydlacka	13	1	9	0	9	9.0	0	9	0.7
A.J. Nance	13	1	4	0	4	4.0	0	4	0.3
Maurice Grinter	13	2	2	0	2	1.0	0	2	0.2
Trey Bowland	1	1	2	0	2	2.0	0	2	2.0
TEAM	13	7	0	11	-11	-1.6	0	0	-0.8
Total	13	551	2698	212	2486	4.5	26	79	191.2
Opponents	13	509	2584	206	2378	4.7	18	53	182.9

Team Statistics	UK	OPP
FIRST DOWNS	249	233
Rushing	143	116
Passing	89	106
Penalty	17	11

RUSHING YARDAGE	2486	2378
Rushing Attempts	551	509
Average Per Rush	4.5	4.7
Average Per Game	191.2	182.9
TDs Rushing	26	18

PASSING YARDAGE	1824	2298
Comp-Att-Int	180-326-11	163-336-16
Average Per Pass	5.6	6.8
Average Per Catch	10.1	14.1
Average Per Game	140.3	176.8
TDs Passing	13	17

TOTAL OFFENSE	4310	4676
Average Per Play	4.9	5.5
Average Per Game	331.5	359.7
KICK RETURNS: #-Yards	56-1316	51-1106
PUNT RETURNS: #-Yards	27-338	11-73
INT RETURNS: #-Yards	16-258	11-61
FUMBLES-LOST	16-9	17-6
PENALTIES-Yards	58-502	70-633
PUNTS-AVG	65-39.3	69-39.7
TIME OF POSSESSION/Game	30:20	29:40
3RD-DOWN Conversions	75/193	75/189
4TH-DOWN Conversions	17/23	11/20

Passing	G	Efficiency	Att-Cmp-Int	Pct	Yds	TD	Lng	Avg/G
Morgan Newton	8	109.71	75-135-3	55.6	706	6	60	88.2
Mike Hartline	6	114.41	79-133-7	59.4	802	6	55	133.7
Will Fidler	6	90.06	20-41-1	48.8	186	1	25	31.0
Randall Cobb	12	95.97	5-13-0	38.5	89	0	37	7.4
TEAM	13	0.00	0-2-0	0.0	0	0	0	0.0
Tyler Sargent	2	0.00	0-1-0	0.0	0	0	0	0.0
Derrick Locke	12	444.40	1-1-0	100.0	41	0	41	3.4
Total	13	108.62	180-326-11	55.2	1824	13	60	140.3
Opponents	13	113.13	163-336-16	48.5	2298	17	67	176.8

Receiving	G	No.	Yds	Avg	TD	Long	Avg/G
Randall Cobb	12	39	447	11.5	4	55	37.2
Chris Matthews	13	32	354	11.1	3	37	27.2
Derrick Locke	12	31	284	9.2	2	60	23.7
Gene McCaskill	13	17	163	9.6	0	31	12.5
LaRod King	11	10	142	14.2	1	28	12.9
Kyrus Lanxter	9	8	60	7.5	0	16	6.7
Moncell Allen	13	8	23	2.9	0	7	1.8
T.C. Drake	11	7	75	10.7	0	20	6.8
Matt Roark	13	5	49	9.8	0	15	3.8
John Conner	12	5	46	9.2	1	25	3.8
Nick Melillo	13	5	44	8.8	0	11	3.4
Eric Adeyemi	9	5	41	8.2	0	16	4.6
Maurice Grinter	13	3	26	8.7	1	14	2.0
Ross Bogue	13	2	14	7.0	1	12	1.1
Morgan Newton	8	1	41	41.0	0	41	5.1
Gabe Correll	3	1	15	15.0	0	15	5.0
Alfonso Smith	13	1	0	0.0	0	0	0.0
Total	13	180	1824	10.1	13	60	140.3
Opponents	13	163	2298	14.1	17	67	176.8

Punting	No.	Yds	Avg	Long	TB	FC	I20	Blkd
Ryan Tydlacka	64	2557	40.0	59	5	27	20	0
TEAM	1	0	0.0	0	0	0	0	1
Total	65	2557	39.3	59	5	27	20	1
Opponents	69	2740	39.7	56	7	14	17	0

Punt Returns	No.	Yds	Avg	TD	Long
Randall Cobb	24	308	12.8	1	73
Gene McCaskill	2	25	12.5	0	15
Eric Adeyemi	1	5	5.0	0	5
Total	27	338	12.5	1	73
Opponents	11	73	6.6	1	23

Interceptions	No.	Yds	Avg	TD	Long
Sam Maxwell	6	92	15.3	1	56
Calvin Harrison	3	42	14.0	0	42
Randall Burden	2	58	29.0	1	50
Matt Lentz	1	23	23.0	0	23
Shane McCord	1	15	15.0	0	15
Trevard Lindley	1	25	25.0	1	25
Ashton Cobb	1	3	3.0	0	3
Cartier Rice	1	0	0.0	0	0
Total	16	258	16.1	3	56
Opponents	11	61	5.5	0	33

Kick Returns	No.	Yds	Avg	TD	Long
Derrick Locke	23	639	27.8	1	100
Randall Cobb	13	345	26.5	0	46
Alfonso Smith	7	155	22.1	0	35
Winston Guy	4	66	16.5	0	28
Moncell Allen	3	13	4.3	0	6
Sam Maxwell	2	27	13.5	0	17
Stephen Ball	1	18	18.0	0	18
John Conner	1	4	4.0	0	4
Ross Bogue	1	20	20.0	0	20
Gene McCaskill	1	29	29.0	0	29
Total	56	1316	23.5	1	100
Opponents	51	1106	21.7	0	65

Field Goals	FGM-FGA	Pct	01-19	20-29	30-39	40-49	50-99	Lg	Blk
Lones Seiber	11-16	68.8	0-0	3-3	5-7	3-6	0-0	49	1

Scoring	TD	FGs	PATs				DXP	Saf	Pts
			Kick	Rush	Rcv	Pass			
Randall Cobb	15	0-0	0-0	0-1	0	0-0	0	0	90
Lones Seiber	0	11-16	40-41	0-0	0	0-0	0	0	73
Derrick Locke	9	0-0	0-0	0-0	0	0-0	0	0	54
Chris Matthews	3	0-0	0-0	0-0	0	0-0	0	0	18
John Conner	3	0-0	0-0	0-0	0	0-0	0	0	18
Moncell Allen	2	0-0	0-0	0-0	0	0-0	0	0	12
Morgan Newton	2	0-0	0-0	0-0	0	0-0	0	0	12
Alfonso Smith	2	0-0	0-0	0-0	0	0-0	0	0	12
La'Rod King	1	0-0	0-0	0-0	0	0-0	0	0	6
Randall Burden	1	0-0	0-0	0-0	0	0-0	0	0	6
Maurice Grinter	1	0-0	0-0	0-0	0	0-0	0	0	6
Ross Bogue	1	0-0	0-0	0-0	0	0-0	0	0	6
Trevard Lindley	1	0-0	0-0	0-0	0	0-0	0	0	6
Sam Maxwell	1	0-0	0-0	0-0	0	0-0	0	0	6
Donald Russell	1	0-0	0-0	0-0	0	0-0	0	0	6
Will Fidler	1	0-0	0-0	0-0	0	0-1	0	0	6
TEAM	0	0-0	0-1	0-0	0	0-0	0	1	2
Total	44	11-16	40-42	0-1	0	0-1	0	1	339
Opponents	38	11-16	34-36	0-1	0	0-0	0	0	295

Score By Quarters	1st	2nd	3rd	4th	OT	Total
Kentucky	81	103	68	87	0	339
Opponents	82	89	77	41	6	295

All Purpose	G	Rush	Rec	PR	KOR	IR	Tot	Avg/G
Derrick Locke	12	907	284	0	639	0	1830	152.5
Randall Cobb	12	573	447	308	345	0	1673	139.4
Alfonso Smith	13	245	0	0	155	0	400	30.8
Total	13	2486	1824	338	1316	258	6222	478.6
Opponents	13	2378	2298	73	1106	61	5916	455.1

Total Offense	G	Plays	Rush	Pass	Total	Avg/G
Derrick Locke	12	196	907	41	948	79.0
Morgan Newton	8	194	130	706	836	104.5
Total	13	877	2486	1824	4310	331.5
Opponents	13	845	2378	2298	4676	359.7

Defensive Leaders		GP	Tackles			Pass Def		Fumbles		Blkd Kick	Saf
			Solo	Ast	Total	TFL/Yds	Sacks/No-Yds	Int-Yds	BrUp		
4	Micah Johnson	13	51	54	105	6.5-15	1.0-1	.	2	1	.
22	Danny Trevathan	13	43	39	82	5.0-15	.	.	1	.	.
50	Sam Maxwell	12	42	38	80	5.5-12	1.5-6	6-92	7	.	.
33	Calvin Harrison	13	32	36	68	2.0-5	.	3-42	5	.	.
21	Winston Guy	13	26	34	60	2.0-10	1.0-7	.	5	.	.
91	Corey Peters	13	29	27	56	12.0-43	4.0-32	.	5	6	1
55	DeQuin Evans	13	23	15	38	12.5-48	6.0-40	.	.	1	.
24	Randall Burden	13	28	8	36	0.5-2	.	2-58	8	.	.
32	Trevard Lindley	9	26	6	32	1.0-4	.	1-25	9	.	.
34	Paul Warford	11	25	7	32	0.5-7	.	.	6	.	.
94	Taylor Wyndham	13	14	14	28	6.5-19	2.0-9	.	2	2	1
53	Ricky Lumpkin	13	12	14	26	1.5-1	.	.	.	1	.
10	Matt Lentz	12	19	3	22	.	.	1-23	1	.	.
6	Taiedo Smith	13	8	12	20
27	Ashton Cobb	11	12	7	19	.	.	1-3	.	.	1
98	Mark Crawford	13	4	12	16	1.0-5	.	.	2	1	.
15	Martavius Neloms	11	10	4	14	.	.	.	1	.	.
46	Ronnie Sneed	11	6	8	14	1.0-2	.	.	1	.	.
96	Collins Ukwu	13	8	6	14	1.5-6	0.5-2	.	1	1	.
92	Shane McCord	13	8	5	13	1.0-1	.	1-15	.	.	.
47	A.J. Nance	13	7	3	10	1-0	.
57	Jacob Dufrene	13	8	1	9	2.0-2
66	Chandler Burden	13	5	4	9	0.5-1	.	.	1	1	.
30	Moncell Allen	13	7	1	8	1
39	William Johnson	13	4	2	6	1.5-3
29	Alfonso Smith	13	4	2	6
35	Cartier Rice	6	4	1	5	.	.	1-0	.	.	.
62	Greg Meisner	4	3	1	4	.	.	.	1	.	.
3	Matt Roark	13	2	2	4	1-0	2
45	Antwane Glenn	3	.	3	3
8	Chris Matthews	13	2	.	2
18	Randall Cobb	12	2	.	2
43	Mikhail Mabry	13	.	2	2
14	Anthony Mosley	5	2	.	2	.	.	.	1	.	.
85	Gene McCaskill	13	2	.	2
11	Greg Wilson	13	1	1	2
49	Antonio Thomas	3	.	1	1
5	Mike Hartline	6	1	.	1
40	Daryl Faulkner	3	1	.	1
48	Ridge Wilson	11	.	1	1
9	Ryan Tydlacka	13	1	.	1
86	Ross Bogue	13	.	1	1
78	Jacob Lewellen	1	.	1	1
93	Craig McIntosh	10	1	.	1
	TEAM	13	1
Total	13	483	376	859	64-201	16-97	16-258	59	14	6-13	8
Opponents	13	522	468	990	62-213	17-89	11-61	40	20	9-47	10

2009 WILDCAT GAME-BY-GAME STATISTICS

Game	Score	First Downs	Time of Possession	Rushing (No-Yds-TD)	Passing (Cmp-Att-Int-Yds-TD)	Total Offense (Plays-Yds-TD)	3rd Down Conversions	Fumbles-Lost
KENTUCKY	42	29	36:25	49-245-3	20-31-0-243-2	80-488-5	11-of-18	2-0
vs. Miami	0	10	23:35	22-62-0	13-34-2-126-0	56-188-0	2-of-15	1-0
KENTUCKY	31	18	27:28	33-168-2	20-28-1-178-1	61-346-3	6-of-11	2-2
vs. Louisville	27	19	32:32	40-133-1	15-29-1-245-2	69-378-3	9-of-17	1-1
KENTUCKY	7	11	27:57	32-86-0	14-31-2-93-1	63-179-1	3-of-16	0-0
vs. Florida	41	25	32:03	52-362-2	9-16-0-133-2	68-495-4	5-of-13	1-1
KENTUCKY	20	20	26:30	38-133-1	17-32-3-168-1	70-301-2	4-of-13	1-1
vs. Alabama	38	18	33:30	42-204-2	15-26-0-148-2	68-352-4	8-of-17	0-0
KENTUCKY	26	17	30:43	47-205-2	11-22-0-155-1	69-360-3	8-of-19	0-0
at South Carolina	28	18	29:17	33-128-1	16-23-1-233-3	56-361-4	5-of-10	1-1
KENTUCKY	21	21	32:35	49-282-3	9-22-0-75-0	71-357-3	3-of-14	1-0
at Auburn	14	16	27:25	49-220-1	11-25-1-95-0	74-315-1	6-of-18	0-0
KENTUCKY	36	18	25:18	32-185-2	13-23-2-145-1	55-330-3	4-of-11	3-1
vs. ULM	13	24	34:42	36-110-1	21-46-3-267-1	82-377-2	12-of-19	2-0
KENTUCKY	24	19	30:55	48-189-3	11-19-1-119-0	67-308-3	6-of-14	2-2
vs. MSU	31	20	29:05	45-348-3	10-17-2-145-1	62-493-4	1-of-9	2-0
KENTUCKY	37	27	33:41	44-234-3	23-35-0-210-2	79-444-5	9-of-17	1-0
vs. ECU	12	14	26:19	32-127-2	9-29-2-137-0	61-264-2	6-of-15	0-0
KENTUCKY	24	22	34:48	58-308-3	7-15-2-91-0	73-399-3	6-of-16	0-0
at Vanderbilt	13	11	25:12	34-82-0	11-24-1-117-1	58-199-1	5-of-15	2-0
KENTUCKY	34	15	26:47	41-123-2	9-17-0-137-3	58-260-5	4-of-12	0-0
at Georgia	27	22	33:13	44-196-0	12-30-2-291-3	74-487-3	5-of-16	4-2
KENTUCKY	24	13	26:50	38-161-2	11-25-0-100-0	63-261-2	5-of-16	3-2
vs. Tennessee	30	22	33:10	47-226-3	13-23-1-220-1	70-446-4	7-of-15	1-1
KENTUCKY	13	19	34:26	42-167-0	15-26-0-110-1	68-277-1	6-of-16	1-1
vs. Clemson	21	14	25:34	33-180-2	8-14-0-141-1	47-321-3	4-of-10	2-0

GAME-BY-GAME RUSHING

(No-Yds-TD)	Allen	R. Cobb	Conner	Fidler	Hartline	Locke	Newton	Russell	A. Smith	Williams
vs. Miami (Ohio)	8-57-1	1-11-1	INJ	1-(-5)-0	3-11-0	8-61-1	DNP	7-30-0	7-36-0	10-39-0
vs. Louisville	1-(-1)-0	1-6-0	3-28-1	DNP	3-18-0	15-72-1	DNP	0-0-0	10-45-0	0-0-0
vs. Florida	3-28-0	1-3-0	2-7-0	2-(-1)-0	3-(-6)-0	13-36-0	DNP	DNP	7-12-0	1-7-0
vs. Alabama	4-7-0	4-21-0	1-3-0	DNP	4-(-1)-0	20-75-0	DNP	DNP	5-28-1	DNP
at South Carolina	3-12-0	13-89-1	3-8-0	2-2-0	2-5-0	24-89-1	DNP	DNP	0-0-0	DNP
at Auburn	0-0-0	12-109-1	3-8-0	2-10-1	INJ	19-126-0	8-15-1	0-0-0	2-20-0	DNP
vs. ULM	0-0-0	3-41-1	6-46-1	2-18-0	INJ	9-35-0	3-9-0	3-15-0	5-15-0	1-6-0
vs. Mississippi State	4-15-0	8-17-1	2-4-0	DNP	INJ	17-103-1	13-39-1	0-0-0	4-11-0	DNP
vs. Eastern Kentucky	14-62-1	INJ	4-14-0	2-1-0	INJ	INJ	6-5-0	3-92-1	12-60-1	2-(-2)-0
at Vanderbilt	7-28-0	14-99-2	1-4-0	DNP	0-0-0	25-144-1	4-18-0	DNP	6-16-0	DNP
at Georgia	0-0-0	9-40-2	2-6-0	DNP	INJ	16-80-0	10-(-2)-0	DNP	2-2-0	DNP
vs. Tennessee	1-1-0	18-101-1	3-28-0	DNP	INJ	11-22-1	5-9-0	DNP	0-0-0	DNP
vs. Clemson	2-19-0	10-36-0	1-2-0	DNP	DNP	18-64-0	10-37-0	DNP	0-0-0	DNP

GAME-BY-GAME RECEIVING

(Rec-Yds-TD)	Adeyemi	Allen	Bogue	R. Cobb	Conner	Drake	King	Lanxter	Locke	Matthews	McCaskill	Melillo	Roark
vs. Miami (Ohio)	1-6-0	0-0-0	1-12-0	7-96-1	INJ	2-37-0	0-0-0	2-6-0	0-0-0	4-57-1	1-8-0	1-6-0	0-0-0
vs. Louisville	0-0-0	0-0-0	0-0-0	6-71-1	0-0-0	1-6-0	DNP	INJ	4-47-0	6-34-0	1-5-0	0-0-0	2-15-0
vs. Florida	0-0-0	1-7-0	1-2-1	5-24-0	1-9-0	0-0-0	0-0-0	INJ	0-0-0	3-28-0	0-0-0	1-8-0	1-15-0
vs. Alabama	0-0-0	3-12-0	0-0-0	3-57-1	1-2-0	0-0-0	0-0-0	3-26-0	6-63-0	1-8-0	0-0-0	0-0-0	0-0-0
at South Carolina	0-0-0	0-0-0	0-0-0	2-62-1	1-9-0	0-0-0	DNP	0-0-0	4-20-0	1-13-0	3-51-0	0-0-0	0-0-0
at Auburn	0-0-0	0-0-0	0-0-0	1-12-0	0-0-0	1-7-0	0-0-0	1-10-0	2-(-2)-0	2-30-0	1-10-0	1-8-0	0-0-0
vs. ULM	1-4-0	0-0-0	0-0-0	4-27-0	2-26-1	0-0-0	1-8-0	1-16-0	0-0-0	2-42-0	2-22-0	0-0-0	0-0-0
vs. Miss. State	DNP	0-0-0	0-0-0	2-32-0	0-0-0	2-15-0	2-31-0	0-0-0	2-7-0	2-31-0	1-3-0	0-0-0	0-0-0
vs. Eastern Ky.	3-31-0	1-6-0	0-0-0	INJ	0-0-0	1-10-0	4-41-0	0-0-0	INJ	7-56-1	4-33-0	0-0-0	2-19-0
at Vanderbilt	0-0-0	0-0-0	0-0-0	2-3-0	0-0-0	INJ	2-41-0	DNP	2-6-0	0-0-0	0-0-0	0-0-0	0-0-0
at Georgia	0-0-0	2-(-5)-0	0-0-0	1-19-0	0-0-0	INJ	1-21-1	0-0-0	2-80-2	1-0-0	0-0-0	2-22-0	0-0-0
vs. Tennessee	0-0-0	1-3-0	0-0-0	4-24-0	0-0-0	INJ	0-0-0	1-2-0	3-33-0	2-38-0	0-0-0	0-0-0	0-0-0
vs. Clemson	DNP	0-0-0	0-0-0	2-20-0	0-0-0	0-0-0	0-0-0	DNP	6-30-0	1-17-1	4-31-0	0-0-0	0-0-0

GAME-BY-GAME PASSING

(Cmp-Att-Int-Yds-TD)	R. Cobb	Fidler	Hartline	Newton
vs. Miami (Ohio)	0-0-0-0-0	2-3-0-21-0	18-27-0-222-2	DNP
vs. Louisville	0-0-0-0-0	DNP	20-27-1-178-1	DNP
vs. Florida	0-1-0-0-0	1-2-0-8-0	13-28-2-85-1	DNP
vs. Alabama	0-1-0-0-0	DNP	17-31-3-168-1	DNP
at South Carolina	0-0-0-0-0	2-8-0-16-0	9-14-0-139-1	DNP
at Auburn	0-0-0-0-0	4-9-0-36-0	INJ	5-13-0-39-0
vs. ULM	2-4-0-46-0	8-13-1-82-1	INJ	3-6-1-17-0
vs. Mississippi State	0-1-0-0-0	DNP	INJ	11-18-1-119-0
vs. Eastern Kentucky	INJ	3-6-0-23-0	INJ	20-29-0-187-2
at Vanderbilt	0-0-0-0-0	DNP	2-6-1-10-0	4-7-1-40-0
at Georgia	0-0-0-0-0	DNP	INJ	9-17-0-137-3
vs. Tennessee	1-3-0-31-0	DNP	INJ	10-22-0-69-0
vs. Clemson	2-3-0-12-0	DNP	DNP	13-23-0-98-1

GAME-BY-GAME FIELD GOALS

FG Made (Miss)	Seiber	Tydlacka
vs. Miami (Ohio)	(43)	-
vs. Louisville	26	-
vs. Florida	-	-
vs. Alabama	49, 49	-
at South Carolina	36, 35	-
at Auburn	(38), (49)	-
vs. ULM	-	-
vs. Mississippi State	38	-
vs. Eastern Kentucky	22, (32)	-
at Vanderbilt	36	-
at Georgia	-	-
vs. Tennessee	23, (49)	-
vs. Clemson	39, 44	-

GAME-BY-GAME PUNTING

(No-Avg-Within 20)	Tydlacka
vs. Miami (Ohio)	4-44.5-1
vs. Louisville	3-34.3-0
vs. Florida	8-40.2-2
vs. Alabama	3-38.7-2
at South Carolina	6-34.5-1
at Auburn	6-41.0-4
vs. ULM	4-42.8-2
vs. Mississippi State	4-42.5-3
vs. Eastern Kentucky	2-38.0-0
at Vanderbilt	5-45.2-1
at Georgia	8-41.1-1
vs. Tennessee	7-42.3-1
vs. Clemson	4-29.2-2

DEFENSIVE LINE

(Tackles, Tackles-for-Loss, Sacks)

Game	C. Burden	Crawford	Evans	Lumpkin	McCord	Peters	Ukwu	Wyndham
vs. Miami (Ohio)	0-0-0	1-0-0	2-0-0	0-0-0	3-0-0	2-0-0	0-0-0	1-1-1
vs. Louisville	0-0-0	0-0-0	5-2-2	2-0-0	0-0-0	5-1-0	3-0-0	2-0.5-0
vs. Florida	0-0-0	2-0-0	1-0-0	0-0-0	0-0-0	3-0.5-0.5	3-0.5-0.5	1-1-1
vs. Alabama	5-0.5-0	2-0-0	3-1-1	4-0-0	0-0-0	3-0-0	1-0-0	3-0-0
at South Carolina	2-0-0	0-0-0	3-0-0	2-1-0	3-0-0	7-3.5-2.5	0-0-0	2-0-0
at Auburn	0-0-0	1-0-0	0-0-0	3-0-0	0-0-0	5-1.5-0	0-0-0	1-0-0
vs. ULM	1-0-0	2-0-0	5-3-0	2-0-0	1-0-0	3-1-1	3-1-0	2-0-0
vs. Mississippi State	0-0-0	0-0-0	3-0.5-0	3-0-0	0-0-0	4-0-0	0-0-0	6-2.5-0
vs. Eastern Kentucky	0-0-0	1-0-0	3-3-1	3-0.5-0	3-1-0	2-0-0	0-0-0	0-0-0
at Vanderbilt	0-0-0	0-0-0	3-1-1	2-0-0	2-0-0	5-1.5-0	1-0-0	3-0.5-0
at Georgia	0-0-0	1-0-0	5-0-0	2-0-0	1-0-0	10-2-0	1-0-0	2-1-0
vs. Tennessee	1-0-0	5-0-0	3-2-1	3-0-0	0-0-0	3-0-0	2-0-0	4-0-0
vs. Clemson	0-0-0	1-1-0	2-0-0	0-0-0	0-0-0	4-1-0	0-0-0	1-0-0

LINEBACKERS

(Tackles, Tackles-for-Loss, Sacks, Pass Breakups)

Game	Dufrene	M. Johnson	W. Johnson	Maxwell	Sneed	Trevathan	R. Wilson
vs. Miami (Ohio)	0-0-0-0	4-0-0-1	0-0-0-0	2-0-0-1	2-0-0-1	5-1-0-0	1-0-0-0
vs. Louisville	2-0-0-0	12-1-1-0	0-0-0-0	7-1-0-1	1-0-0-0	6-0.5-0-0	DNP
vs. Florida	1-0-0-0	9-1-0-0	1-0-0-0	6-1-0-1	3-0-0-0	2-0-0-0	0-0-0-0
vs. Alabama	0-0-0-0	10-1.5-0-0	0-0-0-0	4-0-0-1	1-0-0-0	10-0-0-1	0-0-0-0
at South Carolina	0-0-0-0	3-0-0-1	0-0-0-0	7-0.5-0.5-1	0-0-0-0	2-0-0-0	0-0-0-0
at Auburn	0-0-0-0	14-1-0-0	0-0-0-0	10-0-0-0	0-0-0-0	14-0.5-0-0	0-0-0-0
vs. ULM	0-0-0-0	3-0-0-0	2-1-0-0	6-1-0-2	2-0-0-0	8-0-0-0	0-0-0-0
vs. Mississippi State	0-0-0-0	11-0-0-0	0-0-0-0	8-0-0-0	0-0-0-0	8-1-0-0	0-0-0-0
vs. Eastern Kentucky	2-1-0-0	2-0-0-0	2-0.5-0-0	3-0-0-0	1-0-0-0	3-0-0-0	0-0-0-0
at Vanderbilt	0-0-0-0	6-0-0-0	0-0-0-0	9-1-1-0	2-0-0-0	5-1-0-0	0-0-0-0
at Georgia	0-0-0-0	10-0-0-0	1-0-0-0	11-1-0-0	2-1-0-0	6-0-0-0	0-0-0-0
vs. Tennessee	1-0-0-0	16-2-0-0	0-0-0-0	7-0-0-0	INJ	5-0-0-0	0-0-0-0
vs. Clemson	3-1-0-0	5-0-0-0	0-0-0-0	INJ	INJ	8-1-0-0	0-0-0-0

DEFENSIVE BACKS

(Tackles, Pass Breakups, Interceptions)

Game	R. Burden	A. Cobb	Guy	Harrison	Lentz	Lindley	Neloms	Rice	T. Smith	P. Warford
vs. Miami (Ohio)	3-0-0	0-0-0	7-0-0	5-0-1	3-1-0	3-3-1	2-0-0	DNP	2-0-0	4-1-0
vs. Louisville	5-1-0	1-0-0	11-1-0	6-0-0	0-0-0	4-1-0	0-0-0	DNP	2-0-0	1-0-0
vs. Florida	3-1-0	1-0-0	6-0-0	11-0-0	4-0-0	3-0-0	1-0-0	1-0-0	2-0-0	0-0-0
vs. Alabama	2-0-0	DNP	5-1-0	7-0-0	3-0-0	3-0-0	4-0-0	0-0-0	0-0-0	INJ
at South Carolina	1-1-0	DNP	6-0-0	5-0-0	3-0-0	INJ	2-0-0	2-0-0	3-0-0	INJ
at Auburn	4-2-0	0-0-0	5-2-0	4-1-1	2-0-0	INJ	ILL	DNP	0-0-0	6-3-0
vs. ULM	4-2-1	2-0-1	2-0-0	4-1-0	3-0-1	INJ	2-0-0	0-0-0	2-0-0	4-1-0
vs. Mississippi State	3-0-1	1-0-0	4-0-0	8-0-0	1-0-0	INJ	0-0-0	0-0-0	3-0-0	7-0-0
vs. Eastern Kentucky	1-0-0	0-0-0	3-0-0	5-0-0	INJ	2-1-0	1-1-0	2-0-1	6-0-0	0-0-0
at Vanderbilt	2-0-0	5-0-0	2-1-0	2-1-1	1-0-0	3-1-0	0-0-0	DNP	0-0-0	3-0-0
at Georgia	3-1-0	3-0-0	7-0-0	2-1-0	1-0-0	4-3-0	0-0-0	DNP	0-0-0	2-0-0
vs. Tennessee	2-0-0	5-0-0	2-0-0	8-0-0	0-0-0	7-0-0	1-0-0	DNP	0-0-0	0-1-0
vs. Clemson	3-0-0	1-0-0	0-0-0	1-1-0	1-0-0	3-0-0	1-0-0	DNP	0-0-0	5-0-0

2009 GAME-BY-GAME STARTERS

Returning players in **bold face**

OFFENSIVE STARTERS

	TE	LT	LG	C	RG	RT	WR	WR	TB	FB/WR	QB
Miami (Ohio)	Bogue	Duncan	C. Johnson	Davis	Hines	Jeffries	Matthews	R. Cobb	A. Smith	Lanxter	Hartline
Louisville	Bogue	Duncan	C. Johnson	Gonzalez	Hines	Jeffries	Matthews	R. Cobb	A. Smith	Conner	Hartline
Florida	Bogue	Duncan	C. Johnson	Gonzalez	Hines	Jeffries	Matthews	R. Cobb	Locke	Conner	Hartline
Alabama	Drake	Duncan	C. Johnson	Gonzalez	Hines	Jeffries	McCaskill	R. Cobb	Locke	Conner	Hartline
South Carolina	Drake	Duncan	C. Johnson	Gonzalez	Hines	Durham	Matthews	R. Cobb	Locke	Conner	Hartline
Auburn	Drake	Duncan	C. Johnson	Gonzalez	Hines	Durham	Matthews	R. Cobb	Locke	Conner	Newton
ULM	Bogue	Duncan	C. Johnson	Gonzalez	Hines	Jeffries	Matthews	R. Cobb	A. Smith	McCaskill	Newton
MSU	Drake	Duncan	C. Johnson	Gonzalez	Hines	Jeffries	Matthews	R. Cobb	Locke	Conner	Newton
EKU	Drake	Duncan	C. Johnson	Gonzalez	Hines	Jeffries	Matthews	McCaskill	A. Smith	Conner	Newton
Vanderbilt	Grinter	Duncan	C. Johnson	Gonzalez	Hines	Jeffries	Matthews	R. Cobb	Locke	McCaskill	Newton
Georgia	Bogue	Duncan	C. Johnson	Gonzalez	Hines	Durham	Matthews	R. Cobb	Locke	McCaskill	Newton
Tennessee	Bogue	Duncan	C. Johnson	Gonzalez	Hines	Durham	Matthews	R. Cobb	Locke	McCaskill	Newton
Clemson	Bogue	Duncan	C. Johnson	Gonzalez	Hines	Jeffries	Matthews	R. Cobb	Locke	Conner	Newton

DEFENSIVE STARTERS

	DE	DT	DT	DE	OLB	MLB	OLB/CB	CB	SS	FS	CB
Miami (Ohio)	C. Burden	Lumpkin	Peters	Evans	Maxwell	M. Johnson	P. Warford	Lindley	Harrison	Guy	R. Burden
Louisville	Ukwu	Lumpkin	Peters	Evans	Maxwell	M. Johnson	P. Warford	Lindley	Harrison	Guy	R. Burden
Florida	Ukwu	Lumpkin	Peters	Evans	Maxwell	M. Johnson	P. Warford	Lindley	Harrison	Lentz	R. Burden
Alabama	Ukwu	Lumpkin	Peters	Evans	Maxwell	M. Johnson	Trevathan	Lindley	Harrison	Guy	R. Burden
South Carolina	C. Burden	Lumpkin	Peters	Evans	Maxwell	M. Johnson	Trevathan	Neloms	Harrison	Guy	R. Burden
Auburn	Wyndham	Lumpkin	Peters	Evans	Maxwell	M. Johnson	Trevathan	P. Warford	Harrison	Guy	R. Burden
ULM	Wyndham	Lumpkin	Peters	Evans	Maxwell	M. Johnson	T. Smith	P. Warford	Harrison	Guy	R. Burden
MSU	Wyndham	Lumpkin	Peters	Evans	Trevathan	Maxwell	T. Smith	P. Warford	Harrison	Guy	R. Burden
EKU	Wyndham	Lumpkin	Peters	Evans	Maxwell	M. Johnson	P. Warford	Lindley	Harrison	Guy	R. Burden
Vanderbilt	Wyndham	Lumpkin	Peters	Evans	Maxwell	M. Johnson	P. Warford	Lindley	Harrison	Guy	R. Burden
Georgia	Wyndham	Lumpkin	Peters	Evans	Maxwell	M. Johnson	Trevathan	Lindley	Harrison	Guy	R. Burden
Tennessee	Wyndham	Lumpkin	Peters	Evans	Maxwell	M. Johnson	P. Warford	Lindley	Harrison	Guy	R. Burden
Clemson	C. Burden	Lumpkin	Peters	Evans	Dufrene	M. Johnson	Trevathan	Lindley	Harrison	A. Cobb	R. Burden

In-state rivals Kentucky and Louisville played a back-and-forth thriller last season, with the Wildcats hanging on to win, 31-27.

KENTUCKY FOOTBALL HISTORY

From UK's first All-American, Clyde Johnson, to its most recent, Trevard Lindley; from Professor A.M. Miller to Coach Joker Phillips; from old Stoll Field to Commonwealth Stadium; from the Southern Intercollegiate Athletic Association to the Southeastern Conference; and with all the ensuing changes, Kentucky football holds a unique and storied tradition that began in 1881.

UK football holds a captivating list of firsts: UK was the first Southeastern Conference team to introduce football, which it did in 1881; UK played in the first and only Great Lakes Bowl in 1947, defeating Villanova, 24-14; Kentucky tackle Bob Gain was awarded the 1950 Outland Trophy, making him the first player from the SEC to claim the honor; the Wildcats' Nat Northington was the first African-American player to sign with a Southeastern Conference institution and the first to play in a league contest – vs. Ole Miss in 1967. And in 1989, UK became the first SEC school to win the coveted College Football Association Academic Achievement Award for highest graduation rate.

In 119 seasons, Kentucky has participated in 1,169 contests and owns 567 wins, 558 losses and 44 ties. The 567 victories rank 45th among NCAA Bowl Subdivision (formerly Division I-A) programs in most wins.

Kentucky football has won one national championship, two Southeastern Conference championships and appeared in 14 bowls.

UK football has had 15 National Football League first-round draft choices, one Outland Trophy winner, 22 first-team All-Americans (selected 26 times), 14 Academic All-Americans (selected 17 times), 73 first-team All-SEC players (selected 97 times), and 453 Academic All-SEC selections.

Kentucky football got its start on Nov. 12, 1881. Known in those days as A&M College, Kentucky State College and/or State University of Kentucky, defeated Kentucky University by the clumsy score of 7 1/4 to 1. The game of football resembled more of a rugby form and the scoring procedure is still unclear. Though football came to Kentucky in 1881, it quickly vanished after the three-game season. UK finished 1-2 in the inaugural campaign, but the lid was shut on UK football for the next nine seasons.

Football returned to the University of Kentucky in 1891, when UK defeated Georgetown College, 8-2, on April 10, 1891. The sport would not again be interrupted until

One of the most impressive collegiate staffs assembled was Blanton Collier's 1959 coaching staff. From left: Ed Rutledge, Howard Schnellenberger, Ermal Allen, Collier, Don Shula, John North, Bob Cummings, and Bill Arnsperger.

the 1943 season because of World War II.

The first known head football coach at Kentucky was Professor A.M. Miller, who the students asked to coach despite his admitted limited knowledge of the game. Miller began the 1892 season, then graciously stepped aside later in the year for John A. Thompson, who had more experience with the sport.

Some successful years in the early 1900s dot the UK record book. Kentucky finished 7-1 in 1903 under Coach C.A. Wright; 9-1 in 1904 under Coach F.E. Schact; 9-1-1 in 1907 with Coach J. White Guyn, and 9-1 in 1909 under E.R. Sweetland.

The greatest UK team of that era was the 1898 squad, known simply to Kentuckians as "The Immortals." To this day, the Immortals remain the only undefeated, untied, and unscored upon team in UK football history. The Immortals were coached by W.R. Bass and ended the year a perfect 7-0-0, despite an average weight of 147 pounds per player. Victories came easily for this squad, as the Immortals raced by Kentucky University (18-0), Georgetown (28-0), Company H of the 8th Massachusetts (59-0), Louisville Athletic Club (16-0), Centre (6-0), 160th Indiana (17-0) and Newcastle Athletic Club (36-0).

Besides Bass, two of the most successful coaches in the early stages of UK football were E.R. Sweetland and Harry Gamage. Sweetland compiled a 23-5 mark in three seasons (1909-10, 12). His best year was 9-1 in '09. Gamage took the reins of the UK program in 1927 and remained until following the 1933 campaign. In between, Gamage led the Wildcats to a

combined 32-25-5 record. His best season was 6-1-1 in '29.

One of Gamage's brightest moments came during the 1930 season. During the 57-0 blanking of Maryville, UK running back Shipwreck Kelly rushed for a school-record 280 yards in leading the Cats.

More than a decade after Gamage had left UK, a young man by the name of Paul "Bear" Bryant arrived on the scene at Lexington in 1946. Bryant quickly grabbed the UK program by the collar and turned the Cats into a national power.

Bryant took UK to eight consecutive winning seasons (1946-53) and helped the Wildcats claim their first national championship and Southeastern Conference championship in 1950. He also sent UK squads to four bowl games which included the 1947 Great Lakes Bowl, 1950 Orange Bowl, 1951 Sugar Bowl, and the 1952 Cotton Bowl.

The biggest win in UK football history came under Bryant. After leading Kentucky to its first SEC title and a 10-1 regular-season record, UK found itself matched with defending national champion Oklahoma in the 1951 Sugar Bowl. The Wildcats scored early and held off the Sooners, 13-7, breaking Oklahoma's 31-game winning streak which is currently the ninth-longest in NCAA history.

In the 1990s, research by Jeff Sagarin, who compiles the Sagarin Computer Ratings for *USA Today*, indicated that UK is the national champion for the 1950 season under that ranking system.

Also under Bryant, tackle Bob Gain became the first UK and SEC player to win the Outland Trophy in 1950. Other standouts in the Bryant era included George Blanda, All-American Babe Parilli, and eventual UK coach Jerry Claiborne.

Bryant left Kentucky following the 1953 season. He compiled an impressive 60-23-5 record

Kentucky has claimed one national championship, won two SEC championships, and appeared in 14 bowls.

in eight years. Bryant's 60 victories are still a UK football record for head coaches.

Blanton Collier had the task of following in Bryant's footsteps. He stayed eight years at UK as well, etching a 41-36-3 record from 1954 to 1961. Kentuckians best remember Collier for his 5-2-1 record against arch-rival Tennessee. He coached All-Americans Lou Michaels (1957-58) and Howard Schnellenberger (1955) at UK.

Charlie Bradshaw became the head mentor at UK in time for the 1962 season. Bradshaw, a UK graduate who lettered four years (1946-49), managed only a 25-41-4 record in seven seasons. One highlight of his term at UK came in 1964, a 27-21 upset of No. 1-ranked Ole Miss in Jackson, Miss.

John Ray entered the scene in 1969 as head coach. In four years, Ray was 10-33. His biggest win came during his first year as Kentucky again victimized Ole Miss and Archie Manning. The Cats upset the Rebels, 10-9, in Lexington.

The Fran Curci era began in 1973, the same year Kentucky moved from ancient Stoll Field/McLean Stadium to spacious Commonwealth Stadium. Though Curci had only one winning campaign during his first three years, things got interesting beginning with the 1976 season. UK ended the '76 year with an 8-3 record and its second SEC championship.

Kentucky helped secure its second league title on the strength of a 62-yard touchdown pass from Derrick Ramsey to Greg Woods to beat Tennessee, 7-0, at Knoxville, Tenn. The victory clinched a berth in the Peach Bowl against North Carolina, UK's first postseason appearance in 25 years. Before a UK contingent estimated at 25,000, the Cats blanked the Tar Heels, 21-0.

The following year, Kentucky went on NCAA probation. Despite an early season loss at Baylor, the Wildcats rolled to an impressive 10-1 record doing it the hard way. Kentucky defeated Penn State (24-20) in University Park, Pa., defeated LSU (33-13) in Baton Rouge, La., blanked Georgia (33-0) in Athens, Ga., beat Florida (14-7) in Gainesville, Fla., and defeated Tennessee (21-17) in Lexington.

In the Curci era, players like Sonny Collins (UK career leader with 3,835 yards rushing), All-Americans Warren Bryant and Art Still and multi-talented Derrick Ramsey, wore the blue and white. In all, Curci worked nine years, the longest term of any UK head coach.

Jerry Claiborne answered the call of his alma mater in December of 1981 and was named the school's 31st head football coach. Claiborne had played at UK from 1946-49 and was an assistant

coach under Bryant at UK in 1952-53.

After an 0-10-1 mark in Claiborne's first season, his 1983 squad tied for the nation's most improved program with a regular-season record of 6-4-1. As a reward, the Hall of Fame Bowl offered an invitation and UK accepted.

Kentucky improved in 1984, finishing with a 9-3 record which included a thrilling 20-19 win over Wisconsin in the '84 Hall of Fame Bowl.

Claiborne won 41 games during his eight seasons with the Wildcats. Claiborne and Bryant are the only two UK coaches to win at least five games in seven consecutive seasons.

During Claiborne's tenure, Kentucky cap-

59,162 fans in Commonwealth Stadium.

The 1995 season was highlighted by tailback Moe Williams, who rushed for 1,600 yards, broke three SEC records, and broke or tied 15 school records. Williams had 429 all-purpose yards in a win at South Carolina, the second-highest single-game total in NCAA history.

The arrival of Coach Hal Mumme in 1997 unleashed a lightning bolt of enthusiasm for Kentucky football. Mumme's dynamic "Air Raid" offense put UK among the national leaders in passing yardage and total offense and the '97 team broke or tied 51 school records and 15 Southeastern Conference records.

Coach Bear Bryant (left inset) guided Kentucky to eight consecutive winning seasons and four bowl games from 1946-53. Other legendary UK football names include Art Still, who earned consensus first-team All-America honors at defensive end in 1977 and All-America quarterback Tim Couch (right inset), who led Kentucky to its first New Year's Day Bowl appearance in 47 years in the 1999 Outback Bowl.

tured the 1989 CFA Academic Achievement Award. UK led the SEC in SEC Academic Honor Roll selections (68) during the Claiborne era, including a then-league record of 17 players named to the 1989 honor roll.

Individually, quarterback Bill Ransdell played under Claiborne and left as UK's all-time leader in passing and total offense. Mark Higgs departed as the school's second-leading rusher and tackle Oliver Barnett set a UK record with 26 quarterback sacks.

After Claiborne's retirement, Bill Curry took over as head coach in 1990. Curry returned UK to the bowl scene in 1993 as the Wildcats played in the Peach Bowl.

In 1994, the Wildcats faced intrastate rival Louisville for the first time in 70 years and defeated the Cardinals 20-14 in front of a then-record

Kentucky returned to the bowl scene in 1998 when the Wildcats won seven games. Quarterback Tim Couch was a first-team All-American, SEC Player of the Year, and a finalist for the Heisman Trophy while rewriting NCAA, SEC, and UK record books. Wide receiver Craig Yeast became the leading pass catcher in SEC history. The Wildcats capped their season by playing Penn State in the Outback Bowl, the school's first New Year's Day bowl game in 47 years.

Following the Outback Bowl season, Commonwealth Stadium was expanded. UK enclosed both end zones and added personal suites in time for the 1999 season, boosting seating capacity to 67,606. The Wildcats celebrated the stadium expansion with another bowl season. All-America tight end James Whalen helped lead UK to the 1999 HomePoint.com Music City

Bowl, marking the school's first back-to-back bowl appearances since 1983-84.

Guy Morriss coached the Wildcats in 2001-02. He guided UK to seven wins in '02, but the Wildcats could not go to a bowl game because of NCAA probation. Derek Abney returned six kicks for touchdowns, more than any player in one season in NCAA history, and was named first-team All-America along with punter Glenn Pakulak. Pakulak emerged as the best punter in school history and won the Mosi Tatupu Award as National Special Teams Player of the Year.

Inheriting a roster weakened by probation was the major obstacle for Rich Brooks when he took over as head coach in 2003. Brooks' rebuilding efforts began bearing fruit in 2006. The Wildcats had their best season in 22 years by winning eight games, including a win over Georgia and a 28-20 upset of highly favored Clemson in the Gaylord Hotels Music City Bowl.

Led by quarterback Andre' Woodson, tailback Rafael Little, wide receiver Keenan Burton, tight end Jacob Tamme and linebacker Wesley

Seven-time NFL All-Pro center Dermontti Dawson was one of the former Wildcat football players inducted into UK Athletics' inaugural Hall of Fame class in September 2005.

Woodyard, the 2007 season contained some of the most exciting moments in school history.

UK notched its first win over a Top-10 opponent in 30 years with a dramatic comeback victory over No. 9 Louisville. UK reached the Top-10 rankings for the first time since 1977 and the popular "ESPN GameDay" crew made its first visit to campus. UK also knocked off No. 1-ranked LSU -- the eventual national champion -- with a 43-37 triple-overtime thriller. The campaign was capped with another Music City Bowl win, this time over traditional power Florida State.

Led by a maturing defense, the momentum continued in the 2008 season when the Wildcats defeated East Carolina in the AutoZone Liberty Bowl. That marked the first time in school history that UK won bowl games in three consecutive seasons.

Kentucky set a school record by going to a fourth-straight bowl following the 2009 season. Coach Rich Brooks retired after seven seasons, handing the reins to former Wildcat player and long-time assistant coach Joker Phillips.

WILDCAT TRADITIONS & LEGENDS

Below is a closer look at some of the traditions and history which has molded the past 119 seasons of Kentucky football. Some of the anecdotes were derived from the book, "*The Wildcats*," which was written by former UK Sports Information Director Russell Rice.

1A AND 1B

During the course of his legendary career, Coach Paul "Bear" Bryant was known as an innovator of introducing changes in the game of football. One change Bryant introduced during his tenure at Kentucky was the use of a unique number system to identify twins

Rich Brooks led the Wildcats to an unprecedented four consecutive bowl appearances and three bowl victories during his seven-year tenure (2003-09) as UK's head coach.

Harry and Larry Jones, who both lettered three years (1950-52) with the Wildcats. Harry wore 1A and Larry wore 1B. Harry led the Wildcats in all-purpose yardage in 1951 with 964 while Larry led UK in kickoff returns (21.1 avg) in 1952.

BLUE AND WHITE

The University of Kentucky adopted blue and white as its official colors in 1892. Originally, UK students had decided on blue and yellow prior to the Kentucky-Centre football game on Dec. 19, 1891. The shade of blue came about when a student asked the question, "What color blue?" Richard C. Stoll, who lettered on the 1893-94 football teams, pulled off his necktie and held it up. The students adopted that particular shade of blue in Stoll's necktie. A year later, UK students dropped yellow for white.

RICH BROOKS

Rich Brooks coached the Wildcats from 2003-09 and became the first coach in school history to go to four-straight bowl games. After enduring three years of rebuilding caused by an NCAA probation, Brooks guided UK to post-season play from 2006-09, winning a school-

Coach Jerry Claiborne gets a victory ride following UK's win at Tennessee in 1984. Claiborne was inducted into the College Football Hall of Fame in 2000.

record three straight following the 2006, '07 and '08 seasons

PAUL "BEAR" BRYANT

Paul Bryant is still the most successful coach in UK football history. Bryant spent eight years at UK (1946-53) and produced a 60-23-5 (.710 pct.) record. The 60 victories are the most by any UK football coach. He led the Wildcats to four bowl games and their first Southeastern Conference title in 1950. He coached such UK stars as George Blanda, Jerry Claiborne, Bob Gain, Babe Parilli, Doug Moseley, Wilbur Jamerson and Steve Meilinger.

UK CHEERLEADERS 18-TIME NATIONAL CHAMPIONS

The Kentucky cheerleading squad won an unprecedented 18th national cheerleading championship in 2010 at the competition sponsored by the Universal Cheerleaders Association. The cheerleaders have won the UCA national title in 1985, 1987, 1988, 1992, 1995-2002, 2004-06 and 2008-10 and have been the runners-up on five occasions. Jomo Thompson is coach of the cheerleaders and T. Lynn Williamson is the cheerleader advisor. A total of 40 students comprise the squad, 16 of whom represent the school at the championship.

JERRY CLAIBORNE

After lettering three years (1946-49) as a player and serving two seasons (1952-53) as an assistant coach at Kentucky, Jerry Claiborne returned to his alma mater in 1982 as UK's 31st head football coach. Claiborne stepped down after 28 years as a collegiate head coach in 1989. He led the Wildcats to two bowls and four non-losing seasons. During his era, Kentucky placed more players (68) on the SEC Academic Honor Roll than any league school, including a then-record 17 in 1989. Claiborne also led UK to a national academic title by capturing the 1989 CFA Academic Achievement Award. His eight-year UK record was 41-46-3. Overall, Claiborne finished 21st among Division I coaches with 179 career victories and 179-122-8 in all games. He was inducted into the College Football Hall of Fame in Aug. 2000.

CFA ACADEMIC ACHIEVEMENT AWARD

The University of Kentucky became the first Southeastern Conference institution to win the College Football Association Academic Achievement Award after claiming the prestigious honor in 1989. The Academic Achievement Award is given to the CFA institution with the highest graduation rate of its football program based on a five-year period. UK had graduated 90 percent (18 of 20) of its incoming freshman signee class of 1983, thus earning the honor in May, 1989. A year earlier (1988), UK finished second with a graduation rate of 90.5 percent. Kentucky earned honorable mention honors in 1988, '91, '93 and '94, for having graduated better than 70 percent of its incoming freshman class.

BLANTON COLLIER AND THE STAFF

Blanton Collier had the challenge of following Paul Bryant as head football coach at the University of Kentucky. But, Collier posted a fine 41-36-3 record in eight seasons at UK. Kentuckians best remember Collier for his record against arch-rival Tennessee which stood at 5 wins, 2 losses, and 1 tie. Standouts such as Howard Schnellenberger, Lou Michaels, Tom Hutchinson, Bobby Cravens, Calvin Bird and Irv Goode played under Collier. One fascinating item in Collier's tenure was the football coaching staff he assembled in 1959. The 1959 UK staff included Collier, Ed Rutledge, Howard Schnellenberger, Ermal Allen, Don Shula, John North, Bob Cummings and Bill Arnsperger.

Bear Bryant's Sugar Bowl champion Wildcats earned the 1950 national title, according to the Sagarin computer ratings.

FRAN CURCI

The Fran Curci era (1973-81) was one of ups and downs at the University of Kentucky. Curci remained at UK for nine seasons, the longest tenure of any UK football coach, and posted a 47-51-2 record. The ups consisted of sharing the 1976 Southeastern Conference title with Georgia, a 21-0 blanking of North Carolina in the '76 Peach Bowl, and a 1977 squad which boasted a 10-1 record and No. 5 national ranking. The down was probation which forced the '77 squad to miss a certain bowl invitation.

DiGIURO SCHOLARSHIP

The Trent DiGiuro Memorial Scholarship was established in the autumn of 1994 in honor of the Wildcat offensive guard who died in July of that year. The scholarship is awarded each year to a walk-on football player who has completed his eligibility, maintained a cumulative grade point average of at least 2.5, and has exemplified the dedication, determination, hard work and leadership typified by Trent DiGiuro. If there is no suitable walk-on candidate that year, the scholarship will go to a team manager or trainer who meets the above criteria. The scholarship was established by DiGiuro's family and friends. The 2010 winner of the scholarship is offensive lineman Dustin Luck.

FORWARD PASS

The first forward pass attempted by a University of Kentucky football player was thrown on Oct. 13, 1906, by quarterback Earl Stone as the Wildcats faced Eminence Athletic Club. This was the first year the forward pass was legalized by national rules. Accounts from this early contest do not indicate if the first forward UK pass was completed.

The goalposts came down after UK's 1997 overtime win against Alabama.

GOALPOSTS

The Commonwealth Stadium goalposts have been torn down twice since the stadium opened in 1973.

They were first toppled on Oct. 4, 1997, following Kentucky's 40-34 overtime win vs. Alabama. It was Kentucky's first victory against the Crimson Tide in 75 years, prompting the UK student body to storm the field. "If I weren't so old, I'd have torn them down myself," said then-UK Athletics Director C. M. Newton.

It happened again on Nov. 4, 2006, after the Wildcats' dramatic 24-20 triumph over Georgia. It was UK's first win over the Bulldogs in 10 years and the crowd brought down the east goalpost.

Citing safety concerns, UK has installed collapsible goalposts, which will prevent repeats of the popular -- but potentially dangerous -- celebration ritual.

GOVERNOR'S CUP

The Governor's Cup was created in 1994 as the trophy for the winner of the Kentucky-Louisville game. Donated by Kroger at a cost of \$23,000, the Governor's Cup stands 33 inches tall and weighs 110 pounds. The trophy's base and upright columns are hand-milled black marble. The glass components are comprised of Optic grade crystal. All metal parts are 23-karat, gold-plated brass. The cup itself is solid pewter with a 23-karat gold-plated finish. The Governor's Cup was designed by Kendall Costner and sculpted by James Corcoran of Bruce Fox, Inc. The UK-U of L series was renewed in 1994 with the Wildcats winning the game, 20-14.

HOMECOMING GAMES

As is the case of most institutions, Homecoming football games are special. Kentucky is no exception. Alumni and old friends converge on the UK campus each fall for Homecoming Day, highlighted by a Kentucky football game. The first Homecoming Day occurred on Nov. 25, 1915, as Kentucky defeated Tennessee, 6-0. Though records are sketchy, Kentucky has hosted a Homecoming game every year since 1946 and owns a 46-18 record in those 64 contests.

THE IMMORTALS

Simply known as "The Immortals," the 1898 University of Kentucky football squad still remains as the only undefeated, untied, and unscored on Wildcats club in school history. The Immortals outscored opponents 180-0 while posting a perfect 7-0-0 record. Roscoe Severs served as team captain under coach W.R.

In 1965, Nat Northington became the first African-American football player to sign with an SEC school.

Bass. The closest of all seven games was a 6-0 victory over Centre College.

CAWOOD LEDFORD

The legendary "Voice of the Wildcats" was none other than Cawood Ledford. For 39 years, Cawood called Wildcats football and basketball. His voice alone symbolized UK Athletics. Cawood called his last UK football game vs. Tennessee on Nov. 23, 1991, and retired from the microphone following the 1991-92 basketball season.

MASCOTS

The Wildcat mascot originated during the 1976-77 academic year at Kentucky. Gary Tanner was the original Wildcat, dancing and entertaining thousands of UK fans at Commonwealth Stadium and Rupp Arena during athletic events.

Today, the Wildcat mascot also attends several academic functions as well and generally serves as a friendly ambassador for the University.

Scratch, another costumed mascot, was unveiled in August of 1996. During UK games, the Wildcat and Scratch entertain with enthusiastic dances and cheers.

"Blue" is UK's 'live' wildcat mascot. "Blue" has a permanent residence in the Kentucky Department of Fish and Wildlife's Salato Wildlife Center three miles west of Frankfort on US 60 and is on display and free to view by the public. Through the years, UK has had other official live mascots with colorful names. Records indicate that the first wild animal, named "Tom," was given to the University in 1921. Other live mascots followed, including "TNT," "Whiskers," "Hot Tamale" and "Colonel."

MINUS NINETY-THREE

The University of Kentucky holds the Southeastern Conference record for fewest yards allowed rushing in a single game. Kentucky limited Kansas State to minus-93 yards on the ground as UK defeated Kansas State, 16-3, on Sept. 19, 1970, in Lexington. Kentucky defenders sacked KSU quarterbacks Lynn Dickey (2) and Max Arreguin (5) seven times while intercepting three of their passes. Ironically, KSU outgained UK in total offense 214-107 as Dickey and Arreguin combined for 307 yards in the air.

NATIONAL CHAMPIONS

Kentucky is the 1950 national champion, according to Jeff Sagarin, who handles computer rankings for *USA Today*. Sagarin, who has generated computer ratings since the 1970s, has reconstructed earlier seasons and his computer rates the Wildcats as tops for the 1950 campaign.

At the time, the national champs were crowned after the regular season but before the bowl games. UK finished the regular season with a 10-1 record and No. 7 ranking before knocking off No. 1 Oklahoma, 13-7, in the Sugar Bowl. Four teams can lay claim to the 1950 title, according to the official NCAA record book. Six selectors went with Oklahoma (final record 10-1), six picked Tennessee (11-1), two chose Princeton (9-0), and one -- the Sagarin ratings -- named Kentucky (11-1).

THE FIRST NIGHT GAME

The University of Kentucky was one of the first institutions to play intercollegiate football at night. The first UK home night game was played on Oct. 5, 1929, at Stoll Field as Kentucky defeated Maryville, 40-0. Kentucky did not play more than one home night game per season until 1946.

NIGHT GAMES

The University of Kentucky began holding its October home football games during the evening hours in 1949. UK and Keeneland Race Course, located in Lexington, have enjoyed a close relationship through the years and assist in giving UK faithful an opportunity to enjoy two of the Commonwealth's best-loved events in October -- football and horse racing. With the traditional post time at Keeneland for the thoroughbred races at 1:10 p.m., UK began moving its October home games to night during the 1949 season. The only occasion UK has not conducted its October home games in the evening is to accommodate live national or regional television.

NAT NORTINGTON

Nat Northington of Louisville became the first black player to sign with the University of Kentucky and a Southeastern Conference institution. Northington signed a national letter-of-intent with UK in December of 1965. He later became the first African-American football player to play in an SEC vs. SEC game, appearing in the UK-Ole Miss game in Lexington on Sept. 30, 1967.

OUTLAND TROPHY

Two-time All-American Bob Gain is the only player in University of Kentucky football history to be awarded the Outland Trophy, signifying the best interior lineman in collegiate football. Gain was awarded the 1950 Outland Trophy after helping lead UK to its first Southeastern Conference title and a 10-1 regular-season record. Besides being the first UK player to claim the award, Gain was also the first SEC player to be given the award.

THE PRINCE OF WALES

The Kentucky Wildcats gave Prince Charles, the Prince of Wales, his first taste of American football on Oct. 22, 1977. That's right, Prince Charles' first football game was the UK-Georgia matchup at Athens. Prince Charles was introduced to UK Coach Fran Curci and All-American Art Still at halftime. After looking at the 6-6 Still, Prince Charles said, "You're a tall one aren't you?" Still and Co. blanked the Bulldogs on this day, 33-0, on their way to a 10-1 record.

RED DOC, BLACK DOC

A pair of cousins named William Rodes played football for the University of Kentucky during the early 1900s. To distinguish one from the other, one was nicknamed "Red Doc" and the other "Black Doc." William "Red Doc" Rodes lettered three years (1909, 11-12) as a 140-pound halfback and defensive end. William "Black Doc" Rodes lettered two years (1915-16) as quarterback. Black Doc was considered by many to be one of the best open-field runners in that era. He also placekicked and personally delivered UK's 6-0 victory over Tennessee in 1915 with field goals of 45 and 43 yards.

RUSSELL RICE

Longtime UK sports information director Russell Rice is the walking, talking historian when it comes to Wildcats football. Rice retired from the UK Athletics Department in 1989 after serving 18 years as sports information director. He came to UK in 1967 as assistant SID under Ken Kuhn, then was named sports information director in 1969. Rice authored the book, *"The Wildcats,"* which details

KENTUCKY FIGHT SONG

On, on U of K, we are right for the fight today,
Hold that ball and hit that line,
Every Wildcat star will shine,
We'll fight, fight, fight,
For the blue and white,
As we roll to that goal, varsity,
And we'll kick, pass and run,
'til the battle is won,
And we'll bring home the victory.

MY OLD KENTUCKY HOME

The sun shines bright on my
old Kentucky home,
'Tis summer, the people are gay;
The corntop's ripe and the meadow's
in the bloom,
While the birds make music all the day.

(Chorus)

Weep no more, my lady!
Oh! Weep no more today!
We will sing one song for my
old Kentucky home,
For my old Kentucky home far away.

The young folks roll on the little cabin floor,
All merry, all happy, and bright;
By-n-by hard times come a-knocking
at the door,
Then my old Kentucky home, goodnight!

UK ALMA MATER

Hail Kentucky, Alma Mater!
Loyal sons and daughters sing;
Sound her praise with voice united;
To the breeze her colors fling.
To the Blue and White be true;
Badge triumphant age on age;
Blue, the sky that o'er us bends;
White, Kentucky's stainless page.

Kentucky football and its history. At his retirement party, Rice was given a lifetime "Press Pass" to Commonwealth Stadium.

Since his retirement from UK, Rice has written a weekly historical column for *The Cats' Pause* magazine and he continues to be a rich historical resource for the UK media relations office.

STOLL FIELD/MCLEAN STADIUM

Stoll Field/McLean Stadium was the first home for Kentucky football. The stadium was located adjacent to Memorial Coliseum and served as UK's football home since 1916. The

University Board of Trustees voted to name the playing field "Stoll Field" and the actual grandstand structures as "McLean Stadium," thus the often confusing double names. Stoll Field was named in honor of the late Judge Richard C. Stoll, a prominent alumnus, trustee and benefactor of UK. Stoll Field was dedicated on Oct. 14, 1916. McLean Stadium was dedicated on Nov. 1, 1924, in memory of Price Innes McLean, a regular center on the 1923 UK squad who died as a result of injuries sustained in the Kentucky-Cincinnati game on Nov. 6, 1923. The final seating capacity of Stoll Field/McLean Stadium was 37,000 during its last year of use, 1972.

THE THIN THIRTY

When Blanton Collier stepped down as head football coach at Kentucky following the 1961 season, UK promptly named former Wildcats player Charlie Bradshaw as its 28th coach. Bradshaw inherited a squad of 88 players left from Collier's 5-5-0 team in '61. Bradshaw promised his new UK squad hard work and talked of training to an absolute peak of condition. His conditioning tactics took their toll as more than 50 players left the squad, leaving 30 to open the season against Florida State and prompting the name "Thin Thirty." The Thin Thirty finished 3-5-2 with victories over Detroit (27-8), Vanderbilt (7-0) and arch-rival Tennessee (12-10). The ties were against Florida State (0-0) and Georgia (7-7).

WILDCATS NICKNAME

The nickname "Wildcats" became synonymous with UK shortly after a 6-2 football victory at Illinois on Oct. 9, 1909. Commandant Philip Carbusier, then head of the military

Stoll Field/McLean Stadium was home to Kentucky football for 56 years (1916-1972).

department, told a group of students in a chapel service following the game that the Kentucky football team had “fought like wildcats.” The nickname grew in popularity and was adopted by the university.

WINNING STREAK

Kentucky ended one of the longest winning streaks in college football history when the Wildcats faced Oklahoma in the 1951 Sugar Bowl.

Kentucky was coming off its first Southeastern Conference title and brought in a 10-1 record. Oklahoma entered as national champions and riding a 31-game winning streak. A pair of Wilbur Jamerson scores - a 22-yard pass from Babe Parilli and a one-yard run - was all UK needed in picking up a 13-7 upset of the Sooners.

At the time, the 31-game winning streak was the fifth-longest in NCAA history and today it still ranks as the ninth-longest in NCAA history.

THE YEAR (1977-78)

Perhaps the most successful year in UK Athletics occurred during the 1977-78 academic year at the University of Kentucky. The 1977 Wildcats football squad, under Fran Curci, raced to a 10-1 record and ended the year ranked No. 5 by *The Sporting News*. Highlights were victories over North Carolina (10-7), West Virginia (28-13), Penn State (24-20), LSU (33-13), Georgia (33-0), Florida (14-7) and Tennessee (21-17). On the basketball side, UK wrapped up its fifth NCAA title by defeating Duke, 94-88, at St. Louis. The UK basketballers ended the campaign with a 30-2 record under Joe B. Hall.

THE YEAR (1950-51)

An argument to the most successful year in UK Athletics is the 1950-51 academic year. UK football, under Paul Bryant, ended the 1950 regular season with a 10-1 record and ranked No. 7 nationally by both A.P. and U.P.I. The Wildcats then proceeded to snap national champion Oklahoma's 31-game winning streak with a 13-7 victory in the Sugar Bowl. Kentucky has been named national champion for the 1950 season by the Sagarin Ratings. On the basketball front, Adolph Rupp gave UK its third national title by defeating Kansas State, 68-58, at Minneapolis, Minn. The Wildcats ended the year 32-2.

KENTUCKY SUPERFAN JIM BROWN

If it has to do with Kentucky football, Jim Brown has seen it all.

When the 91-year-old Brown began attending UK football games, Franklin D. Roosevelt was president, bread cost a few cents a loaf, and Bear Bryant was just a cub.

With one exception we'll get to later, Brown was present for every UK home football game from 1938 until his streak ended during the 2009 season -- a total of 412 home games.

"I'm all for Kentucky football," Brown said. "I liked football from an early age, when I was a little kid in Western Kentucky. Football was the big thing in the 1920s and I followed UK in the sports pages."

Brown's streak began in 1938 when he enrolled as a UK freshman. A standout halfback in high school, he had hoped to play for the Wildcats, but was unable to try out for the team because he had to work his way through school. That didn't stop him from going to the games. In fact, it took a world war to separate Brown from Kentucky football.

"I was in a race with Uncle Sam to graduate before I got inducted into the service," Brown said. "I graduated in 1942 and got sent to Wright Field in Dayton. You couldn't get gasoline, and I didn't have a car anyway, so I caught the train from Dayton to Cincinnati to Lexington to see the games that season. I didn't miss any games in 1943 because, like a lot of schools, UK didn't field a team that year."

World War II finally got bigger than Kentucky football in 1944. Brown was a navigator/bombardier on a B-25 in Asia, part of a squadron called the "Burma Bridge Busters," definitely too far for a weekend excursion to catch the Cats. But he was discharged just in time for the 1945 season, and he didn't miss a home game for 64 straight seasons.

(An interesting side note is that the "Burma Bridge Busters" were the subject of a 2003 documentary by the History Channel. Brown was one of the members of the squadron who was interviewed and featured in the documentary.)

A member of what has become known as "The Greatest Generation," Brown helped build America -- literally. He was involved with the construction business, a lumber company, and in real estate.

Even his marriage had a tie to Kentucky football. He married Carolyn Rodes, daughter of

William "Black Doc" Rodes, a UK football star in 1915-16.

The Browns didn't always live in Lexington. They lived in Carrollton from 1952-63, and in Winchester from 1965-78. All the while, he kept turning out to see his favorite team.

"I always worked on Saturday mornings (at the lumber company). I left a lot of people standing in the store, saying 'I have to go to Lexington,'" Brown recalled with a laugh. "I wasn't trying to set a record. It just happened."

Brown's favorite gridiron memories involve the 1949-50-51 teams that played in the Orange, Sugar and Cotton Bowls, along with the mid-1970s teams that won an SEC championship and a Peach Bowl.

"People who go back that far feel that our 1950 team probably was our best," said Brown, referring to the Wildcat squad that is the 1950 national champion, according to the Sagarin computer ratings. "(Quarterback) Babe Parilli was as good at deception as anyone I've ever seen. I was in a game in Atlanta against Georgia Tech, and a Tech fan was sitting beside me. He said, 'It looks like Parilli is shaking hands with everybody in the backfield before he hands the ball off.'"

"That bunch in 1977 was probably the second-best team we've had," Brown continued. "They had a lot of terrific athletes, especially (future NFL stars) Art Still and Derrick Ramsey."

As much as he enjoys talking about the past, Brown is just as excited about the present and future. After 52 years of marriage, wife Carolyn passed away in 1999. He married again in 2002, and new wife Mary Anne Goodson Brown also is a UK grad.

Brown is happy with the progress made at the University.

"We're going in the right direction with the new AD (Mitch Barnhart) and President (Lee) Todd. The whole university is charting an exciting course."

Brown's streak finally came to an end when an illness forced him to miss the Alabama game in 2009. However, he continues to go Kentucky games. And, he's a model of faithfulness in more than football. He has a 44-year streak of perfect attendance at the Lexington Rotary Club. He's also a pillar of Crestwood Christian Church, where he is an elder emeritus. Asked about his consistency, Brown replied in what must be the understatement of the year.

"I've always had a tendency to be loyal," he said.

KENTUCKY BOWL HISTORY

Andre' Woodson was named Most Valuable Player of Kentucky's 2006 and 2007 Music City Bowl championships.

Jim Howe (right) returns a kickoff in Kentucky's first bowl appearance, a 24-14 victory over Villanova in the 1947 Great Lakes Bowl.

Walt Yowarsky was named the Most Valuable Player of UK's 1951 Sugar Bowl triumph over Oklahoma, ending the Sooners' 31-game win streak.

The Wildcats celebrate their 20-19 win over Wisconsin in the 1984 Hall of Fame Bowl.

KENTUCKY IN THE BOWLS

ALL-TIME RECORD: 8-6

GREAT LAKES BOWL

Dec. 6, 1947: UK 24, Villanova 14

ORANGE BOWL

Jan. 2, 1950: Santa Clara 21, UK 13

SUGAR BOWL

Jan. 1, 1951: UK 13, Oklahoma 7

MVP: Walt Yowarsky

COTTON BOWL

Jan. 1, 1952: Kentucky 20, TCU 7

MVPs: Emery Clark, Ray Correll, Babe Parilli

PEACH BOWL

Dec. 31, 1976: UK 21, North Carolina 0

Off. MVP: Rod Stewart

Def. MVP: Mike Martin

HALL OF FAME BOWL

Dec. 22, 1983: West Virginia 20, UK 16

UK MVP: George Adams

HALL OF FAME BOWL

Dec. 29, 1984: UK 20, Wisconsin 19

MVP: Marc Logan

PEACH BOWL

Dec. 31, 1993: Clemson 14, UK 13

UK Offensive MVP: Pookie Jones

UK Defensive MVP: Zane Beehn

OUTBACK BOWL

Jan. 1, 1999: Penn State 26, UK 14

HOMEPOINT.COM MUSIC CITY BOWL

Dec. 29, 1999: Syracuse 20, UK 13

GAYLORD HOTELS MUSIC CITY BOWL

Dec. 29, 2006: UK 28, Clemson 20

MVP: Andre' Woodson

GAYLORD HOTELS MUSIC CITY BOWL

Dec. 31, 2007: UK 35, Florida State 28

MVP: Andre' Woodson

AUTOZONE LIBERTY BOWL

Jan. 2, 2009: UK 25, East Carolina 19

MVP: Ventrell Jenkins

UK Offensive MVP: Mike Hartline

UK Defensive MVP: Braxton Kelley

GAYLORD HOTELS MUSIC CITY BOWL

Dec. 27, 2009: Clemson 21, UK 13

KENTUCKY'S ALL-AMERICA AND ALL-SEC SELECTIONS

FIRST-TEAM ALL-AMERICANS

1942 Clyde Johnson, Tackle (AP)
 1949 Bob Gain, Tackle
 (All-Players, NY Sun, NEA)
 1950 Bob Gain, Tackle
 (AP, UPI, INS, Camp, NEA, CP,
 FWAA-Look, AAB, FD, NY News)
 1950 Babe Parilli, Quarterback
 (AP, INS, Camp, Colliers,
 NY News, *Sporting News*, AAB)
 1951 Babe Parilli, Quarterback
 (UP, INS, Camp, NEA, CP, AAB,
 NY News, All-Players)
 1951 Doug Moseley, Center
 (AP, FWAA-Look)
 1952 Steve Meilinger, End
 (AP, NEA, All-Players)
 1953 Steve Meilinger, End
 (NEA, Colliers, AAB)
 1953 Ray Correll, Guard
 (FWAA-Look, Chicago Tribune)
 1955 Howard Schnellenberger, End (AP)
 1956 Lou Michaels, Tackle
 (UPI, NA, Camp, Colliers, NY News)
 1957 Lou Michaels, Tackle
 (AP, NEA, Camp, FWAA-Look,
 Coaches, NY News, *Sporting News*)
 1961 Irv Goode, Center (Time)
 1963 Herschel Turner, Tackle (Time)
 1965 Sam Ball, Tackle
 (UPI, NEA, Camp, FWAA-Look,
 Coaches, Time, *Sporting News*)
 1965 Rodger Bird, Halfback
 (Time, NBC)
 1965 Rick Norton, Quarterback
 (Time, NBC)
 1974 Elmore Stephens, Tight End (Time)
 1974 Rick Nuzum, Center (NEA)
 1976 Warren Bryant, Tackle
 (Coaches, Camp)
 1977 Art Still, End (AP, UPI, NEA,
 Coaches, FWAA, Camp,
Sporting News, *Football News*)
 1989 Mike Pfeifer, Off. Tackle
 (*Football News*, Mizlou)
 1998 Tim Couch, Quarterback
 (Camp, FWAA, AAFF)
 1999 James Whalen, Tight End
 (AP, Camp, FWAA, AAFF,
 CNN/SI, CBS SportsLine)
 2002 Derek Abney, Kick Returner (AP,
 FWAA, Camp, *Sporting News*,
 ESPN, CBS SportsLine,
 CNN/SI, College *Football News*)
 2002 Glenn Pakulak, Punter
 (CBS SportsLine)

ALL-SEC (AP, UPI, COACHES)

FIRST TEAM

1933 Ralph Kercheval, Back (AP)
 1934 Bert Johnson, Back (AP)
 1942 Clyde Johnson, Tackle (AP)
 1944 Wash Serini, Tackle (AP)
 1946 Wallace Jones, End (AP)
 1947 Jay Rhodemyre, Center (AP)
 1949 Bob Gain, Tackle (AP)
 1949 Harry Ulinski, Center (AP)
 1950 Bob Gain, Tackle (AP, UPI)
 1950 Babe Parilli, Quarterback (AP, UPI)
 1951 Doug Moseley, Center (AP, UPI)
 1951 Steve Meilinger, End (AP, UPI)
 1951 Babe Parilli, Quarterback (AP, UPI)
 1951 Gene Donaldson, Guard (AP)
 1952 Steve Meilinger, End (AP, UPI)
 1953 Ray Correll, Guard (AP)
 1953 Steve Meilinger, End (AP, UPI)
 1954 Bob Hardy, Quarterback (AP)
 1955 Howard Schnellenberger, End (AP, UPI)
 1956 Lou Michaels, Tackle (AP, UPI)
 1957 Lou Michaels, Tackle (AP, UPI)
 1960 Tom Hutchinson, End (AP)
 1961 Tom Hutchinson, End (AP, UPI)
 1962 Tom Hutchinson, End (AP, UPI)
 1962 Junior Hawthorne, Tackle (AP)
 1963 Herschel Turner, Tackle (UPI)
 1964 Rodger Bird, Halfback (AP, UPI)
 1964 Rick Kestner, End (AP, UPI)
 1965 Sam Ball, Tackle (AP, UPI)
 1965 Rodger Bird, Halfback (AP, UPI)
 1965 Rick Kestner, End (UPI)
 1967 Dicky Lyons, Fullback (UPI)
 1968 Dicky Lyons, Halfback (AP, UPI)
 1969 Dave Roller, Def. Tackle (AP, UPI)
 1970 Dave Roller, Def. Tackle (AP, UPI)
 1971 Joe Federspiel, Linebacker (AP, UPI)
 1973 Sonny Collins, Tailback (AP, UPI)
 1973 Darryl Bishop, Def. Back (UPI)
 1973 Jim "Bubba" McCollum, Def. Line (UPI)
 1974 Warren Bryant, Off. Tackle (AP, UPI)
 1974 Sonny Collins, Tailback (AP, UPI)
 1975 Warren Bryant, Off. Tackle (AP, UPI)
 1975 Sonny Collins, Tailback (AP, UPI)
 1976 Warren Bryant, Off. Tackle (AP, UPI)
 1976 Art Still, Def. End (UPI)
 1977 Tom Dornbrook, Off. Guard (AP)
 1977 Derrick Ramsey, Quarterback (AP, UPI)
 1977 Art Still, Def. End (AP, UPI)
 1977 Mike Siganos, Def. Back (AP, UPI)
 1977 Dallas Owens, Def. Back (AP)
 1978 Jim Kovach, Linebacker (AP, UPI)
 1978 Dan Fowler, Off. Guard (UPI)
 1978 Richard Jaffe, Noseguard (UPI)
 1979 Richard Jaffe, Noseguard (AP, UPI)
 1980 Ken Roark, Center (AP)
 1981 Andy Molls, Def. Back (AP)
 1983 Paul Calhoun, Punter (AP)

1984 George Adams, Tailback (AP, UPI)
 1984 Paul Calhoun, Def. Back (AP, UPI, Coaches)
 1987 Jerry Reese, Def. Line (Coaches)
 1988 Randy Holleran, Linebacker (AP)
 1989 Oliver Barnett, Def. Line (AP, UPI, Coaches)
 1989 Mike Pfeifer, Off. Tackle (AP, UPI, Coaches)
 1990 Randy Holleran, Linebacker (AP, Coaches)
 1991 Doug Pelfrey, Kicker (AP)
 1993 Marcus Jenkins, Safety (Coaches)
 1993 Marty Moore, Linebacker (AP, Coaches)
 1994 Melvin Johnson, Free Safety (AP)
 1995 Moe Williams, Tailback (AP, Coaches)
 1997 John Schlarman, Offensive Guard (AP)
 1998 Tim Couch, Quarterback (AP, Coaches)
 1998 Craig Yeast, Wide Receiver (AP, Coaches)
 1998 Kris Comstock, Off. Tackle (AP)
 1999 Andy Smith, Punter (AP, Coaches)
 1999 James Whalen, Tight End (AP, Coaches)
 1999 Jeff Snedegar, Linebacker (Coaches)
 2000 Derek Smith, Tight End (AP, Coaches)
 2000 Omar Smith, Offensive Lineman (AP)
 2001 Derek Abney, All-Purpose (AP)
 2001 Dennis Johnson, Defensive End (AP)
 2001 Glenn Pakulak, Punter (AP)
 2002 Derek Abney, Kick Returner (AP, Coaches)
 2002 Antonio Hall, Off. Tackle (Coaches)
 2002 Glenn Pakulak, Punter (AP, Coaches)
 2002 Artose Pinner, Running Back (AP, Coaches)
 2003 Derek Abney, Kick Returner (AP, Coaches)
 2003 Antonio Hall, Off. Tackle (AP, Coaches)
 2005 Rafael Little, All-Purpose (AP)
 2006 Keenan Burton, All-Purpose (AP)
 2006 Jacob Tamme, Tight End (AP, Coaches)
 2006 Wesley Woodyard, Linebacker (Coaches)
 2007 Jacob Tamme, Tight End (AP, Coaches)
 2007 Wesley Woodyard, LB (AP, Coaches)
 2008 Micah Johnson, Linebacker (Coaches)
 2008 Trevard Lindley, Cornerback (AP, Coaches)
 2008 Tim Masthay, Punter (AP, Coaches)
 2009 Randall Cobb, All-Purpose Player (AP)
 2009 Corey Peters, Defensive Tackle (Coaches)

SECOND TEAM

1933 Joe Rupert, End (AP)
 1935 Bob Davis, Back (AP)
 1936 Stanley Nevers, Tackle (AP)
 1937 Ed Sydnor, Guard (AP)
 1937 Bob Davis, Back (AP)
 1938 Dave Zoeller, Back (AP)
 1939 John Eibner, Tackle (AP)
 1945 Wash Serini, Tackle (AP)
 1947 Wash Serini, Tackle (AP)
 1948 Bob Gain, Tackle (AP)
 1949 Babe Parilli, Quarterback (AP)
 1950 Doug Moseley, Center (AP)
 1950 Bill Wannamaker, Guard (AP, UPI)
 1950 Al Bruno, End (AP)
 1950 Bill Leskovar, Back (AP, UPI)
 1951 Jim MacKenzie, Tackle (AP)
 1952 Tommy Adkins, Linebacker (AP)

1953 Ralph Paolone, Back (AP)
 1953 Ray Correll, Guard (UPI)
 1954 Bradley Mills, End (UPI)
 1954 Bob Hardy, Quarterback (UPI)
 1955 Bob Hardy, Quarterback (AP, UPI)
 1956 J.T. Frankenberger, Tackle (AP)
 1956 Dave Kuhn, Center (AP)
 1957 Bobby Cravens, Back (AP)
 1958 Bobby Cravens, Back (AP, UPI)
 1959 Calvin Bird, Back (AP)
 1962 Darrell Cox, Back (AP)
 1962 Junior Hawthorne, Tackle (UPI)
 1965 Doug Davis, Off. Guard (AP)
 1965 Larry Seiple, Back (AP)
 1965 Mike McGraw, Linebacker (AP)
 1965 Terry Beadles, Def. Back (AP)
 1966 Jeff Van Note, Def. End (AP)
 1966 Dicky Lyons, Def. Back (AP)
 1966 Jerry Davis, Def. Back (AP)
 1968 Dick Palmer, Def. End (AP)
 1968 Dave Roller, Def. Guard (AP)
 1969 Dick Palmer, Def. End (AP)
 1969 Joe Federspiel, Linebacker (AP)
 1970 Dave Hardt, Def. End (AP)
 1972 Darryl Bishop, Def. Back (AP)
 1973 Harvey Sword, Off. Tackle (AP)
 1973 Darryl Bishop, Def. Back (AP)
 1974 Rick Nuzum, Center (AP)
 1974 Mike Fanuzzi, Quarterback (AP)
 1974 John Tatterson, Punter (AP)
 1975 Jim Kovach, Linebacker (AP)
 1976 Jim Kovach, Linebacker (AP)
 1976 Mike Siganos, Def. Back (AP)
 1977 Dave Trosper, Wide Receiver (AP)
 1977 Jerry Blanton, Def. Tackle (AP)
 1977 Richard Jaffe, Noseguard (AP)
 1978 Tom Kearns, Off. Guard (AP)
 1978 Richard Jaffe, Noseguard (AP)
 1978 Larry Carter, Def. Back (AP)
 1979 Felix Wilson, Wide Receiver (AP)
 1979 Tom Kearns, Off. Guard (AP)
 1979 Larry Carter, Def. Back (AP)
 1981 Don Fielder, Def. End (AP)
 1982 Andy Molls, Def. Back (AP)
 1983 Kerry Baird, Def. Back (AP)
 1984 Cam Jacobs, Linebacker (AP)
 1985 Jim Reichwein, Off. Guard (AP)
 1985 Brian Williams, Def. End (AP)
 1985 Russell Hairston, Def. Back (AP)
 1986 Joey Worley, Placekicker (AP)
 1987 Mark Higgs, Tailback (AP)
 1987 Dermoniti Dawson, Off. Guard (AP)
 1987 Jerry Reese, Def. Tackle (AP)
 1987 Greg Kunkel, Off. Tackle (AP)
 1988 Oliver Barnett, Def. Tackle (AP)
 1988 Chris Chenault, Linebacker (AP)
 1989 Joel Mazzella, Off. Guard (AP)
 1989 Alfred Rawls, Tailback (AP)
 1990 Al Baker, Tailback (AP)
 1990 Rodney Jackson, Tight End (AP)
 1990 Joel Mazzella, Off. Guard (AP)
 1991 Joey Couch, Noseguard (AP)

1992 Doug Pelfrey, Kicker (AP, Coaches)
 1992 Marty Moore, Linebacker (AP)
 1992 Todd Perry, Off. Guard (AP)
 1993 Marcus Jenkins, Safety (AP)
 1993 Moe Williams, Tailback (AP)
 1994 Melvin Johnson, Free Safety (Coaches)
 1995 Reggie Rusk, Free Safety (AP, Coaches)
 1996 Van Hiles, Cornerback (AP)
 1996 Chris Ward, Def. End (AP)
 1997 Tim Couch, Quarterback (AP)
 1997 Tremayne Martin, Strong Safety (AP, Coaches)
 1997 John Schlarman, Offensive Guard (Coaches)
 1997 Craig Yeast, Wide Receiver (AP, Coaches)
 1998 Kris Comstock, Offensive Tackle (Coaches)
 1999 Dennis Johnson, Def. End (AP)
 1999 Anthony Wajda, Free Safety (Coaches)
 2000 Omar Smith, Offensive Lineman (Coaches)
 2001 Glenn Pakulak, Punter (Coaches)
 2002 Vincent Burns, Def. End (AP)
 2002 Antonio Hall, Off. Tackle (AP)
 2002 Jared Lorenzen, Quarterback (AP, Coaches)
 2002 Dewayne Robertson, Def. Tackle (AP, Coaches)
 2003 Muhammad Abdullah, Free Safety (Coaches)
 2003 Vincent Burns, Def. End (AP)
 2004 Muhammad Abdullah, FS/SS (AP, Coaches)
 2005 Muhammad Abdullah, FS (AP, Coaches)
 2005 Rafael Little, Tailback (Coaches)
 2006 Michael Aitcheson, Off. Tackle (Coaches)
 2006 Keenan Burton, Wide Receiver (AP, Coaches)
 2006 Andre' Woodson, Quarterback (AP, Coaches)
 2007 Jeremy Jarmon, Def. End (Coaches)
 2007 Jason Leger, Off. Guard (AP)
 2007 Garry Williams, Off. Tackle (Coaches)
 2007 Andre' Woodson, Quarterback (AP, Coaches)
 2008 Myron Pryor, Def. Tackle (AP, Coaches)
 2008 Garry Williams, Off. Tackle (AP, Coaches)
 2009 Zipp Duncan, Off. Tackle (Coaches)
 2009 Micah Johnson, Linebacker (Coaches)
 2009 Trevard Lindley, Cornerback (Coaches)
 2009 Derrick Locke, All-Purpose Player (AP)
 2009 Sam Maxwell, Linebacker (AP)
 2009 Corey Peters, Defensive Tackle (AP)

THIRD TEAM

1934 Joe Rupert, End (AP)
 1935 Stanley Nevers, Tackle (AP)
 1936 Bob Davis, Back (AP)
 1938 Sherman Hinklebein, Center (AP)
 1938 Bill McCubbin, End (AP)
 1939 Bill McCubbin, End (AP)
 1940 John Eibner, Tackle (AP)
 1940 Charles Ishmael, End (AP)
 1941 Noah Mullins, Back (AP)
 1944 Norman Klein, Back (AP)
 1946 Jay Rhodemyre, Center (AP)
 1947 Leo Yarutis, Guard (AP)
 1948 Wallace Jones, End (AP)
 1949 Don Phelps, Back (AP)
 1950 Pat James, Guard (AP, UPI)
 1950 Wilbur Jamerson, Back (AP, UPI)
 1950 Ben Zaranka, End (UPI)
 1950 Pat James, Guard (UPI)

SECOND-TEAM ALL-AMERICANS

1949 Bob Gain, Tackle (FWAA-Look)
 1956 Lou Michaels, Tackle (FWAA-Look)
 1970 Dave Roller, Def. Tackle (NEA)
 1971 Joe Federspiel, Linebacker (AP)
 1972 Sonny Collins, Tailback (NEA)
 1976 Warren Bryant, Off. Tackle (AP, *Football News*, NEA)
 1983 Paul Calhoun, Safety/Punter (The *Sporting News*)
 1990 Randy Holleran, Linebacker (*Football News*)
 1994 Melvin Johnson, Free Safety (Gannett News Service)
 1998 Tim Couch, Quarterback (AP, *Football News*)
 1999 James Whalen, Tight End (*Football News*)
 2002 Glenn Pakulak, Punter (Camp, College *Football News*)
 2003 Derek Abney, Kick Returner (AP)
 2008 Trevard Lindley, Cornerback (Camp, CollegeFootballNews.com)

THIRD-TEAM ALL-AMERICANS

1950 Al Bruno, End (AP, UPI)
 1962 Tom Hutchinson, End (Coaches)
 1963 Herschel Turner, Tackle (UPI)
 1974 Sonny Collins, Tailback (*Football News*)
 1975 Warren Bryant, Off. Tackle (*Football News*)
 1976 Derrick Ramsey, Quarterback (AP, *Football News*)
 1984 Paul Calhoun, Safety/Punter (AP)
 1989 Oliver Barnett, Def. Tackle (AP)
 1998 Craig Yeast, Wide Receiver (*Football News*)
 1999 James Whalen, Tight End (The *Sporting News*)
 2001 Dennis Johnson, Def. End (*Football News*)
 2001 Glenn Pakulak, Punter (*Football News*)
 2002 Glenn Pakulak, Punter (AP)
 2008 Trevard Lindley, Cornerback (Phil Steele's *College Football*)

1951 Bob Fry, End (AP)
 1951 Emery Clark, Back (AP)
 1951 John Ignarski, Guard (UPI)
 1952 Bob Fry, Tackle (AP)
 1954 Howard Schnellenberger, End (AP)
 1955 Lou Michaels, Tackle (AP)
 1956 Bob Dougherty, Back (AP)
 1956 J. T. Frankenberger, Tackle (UPI)
 1956 Dave Kuhn, Center (UPI)
 1957 Bobby Cravens, Back (UPI)
 1958 Bob Lindon, Tackle (AP)
 1959 Bob Talamini, Guard (AP)
 1959 Calvin Bird, Back (UPI)
 1960 Lloyd Hodge, Guard (AP, UPI)
 1960 Tom Hutchinson, End (UPI)
 1960 Calvin Bird, Back (UPI)
 1961 Dave Gash, End (UPI)
 1961 Irv Goode, Center (UPI)
 1961 Jerry Woolum, Quarterback (UPI)
 1962 Darryl Cox, Back (UPI)

ACADEMIC ALL-AMERICANS, ALL-SEC

ACADEMIC ALL-AMERICA

1974 Tom Ranieri, NG (CoSIDA)
 1978 Jim Kovach, LB (CoSIDA)
 1978 Mark Keene, C (CoSIDA)
 1985 Ken Petrowiak, C (CoSIDA)
 1989 Greg Lahr, OT (CoSIDA, second team)
 1991 Greg Lahr, OT (CFA)
 1992 Doug Pelfrey, PK (CFA)
 1992 Dean Wells, DE (CFA)
 1995 Mike Schellenberger, LB (CoSIDA)
 1998 Jeff Zurcher, FS (CoSIDA)
 2005 Taylor Begley, K (CoSIDA)
 2005 Hayden Lane, OT (CoSIDA)
 2005 Antoine Huffman, CB (CoSIDA, second team)
 2006 Hayden Lane, OT (CoSIDA)
 2007 Jacob Tamme, TE (CoSIDA)
 2007 Tim Masthay, P (CoSIDA, second team)
 2008 Tim Masthay, P (CoSIDA)

SEC SCHOLAR-ATHLETE OF THE YEAR

2006 Hayden Lane, OT
 2007 Jacob Tamme, TE

ACADEMIC ALL-SEC

1954 Bill Wheeler, T (Pre-Law, B+)
 1955 Bill Wheeler, T (Pre-Law, B+)
 1956 J. T. Frankenberger, T (Pre-Law, B)
 1957 Jim Urbaniak, E (Pre-Medicine, A)
 1963 Rick Norton, QB (Commerce, B+)
 1964 Rick Kestner, E (History, B)
 1964 John Andrighetti, E (Science, B)
 1967 Joe Jacobs, SE (Pre-Dental, B+)
 1969 Roger Gann, FB (Mech. Eng., A)
 1970 Dave Hanson, T (Commerce, 3.68)
 1970 Dave Hunter, FL (Pre-Medicine, 3.00)
 1970 Rick Muench, LB (Mech. Eng., 4.00)
 1971 Lee Clymer, WB (Bus. Adm., 3.17)
 1971 Rick Muench, LB (Civil Eng., 3.84)
 1974 Tom Ranieri, NG (Allied Health, 3.65)
 1974 Jim Kovach, LB (Pre-Medicine, 3.30)
 1975 Tom Ranieri, NG (Allied Health, 3.08)
 1975 Jim Kovach, LB (Biology, 3.58)
 1976 Ed Smolder, G (Agriculture, 3.81)
 1976 Jim Kovach, LB (Biology, 3.81)
 1977 Kevin Kelly, P (Education, 3.00)
 1978 Craig Roberts, DL (History, 3.66)
 1978 Jim Kovach, LB (Medicine, 3.60)
 1979 Leon Shadowen, G (Acct./Pre-Law, 3.79)
 1981 Keith Martin, T (Bus., 3.16)
 1982 Rob Mangas, TE (Political Science, 3.81)
 1982 Keith Martin, DL (Accounting, 3.10)
 1982 Scott Schroeder, LB (Accounting, 3.00)
 1983 Ron Bojalad, OL (Bus., 3.00)
 1983 Keith Martin, DL (Accounting, 3.30)
 1983 Scott Schroeder, LB (Accounting, 3.05)

SEC ACADEMIC HONOR ROLL

1984 — Brian Davis, DE; Gordon Jackson, DB; Matt Lucas, TE; Ken Pietrowiak, C; Jim Reichwein,

In 1974, Tom Ranieri (left) was UK's first Academic All-American. Hayden Lane (right) won first-team Academic All-America honors in 2005 and 2006. He also was the SEC Scholar-Athlete of the Year.

Jim Kovach (left), Kentucky's all-time leading tackler, was an Academic All-American and has been named to the Academic All-America Hall of Fame. He also played several years in the NFL and earned his medical and law degrees. Linebacker Ronnie Riley (right) was named to the SEC Academic Honor Roll and is completing his doctoral degree at UK while working for the U.S. Department of Defense.

- OG; Gary Sexton, S; Mark Wheeler, TE; Brian Williams, DE
- 1985** — Chris Derry, FB; Kevin Dooley, QB; Eric Haas, S; Richard Ledford, WR; Matt Lucas, TE; Ken Pietrowiak, C; Bill Ransdell, QB; James Reichwein, OG; Gary Sexton, S; Tom Wilkins, DG
- 1986** — Kevin Dooley, QB; John Groves, FB; Scott Haire, G; Tim Jones, SE; Ken Lange, C; Matt Lucas, TE; Larry Smith, LB; Joe David Turner, G; Tom Wilkins, G
- 1987** — Kevin Dooley, QB; Mark Higgs, TB; Jim Hill, C; Tim Jones, SE; Brad Myers, C; Mike Robinson, DE; Ken Willis, PK
- 1988** — Craig Benzinger, LB; Chuck Broughton, QB; Mike Cahill, LB; Doug Houser, DT; Mike Meiners, DG; Todd Meyer, CB; Jeff Nelson, P; Mike Pfeifer, OT; Bo Smith, OT; Tim Smith, TB; Ken Willis, PK
- 1989** — Craig Benzinger, LB; Darren Bilberry, FB; Chuck Broughton, QB; Tom Crumrine, OT; Doug Houser, DT; Bill Hulette, OG; Mike Knox, FB; Greg Lahr, OT; Freddie Maggard, QB; Mike Meiners, DG; Andy Murray, FB; Todd Perry, OG; Mike Pfeifer, OT; Ron Robinson, FS; Dean Wells, OLB; Ken Willis, PK; Tony Zigman, OLB
- 1990** — Jim Graves, DE; Ryan Hockman, QB; Randy Holleran, LB; Bill Hulette, OG; Greg Hunt, FL; Larry Jackson, ROV; Greg Lahr, OT; Freddie Maggard, QB; Joel Mazzella, OG; Todd Perry, OG; Brad Smith, QB; Dean Wells, OLB; Gary Willis, CB
- 1991** — Mark Askin, OT; Chip Garner, C; Jim Graves, DE; Bill Hawk, P; Ryan Hockman, QB; Larry Jackson, ROV; Greg Lahr, OT; Freddie Maggard, QB; Doug Pelfrey, K; Todd Perry, OG; Brad Smith, QB; Derrick Thomas, DE; Jeff Weihe, OT; Dean Wells, STR; Gary Willis, CB
- 1992** — Brad Armstead, FS; Mark Askin, OT; Andy Britt, OG; Mark Chatmon, SE; Dude Harper, C; Ryan Hockman, QB; Cale Langford, FS; Marty Moore, LB; David Parks, OG; Doug Pelfrey, PK; Don Robinson, CB; Reggie Smith, LB; Dean Wells, DE
- 1993** — Mark Askin, OT; Tim Calvert, FL; Brent Claiborne, PK; Trent DiGiuro, OG; Dude Harper, C; Chad Hayes, FB; Cale Langford, FS; Rob Manchester, SS; Ray McLaurin, TB/WB; Marty Moore, LB; Darren Murray, FB; David Parks, OL; Mike Schellenberger, LB; Jeff Speedy, QB
- 1994** — Mark Askin, OT; Leman Boyd, SS; Dude Harper, C; Barry Jones, OG; Rob Manchester, SS; Ray McLaurin, WB; Mike Schellenberger, LB; Jaysuma Simms, SE; Jeff Speedy, QB; Roger Sullivan, DT; James Tucker, LB; Eric Wright, LB
- 1995** — Dele Ali, SS; Ben Bird, DE; Harold Dennis, WR; Billy Jack Haskins, QB; Barry Jones, OT; Rob Manchester, FS; Ray McLaurin, TB; Antonio O'Ferral, WR; Mike Schellenberger, LB; John Schlarman, C; Mike Schlegel, DT; Brian Sivinski, K; David Snardon, LB; Jeff Speedy, QB; Jason Thomas, DE
- 1996** — Brent Allen, WR; Cliff Bailey, OG; David Berringer, OG; Buddy Berry, CB; Ben Bird, DE; Jimmy Carter, P; Bill Coleman, K; Kris Comstock, OT; Harold Dennis, WR; Bob Holmberg, LB; Raymond McLaurin, TB; Kio Sanford, WR; Mike Schellenberger, LB; John Schlarman, OG; Tyler Siddens, WR; Jaysuma Simms, WR; Kurt Supe, DE; Miguel Viera, LB; Stephan Walters, FS; Jeff Zurcher, SS
- 1997** — Cliff Bailey, OT; David Berringer, OT; Jimmy Carter, P; Kris Comstock, OT; Andy Dreisbach, LB; Bob Holmberg, LB; Jonas Liening, OT; John Rader, LB; John Schlarman, OG; Tyler Siddens, WR; Stephan Walters, FS; Littleton Ward, CB; Marc Wilson, CB; Alexander Wunder, SN; Jeff Zurcher, SS
- 1998** — David Berringer, OT; Dusty Bonner, QB; Jimmy Carter, P; Kris Comstock, OT; Garry Davis, WR; Corry Doyle, QB; Willie Gary, FS; Chris Gayton, SS; Seth Hanson, K; Jonas Liening, OT; Lance Mickelsen, WR; Mike Riddle, OG; Marc Samuel, K; A. J. Simon, HB; Andy Smith, P; Grayson Smith, DE; Jeremy Streck, OG; Stephan Walters, LB; Jeff Zurcher, FS
- 1999** — Mike Beirne, WR; Dusty Bonner, QB; Neal Brown, WR; Corry Doyle, QB; Chris Gayton, LB; Seth Hanson, K; Vincent Harrison, WR; Anthony Kelly, WR; Morris Lane, LB; Josh Parrish, OG; Mark Perry, QB; Marc Samuel, K; A. J. Simon, HB; Patrick Wiggins, SS
- 2000** — Mike Beirne, WR; Neal Brown, WR; Aaron Daniel, C; Nolan DeVaughn, C; Corry Doyle, TE; Willie Gary, FS; Seth Hanson, K/P; Alex Herman, WR; Derek Homer, HB; Martez Johnson, FB; Anthony Kelly, WR; Eric Kelly, CB; Morris Lane, LB; Matt Layow, DE; Kyle McDuffie, WR; Josh Parrish, OG; Mark Perry, QB; John Robinson, DT; Grayson Smith, DE; Patrick Wiggins, SS
- 2001** — Derek Abney, WR; Dougie Allen, WR; Coleman Barnes, SNAP; Mike Beirne, LB; James Benson, CB; Neal Brown, WR; Corry Doyle, QB; Willie Gary, FS; Seth Hanson, K/P; Tom Malloy, WR; Josh Parrish, OG; Matt Reardon, LB; Ronnie Riley, LB; Grayson Smith, DE; Jermaine White, TE; Patrick Wiggins, SS
- 2002** — Derek Abney, WR; Tayo Agboke, S; Coleman Barnes, SN; Taylor Begley, K; Mike Beirne, LB; Aaron Boone, WR; Matt Brown, OT; Daniel Burnett, C; Alexis Bwenge, RB; Jeremy Caudill, DT; Tommy Cook, WR; Nolan DeVaughn, C; Jeremiah Drobney, TE; Chris Gayton, S; Oris Grigsby, DE; Seth Hanson, K; Justin Haydock, LB; Daniel Hopewell, WR; Matt Huff, OT; Antoine Huffman, CB; Gary Hughes, WR; Mike Kamphake, RB; Anthony Kelly, WR; Brandon Lesniewski, OG; Gerad Parker, WR; Ronnie Riley, LB; John Robinson, DT; Jason Rollins, OG; Nigel Smith, FS; Jacob Steuber, DE; Anthony Thornton, P; Daniel Wetzell, P; Patrick Wiggins, S
- 2003** — Derek Abney, WR; Taylor Begley, K; Chris Bernard, WR; Shane Boyd, QB; Joe Brady, OG; Daniel Burnett, C; Alexis Bwenge, RB; Dominick DeVastey, WR; Jeremiah Drobney, TE; Clem Fennell, CB; Justin Haydock, LB; Matt Huff, OT; Antoine Huffman, CB; Hayden Lane, OT; Brandon Lesniewski, OG; Kurt Myers, TE; Gerad Parker, WR; Clint Ruth, K; Justin Sprowles, FB; Jacob Steuber, DE; Sevin Sucurovic, P; Anthony Thornton, P; Russ Throckmorton, FS
- 2004** — Trey Barclay, QB; Taylor Begley, K; Alexis Bwenge, RB; Draak Davis, TB; Jeremiah Drobney, TE; Clem Fennell, CB; Richard Gray, NT; Dallas Greer, FS; Justin Haydock, LB; Andrew Hopewell, TB; Matt Huff, OG; Antoine Huffman, CB; Kurt Jackson, TE; Hayden Lane, OT; Lamar Mills, NT; Gerad Parker, WR; Jon Sumrall, LB; Jacob Tamme, WR; Anthony Thornton, P; Russ Throckmorton, SS; Sevin Sucurovic, P; Trai Williams, OG
- 2005** — Michael Aitcheson, OG; Arliss Beach, TB; Taylor Begley, K; Karl Booker, FS; Keenan Burton, WR; Alexis Bwenge, FB; Terry Clayton, LB; Tommy Cook, WR; Patrick Daly, OT; Draak Davis, TB; Jeremiah Drobney, TE; Richard Gray, DT; Dallas Greer, SS; Antoine Huffman, CB; Hayden Lane, OT; Rocco Maragas, QB; Matt McCutchan, C; Martin McPherson, FS; Lamar Mills, DT; Eric Mueller, DE; Brian Scott, K; Eric Scott, DE; Travis Slaydon, C; Jacob Tamme, TE
- 2006** — Michael Aitcheson, OT; Patrick Barnette, LB; Terry Clayton, LB; Jason Dickerson, SN; Dallas Greer, FS; J. J. Housley, K; Brad Hart, SN; Hayden Lane, OT; Rocco Maragas, QB; Tim Masthay, P; Robbie McAtee, WR; Martin McPherson, FS; Lamar Mills, DT; Austin Moss, DT; Adam Richey, SS; Michael Schwindel, SS; Brian Scott, K; Travis Slaydon, C; Jacob Tamme, TE; Durrell White, DE; Trai Williams, OG; Wesley Woodyard, LB
- 2007** — Jess Beets, OG; Trey Bowland, TB; Anthony Cecil, WR; Terry Clayton, LB; Greg Curtin, LS; Marcus Davis, C; Daryl Faulkner, CB; Brad Hart, LS; J. J. Housley, K; Rafael Little, TB; Jayce Long, WR; Dicky Lyons, WR; Tim Masthay, P; Robbie McAtee, CB; Martin McPherson, FS; Shomari Moore, CB; Austin Moss, DT; Sean Murphy, WR; A.J. Nance, LB; Clay Pear, LS; Corey Peters, DT; Michael Schwindel, SS; Jacob Tamme, TE; Brandon Thurmond, LB; Wesley Woodyard, LB; Chris Wraley, WR
- 2008** — Jess Beets, OG; Ross Bogue, TE; Marcus Davis, C; Brad Durham, OT; Daryl Faulkner, CB; Antwane Glenn, DT; Ahmad Grigsby, CB; Brad Hart, LS; J.J. Helton, LS; Stuart Hines, OG; J.J. Housley, K; Ventrell Jenkins, DE; Matt Lentz, SS; Ricky Lumpkin, DT; Dicky Lyons, WR; Tim Masthay, P; Robbie McAtee, CB; Luke McDermott, DT; Greg Meisner, DE; Josh Minton, DE; Shomari Moore, CB; Austin Moss, DE; Billy Joe Murphy, OT; A.J. Nance, LB; Nii Adjei Oninku, DE; Corey Peters, DT; Tyler Sargent, QB; Michael Schwindel, LB; Alfonso Smith, TB; Taiedo Smith, SS; Brandon Thurmond, LB
- 2009** — Stephen Ball, FB; Ross Bogue, TE; Clay Cecil, SS; Marcus Davis, C; Jacob Dufrene, LB; Brad Durham, OT; Daryl Faulkner, CB; Antwane Glenn, DT; Stuart Hines, OG; Matt Lentz, SS; Greg Meisner, DE; Anthony Mosley, CB; Billy Joe Murphy, OT; A.J. Nance, FB; Corey Peters, DT; Tyler Sargent, QB; Patrick Simmons, K; Taiedo Smith, S; Brandon Thurmond, LB

MISCELLANEOUS HONORS AND AWARDS

KENTUCKY HONOR ROLL

NATIONAL FOOTBALL FOUNDATION COLLEGE HALL OF FAME

The National Football Foundation inducts former great coaches and players into the College Football Hall of Fame.

1947-50	Bob GainTackle
1949-51	Babe ParilliQuarterback
1946-53	Paul "Bear" BryantCoach
1955-57	Lou MichaelsTackle
1982-89	Jerry ClaiborneCoach

NATIONAL FOOTBALL FOUNDATION SCHOLAR-ATHLETE AWARD

The National Football Foundation and Hall of Fame annually, beginning in 1951, honors scholar-athletes from universities around the nation and presents them with scholarships for post-graduate work.

1982	Rob MangasTight End
1979	Leon ShadowenOff. Guard
1998	Jeff ZurcherFree Safety
2007	Jacob TammeTight End

NCAA POST-GRADUATE SCHOLARSHIP

The National Collegiate Athletic Association annually, beginning in 1964, honors scholar-athletes from universities around the nation and presents them with post-graduate scholarships.

1976	Tom RanieriLinebacker
1979	Jim KovachLinebacker
1983	Keith MartinDef. Guard

OUTLAND TROPHY

The Outland Trophy is presented annually to the outstanding interior lineman in collegiate football by the Football Writers Association of America.

1950	Bob GainTackle
------	----------	-------------

MOSI TATUPU AWARD

The Mosi Tatupu Award was presented annually to the outstanding senior special teams player in collegiate football by the Hula Bowl Maui.

2002	Glenn PakulakPunter
------	---------------	-------------

BOBBY BOWDEN AWARD

The Bobby Bowden Award is presented annually by the Fellowship of Christian Athletes to a Division I football player who epitomizes a student-athlete and conducts himself as a faith model in the community, in the classroom and on the field.

2007	Jacob TammeTight End
------	-------------	----------------

RUDY AWARD

The Rudy Award is presented by The Rudy Foundation to the most inspirational player in America.

2007	Terry ClaytonLinebacker
------	---------------	-----------------

REGIONAL COACH OF THE YEAR

1984	Jerry ClaiborneAFCA Region 2
1997	Hal MummeAFCA Region 2
1999	Hal MummeFootball News South/SW Region

SEC COACH OF THE YEAR

The SEC Coach of the Year award selected by The Associated Press and league coaches. The award was sponsored by the *Nashville Banner* from 1933-97.

1950	Paul BryantAP
1954	Blanton CollierCoaches
1977	Fran CurciAP
1983	Jerry ClaiborneAP

SEC PLAYER OF THE YEAR

The SEC Player of the Year award as selected by league coaches. The award was sponsored by the *Nashville Banner* from 1933-97.

1950	Babe ParilliQuarterback
1957	Lou MichaelsTackle
1973	Sonny CollinsRunning Back
1998	Tim CouchQuarterback

"UNSUNG HERO" ALL-AMERICAN COLLEGE FOOTBALL CHRONICLE

1996	John Schlarman	Offensive Guard
1997	Bamidele AliDefensive End

ALL-AMERICA FARM TEAM

SUCCESSFUL FARMING MAGAZINE

1996	Jonas Liening, OTFirst Team
1997	Jonas Liening, OTFirst Team
1998	Jonas Liening, OTFirst Team
1998	Lance Mickelsen, WR	Hon. Mention
1999	Jeff Snedegar, LBFirst Team
2000	Nolan DeVaughn, C	Second Team

ATLANTA TOUCHDOWN CLUB AWARD

The Atlanta Touchdown Club Award has been given since 1939 to the outstanding player in the Southeastern Conference. Beginning in 1945, an outstanding back and lineman were chosen. Then beginning in 1980, both offensive and defensive linemen and backs have been chosen.

1949	Bob GainLineman
1950	Babe ParilliBack
1957	Lou MichaelsLineman
1995	Moe WilliamsBack
1998	Tim CouchBack
2002	Derek AbneySpecial Teams

Quarterback Vito "Babe" Parilli is one of five Wildcats in the College Football Hall of Fame, along with Coach Paul "Bear" Bryant, Bob Gain, Lou Michaels, and Coach Jerry Claiborne.

ATLANTA CONSTITUTION AWARD

1950	Babe ParilliQuarterback
1951	Babe ParilliQuarterback
1951	Doug MoseleyCenter
1953	Ray CorrellGuard

BILL FAULKNER AWARD

(WILDCAT TOUCHDOWN CLUB)

1992	Jerry ClaiborneCoach
1993	Brent ClaibornePK

BIRMINGHAM POST-HERALD AWARD

1974	Sonny CollinsRunning Back
------	---------------	-------------------

BIRMINGHAM QB CLUB

QUARTER-CENTURY

ALL-SEC TEAM (1950-74)

1951-53	Steve MeilingerEnd
1947-50	Bob GainTackle
1955-57	Lou MichaelsTackle

BIRMINGHAM

QUARTERBACK CLUB AWARD

The Birmingham QB Club annually selects the outstanding back and lineman in the SEC.

1949	Bob GainLineman
1950	Babe ParilliBack

1956	Lou MichaelsLineman
1977	Derrick RamseyBack
2002	Derek AbneySpecial Teams

BIRMINGHAM

TOUCHDOWN CLUB AWARD

The Birmingham Touchdown Club selected the outstanding senior player and assistant coach in the SEC.

1976	Art StillDefensive End
1988	Terry StrockAsst. Coach

ESPN "ALL-MAYDAY" TEAM

A national team selected by ESPN in honor of players who show extraordinary toughness and determination during their collegiate football careers.

2005	Tommy CookWide Receiver
2006	Lamar MillsDefensive Tackle
2007	Keenan BurtonWide Receiver

HELMS FOUNDATION

HALL OF FAME AWARD

1927-33	Harry GamageCoach
1949-50	Babe ParilliQuarterback
1955-57	Lou MichaelsTackle

JACOBS AWARD

The Jacobs Award has been given annually since 1935 by Dr. W.J. Jacobs of Clinton, S.C., to the outstanding blocker in the Southeastern Conference based on a poll of league coaches.

1976 Warren BryantOff. Tackle

WASHINGTON TOUCHDOWN CLUB AWARD

1950 Babe ParilliQuarterback
1957 Lou MichaelsTackle

FRESHMAN ALL-AMERICA (SINCE 1986)

1986Ron Robinson, DB
The Sporting News (1st Team)

1988Jerry Bell, DG
Football News (1st Team)

1988Greg Lahr, OT
Football News (1st Team)

1989Chuck Bradley, OT
Football News (1st Team)

1993Moe Williams, TB
Football News (2nd Team)

1997Willie Gary, FS
The Sporting News (1st Team)

1998Matt Brown, OT
The Sporting News (3rd Team)

1998David Johnson, SS
The Sporting News (1st Team)

1998Dennis Johnson, DE
The Sporting News (2nd Team)

1999Kip Sixbery, OG
The Sporting News (1st Team)
Football News (2nd Team)

2000Antonio Hall, OT
Rivals.com (1st Team)
The Sporting News (3rd Team)

2000Chad Scott, RB
The Sporting News (3rd Team)

2003Lamar Mills, NT
The Sporting News (1st Team)

2003Durrell White, LB
The Sporting News (3rd Team)

2004Ricky Abren, NT
Rivals.com (2nd Team)
CollegeSportsReport.com (3rd team)

2005Braxton Kelley, LB
Rivals.com (2nd Team)
The Sporting News (3rd Team)

2006Trevard Lindley, CB
Rivals.com (1st Team)
The Sporting News (1st Team)

FB Writers Assoc. of America (1st Team)

2009Taylor Wyndham, DE
Phil Steele's College Football (2nd Team)
CollegeFootballNews.com (3rd Team)

ALL-TIME KENTUCKY TEAMS SELECTED IN 1990 FOR THE 100TH SEASON OF KENTUCKY FOOTBALL

LEXINGTON HERALD-LEADER

Offense

E Tom Hutchinson
OL Warren Bryant
OL Sam Ball
OL Ray Correll
OL Irv Goode
OL Doug Moseley
E Steve Meilinger
QB Babe Parilli
Back Rodger Bird
Back Sonny Collins
Back Shipwreck Kelly
Kicker Joey Worley

Defense

DL Bob Gain
DL Lou Michaels
DL Art Still
DL Dave Roller
DL Jeff Van Note
LB Joe Federspiel
LB Jay Rhodemyre
DB Paul Calhoun
DB Jerry Claiborne
DB Darryl Bishop
DB Mike Siganos
Ret. Dicky Lyons

LOUISVILLE COURIER-JOURNAL

Offense

E Tom Hutchinson
T Sam Ball
T Warren Bryant
G Gene Donaldson
G Dermontti Dawson
C Jay Rhodemyre
E Steve Meilinger
QB Babe Parilli
Back Bob Davis
Back Sonny Collins
Back Mark Higgs
Kicker Joey Worley

Defense

DL Bob Gain
DL Lou Michaels
DL Art Still
DL Ray Correll
DL Jeff Van Note
LB Joe Federspiel
LB Jim Kovach
LB Frank LeMaster
DB Mike Siganos
DB Paul Calhoun
DB Rodger Bird
P Ralph Kercheval

COACHES' SEC ALL-FRESHMAN TEAM

2000 Derek AbneyWide Receiver
Antonio HallOffensive Tackle
Dewayne Robertson ..Defensive Tackle
Chad ScottRunning Back
2001 Ellery MooreDefensive Tackle
2002 Taylor BegleyKicker
Deion HoltsDefensive End
2003 Lamar MillsNose Tackle
Durrell WhiteLinebacker
2004 Wesley Woodyard ..Linebacker
2005 David JonesCornerback
2005 Braxton KelleyLinebacker
2005 Shomari MooreCornerback
2006 Justin JeffriesOffensive Tackle
2006 Micah JohnsonLinebacker
2006 Trevard LindleyCornerback
2006 Lones SeiberKicker
2008 Randall CobbQB/WR
2009 Larry Warford ..Offensive Guard

KNOXVILLE NEWS-SENTINEL

SEC ALL-FRESHMAN TEAM

1986 Vic AdamsDefensive Guard
Ron RobinsonDefensive Back
1987 Chris TolbertDefensive Back
1988 Greg LahrOffensive Tackle
Jerry BellDefensive Guard
1989 Kurt JohnsonFlanker
Chuck Bradley ..Offensive Tackle
1990 Terry SamuelsFullback

1991 Mark AskinOffensive Tackle
Damon BetzNose Guard
Melvin JohnsonFree Safety
1992 David SnardonBandit
1993 Moe WilliamsTailback
1994 Chad HudsonLinebacker
Kio SanfordKick Returner
John Schlarman Offense Guard
1995 Jonas Liening ..Offensive Tackle
Marvin Major ..Defensive Tackle
Craig YeastWide Receiver
1996 David De La Peralle ..OffensiveTackle
Derick LoganTailback
George Massey Defensive Tackle
Chad SpencerTight End
1997 Willie GaryFree Safety
Seth HansonKicker
Derek HomerHalfback
1998 Matt BrownOffensive Tackle
David JohnsonStrong Safety
1999 Kip SixberyOffensive Guard
2000 Derek AbneyWide Receiver
Antonio HallOffensive Tackle
Jared LorenzenQuarterback
Dewayne Robertson ..Defensive Tackle
Chad ScottRunning Back
2001 Ellery MooreDefensive Tackle
2002 Taylor BegleyKicker
2003 Keenan Burton ..Wide Receiver
Lamar MillsNose Tackle
Durrell WhiteLinebacker

THE SPORTING NEWS

SEC ALL-FRESHMAN TEAM

2004 Ricky AbrenNose Tackle
Aaron MillerOffensive Tackle
2005 Braxton KelleyLinebacker
2006 Trevard LindleyCornerback

LAKELAND (FLA.) LEDGER 25-YEAR ALL-SEC TEAM (1961-85)

1973-76 Warren Bryant ..Off. Lineman
1974-77 Art StillDef. Lineman

SOUTHEASTERN CONFERENCE

OFFENSE/DEFENSE/SPECIAL TEAMS

OFFENSIVE LINEMAN/DEFENSIVE

LINEMAN/FRESHMAN PLAYER OF

THE WEEK

Oct. 11, 1985Mike Velotta, DT,
vs. Mississippi State
Nov. 8, 1986Ivy Joe Hunter, TB,
vs. Vanderbilt
Nov. 15, 1986Bill Ransdell, QB,
vs. Florida
Oct. 10, 1987Mark Higgs, TB,
vs. Mississippi
Oct. 22, 1988Alfred Rawls, TB,
vs. Georgia
Nov. 5, 1988Randy Holleran, LB,
vs. Vanderbilt
Nov. 11, 1989Oliver Barnett, DT,
at Vanderbilt
Sept. 1, 1990Joey Couch, NG,
vs. Central Michigan
Oct. 27, 1990Al Baker, FB,
vs. Georgia
Nov. 16, 1991Don Robinson, CB,
at Florida
Sept. 19, 1992Dean Wells, DE,
vs. Indiana
Sept. 11, 1993Marty Moore, LB,
vs. Florida
Sept. 23, 1995Moe Williams, TB,
at South Carolina
Oct. 26, 1996 ..Mike Schellenberger, LB,
vs. Georgia
Aug. 30, 1997Tim Couch, QB,
vs. Louisville
Oct. 4, 1997Tim Couch, QB,
vs. Alabama
Sept. 26, 1998Craig Yeast, WR,
at Florida
Oct. 17, 1998Tim Couch, QB,
at LSU
Oct. 16, 1999Anthony Wajda, FS,
vs. LSU
Nov. 13, 1999Patrick Wiggins, SS,
vs. Vanderbilt
Sept. 1, 2002Taylor Begley, K,
vs. Louisville
Sept. 7, 2002Jared Lorenzen, QB,
vs. Texas-El Paso

Coach Joker Phillips, Michael Aitcheson, Durrell White, Matt McCutchan, and Coach Rich Brooks participated for the winning North team in the inaugural IntaJuice North-South All-Star Game following the 2006 season.

Sept. 28, 2002Derek Abney, KR, vs. Florida
 Oct. 19, 2002Derek Abney, KR, vs. Arkansas
 Nov. 2, 2002Derek Abney, KR, vs. Mississippi State
 Sept. 20, 2003Anthony Thornton, P, vs. Indiana
 Oct. 25, 2003Derek Abney, KR, vs. Mississippi State
 Sept. 18, 2004Matt McCutchan, C, vs. Indiana
 Oct. 29, 2005Rafael Little, TB, vs. Mississippi State
 Nov. 12, 2005Rafael Little, KR, vs. Vanderbilt
 Sept. 16, 2006Andre' Woodson, QB, vs. Ole Miss
 Oct. 28, 2006Keenan Burton, KR, vs. Mississippi State
 Nov. 4, 2006Trevard Lindley, CB, (freshman) vs. Georgia
 Nov. 11, 2006Andre' Woodson, QB, vs. Vanderbilt
 Nov. 18, 2006Matt McCutchan, C, vs. Louisiana-Monroe
 Sept. 8, 2007Jason Leger, OG, vs. Kent State
 Sept. 15, 2007Andre' Woodson, QB, vs. Louisville
 Sept. 22, 2007Wesley Woodyard, LB, vs. Arkansas
 Sept. 22, 2007Jason Leger, OG, vs. Arkansas
 Sept. 29, 2007Garry Williams, OT, vs. Florida Atlantic
 Oct. 13, 2007Andre' Woodson, QB, vs. LSU
 Nov. 10, 2007Jeremy Jarmon, DE, (defensive lineman award) vs. Vanderbilt

Aug. 31, 2008Myron Pryor, DT, (defensive player award) vs. Vanderbilt
 Sept. 13, 2008Mike Hartline, QB, vs. Middle Tennessee
 Sept. 27, 2008Garry Williams, OT, vs. Western Kentucky
 Oct. 18, 2008Randall Cobb, WR/QB (freshman) vs. Arkansas
 Nov. 1, 2008Ventrell Jenkins, DE, (defensive lineman award) vs. Miss. State
 Sept. 5, 2009Trevard Lindley, CB, vs. Miami (Ohio)
 Sept. 19, 2009Derrick Locke, KR, vs. Louisville
 Oct. 10, 2009Corey Peters, DT, (defensive lineman award) vs. S. Carolina
 Oct. 17, 2009Micah Johnson, LB, vs. Auburn
 Oct. 24, 2009Jorge Gonzalez, C vs. University of Louisiana at Monroe
 Nov. 7, 2009Morgan Newton, QB (freshman award) vs. Eastern Kentucky
 Nov. 14, 2009Corey Peters, DT, (defensive lineman award) vs. Vanderbilt
 Nov. 21, 2009Sam Maxwell, LB, vs. Georgia

SOUTHEAST AREA ALL-TIME FOOTBALL TEAM (1920-69)

1949-51 Babe ParilliQuarterback
 1931-33 Ralph KerchevalPunter

NATIONAL ASSOCIATION OF ACADEMIC ADVISORS AWARD

1994 Delandual ConwellLinebacker

COLLEGE FOOTBALL ASSOCIATION "GOOD WORKS" TEAM

1992 Doug PelfreyKicker
 1994 Leon SmithSplit End

1996 Kurt SupeDefensive End
 1998 Jimmy CarterPunter

AMERICAN FOOTBALL COACHES ASSOCIATION "GOOD WORKS TEAM"

1999 Seth HansonKicker
 2000 Matt LayowDefensive End
 2002 Antonio HallOffensive Tackle
 2004 Antoine HuffmanCornerback
 2006 Jacob TammeTight End
 2008 Tim MasthayPunter

SOUTHEASTERN CONFERENCE "GOOD WORKS" TEAM

1994 Leon SmithSplit End
 1995 Leon SmithWide Receiver
 1996 Littleton WardCornerback
 1997 Jimmy CarterPunter
 1998 Jeff ZurcherFree Safety
 1999 Seth HansonKicker
 2000 Jimmy RobinsonWide Receiver
 2001 Anthony KellyWide Receiver
 2002 Antonio HallOffensive Tackle
 2003 Daniel BurnettCenter
 2004 Antoine HuffmanCornerback
 2005 Jeremiah DrobneyTight End
 2006 Jacob TammeTight End
 2007 Keenan BurtonWide Receiver
 2008 David JonesCornerback
 2009 Alfonso SmithTailback

ALL-TIME SUGAR BOWL TEAM

1951 Bob GainTackle
 1951 Walt YowarskyTackle

ALL-TIME COTTON BOWL TEAM

1952 Babe ParilliQuarterback
 1952 Ray CorrellGuard
 1952 Emery ClarkHalfback

PEACH BOWL HALL OF FAME

Jerry ClaiborneCoach
 Art StilDefensive End

ALL-STAR GAMES

ALL-AMERICAN BOWL

1959 Bobby CravensHalfback
 1960* Calvin BirdHalfback
 1968 Dicky LyonsHalfback
 1969 Dick PalmerEnd
 1970 Dave HardtPunter
 Dave RollerTackle
 1971 Joe FederspielLinebacker
 1975 Vin HooverTight End
 Steve CampassiTailback

* most valuable back

ALL-STAR GRIDIRON CLASSIC (ORLANDO, FLA.)

1998 Kris ComstockOffensive Tackle
 1999 James Whalen**Tight End
 Anthony WhiteRunning Back
 2000 Derek HomerRunning Back
 Eric KellyCornerback
 Matt LayowDefensive End
 Marlon McCreeLinebacker
 2004 Vincent BurnsDefensive End
 ** injured, did not play

BLUE-GRAY GAME (MONTGOMERY, ALA.)

1939 Luke LindonTackle
 1940 Joe BaileyCenter
 1942 Clyde JohnsonTackle
 Clark WoodTackle
 1944 Wash SeriniTackle
 1946 Wash SeriniTackle
 Leo YartusGuard
 1947 Jay RhodemyreCenter
 Wash SeriniTackle
 Paul "Bear" BryantStaff
 1952 John GriggsCenter
 1953 Tommy AdkinsCenter
 Ralph PaoloneFullback
 Paul "Bear" BryantStaff
 1954 Neil LowryGuard
 1955 Bob HardyQuarterback
 Dick MoloneyHalfback
 Howard SchellenbergerEnd
 1958 Bobby CravensHalfback
 Jim MillerGuard
 Blanton CollierHead Coach
 1959 George BooneTackle
 1960 Jerry EisamanQuarterback
 Lloyd HodgeGuard
 1961 Bob ButlerTackle
 1962 Charlie BradshawStaff
 1963 Herschel TurnerTackle
 1966 Calvin WithrowCenter
 Larry SeipleWide Receiver
 1968 Dicky LyonsHalfback
 Jeff Van NoteEnd
 1972 Ken KingLinebacker
 1977 Will GrantCenter
 1978 Chris HillRunning Back
 1979 Richard JaffeNose Guard
 1980 Ken RoarkCenter
 1985 Jon DumbauldDef. Tackle
 Maurice DouglassDef. Back
 1986 Jerry ClaiborneStaff
 Cornell BurbageW. Receiver
 1987 Mark HiggsTailback
 Dermontti DawsonOff. Guard
 Jerry ReeseDef. Tackle
 1988 Ivy Joe HunterTailback
 David JohnsonCornerback
 1989 Oliver BarnettDef. Tackle

	Alfred Rawls	Tailback
1990	Al Baker	Tailback
	Phil Logan	Split End
	Randy Holleran	Linebacker
1992	Doug Pelfrey	Kicker
	Dean Wells	Def. End
	Chuck Bradley	Off. Tackle
1995	Donté Key	Linebacker
1996	Van Hiles	Cornerback
	Chris Ward	Def. End
1997	Kio Sanford	Wide Receiver
2003	Jeremy Caudill	Def. End
	Nick Seitze	Center

CANADIAN-AMERICAN GAME (TAMPA, FLA.)

1977	Mike Martin	Linebacker
1978	James Ramey	Def. Tackle

CHARITY GAME

(NEW YORK CITY, N.Y.)

1930	Floppy Forquer	Guard
	Conrad Rose	
	Tom Phipps	Fullback

COACHES ALL-AMERICA GAME (LUBBOCK, TEXAS)

1954	Steve Meilinger	End
	Ray Correll	Guard
1963	Tom Hutchinson	End
	Blanton Collier	Staff
1966	Sam Ball	Tackle
	Rodger Bird	Tailback
1970	Dick Palmer	Def. End
1971	Dave Hardt	Def. End

COLLEGE ALL-STAR GAME (CHICAGO, ILL.)

1948*	Jay Rhodemyre	Center
1950	Harry Ulinski	Center
1951	Bob Gain	Tackle
	Walt Yowarsky	Tackle
1952*	Babe Parilli	Quarterback
	Doug Moseley	Center
	Jim Mackenzie	Tackle
1954	Steve Meilinger	End
1958	Lou Michaels	Tackle
1962	Irv Goode	Center
1963	Tom Hutchinson	End
1966	Sam Ball	Tackle
	Rodger Bird	Tailback

* most valuable player

COPPER BOWL (PHOENIX, ARIZ.)

1960	Calvin Bird	Halfback
------	-------------	-------	----------

CRUSADE BOWL (BALTIMORE, MD.)

1962	Junior Hawthorne	Tackle
------	------------------	-------	--------

EAST-WEST SHRINE GAME (SAN FRANCISCO THROUGH '06; HOUSTON 2007-PRESENT)

1954	Ray Correll	Guard
	Steve Meilinger	End
1957	Bob Dougherty	Back
	J.T. Frankenberger	Tackle
	Dave Kuhn	Center
1958	Lou Michaels	Tackle
1961	Irv Goode	Center
1962	Tom Hutchinson	End
1972	Dan Neal	Center
1973	Bubba McCollum	Nose Guard
1974	Rick Nuzum	Center
1975	Wally Pesuit	Off. Tackle
	Sonny Collins	Running Back
1977	Derrick Ramsey	Quarterback
	Art Still	Def. End
	Dallas Owens	Def. Back
	Fran Curci	Staff
1984	George Adams	Tailback
1985	Russell Hairston	Def. Back
1990	Randy Holleran**	Linebacker
1992	Todd Perry	Off. Guard
	Dean Wells	Def. End

1993	Marty Moore	Linebacker
1994	Melvin Johnson	Free Safety
1999	Anthony White	Running Back
2003	Antonio Hall	Off. Tackle
2008	Myron Pryor	Def. Tackle
2008	Johnny Williams	Linebacker

**did not play because of injury

HULA BOWL (HONOLULU/MAUI, HAWAII)

1951	Babe Parilli	Quarterback
1954	Steve Meilinger	End
1957*	Lou Michaels	Tackle
1961	Calvin Bird	Halfback
1962	Irv Goode	Center
1963	Tom Hutchinson	End
1964	Bill Jenkins	End
1970	Dave Roller	Def. Tackle
1973	Darryl Bishop	Free Safety
1974	Rick Nuzum	Center
1975	Sonny Collins	Running Back
1976	Warren Bryant	Off. Tackle
1977	Art Still	Def. End
	Fran Curci	Staff
1978	Jim Kovach	Linebacker
1979	Larry Carter	Def. Back
1981	Jim Campbell	Tight End
1982	Andy Molls	Def. Back
1983	Kerry Baird	Def. Back
1984	Paul Calhoun	Free Safety
1985	Jon Dumbauld	Def. Tackle
1987	Mark Higgs	Tailback
1998	Kris Comstock	Off. Tackle
2000	Kenneth Grant	Cornerback
	Derek Homer	Running Back

	Marlon McCree	Linebacker
2002	Glenn Pakulak	Punter
2003	Nick Seitze	Center

* most outstanding lineman

INTAJUICE ALL-STAR GAME (HOUSTON, TEX.)

2006	Michael Aitcheson	OT
	Matt McCutchan	Center
	Durrell White	Def. End
	Rich Brooks	Asst. Coach
	Joker Phillips	Asst. Coach

JAPAN BOWL (TOKYO, JAPAN)

1976	Sonny Collins	Running Back
	Fran Curci	Staff
1977*	Art Still	Def. End
1978	Kelly Kirchbaum	Linebacker
1981	Jim Campbell	Tight End
1982	Andy Molls	Def. Back
1984	Paul Calhoun	Free Safety
1988	Ivy Joe Hunter	Tailback
1990**	Randy Holleran	Linebacker
1991	Greg Lahr	Off. Tackle
1992	Todd Perry	Off. Guard

* outstanding defensive player **injured

MAGNOLIA GRIDIRON CLASSIC (JACKSON, MISS.)

2005	Scott Mitchell	Wide Receiver
	Joker Phillips	Head Coach

NORTH-SOUTH SHRINE GAME (MIAMI, FLA.)

1932	Frank Seale	Center
1933	Ralph Kercheval	Def. Back
1952	Frank Fuller	Tackle
	Bob Fry	Tackle
1962	Jerry Woolum	Quarterback
	Dave Gash	End
	Junior Hawthorne	Tackle
1963	Darrell Cox	Halfback
1965	Sam Ball	Tackle
	Rodger Bird	Tailback
1969	Dick Palmer	End
1970	Dave Hardt	Punter
	Dave Roller	Def. Tackle
1971*	Joe Federspiel	Linebacker
	Bill Bushong	Tackle
1973	Darryl Bishop	Free Safety
	Frank LeMaster	Linebacker

* most valuable player

PARADISE BOWL (ST. GEORGE, UTAH)

2002	Aaron Boone	Wide Receiver
	Otis Grigsby	Defensive End
	Chase Harp	Tight End

SENIOR BOWL (MOBILE, ALA.)

1951	Bob Gain	Tackle
------	----------	-------	--------

1952	Babe Parilli	Quarterback
1953	John Griggs	Center
1954	Ray Correll	Guard
1955	Bob Hardy	Quarterback
	Howard Schellenberger	End
1963	Herschel Turner	Tackle
1966	Rodger Bird	Halfback
	Rick Kestner	End
	Sam Ball	Tackle
1975	Wally Pesuit	Off. Tackle
1977*	Randy Burke	Split End
	Dallas Owens	Def. Back
1984	George Adams	Tailback
1985	Jon Dumbauld	Def. Tackle
1987	Dermontti Dawson	Off. Guard
1989	Oliver Barnett	Def. Tackle
1992	Chuck Bradley	Off. Tackle
	Todd Perry	Off. Guard
	Dean Wells	Def. End
1994**	Melvin Johnson	Free Safety
1997	Kio Sanford	Wide Receiver
1998	Craig Yeast	Wide Receiver
2000	Omar Smith	Off. Lineman
2007	Rafael Little	Tailback
	Jacob Tamme	Tight End
	Andre' Woodson	Quarterback
	Wesley Woodyard	Linebacker
	***Keenan Burton	Wide Receiver
2009	John Conner	Fullback
	Trevard Lindley	Cornerback

*most valuable offensive player

**most valuable defensive player

***did not play because of injury

SENIOR CHRISTIAN BOWL (MURFREESBORO, TENN.)

1955	Bill Wheeler	Tackle
	Ray Callahan	Guard
	Blanton Collier	Staff
1956	Bob Dougherty	Fullback
	Dave Kuhn	Center
	J.T. Frankenberger	Tackle
1957	Lou Michaels	Tackle
	Blanton Collier	Staff
1961	Irv Goode	Center
1962	Tom Hutchinson	End

TEXAS VS. THE NATION (EL PASO, TEXAS)

2007	Eric Scott	Center
2008	Marcus McClinton	Free Safety
2009	Zipp Duncan	Offensive Tackle
	Alfonso Smith	Tailback

TEAM AWARDS

MOST VALUABLE PLAYER

1961	Tom Hutchinson	End
1962	Tommy Simpson	Center
1963	Darrell Cox	Halfback
1964	Jim Foley	Linebacker

1965	Rick Norton	Quarterback
1966	Larry Seiple	Wingback
1967	Dicky Lyons	Tailback
1968	Dick Palmer	Defensive End
1969	Dave Roller	Defensive Tackle
1970	Wilbur Hackett	Linebacker
	Joe Federspiel	Linebacker
1971	Joe Federspiel	Linebacker
	Darryl Bishop	Defensive Back
1972	James McCollum	Defensive Tackle
1973	James McCollum	Noseguard
1974	Mike Fanuzzi	Quarterback
1975	Steve Campassi	Running Back
1976	Warren Bryant	Offensive Tackle
1977	Derrick Ramsey	Quarterback
1978	Jim Kovach	Linebacker
1979	Rick Jaffe	Noseguard
1980	Ken Roark	Center
1981	Andy Molls	Safety
2003	Derek Abney	Wide Rec., Kick Ret.
2004	Muhammad Abdullah	SS/FS
2005	Rafael Little	Tailback/KR
2006	Andre' Woodson	Quarterback
2007	Andre' Woodson	Quarterback
2008	Trevard Lindley	Cornerback
2009	Randall Cobb	WR/QB/PR/KOR

MOST VALUABLE SENIOR AWARD

1963	Darrell Cox	Halfback
1964	Jim Foley	Linebacker
	Bill Jenkins	End
1965	Sam Ball	Off. Tackle
1966	Rich Machel	Def. Tackle
1967	Kerry Curling	Def. Tackle
1968	Jeff Van Note	Def. End
1969	Roger Gann	Halfback
1970	Wilbur Hackett	Linebacker
1971	Joe Federspiel	Linebacker
1972	Tom Clark	Off. Guard
1973	Frank LeMaster	Linebacker
1974	Rick Nuzum	Center
1975	Tom Ranieri	Nose Guard
1976	Greg Woods	Def. Back
1977	Art Still	Def. End
1978	Jim Kovach	Linebacker
1979	Lester Boyd	Linebacker
1980	Tim Gooch	Def. Tackle
1981	Jim Campbell	Tight End
1982	Andy Molls	Strong Safety
1983	Scott Schroeder	Linebacker
1984	George Adams	Tailback
	Paul Calhoun	Free Safety
1985	Ken Pietrowiak	Center
	Brian Williams	Def. End
1986	Cornell Burbage	W. Receiver
	Tom Wilkins	Def. Guard
1987	Mark Higgs	Tailback
1988	Bo Smith	Off. Tackle
	David Johnson	Cornerback
1989	Oliver Barnett	Def. Tackle

1990	Randy Holleran	Linebacker
	Al Baker	Tailback
1991	Neal Clark	Split End
1992	Dean Wells	Def. End
1993	Marty Moore	Linebacker
1994	Melvin Johnson	Free Safety
1995	James Tucker	Wide Receiver
	Reggie Rusk	Free Safety
1996	Chris Ward	Def. End

JERRY CLAIBORNE AWARD

2003	Derek Abney	WR, Kick Ret.
2004	Russ Throckmorton	Safety
2005	Arliss Beach	Tailback
2006	Hayden Lane	Off. Lineman
2007	Jacob Tamme	Tight End
2008	Tim Masthay	Punter
2009	Ross Bogue	Tight End
	Corey Peters	Defensive Tackle

OUTSTANDING OFFENSIVE PLAYER

2003	Jared Lorenzen	Quarterback
2004	Glenn Holt	Wide Receiver
2005	Rafael Little	Tailback
2006	Keenan Burton	Wide Receiver
2007	Andre' Woodson	Quarterback
2008	Dicky Lyons	Wide Receiver
2009	Randall Cobb	WR/QB

OUTSTANDING OFFENSIVE BACK

1982	George Adams	Tailback
1983	Randy Jenkins	Quarterback
1984	George Adams	Tailback
1985	Bill Ransdell	Quarterback
1986	Marc Logan	Tailback
1987	Mark Higgs	Tailback
1988	Alfred Rawls	Tailback
1989	Alfred Rawls	Tailback
1990	Al Baker	Tailback
1991	Craig Walker	Tailback
1992	Pookie Jones	Quarterback
1993	Moe Williams	Tailback
1994	Moe Williams	Halfback
1995	Moe Williams	Tailback
1996	Billy Jack Haskins	Quarterback

OUTSTANDING RECEIVER

1990	Phil Logan	Split End
1991	Neal Clark	Split End
1992	Kurt Johnson	Flanker
1993	Alfonzo Browning	Wingback
1994	Leon Smith	Split End
1995	Antonio O'Ferral	Wide Receiver
1996	Isaac Curtis III	Tight End

OUTSTANDING OFFENSIVE LINEMAN

1956	J. T. Frankenberger	Tackle
1957	Lou Michaels	Tackle
1958	Bobby Lindon	Tackle
1959	George Boone	Tackle

1960	Junior Hawthorne	Tackle
1961	Irv Goode	Center
1962	Junior Hawthorne	Tackle
1963	Rick Kestner	End
1964	Sam Ball	Tackle
1965	Sam Ball	Tackle
1966	Calvin Withrow	Center
1967	Dennis Drinnen	Tackle
1968	Dennis Drinnen	Tackle
1969	Pat Eckenrod	Center
1970	Tom Clark	Guard
1971	Tom Crowe	Guard
1972	Tom Clark	Guard
1973	Rich Allen	Tackle
1974	Warren Bryant	Tackle
1975	Wally Pesuit	Tackle
1976	Warren Bryant	Tackle
1977	Tom Dornbrook	Guard
1978	Tom Kearns	Tackle
1979	Ken Roark	Center
1980	Ken Roark	Center
1981	Gerald Smyth	Tackle
1982	John Maddox	Center
1983	Don Corbin	Tackle
1984	Ken Petrowiak	Center
1985	Ken Petrowiak	Center
1986	Greg Kunkel	Tackle
1987	Dermontti Dawson	Guard
1988	Bo Smith	Tackle
1989	Joel Mazzella	Guard
1990	Joel Mazzella	Guard
1991	Todd Perry	Guard
1992	Todd Perry	Guard
1993	Wes Jackson	Center
1994	Barry Jones	Guard
1995	John Schlarman	Center
1996	John Schlarman	Guard
2003	Jason Rollins	Guard
2004	Jason Rollins	Guard
2005	Matt McCutchan	Center
2006	Garry Williams	Tackle
2007	Jason Leger	Guard
2008	Garry Williams	Tackle
2009	Zipp Duncan	Tackle
	Jorge Gonzalez	Center

OUTSTANDING DEFENSIVE PLAYER

2003	Vincent Burns	Def. End
2004	Trey Mielsch	Def. End
2005	Bo Smith	Cornerback
2006	Wesley Woodyard	Linebacker
2007	Wesley Woodyard	Linebacker
	Jeremy Jarmon	Def. End
2008	Braxton Kelley	Linebacker
2009	Corey Peters	Def. Tackle

OUTSTANDING DEFENSIVE LINEMAN

1982	Dave Lyons	End
1983	Keith Martin	Guard
1984	Frank Hare	Guard

	Brian Williams	End
1985	Brian Williams	End
1986	Carwell Gardner	End
1987	Jerry Reese	Tackle
1988	Oliver Barnett	Tackle
1989	Oliver Barnett	Tackle
1990	Joey Couch	Nose Guard
	Dean Wells	Strike
1991	Joey Couch	Nose Guard
1992	Dean Wells	Strike
1993	Zane Beehn	End
	Jon Collins	Tackle
1994	Robert Stinson	Tackle
1995	Mike Schlegel	Tackle
1996	Chris Ward	End

OUTSTANDING LINEBACKER

1990	Randy Holleran	Linebacker
1991	Marty Moore	Linebacker
1992	Marty Moore	Linebacker
1993	Marty Moore	Linebacker
1994	David Snardon	Linebacker
1995	Mike Schellenberger	Linebacker
1996	Mike Schellenberger	Linebacker

OUTSTANDING DEFENSIVE BACK

1956	Bob Dougherty	Defensive Back
1957	Bobby Cravens	Defensive Back
1958	Bobby Cravens	Defensive Back
1959	Lloyd Hodge	Defensive Back
1960	Jimmy Poynter	Defensive Back
1961	Darrell Cox	Defensive Back
1962	Darrell Cox	Defensive Back
1963	Bob Kosid	Defensive Back
1964	Tom Becherer	Defensive Back
1965	Tom Becherer	Defensive Back
1966	Jerry Davis	Safety
1967	Al Phaneuf	Defensive Back
1968	David Hunter	Safety
1969	Dave Van Meter	Defensive Back
1970	Buzz Burnam	Defensive Back
1971	Joe Federspiel	Linebacker
1972	Darryl Bishop	Safety
1973	Darryl Bishop	Safety
1974	Ben Thomas	Defensive Back
1975	Ray Carr	Defensive Back
1976	Mike Siganos	Defensive Back
1977	Dallas Owens	Defensive Back
1978	Larry Carter	Defensive Back
1979	Larry Carter	Def. Back
1980	Chris Jacobs	Def. Back
1981	Andy Molls	Def. Back
1982	Andy Molls	Def. Back
1983	Kerry Baird	Def. Back
1984	Paul Calhoun	Def. Back
	Cam Jacobs	Linebacker
1985	Larry Smith	Linebacker
1986	Larry Smith	Linebacker
1987	Jeff Kremer	Linebacker
1988	Randy Holleran	Linebacker

1989 Ron RobinsonFree Safety
1990 Gary WillisCornerback
1991 Brad ArmsteadFree Safety
1992 Brad ArmsteadFree Safety
1993 Marcus JenkinsStrong Safety
1994 Melvin JohnsonFree Safety
1995 Leman BoydStrong Safety
1996 Leman BoydStrong Safety

OUTSTANDING KICKING GAME/ SPECIAL TEAMS AWARD

1982 David MeersSafety
1983 Paul CalhounPunter
1984 Paul CalhounPunter/Safety
1985 Joey WorleyKicker
1986 Joey WorleyKicker
1987 Joey WorleyKicker
1988 Ken WillisKicker
1989 Ken WillisKicker
Kurt JohnsonKick Returner
1990 Neal ClarkSplit End
1991 Sterling WardRover
1992 Travis PowersRover
1993 James TuckerLinebacker
1994 James TuckerLinebacker
1995 George HarrisStrong Safety
1996 Jeff SnedegarLinebacker
2003 Derek AbneyKick Returner
2004 Wesley WoodyardLinebacker
2005 Taylor BegleyKicker
Draak DavisTailback
2006 Jason DickersonSnapper
2007 Tim MasthayPunter/KO/Holder
2008 Tim MasthayPunter/KO/Holder
2009 John ConnerFullback

MOST IMPROVED PLAYER

2003 Chad AndersonLinebacker
2004 Karl BookerCornerback
2005 Roger WilliamsStrong Safety
2006 Dicky LyonsWide Receiver
Durrell WhiteDefensive End
2007 Steve JohnsonWide Receiver
Corey PetersDefensive Tackle
2008 Jorge GonzalezCenter
David JonesCornerback
2009 Stuart HinesOffensive Guard
Danny TrevathanLinebacker

UK SENIOR SCHOLASTIC AWARD

1950 Dick MartinHalfback
1951 Ed HamiltonHalfback
1952 Harry JonesHalfback
Larry JonesHalfback
1953 Herb HuntQuarterback
1954 Dick MitchellHalfback
1955 Bill WheelerTackle
1956 Jack FreemanQuarterback
1957 Jim UrbaniakEnd
1958 Bill LivingsCenter
1959 Lowell HughesQuarterback

1960 Jerry EisamanQuarterback
Tom RodgersEnd
1961 Mark ThompsonCenter
1962 Gary StewardHalfback
1963 Vince SemaryLinebacker
1964 Bob BrownGuard
1965 John AndrighettiEnd
1966 Roger WalzQuarterback
1967 Terry BeadlesQuarterback
1968 Louis WolfOff. Guard
1969 Roger GannHalfback
1970 Stan ForstonQuarterback
1971 Rick MuenchLinebacker
1972 Gary KnutsonFullback
1973 Marty MarksTackle
1974 Roger PetermanDef. End
1975 Tom RanieriNose Guard
1976 Ed SmolderOff. Guard
1977 Joe BryantPlace Kicker
1978 Mark KeeneCenter
1979 Leon ShadowenOff. Guard
1980 Greg MotleyDef. Back
1981 Rick StreinPlace Kicker
1982 Rob MangasTight End
1983 Keith MartinDef. Guard
1984 Ken PetrowiakCenter
1985 Eric HaasSafety
1986 Matt LucasTight End
1987 Jim HillCenter
1988 Bo SmithTackle
1989 Ken WillisKicker
1990 Mike MeeceTight End
1991 Greg LahrOff. Tackle
1992 Ryan HockmanQuarterback
Doug PelfreyKicker
Dean WellsStrike
1993 Marty MooreLinebacker
1994 Mark AskinOff. Tackle
Dude HarperCenter
1995 Barry JonesOff. Tackle
1996 Mike SchellenbergerLinebacker

HOST COMMUNICATIONS

SENIOR SCHOLAR-ATHLETE AWARD

1998 Jeff ZurcherFree Safety
1999 Seth HansonKicker
2000 Matt LayowDefensive End
2001 Patrick WigginsSafety
2002 Ronnie RileyLinebacker
2003 Derek AbneyWide Receiver
2004 Gerad ParkerWide Receiver
2005 Taylor BegleyKicker
Antoine HuffmanCornerback

OUTSTANDING FIRST-YEAR PLAYER

2003 Lamar MillsNose Tackle
2004 Aaron MillerOffensive Tackle
2005 Braxton KelleyLinebacker
2006 Alfonso SmithTailback
Trevard LindleyCornerback

2007 Derrick LockeTailback
2008 Randall CobbQB/WR/PR
2009 DeQuin EvansDefensive End
Morgan NewtonQuarterback

WILDCAT PRIDE

1990 Randy HolleranLinebacker
Dean WellsOutside LB
Joey CouchNose Guard
Al BakerTailback
Steve PhillipsSplit End
1991 Tim CalvertSplit End
Neal ClarkSplit End
Bill HawkPunter
Marty MooreLinebacker
Dean WellsStrike
1992 Tim CalvertSplit End
Kurt JohnsonFlanker

MOST INSPIRATIONAL PLAYER

2003 Jamie SaylorLinebacker
2004 Gerad ParkerWide Receiver
2005 Tommy CookWide Receiver
2006 Michael AitchesonOff. Tackle
2007 Jacob TammeTight End
2008 Tony DixonTailback
2009 Randall CobbWR/QB/PR/KOR
Sam MaxwellLinebacker

OUTSTANDING SCOUT TEAM PLAYER

1989 Matt RiazziTailback
Barry RichDef. Tackle
1990 Pookie JonesQuarterback
Jon LawsonDef. Tackle
1991 Antonio O'FerralQuarterback
David SnardonBandit
1992 Jon CollinsNose Guard
Randy WyattFlanker
1993 John SchlarmanGuard
Littleton WardCornerback
1994 Timothy HolmesHalfback
Raymond JonesLinebacker
1995 Andy DreisbachLinebacker
Mike FisherFullback
Anthony WatsonDefensive End
Kevin WrightQuarterback
1996 Marvin MajorDef. Tackle
Mike RiddleOff. Guard
2003 J.J. BennettTailback
Travis DayDefensive End
2004 Sean MurphyWide Receiver
Nii Adjei OninkuDefensive End
2005 Richard GrayDefensive Tackle
Alfonso SmithTailback
2006 Robbie McAteeWide Receiver
Austin MossDefensive Tackle
2007 Curtis PulleyQuarterback
Ronnie SneedLinebacker
2008 William JohnsonLinebacker
Trevino WoodsOffensive Tackle

2009 Mister CobbleDefensive Tackle
Sam SimpsonCenter

FRESHMAN LEADERSHIP AWARD

1963 J. D. SmithQuarterback
1964 George KatzenbackTackle
1965 John HarrisCenter
1966 Stan ForstonQuarterback
1967 Frank RucksLinebacker
1968 Jim GrantDefensive End
1969 Tom ClarkOffensive Tackle
1970 Mike FanuzziQuarterback
1971 Tom RanieriLinebacker
1972 Steve CampassiWingback
1973 Warren BryantOffensive Tackle
1974 Jim KovachLinebacker
1975 Rod StewartRunning Back
1976 Tim GoochDefensive Tackle
1977 Earl WilsonDefensive Tackle
1978 Jim CampbellTight End
1979 Jeff DennisDefensive End
1980 Randy JenkinsQuarterback
1981 Doug WilliamsOffensive Tackle

FCA AWARD (FELLOWSHIP OF CHRISTIAN ATHLETES)

1982 John MaddoxCenter
1983 Rick MassieWide Receiver
1984 Steve MazzaDef. End
1985 Rick LedfordWide Receiver
Steve MazzaDef. End
1986 Greg DollWide Receiver
1987 Bill ShehanFlanker
Bryan McKenzieTight End
1989 Albert BurksCornerback
1990 Chris TolbertCornerback
1991 Brent ClaiborneKicker
Doug PelfreyKicker
1992 Doug PelfreyKicker
1993 Brent ClaiborneKicker
1994 Jeff TannerDef. End
1995 Kris ComstockOff. Tackle
1996 Jimmy CarterPunter

UNSUNG HERO AWARD

1982 Gerald SmythOff. Tackle
1983 Don CorbinOff. Tackle
1984 Bob ShurtliffOff. Tackle
1985 Jim ReichweinOff. Guard
1986 Larry SmithLinebacker
1987 Brad MyersCenter
1988 Bo SmithOff. Tackle
1989 David CraneCenter

KENTUCKY VS. RANKED TEAMS

KENTUCKY VS. NO. 1-RANKED TEAMS

1950		Oklahoma	W	13-7
1951		Tennessee	L	0-28
1958		Auburn	L	0-8
1959		LSU	L	0-9
1960		Ole Miss	L	6-21
1964		Ole Miss	W	27-21
1980		Alabama	L	0-45
1996		Florida	L	0-65
1997		Florida	L	28-55
1998		Tennessee	L	21-59
2007		LSU	W	43-37 (3 OT)
2009		Florida	L	7-41

Kentucky has played in 218 games against teams ranked in The Associated Press Top 20/25 Poll. The Wildcats own a 38-175-5 record against ranked opponents.

1936 (0-1)

at #17 Tennessee.....L 6-7

1937 (0-1)

at #3 Alabama.....L 0-41

1938 (0-2)

#18 Alabama.....L 6-26

at #4 Tennessee.....L 0-46

1939 (0-1-1)

at #19 Alabama.....T 7-7

#4 Tennessee.....L 0-19

1940 (0-1)

at #6 Tennessee.....L 0-33

1941 (0-1)

at #15 Alabama.....L 0-30

1942 (0-3)

#3 Alabama.....L 0-14

at #3 Georgia Tech.....L 7-47

at #11 Tennessee.....L 0-26

1944 (0-2)

at #18 Mississippi St.....L 0-26

#15 Tennessee.....L 7-21

1945 (0-2)

#4 Alabama.....L 19-60

#14 Tennessee.....L 0-14

1946 (0-3)

at #8 Georgia.....L 13-28

at #11 Alabama.....L 7-21

at #7 Tennessee.....L 0-7

1947 (2-1)

#9 Georgia.....W 26-0

at #10 Vanderbilt.....W 14-0

#18 Alabama.....L 0-13

1949 (0-2)

at #17 SMU.....L 7-20

#15 Santa Clara (Orange Bowl) L 13-21

1950 (2-1)

#17 Florida.....W 40-6

at #9 Tennessee.....L 0-7

#1 Oklahoma (Sugar Bowl).....W 13-7

1951 (3-2)

#11 Georgia Tech.....L 7-13

#12 Villanova.....W 35-13

#19 Miami (Fla.).....W 32-0

#1 Tennessee.....L 0-28

*#11 TCU (Cotton Bowl).....W 20-7

1952 (0-1-1)

at #7 Tennessee.....T 14-14

at #15 Florida.....L 0-27

1953 (2-0-1)

at #14 LSU.....T 6-6

#20 Mississippi State.....W 32-13

at #12 Rice.....W 19-13

1954 (1-2)

#3 Maryland.....L 0-20

at #9 Ole Miss.....L 9-28

at #15 Georgia Tech.....W 13-6

1955 (2-0-1)

#8 Ole Miss.....W 21-14

at #14 Auburn.....T 14-14

#17 Tennessee.....W 23-0

1956 (0-3)

#4 Georgia Tech.....L 6-14

at #9 Ole Miss.....L 7-37

at #2 Tennessee.....L 7-20

1957 (1-4)

at #11 Georgia Tech.....L 0-13

#19 Ole Miss.....L 0-15

at #9 Auburn.....L 0-6

at #17 LSU.....L 0-21

#12 Tennessee.....W 20-6

1958 (0-3)

at #9 Ole Miss.....L 6-27

#1 Auburn.....L 0-8

at #9 LSU.....L 7-32

1959 (1-3)

#4 Ole Miss.....L 0-16

at #14 Auburn.....L 0-33

#1 LSU.....L 0-9

#20 Tennessee.....W 20-0

1960 (0-1)

at #1 Ole Miss.....L 6-21

1961 (0-2)

#2 Ole Miss.....L 6-20

at #10 LSU.....L 14-24

1962 (0-2)

at #7 Ole Miss.....L 0-14

#4 LSU.....L 0-7

1964 (2-1)

at #1 Ole Miss.....W 27-21

#7 Auburn.....W 20-0

#9 LSU.....L 7-27

1965 (1-0)

#10 Georgia.....W 28-10

1967 (0-2)

#6 Georgia.....L 7-31

#2 Tennessee.....L 7-17

1968 (1-3)

#20 Oregon State.....W 35-34

at #20 LSU.....L 3-13

#8 Georgia.....L 14-35

at #8 Tennessee.....L 7-24

1969 (1-5)

#14 Indiana.....L 30-58

#8 Ole Miss.....W 10-9

#9 LSU.....L 10-37

at #13 Georgia.....L 0-30

at #15 Florida.....L 6-31

#9 Tennessee.....L 26-31

1970 (1-4)

#13 Kansas State.....W 16-3

at #5 Ole Miss.....L 17-20

#12 Auburn.....L 15-33

at #15 LSU.....L 7-14

at #8 Tennessee.....L 0-45

1971 (0-4)

at #5 Auburn.....L 6-38

#12 LSU.....L 13-17

at #8 Georgia.....L 0-34

#11 Tennessee.....L 7-21

1972 (0-3)

at #7 Alabama.....L 0-35

at #7 LSU.....L 0-10

at #12 Tennessee.....L 7-17

1973 (1-2)

#4 Alabama.....L 14-28

at #9 LSU.....L 21-28

#14 Tulane.....W 34-7

1974 (1-1)

at #10 Auburn.....L 13-31

#9 Florida.....W 41-24

1975 (0-2-1)

#20 Maryland.....T 10-10

at #10 Penn State.....L 3-10

at #14 Florida.....L 7-48

1976 (4-3)

at #13 Kansas.....L 16-37

#20 Penn State.....W 22-6

#16 LSU.....W 21-7

#10 Georgia.....L 7-31

at #5 Maryland.....L 14-24

#15 Florida.....W 28-9

*#19 North Carolina.....W 21-0

* Peach Bowl

1977 (3-0)

#17 West Virginia.....W 28-13

at #4 Penn State.....W 24-20

at #16 LSU.....W 33-13

1978 (0-4)

at #15 Maryland.....L 3-20

#5 Penn State.....L 0-30

#16 LSU.....L 0-21

#16 Georgia.....L 16-17

1980 (0-4)

at #4 Oklahoma.....L 7-29

at #1 Alabama.....L	0-45
#6 Georgia.....L	0-27
#20 Florida.....L	15-17

1981 (0-3)

#12 Alabama.....L	10-19
#14 Clemson.....L	3-21
at #7 Georgia.....L	0-21

1982 (0-2)

#16 LSU.....L	10-34
#3 Georgia.....L	14-27

1983 (0-4)

#7 Auburn.....L	21-49
at #7 Georgia.....L	21-47
at #14 Florida.....L	7-24
*#18 West Virginia.....L	16-20
* Hall of Fame Bowl	

1984 (1-3)

#10 LSU.....L	10-36
#13 Georgia.....L	7-37
#5 Florida.....L	17-25
*#19 Wisconsin.....W	20-19
* Hall of Fame Bowl	

1985 (0-3)

at #17 LSU.....L	0-10
at #11 Florida.....L	13-15
#16 Tennessee.....L	0-42

1986 (0-1)

#12 LSU.....L	16-25
---------------	-------

1987 (0-3)

at #6 LSU.....L	9-34
at #12 Georgia.....L	14-17
#18 Tennessee.....L	22-24

1988 (1-3)

at #7 Auburn.....L	10-20
#12 Alabama.....L	27-31
at #19 LSU.....L	12-15
#11 Georgia.....W	16-10

1989 (0-3)

at #15 Alabama.....L	3-15
#11 Auburn.....L	12-24
#8 Tennessee.....L	10-31

1990 (0-2)

#6 Florida.....L	15-47
at #10 Tennessee.....L	28-42

1991 (0-2)

at #5 Florida.....L	26-35
#10 Tennessee.....L	7-16

1992 (0-4)

at #4 Florida.....L	19-35
#7 Georgia.....L	7-40
#24 Mississippi State.....L	36-37
at #20 Tennessee.....L	13-34

1993 (1-3)

#7 Florida.....L	20-24
#25 Ole Miss.....W	21-0
#7 Tennessee.....L	0-48
#24 Clemson (Peach Bowl).....L	13-14

1994 (0-2)

at #2 Florida.....L	7-73
at #9 Auburn.....L	14-41

1995 (0-3)

#5 Florida.....L	7-42
#12 Auburn.....L	21-42
#4 Tennessee.....L	31-34

1996 (0-4)

at #1 Florida.....L	0-65
at #13 Alabama.....L	7-35
at #17 LSU.....L	14-41
at #9 Tennessee.....L	10-56

1997 (1-4)

#1 Florida.....L	28-55
#20 Alabama (OT).....W	40-34
at #16 Georgia.....L	13-23
#16 LSU.....L	28-63
#5 Tennessee.....L	31-59

1998 (1-5)

at #8 Florida.....L	35-51
at #22 Arkansas.....L	20-27
at #21 LSU.....W	39-36
#11 Georgia.....L	26-28
at #1 Tennessee.....L	21-59
#22 Penn St. (Outback Bowl).....L	14-26

1999 (1-4)

#3 Florida.....L	10-38
#20 Arkansas.....W	31-20
at #14 Georgia.....L	34-49
at #8 Mississippi State.....L	22-23
#7 Tennessee.....L	21-56

2000 (0-3)

at #3 Florida.....L	31-59
#12 Georgia.....L	30-34
#8 Mississippi State.....L	17-35

2001 (0-4)

#2 Florida.....L	10-44
at #13 South Carolina.....L	6-42
at #17 Georgia.....L	29-43
#6 Tennessee.....L	35-38

2002 (1-3)

at #17 Louisville.....W	22-17
at #7 Florida.....L	34-41
#5 Georgia.....L	24-52
#16 Louisiana State.....L	30-33

2003 (0-3)

#25 Florida.....L	21-24
at #6 Georgia.....L	10-30
#7 Tennessee.....L	7-20

2004 (0-4)

at #16 Florida.....L	3-20
at #3 Auburn.....L	10-42
#8 Georgia.....L	17-62
at #15 Tennessee.....L	31-37

2005 (0-4)

#12 Louisville.....L	24-31
#5 Florida.....L	28-49
#17 Auburn.....L	27-49
at #14 Georgia.....L	13-45

2006 (0-4)

at #13 Louisville.....L	28-59
at #5 Florida.....L	7-26
at #16 LSU.....L	0-49
at #19 Tennessee.....L	12-17

2007 (2-4)

#9 Louisville.....W	40-34
at #11 South Carolina.....L	23-38
#1 LSU (3 OT).....W	43-37
#14 Florida.....L	37-45
at #8 Georgia.....L	13-24
#19 Tennessee (4 OT).....L	50-52

2008 (0-3)

at #2 Alabama.....L	14-17
at #5 Florida.....L	5-63
#14 Georgia.....L	38-42

2009 (0-3)

#1 Florida.....L	7-41
#3 Alabama.....L	20-38
at #25 South Carolina.....L	26-28

KENTUCKY VS. RANKED TEAMS

Opponent	W	L	T
 Alabama	1	16	1
 Arkansas	1	1	0
 Auburn	1	13	1
 Clemson	0	2	0
 Florida	3	27	0
 Georgia	3	25	0
 Georgia Tech	1	4	0
 Indiana	0	1	0
 Kansas	0	1	0
 Kansas State	1	0	0
 LSU	4	23	1
 Louisville	2	2	0
 Maryland	0	3	1
 Miami, Fla.	1	0	0
 Mississippi State	1	4	0
 North Carolina	1	0	0
 Oklahoma	1	1	0
 Ole Miss	4	9	0
 Oregon State	1	0	0
 Penn State	2	3	0
 Rice	1	0	0
 Santa Clara	0	1	0
 South Carolina	0	3	0
 SMU	0	1	0
 TCU	1	0	0
 Tennessee	3	34	1
 Tulane	1	0	0
 Vanderbilt	1	0	0
 Villanova	1	0	0
 West Virginia	1	1	0
 Wisconsin	1	0	0

KENTUCKY IN THE POLLS

KENTUCKY IN THE WEEKLY A.P. RANKINGS

Date	Rank	Record	No. Votes	1st Place Votes
Oct. 30, 1939	15th	5-0-0	22	--
Nov. 6, 1939	18th	5-0-1	23	--
Oct. 7, 1946	19th	3-0-0	17	--
Oct. 13, 1947	20th	3-1-0	19	--
Oct. 20, 1947	14th	4-1-0	82	--
Oct. 27, 1947	13th	5-1-0	79	--
Oct. 3, 1949	15th	3-0-0	75	1
Oct. 10, 1949	8th	4-0-0	436	8
Oct. 17, 1949	7th	5-0-0	798	3
Oct. 24, 1949	14th	5-1-1	83	--
Oct. 31, 1949	13th	6-1-0	75	--
Nov. 7, 1949	14th	7-1-0	79	--
Nov. 14, 1949	11th	8-1-0	150	--
Nov. 21, 1949	20th	8-2-0	28	--
Nov. 28, 1949	11th	9-2-0	222	--
Preseason 1950	13th	----	143	--
Oct. 2, 1950	6th	3-0-0	539	5
Oct. 9, 1950	5th	4-0-0	837	11
Oct. 16, 1950	4th	5-0-0	1191	9
Oct. 23, 1950	4th	6-0-0	1286	15
Oct. 30, 1950	5th	7-0-0	1632	17
Nov. 6, 1950	4th	8-0-0	1920	35
Nov. 13, 1950	5th	9-0-0	2001	43
Nov. 20, 1950	3rd	10-0-0	2346	55
Nov. 27, 1950	7th	10-1-0	1167	7
Preseason 1951	6th	----	316	1
Oct. 1, 1951	17th	1-2-0	34	--
Oct. 22, 1951	17th	3-3-0	47	1
Oct. 29, 1951	14th	4-3-0	60	1
Nov. 5, 1951	12th	5-3-0	171	3
Nov. 12, 1951	9th	6-3-0	249	4
Nov. 19, 1951	9th	7-3-0	339	4
Nov. 26, 1951	17th	7-4-0	73	--
Dec. 3, 1951	15th	7-4-0	87	--
Nov. 24, 1952	19th	5-3-2	25	--
Dec. 1, 1952	20th	5-3-2	41	--
Oct. 19, 1953	16th	2-2-1	33	--
Oct. 26, 1953	19th	3-2-1	42	--
Nov. 2, 1953	14th	4-2-1	159	--
Nov. 9, 1953	13th	5-2-1	81	1
Nov. 16, 1953	13th	6-2-1	130	3
Nov. 23, 1953	13th	7-2-1	237	5
Nov. 30, 1953	16th	7-2-1	155	3
Oct. 3, 1955	19th	2-1-0	22	--
Oct. 10, 1955	20th	2-1-1	12	--
Oct. 31, 1955	17th	4-2-1	29	--
Preseason 1957	20th	----	39	--
Sept. 22, 1958	17th	1-0-0	75	2
Oct. 5, 1964	5th	3-0-0	255	5
Sept. 20, 1965	10th	1-0-0	78	--
Sept. 27, 1965	6th	2-0-0	168	1
Nov. 1, 1965	10th	5-2-0	49	--
Nov. 8, 1965	10th	6-2-0	73	--
Jan. 4, 1977	18th	8-4-0	30	--
Oct. 3, 1977	16th	3-1-0	100	--
Oct. 10, 1977	12th	4-1-0	184	--
Oct. 17, 1977	8th	5-1-0	369	1
Oct. 24, 1977	7th	6-1-0	610	1
Oct. 31, 1977	7th	7-1-0	569	1
Nov. 7, 1977	7th	8-1-0	568	1
Nov. 14, 1977	7th	9-1-0	548	1
Nov. 21, 1977	7th	10-1-0	600	1
Nov. 28, 1977	7th	10-1-0	527	1
Jan. 3, 1978	6th	10-1-0	605	--
Preseason 1978	15th	----	419	--
Sept. 12, 1978	17th	0-0-0	299	--
Oct. 9, 1984	19th	4-0-0	156	--
Oct. 16, 1984	16th	5-0-0	288	--
Jan. 3, 1985	19th	9-3-0	152	--
Sept. 16, 2007	21st	3-0	338	--
Sept. 23, 2007	14th	4-0	708	--
Sept. 30, 2007	8th	5-0	1,143	--
Oct. 7, 2007	17th	5-1	612	--
Oct. 14, 2007	8th	6-1	1,098	--
Oct. 21, 2007	14th	6-2	719	--
Nov. 4, 2007	24th	6-3	127	--
Nov. 11, 2007	22nd	7-3	283	--

Final AP Polls

Year	Rank	Record
1949*	11th	.9-3
1950*	7th	.11-1
1951*	15th	.8-4
1952*	20th	.5-4-2
1953*	16th	.7-2-1
1976	18th	.9-3
1977	6th	.11-1
1984	19th	.9-3

Final UPI Polls

Year	Rank	Record
1950*	7th	.11-1
1951*	17th	.8-4
1952*	19th	.5-4-2
1953*	15th	.7-2-1
1965	18th	.6-4
1976	19th	.9-3
1984	19th	.9-3

* Final polls selected after regular season but before bowl games

KENTUCKY IN THE WEEKLY ESPN/USA TODAY RANKINGS

Date	Rank	Record	No. Votes	1st Place Votes
Sept. 20, 1998	25th	3-0	96	--
Nov. 15, 1998	25th	7-3	70	--
Sept. 16, 2007	23rd	3-0	168	--
Sept. 23, 2007	14th	4-0	545	--
Sept. 30, 2007	8th	5-0	971	--
Oct. 7, 2007	18th	5-1	493	--
Oct. 14, 2007	13th	6-1	874	--
Oct. 21, 2007	15th	6-2	604	--
Oct. 28, 2007	23rd	6-3	159	--
Nov. 4, 2007	22nd	6-3	197	--
Nov. 11, 2007	20th	7-3	204	--

Quarterback Derrick Ramsey led the Wildcats to a 10-1 record and No. 6 ranking in the final 1977 Associated Press poll.

The Wildcats won their first five games of the 2007 season and reached the national top-10 rankings. Dicky Lyons (above) got the Wildcats off to a fast start by catching this 51-yard touchdown bomb on the first offensive play of the season against Eastern Kentucky.

INDIVIDUAL RECORDS

UK INDIVIDUAL OLD-TIME RECORDS (1891-1945)

RUSHING

Most Yards Rushing, Career
2083 Bob Davis, 1935-37

Most Yards Rushing, Game
280 Shipwreck Kelly vs. Maryville, 1930
267 Bob Davis vs. Wash. & Lee, 1937
246 Bob Davis vs. Maryville, 1936

Most Touchdowns Rushing, Game
5 Jim Park vs. Earlham, 1914

PASSING

Most Pass Attempts, Game
27 Jim Park vs. Earlham, 1914

Most Pass Completions, Game
19 Jim Park vs. Earlham, 1914

Most Touchdown Passes Thrown, Game
5 Jim Park vs. Earlham, 1914

Scoring

Most Points Scored, Career
180 Bob Davis, 1935-37

Most Points Scored, Season
75 Carey Spicer, 1930

Most Points Scored, Game
43 Cecil Tuttle vs. Maryville, 1914
(six TDs, seven extra points)

Most Touchdowns, Career
30 Bob Davis, 1935-37

Most Touchdowns, Season
11 Bob Davis, 1936
11 Bob Davis, 1937
11 Carey Spicer, 1930

Most Touchdowns, Game
6 Cecil Tuttle vs. Maryville, 1914

PUNTING

Most Punts, Career
234 Ralph Kercheval, 1931-33

Most Punts, Season
101 Ralph Kercheval, 1933

Most Punts, Game
30 Bert Johnson vs. Wash. & Lee, 1934

Most Punting Yards, Career
9749 Ralph Kercheval, 1931-33

Most Punting Yards, Season
4394 Ralph Kercheval, 1933

Most Punting Yards, Game
1155 Bert Johnson vs. Wash. & Lee, 1934

Best Punting Average, Career
44.8 Ralph Kercheval (234/9749), 1931-33

LONG PLAYS

Rushing
83 Bob Davis vs. Maryville, 1936
80 Bob Davis vs. Wash. & Lee, 1937
80 Noah Mullins vs. S'western, 1941
77 Jim Parrott vs. Tennessee, 1944
75 Bob Davis vs. Georgia Tech, 1935
75 Bob Davis vs. Xavier, 1936
75 Noah Mullins vs. Xavier, 1939

Passing
84 Bert Johnson/Bob Davis vs. Xavier, 1936
80 Ermal Allen/Junior Jones vs. Georgia, 1939

Kickoff Returns
95 Noah Mullins vs. Wash. & Lee, 1940
90 Noah Mullins vs. Geo. Wash., 1940

Punts
78 Ralph Kercheval vs. Ga. Tech, 1933

Interception Returns
100 Bob Davis vs. Wash. & Lee, 1937
100 Charles Hughes vs. Alabama, 1924

TOTAL OFFENSE

OFFENSIVE PLAYS

Most Offensive Plays, Career

1793 Jared Lorenzen (10,637 yards), 2000-2003
1510 Andre' Woodson (8870 yards), 2004-07
1338 Tim Couch (8160 yards), 1996-98
996 Bill Ransdell (5456 yards), 1983-86
871 Pookie Jones (4313 yards), 1991-93

Most Offensive Plays, Season

635 Jared Lorenzen (3827 yards), 2000
617 Tim Couch (4151 yards), 1998
613 Tim Couch (3759 yards), 1997
587 Andre' Woodson (3516 yards), 2007
576 Dusty Bonner (3125 yards), 1999

Most Offensive Plays, Game

74 Tim Couch vs. LSU (392), Nov. 1, 1997
74 Dusty Bonner vs. Louisville (409), Sept. 4, 1999

TOTAL YARDS

Most Total Offensive Yards, Career

10,637 Jared Lorenzen (1793 plays), 2000-2003
8870 Andre' Woodson (1510 plays), 2004-07
8160 Tim Couch (1338 plays), 1996-98
5456 Bill Ransdell (996 plays), 1983-86
4313 Pookie Jones (871 plays), 1991-93

Most Total Offensive Yards, Season

4151 Tim Couch (617 plays), 1998
3827 Jared Lorenzen (635 plays), 2000
3759 Tim Couch (613 plays), 1997
3516 Andre' Woodson (587 plays), 2007
3378 Andre' Woodson (489 plays), 2006

Most Total Offensive Yards, Game

525 Jared Lorenzen vs. Georgia (62), Oct. 21, 2000
498 Tim Couch vs. Louisville (42), Sept. 5, 1998
492 Tim Couch vs. Vanderbilt (57), Nov. 14, 1998
485 Jared Lorenzen vs. Vanderbilt (42), Nov. 10, 2001
475 Tim Couch vs. Tennessee (59), Nov. 22, 1997

RUSHING

RUSHING ATTEMPTS

Most Rush Attempts, Career

777 Sonny Collins (3835 yards), 1972-75
638 George Adams (2648 yards), 1981-84
618 Moe Williams (3333 yards), 1993-95
580 Rafael Little (2996 yards), 2004-07

Most Rush Attempts, Season

294 Moe Williams (1600 yards), 1995
283 Artose Pinner (1414 yards), 2002
253 George Adams (1085 yards), 1984
248 Sonny Collins (1150 yards), 1975

Most Rush Attempts, Game

41 Derick Logan vs. Mississippi State (186), Nov. 9, 1996
41 Derick Logan vs. Georgia (140), Oct. 26, 1996
40 Moe Williams vs. Cincinnati (272), Nov. 11, 1995
40 Moe Williams vs. South Carolina (299), Sept. 23, 1995

NET YARDS RUSHING

Most Rushing Yards, Career

3835 Sonny Collins (777 att.), 1972-75
3333 Moe Williams (618 att.), 1993-95
2996 Rafael Little (580 att.), 2004-07
2892 Mark Higgs (532 att.), 1984-87

Most Rushing Yards, Season

1600 Moe Williams (294 att.), 1995
1414 Artose Pinner (283 att.), 2002
1278 Mark Higgs (193 att.), 1987
1213 Sonny Collins (224 att.), 1973

Most Rushing Yards, Game

299 Moe Williams vs. South Carolina (40), Sept. 23, 1995
272 Moe Williams vs. Cincinnati (40), Nov. 11, 1995
238 Moe Williams vs. Mississippi State (35), Oct. 28, 1995
238 Ivy Joe Hunter vs. Vanderbilt (30), Nov. 8, 1986

AVERAGE YARDS PER ATTEMPT

Best Average Per Rushing Attempt, Career (min. 200)

5.43 Mark Higgs (532/2892), 1984-87
5.39 Moe Williams (618/3333), 1993-95
5.17 Rafael Little (580/2996), 2004-07
5.13 Bill Leskovar (324-1664), 1949-51

Best Average Per Rushing Attempt, Season (min. 100)

6.62 Mark Higgs (193/1278), 1987
6.02 Ivy Joe Hunter (103/621), 1986
5.74 Ralph Paolone (108/620), 1953
5.73 Tom Fillion (117/671), 1951

RUSHING TOUCHDOWNS

Most Touchdowns Rushing, Career

26 Moe Williams, 1993-95
26 Sonny Collins, 1972-75
25 Mark Higgs, 1984-87
25 George Adams, 1981-84
25 Derrick Ramsey, 1975-77

Most Touchdowns Rushing, Season

17 Moe Williams, 1995
13 Artose Pinner, 2002
13 George Adams, 1984
13 Derrick Ramsey, 1977
13 Sonny Collins, 1973

Most Touchdowns Rushing, Game

4 Artose Pinner vs. Vanderbilt, Nov. 16, 2002
4 Moe Williams vs. South Carolina, Sept. 23, 1995
4 Sonny Collins vs. Miss. State, Oct. 6, 1973
4 Rodger Bird vs. Vanderbilt, Nov. 6, 1965

LONGEST RUSHING PLAY

Longest Run From Scrimmage, Game

191 Harry Jones vs. George Washington, Nov. 17, 1951
88 Bernie Scruggs vs. Georgia, Oct. 24, 1970
188 Bill Ransdell vs. Xavier, Nov. 12, 1960

100-YARD RUSHING GAMES

Most 100-Yard Rushing Games, Career

18 Sonny Collins, 1972-75
13 Rafael Little, 2004-07
13 Moe Williams, 1993-95
11 Artose Pinner, 1999-2002
10 George Adams, 1981-84

Most 100-Yard Rushing Games, Season

8 Artose Pinner, 2002
7 Moe Williams, 1995
6 Rafael Little, 2007
6 Mark Higgs, 1987
6 George Adams, 1984
6 Sonny Collins, 1975

PASSING

PASS ATTEMPTS

Most Passes Attempted, Career

1514 Jared Lorenzen (862 comp.), 2000-03
1278 Andre' Woodson (791 comp.), 2004-07
1184 Tim Couch (795 comp.), 1996-98
816 Bill Ransdell (469 comp.), 1983-86
699 Randy Jenkins (363 comp.), 1979-83

Most Passes Attempted, Season

559 Jared Lorenzen (321 comp.), 2000
553 Tim Couch (400 comp.), 1998
547 Tim Couch (363 comp.), 1997
518 Andre' Woodson (327 comp.), 2007
465 Dusty Bonner (303 comp.), 1999

Most Passes Attempted, Game

67 Tim Couch vs. Arkansas (47), Oct. 3, 1998
66 Tim Couch vs. LSU (41), Nov. 1, 1997
62 Dusty Bonner vs. Louisville (34), Sept. 4, 1999
62 Andre' Woodson vs. Tennessee (39), Nov. 24, 2007

PASS COMPLETIONS

Most Passes Completed, Career

862 Jared Lorenzen (1514 att.), 2000-03
795 Tim Couch (1184 att.), 1996-98
791 Andre' Woodson (1278 att.), 2004-07
469 Bill Ransdell (816 att.), 1983-86
363 Randy Jenkins (699 att.), 1979-83

Most Passes Completed, Season

400 Tim Couch (553 att.), 1998
363 Tim Couch (547 att.), 1997
327 Andre' Woodson (518 att.), 2007
321 Jared Lorenzen (559 att.), 2000
303 Dusty Bonner (465 att.), 1999

Most Passes Completed, Game

47 Tim Couch vs. Arkansas (67), Oct. 3, 1998
44 Tim Couch vs. Vanderbilt (53), Nov. 14, 1998
41 Tim Couch vs. LSU (66), Nov. 1, 1997
41 Tim Couch vs. Georgia (55), Oct. 25, 1997
40 Tim Couch vs. Florida (61), Sept. 26, 1998

NET PASSING YARDS

Most Yards Passing, Career

10,354 Jared Lorenzen (862/1514), 2000-03
9360 Andre' Woodson (791/1278), 2004-07

- 8435 Tim Couch (795/1184), 1996-98
5564 Bill Ransdell (469/816), 1983-86
4514 Rick Norton (298/598), 1963-65

Most Yards Passing, Season

- 4275 Tim Couch (400/553), 1998
3884 Tim Couch (363/547), 1997
3709 Andre' Woodson (327/518), 2007
3687 Jared Lorenzen (321/559), 2000
3515 Andre' Woodson (264/419), 2006

Most Yards Passing, Game

- 528 Jared Lorenzen vs. Georgia (39/58), Oct. 21, 2000
499 Tim Couch vs. Arkansas (47/67), Oct. 3, 1998
498 Tim Couch vs. Louisville (29/39), Sept. 5, 1998
492 Tim Couch vs. Vanderbilt (44/53), Nov. 14, 1998
476 Tim Couch vs. Tennessee (35/50), Nov. 22, 1997

COMPLETION PERCENTAGE

Best Completion Percentage, Career (min. 100 comp.)

- .671 Tim Couch (795/1184), 1996-98
.653 Dusty Bonner (313/479), 1997, 99
.619 Andre' Woodson (791/1278), 2004-07
.575 Bill Ransdell (469/816), 1983-86
.570 Freddie Maggard (239/419), 1988-91

Best Completion Percentage, Season (min. 75 comp.)

- .723 Tim Couch (400/553), 1998
.664 Tim Couch (363/547), 1997
.652 Dusty Bonner (303/465), 1999
.631 Andre' Woodson (327/518), 2007
.630 Andre' Woodson (264/419), 2006

Best Completion Percentage, Game (min. 10 comp.)

- .869 Bill Ransdell (20/23) vs. Florida, Nov. 15, 1986
.866 Kevin Dooley (13/15) vs. Indiana, Sept. 19, 1987

CONSECUTIVE COMPLETIONS

Most Consecutive Completions, Game

- 16 Dusty Bonner vs. Connecticut (34/40), Sept. 11, 1999
13 Tim Couch vs. Georgia (34/46), Oct. 24, 1998
13 Tim Couch vs. Eastern Kentucky (32/41), Sept. 12, 1998
13 Tim Couch vs. Tennessee (35/50), Nov. 22, 1997

TOUCHDOWN PASSES

Most Touchdown Passes Thrown, Career

- 79 Andre' Woodson, 2004-07
78 Jared Lorenzen, 2000-03
74 Tim Couch, 1996-98
50 Babe Parilli, 1949-51
26 Rick Norton, 1963-65
26 Dusty Bonner, 1997, 99

Most Touchdown Passes Thrown, Season

- 40 Andre' Woodson, 2007
37 Tim Couch, 1997
36 Tim Couch, 1998
31 Andre' Woodson, 2006
26 Dusty Bonner, 1999

Most Touchdown Passes Thrown, Game

- 7 Tim Couch vs. Indiana, Sept. 20, 1997
7 Tim Couch vs. Louisville, Sept. 5, 1998
6 Andre' Woodson vs. Tennessee, Nov. 24, 2007
6 Jared Lorenzen vs. Vanderbilt, Nov. 10, 2001
6 Tim Couch vs. Northeast Louisiana, Oct. 18, 1997

LONGEST PASS

Longest Pass From Scrimmage, Game

- t97 Couch/Craig Yeast vs. Florida, Sept. 26, 1998
t92 Bair/Dicky Lyons vs. Georgia, Oct. 26, 1968
89 Lorenzen/Derek Smith vs. Georgia, Oct. 21, 2000
t87 Couch/Kio Sanford vs. Tennessee, Nov. 22, 1997
t86 Lorenzen/Ernest Simms vs. Georgia, Oct. 21, 2000

INTERCEPTIONS THROWN

Most Interceptions Thrown, Career

- 53 Randy Jenkins, 1979-83
44 Rick Norton, 1963-65
41 Jared Lorenzen, 2000-03

Most Interceptions Thrown, Season

- 21 Dave Bair, 1967
21 Jared Lorenzen, 2000
20 Randy Jenkins, 1982
19 Tim Couch, 1997

Most Interceptions Thrown, Game

- 6 Bernie Scruggs vs. West Virginia, Nov. 1, 1969
6 Rick Norton vs. LSU, Oct. 16, 1965
5 Dave Bair vs. Tennessee, Nov. 25, 1967
5 Dusty Bonner vs. Tennessee, Nov. 20, 1999

CONSECUTIVE PASSES WITHOUT

INTERCEPTION

- 325 Andre' Woodson, 2006-07
153 Andre' Woodson, 2004-05
152 Jared Lorenzen, 2002

RECEIVING

RECEPTIONS

Most Pass Receptions, Career

- 208 Craig Yeast (2899 yards), 1995-98
197 Derek Abney (2339 yards), 2000-03
194 Anthony White (1520 yards), 1996-99
189 Keenan Burton (2376 yards), 2003-07
141 Dicky Lyons Jr. (1752 yards), 2004, 2006-08

Most Pass Receptions, Season

- 90 James Whalen (1019 yards), 1999
85 Craig Yeast (1311 yards), 1998
78 Anthony White (582 yards), 1998
77 Keenan Burton (1036 yards), 2006
73 Craig Yeast (873 yards), 1997

Most Pass Receptions, Game

- 16 Craig Yeast (269) vs. Vanderbilt, Nov. 14, 1998
12 James Whalen (85) vs. Florida, Sept. 25, 1999
12 Derek Abney (123) vs. Miss. State, Nov. 3, 2001
12 Dicky Lyons Jr. (79) vs. Middle Tennessee, Sept. 13, 2008

NET RECEIVING YARDS

Most Receiving Yards, Career

- 2899 Craig Yeast (208 rec.), 1995-98
2376 Keenan Burton (189 rec.), 2003-07
2339 Derek Abney (197 rec.), 2000-03
1752 Dicky Lyons Jr. (141 rec.), 2004, 2006-08
1743 Quentin McCord (112 rec.), 1996, 1998-2000

Most Receiving Yards, Season

- 1311 Craig Yeast (85 rec.), 1998
1041 Steve Johnson (60 rec.), 2007
1036 Keenan Burton (77 rec.), 2006
1019 James Whalen (90 rec.), 1999
873 Craig Yeast (73 rec.), 1997

Most Receiving Yards, Game

- 269 Craig Yeast vs. Vanderbilt (16), Nov. 14, 1998
206 Craig Yeast vs. Florida (6), Sept. 26, 1998
185 Rick Kestner vs. Ole Miss (9), Sept. 26, 1964
171 Keenan Burton vs. Vanderbilt (11), Nov. 11, 2006
170 Dee Smith vs. Tennessee (7), Nov. 21, 1987

AVERAGE YARDS PER RECEPTION

Best Yards Per Reception Average, Career (min. 40)

- 19.7 Larry Seiple (72/1422), 1964-66
16.7 Felix Wilson (90/1508), 1977-79
16.7 Steve Johnson (72/1200), 2006-07
16.5 Aaron Boone (59/974), 2001-02

Best Yards Per Reception Average, Season (min. 20)

- 23.5 Larry Seiple (27/635), 1965
17.9 Allan Watson (30/536), 1980
17.8 Larry Seiple (28/499), 1966
17.8 Quentin McCord (45/799), 2000

TOUCHDOWN RECEPTIONS

Most Touchdown Pass Receptions, Career

- 28 Craig Yeast, 1995-98
25 Keenan Burton, 2003-07
18 Derek Abney, 2000-03
17 Steve Meillinger, 1951-53

Most Touchdown Pass Receptions, Season

- 14 Craig Yeast, 1998
13 Steve Johnson, 2007
12 Keenan Burton, 2006
10 Al Bruno, 1950
10 Craig Yeast, 1997
10 James Whalen, 1999
10 Aaron Boone, 2002

Most Touchdown Pass Receptions, Game

- 4 Al Bruno vs. North Dakota, Nov. 18, 1950
4 Craig Yeast vs. Indiana, Sept. 20, 1997
4 James Whalen vs. Georgia, Oct. 23, 1999

ALL-PURPOSE YARDAGE

ALL PURPOSE PLAYS

Most All-Purpose Plays, Career

- 799 Sonny Collins (4123 yards), 1972-75
778 Rafael Little (5343 yards), 2004-07
758 George Adams (4080 yards), 1981-84
660 Moe Williams (3719 yards), 1993-95

Most All-Purpose Plays, Season

- 320 Artose Pinner (1678 yards), 2002
317 Moe Williams (1826 yards), 1995
301 George Adams (1689 yards), 1984
267 Rafael Little (1982 yards), 2005

TOTAL NET YARDS

Most All-Purpose Yards Gained, Career

- 5856 Derek Abney (395 plays), 2000-2003
5343 Rafael Little (778 plays), 2004-07

- 4280 Craig Yeast (287 plays), 1995-98
4206 Keenan Burton (270 plays), 2003-07

Most All-Purpose Yards Gained, Season

- 1982 Rafael Little (267 plays), 2005
1922 Derek Abney (109 plays), 2002
1841 Craig Yeast (116 plays), 1998
1845 Keenan Burton (113 plays), 2006

Most All-Purpose Yards Gained, Game

- 429 Moe Williams vs. South Carolina (45 plays), Sept. 23, 1995
372 Rafael Little vs. Vanderbilt (35 plays), Nov. 12, 2005

AVERAGE YARDS PER PLAY

Best Yards Per Play Average, Career (min. 300)

- 14.83 Derek Abney (395/5856), 2000-03
8.44 Calvin Bird (318/2686), 1958-60
8.26 Darrell Cox (301/2487), 1961-63

Best Yards Per Play Average, Season (min. 150)

- 9.84 Randall Cobb (170/1673), 2009
7.51 Dicky Lyons Sr. (188/1413), 1967
7.46 Dicky Lyons Sr. (187/1396), 1968

SCORING

POINTS SCORED

Most Points Scored, Career

- 305 Lones Seiber (49fg/158pat), 2006-09
246 Joey Worley (57fg/75pat), 1984-87
232 Seth Hanson (35fg/127pat), 1997-98, 2000-01
226 Taylor Begley (36fg/118pat), 2002-05
192 Craig Yeast (32td), 1995-1998

Most Points Scored, Season

- 102 Moe Williams (17td), 1995
99 Lones Seiber (16fg/51pat), 2007
90 Randall Cobb (15td), 2009
90 Artose Pinner (15td), 2002
90 Craig Yeast (15td), 1998

Most Points Scored, Game

- 25 Calvin Bird vs. Hawaii (4td/1pat), Sept. 13, 1958
24 Artose Pinner vs. Vanderbilt (4td), Nov. 16, 2002
24 Artose Pinner vs. Middle Tennessee (4td), Sept. 21, 2002
24 James Whalen vs. Georgia (4td), Oct. 23, 1999
24 Craig Yeast vs. Indiana (4td), Sept. 20, 1997
24 Moe Williams vs. South Carolina (4td), Sept. 23, 1995
24 Sonny Collins vs. Miss. State (4td), Oct. 6, 1973
24 Rodger Bird vs. Vanderbilt (4td), Nov. 6, 1965
24 Don Phelps vs. Michigan St. (4td), Nov. 2, 1946
24 Al Bruno vs. N. Dakota (4td), Nov. 18, 1950

Most Points Scored By Kicker, Career

- 305 Lones Seiber (49fg/158pat), 2006-09
246 Joey Worley (57fg/75pat), 1984-87
232 Seth Hanson (35fg/127pat), 1997-98, 2000-01

Most Points Scored By Kicker, Season

- 99 Lones Seiber (16fg/51pat), 2007
81 Seth Hanson (11 fg/48 pat), 1998
77 Marc Samuel (14 fg/35 pat), 1999

Most Points Scored By Kicker, Game

- 18 Doug Pelfrey vs. Miss. State (5/3), Oct. 31, 1992
15 Ken Willis vs. Rutgers (4/3), Oct. 14, 1989
15 Taylor Begley vs. Indiana (3/6), Sept. 18, 2004

TOUCHDOWNS

Most Touchdowns Scored, Career

- 32 Craig Yeast, 1995-98
27 Moe Williams, 1993-95
27 George Adams, 1981-84
27 Rodger Bird, 1963-65

Most Touchdowns Scored, Season

- 17 Moe Williams, 1995
15 Randall Cobb, 2009
15 Artose Pinner, 2002
15 Craig Yeast, 1998

Most Touchdowns Scored, Game

- 4 Artose Pinner vs. Vanderbilt, Nov. 16, 2002
4 Artose Pinner vs. Middle Tennessee, Sept. 21, 2002
4 James Whalen vs. Georgia, Oct. 23, 1999
4 Craig Yeast vs. Indiana, Sept. 20, 1997
4 Moe Williams vs. South Carolina, Sept. 23, 1995
4 Sonny Collins vs. Miss. State, Oct. 6, 1973
4 Rodger Bird vs. Vanderbilt, Nov. 6, 1965
4 Calvin Bird vs. Hawaii, Sept. 13, 1958
4 Al Bruno vs. North Dakota, Nov. 18, 1950
4 Don Phelps vs. Michigan St., Nov. 2, 1946

FIELD GOALS

Most Field Goals Made, Career

- 57 Joey Worley (85 att.), 1984-87
49 Lones Seiber (79 att.), 2006-09
36 Taylor Begley (53 att.), 2002-05
35 Seth Hanson (48 att.), 1997-98, 2000-01
34 Doug Pelfrey (52 att.), 1990-92

SEE MOE GO FOR 429 YARDS

Moe Williams enjoyed the greatest day ever by a UK running back on September 23, 1995, in the Wildcats' 35-30 win at South Carolina ... Williams compiled 429 all-purpose yards (299 rushing, 57 receiving, 73 kickoff returns) — the second highest total in NCAA history ... Williams set three SEC records and broke or tied five school records ... He was named National Player of the Week by the National Football Foundation and National Offensive Player of the Week by *Sports Illustrated*.

Moe Williams

Most Field Goals Made, Season

- 19 Joey Worley (28 att.), 1985
- 17 Ken Willis (22 att.), 1989
- 17 Joey Worley (25 att.), 1986
- 16 Lones Seiber (25 att.), 2007

Most Field Goals Made, Game

- 5 Doug Pelfrey vs. Miss. State (7), Oct. 31, 1992
- 4 Ken Willis vs. Rutgers (4), Oct. 14, 1989
- 4 Joey Worley vs. So. Miss. (4), Oct. 4, 1986
- 4 Joey Worley vs. BGSU (4), Sept. 14, 1985
- 4 Joey Worley vs. Clemson (4), Oct. 5, 1985

Most Field Goals Attempted, Season

- 85 Joey Worley (57 made), 1984-87
- 79 Lones Seiber (49 made), 2006-09
- 55 John Pierce (24 made), 1974-76
- 53 Taylor Begley (36 made), 2002-05

Most Field Goals Attempted, Game

- 28 Joey Worley (19 made), 1985
- 27 John Pierce (10 made), 1975
- 25 Lones Seiber (16 made), 2007
- 25 Joey Worley (17 made), 1986

Most Field Goals Attempted, Game

- 7 Doug Pelfrey vs. Miss. State (5), Oct. 31, 1992

Best Field Goal Percentage, Career (min. 10 made)

- .824 Marc Samuel (14/17), 1997-99
- .729 Seth Hanson (35/48), 1997-98, 2000-01
- .707 Ken Willis (29/41), 1987-89
- .677 Tom Griggs (21/31), 1978-81
- .670 Joey Worley (57/85), 1984-87

Best Field Goal Percentage, Season (min. 5 made)

- .882 Seth Hanson (15/17), 2000
- .833 Bob Jones (10/12), 1970
- .824 Marc Samuel (14/17), 1999
- .818 Tom Griggs (9/11), 1980
- .773 Ken Willis (17/22), 1989

Longest Field Goals

- 53 Doug Pelfrey vs. Indiana, Sept. 21, 1991
- 53 Doug Pelfrey vs. Cincinnati, Nov. 2, 1991
- 52 Doug Pelfrey vs. LSU, Oct. 17, 1992

- 52 Doug Pelfrey vs. Mississippi State, Oct. 31, 1992
- 52 Doug Pelfrey vs. Florida, Nov. 16, 1991
- 52 Rick Strein vs. Kansas, Sept. 26, 1981
- 52 Joe Bryant vs. Virginia Tech, Oct. 29, 1977
- 52 John Pierce vs. Florida, Sept. 16, 1974
- 52 Taylor Begley vs. Alabama, Oct. 9, 2004

PATs BY KICKING

Most PATs Made By Kicking, Career

- 158 Lones Seiber (164 att.), 2006-09
- 127 Seth Hanson (135 att.), 1997-98, 2000-01
- 118 Taylor Begley (125 att.), 2002-05

Most PATs Made By Kicking, Season

- 51 Lones Seiber (54 att.), 2007
- 48 Seth Hanson (51 att.), 1998
- 40 Lones Seiber (41 att.), 2009
- 40 Taylor Begley (40 att.), 2003

Most PATs Made By Kicking, Game

- 10 Bob Gain vs. North Dakota (10), Nov. 18, 1950

Most PATs Attempted By Kicking, Career

- 164 Lones Seiber (158 made), 2006-09
- 135 Seth Hanson (127 made), 1997-98, 2000-01
- 125 Taylor Begley (118 made), 2002-05

Most PATs Attempted By Kicking, Season

- 54 Lones Seiber (51 made), 2007
- 51 Seth Hanson (48 made), 1998
- 41 Lones Seiber (40 made), 2009
- 41 Bob Gain (37 made), 1950

Most PATs Attempted By Kicking, Game

- 10 Bob Gain vs. North Dakota (10), Nov. 18, 1950

Best PAT Percentage, Career (min. 30)

- 1.000 Brian Johnson (40/40), 1995-97
- .986 Joey Worley (75/76), 1984-87

Best PAT Percentage, Season (min. 20)

- 1.000 Taylor Begley (40/40), 2003
- 1.000 Taylor Begley (20/20), 2004

Consecutive PATs Made, Career

- 92 Taylor Begley, 2002-05
- 63 Joey Worley, 1984-87

PUNTING

PUNTS

Most Total Punts, Career

- 248 Dave Hardt (9737 yards), 1968-70
- 229 Jimmy Carter (8828 yards), 1995-98
- 207 Tim Masthay (8313 yards), 2005-08
- 198 Paul Calhoun (8432 yards), 1981-84

Most Total Punts, Season

- 91 Jimmy Carter (3597 yards), 1996
- 90 Dave Hardt (3471 yards), 1970
- 80 Dave Hardt (3257 yards), 1969
- 78 Dave Hardt (3009 yards), 1968

Most Total Punts, Game

- 13 Jimmy Carter vs. Florida (539), Sept. 28, 1996
- 13 Dave Hardt vs. Kansas State (537), Sept. 19, 1970
- 13 Jay Tesar vs. LSU (449), Oct. 19, 1985

TOTAL PUNTING YARDS

Most Total Punting Yards, Career

- 9737 Dave Hardt (248 punts), 1968-70
- 8828 Jimmy Carter (229 punts), 1995-98
- 8432 Paul Calhoun (198 punts), 1981-84
- 8313 Tim Masthay (207 punts), 2005-08

Most Total Punting Yards, Season

- 3597 Jimmy Carter (91 punts), 1996
- 3471 Dave Hardt (90 punts), 1970
- 3257 Dave Hardt (80 punts), 1969
- 3009 Dave Hardt (78 punts), 1968

Most Total Punting Yards, Game

- 539 Jimmy Carter vs. Florida (13), Sept. 28, 1996
- 537 Dave Hardt vs. Kansas St. (13), Sept. 19, 1970
- 472 Dave Hardt vs. Georgia (11), Oct. 25, 1969
- 466 Paul Calhoun vs. Georgia (11), Oct. 27, 1984

PUNTING AVERAGE

Best Average Yards Per Punt, Career (min. 75)

- 44.43 Glenn Pakulak (134/5954), 2000-02
- 42.58 Paul Calhoun (198/8432), 1981-84
- 40.159 Tim Masthay (207/8313), 2005-08
- 40.158 Anthony Thornton (95/3815), 2002-04

Best Average Yards Per Punt, Season (min. 30)

- 45.58 Glenn Pakulak (66/3008), 2002
- 45.23 Tim Masthay (53/2397), 2008
- 44.61 Paul Calhoun (60/2677), 1984
- 44.50 Glenn Pakulak (56/2492), 2001

Best Average Yards Per Punt, Game (min. 5)

- 56.50 Bill Hawk vs. Tennessee (6/339), Nov. 23, 1991
- 53.80 Bill Hawk vs. Vanderbilt (5/269), Nov. 9, 1991
- 53.00 Lou Michaels vs. Florida (5/265), Oct. 5, 1957
- 51.00 John Tatterson vs. Vanderbilt (5/255), Nov. 9, 1974

Best Average Yards Per Punt, Game (min. 8)

- 47.22 Paul Calhoun vs. Va. Tech (9/425), Oct. 30, 1982
- 46.50 Glenn Pakulak vs. Indiana (8/372), Dec. 1, 2001
- 45.66 Rodger Bird vs. Vanderbilt (9/411), Nov. 9, 1963

Best Average Yards Per Punt, Game (min. 10)

- 42.90 Dave Hardt vs. Georgia (11/472), Oct. 25, 1969
- 42.36 Paul Calhoun vs. Georgia (11/466), Oct. 27, 1984
- 42.18 Dave Hardt vs. Va. Tech (11/464), Oct. 11, 1969

LONG PUNTS

Longest Punts, Game

- 80 Paul Calhoun vs. Indiana, Sept. 27, 1983
- 78 Randy Jenkins vs. Tennessee, Nov. 19, 1983

PUNT RETURNS

PUNT RETURNS

Most Punts Returned, Career

- 113 Mike Siganos (785 yards), 1974-77
- 88 Derek Abney (1042 yards), 2000-03
- 69 Dicky Lyons Sr. (1065 yards), 1966-68

Most Punts Returned, Season

- 43 Mike Siganos (308 yards), 1977
- 40 Mike Siganos (216 yards), 1976
- 36 Derek Abney (544 yards), 2002

Most Punts Returned, Game

- 9 Mike Siganos vs. Tennessee (85), Nov. 20, 1976
- 7 Chris Jacobs vs. LSU (88), Oct. 18, 1980

PUNT RETURN YARDS

Most Punt Return Yards, Career

- 1065 Dicky Lyons Sr. (69 ret.), 1966-68
- 1042 Derek Abney (88 ret.), 2000-03
- 854 Rafael Little (60 ret.), 2004-07

Most Punt Return Yards, Season

- 544 Derek Abney (36 ret.), 2002
- 420 Andy Molls (33 ret.), 1981
- 419 Dicky Lyons Sr. (25 ret.), 1966

Most Punt Return Yards, Game

- 195 Andy Molls vs. Vanderbilt (6), Nov. 11, 1981
- 148 Rafael Little vs. Texas State (6), Sept. 9, 2006
- 136 Derek Abney vs. Mississippi State (4), Nov. 2, 2002

AVERAGE YARDS PER RETURN

Best Average Yardage Per Punt Return, Career (min. 40)

- 15.4 Dicky Lyons Sr. (89/1065), 1966-68
- 14.2 Rafael Little (60/854), 2004-07
- 12.2 Don Phelps (64/780), 1946-49

Best Average Yardage Per Punt Return, Season (min. 10)

- 22.64 Rafael Little (14/317), 2006
- 19.13 Don Phelps (15/287), 1946
- 16.90 Rafael Little (21/355), 2005

Best Average Yardage Per Punt Return, Game (min. 3)

- 34.0 Derek Abney vs. Mississippi State (4/136), Nov. 2, 2002
- 33.3 Kio Sanford vs. Louisville (3/100), Aug. 31, 1996
- 32.5 Andy Molls vs. Vanderbilt (6/195), Nov. 7, 1981

PUNT RETURN TOUCHDOWNS

Most Punt Return Touchdowns, Career

- 6 Derek Abney, 2000-03
- 3 Dicky Lyons Sr., 1966-68
- 3 Larry Carter, 1976-79

Most Punt Return Touchdowns, Season

- 4 Derek Abney, 2002
- 2 Larry Carter, 1978
- 2 Dicky Lyons Sr., 1966
- 2 Calvin Bird, 1959

Most Punt Return Touchdowns, Game

- 2 Derek Abney vs. Mississippi State, Nov. 2, 2002

LONG RETURNS

Longest Punt Returns, Game

- 197 Dicky Lyons Sr. vs. Houston, Nov. 12, 1966
- 188 Larry Carter vs. Virginia Tech, Nov. 4, 1978
- 188 Don Phelps vs. Marquette, Nov. 9, 1946

KICKOFF RETURNS

MOST KICKOFF RETURNS

Most Kickoff Returns, Career

- 95 Derek Abney (2315 yards), 2000-03
- 74 Kurt Johnson (1560 yards), 1989-92
- 74 Kio Sanford (1669 yards), 1994-97
- 67 Keenan Burton (1715 yards), 2003-07

Most Kickoff Returns, Season

- 34 Kendrick Shanklin (730 yards), 2000
- 33 Kio Sanford (820 yards), 1994
- 33 Derek Abney (739 yards), 2001

Most Kickoff Returns, Game

- 7 Kio Sanford vs. Tennessee (133), Nov. 19, 1994
- 6 Derek Abney vs. Alabama (151), Sept. 13, 2003
- 6 George Adams vs. Florida (90), Nov. 17, 1984
- 6 George Adams vs. LSU (59), Nov. 16, 1982
- 6 Kurt Johnson vs. Florida (98), Nov. 16, 1991
- 6 Kurt Johnson vs. LSU (99), Oct. 19, 1991

KICKOFF RETURN YARDS

Most Kickoff Return Yards, Career

- 2315 Derek Abney (95 ret.), 2000-03
- 1715 Keenan Burton (67 ret.), 2003-07
- 1669 Kio Sanford (74 ret.), 1994-97

Most Kickoff Return Yards, Season

- 820 Kio Sanford (33 ret.), 1994
- 804 Derek Abney (30 ret.), 2002
- 765 Keenan Burton (31 ret.), 2006

Most Kickoff Return Yards, Game

- 191 Derrick Locke vs. Louisville (4), Sept. 9, 2009
- 185 Keenan Burton vs. Louisville (5), Sept. 3, 2006
- 166 Roger Gann vs. Indiana (4), Sept. 20, 1969

AVERAGE YARDS PER RETURN

Best Average Yardage Per Kickoff Return, Career (min. 30)

- 27.41 Derrick Locke (39/1069), 2007-present
- 27.05 Calvin Bird (37/1001), 1958-60
- 25.60 Keenan Burton (67/1715), 2003-07
- 24.88 Craig Yeast (42/1045), 1995-98

Best Average Yardage Per Kickoff Return, Season (min. 10)

- 30.42 Calvin Bird (14/426), 1959
- 30.18 Rodger Bird (11/332), 1963
- 29.29 Craig Yeast (14/410), 1998

KICKOFF RETURN TOUCHDOWNS

Most Kickoff Return Touchdowns, Career

- 3 Craig Yeast, 1995-98

Most Kickoff Return Touchdowns, Season

- 2 Derek Abney, 2002

Most Kickoff Return Touchdowns, Game

- 1 Derrick Locke vs. Louisville (100), Sept. 19, 2009
- 1 David Jones vs. East Carolina (99), Jan. 2, 2009
- 1 Derrick Locke vs. Western Kentucky (100), Sept. 27, 2008
- 1 Keenan Burton vs. Louisville (100), Sept. 3, 2006
- 1 Rafael Little vs. Idaho State (99), Sept. 10, 2005
- 1 Derek Abney vs. Vanderbilt (95), Nov. 16, 2002
- 1 Derek Abney vs. Florida (100), Sept. 28, 2002
- 1 Craig Yeast vs. Florida (100), Sept. 26, 1998
- 1 Craig Yeast vs. Vanderbilt (97), Nov. 15, 1997
- 1 Craig Yeast vs. South Carolina (95), Oct. 12, 1996
- 1 Kio Sanford vs. Northeast Louisiana (96), Nov. 12, 1994
- 1 Kurt Johnson vs. Georgia (100), Oct. 28, 1989
- 1 Doug Kotar vs. Clemson (98), Sept. 11, 1971
- 1 Roger Gann vs. Indiana (95), Sept. 20, 1969
- 1 Dicky Lyons Sr. vs. LSU (95), Oct. 21, 1967
- 1 Rodger Bird vs. Va. Tech (92), Sept. 21, 1963
- 1 Calvin Bird vs. Xavier (89), Nov. 14, 1959
- 1 Don Phelps vs. Mich. St. (85), Nov. 2, 1946

LONG RETURNS

Longest Kickoff Returns, Game

- 1100 Derrick Locke vs. Louisville, Sept. 19, 2009
- 1100 Derrick Locke vs. Western Kentucky, Sept. 27, 2008
- 1100 Keenan Burton vs. Louisville, Sept. 3, 2006
- 1100 Derek Abney vs. Florida, Sept. 28, 2002
- 1100 Craig Yeast vs. Florida, Sept. 26, 1998
- 1100 Kurt Johnson vs. Georgia, Oct. 28, 1989

INTERCEPTIONS

MOST INTERCEPTIONS

Most Interceptions, Career

- 14 Darryl Bishop (376 yards), 1971-73
- 11 Wilbur Jamerson (310 yards), 1947-50
- 11 Tony Mayes (74 yards), 1983-86

Most Interceptions, Season

- 9 Jerry Claiborne (130 yards), 1949
- 7 Paul Calhoun (91 yards), 1984
- 6 Sam Maxwell (92 yards), 2009
- 6 Marcus Jenkins (45 yards), 1993

Most Interceptions, Game

- 3 Greg Long vs. N.Texas (155 yards), Sept. 5, 1981
- 3 Clayton Webb vs. Xavier (71 yards), Sept. 25, 1948
- 3 Marcus Jenkins vs. Florida (34 yards), Sept. 11, 1993
- 3 Terry Beadles vs. Missouri (21 yards), Sept. 18, 1965
- 3 Bradley Mills vs. Tulane (2 yards), Nov. 8, 1952

INTERCEPTION RETURN YARDS

Most Interception Return Yards, Career

- 376 Darryl Bishop (14 int.), 1971-73
- 310 Wilbur Jamerson (11 int.), 1947-50
- 221 Greg Long (6 int.), 1978-81

Most Interception Return Yards, Season

- 197 Dave Hunter (3 int.), 1968
- 176 Greg Long (4 int.), 1981
- 149 Darryl Bishop (5 int.), 1972

Most Interception Return Yards, Game

- 155 Greg Long (3), vs. N.Texas, Sept. 5, 1981

AVERAGE YARDS PER INTERCEPTION RETURN

Best Average Yards Per Return, Career (min. 8)

- 28.18 Wilbur Jamerson (11/310), 1947-50
- 26.86 Darryl Bishop (14/376), 1971-73
- 17.60 Larry Carter (10/176), 1977-79

Best Average Yards Per Return, Season (min. 4)

- 44.00 Greg Long (4/176), 1981
- 29.80 Darryl Bishop (5/149), 1972
- 26.00 Dallas Owens (4/104), 1977

Best Average Yards Per Return, Game (min. 3)

- 51.67 Greg Long (3/155) vs. N.Texas, Sept. 5, 1981

INTERCEPTION RETURN TOUCHDOWNS

Most Interception Return Touchdowns, Career

- 3 Dallas Owens, 1974-77
- 2 Darryl Bishop, 1971-73
- 2 Greg Long, 1978-81

Most Interception Return Touchdowns, Season

- 2 Dallas Owens, 1977

Most Interception Return Touchdowns, Game

- 1 several occasions — last by Sam Maxwell vs. Tennessee (56 yds.), Nov. 28, 2009

LONG RETURNS

Longest Interception Returns, Game

- 1100 Dave Hunter vs. West Virginia, Nov. 2, 1968
- 197 Darryl Bishop vs. Miss.State, Oct. 7, 1972
- 195 David Johnson vs. Cincinnati, Sept. 27, 1986
- 195 Rodger Bird vs. Auburn, Oct. 3, 1964

TACKLES

TOTAL TACKLES (SINCE 1971)

Most Total Tackles, Career

- 521 Jim Kovach, 1974-76, 78
- 482 Chris Chenault, 1985-88
- 475 Jeff Kremer, 1984-87
- 462 Marty Moore, 1990-93

Most Total Tackles, Season

- 183 Marty Moore, 1991
- 180 Jeff Kremer (90 solo/90 asst), 1987
- 174 Tom Ehlers (91 solo/83 asst), 1974
- 174 Randy Holleran, 1990
- 164 Jim Kovach (92 solo/72 asst), 1978

Most Total Tackles, Game

- 29 Randy Holleran vs. LSU, Oct. 20, 1990
- 28 Chris Chenault vs. Vanderbilt, Nov. 7, 1987
- 25 Jeff Kremer vs. Georgia, Oct. 24, 1987
- 24 Scott Schroeder vs. Florida, Nov. 13, 1982
- 24 Chris Chenault vs. Tennessee, Nov. 19, 1988

SOLO TACKLES (SINCE 1971) *

Most Solo Tackles, Career

- 298 Jim Kovach (521 total), 1974-76, 78
- 264 Chris Chenault (482 total), 1985-88
- 260 John Grimsley (437 total), 1980-83
- 259 Wesley Woodyard (395 total), 2004-07

Most Solo Tackles, Season

- 102 Randy Holleran (161 total), 1988
- 94 Jim Kovach (143 total), 1976
- 92 Jim Kovach (164 total), 1978

Most Solo Tackles, Game

- 16 Jeff Zurcher vs. Georgia, Oct. 24, 1988
- 16 Larry Smith vs. Tulane, Sept. 22, 1984
- 15 Chad Anderson vs. Alabama, Sept. 13, 2003
- 15 Lester Boyd vs. Georgia, Oct. 27, 1979
- 15 Scott Schroeder vs. Florida, Nov. 13, 1982
- * Solos and assists not kept in 1990-92

ASSISTED TACKLES (SINCE 1971) *

Most Assisted Tackles, Career

- 223 Jim Kovach (521 total), 1974-76, 78
- 222 Jeff Kremer (475 total), 1984-87
- 218 Chris Chenault (482 total), 1985-88
- 182 Kevin McClelland (416 total), 1980-83

Most Assisted Tackles, Season

- 90 Jeff Kremer (180 total), 1987
- 83 Chris Chenault (160 total), 1987
- 83 Tom Ehlers (174 total), 1974

Most Assisted Tackles, Game

- 16 Chris Chenault vs. Vanderbilt, Nov. 7, 1987
- 13 Jeff Kremer vs. Georgia, Oct. 24, 1987
- 13 Jeff Kremer vs. Ole Miss, Oct. 10, 1987
- * solos and assists not kept in 1990-92

QUARTERBACK SACKS (SINCE 1971)

Most Quarterback Sacks, Career

- 26 Oliver Barnett, 1986-89
- 19 Dennis Johnson, 1998-2001
- 17.5 Jeremy Jarmon, 2006-08
- 17 Chris Ward, 1993-96
- 17 Dean Wells, 1989-92

Most Quarterback Sacks, Season

- 12 Dennis Johnson, 2001
- 10.5 Chris Ward, 1996
- 10 Dean Wells, 1992
- 9 Jeremy Jarmon, 2007
- 9 Oliver Barnett, 1988

Most Quarterback Sacks, Game

- 5 Dean Wells vs. Indiana, Sept. 19, 1992
- 4 Kurt Supe vs. Indiana, Sept. 16, 1995
- 4 Dave Lyons vs. Vanderbilt, Nov. 6, 1982

TACKLES FOR LOSS (SINCE 1971)

Most Tackles For Loss, Season

- 20 Art Still, 1977
- 19 Dennis Johnson, 2001
- 18 Vincent Burns, 2003
- 14.5 Vincent Burns, 2002

Most Tackles For Loss, Game

- 6 Marlon McCree vs. Florida, Sept. 26, 1998
- 5 Art Still vs. Georgia, Oct. 22, 1977
- 4 Vincent Burns vs. Murray State, Sept. 6, 2003
- 4 Ryan Murphy vs. Indiana, Sept. 20, 1997
- 4 Rick Hayden vs. LSU, Oct. 21, 1978

PASS BREAKUPS (SINCE 1981)

MOST PASS BREAKUPS

Most Pass Breakups, Career

- 43 Trevard Lindley, 2006-09
- 27 Antoine Huffman, 2002-05
- 25 Leonard Burruss, 2000-03
- 25 Eric Kelly, 1997-2000
- 25 Van Hiles, 1993-96

Most Pass Breakups, Season

- 13 Eric Kelly, 1999
- 13 Gary Willis, 1990
- 12 Trevard Lindley, 2006
- 11 Trevard Lindley, 2008
- 11 Trevard Lindley, 2007
- 11 David Johnson, 1987
- 11 Jeremy Bowie, 2001

BLOCKED KICKS (SINCE 1997)

MOST BLOCKED KICKS

Most Total Blocked Kicks, Career

- 7 Lonnell Dewalt, 2004
- 5 Matt Roark, 2008-present
- 4 Curtis Pulley, 2005-06

Most Total Blocked Kicks, Season

- 7 Lonnell Dewalt, 2004

Most Total Blocked Kicks, Game

- 2 Curtis Pulley vs. Ole Miss, Oct. 22, 2005
- 2 Lonnell Dewalt vs. Tennessee, Nov. 27, 2004

Most Blocked PATs, Career

- 4 Matt Roark, 2008-present
- 2 Raymond Fontaine, 2002-05

Most Blocked PATs, Season

- 2 Matt Roark, 2008, 2009

Most Blocked PATs, Game

- 1 by many players

Most Blocked Punts, Career

- 2 Jacob Tamme, 2004-07
- 2 Andrew Hopewell, 2002-04
- 2 Dustin Williams, 2001-04

Most Blocked Punts, Season

- 2 Jacob Tamme, 2005
- 2 Andrew Hopewell, 2004
- 2 Dustin Williams, 2002

Most Blocked Punts, Game

- 1 by many players

Most Blocked Field Goals, Career

- 6 Lonnell Dewalt, 2004

Most Blocked Field Goals, Season

- 6 Lonnell Dewalt, 2004

Most Blocked Field Goals, Game

- 2 Curtis Pulley vs. Ole Miss, Oct. 22, 2005

TEAM RECORDS

UK UPSETS No. 1 OLE MISS BEHIND KESTNER

Rick Kestner hauled in nine passes for 185 yards and three touchdowns in leading the Wildcats to a 27-21 upset of No. 1-ranked Ole Miss at Mississippi Memorial Stadium in Jackson in 1964 . . . In the third quarter, Kestner was on the receiving end of a 32-yard halfback pass from Rodger Bird to give UK a 13-7 lead . . . Kestner added two additional scores on tosses from QB Rick Norton (60 and 23) as the Wildcats rallied from 14-13 and 21-20 deficits late in the second half for the upset.

Rick Kestner

TOTAL OFFENSE

OFFENSIVE PLAYS

Most Offensive Plays, Season

1013	in 2007
911	in 1998
869	in 2000
837	in 1990
877	in 2009

Most Offensive Plays, Game

110	vs. Tennessee, Nov. 24, 2007 (4 OT)
95	vs. LSU, Nov. 1, 1997
94	vs. Florida, Nov. 14, 1981
92	vs. Arkansas, Oct. 3, 1998

NET TOTAL YARDS

Most Net Total Yards Gained, Season

5876	in 1998
5764	in 2007
5214	in 1997
4900	in 2000
4879	in 2006

Most Net Total Yards Gained, Game

801	vs. Louisville, Sept. 5, 1998
679	vs. Vanderbilt, Nov. 14, 1998
646	vs. Tenn. Tech, Sept. 15, 1951
634	vs. Tennessee, Nov. 22, 1997
621	vs. Vanderbilt, Nov. 11, 2006

AVERAGE YARDS PER PLAY

Best Average Per Offensive Play, Season

6.45	in 1998 (911/5876)
5.95	in 1997 (876/5214)
5.76	in 2006 (847/4879)
5.75	in 2001 (732/4211)
5.69	in 2007 (1013/5764)

AVERAGE YARDS PER GAME

Best Average Yards Gained Per Game, Season

534.2	in 1998 (11/5876)
474.0	in 1997 (11/5214)
445.5	in 2000 (11/4900)
443.4	in 2007 (13/5764)

FIRST DOWNS

TOTAL FIRST DOWNS

Most First Downs, Season

335	in 2007
292	in 1998
281	in 1997
257	in 2000
254	in 2006

Most First Downs, Game

37	vs. Tennessee, Nov. 24, 2007 (4 OT)
37	vs. Louisville, Sept. 5, 1998
33	vs. Vanderbilt, Nov. 11, 2000
31	10 times

FIRST DOWNS RUSHING (SINCE 1952)

Most First Downs by Rushing, Season

153	in 1975
149	in 1976
143	in 2009
143	in 1974

Most First Downs by Rushing, Game

24	vs. Indiana, Sept. 15, 1984
23	vs. Miami (Fla.), Nov. 25, 1949
22	vs. Virginia Tech, Sept. 13, 1975
22	vs. Virginia Tech, Sept. 14, 1974

FIRST DOWNS PASSING (SINCE 1952)

Most First Downs by Passing, Season

196	in 1998
182	in 2007
180	in 1997
156	in 2000

Most First Downs by Passing, Game

27	vs. Tennessee, Nov. 24, 2007 (4 OT)
24	vs. Louisville, Sept. 5, 1998
23	vs. Vanderbilt, Nov. 14, 1998
22	vs. Northeast Louisiana, Oct. 18, 1997

FIRST DOWNS BY PENALTY

Most First Downs by Penalty, Season

24	in 1997
23	in 2007
22	in 1998
22	in 2000

Most First Downs by Penalty, Game

7	vs. Miss. State, Nov. 7, 1998
6	vs. Florida, Nov. 14, 1987
6	vs. Miss State, Nov. 4, 2000

RUSHING

RUSH ATTEMPTS

Most Rush Attempts, Season

724	in 1975
654	in 1976
638	in 1977
632	in 1974

Most Rush Attempts, Game

77	vs. Virginia Tech, Sept. 14, 1974
75	vs. Penn State, Oct. 2, 1976
74	vs. Virginia Tech, Sept. 13, 1975

NET RUSHING YARDS

Most Net Rushing Yards, Season

3124	in 1974
2960	in 1976
2661	in 1975
2638	in 1979

Most Net Rushing Yards, Game

446	vs. Tenn. Tech, Sept. 15, 1951
441	vs. Virginia Tech, Sept. 14, 1974
416	vs. Geo. Washington, Nov. 17, 1951
409	vs. Vanderbilt, Nov. 7, 1953
400	vs. Ohio, Oct. 3, 1987

Least Net Rushing Yards, Season

830	in 1999
1006	in 1967
1012	in 1964

Least Net Rushing Yards, Game

-50	vs. Georgia, Oct. 23, 1999
-----	----------------------------

AVERAGE YARDS PER ATTEMPT

Best Average Per Rushing Attempt, Season

4.94	in 1974 (632/3124)
4.86	in 1987 (481/2340)

AVERAGE YARDS PER GAME

Best Rushing Average Per Game, Season

284.0	in 1974 (11/3124)
269.1	in 1976 (11/2960)
241.9	in 1975 (11/2661)

RUSHING TOUCHDOWNS

Most Touchdowns Rushing, Season

29	in 1949
27	in 1950
26	in 2009

Most Touchdowns Rushing, Game

9	vs. Tenn. Tech, Sept. 15, 1951
---	--------------------------------

PASSING

PASS ATTEMPTS

Most Passes Attempted, Season

574	in 1998
564	in 2000
562	in 1997
528	in 2007
468	in 1999

Most Passes Attempted, Game

67	vs. Arkansas, Oct. 3, 1998
67	vs. LSU, Nov. 1, 1997
63	vs. Louisville, Sept. 4, 1999
62	vs. Tennessee, Nov. 24, 2007 (4 OT)
62	vs. Mississippi State, Sept. 6, 1997

PASS COMPLETIONS

Most Passes Completed, Season

414	in 1998
374	in 1997
331	in 2007
322	in 2000
304	in 1999

Most Passes Completed, Game

47	vs. Vanderbilt, Nov. 14, 1998
47	vs. Arkansas, Oct. 3, 1998
42	vs. LSU, Nov. 1, 1997
41	vs. Georgia, Oct. 25, 1997

INTERCEPTIONS THROWN

Most Interceptions Thrown, Season

33	in 1967
28	in 1982
25	in 1980

Most Interceptions Thrown, Game

6	vs. West Virginia, Nov. 1, 1969
6	vs. LSU, Oct. 16, 1965
6	vs. Rutgers, Sept. 8, 1990

NET PASSING YARDS

Most Yards Passing, Season

4534	in 1998
4019	in 1997
3743	in 2007
3689	in 2000
3597	in 2006

Most Yards Passing, Game

585	vs. Vanderbilt, Nov. 14, 1998
571	vs. Louisville, Sept. 5, 1998
528	vs. Georgia, Oct. 21, 2000
499	vs. Arkansas, Oct. 3, 1998

BISHOP'S THEFT GIVES UK VICTORY

Darryl Bishop of Louisville, whose final season was 1973, remains the UK leader in career interceptions with 14 . . . One of his most notable interceptions took place on Nov. 6, 1971, at Dudley Field in Nashville . . . With UK and Vanderbilt knotted at 7-7 and less than 50 seconds to play, Kentucky elected to punt facing a 4th-and-8 situation from its own 44 . . . Walter Overton made a fair catch at the Commodore 30, giving Vandy a first down . . . After QB Steve Burger lost four yards on the first play, the Commodores elected not to use a timeout . . . Then as time expired, Burger lofted a pass toward receiver Gary Chesley . . . The ball never got to Chesley as Bishop picked off the aerial and raced 43 yards for the winning score, giving UK a 14-7 victory on the game's final play.

Darryl Bishop

Least Yards Passing, Season

556 in 1975
576 in 1974
712 in 1952

Least Yards Passing, Game

-3 vs. Tennessee, Nov. 19, 1949

COMPLETION PERCENTAGE

Best Completion Percentage, Season

.721 in 1998 (414/574)
.665 in 1997 (374/562)
.650 in 1999 (304/468)

PASSING AVERAGE PER GAME

Best Passing Average Per Game, Season

412.2 in 1998 (11/4534)
365.4 in 1997 (11/4019)
335.2 in 2000 (11/3689)
299.0 in 1999 (11/3289)

TOUCHDOWNS PASSES THROWN

Most Touchdown Passes Thrown, Season

40 in 2007
39 in 1998
37 in 1997
31 in 2006

Most Touchdown Passes Thrown, Game

8 vs. North Dakota, Nov. 18, 1950

SCORING

POINTS SCORED

Most Points Scored, Season

475 in 2007
417 in 1998
385 in 2002
380 in 1950
348 in 1997

Most Points Scored, Game

83 vs. North Dakota, Nov. 18, 1950
77 vs. Texas-El Paso, Sept. 7, 2002
72 vs. Tenn.Tech, Sept. 15, 1951
71 vs. So.Miss., Sept. 17, 1949
70 vs. Xavier, Oct. 5, 1946

Most Points Scored, Half

56 vs. North Dakota, Nov. 18, 1950
42 vs. Kent State, Sept. 8, 2007
42 vs. Texas-El Paso, Sept. 7, 2002

Most Points Scored, Quarter

35 vs. North Dakota, Nov. 18, 1950
31 vs. Vanderbilt, Nov. 14, 1998
28 on six occasions

Most Points Scored, 1st Quarter

21 vs. Vanderbilt, Nov. 12, 2005
21 vs. Vanderbilt, Nov. 16, 2002
21 vs. Northeast Louisiana, Oct. 18, 1997
21 vs. Louisville, Aug. 30, 1997
21 vs. Marshall, Oct. 8, 1960
21 vs. North Dakota, Nov. 18, 1950

Most Points Scored, 2nd Quarter

35 vs. North Dakota, Nov. 18, 1950
28 vs. Georgia, Oct. 23, 1965

Most Points Scored, 3rd Quarter

31 vs. Vanderbilt, Nov. 14, 1998
28 vs. Florida, Sept. 28, 2002
28 vs. Texas-El Paso, Sept. 7, 2002
28 vs. Indiana, Sept. 20, 1997
28 vs. Cincinnati, Oct. 14, 1950

Most Points Scored, 4th Quarter

28 vs. Connecticut, Sept. 11, 1999
21 vs. Arkansas, Sept. 22, 2007
21 vs. Kent State, Sept. 8, 2007
21 vs. Vanderbilt, Nov. 11, 2006
21 vs. Miss. State, Oct. 25, 2003
21 vs. Kent, Sept. 4, 1993
21 vs. Miss. State, Oct. 6, 1973

POINTS PER GAME

Best Points Per Game Average, Season

37.9 in 1998 (11/417)
36.5 in 2007 (13/475)
34.5 in 1950 (11/380)
32.1 in 2002 (12/385)
31.6 in 1997 (11/348)

PUNTS

PUNTS

Most Punts, Season

94 in 1996
90 in 1970
84 in 1969

Most Punts, Game

13 vs. Florida, Sept. 28, 1996
13 vs. LSU, Oct. 19, 1985
13 vs. Kansas State, Sept. 19, 1970
13 vs. LSU, Oct. 17, 1959

PUNTING YARDS

Most Punting Yards, Season

3597 in 1996
3471 in 1970
3257 in 1969

Most Punting Yards, Game

539 vs. Florida, Sept. 28, 1996
537 vs. Kansas State, Sept. 19, 1970
490 vs. Missouri, Sept. 21, 1968

PUNTING AVERAGE

Best Average Yards Per Punt, Season

44.6 in 1984 (60/2677)
44.4 in 2001 (58/2575)
44.3 in 2002 (71/3143)

NET PUNTING

Best Net Average Yards Per Punt, Season

40.10 in 2002 (71/2847)
39.92 in 1999 (49/1956)
39.90 in 1984 (60/2394)

PUNT RETURNS

Most Punts Returned, Season

49 in 1950
49 in 1947

Most Punts Returned, Game

10 vs. Tennessee, Nov. 20, 1976

PUNT RETURN YARDAGE

Most Punt Return Yards, Season

625 in 2002
478 in 1949
456 in 1947

Most Punt Return Yards, Game

195 vs. Vanderbilt, Nov. 7, 1981
148 vs. Florida State, Nov. 4, 1961
148 vs. Texas State, Sept. 9, 2006

AVERAGE PER PUNT RETURN

Best Average Yards Per Punt Return, Season

20.4 in 2006 (18/368)
17.2 in 2005 (23/395)
15.6 in 2002 (40/625)

KICKOFF RETURNS

Most Kickoffs Returned, Season

63 in 2007
62 in 2000
56 in 2009

Most Kickoffs Returned, Game

11 vs. Florida, Sept. 10, 1994
9 vs. Florida, Sept. 23, 2000
9 vs. Georgia, Nov. 6, 2004

KICKOFF RETURN YARDAGE

Most Kickoff Return Yards, Season

1394 in 2007
1263 in 1994
1188 in 2000
1181 in 1971

Most Kickoff Return Yards, Game

287 vs. Idaho State, Sept. 10, 2005
254 vs. Louisville, Sept. 19, 2009
203 vs. Florida, Sept. 28, 2002
202 vs. Florida, Sept. 10, 1994

AVERAGE PER KICKOFF RETURN

Best Average Yards Per Kickoff Return, Season

26.40 in 2005 (42/1109)
26.39 in 2008 (44/1161)
25.6 in 1983 (24/615)

INTERCEPTIONS

Most Interceptions Made, Season

28 in 1949
27 in 1950
22 in 1970
21 in 1951

Most Interceptions Made, Game

7 vs. Florida, Sept. 11, 1993
6 vs. Xavier, Sept. 25, 1948
5 vs. Virginia Tech, Oct. 30, 1971
5 vs. Memphis State, Nov. 13, 1954
5 vs. North Dakota, Nov. 18, 1950

INTERCEPTION RETURN YARDAGE

Most Interception Return Yards, Season

719 in 1949
387 in 1950
338 in 1948

Most Interception Return Yards, Game

240 vs. Ole Miss, Oct. 1, 1949 (NCAA Record)
160 vs. Cincinnati, Sept. 27, 1986

KENTUCKY'S SEC STATISTICAL CHAMPIONS

RUSHING

Year	Player	G	Att	Yards	PGAvg.
1973	Sonny Collins	11	224	1213	110.3
1974	Sonny Collins	9	177	970	107.8
1995	Moe Williams	11	294	1600	145.5
2002	Artose Pinner	12	283	1414	117.8

PASSING YARDAGE AND EFFICIENCY(*LED LEAGUE)

Year	Player	Att	Comp	Yards	Eff.Rating
1949	Babe Parilli	150	81	* 1081	—
1950	Babe Parilli	203	114	* 1627	—
1951	Babe Parilli	239	136	* 1643	—
1954	Bob Hardy	108	57	* 887	—
1964	Rick Norton	202	106	* 1514	—
1997	Tim Couch	547	363	* 3884	141.4
1998	Tim Couch	553	400	* 4275	* 153.3
1999	Dusty Bonner	465	303	* 3266	* 137.0
2000	Jared Lorenzen	559	321	* 3687	116.5
2006	Andre' Woodson	419	264	* 3515	154.5
2007	Andre' Woodson	518	327	* 3709	144.5

PASS RECEIVING

Year	Player	Rec	Yards	Avg.
1958	Calvin Bird	21	373	17.7
1961	Tom Hutchinson	32	543	16.9
1998	Craig Yeast	85	1311	15.4
1999	James Whalen	90	1019	11.3

TOTAL OFFENSE

Year	Player	Rush	Pass	Total
1950	Babe Parilli	54	1627	1681
1964	Rick Norton	-195	1514	1319
1997	Tim Couch	-125	3884	3759
1998	Tim Couch	-124	4275	4151
1999	Dusty Bonner	-141	3266	3125
2000	Jared Lorenzen	140	3687	3827
2006	Andre' Woodson	-137	3515	3378

SCORING

Year	Player	TD	PAT	FG	Pts
1936	Bob Davis	11	0	0	66
1937	Bob Davis	9	0	0	54
1950	Wilbur Jamerson	10	0	0	60
1950	Al Bruno	10	0	0	60
1965	Rodger Bird	13	0	0	78
1967	Dicky Lyons Sr.	11	4	1	73
1968	Dicky Lyons Sr.	11	0	0	66
1973	Sonny Collins	13	1	0	80
1995	Moe Williams	17	0	0	102

PUNTING

Year	Player	Punts	Yards	Avg.
1983	Paul Calhoun	69	2981	43.2
2001	Glenn Pakulak	56	2492	44.5
2002	Glenn Pakulak	66	3008	45.6
2008	Tim Masthay	53	2397	45.2

PUNT RETURNS

Year	Player	No.	Yards	Avg.	TD
1989	Chris Tolbert	16	212	13.3	1
1999	Kendrick Shanklin	16	216	13.5	1
2002	Derek Abney	36	544	15.1	4
2005	Rafael Little	21	355	16.9	0

KICKOFF RETURNS

Year	Player	No.	Yards	Avg.	TD
1998	Craig Yeast	14	410	29.3	1
2002	Derek Abney	30	804	26.8	2
2003	Derek Abney	32	772	24.1	0

ALL-PURPOSE YARDAGE

Year	Player	Plays	Yards	PGAvg.
1995	Moe Williams	317	1826	166.0
2003	Derek Abney	123	1821	151.8
2005	Rafael Little	267	1982	180.2

TACKLES

Year	Player	Primary	Asst	Total	PGAvg.
2007	Wes. Woodyard	78	61	139	10.7

TOTAL PASSES DEFENDED

Year	Player	PBU	Int.	Total	PGAvg.
2008	Trevard Lindley	11	4	15	1.15

SCORING OFFENSE

Year	Games	Points	PGAvg.
1949	11	304	27.6
1950	11	380	34.5
1998	11	417	37.9

SCORING DEFENSE

Year	Games	Points	PGAvg.
1949	11	53	4.8
1977	11	111	10.1

PASSING OFFENSE

Year	Games	Att	Comp	Yards	PGAvg.
1950	11	230	125	1714	155.8
1960	10	220	114	1633	163.3
1964	10	230	114	1609	160.9
1997	11	562	374	4019	365.4
1998	11	574	414	4534	412.2
1999	11	468	304	3289	299.0
2000	11	564	322	3689	335.4
2006	13	436	273	3597	276.7
2007	13	528	331	3743	287.9

TOTAL DEFENSE

Year	Games	Att	Yards	PGAvg.
1998	11	911	5876	534.2
2000	11	869	4900	445.5

RUSHING DEFENSE

Year	Games	Atts	Yards	PGAvg.
1949	11	455	788	71.6
1977	11	493	1322	120.2

PASSING DEFENSE

Year	Games	Att	Comp	Yards	PGAvg.
1981	11	236	123	1405	127.7

TOTAL DEFENSE

Year	Games	Att	Yards	PGAvg.
1949	11	661	1692	153.8
1950	11	674	1895	172.2
1977	11	728	2590	235.5

PUNT RETURNS

Year	Games	No.	Yards	TD	Avg.
1989	11	33	398	1	12.1
1999	11	18	248	1	13.8
2002	12	40	625	4	15.6
2005	11	23	395	0	17.2
2006	13	18	368	1	20.4

KICKOFF RETURNS

Year	Games	No.	Yards	TD	Avg.
1994	11	54	1263	1	23.4
2008	13	44	1161	2	26.4

PENALTY YARDS

Year	Games	Pen.	Yards	Yds/Gm
1991	11	38	342	31.09
1993	11	38	320	29.09
1995	11	64	508	46.18
2009	13	58	502	38.62

FIRST DOWNS

Year	Games	First Downs	FD/Gm
1997	11	281	25.5
1998	11	292	26.5
2007	13	335	25.8

TIME OF POSSESSION

Year	TOP per Game
1998	32:56

NET PUNTING

Year	Punts	Net Yds.	Avg.
1999	49	1956	39.9
2002	71	2847	40.1

TURNOVER MARGIN

Year	Games	Gained	Lost	Margin	PGAvg.
2006	13	32	17	+15	+1.15

FEWEST SACKS ALLOWED

Year	Games	No.	Yards	PGAvg.
2008	13	13	88	1.0

KICKOFF COVERAGE

Year	Kickoffs	Yds.Ret.	Yds.	TB	Net Avg.
2008	61	4078	730	23	47.3

AVERAGE PER INTERCEPTION RETURN

Best Average Yards Per Int. Return, Season
25.5 in 1986 (9/230)

BLOCKED KICKS (SINCE 1997)

Most Total Blocked Kicks, Season

9 in 2004
8 in 2002
6 in 2005

Most Total Blocked Kicks, Game

3 vs. Florida, Sept. 28, 2002

Most Blocked PATs, Season

2 in 2009
2 in 2008
2 in 2006
2 in 2004
2 in 2002

Most Blocked PATs, Game

2 vs. Florida, Sept. 27, 2006
2 vs. Florida, Sept. 28, 2002

Most Blocked Field Goals, Season

6 in 2004
3 in 2005
3 in 1997

Most Blocked Field Goals, Game

2 vs. Ole Miss, Oct. 22, 2005

Most Blocked Punts, Season

4 in 2002
2 in 2005
2 in 2003

Most Blocked Punts, Game

1 several times

FUMBLES

Most Fumbles, Season

56 in 1952
47 in 1979
44 in 1973

Most Fumbles, Game

11 vs. Mississippi State, Oct. 18, 1952
9 vs. Central Michigan, Sept. 3, 1988
9 vs. Florida, Dec. 6, 1952

FUMBLES LOST

Most Fumbles Lost, Season

29 in 1952
27 in 1950
24 in 1973
24 in 1953

Most Fumbles Lost, Game

6 vs. Georgia, Oct. 28, 1961
6 vs. Memphis St., Nov. 14, 1953
6 vs. Mississippi State, Oct. 18, 1952

PENALTIES

Most Penalties, Season

107 in 1998
106 in 2002
101 in 1999

Most Penalties, Game

18 vs. Arkansas, Oct. 3, 1998
18 vs. Georgia Tech, Oct. 6, 1951
16 vs. LSU, Oct. 16, 1999

Least Penalties, Season

37 in 1972
38 in 1993, 1991 and 1966
40 in 1967 and 1963

PENALTY YARDS

Most Yards Penalized, Season

836 in 2002
817 in 1999
788 in 1997
767 in 2001

Most Yards Penalized, Game

169 vs. Tulane, Nov. 1, 1980
163 vs. Arkansas, Oct. 3, 1998
148 vs. Miami (Fla.), Oct. 30, 1959

Least Yards Penalized, Season

313 in 1992
320 in 1993
342 in 1991

CAREER LEADERS

ANNUAL TOTAL OFFENSE LEADERS

Yr	Player	Rush	Pass	Plays	Yds
2009	Derrick Locke	907	41	196	948
2008	Mike Hartline	-9	1666	335	1657
2007	Andre' Woodson	-193	3708	587	3516
2006	Andre' Woodson	-137	3515	489	3378
2005	Andre' Woodson	-133	1644	310	1511
2004	Shane Boyd	297	1328	365	1625
2003	Jared Lorenzen	75	2221	425	2296
2002	Jared Lorenzen	-51	2267	367	2251
2001	Jared Lorenzen	119	2179	346	2298
2000	Jared Lorenzen	140	3687	635	3827
1999	Dusty Bonner	-141	3266	576	3125
1998	Tim Couch	-124	4275	617	4151
1997	Tim Couch	-125	3884	613	3759
1996	Billy Jack Haskins	23	967	259	990
1995	Moe Williams	1600	0	294	1600
1994	Antonio O'Ferral	167	642	162	809
1993	Pookie Jones	288	1071	293	1359
1992	Pookie Jones	295	1434	343	1729
1991	Pookie Jones	271	954	235	1225
1990	Freddie Maggard	-23	1051	224	1028
1989	Freddie Maggard	-69	1515	334	1446
1988	Glenn Fohr	9	1260	255	1269
1987	Mark Higgs	1278	0	193	1278
1986	Bill Ransdell	30	1610	347	1640
1985	Bill Ransdell	-24	1744	273	1720
1984	Bill Ransdell	-60	1748	301	1688
1983	Randy Jenkins	-85	1272	242	1187
1982	Randy Jenkins	-93	933	234	840
1981	Randy Jenkins	-177	1079	209	902
1980	Larry McCrimmon	0	1060	159	1060
1979	Shawn Donigan	847	0	187	847
1978	Larry McCrimmon	-65	752	160	687
1977	Derrick Ramsey	618	892	315	1510
1976	Derrick Ramsey	771	659	290	1430
1975	Sonny Collins	1150	0	248	1150
1974	Mike Fanuzzi	909	438	262	1347
1973	Sonny Collins	1213	0	224	1213
1972	Dinky McKay	94	879	286	973
1971	Bernie Scruggs	374	554	216	972
1970	Bernie Scruggs	115	1181	308	1246
1969	Bernie Scruggs	31	969	299	1000
1968	Stan Forston	78	643	177	721
1967	Dave Bair	85	634	210	719
1966	Terry Beadles	109	725	214	834
1965	Rick Norton	-117	1823	271	1706
1964	Rick Norton	-195	1514	272	1319
1963	Rick Norton	-63	1177	269	1114
1962	Jerry Woolum	-133	1100	234	967
1961	Jerry Woolum	-75	892	152	817
1960	Jerry Woolum	26	767	162	793
1959	Charles Sturgeon	417	0	101	417
1958	Jerry Eisaman	83	449	87	532
1957	Bobby Cravens	669	12	142	681
1956	Bobby Cravens	338	0	78	338
1955	Bob Hardy	64	777	192	841
1954	Bob Hardy	122	887	199	1009
1953	Ralph Paolone	620	0	108	620
1952	Allen Felch	623	0	130	623
1951	Babe Parilli	-161	1643	269	1482
1950	Babe Parilli	54	1627	234	1681
1949	Babe Parilli	-141	1081	181	940
1948	George Blanda	-49	967	136	918
1947	Don Phelps	416	89	84	505
1946	Phil Cutchin	140	399	110	539

Jared Lorenzen

CAREER TOTAL OFFENSE LEADERS

No.	Player	Years	Rush	Pass	Plays	Yards
1.	Jared Lorenzen	2000-03	283	10,354	1793	10,637
2.	Andre' Woodson	2004-07	-490	9360	1510	8870
3.	Tim Couch	1996-98	-275	8435	1338	8160
4.	Bill Ransdell	1983-86	-108	5564	996	5456
5.	Pookie Jones	1991-93	854	3459	871	4313
6.	Rick Norton	1963-65	-375	4514	812	4139
7.	Babe Parilli	1949-51	-248	4351	684	4103
8.	Randy Jenkins	1979-83	-306	4148	870	3842
9.	Sonny Collins	1972-75	3835	0	777	3835
10.	Derrick Ramsey	1975-77	1764	1653	719	3417

CAREER RUSHING LEADERS

No.	Player	Years	Att	Yards	Avg	TD
1.	Sonny Collins	1972-75	777	3835	4.9	26
2.	Moe Williams	1993-95	618	3333	5.4	26
3.	Rafael Little	2004-07	580	2996	5.2	16
4.	Mark Higgs	1984-87	532	2892	5.4	25
5.	George Adams	1981-84	638	2648	4.2	25
6.	Artose Pinner	1999-2002	438	2105	4.8	17
7.	Marc Logan	1983-86	389	1769	4.5	11
8.	Derrick Ramsey	1975-77	446	1764	3.9	25
9.	Anthony White	1996-99	364	1758	4.8	11
10.	Derrick Locke	2007-present	352	1731	4.9	12
11.	Rodger Bird	1963-65	397	1699	4.2	21
12.	Derek Homer	1997-2000	353	1689	4.8	11
13.	Ivy Joe Hunter	1985-88	361	1687	4.7	19
14.	Bill Leskovar	1949-51	324	1664	5.1	9
15.	Steve Campassi	1972-75	370	1609	4.3	8

CAREER PASSING LEADERS

No.	Player	Years	Com	Att	Int	Pct	Yards	TD
1.	Jared Lorenzen	2000-03	862	1514	41	.569	10,354	78
2.	Andre' Woodson	2004-07	791	1278	25	.619	9360	79
3.	Tim Couch	1996-98	795	1184	35	.671	8435	74
4.	Bill Ransdell	1983-86	469	816	29	.575	5564	22
5.	Rick Norton	1963-65	298	598	44	.498	4514	26
6.	Babe Parilli	1949-51	331	592	37	.559	4351	50
7.	Randy Jenkins	1979-83	363	699	53	.519	4148	24
8.	Pookie Jones	1991-93	263	504	19	.522	3459	16
9.	Dusty Bonner	1997, 99	313	479	13	.653	3380	26
10.	Jerry Woolum	1960-62	216	407	24	.531	2759	11
11.	Bernie Scruggs	1969-71	239	493	31	.485	2704	13
12.	Freddie Maggard	1988-91	239	419	19	.570	2566	12
13.	Mike Hartline	2007-present	255	450	16	.567	2502	15
14.	Shane Boyd	2000-03	248	479	17	.518	2484	13
15.	Glenn Fohr	1987-88	165	364	20	.453	2233	11

Derek Abney (left) set numerous NCAA, SEC, and UK records for kick returns and all-purpose yardage. Craig Yeast (right) ended his career as the all-time SEC leader in pass receptions.

CAREER RECEIVING LEADERS

No.	Player	Years	Rec	Yards	Avg	TD
1.	Craig Yeast	1995-98	208	2899	13.9	28
2.	Derek Abney	2000-03	197	2339	11.9	18
3.	Anthony White	1996-99	194	1520	7.8	8
4.	Keenan Burton	2003-07	189	2376	12.6	25
5.	Dicky Lyons, Jr.	2004, 06-08	141	1752	12.5	18
6.	Jacob Tamme	2004-07	133	1417	10.7	11
7.	Rafael Little	2004-07	131	1324	10.1	4
8.	Derek Homer	1997-2000	129	1052	8.2	2
9.	James Whalen	1997-99	120	1324	11.0	13
10.	Quentin McCord	1996, 1998-2000	112	1743	15.6	15

CAREER ALL-PURPOSE YARDAGE LEADERS

No.	Player	Years	Rush	Rec	PRET	KOR	Yards
1.	Derek Abney	2000-03	160	2339	1042	2315	5856
2.	Rafael Little	2004-07	2996	1324	854	169	5343
3.	Craig Yeast	1995-98	125	2899	211	1045	4280
4.	Keenan Burton	2003-07	25	2376	90	1715	4206
5.	Sonny Collins	1972-75	3835	105	0	183	4123
6.	George Adams	1981-84	2648	609	0	823	4080
7.	Moe Williams	1993-95	3333	313	0	73	3719
8.	Dicky Lyons, Sr.	1966-68	1042	287	1065	1188	3582
9.	Anthony White	1996-99	1758	1520	0	134	3412
10.	Mark Higgs	1984-87	2892	483	0	12	3387
11.	Derrick Locke	2007-present	1731	565	0	1069	3365

ANNUAL RUSHING LEADERS

Yr	Player	Att	Yards	Avg	TD
2009	Derrick Locke	195	907	4.7	6
2008	Tony Dixon	132	430	3.3	7
2007	Rafael Little	190	1013	5.3	3
2006	Rafael Little	140	673	5.0	3
2005	Rafael Little	197	1045	5.3	9
2004	Shane Boyd	102	297	2.9	5
2003	Arliss Beach	103	366	3.6	8
2002	Artose Pinner	283	1414	5.0	13
2001	Artose Pinner	100	441	4.4	4
2000	Chad Scott	130	611	4.7	4
1999	Anthony White	121	562	4.6	5
1998	Derek Homer	137	716	5.2	7
1997	Anthony White	129	723	5.6	4
1996	Derick Logan	190	700	3.7	5
1995	Moe Williams	294	1600	5.4	17
1994	Moe Williams	160	805	5.0	4
1993	Moe Williams	164	928	5.7	5
1992	Terry Samuels	98	380	3.9	4
1991	Terry Samuels	77	307	4.0	1
1990	Al Baker	170	780	4.6	10
1989	Alfred Rawls	185	893	4.8	9
1988	Alfred Rawls	101	477	4.7	7
1987	Mark Higgs	193	1278	6.6	10
1986	Ivy Joe Hunter	103	621	6.0	6
1985	Marc Logan	175	715	4.1	3
1984	George Adams	253	1085	4.2	13
1983	George Adams	166	763	4.6	7
1982	George Adams	185	720	3.9	5
1981	Lawrence Lee	78	275	3.5	1
1980	Randy Brooks	166	578	3.5	3
1979	Shawn Donigan	187	847	4.5	4
1978	Freddie Williams	89	313	3.5	1
1977	Derrick Ramsey	159	618	3.9	13
1976	Derrick Ramsey	187	771	4.1	10
1975	Sonny Collins	248	1150	4.6	5
1974	Sonny Collins	177	970	5.5	5
1973	Sonny Collins	224	1213	5.4	13
1972	Sonny Collins	128	502	3.9	3
1971	Lee Clymer	96	455	4.7	3
1970	Lee Clymer	118	441	3.7	0
1969	Roger Gann	180	646	3.6	3
1968	Dicky Lyons	134	392	2.9	8
1967	Dicky Lyons	138	473	3.4	8
1966	Bob Windsor	101	356	3.5	2
1965	Rodger Bird	179	646	3.6	12
1964	Rodger Bird	133	671	5.0	7
1963	Rodger Bird	85	382	4.5	2
1962	Darrell Cox	81	363	4.4	1
1961	Gary Steward	79	285	3.6	3
1960	Charles Sturgeon	58	291	5.0	3
1959	Charles Sturgeon	101	417	4.1	2
1958	Bobby Cravens	104	441	4.2	2
1957	Bobby Cravens	141	669	4.7	4
1956	Bobby Cravens	78	338	4.3	0
1955	Bob Dougherty	94	401	4.3	0
1954	Dick Rushing	75	369	4.9	2
1953	Ralph Paolone	108	620	5.7	4
1952	Allen Felch	130	623	4.8	0
1951	Tom Fillion	117	671	5.7	4
1950	Bill Leskovar	118	673	5.7	3
1949	Bill Leskovar	152	722	4.7	5
1948	Ralph Genito	54	327	6.0	-
1947	Don Phelps	80	416	5.2	-
1946	Don Phelps	57	271	4.7	-

Sonny Collins

ANNUAL PASSING LEADERS

Yr	Player	Com-Att-Int	Pct.	Yds	TD
2009	Mike Hartline	79-133-7	.594	802	6
2008	Mike Hartline	172-311-8	.553	1666	9
2007	Andre' Woodson	327-518-11	.631	3709	40
2006	Andre' Woodson	264-419-7	.630	3515	31
2005	Andre' Woodson	146-253-6	.577	1644	6
2004	Shane Boyd	138-263-9	.525	1328	7
2003	Jared Lorenzen	191-336-8	.568	2221	16
2002	Jared Lorenzen	183-327-5	.560	2267	24
2001	Jared Lorenzen	167-292-7	.572	2179	19
2000	Jared Lorenzen	321-559-21	.574	3687	19
1999	Dusty Bonner	303-465-13	.652	3266	26
1998	Tim Couch	400-553-15	.723	4275	36
1997	Tim Couch	363-547-19	.664	3884	37
1996	Billy Jack Haskins	93-175-5	.531	967	5
1995	Billy Jack Haskins	93-154-6	.604	1176	4
1994	Antonio O'Ferral	48-107-6	.449	642	7
1993	Pookie Jones	85-163-7	.522	1071	8
1992	Pookie Jones	97-203-8	.478	1434	5
1991	Pookie Jones	81-138-4	.587	954	3
1990	Freddie Maggard	109-188-7	.580	1051	6
1989	Freddie Maggard	130-231-12	.563	1515	6
1988	Glenn Fohr	91-201-12	.453	1260	5
1987	Glenn Fohr	74-163-8	.454	973	6
1986	Bill Ransdell	151-256-9	.589	1610	3
1985	Bill Ransdell	133-231-6	.576	1744	5
1984	Bill Ransdell	148-266-11	.556	1748	11
1983	Randy Jenkins	118-203-10	.581	1272	10
1982	Randy Jenkins	92-187-2	.492	933	2
1981	Randy Jenkins	84-170-8	.494	1079	6
1980	Larry McCrimmon	69-137-10	.504	1060	3
1979	Terry Henry	30-76-6	.395	408	5
1978	Larry McCrimmon	35-106-11	.330	752	8
1977	Derrick Ramsey	74-156-6	.484	892	6
1976	Derrick Ramsey	51-103-6	.495	659	7
1975	Cliff Hite	35-101-3	.347	430	2
1974	Mike Fanuzzi	32-83-5	.386	438	4
1973	Mike Fanuzzi	33-84-4	.393	572	5
1972	Dinky McKay	80-185-15	.432	879	1
1971	Bernie Scruggs	44-102-8	.431	554	3
1970	Bernie Scruggs	115-209-12	.550	1181	7
1969	Bernie Scruggs	80-183-11	.430	969	3
1968	Stan Forston	48-129-12	.372	643	1
1967	Dave Bair	66-164-21	.403	634	3
1966	Terry Beadles	47-113-13	.416	725	5
1965	Rick Norton	113-214-16	.528	1823	11
1964	Rick Norton	106-202-10	.524	1514	9
1963	Rick Norton	79-182-18	.412	1177	6
1962	Jerry Woolum	83-157-9	.528	1100	4
1961	Jerry Woolum	70-125-7	.560	892	4
1960	Jerry Woolum	63-125-8	.504	767	3
1959	Lowell Hughes	30-67-5	.448	375	1
	Jerry Eisaman	29-71-5	.414	310	4
1958	Jerry Eisaman	30-53-2	.566	449	3
	Lowell Hughes	36-72-6	.500	437	2
1957	Lowell Hughes	40-83-9	.482	447	2
1956	Delmar Hughes	14-42-3	.333	206	3
1955	Bob Hardy	58-106-5	.547	777	8
1954	Bob Hardy	57-108-11	.527	887	5
1953	Bob Hardy	24-47-3	.510	418	5
1952	Dick Shatto	19-54-3	.354	221	2
1951	Babe Parilli	136-239-12	.569	1643	19
1950	Babe Parilli	114-203-12	.561	1627	23
1949	Babe Parilli	81-150-13	.540	1081	8
1948	George Blanda	67-128-6	.523	967	7
1947	George Blanda	53-114-10	.465	484	5
1946	Phil Cutchin	26-56-4	.464	399	-

Bill Ransdell

CAREER SCORING LEADERS

No.	Player	Years	TD	FG	PAT	Pts
1.	Lones Seiber	2006-09	0	49	158	305
2.	Joey Worley	1984-87	0	57	75	246
3.	Seth Hanson	1997-98, 2000-01	0	35	127	232
4.	Taylor Begley	2002-05	0	36	118	226
5.	Craig Yeast	1995-98	32	0	0	192
6.	Doug Pelfrey	1990-92	0	34	65	167
7.	George Adams	1981-84	27	0	2	166
8.	Moe Williams	1993-95	27	0	1	164
9.	Dicky Lyons, Sr.	1966-68	26	1	4	163
10.	Rodger Bird	1963-65	27	0	0	162

CAREER PUNTING LEADERS (MIN. 75)

No.	Player	Years	Punts	Yards	Avg	Long
1.	Glenn Pakulak	2000-02	134	5954	44.4	71
2.	Paul Calhoun	1981-84	198	8432	42.6	80
3.	Tim Masthay	2005-08	207	8313	40.159	72
4.	Anthony Thornton	2002-04	95	3815	40.158	58
5.	George Blanda	1946-48	149	5926	39.771	62
6.	Lou Michaels	1955-57	122	4852	39.770	71
7.	Bill Hawk	1989-91	185	7348	39.71	75
8.	Jay Tesar	1985-88	157	6229	39.67	67
9.	Larry Seiple	1964-66	154	6106	39.64	66
10.	Nicky Nickels	1993-94	92	3627	39.4	68

CAREER PUNT RETURN LEADERS (MIN. 40)

No.	Player	Years	Ret.	Yards	Avg	TD	LP
1.	Dicky Lyons, Sr.	1966-68	69	1065	15.43	3	97
2.	Rafael Little	2004-07	60	854	14.23	1	84
3.	Don Phelps	1946-49	64	780	12.187	1	88
4.	Andy Molls	1979-82	43	524	12.186	1	87
5.	Derek Abney	2000-03	88	1042	11.84	6	86

CAREER KICKOFF RETURN LEADERS (MIN. 30)

No.	Player	Years	Ret.	Yards	Avg	TD	LP
1.	Derrick Locke	2007-present	39	1069	27.41	2	100
2.	Calvin Bird	1958-60	37	1001	27.05	1	89
3.	Keenan Burton	2003-07	67	1715	25.60	1	100
4.	Craig Yeast	1995-98	42	1045	24.88	3	100
5.	Derek Abney	2000-03	95	2315	24.37	2	100

CAREER INTERCEPTION LEADERS

No.	Player	Years	Int	Yards	Avg	TD
1.	Darryl Bishop	1971-73	14	376	26.9	2
2.	Wilbur Jamerson	1947-50	11	310	28.2	1
	Tony Mayes	1983-86	11	74	6.7	0
4.	Larry Carter	1977-79	10	176	17.6	0
	Buzz Burnam	1970-72	10	57	5.7	0
	Marcus McClinton	2004-08	10	55	5.5	0

SEASON TOTAL OFFENSE LEADERS

No.	Player	Year	Rush	Pass	Plays	Yards
1.	Tim Couch	1998	-124	4275	617	4151
2.	Jared Lorenzen	2000	140	3687	635	3827
3.	Tim Couch	1997	-125	3884	613	3759
4.	Andre' Woodson	2007	-193	3709	587	3516
5.	Andre' Woodson	2006	-137	3515	489	3378
6.	Dusty Bonner	1999	-141	3266	576	3125
7.	Jared Lorenzen	2001	119	2179	346	2298
8.	Jared Lorenzen	2003	75	2221	425	2296
9.	Jared Lorenzen	2002	-51	2267	387	2216
10.	Pookie Jones	1992	295	1434	343	1729

SEASON RUSHING LEADERS

No.	Player	Year	Rec	Yards	Avg	TD
1.	Moe Williams	1995	294	1600	5.4	17
2.	Artose Pinner	2002	283	1414	5.0	13
3.	Mark Higgs	1987	193	1278	6.6	10
4.	Sonny Collins	1973	224	1213	5.4	13
5.	Sonny Collins	1975	248	1150	4.6	5
6.	George Adams	1984	253	1085	4.2	13
7.	Rafael Little	2005	197	1045	5.3	9
8.	Rafael Little	2007	190	1013	5.3	3
9.	Sonny Collins	1974	177	970	5.5	5
10.	Moe Williams	1993	164	928	5.7	5

SEASON PASSING LEADERS

No.	Player	Year	Com	Att	Int	Pct	Yards	TD
1.	Tim Couch	1998	400	553	15	.723	4151	36
2.	Tim Couch	1997	363	547	19	.664	3884	37
3.	Andre' Woodson	2007	327	518	11	.631	3709	40
4.	Jared Lorenzen	2000	321	559	21	.573	3687	19
5.	Andre' Woodson	2006	264	419	7	.630	3515	31
6.	Dusty Bonner	1999	303	465	13	.652	3266	26
7.	Jared Lorenzen	2002	183	327	5	.560	2267	24
8.	Jared Lorenzen	2003	191	336	8	.568	2221	16
9.	Jared Lorenzen	2001	167	292	7	.572	2179	19
10.	Rick Norton	1965	113	214	16	.528	1823	11

SEASON RECEIVING LEADERS

No.	Player	Year	Rec	Yards	Avg	TD
1.	James Whalen	1999	90	1019	11.3	10
2.	Craig Yeast	1998	85	1311	15.4	14
3.	Anthony White	1998	78	582	7.5	1
4.	Keenan Burton	2006	77	1036	13.5	12
5.	Craig Yeast	1997	73	873	12.0	10
6.	Derek Abney	2001	66	741	11.2	6
	Keenan Burton	2007	66	741	11.2	9
8.	Steve Johnson	2007	60	1041	17.4	13
9.	Anthony White	1997	59	453	7.7	4
10.	Anthony White	1999	56	469	8.4	3
	Jacob Tamme	2007	56	619	11.1	6
	Dicky Lyons, Jr.	2007	56	655	11.7	7

ANNUAL RECEIVING LEADERS

Yr	Player	Rec	Yards	Avg	TD
2009	Randall Cobb	39	447	11.5	4
2008	Dicky Lyons, Jr.	33	264	8.0	2
2007	Keenan Burton	66	741	11.2	9
2006	Keenan Burton	77	1036	13.5	12
2005	Rafael Little	46	449	9.8	0
2004	Glenn Holt	49	415	8.5	3
2003	Derek Abney	51	616	12.1	5
2002	Aaron Boone	41	706	17.2	10
2001	Derek Abney	66	741	11.2	6
2000	Derek Smith	50	716	14.3	5
1999	James Whalen	90	1019	11.3	10
1998	Craig Yeast	85	1311	15.4	14
1997	Craig Yeast	73	873	12.0	10
1996	Craig Yeast	26	378	14.5	2
1995	Craig Yeast	24	337	14.0	2
1994	Leon Smith	27	375	13.9	2
1993	Alfonzo Browning	20	335	16.8	4
	Mark Chatmon	20	294	14.7	1
1992	Kurt Johnson	20	318	15.9	1
1991	Neal Clark	47	647	13.8	3
1990	Phil Logan	37	565	15.3	4
1989	Phil Logan	28	337	12.0	1
1988	Ivy Joe Hunter	17	160	9.4	0
1987	Charlie Darrington	26	365	14.0	2
1986	Cornell Burbage	24	331	13.8	0
1985	Marc Logan	32	314	9.8	2
1984	George Adams	33	330	10.0	1
1983	Oliver White	26	252	9.7	0
1982	Robert Mangas	22	293	13.2	2
1981	Rick Massie	29	448	15.4	1
1980	Jim Campbell	33	394	11.9	4
1979	Felix Wilson	33	534	16.2	3
1978	Felix Wilson	43	727	16.9	4
1977	Dave Trosper	25	340	13.6	2
1976	Randy Burke	15	152	10.1	0
1975	Vin Hoover	18	198	11.0	1
1974	Randy Burke	12	127	10.6	1
1973	Elmore Stephens	16	282	17.6	4
1972	Jack Alvarez	41	487	11.9	0
1971	Jim Grant	10	205	20.5	1
	Lee Clymer	10	155	15.5	1
1970	Jim Grant	24	251	10.4	0
	David Hunter	24	224	9.3	2
1969	Jim Grant	33	344	10.4	1
1968	Phil Thompson	29	397	13.7	0
	Vic King	29	375	12.9	1
1967	Phil Thompson	36	377	10.5	2
1966	Larry Seiple	28	499	17.8	4
1965	Bob Windsor	30	426	14.2	2
1964	Rick Kestner	42	639	15.2	6
1963	Darrell Cox	20	333	16.7	2
1962	Tom Hutchinson	32	485	15.1	1
1961	Tom Hutchinson	32	543	16.9	4
1960	Tom Hutchinson	30	455	15.2	4
1959	Calvin Bird	16	151	9.4	0
1958	Calvin Bird	21	373	17.8	4
1957	Jim Urbaniak	13	194	14.9	3
	Bobby Cravens	13	143	11.0	0
1956	Doug Shively	7	107	15.3	1
1955	H. Schnellenberger	20	287	14.3	6
1954	H. Schnellenberger	19	254	13.4	3
1953	Steve Meilinger	18	308	17.1	3
1952	Steve Meilinger	16	326	20.4	6
1951	Steve Meilinger	41	576	14.0	8
1950	Al Bruno	38	589	15.5	10
1949	Al Bruno	12	224	18.7	0
	Nick Oddivak	12	108	9.0	1
1948	Wallace Jones	19	243	12.8	5
1947	Wallace Jones	9	93	10.3	2
1946	Not available	-	-	-	-

ANNUAL ALL-PURPOSE LEADERS

Yr	Player	Rush	Rec	PRet	KOR	Total
2009	Derrick Locke	907	284	0	639	1,830
2008	Derrick Locke	303	195	0	314	812
2007	Rafael Little	1013	347	127	0	1,487
2006	Keenan Burton	-7	1036	51	765	1,845
2005	Rafael Little	1045	449	355	133	1,982
2004	Glenn Holt	117	415	0	0	532
2003	Derek Abney	148	616	285	772	1,821
2002	Derek Abney	5	569	544	804	1,922
2001	Derek Abney	0	741	212	739	1,692
2000	Chad Scott	611	263	0	23	895
1999	Anthony White	562	469	0	134	1,165
1998	Craig Yeast	87	1311	33	410	1,841
1997	Craig Yeast	14	873	109	345	1,341
1996	Derrick Logan	700	63	0	0	763
1995	Moe Williams	1,600	153	0	73	1,826
1994	Kio Sanford	-5	145	202	820	1,162
1993	Moe Williams	928	41	0	0	969
1992	Kurt Johnson	-3	318	187	330	832
1991	Kurt Johnson	52	385	129	406	972
1990	Al Baker	780	317	0	0	1,097
1989	Alfred Rawls	893	182	0	0	1,075
1988	Ivy Joe Hunter	451	160	0	272	883
1987	Mark Higgs	1,278	123	0	0	1,401
1986	Marc Logan	546	155	0	158	859
1985	Marc Logan	715	314	0	285	1,314
1984	George Adams	1,085	330	0	274	1,689
1983	George Adams	763	154	0	151	1,068
1982	George Adams	720	43	0	345	1,108
1981	Rick Massie	0	448	0	0	448
1980	Randy Brooks	578	180	0	42	800
1979	Chris Jones	770	85	0	17	872
1978	Felix Wilson	0	727	0	0	727
1977	Derrick Ramsey	618	0	0	0	618
1976	Chris Hill	606	93	-7	270	962
1975	Sonny Collins	1,150	-1	0	40	1,189
1974	Sonny Collins	970	23	0	73	1,066
1973	Sonny Collins	1,213	64	0	70	1,347
1972	Doug Kotar	361	-1	0	244	604
1971	Doug Kotar	375	40	0	589	1,004
1970	David Hunter	49	224	0	489	762
1969	Roger Gann	646	329	0	391	1,366
1968	Dicky Lyons	392	201	256	447	1,396
1967	Dicky Lyons	473	76	390	474	1,413
1966	Larry Seiple	256	499	0	120	875
1965	Larry Seiple	446	635	0	159	1,240
1964	Rodger Bird	671	191	147	195	1,204
1963	Rodger Bird	382	208	45	332	967
1962	Darrell Cox	363	310	131	296	1,100
1961	Tom Hutchinson	0	543	0	0	543
1960	Calvin Bird	129	222	119	344	814
1959	Calvin Bird	336	151	169	426	1,082
1958	Calvin Bird	168	373	18	231	790
1957	Bobby Cravens	669	143	78	239	1,129
1956	Bobby Cravens	338	0	90	180	608
1955	Don Netoskie	276	112	119	175	682
1954	Dick Mitchell	361	27	109	158	655
1953	Steve Meilinger	336	308	67	127	838
1952	Steve Meilinger	382	326	0	41	749
1951	Harry Jones	361	104	64	435	964

Rafael Little

LONGEST PLAYS

RUSHING

t91	Harry Jones vs. George Washington, 1951
88	Bernie Scruggs vs. Georgia, 1970
t88	Bill Ransdell vs. Xavier, 1960
t85	Mark Higgs vs. Utah State, 1987
t85	Don Phelps vs. Michigan State, 1946
t84	Mark Higgs vs. Vanderbilt, 1984
t83	Ralph Genito vs. Miami (Fla.), 1948
t82	Pete Venable vs. Bowling Green, 1979
t82	Bob Kosid vs. Detroit, 1963
t80	Quentin McCord vs. South Carolina, 1998
t80	Ken Northington vs. Vanderbilt, 1974
t79	Donald Russell vs. Eastern Kentucky, 2009
76	Moe Williams vs. South Carolina, 1995
t76	Mark Higgs vs. Rutgers, 1984
t76	Rodger Bird vs. LSU, 1964
t73	Alfred Rawls vs. LSU, 1989
73	Rod Stewart vs. Georgia, 1978
70	Derrick Logan vs. Vanderbilt, 1996
t70	Moe Williams vs. Florida, 1993
t70	Larry Seiple vs. Ole Miss, 1965
t70	Norman Klein vs. Xavier, 1948
t69	Alfred Rawls vs. Rutgers, 1989
t68	Derrick Locke vs. Norfolk State, 2008
68	Moe Williams vs. South Carolina, 1994
68	Dicky Lyons Sr. vs. Tennessee, 1967

PASSING

t97	Tim Couch/Craig Yeast vs. Florida, 1998
t92	Dave Bair/Dicky Lyons Sr. vs. Georgia, 1968
89	Jared Lorenzen/Derek Smith vs. Georgia, 2000
t87	Tim Couch/Kio Sanford vs. Tennessee, 1997
t86	Jared Lorenzen/Ernest Simms vs. Georgia, 2000
t83	Randy Jenkins/Allan Watson vs. Indiana, 1980
82	Bill Ransdell/Cisco Bryant vs. BGSU, 1985
t80	Andre' Woodson/Dicky Lyons Jr. vs. Louisville, 2006
t80	Dusty Bonner/Quentin McCord vs. Vanderbilt, 1999
t80	Tim Couch/Kio Sanford vs. Louisville, 1997
t80	Larry McCrimmon/Felix Wilson vs. Florida, 1978
t79	Andre' Woodson/Scott Mitchell vs. Indiana, 2005
t79	Matt Mumme/Garry Davis vs. Indiana, 1998
t78	Matt Mumme/Vincent Harrison vs. Vanderbilt, 1998
78	Terry Beadles/Larry Seiple vs. Tennessee, 1966
t77	Pookie Jones/Tim Calvert vs. Cincinnati, 1992
t77	Derrick Ramsey/Dave Trosper vs. Tennessee, 1975
t77	Jerry Woolum/Tom Hutchinson vs. LSU, 1961
t76	Rick Norton/Bob Windsor vs. Auburn, 1965
t75	Jared Lorenzen/Quentin McCord vs. Georgia, 2000
75	Dicky Lyons Sr./Dan Spanish vs. Vanderbilt, 1966
t75	Rick Norton/Larry Seiple vs. Houston, 1965
t74	Tim Couch/Craig Yeast vs. Vanderbilt, 1998
t74	Tim Couch/Craig Yeast vs. Florida, 1998
t74	Rick Norton/Larry Seiple vs. Auburn, 1965
t74	Herb Hunt/Steve Meilinger vs. Cincinnati, 1952

PUNTS

80	Paul Calhoun vs. Indiana, 1983
78	Randy Jenkins vs. Tennessee, 1983
75	Bill Hawk vs. Tennessee, 1991
72	Tim Masthay vs. Mississippi State, 2008
71	Glenn Pakulak vs. Tennessee, 2002
71	Kevin Kelly vs. Miss. State, 1977
71	John Tatterson vs. LSU, 1972
71	Dave Hardt vs. Virginia Tech, 1969
71	Lou Michaels vs. Florida, 1957
68	Jimmy Carter vs. Georgia, 1996
68	Nicky Nickels vs. Indiana, 1993
68	Bill Hawk vs. Central Michigan, 1990

FIELD GOALS

53	Doug Pelfrey vs. Indiana, 1991
53	Doug Pelfrey vs. Cincinnati, 1991
52	Taylor Begley vs. Alabama, 2004
52	Doug Pelfrey vs. LSU, 1992
52	Doug Pelfrey vs. Mississippi State, 1992
52	Doug Pelfrey vs. Florida, 1991
52	Joey Worley vs. Wisconsin, 1984

52	Rick Strein vs. Kansas, 1981
52	Joe Bryant vs. Virginia Tech, 1977
52	John Pierce vs. Florida, 1974
51	Ryan Tydlacka vs. South Carolina, 2008
51	Taylor Begley vs. Florida, 2004
51	Joe Bryant vs. Georgia, 1977
51	Joe Bryant vs. Georgia, 1977
50	Doug Pelfrey vs. Florida, 1992
50	Doug Pelfrey vs. LSU, 1991
50	Doug Pelfrey vs. Central Michigan, 1990
50	Ken Willis vs. North Carolina, 1989
50	Joey Worley vs. Vanderbilt, 1984
50	Chris Caudell vs. Kansas State, 1983

PUNT RETURNS

t97	Dicky Lyons Sr. vs. Houston, 1966
t88	Larry Carter vs. Virginia Tech, 1978
t88	Don Phelps vs. Marquette, 1946
t87	Andy Molls vs. Vanderbilt, 1981
t86	Derek Abney vs. Arkansas, 2002
t85	Craig Yeast vs. South Carolina, 1997
t84	Rafael Little vs. Louisiana-Monroe, 2006
t84	Darrell Cox vs. Florida State, 1961
t80	Derek Abney vs. Mississippi State, 2003
t78	Bill Mitchell vs. Maryland, 1956
t73	Randall Cobb vs. Louisiana-Monroe, 2009
t73	Larry Carter vs. Ole Miss, 1978
t72	Dicky Lyons Sr. vs. Tennessee, 1966
t72	Harry Jones vs. Villanova, 1952
t71	Dicky Lyons Sr. vs. Auburn, 1967
t69	Derek Abney vs. Mississippi State, 2002
67	Andy Molls vs. Vanderbilt, 1981
t64	Dee Smith vs. Utah State, 1987
64	Andy Molls vs. Virginia Tech, 1982
62	Kio Sanford vs. Louisville, 1996
62	Dicky Lyons Sr. vs. West Virginia, 1966
t62	Calvin Bird vs. Tennessee, 1959
61	Mike Siganos vs. Georgia, 1975
t61	Emery Clark vs. Georgia, 1949
t60	Larry Carter vs. Bowling Green, 1979

KICKOFF RETURNS

t100	Derrick Locke vs. Louisville, 2009
t100	Derrick Locke vs. Western Kentucky, 2008
t100	Keenan Burton vs. Louisville, 2006
t100	Derek Abney vs. Florida, 2002
t100	Craig Yeast vs. Florida, 1998
t100	Kurt Johnson vs. Georgia, 1989
t99	David Jones vs. East Carolina, 2008
t99	Rafael Little vs. Idaho State, 2005
t98	Doug Kotar vs. Clemson, 1971
t97	Craig Yeast vs. Vanderbilt, 1997
96	Winston Guy vs. Georgia, 2008
t96	Kio Sanford vs. Northeast Louisiana, 1994
t95	Derek Abney vs. Vanderbilt, 2002
t95	Craig Yeast vs. South Carolina, 1996
t95	Roger Gann vs. Indiana, 1969
t95	Dicky Lyons Sr. vs. LSU, 1967
93	Keenan Burton vs. Idaho State, 2005
t92	Rodger Bird vs. Virginia Tech, 1963
91	Don Phelps vs. Georgia, 1949
91	Don Phelps vs. Ole Miss, 1946

INTERCEPTION RETURNS

100	David Hunter vs. West Virginia, 1968
t97	Darryl Bishop vs. Miss. State, 1972
t95	David Johnson vs. Cincinnati, 1986
t95	Rodger Bird vs. Auburn, 1964
t93	Don Frampton vs. Ole Miss, 1949
t91	Greg Long vs. North Texas State, 1981
t89	Joe Stephan vs. Florida, 1969
83	Darryl Bishop vs. Miss. State, 1973
t82	Quentus Cumby vs. Indiana, 2002
t81	Dallas Owens vs. LSU, 1977
t80	John Netoskie vs. Miami (Fla.), 1949

t-touchdown

300-YARD PASSERS / 100-YARD RECEIVERS

300-YARD PASSERS

Yards	Player/Game
528	Jared Lorenzen vs. Georgia, 2000 (39-58-2, 2 TD)
499	Tim Couch vs. Arkansas, 1998 (47-67-1, 3 TD)
498	Tim Couch vs. Louisville, 1998 (29-39-0, 7 TD)
492	Tim Couch vs. Vanderbilt, 1998 (44-53-3, 5 TD)
476	Tim Couch vs. Tennessee, 1997 (35-50-3, 2 TD)
453	Jared Lorenzen vs. Vanderbilt, 2001 (26-37-0, 6 TD)
450	Andre' Woodson vs. Vanderbilt, 2006 (29-42-0, 4 TD)
446	Dusty Bonner vs. Louisville, 1999 (34-62-2, 3 TD)
430	Andre' Woodson vs. Tennessee, 2007 (39-62-2, 6 TD)
428	Tim Couch vs. Northeast Louisiana, 1997 (34-43-1, 6 TD)
421	Dusty Bonner vs. Georgia, 1999 (33-52-1, 4 TD)
415	Andre' Woodson vs. Florida, 2007 (35-50-0, 5 TD)
410	Tim Couch vs. Louisiana State, 1997 (41-66-3, 4 TD)
406	Jared Lorenzen vs. Tennessee, 2001 (34-53-1, 4 TD)
406	Tim Couch vs. Florida, 1998 (40-61-2, 3 TD)
398	Tim Couch vs. Louisville, 1997 (36-50-1, 4 TD)
391	Tim Couch vs. Louisiana State, 1998 (37-50-1, 3 TD)
385	Jared Lorenzen vs. Vanderbilt, 2000 (33-55-1, 2 TD)
382	Jared Lorenzen vs. South Florida, 2000 (30-57-1, 3 TD)
377	Jared Lorenzen vs. Georgia, 2001 (32-54-2, 3 TD)
373	Rick Norton vs. Houston, 1965 (19-35-4, 2 TD)
372	Tim Couch vs. Eastern Kentucky, 1998 (32-41-0, 5 TD)
363	Jared Lorenzen vs. Florida, 2000 (35-59-2, 2 TD)
361	Dusty Bonner vs. Tennessee, 1999 (32-50-5, 3 TD)
359	Andre' Woodson vs. Louisiana-Monroe, 2006 (25-35-0, 3 TD)
358	Andre' Woodson vs. Florida State, 2007 (32-50-1, 4 TD)
357	Pookie Jones vs. Mississippi State, 1992 (19-32-0, 1 TD)
355	Tim Couch vs. Alabama, 1997 (32-49-3, 4 TD)
349	Tim Couch vs. Mississippi State, 1997 (39-61-1, 4 TD)
348	Tim Couch vs. Florida, 1997 (33-59-3, 2 TD)
339	Jared Lorenzen vs. Indiana, 2000 (33-48-0, 2 TD)
339	Dusty Bonner vs. Connecticut, 1999 (34-40-0, 4 TD)
338	Tim Couch vs. Mississippi State, 1998 (35-45-1, 2 TD)
338	Babe Parilli vs. Cincinnati, 1950 (18-29-0, 5 TD)
337	Tim Couch vs. Tennessee, 1998 (35-56-1, 2 TD)
336	Tim Couch vs. Penn State, 1998 (30-48-2, 2 TD)
335	Andre' Woodson vs. Auburn, 2005 (26-43-1, 1 TD)
334	Tim Couch vs. Indiana, 1997 (24-34-0, 7 TD)
328	Jared Lorenzen vs. Tennessee, 2000 (24-46-2, 2 TD)
326	Jared Lorenzen vs. Arkansas, 2003 (28-49-1, 2 TD)
326	Tim Couch vs. Georgia, 1998 (34-46-2, 2 TD)
324	Jared Lorenzen vs. Indiana, 2001 (26-47-1, 2 TD)
324	Tim Couch vs. Georgia, 1997 (41-55-3, 1TD)
322	Jared Lorenzen vs. Louisville, 2000 (22-34-3, 3 TD)
322	Bill Ransdell vs. Vanderbilt, 1985 (30-56-0, 1 TD)
320	Jared Lorenzen vs. Mississippi State, 2001 (26-46-2, 2 TD)
315	Tim Couch vs. South Carolina, 1998 (29-42-0, 3 TD)
313	Bill Ransdell vs. Bowling Green, 1985 (15-34-1, 1TD)
305	Jared Lorenzen vs. Middle Tennessee, 2002 (22-31-1, 3 TD)
304	Jared Lorenzen vs. South Carolina, 2000 (34-52-2, 1 TD)
304	Dusty Bonner vs. Indiana, 1999 (24-31-1, 5 TD)
302	Bill Ransdell vs. Tulane, 1985 (22-34-2, 0 TD)
301	Andre' Woodson vs. Florida Atlantic, 2007 (26-33-1, 5 TD)
301	Tim Couch vs. Indiana, 1998 (38-53-4, 1 TD)
300	Bill Ransdell vs. Cincinnati, 1985 (16-26-2, 2TD)

100-YARD RECEIVERS

Yds.	Player/Game
269	Craig Yeast vs. Vanderbilt, 1998 (16)
206	Craig Yeast vs. Florida, 1998 (6)
185	Rick Kestner vs. Ole Miss, 1964 (9)
171	Keenan Burton vs. Vanderbilt, 2006 (11)
170	Dee Smith vs. Tennessee, 1987 (7)
167	Larry Seiple vs. Houston, 1965 (5)
157	Quentin McCord vs. Tennessee 2000 (6)
157	Felix Wilson vs. Florida, 1979 (6)
155	Al Bruno vs. Cincinnati, 1950 (6)
151	James Whalen vs. Georgia, 1999 (10)
151	Larry Seiple vs. Tennessee, 1966 (7)
150	Craig Yeast vs. Louisville, 1998 (9)
147	Kio Sanford vs. Tennessee, 1997 (9)
144	Greg Wimberly vs. Florida, 1980 (6)
140	Jim Campbell vs. Bowling Green, 1980 (11)
136	Larry Seiple vs. West Virginia, 1966 (6)
135	Steve Parrish vs. Tennessee, 1969 (9)
135	Larry Seiple vs. Auburn, 1965 (3)
134	Steve Johnson vs. LSU, 2007 (7)
131	Lance Mickelsen vs. Northeast Louisiana, 1997 (6)
131	Cornell Burbage vs. Miss. State, 1985 (7)
130	Derek Smith vs. Vanderbilt, 2001 (4)
130	Craig Yeast vs. Northeast Louisiana, 1997 (7)
130	Tim Calvert vs. Cincinnati, 1992 (3)
130	Dicky Lyons Sr. vs. Georgia, 1968 (3)
130	Calvin Bird vs. Ole Miss, 1958 (10)
129	Felix Wilson vs. Florida, 1978 (5)
128	Steve Johnson vs. Florida, 2007 (8)
128	Phil Logan vs. Florida, 1990 (8)
127	Keenan Burton vs. Louisville, 2006 (4)
126	Quentin McCord vs. Georgia, 2000 (7)
125	Craig Yeast vs. Florida, 1997 (10)
124	Steve Johnson vs. Florida State, 2007 (7)
124	Dicky Lyons Jr. vs. Florida, 2007 (8)
124	Keenan Burton vs. Central Michigan, 2006 (9)
124	Kendrick Shanklin vs. Georgia, 1999 (8)
123	Derek Abney vs. Mississippi State, 2001 (12)
123	Darrell Cox vs. Detroit, 1963 (6)
122	Rafael Little vs. Auburn, 2005 (6)
122	Craig Yeast vs. Louisiana State, 1998 (7)
121	James Whalen vs. Indiana, 1999 (10)
120	Jacob Tamme vs. Tennessee, 2006 (7)
120	Quentin McCord vs. South Florida, 2000 (6)
120	Kio Sanford vs. Louisville, 1997 (6)
119	James Whalen vs. South Carolina, 1999 (9)
118	Derek Abney vs. Tennessee, 2001 (10)
118	Eric Pitts vs. Cincinnati, 1985 (6)
118	Bob Windsor vs. Auburn, 1965 (5)
117	Dicky Lyons Jr. vs. Mississippi State, 2006 (8)
117	Anthony White vs. South Carolina, 1998 (8)
117	Ray Barga vs. Indiana, 1972 (7)
116	Steve Parrish vs. Vanderbilt, 1969 (10)
115	Keenan Burton vs. Louisiana-Monroe, 2006 (9)
115	Tommy Cook vs. Indiana, 2001 (7)
115	Quentin McCord vs. Florida, 2000 (5)
115	James Whalen vs. Louisville, 1999 (8)
115	Allan Watson vs. Tulane, 1980 (5)
114	Rafael Little vs. Vanderbilt, 2006 (8)
114	James Whalen vs. Tennessee, 1999 (8)
114	Howard Schnellenberger vs. Vanderbilt, 1954 (8)
113	Dicky Lyons Jr. vs. Eastern Kentucky (6)

Tim Couch threw for 300 yards in 21 of 23 games during the 1997 and 1998 seasons.

ANNUAL PUNTING LEADERS

Yr	Player	No	Yards	Avg	Long
2009	Ryan Tydlacka	64	2,557	40.0	59
2008	Tim Masthay	53	2,397	45.2	72
2007	Tim Masthay	50	1,992	39.8	63
2006	Tim Masthay	50	1,959	39.2	60
2005	Tim Masthay	54	1,965	36.4	59
2004	Sevin Sucurovic	34	1,493	43.9	61
2003	Anthony Thornton	65	2,715	41.5	58
2002	Glenn Pakulak	66	3,008	45.6	71
2001	Glenn Pakulak	56	2,492	44.5	69
2000	Seth Hanson	33	1,223	37.1	55
1999	Andy Smith	47	2,009	42.7	59
1998	Jimmy Carter	38	1,491	39.2	58
1997	Jimmy Carter	39	1,569	40.2	64
1996	Jimmy Carter	91	3,597	39.5	68
1995	Jimmy Carter	61	2,171	35.6	65
1994	Nicky Nickels	64	2,554	39.9	58
1993	Nicky Nickels	28	1,073	38.3	68
1992	Jason Todd	57	2,198	38.6	55
1991	Bill Hawk	54	2,255	41.8	75
1990	Bill Hawk	67	2,701	40.3	68
1989	Bill Hawk	64	2,392	37.4	59
1988	Jeff Nelson	33	1,355	41.1	58
1987	Jay Tesar	54	2,152	39.9	60
1986	Jeff Nelson	41	1,648	40.2	67
1985	Jay Tesar	68	2,758	40.6	67
1984	Paul Calhoun	60	2,677	44.6	62
1983	Paul Calhoun	69	2,981	43.2	80
1982	Paul Calhoun	59	2,446	41.5	60
1981	Randy Jenkins	66	2,542	37.7	60
1980	Randy Jenkins	45	1,783	39.6	67
1979	Chris Poulton	51	1,884	36.9	55
1978	Kevin Kelly	58	2,007	34.6	52
1977	Kevin Kelly	58	2,305	39.7	71
1976	Pete Gemmill	48	1,847	38.5	64
1975	Pete Gemmill	61	2,276	37.3	66
1974	John Tatterson	52	2,164	41.6	56
1973	John Tatterson	64	2,337	36.5	55
1972	John Tatterson	75	2,992	39.9	71
1971	Gary Knutson	65	2,345	36.1	48
1970	Dave Hardt	90	3,471	38.6	65
1969	Dave Hardt	80	3,257	40.7	71
1968	Dave Hardt	78	3,009	38.4	56
1967	Dicky Lyons	46	1,733	38.5	67
1966	Larry Seiple	64	2,443	38.2	64
1965	Larry Seiple	55	2,188	39.8	66
1964	Larry Seiple	35	1,475	42.1	63
1963	Rodger Bird	42	1,469	34.9	63
1962	Darrell Cox	58	2,142	36.9	65
1961	Darrell Cox	50	1,746	34.9	53
1960	Charles Sturgeon	33	1,192	36.1	51
1959	Charles Sturgeon	43	1,442	33.5	52
1958	Doug Shively	40	1,420	35.5	54
1957	Lou Michaels	47	1,910	40.6	71
1956	Lou Michaels	57	2,185	38.3	61
1955	Lou Michaels	18	757	42.1	67
1954	Bradley Mills	29	1,000	34.5	-
1953	Steve Meilinger	35	1,288	36.8	-
1952	Jim Mayo	34	1,091	32.1	-
1951	Babe Parilli	63	2,284	34.7	-
1950	Dom Fucci	50	2,047	40.9	-
1949	Dom Fucci	36	1,282	35.6	-
1948	George Blanda	58	2,346	40.4	-
1947	George Blanda	-	-	39.4	-
1946	George Blanda	28	1,106	39.5	-

113	Derek Abney vs. Vanderbilt, 2001 (7)
113	Craig Yeast vs. Eastern Kentucky, 1998 (7)
113	Tom Hutchinson vs. Georgia, 1961 (5)
112	Aaron Boone vs. Louisiana State, 2002 (3)
112	Allan Watson vs. Georgia, 1980 (7)
112	Rick Kestner vs. Tennessee, 1964 (7)

100-Yard Receivers continued on page 168

100-YARD RECEIVERS (CONT.) / 100-YARD RUSHERS

ANNUAL SCORING LEADERS

Yr	Player	TD	PAT	FG	Pts
2009	Randall Cobb	15	0	0	90
2008	Lones Seiber	0	34	11	67
2007	Lones Seiber	0	51	16	99
2006	Keenan Burton	13	0	0	78
2005	Taylor Begley	0	27	12	63
2004	Taylor Begley	0	20	9	47
2003	Taylor Begley	0	40	6	58
2002	Artose Pinner	15	0	0	90
2001	Derek Abney	7	0	0	42
2000	Seth Hanson	0	23	15	68
1999	Marc Samuel	0	35	14	77
1998	Craig Yeast	15	0	0	90
1997	Craig Yeast	12	0	0	72
1996	Brian Johnson	0	16	5	31
1995	Moe Williams	17	0	0	102
1994	Moe Williams	5	0	0	30
1993	Pookie Jones	6	0	0	36
1992	Doug Pelfrey	0	21	14	63
1991	Doug Pelfrey	0	20	10	50
1990	Al Baker	12	0	0	72
1989	Ken Willis	0	13	17	64
1988	Ken Willis	0	21	12	57
1987	Joey Worley	0	26	14	68
1986	Joey Worley	0	19	17	70
1985	Joey Worley	0	15	19	72
1984	George Adams	14	0	0	84
1983	George Adams	8	1	0	50
1982	George Adams	5	1	0	32
1981	Tom Griggs	0	14	6	32
1980	Tom Griggs	0	16	9	43
1979	Chris Jones	7	2	0	46
1978	Tom Griggs	0	15	6	33
1977	Derrick Ramsey	13	1	0	80
1976	Derrick Ramsey	10	0	0	60
1975	John Pierce	0	12	10	42
1974	Mike Fanuzzi	11	0	0	66
1973	Sonny Collins	13	1	0	80
1972	Gary Knutson	6	0	0	36
1971	Lee Clymer	4	0	0	24
1970	Bob Jones	0	9	10	39
1969	Bob Jones	0	8	4	20
1968	Dicky Lyons	11	0	0	66
1967	Dicky Lyons	11	4	1	73
1966	Larry Seiple	5	2	0	34
1965	Rodger Bird	13	0	0	78
1964	Rodger Bird	10	0	0	60
1963	Rodger Bird	4	0	0	24
	Darrell Cox	4	0	0	24
	Ken Bocard	4	0	0	24
1962	Perky Bryant	4	0	0	24
1961	Tom Hutchinson	4	3	0	30
1960	Tom Hutchinson	5	0	0	30
	Calvin Bird	5	0	0	30
	Bill Ransdell	5	0	0	30
1959	Calvin Bird	8	7	0	55
1958	Calvin Bird	10	5	0	65
1957	Bobby Cravens	4	0	0	24
1956	Delmar Hughes	2	14	0	26
1955	Bob Hardy	9	8	0	62
1954	Bob Hardy	4	5	0	29
1953	Bob Hardy	5	7	0	37
1952	Steve Meilinger	8	0	0	48
1951	Harry Jones	5	29	1	62
1950	Wilbur Jamerson	12	0	0	72
1949	Don Phelps	7	1	0	43
1948	Wallace Jones	5	0	0	30
	Clayton Webb	5	0	0	30
1947	Don Phelps	5	0	0	30
1946	Don Phelps	7	0	0	42

100-YARD RECEIVERS, CONT.

111	Steve Johnson vs. Arkansas, 2007 (7)
111	Scott Mitchell vs. Tennessee, 2004 (9)
111	Aaron Boone vs. Middle Tennessee, 2002 (6)
110	Joe Jacobs vs. Virginia Tech, 1967 (7)
110	Dave Chapman vs. Xavier, 1960 (4)
110	Howard Schnellenberger vs. Villanova, 1955 (7)
109	Alfonso Smith vs. Arkansas, 2008 (5)
109	Keenan Burton vs. Kent State, 2007 (7)
109	Dave Gash vs. Georgia, 1960 (4)
108	Alfonso Smith vs. Arkansas, 2008 (5)
108	Rafael Little vs. Tennessee, 2007 (11)
108	Derek Smith vs. Georgia, 2000 (5)
108	Chris Derry vs. Tulane, 1985 (7)
108	Dan Spanish vs. Vanderbilt, 1966 (4)
108	Steve Meilinger vs. Ole Miss, 1952 (4)
108	Steve Meilinger vs. Villanova, 1951 (4)
107	Rick Massie vs. Clemson, 1981 (7)
106	Rafael Little vs. Georgia, 2004 (6)
106	Rick Massie vs. Tennessee, 1981 (4)
106	Dan Spanish vs. Ole Miss, 1965 (7)
106	Steve Meilinger vs. Florida, 1953 (5)
105	Kevin Coleman vs. Arkansas, 1998 (6)
104	Jacob Tamme vs. Tennessee, 2007 (9)
104	Allan Watson vs. Indiana, 1980 (2)
103	Kevin Coleman vs. Mississippi State, 1998 (8)
103	Derek Homer vs. Alabama, 1997 (3)
103	Andy Murray vs. LSU, 1986 (6)
103	Greg Wimberly vs. Vanderbilt, 1980 (4)
102	Aaron Boone vs. Arkansas, 2002 (7)
102	Derek Smith vs. Mississippi State, 2000 (6)
102	Craig Yeast vs. Tennessee, 1998 (7)
101	Neal Clark vs. Florida, 1991 (8)
100	Keenan Burton vs. Florida Atlantic, 2007 (6)
100	Keenan Burton vs. Auburn, 2005 (7)
100	Chris Bernard vs. Indiana, 2003 (3)
100	Kevin Coleman vs. Georgia, 1998 (6)
100	Craig Yeast vs. Georgia, 1998 (8)
100	Jimmy Robinson vs. LSU, 1997 (8)
100	John Bolden vs. LSU, 1988 (3)

Moe Williams has the top three single-game rushing performances in school history, all coming during the 1995 season.

100-YARD RUSHERS

Yards	Player/Game
299	Moe Williams vs. South Carolina, 1995
272	Moe Williams vs. Cincinnati, 1995
238	Moe Williams vs. Mississippi State, 1995
238	Ivy Joe Hunter vs. Vanderbilt, 1986
229	Sonny Collins vs. Mississippi State, 1973
224	Artose Pinner vs. Vanderbilt, 2002
208	Mike Fanuzzi vs. Miami (Ohio), 1974
198	Rafael Little vs. Vanderbilt, 2005

192	Alfred Rawls vs. LSU, 1989
192	Mark Higgs vs. Ole Miss, 1987
192	Sonny Collins vs. LSU, 1975
186	Derick Logan vs. Mississippi State, 1996
176	Sonny Collins vs. Tulane, 1973
171	Bill Leskovar vs. LSU, 1950
169	Mark Higgs vs. Ohio, 1987
168	Mark Higgs vs. Virginia Tech, 1987
167	Sonny Collins vs. Tulane, 1974
165	Dicky Lyons Sr. vs. Tennessee, 1967
164	Moe Williams vs. Auburn, 1995
163	Artose Pinner vs. Middle Tennessee, 2002
161	Sonny Collins vs. Maryland, 1975
160	Sonny Collins vs. Indiana, 1974
160	Mike Fanuzzi vs. Tennessee, 1973
159	Moe Williams vs. Georgia, 1993
159	Al Baker vs. LSU, 1990
159	Larry Seiple vs. Ole Miss, 1965
158	Mark Higgs vs. Utah State, 1987
157	Rodger Bird vs. Virginia Tech, 1963
156	Sonny Collins vs. Georgia, 1973
153	Bobby Cravens vs. Georgia Tech, 1958
152	Rafael Little vs. Florida State, 2007
151	Rafael Little vs. Louisville, 2007
151	Moe Williams vs. Tennessee, 1995
151	Al Baker vs. Vanderbilt, 1990
147	Moe Williams vs. Georgia, 1994
147	Sonny Collins vs. Georgia, 1974
145	George Adams vs. Indiana, 1984
144	Derrick Locke vs. Vanderbilt, 2009
144	George Adams vs. North Texas State, 1984
144	Charles Sturgeon vs. Georgia, 1959
143	Artose Pinner vs. Louisiana State, 2002
143	George Adams vs. Tulane, 1984
141	Artose Pinner vs. Indiana, 2002
140	Derick Logan vs. Georgia, 1996
140	Sonny Collins vs. Penn State, 1975
139	Ralph Genito vs. Miami (Fla.), 1948
138	Shawn Donigan vs. LSU, 1979
137	Derek Homer vs. Tennessee, 1997
137	Mark Higgs vs. Tennessee, 1987
136	Gary Knutson vs. Mississippi State, 1972
135	Rafael Little vs. South Carolina, 2007
135	Rafael Little vs. Eastern Kentucky, 2007
135	George Adams vs. Vanderbilt, 1983
135	George Adams vs. Vanderbilt, 1982
134	Chris Jones vs. Bowling Green, 1979
133	Al Baker vs. Georgia, 1990
133	Mark Higgs vs. Vanderbilt, 1987
133	Sonny Collins vs. Kansas, 1975
133	Rodger Bird vs. Vanderbilt, 1965
132	Rafael Little vs. Vanderbilt, 2006
132	Derick Logan vs. Vanderbilt, 1996
132	Alfred Rawls vs. Alabama, 1988
131	Anthony White vs. Indiana, 1997
130	Shane Boyd vs. Indiana, 2004
130	Artose Pinner vs. Ole Miss, 2001
130	Anthony White vs. Indiana, 1999
130	Derek Homer vs. Mississippi State, 1998
130	Pookie Jones vs. Kent, 1993
130	Alfred Rawls vs. North Carolina, 1989
130	Darrell Cox vs. Miami (Fla.), 1963
129	Moe Williams vs. East Carolina, 1993
129	Bob Windsor vs. West Virginia, 1966
128	Alfred Rawls vs. Georgia, 1988
128	Mark Higgs vs. Vanderbilt, 1984
128	Ivy Joe Hunter vs. Southern Mississippi, 1986
128	Sonny Collins vs. North Carolina, 1973
127	Sonny Collins vs. Auburn, 1974
126	Derrick Locke vs. Auburn, 2009
125	Artose Pinner vs. Florida, 2000
125	Mark Higgs vs. Mississippi State, 1985
125	Chris Jones vs. Vanderbilt, 1979
125	Bill Ransdell vs. Xavier, 1960
124	Rafael Little vs. Auburn, 2005

Anthony White (left) and Rafael Little (right) are the only Wildcats who have 100 rushing and 100 receiving yards in the same game. Little accomplished the feat twice.

124	Alfred Rawls vs. Rutgers, 1989
123	Derek Homer vs. Louisville, 1998
122	Chris Jones vs. Ole Miss, 1979
122	Terry Henry vs. LSU, 1979
121	Randy Brooks vs. LSU, 1977
121	Derrick Ramsey vs. Tennessee, 1975
120	Rafael Little vs. South Carolina, 2005
120	Moe Williams vs. Indiana, 1995
120	Shawn Donigan vs. Ole Miss, 1979
120	Sonny Collins vs. Virginia Tech, 1975
119	Rafael Little vs. Tennessee, 2006
119	Chad Scott vs. Ball State, 2001
119	Chad Scott vs. Mississippi State, 2000
119	Anthony White vs. Connecticut, 1999
119	Bill Leskovar vs. North Texas State, 1950
118	Derrick Ramsey vs. Vanderbilt, 1976
118	Sonny Collins vs. Indiana, 1972
118	Rodger Bird vs. West Virginia, 1965
117	Artose Pinner vs. South Carolina, 2002
117	Anthony White vs. Alabama, 1997
117	Moe Williams vs. Georgia, 1995
117	Moe Williams vs. South Carolina, 1994
117	Allen Felch vs. Cincinnati, 1952
116	Artose Pinner vs. Texas-El Paso, 2002
116	Mark Higgs vs. Rutgers, 1984
116	Larry Seiple vs. Auburn, 1966
115	Marc Logan vs. Mississippi State, 1985
114	Rafael Little vs. Mississippi State, 2005
114	George Adams vs. Rutgers, 1984
114	George Adams vs. Kansas, 1982
114	Mike Fanuzzi vs. Indiana, 1974
113	Sonny Collins vs. Vanderbilt, 1972
112	Rafael Little vs. Florida Atlantic, 2007
112	Marc Logan vs. Cincinnati, 1985
112	Terry Henry vs. Utah State, 1980
112	Chris Jones vs. Tennessee, 1979
112	Sonny Collins vs. Indiana, 1973
112	Bob Kosid vs. Detroit, 1963
112	Sonny Collins vs. Virginia Tech, 1974
112	Rodger Bird vs. Auburn, 1964
111	Artose Pinner vs. Georgia, 2002
111	Derrick Ramsey vs. Vanderbilt, 1977
111	Mike Fanuzzi vs. Virginia Tech, 1974
111	Larry Seiple vs. West Virginia, 1965
111	Darrell Cox vs. Tennessee, 1962
110	George Adams vs. Tennessee, 1984
110	Steve Meilinger vs. Florida, 1952

109	Randall Cobb vs. Auburn, 2009
109	Arliss Beach vs. Vanderbilt, 2003
109	Moe Williams vs. Florida, 1993
109	Matt Riazzi vs. Tennessee, 1992
109	Randy Brooks vs. Utah State, 1980
109	Sonny Collins vs. Auburn, 1975
109	Roger Gann vs. West Virginia, 1969
108	Arliss Beach vs. Texas-El Paso, 2002
108	Anthony White vs. South Carolina, 1998
108	Damon Hood vs. Louisville, 1994
108	Tom Fillion vs. Ole Miss, 1951
107	Derek Homer vs. South Carolina, 1997
107	Raymond McLaurin vs. LSU, 1995
107	Alfred Rawls vs. Indiana, 1989
106	Chad Scott vs. South Florida, 2000
106	Moe Williams vs. LSU, 1993
106	George Adams vs. Kent State, 1984
106	Chris Hill vs. Penn State, 1976
106	Terry Beadles vs. North Carolina, 1966
106	Norman Klein vs. Xavier, 1948
105	Tony Dixon vs. Indiana, 2004
105	Artose Pinner vs. South Carolina, 2001
105	Lawrence Lee vs. Vanderbilt, 1981
105	Lawrence Lee vs. Tennessee, 1981
105	Rod Stewart vs. Georgia, 1978
105	Larry Jones vs. Clemson, 1952
105	Steve Meilinger vs. Tulane, 1952
104	Rafael Little vs. Idaho State, 2005
104	Artose Pinner vs. Mississippi State, 2002
104	Donnie Redd vs. Indiana, 1992
104	Marc Logan vs. Indiana, 1984
104	Pete Venable vs. Bowling Green, 1979
104	Rod Stewart vs. North Carolina, 1976
104	Steve Campassi vs. Maryland, 1975
104	Bernie Scruggs vs. Georgia, 1970
104	Rodger Bird vs. LSU, 1964
103	Derrick Locke vs. Mississippi State, 2009
103	Rod Stewart vs. Penn State, 1976
103	Roger Gann vs. Vanderbilt, 1969
103	Bob Dougherty vs. Tennessee, 1955
102	Rafael Little vs. Kent State, 2007
102	Glenn Shaw vs. Mississippi State, 1958
101	Randall Cobb vs. Tennessee, 2009
101	Rodger Bird vs. Detroit, 1964
100	Ivy Joe Hunter vs. Indiana, 1987
100	George Adams vs. LSU, 1983

ANNUAL KICKOFF RETURN LEADERS

Yr	Player	No	Yds	Avg	TD	Long
2009	Derrick Locke	23	639	27.8	1	100
2008	Winston Guy	10	291	29.1	0	96
2007	Keenan Burton	28	679	24.2	0	42
2006	Keenan Burton	31	765	24.7	1	100
2005	Draak Davis	18	461	25.6	0	39
2004	Draak Davis	23	438	19.0	0	29
2003	Derek Abney	32	772	24.1	0	48
2002	Derek Abney	30	804	26.8	2	100
2001	Derek Abney	33	739	22.4	0	38
2000	Kendrick Shanklin	34	730	21.5	0	45
1999	Dougie Allen	8	246	30.8	0	53
1998	Craig Yeast	14	410	29.3	1	100
1997	Craig Yeast	15	345	23.0	1	97
1996	Kio Sanford	15	240	16.0	0	33
1995	Kio Sanford	23	554	24.1	0	57
1994	Kio Sanford	33	820	24.9	1	96
1993	Clyde Rudolph	10	209	20.9	0	44
1992	Kurt Johnson	19	330	17.4	0	29
1991	Kurt Johnson	21	406	19.3	0	52
1990	John Bolden	21	407	19.4	0	43
1989	Kurt Johnson	21	537	25.6	1	100
1988	Ivy Joe Hunter	12	272	22.7	0	37
1987	Dee Smith	12	291	24.3	0	75
1986	Cornell Burbage	15	347	23.1	0	57
1985	Marc Logan	17	285	16.8	0	36
1984	Marc Logan	11	289	26.2	0	44
1983	Tony Mayes	14	375	26.7	0	48
1982	George Adams	16	345	21.6	0	55
1981	Tom Petty	6	144	24.0	0	33
1980	Tom Petty	12	219	18.3	0	41
1979	Tom Petty	19	382	20.1	0	49
1978	Henry Parks	14	334	23.9	0	57
1977	Dallas Owens	8	120	15.0	0	24
1976	Chris Hill	13	270	20.5	0	31
1975	Steve Campassi	10	195	19.5	0	28
1974	Dallas Owens	15	301	20.1	0	37
1973	Greg Woods	11	158	14.4	0	33
1972	Steve Campassi	15	277	18.5	0	43
1971	Doug Kotar	24	589	24.5	1	98
1970	David Hunter	25	489	19.2	0	-
1969	Roger Gann	18	391	21.7	1	95
1968	Dicky Lyons	22	447	20.3	0	34
1967	Dicky Lyons	18	474	26.3	1	95
1966	Dicky Lyons	16	267	16.8	0	31
1965	Rodger Bird	18	382	21.2	0	36
1964	Frank Antonini	11	222	20.1	0	39
1963	Rodger Bird	11	332	30.1	1	92
1962	Darrell Cox	14	296	21.1	0	37
1961	Bill Ransdell	7	161	23.0	0	31
	Billy Bird	7	149	21.2	0	28
1960	Calvin Bird	14	344	24.5	0	66
1959	Calvin Bird	14	426	30.4	1	89
1958	Calvin Bird	9	231	23.6	0	40
1957	Bobby Cravens	12	239	20.0	0	32
1956	Bobby Cravens	9	180	20.0	0	35
1955	Don Netoskie	9	175	19.5	0	26
1954	Dick Mitchell	9	158	17.7	0	-
1953	Steve Meilinger	7	127	18.1	0	-
1952	Larry Jones	11	232	21.1	0	-
1951	Harry Jones	17	435	25.6	0	-
1950	Not reported					
1949	Don Phelps	7	231	33.0	0	-
1948	Ralph Genito	6	124	20.6	0	-
1947	Don Phelps	9	163	18.8	0	-
1946	Bill Chambers	8	242	30.2	-	-

Calvin Bird

COMMONWEALTH STADIUM

KENTUCKY FOOTBALL ATTENDANCE IN COMMONWEALTH STADIUM

Year	G	Total	Avg./Game
1973	5	250,055	50,011
1974	6	328,785	54,797
1975	6	341,204	56,867
1976	7	393,483	56,211
1977	5	288,990	57,798
1978	6	346,341	57,723
1979	5	289,042	57,808
1980	7	392,898	56,128
1981	6	334,837	55,809
1982	6	329,207	54,867
1983	7	395,365	56,480
1984	7	387,959	55,422
1985	7	398,788	56,969
1986	7	346,802	54,971
1987	6	331,923	55,321
1988	7	337,972	48,292
1989	7	374,248	53,464
1990	6	332,840	55,473
1991	6	327,250	54,542
1992	6	324,875	54,146
1993	6	318,178	53,030
1994	7	352,012	50,287
1995	6	299,772	49,446
1996	6	243,884	40,647
1997	6	354,662	59,110
1998	6	346,422	57,737
1999	6	406,536	67,756
2000	6	392,772	65,462
2001	6	380,881	63,480
2002	7	449,084	64,155
2003	7	454,457	64,922
2004	6	374,002	62,334
2005	6	374,697	62,450
2006	7	401,307	57,330
2007	8	550,588	68,824
2008	7	486,038	69,434
2009	7	487,156	69,594
Total	235	13,594,595	57,849
Since 1999	73	4,757,518	65,171

(Note: stadium was expanded in 1999)

RECAP OF GAMES PLAYED AT THE HOME OF THE WILDCATS

1973	Opponent	UK-Op	Attend
Sept. 15	Va. Tech	W 31-26	44,865
Sept. 22	Alabama	L 14-28	53,209
Oct. 13	No. Carolina	L 10-16	51,655
Nov. 3	Tulane	W 34-7	47,105
Nov. 24	Tennessee	L 14-16	53,221
		103-93	

1974	Opponent	UK-Op	Attend
Sept. 28	Indiana	W 28-22	56,191
Oct. 5	Miami (Ohio)	L 10-14	53,859
Oct. 19	LSU	W 20-13	56,535
Oct. 26	Georgia	L 20-24	54,362
Nov. 9	Vanderbilt	W 38-12	56,449
Nov. 16	Florida	W 42-24	51,389
		158-109	

1975	Opponent	UK-Op	Attend
Sept. 13	Va. Tech	W 27-8	57,149
Sept. 20	Kansas	L 10-14	57,504
Sept. 27	Maryland	T 10-10	55,292
Oct. 1	Auburn	L 9-15	57,722
Nov. 1	Tulane	W 23-10	57,050
Nov. 22	Tennessee	L 13-17	56,487
		92-74	

1976	Opponent	UK-Op	Attend
Sept. 11	Oregon State	W 38-13	54,367
Sept. 25	W. Virginia	W 14-10	57,672
Oct. 2	Penn State	W 22-6	57,730
Oct. 16	LSU	W 21-7	57,732
Oct. 23	Georgia	L 7-31	57,733
Nov. 6	Vanderbilt	W 14-0	56,042
Nov. 13	Florida	W 28-9	52,207
		144-76	

1977	Opponent	UK-Op	Attend
Sept. 10	No. Carolina	W 10-7	57,720
Sept. 24	W. Virginia	W 28-13	57,791
Oct. 8	Miss. State	W 23-7	57,793
Oct. 29	Va. Tech	W 32-0	57,793
Nov. 19	Tennessee	W 21-17	57,893
		114-44	

1978	Opponent	UK-Op	Attend
Sept. 23	Baylor	W 25-21	57,849
Oct. 7	Penn State	L 0-30	57,968
Oct. 21	LSU	L 0-21	57,849
Oct. 28	Georgia	L 16-17	57,022
Nov. 11	Vanderbilt	W 53-2	57,800
Nov. 18	Florida	L 16-18	57,853
		110-109	

1979	Opponent	UK-Op	Attend
Sept. 15	Miami (Ohio)	L 14-15	57,849
Sept. 29	Maryland	W 14-7	57,847
Oct. 13	Ole Miss	W 14-3	57,847
Nov. 3	BGSU	W 20-14	57,500
Nov. 24	Tennessee	L 17-20	57,999
		79-59	

1980	Opponent	UK-Op	Attend
Sept. 6	Utah State	W 17-10	57,900
Sept. 20	Indiana	L 30-36	57,808
Sept. 27	BGSU	W 21-20	56,627
Oct. 18	LSU	L 10-17	57,853
Oct. 25	Georgia	L 0-27	57,239
Nov. 8	Vanderbilt	W 31-10	54,705
Nov. 15	Florida	L 15-17	51,766
		124-137	

1981	Opponent	UK-Op	Attend
Sept. 5	N. Texas St.	W 28-6	53,276
Sept. 19	Alabama	L 10-19	57,853
Oct. 3	Clemson	L 3-21	57,071
Oct. 10	So. Carolina	L 14-28	57,553
Oct. 31	Va. Tech	L 3-29	54,500
Nov. 21	Tennessee	W 21-10	54,604
		79-113	

1982	Opponent	UK-Op	Attend
Sept. 18	Oklahoma	L 8-29	57,850
Sept. 25	Kansas	T 13-13	54,942
Oct. 16	LSU	L 10-34	55,557
Oct. 23	Georgia	L 14-27	56,697
Nov. 6	Vanderbilt	L 10-23	55,102
Nov. 13	Florida	L 13-39	49,059
		68-165	

1983	Opponent	UK-Op	Attend
Sept. 3	C. Michigan	W 31-14	51,232
Sept. 10	Kansas State	W 31-12	56,123
Sept. 17	Indiana	W 24-13	56,825
Sept. 24	Tulane	W 26-14	57,424
Oct. 8	Auburn	L 21-49	57,987
Oct. 29	Cincinnati	T 13-13	57,789
Nov. 19	Tennessee	L 0-10	57,985
		146-125	

Fans tore down the Commonwealth Stadium goalposts twice, following the 1997 win over Alabama and the 2006 victory (shown here) vs. Georgia. In the interest of fan safety, collapsible goalposts have been installed.

1984	Opponent	UK-Op	Attend
Sept. 8	Kent State	W 42-0	56,402
Oct. 6	Rutgers	W 27-14	58,010
Oct. 20	LSU	L 10-36	57,252
Oct. 27	Georgia	L 7-37	56,032
Nov. 3	N. Texas St.	W 31-7	54,328
Nov. 10	Vanderbilt	W 27-18	53,112
Nov. 17	Florida	L 17-25	52,823
		161-137	

1985	Opponent	UK-Op	Attend
Sept. 14	BGSU	L 26-30	57,620
Sept. 21	Tulane	W 16-11	56,812
Sept. 28	Cincinnati	W 27-7	57,192
Oct. 5	Clemson	W 26-7	58,230
Oct. 12	Miss. State	W 33-19	58,345
Nov. 2	E. Tennessee	W 23-13	53,429
Nov. 23	Tennessee	L 0-42	57,160
		151-129	

1986	Opponent	UK-Op	Attend
Sept. 13	Rutgers	T 16-16	57,424
Sept. 20	Kent State	W 37-12	54,865
Oct. 4	So. Miss.	W 32-0	58,102
Oct. 18	LSU	L 16-25	57,201
Oct. 25	Georgia	L 9-31	56,820
Nov. 8	Vanderbilt	W 34-22	48,230
Nov. 15	Florida	W 10-3	52,160
		154-109	

1987	Opponent	UK-Op	Attend
Sept. 12	Utah State	W 41-0	55,279
Sept. 19	Indiana	W 34-15	57,924
Oct. 3	Ohio	W 28-0	53,329
Oct. 10	Ole Miss	W 35-6	57,832
Oct. 31	Va. Tech	W 14-7	50,432
Nov. 21	Tennessee	L 22-24	57,127
		174-52	

1988	Opponent	UK-Op	Attend
Sept. 3	C. Michigan	W 18-7	41,736
Sept. 24	Kent State	W 38-14	47,989
Oct. 1	Alabama	L 27-31	53,442
Oct. 22	Georgia	W 16-10	50,416
Oct. 29	So. Illinois	W 24-10	50,093
Nov. 5	Vanderbilt	W 14-13	44,105
Nov. 12	Florida	L 19-24	50,191
		156-109	

1989	Opponent	UK-Op	Attend
Sept. 9	Indiana	W 17-14	58,216
Sept. 16	N. Carolina	W 13-6	50,174
Oct. 7	Auburn	L 12-24	55,688
Oct. 14	Rutgers	W 33-26	54,771
Oct. 21	LSU	W 27-21	53,967
Nov. 4	Cincinnati	W 31-0	46,195
Nov. 25	Tennessee	L 10-31	55,237
		143-122	

1990	Opponent	UK-Op	Attend
Sept. 1	C. Michigan	W 20-17	57,550
Sept. 15	Indiana	L 24-45	58,150
Oct. 13	Miss. State	W 17-15	56,375
Oct. 27	Georgia	W 26-24	55,225
Nov. 10	Vanderbilt	W 28-21	50,400
Nov. 17	Florida	L 15-47	55,140
		130-169	

1991	Opponent	UK-Op	Attend
Sept. 7	Miami (Ohio)	W 23-20	58,100
Sept. 28	Kent State	W 24-6	56,150
Oct. 5	Ole Miss	L 14-35	56,375
Oct. 19	LSU	L 26-29	53,650

Nov. 2	Cincinnati	W 20-17	45,850
Nov. 23	Tennessee	L 7-16	57,125
		114-123	

1992	Opponent	UK-Op	Attend
Sept. 5	Central Michigan	W 21-14	56,800
Sept. 19	Indiana	W 37-25	58,450
Sept. 26	South Carolina	W 13-9	55,700
Oct. 24	Georgia	L 7-40	58,200
Oct. 31	Mississippi State	L 36-37	50,375
Nov. 7	Vanderbilt	L 7-20	45,350
		121-145	

1993	Opponent	UK-Op	Attend
Sept. 4	Kent	W 35-0	55,800
Sept. 11	Florida	L 20-24	58,175
Oct. 2	Ole Miss	W 21-0	57,075
Oct. 16	LSU	W 35-17	54,750
Nov. 13	East Carolina	W 6-3	34,500
Nov. 20	Tennessee	L 0-48	57,878
		117-92	

1994	Opponent	UK-Op	Attend
Sept. 3	Louisville	W 20-14	59,162
Sept. 17	Indiana	L 29-59	57,825
Sept. 24	South Carolina	L 9-23	56,900
Oct. 22	Georgia	L 30-34	56,125
Oct. 29	Mississippi State	L 7-47	49,500
Nov. 5	Vanderbilt	L 6-24	40,500
Nov. 12	NE Louisiana	L 14-21	32,000
		115-222	

1995	Opponent	UK-Op	Attend
Sept. 2	Louisville	L 10-13	58,987
Sept. 9	Florida	L 7-42	53,524
Sept. 30	Auburn	L 21-42	58,250
Oct. 14	LSU	W 24-16	51,500
Nov. 11	Cincinnati	W 33-14	25,231
Nov. 18	Tennessee	L 31-34	52,300
		126-161	

1996	Opponent	UK-Op	Attend
Aug. 31	Louisville	L 14-38	59,384
Sept. 21	Indiana	W 3-0	40,500
Oct. 12	South Carolina	L 14-25	50,500
Oct. 26	Georgia	W 24-17	34,000
Nov. 9	Mississippi State	W 24-21	26,500
Nov. 16	Vanderbilt	W 25-0	33,000
		104-101	

1997	Opponent	UK-Op	Attend
Aug. 30	Louisville	W 38-24	59,186
Sept. 27	Florida	L 28-55	59,224
Oct. 4	Alabama (1 OT)	W 40-34	59,226
Oct. 18	NE Louisiana	W 49-14	57,500
Nov. 1	LSU	L 28-63	58,450
Nov. 22	Tennessee	L 31-59	61,076
		214-249	

1998	Opponent	UK-Op	Attend
Sept. 12	Eastern Kentucky	W 52-7	57,776
Sept. 19	Indiana	W 31-27	57,788
Oct. 10	South Carolina	W 33-28	57,739
Oct. 24	Georgia	L 26-28	57,838
Nov. 7	Mississippi State	W 37-35	57,760
Nov. 14	Vanderbilt	W 55-17	57,521
		234-142	

1999	Opponent	UK-Op	Attend
Sept. 4	Louisville	L 28-56	70,692
Sept. 11	Connecticut	W 45-14	63,879
Sept. 25	Florida	L 10-38	70,971
Oct. 2	Arkansas	W 31-20	62,602

Oct. 16	Louisiana State	W 31-5	67,370
Nov. 20	Tennessee	L 21-56	71,022
		166-189	

2000	Opponent	UK-Op	Attend
Sept. 9	South Florida	W 27-9	63,821
Sept. 16	Indiana	W 41-34	70,776
Oct. 7	South Carolina	L 17-20	69,334
Oct. 21	Georgia	L 30-34	68,565
Nov. 4	Mississippi State	L 17-35	62,159
Nov. 11	Vanderbilt	L 20-24	58,117
		152-156	

2001	Opponent	UK-Op	Attend
Sept. 1	Louisville	L 10-36	70,838
Sept. 8	Ball State	W 28-20	61,523
Sept. 22	Florida	L 10-44	66,126
Sept. 29	Ole Miss	L 31-42	60,814
Oct. 13	Louisiana State	L 25-29	52,471
Nov. 17	Tennessee	L 35-38	69,109
		139-209	

2002	Opponent	UK-Op	Attend
Sept. 7	Texas-El Paso	W 77-17	59,213
Sept. 14	Indiana	W 27-17	70,347
Sept. 21	Middle Tennessee	W 44-22	60,584
Oct. 12	South Carolina	L 12-16	70,547
Oct. 26	Georgia	L 24-52	71,017
Nov. 9	Louisiana State	L 30-33	66,262
Nov. 16	Vanderbilt	W 41-21	51,114
		255-168	

2003	Opponent	UK-Op	Attend
Aug. 31	Louisville	L 24-40	70,467
Sept. 6	Murray State	W 37-6	63,306
Sept. 27	Florida	L 21-24	70,579
Oct. 18	Ohio	W 35-14	61,107
Oct. 25	Mississippi State	W 42-17	57,141
Nov. 1	Arkansas (7 OT)	L 63-71	66,124
Nov. 29	Tennessee	L 7-20	65,733
		229-192	

2004	Opponent	UK-Op	Attend
Sept. 18	Indiana	W 51-32	65,532
Oct. 2	Ohio	L 16-28	61,514
Oct. 9	Alabama	L 17-45	65,482
Oct. 16	South Carolina	L 7-12	63,086
Nov. 6	Georgia	L 17-62	63,110
Nov. 13	Vanderbilt	W 14-13	55,278
		122-192	

COMMONWEALTH STADIUM RECORDS

KENTUCKY VS. ALL OPPONENTS IN COMMONWEALTH STADIUM

Team	G	W	L	T	Pct.	Streak
Alabama	6	1	5	0	.167	Lost 2
Arkansas	3	2	1	0	.667	Won 1
Auburn	5	0	5	0	.000	Lost 5
Ball State	1	1	0	0	1.000	Won 1
Baylor	1	1	0	0	1.000	Won 1
Bowling Green	3	2	1	0	.667	Lost 1
Central Michigan	5	5	0	0	1.000	Won 5
Cincinnati	5	4	0	1	.900	Won 4
Clemson	2	1	1	0	.500	Won 1
Connecticut	1	1	0	0	1.000	Won 1
East Carolina	1	1	0	0	1.000	Won 1
Eastern Kentucky	3	3	0	0	1.000	Won 3
East Tennessee State	1	1	0	0	1.000	Won 1
Florida	18	3	15	0	.167	Lost 11
Florida Atlantic	1	1	0	0	1.000	Won 1
Georgia	18	4	14	0	.222	Lost 1
Idaho State	1	1	0	0	1.000	Won 1
Indiana	13	10	3	0	.769	Won 5
Kansas	2	0	1	1	.250	Tied 1
Kansas State	1	1	0	0	1.000	Won 1
Kent State	6	6	0	0	1.000	Won 6
Louisiana-Monroe	4	3	1	0	.750	Won 3
Louisiana State	16	7	9	0	.438	Won 1
Louisville	10	4	6	0	.400	Won 2
Maryland	2	1	0	1	.750	Won 1
Miami (Ohio)	3	1	2	0	.333	Won 1
Middle Tennessee	2	2	0	0	1.000	Won 2
Mississippi	6	4	2	0	.667	Won 1
Mississippi State	12	7	5	0	.583	Lost 2
Murray State	1	1	0	0	1.000	Won 1
Norfolk State	1	1	0	0	1.000	Won 1
North Carolina	3	2	1	0	.667	Won 2
North Texas State	2	2	0	0	1.000	Won 2
Ohio	3	2	1	0	.667	Lost 1
Oklahoma	1	0	1	0	.000	Lost 1
Oregon State	1	1	0	0	1.000	Won 1
Penn State	2	1	1	0	.500	Lost 1
Rutgers	3	2	0	1	.833	Won 1
South Carolina	10	2	8	0	.200	Lost 5
South Florida	1	1	0	0	1.000	Won 1
Southern Illinois	1	1	0	0	1.000	Won 1
Southern Mississippi	1	1	0	0	1.000	Won 1
Tennessee	19	2	17	0	.105	Lost 14
Texas-El Paso	1	1	0	0	1.000	Won 1
Texas State	1	1	0	0	1.000	Won 1
Tulane	4	4	0	0	1.000	Won 4
Utah State	2	2	0	0	1.000	Won 2
Vanderbilt	18	13	5	0	.722	Lost 1
Virginia Tech	5	4	1	0	.800	Won 1
Western Kentucky	1	1	0	0	1.000	Won 1
West Virginia	2	2	0	0	1.000	Won 2
Totals	.235	125	106	4	.540	Lost 1

COACHES' RECORDS IN COMMONWEALTH STADIUM

Coach	G	W	L	T	Pct.
Fran Curci (1973-81)	53	29	23	1	.557
Jerry Claiborne (1982-89)	54	32	19	3	.620
Bill Curry (1990-96)	43	21	22	0	.488
Hal Mumme (1997-2000)	24	13	11	0	.542
Guy Morriss (2001-02)	13	5	8	0	.385
Rich Brooks (2003-09)	48	25	23	0	.521

COMMONWEALTH STADIUM RECORDS

Most UK Consecutive Losses — 9
(from Sept. 17, 1994 vs. Indiana through
Sept. 30, 1995 vs. Auburn)

INDIVIDUAL RECORDS

Kentucky, Single Game

Most Rushing Yards — 272, Moe Williams vs.
Cincinnati, 1995
Most Passing Yards — 528, Jared Lorenzen vs.
Georgia, 2000
Most Receptions — 16, Craig Yeast vs. Vanderbilt,
1998
Most Receiving Yards — 269, Craig Yeast vs.
Vanderbilt, 1998

Opponent, Single Game

Most Rushing Yards — 221, Alex Smith (Indiana),
1994; Kevin Faulk (LSU), 1997
Most Passing Yards — 523, Peyton Manning
(Tennessee), 1997
Most Receptions — 15, Keith Edwards (Vanderbilt),
1984
Most Receiving Yards — 223, Harry Douglas
(Louisville), 2007

LONG PLAYS

Kentucky

Rushing — t85, Mark Higgs vs. Utah State, 1987
Passing — 89, Jared Lorenzen/Derek Smith vs.
Georgia, 2000
Field Goal — 53, Doug Pelfrey vs. Cincinnati, 1991
Punt — 80, Paul Calhoun vs. Indiana, 1983
KO Return — t100, Derrick Locke vs. Western
Kentucky, 2008
Punt Return — t84, Rafael Little vs. Louisiana-
Monroe, 2006
Interception Return — t91, Greg Long vs. North
Texas, 1981

Opponents

Rushing — t80, Stanley Morgan (Tennessee), 1975
Passing — t91, Buck Belue/Amp Arnold (Georgia),
1980
Field Goal — 54, Hap Hines (Georgia), 1996
KO Return — t100, Willie Shelby (Alabama), 1973;
Tyrone Prothro (Alabama), 2004; Trent Guy
(Louisville), 2007
Punt Return — t74, Todd Kinchen (LSU), 1991; 74
Thomas Flowers (Georgia), 2004

COMMONWEALTH STADIUM FIRSTS

First Game — Sept. 15, 1973 (UK vs. Virginia Tech)
First Victory — UK 31, Virginia Tech 26
(Sept. 15, 1973)
First UK TD Run — Sonny Collins, 7 yards, vs.
Virginia Tech (1973)
First UK TD Pass — Ernie Lewis/Ray Barga, 13
yards, vs. Virginia Tech (1973)
First Overtime Game — Oct. 4, 1997 (UK 40,
Alabama 34)

TEAM RECORDS

Miscellaneous, Single Game

Most UK Points — 77 vs. Texas-El Paso (2002)
Most Opponent Points — 63 by LSU (1997)
Most Opponent Points (overtime) — 71 by Arkansas
(2003)
Most Combined Points — 94 vs. Texas-El Paso
(2002, UK 77, UTEP 17)
Most Combined Points (overtime) — 134 vs.
Arkansas (2003, UA 71, UK 63)
Widest UK Margin of Victory — 60 vs. Texas-El Paso
(2002, UK 77, UTEP 17)
Widest UK Margin of Defeat — 48 by Tennessee
(1993, UT 48, UK 0)

MISCELLANEOUS, SEASON

Most UK Wins — 6 in 1976 and 2006 (7 games)
Most UK Losses — 6 in 1994 (7 games)
Most UK Consecutive Wins — 8
(from Nov. 6, 1976 vs. Vanderbilt through
Sept. 23, 1978 vs. Baylor; also from Nov. 4, 2006
vs. Georgia through Oct. 13, 2007 vs. LSU)

300-TACKLE CLUB

JIM KOVACH, LINEBACKER

Year	Solo	Asst	Total
1974	.36	34	70
1975	.76	68	144
1976	.94	49	143
1978	.92	72	164
Totals	.298	223	521

CHRIS CHENAULT, LINEBACKER

Year	Solo	Asst	Total
1985	.56	36	92
1986	.63	33	96
1987	.77	83	160
1988	.68	66	134
Totals	.264	218	482

JEFF KREMER, LINEBACKER

Year	Solo	Asst	Total
1984	.34	50	84
1985	.91	46	137
1986	.38	36	74
1987	.90	90	180
Totals	.253	222	475

MARTY MOORE, LINEBACKER

Year	Solo	Asst	Total
1990	—	—	15
1991	—	—	183
1992	—	—	148
1993	.81	35	116
Totals	n/a	n/a	462

JOHN GRIMSLEY, LINEBACKER

Year	Solo	Asst	Total
1980	.4	3	7
1981	.89	64	153
1982	.90	66	156
1983	.77	44	121
Totals	.260	177	437

KEVIN MCCLELLAN, LINEBACKER

Year	Solo	Asst	Total
1980	.10	8	18
1981	.79	62	141
1982	.71	49	120
1983	.74	63	137
Totals	.234	182	416

WESLEY WOODYARD, LINEBACKER

Year	Solo	Asst	Total
2004	.26	8	34
2005	.75	25	100
2006	.80	42	122
2007	.78	61	139
Totals	.259	136	395

JERRY BLANTON, NOSEGUARD

Year	Solo	Asst	Total
1974	.43	38	81
1975	.53	52	105
1976	.62	38	100
1977	.54	49	103
Totals	.212	177	389

RANDY HOLLERAN, LINEBACKER

Year	Solo	Asst	Total
1987	.26	18	44
1988	.102	59	161
1989	—	—	INJURED
1990	—	—	174
Totals	—	—	379

RICHARD JAFFE, NOSEGUARD

Year	Solo	Asst	Total
1976	.44	22	66
1977	.71	32	103
1978	.60	22	82
1979	.65	34	99
Totals	.240	110	350

BRIAN WILLIAMS, DEFENSIVE END

Year	Solo	Asst	Total
1982	.30	18	48
1983	.63	42	105
1984	.71	37	108
1985	.53	36	89
Totals	.217	133	350

TOM EHLERS, LINEBACKER

Year	Solo	Asst	Total
1972	.29	29	58
1973	.76	41	117
1974	.91	83	174
Totals	.196	153	349

DARRYL BISHOP, SAFETY

Year	Solo	Asst	Total
1971	.73	73	146
1972	.79	57	136
1973	.41	25	66
Totals	.193	155	348

LARRY SMITH, LINEBACKER

Year	Solo	Asst	Total
1983	.1	0	1
1984	.33	22	55
1985	.82	70	152
1986	.64	70	134
Totals	.180	162	342

TOM RANIERI, LINEBACKER

Year	Solo	Asst	Total
1972	.65	15	80
1974	.76	61	137
1975	.72	40	112
Totals	.213	116	329

ART STILL, DEFENSIVE END

Year	Solo	Asst	Total
1974	.42	31	73
1975	.31	23	54
1976	.76	26	102
1977	.56	42	98
Totals	.205	122	327

KEITH MARTIN, DEFENSIVE TACKLE

Year	Solo	Asst	Total
1980	.1	0	1
1981	.53	37	90
1982	.37	71	108
1983	.60	60	120
Totals	.151	168	319

ANNUAL PUNT RETURN LEADERS

Yr	Player	No	Yds.	Avg	TD	LG
2009	Randall Cobb	24	308	12.8	1	73
2008	Dicky Lyons Jr.	20	247	12.4	0	44
2007	Rafael Little	19	127	6.7	0	18
2006	Rafael Little	14	317	22.6	1	84
2005	Rafael Little	21	355	16.9	0	57
2004	Dicky Lyons	12	55	4.6	0	14
2003	Derek Abney	29	285	9.8	1	80
2002	Derek Abney	36	544	15.1	4	86
2001	Derek Abney	22	212	9.6	1	47
2000	Kendrick Shanklin	14	16	1.1	0	8
1999	Kendrick Shanklin	16	216	13.5	1	56
1998	Craig Yeast	11	33	3.0	0	12
1997	Craig Yeast	7	109	15.6	1	85
1996	Kio Sanford	16	126	7.9	0	62
1995	Antonio O'Ferral	13	67	5.2	0	13
1994	Kio Sanford	24	202	8.4	0	36
1993	Matt Riazzi	26	140	5.4	0	22
1992	Kurt Johnson	25	187	7.5	0	35
1991	Kurt Johnson	17	129	7.6	0	39
1990	Chris Tolbert	15	124	8.3	0	31
1989	Chris Tolbert	16	212	13.3	1	58
1988	Chris Tolbert	32	250	7.8	0	49
1987	Dee Smith	24	242	10.1	1	64
1986	Cornell Burbage	25	167	6.7	0	35
1985	Brian Williams	20	223	11.2	1	57
1984	Brian Williams	11	63	5.7	0	28
1983	Brian Williams	29	284	9.8	0	47
1982	Andy Molls	11	104	8.9	0	64
1981	Andy Molls	33	420	13.4	1	87
1980	Chris Jacobs	28	127	4.5	0	22
1979	Larry Carter	31	221	7.1	1	60
1978	Larry Carter	29	354	12.2	2	88
1977	Mike Siganos	43	308	7.2	0	43
1976	Mike Siganos	40	216	5.4	0	19
1975	Mike Siganos	30	261	8.7	0	66
1974	Ben Thomas	24	192	8.0	0	47
1973	Jeff Woodcock	26	41	1.6	0	15
1972	Steve Phillips	17	187	11.0	0	39
1971	Emmett Burnam	7	35	5.0	0	12
1970	Jim Lett	10	76	7.6	0	-
1969	Paul Martin	17	121	7.1	0	44
1968	Dicky Lyons	20	256	12.8	0	59
1967	Dicky Lyons	24	390	16.3	1	71
1966	Dicky Lyons	25	419	16.8	2	97
1965	Terry Beadles	16	185	11.6	0	25
1964	Rodger Bird	12	147	12.2	0	47
1963	Rodger Bird	4	45	11.2	0	15
	Darrell Cox	4	17	4.2	0	8
1962	Darrell Cox	13	131	10.1	0	26
1961	Darrell Cox	21	281	13.4	1	86
1960	Calvin Bird	11	119	10.8	0	34
	Jimmy Poynter	11	116	10.5	0	21
1959	Calvin Bird	10	169	16.9	2	62
1958	Glenn Shaw	5	46	9.2	0	15
1957	Bobby Cravens	9	78	8.2	0	23
1956	Billy Mitchell	11	175	15.9	1	78
1955	Don Netoskie	10	119	11.9	0	38
1954	Dick Mitchell	13	109	8.4	0	-
1953	Steve Meilinger	8	67	8.4	0	-
1952	Wallace Mitchell	14	156	11.1	0	-
1951	Emery Clark	17	128	6.9	0	-
1950	Dom Fucci	16	91	5.7	0	-
1949	Don Phelps	24	201	8.4	0	-
1948	Wilbur Jamerson	15	147	9.8	0	-
1947	Don Phelps	20	224	11.2	0	-
1946	Don Phelps	15	287	19.0	1	88

ANNUAL KENTUCKY STATISTICS

Year	FD	RUSHING				PASSING				TOTAL OFFENSE										
		Att	Yards	TD	Ypg	Com	Att	Int	Yards	Pct.	TD	Ypg	Plays	Yards	Ypg	Fum-L	Pen	Yds	Pts	Ppg
2009+	249	551	2486	26	191.2	180	326	11	1824	.552	13	140.3	877	4310	331.5	16-9	58	502	339	26.1
2008+	212	444	1657	18	127.5	227	415	13	2234	.547	11	171.8	859	3891	299.3	19-8	69	562	294	22.6
2007+	335	485	2021	20	155.5	331	528	12	3743	.627	40	287.9	1013	5764	443.4	30-16	83	717	475	36.5
2006+	254	411	1282	12	98.6	273	436	7	3597	.626	31	276.7	847	4879	375.3	20-10	80	687	347	26.7
2005	176	391	1415	21	128.6	178	304	9	1857	.586	6	168.8	695	3272	297.5	29-16	52	452	239	21.7
2004	176	355	1185	11	107.7	193	353	11	1845	.547	9	167.7	708	3030	275.5	28-14	80	614	173	15.7
2003	217	434	1501	24	125.1	206	381	10	2426	.541	18	202.2	815	3927	327.2	17-8	81	672	328	27.3
2002	216	430	1782	19	148.5	195	350	6	2387	.557	24	198.7	780	4169	347.4	17-9	106	836	385	32.1
2001	216	286	1180	10	107.3	252	446	13	3031	.565	23	275.5	732	4211	382.8	11-8	98	767	259	23.5
2000	257	305	1211	9	110.1	322	564	21	3689	.571	19	335.4	869	4900	445.5	23-11	89	716	254	23.1
1999	230	368	830	11	75.5	304	468	13	3289	.650	26	299.0	836	4119	374.5	26-15	101	817	315	28.6
1998	292	337	1342	11	122.0	414	574	16	4534	.721	39	412.2	911	5876	534.2	25-11	107	976	417	37.9
1997	281	314	1195	8	108.6	374	562	19	4019	.665	37	365.4	876	5214	474.0	17-6	99	788	348	31.6
1996	128	430	1098	9	99.8	126	261	7	1298	.483	7	118.0	691	2396	217.8	23-13	80	658	138	12.6
1995	187	511	2156	24	196.0	118	217	8	1390	.544	6	126.4	728	3546	322.4	18-8	64	508	223	20.3
1994	160	411	1709	10	155.4	115	255	18	1368	.451	8	124.4	666	3077	279.7	23-15	56	585	149	13.6
1993	192	545	2315	17	210.5	108	214	11	1305	.505	9	118.6	759	3620	329.1	25-12	38	320	207	18.8
1992	190	501	1894	15	172.2	118	243	14	1684	.486	6	153.1	744	3578	325.3	26-11	42	313	207	18.8
1991	210	426	1423	13	129.4	176	312	11	2017	.564	9	183.4	738	3440	312.7	25-15	38	342	190	17.3
1990	216	447	1433	14	130.3	216	390	17	2152	.554	14	195.6	837	3585	325.9	17- 8	52	416	228	20.8
1989	187	476	1519	15	138.1	145	263	17	1695	.551	6	154.1	739	3214	292.2	18- 5	80	674	212	19.3
1988	172	430	1440	19	130.9	131	288	17	1758	.455	6	159.8	718	3198	290.7	27-11	70	585	217	19.7
1987	212	481	2340	20	212.7	121	254	11	1624	.476	9	147.6	735	3964	360.4	21-10	91	752	258	23.5
1986	219	518	2036	20	185.1	160	282	10	1748	.567	3	158.9	800	3784	344.0	27-12	73	633	228	20.7
1985	194	441	1469	12	133.5	189	353	12	2318	.535	7	210.7	794	3787	344.3	22-13	63	580	194	17.6
1984	211	481	2263	22	184.7	168	304	13	1975	.552	12	179.5	785	4007	364.3	20-14	83	697	273	24.8
1983	169	437	1402	13	127.5	156	269	13	1763	.580	13	160.2	705	3165	287.7	17-12	61	436	212	19.3
1982	145	400	1054	6	95.6	139	286	28	1496	.486	6	136.0	686	2550	231.8	40-22	56	475	96	8.7
1981	154	472	1044	7	94.9	114	246	16	1502	.463	6	136.5	718	2546	231.4	34-20	43	410	134	12.2
1980	187	494	1679	10	152.6	133	284	25	1861	.468	10	169.2	778	3540	321.8	35-19	55	540	167	15.2
1979	179	608	2638	15	239.8	65	154	8	908	.422	7	82.5	762	3546	322.4	47-23	55	544	180	16.4
1978	168	502	1515	11	137.7	103	239	20	1638	.431	13	148.9	741	3153	286.7	26-11	40	444	193	17.5
1977	200	638	2486	22	228.7	83	183	7	1053	.454	8	95.7	821	3539	321.7	25-13	49	452	252	22.9
1976	192	654	2960	18	269.1	57	121	10	729	.471	7	66.3	775	3689	335.4	38-22	55	578	188	17.1
1975	190	724	2661	12	241.9	44	126	8	556	.349	3	50.5	850	3217	292.5	43-14	44	425	132	12.0
1974	180	632	3124	24	284.0	43	110	10	576	.391	4	52.4	742	3700	336.4	35-20	46	421	248	22.5
1973	172	592	2518	21	229.0	56	128	8	889	.433	8	80.8	719	3407	309.7	44-24	52	398	226	20.5
1972	156	549	1765	16	160.5	95	230	23	1050	.396	1	95.4	779	2815	255.9	32-15	37	438	131	11.9
1971	161	557	2252	13	204.7	53	154	11	837	.409	4	76.1	711	3089	280.8	28-16	44	383	144	13.1
1970	153	498	1287	7	117.0	157	303	18	1575	.518	7	143.2	801	2862	260.2	29-12	55	479	131	11.9
1969	147	459	1132	7	113.2	144	326	22	1692	.442	5	169.2	785	2514	251.4	23-16	48	504	104	10.4
1968	130	460	1249	13	124.9	93	245	23	1234	.379	6	123.4	695	2483	248.3	25-17	62	640	141	14.1
1967	138	404	1006	10	100.6	110	277	33	1142	.397	4	114.2	606	2148	214.8	15- 4	40	392	111	11.1
1966	108	447	1056	8	105.6	72	161	15	1075	.447	5	107.5	608	2141	214.1	25-12	38	393	107	10.7
1965	166	426	1140	17	114.0	123	235	19	1902	.523	11	190.2	671	3042	304.2	10- 8	51	478	199	19.9
1964	159	394	1012	11	101.2	116	230	12	1609	.504	10	160.9	624	2621	262.1	26-11	54	479	150	15.0
1963	134	385	1193	12	119.3	88	198	20	1266	.444	6	126.6	583	2459	245.9	24-13	40	517	142	14.2
1962	130	407	1054	7	105.4	89	167	9	1220	.533	4	122.0	574	2274	227.4	26-11	41	440	85	8.5
1961	135	429	1327	12	132.7	95	187	12	1265	.508	5	126.5	616	2592	259.2	20-13	57	623	138	13.8
1960	147	383	1391	15	139.1	114	220	14	1633	.518	13	163.3	603	3024	302.4	18-13	62	581	206	20.6
1959	114	441	1554	12	155.4	67	167	14	752	.404	5	75.2	608	2306	230.6	23-11	56	683	140	14.0
1958	129	426	1652	14	165.2	79	151	9	1019	.523	6	101.9	577	2671	267.1	27-15	45	491	136	13.6
1957	126	428	1813	12	181.3	57	121	12	715	.470	5	71.5	605	2528	252.8	26-18	50	540	128	12.8
1956	113	515	1724	11	172.4	24	71	5	360	.338	5	36.0	586	2084	208.4	28-14	53	555	119	11.9
1955	138	468	1674	16	167.4	69	129	7	928	.535	9	92.8	597	2602	260.2	24-16	46	460	178	17.8
1954	153	447	1755	16	175.5	83	158	17	1148	.525	6	114.8	605	2903	290.3	28-19	68	668	151	15.1
1953	160	506	2147	19	214.7	55	118	8	867	.466	11	86.7	624	3014	301.4	43-24	62	500	201	20.1
1952	174	586	2437	15	221.5															

* 11-game totals including bowl statistics • ** 12-game totals including bowl statistics • + 13-game totals including bowl statistics

ANNUAL OPPONENT STATISTICS

Year	FD	RUSHING			PASSING						TOTAL OFFENSE									
		Att	Yards	TD	Ypg	Com	Att	Int	Yards	Pct.	TD	Ypg	Plays	Yards	Ypg	Fum-L	Pen	Yds	Pts	Ppg
2009+	233	509	2378	18	182.9	163	336	16	2298	.485	17	176.8	845	4676	359.7	17-6	70	633	295	22.7
2008+	209	477	1810	15	139.2	188	359	12	2511	.524	18	193.2	836	4321	332.4	27-14	74	685	279	21.5
2007+	288	543	2484	20	191.1	236	431	17	2679	.548	24	206.1	974	5163	397.2	24-10	84	737	385	29.6
2006+	292	476	2398	24	184.5	235	406	14	3496	.579	24	268.9	882	5894	453.4	35-18	83	658	369	28.4
2005	231	439	2159	22	196.3	239	384	5	2676	.622	24	243.3	823	4835	439.5	22-11	74	675	375	34.1
2004	231	500	2477	26	225.2	157	276	12	2235	.569	13	203.2	776	4712	428.4	22-11	77	644	341	31.0
2003	248	536	2240	23	186.7	186	330	11	2347	.564	14	195.6	866	4587	382.2	16-6	84	616	321	26.7
2002	249	495	2092	13	174.3	174	369	10	2723	.472	23	226.9	864	4815	401.2	23-12	87	785	301	25.1
2001	267	442	1958	20	178.0	228	380	5	3271	.600	28	297.4	822	5229	475.4	19-8	81	714	367	33.4
2000	230	413	1795	22	163.2	175	308	5	2670	.568	25	242.7	721	4465	405.9	25-15	69	598	383	34.8
1999	217	377	1633	25	148.5	189	366	16	2478	.516	17	225.3	743	4111	373.7	23-15	96	734	323	29.4
1998	204	382	1641	19	149.2	157	322	6	2606	.488	24	236.9	704	4247	386.1	20-10	93	751	349	31.7
1997	223	421	1879	23	170.8	178	311	9	2436	.572	22	221.5	732	4315	392.3	21-11	69	594	362	32.9
1996	198	422	1667	21	151.6	172	309	12	2222	.557	14	202.0	731	3889	353.6	24-17	77	714	322	29.3
1995	207	416	1664	16	151.3	190	326	12	2233	.583	13	203.0	742	3897	354.3	25-13	68	611	269	24.5
1994	255	526	2994	32	272.2	167	270	7	1957	.619	19	177.9	796	4951	450.1	14-6	100	849	405	36.8
1993	182	385	1707	11	155.2	177	344	20	2089	.515	11	189.9	729	3796	345.1	21-9	75	703	195	17.7
1992	205	467	2274	17	206.7	159	274	12	1926	.580	15	175.1	741	4200	381.8	19-5	64	490	280	25.5
1991	246	510	2485	17	225.9	165	279	11	2346	.591	16	213.3	789	4831	439.2	19-10	67	594	268	24.4
1990	202	476	2064	15	187.6	131	255	4	2093	.514	18	190.3	731	4157	377.9	14-7	76	641	316	28.7
1989	192	482	1782	14	162.0	151	280	10	1741	.539	9	158.3	762	3523	320.3	25-10	71	659	220	20.0
1988	179	522	1932	14	175.6	134	250	10	1535	.536	11	139.6	772	3467	315.2	39-19	71	612	208	18.9
1987	173	464	1545	9	140.5	146	286	14	1769	.511	13	160.8	750	3314	301.3	26-6	75	734	189	17.2
1986	191	434	1769	13	160.8	156	280	9	1826	.557	10	166.0	714	3595	335.9	33-16	70	638	207	18.8
1985	199	463	1713	13	155.7	179	338	17	2087	.529	12	189.7	801	3800	345.5	26-16	73	620	211	19.2
1984	218	457	1781	10	161.9	189	343	18	2352	.551	8	213.8	800	4133	375.7	27-20	69	617	202	18.4
1983	204	520	2176	20	197.8	141	276	12	1669	.511	5	151.7	796	3845	349.5	18-9	48	384	217	19.7
1982	221	597	2400	11	218.1	146	258	9	1832	.565	18	166.5	855	4232	384.7	33-14	70	543	287	26.1
1981	201	583	2004	20	182.1	123	236	14	1405	.521	4	127.7	819	3409	309.9	31-12	62	536	222	20.1
1980	202	567	2224	19	202.1	110	219	10	1598	.502	11	145.3	786	3822	347.4	31-16	48	470	280	25.4
1979	156	490	1731	10	157.4	107	229	15	1235	.467	6	112.3	719	2966	269.6	32-15	54	510	143	13.0
1978	201	543	1707	10	155.2	151	288	17	1825	.524	8	165.9	831	3532	321.1	33-12	59	506	189	17.2
1977	160	493	1322	7	120.2	116	235	14	1268	.494	5	115.3	728	2590	235.5	32-13	54	439	111	10.1
1976	161	564	1976	15	179.6	85	189	11	1031	.450	5	93.7	753	3007	273.4	23-13	58	555	137	12.5
1975	154	516	1917	16	174.3	75	156	11	1241	.481	5	112.8	672	3158	287.1	35-18	50	436	183	16.6
1974	196	589	2277	15	207.0	97	186	15	1386	.522	8	126.0	775	3663	333.0	28-18	48	445	194	17.6
1973	188	532	1898	19	172.5	119	240	10	1376	.496	5	125.1	732	3274	297.6	30-17	41	356	196	17.8
1972	216	561	2257	14	205.2	114	238	13	1569	.479	12	142.6	799	3826	347.8	31-17	49	475	232	21.1
1971	221	600	2292	24	208.4	106	196	20	1476	.541	NA	134.2	796	3768	342.5	22-12	43	416	284	25.8
1970	199	520	1508	NA	137.1	154	301	22	2101	.512	NA	191.0	821	3609	328.1	31-17	49	462	233	21.2
1969	194	486	1576	NA	157.6	163	279	11	1960	.584	NA	196.0	765	3536	353.6	29-18	55	534	295	29.5
1968	180	539	1591	NA	159.1	122	225	10	1526	.542	NA	152.6	764	3117	311.7	31-19	53	596	206	20.6
1967	167	525	1816	NA	181.6	102	179	6	1206	.570	NA	120.6	704	3022	302.2	21-10	58	615	230	23.0
1966	154	492	2049	NA	204.9	80	161	7	1116	.497	NA	111.6	653	3165	316.5	18-12	35	357	196	19.6
1965	135	436	1601	NA	160.1	95	185	12	1036	.514	NA	103.6	621	2637	263.7	23-18	50	503	160	16.0
1964	141	432	1507	NA	150.7	71	149	10	887	.477	NA	88.7	577	2394	293.4	25-11	55	495	194	19.4
1963	167	433	1736	NA	173.6	108	214	19	1330	.505	NA	133.0	647	3066	306.6	21-12	60	605	168	16.8
1962	139	439	1595	NA	159.5	76	172	13	853	.442	NA	85.3	611	2448	244.8	24-14	47	430	101	10.1
1961	111	399	1171	NA	117.1	67	136	14	893	.493	NA	89.3	535	2064	206.4	24-15	57	572	123	12.3
1960	98	421	1309	NA	130.9	47	124	17	522	.379	NA	52.2	545	1831	183.1	17-10	48	439	81	8.1
1959	101	426	1427	NA	142.7	58	146	12	626	.397	NA	62.6	572	2053	205.3	25-16	42	418	157	15.7
1958	109	422	1488	NA	148.8	66	139	10	849	.475	NA	84.9	561	2337	233.7	22-12	52	500	115	11.5
1957	134	470	1893	NA	189.3	37	115	14	531	.322	NA	53.1	585	2424	242.4	25-13	49	448	127	12.7
1956	130	442	1709	NA	170.9	59	142	14	766	.415	NA	76.6	584	2475	247.5	29-21	44	355	105	10.5
1955	125	451	1832	NA	183.2	36	96	13	479	.375	NA	47.9	547	2311	231.1	20-13	46	500	117	11.7
1954	138	427	1609	NA	160.9	48	135	17	643	.356	NA	64.3	562	2252	225.2	26-10	49	549	125	12.5
1953	135	460	1486	NA	148.6	59	147	21	724	.401	NA	72.4	607	2210	221.0	28-14	50	399	116	11.6
1952	170	520	1541	NA	140.1	125	209	13	1644	.598	NA	149.5	739	3185	289.5	28-13	61	582	173	15.7
1951**	121	480	1463	NA	121.9	83	215	22	1101	.386	NA	91.7	695	2564	213.7	41-25	69	520	121	10.1
1950**	134	544	1210	NA	100.8	74	197	29	912	.376	NA	76.0	741	2122	176.8	48-25	50	482	69	5.7
1949**	109	NA	941	NA	78.4	78	206	29	984	.379	NA	82.0	NA	1925	160.4	38-22	60	470	74	6.2
1948	111	NA	1237	NA	123.7	65	156	18	868	.417	NA	86.8	NA	2105	210.5	19-6	40	317	128	12.8
1947*	108	NA	1289	NA	117.2	77	172	22	807	.448	NA	73.4	NA	2096	190.5	30-13	39	365	73	6.6
1946	94	NA	1095	NA	109.5	68	184	25	805	.370	NA	80.5	NA	1900	190.0	34-16	54	446	91	9.1

* 11-game totals including bowl statistics • ** 12-game totals including bowl statistics • • 13-game totals including bowl statistics

YEAR-BY-YEAR RECORDS

ANNUAL INTERCEPTION LEADERS

Yr	Player	No	Yds	Avg	TD	Long
2009	Sam Maxwell	6	92	15.3	1	56
2008	Trevard Lindley	4	55	13.8	1	28
	Marcus McClinton	4	20	5.0	0	20
2007	Trevard Lindley	3	33	11.0	0	33
2006	Marcus McClinton	4	13	3.3	0	13
2005	Bo Smith	2	54	27.0	0	31
2004	Muhammad Abdullah	3	20	6.7	0	20
2003	Muhammad Abdullah	4	6	1.5	0	6
2002	Three players with two each					
2001	David Johnson	2	29	14.5	0	17
2000	Five players with one each					
1999	Anthony Wajda	5	98	19.6	0	46
1998	David Johnson	2	51	25.5	0	42
1997	Tremayne Martin	5	0	0.0	0	0
1996	Van Hiles	3	20	6.7	0	20
1995	Leman Boyd	3	4	1.3	0	4
1994	Van Hiles	3	61	20.3	1	61
1993	Marcus Jenkins	6	45	7.5	0	19
1992	Willie Cannon	3	54	18.0	0	29
1991	Brad Armstead	4	92	23.0	0	52
1990	Four players with one each					
1989	Ron Robinson	3	54	18.0	0	37
	Albert Burks	3	31	10.3	0	14
	Jeff Brady	3	1	0.3	0	4
1988	Jay Dortch	2	0	0.0	0	0
1987	Tony Massey	4	69	17.3	1	38
1986	Tony Mayes	4	33	8.3	0	30
1985	Russell Hairston	4	26	6.5	0	20
1984	Paul Calhoun	7	91	13.0	0	36
1983	Kerry Baird	3	56	18.6	1	35
1982	Two players with two each					
1981	Greg Long	4	176	44.0	1	91
	Kerry Baird	4	55	14.3	0	22
1980	Chris Jacobs	3	60	20.0	0	36
1979	Larry Carter	3	75	25.0	0	45
	Andy Molls	3	27	9.0	0	23
	John Bow	3	24	8.0	0	16
1978	Larry Carter	5	62	12.4	0	22
1977	Dallas Owens	4	104	26.0	2	81
1976	Dave Hayden	5	69	13.8	0	28
1975	Ray Carr	4	0	0.0	0	0
1974	Ben Thomas	5	82	16.4	0	25
1973	Darryl Bishop	5	123	24.6	0	83
1972	Darryl Bishop	5	149	29.8	1	97
1971	Jeff Woodcock	6	37	6.2	0	32
1970	Emmett Burnam	5	43	8.6	0	28
	Wilbur Hackett	5	22	4.4	0	7
	Jasper Swindle	5	22	4.4	0	12
1969	Dave Van Meter	3	0	0.0	0	0
1968	Dave Hunter	3	197	65.7	1	100
1967	Charles Blackburn	2	5	2.5	0	5
1966	Jerry Davis	4	41	10.3	0	22
1965	Terry Beadles	6	77	12.8	0	32
1964	Rodger Bird	3	97	32.3	1	95
1963	Bob Kosid	4	30	7.5	0	13
	Talbot Todd	4	12	3.0	0	12
1962	Darrell Cox	3	15	5.0	0	15
1961	Darrell Cox	4	0	0.0	0	0
1960	Tom Hundley	3	63	21.0	0	28
	Jerry Eisaman	3	60	20.0	0	35
	Leeman Bennett	3	44	14.6	0	36
1959	12 players with one each					
1958	Two players with two each					
1957	Lowell Hughes	3	52	17.3	0	25
	Kenny Robertson	3	7	2.3	0	4
1956	Four players with two each					
1955	Dave Kuhn	3	18	6.0	0	9
1954	Dave Kuhn	3	29	9.7	0	-
1953	Steve Meilinger	4	69	17.3	0	-
1952	Bradley Mills	6	30	5.0	0	-
1951	Doug Moseley	5	37	7.4	0	-
1950	Dom Fucci	4	63	15.8	1	-
1949	Jerry Claiborne	9	130	14.4	0	-
1948	Wilbur Jamerson	3	79	26.3	0	-
	Clayton Webb	3	71	23.6	1	-
	Bobby Brook	3	16	5.3	0	-
1947	Bill Moseley	4	37	9.3	-	-
	Bill Boller	4	66	16.5	-	-

1881-1932

PRE-SOUTHEASTERN CONFERENCE YEARS

Year	Overall Record	Conf.	Head Coach (Alma Mater)
1881	1-2	—	Unknown
1891	1-1	—	Unknown
1892	2-4-1	—	Prof. A.M. Miller (Princeton)
1893	5-2-1	—	John A. Thompson (Purdue)
1894	5-2	—	W.P. Finney (Purdue)
1895	4-5	—	Charles Mason (Cornell)
1896	3-6	SIAA	Dudley Short (Cornell)
1897	2-4	SIAA	Lyman B. Eaton (Cincinnati)
1898	7-0	SIAA	W.R. Bass (Cincinnati)
1899	5-2-2	SIAA	W.R. Bass (Cincinnati)
1900	4-6	SIAA	W.H. Kiler (Illinois)
1901	2-6-1	SIAA	W.H. Kiler (Illinois)
1902	3-5-1	SIAA	E.W. McLeod (Michigan)
1903	7-1	SIAA	C.A. Wright (Columbia)
1904	9-1	SIAA	F.E. Schact (Minnesota)
1905	6-3-1	SIAA	F.E. Schact (Minnesota)
1906	4-3	SIAA	J. White Guyn (Kentucky)
1907	9-1-1	SIAA	J. White Guyn (Kentucky)
1908	4-3	SIAA	J. White Guyn (Kentucky)
1909	9-1	SIAA	E.R. Sweetland (Cornell)
1910	7-2	SIAA	E.R. Sweetland (Cornell)
1911	7-3	SIAA	P.P. Douglass (Michigan)
1912	7-2	SIAA	E.R. Sweetland (Cornell)
1913	6-2	SIAA	Alpha Brumage (Kansas)
1914	5-3	SIAA	Alpha Brumage (Kansas)
1915	6-1-1	SIAA	J.J. Tigert (Vanderbilt)
1916	4-1-2	SIAA	J.J. Tigert (Vanderbilt)
1917	3-5-1	SIAA	S.A. Boles (Vanderbilt)
1918	2-1	SIAA	Andy Gill (Indiana)
1919	3-4-1	SIAA	Andy Gill (Indiana)
1920	3-4-1	SIAA	W.J. Juneau (Wisconsin)
1921	4-3-1	SC	W.J. Juneau (Wisconsin)
1922	6-3	SC	W.J. Juneau (Wisconsin)
1923	4-3-2	SC	J.J. Winn (Princeton)
1924	4-5	SC	Fred J. Murphy (Yale)
1925	6-3	SC	Fred J. Murphy (Yale)
1926	2-6-1	SC	Fred J. Murphy (Yale)
1927	3-6-1	SC	Harry Gamage (Illinois)
1928	4-3-1	SC	Harry Gamage (Illinois)
1929	6-1-1	SC	Harry Gamage (Illinois)
1930	5-3	SC	Harry Gamage (Illinois)
1931	5-2-2	SC	Harry Gamage (Illinois)
1932	4-5	SC	Harry Gamage (Illinois)

SIAA-Southern Intercollegiate Athletic Association
SC-Southern Conference

1933-PRESENT

SOUTHEASTERN CONFERENCE YEARS

Year	Overall W-L-T	SEC W-L-T	SEC Finish	Head Coach (Alma Mater)
1933	5-5	2-3	t9th	Harry Gamage (Illinois)
1934	5-5	1-3	9th	C.A. Wynne (Notre Dame)
1935	5-4	3-3	t6th	C.A. Wynne (Notre Dame)
1936	6-4	1-3	10th	C.A. Wynne (Notre Dame)
1937	4-6	0-5	12th	C.A. Wynne (Notre Dame)
1938	2-7	0-4	12th	A.D. Kirwan (Kentucky)
1939	6-2-1	2-2-1	6th	A.D. Kirwan (Kentucky)
1940	5-3-2	1-2-2	9th	A.D. Kirwan (Kentucky)
1941	5-4	0-4	12th	A.D. Kirwan (Kentucky)
1942	3-6-1	0-5	t11th	A.D. Kirwan (Kentucky)
1943	No Team (War Year)			
1944	3-6	1-5	9th	A.D. Kirwan (Kentucky)
1945	2-8	0-5	12th	Bernie Shively (Illinois)
1946	7-3	2-3	8th	Paul "Bear" Bryant (Alabama)
1947	8-3	2-3	t9th	Paul "Bear" Bryant (Alabama)
1948	5-3-2	1-3-1	9th	Paul "Bear" Bryant (Alabama)
1949	9-3	4-1	2nd	Paul "Bear" Bryant (Alabama)
1950	11-1	5-1	1st	Paul "Bear" Bryant (Alabama)
1951	8-4	3-3	5th	Paul "Bear" Bryant (Alabama)
1952	5-4-2	1-3-2	9th	Paul "Bear" Bryant (Alabama)
1953	7-2-1	4-1-1	t2nd	Paul "Bear" Bryant (Alabama)
1954	7-3-0	5-2	t3rd	Blanton Collier (Georgetown)
1955	6-3-1	3-3-1	t7th	Blanton Collier (Georgetown)
1956	6-4	4-4	t6th	Blanton Collier (Georgetown)
1957	3-7	1-7	12th	Blanton Collier (Georgetown)
1958	5-4-1	3-4-1	t6th	Blanton Collier (Georgetown)

Harry Gamage had a record of 32-25-5 as UK head coach from 1927-33.

1959	4-6	1-6	9th	Blanton Collier (Georgetown)
1960	5-4-1	2-4-1	9th	Blanton Collier (Georgetown)
1961	5-5	2-4	7th	Blanton Collier (Georgetown)
1962	3-5-2	2-3-1	t7th	Charlie Bradshaw (Kentucky)
1963	3-6-1	0-5-1	11th	Charlie Bradshaw (Kentucky)
1964	5-5	4-2	t2nd	Charlie Bradshaw (Kentucky)
1965	6-4	3-3	t6th	Charlie Bradshaw (Kentucky)
1966	3-6-1	2-4	6th	Charlie Bradshaw (Kentucky)
1967	2-8	1-6	7th	Charlie Bradshaw (Kentucky)
1968	3-7	0-7	7th	Charlie Bradshaw (Kentucky)
1969	2-8	1-6	9th	John Ray (Olivet)
1970	2-9	0-7	8th	John Ray (Olivet)
1971	3-8	1-6	t6th	John Ray (Olivet)
1972	3-8	2-5	t7th	John Ray (Olivet)
1973	5-6	3-4	t5th	Fran Curci (Miami)
1974	6-5	3-3	t3rd	Fran Curci (Miami)
1975	2-8-1	0-6	t5th	Fran Curci (Miami)
1976	9-3	5-1	t1st	Fran Curci (Miami)
1977	10-1	6-0	2nd	Fran Curci (Miami)
1978	4-6-1	2-4	t5th	Fran Curci (Miami)
1979	5-6	3-3	t4th	Fran Curci (Miami)
1980	3-8	1-5	6th	Fran Curci (Miami)
1981	3-8	2-4	t4th	Fran Curci (Miami)
1982	0-10-1	0-6	t8th	Jerry Claiborne (Kentucky)
1983	6-5-1	2-4	4th	Jerry Claiborne (Kentucky)
1984	9-3	3-3	t4th	Jerry Claiborne (Kentucky)
1985	5-6	1-5	7th	Jerry Claiborne (Kentucky)
1986	5-5-1	2-4	t4th	Jerry Claiborne (Kentucky)
1987	5-6	1-5	t7th	Jerry Claiborne (Kentucky)
1988	5-6	2-5	t8th	Jerry Claiborne (Kentucky)
1989	6-5	2-5	t7th	Jerry Claiborne (Kentucky)
1990	4-7	3-4	5th	Bill Curry (Ga. Tech)
1991	3-8	0-7	10th	Bill Curry (Ga. Tech)
1992	4-7	2-6	*t5th	Bill Curry (Ga. Tech)
1993	6-6	4-4	*3rd	Bill Curry (Ga. Tech)
1994	1-10	0-8	*6th	Bill Curry (Ga. Tech)
1995	4-7	2-6	*5th	Bill Curry (Ga. Tech)
1996	4-7	3-5	*t4th	Bill Curry (Ga. Tech)
1997	5-6	2-6	*5th	Hal Mumme (Tartleton State)
1998	7-5	4-4	*4th	Hal Mumme (Tartleton State)
1999	6-6	4-4	*4th	Hal Mumme (Tartleton State)
2000	2-9	0-8	*6th	Hal Mumme (Tartleton State)
2001	2-9	1-7	*5th	Guy Morriss (TCU)
2002	7-5	3-5	*t4th	Guy Morriss (TCU)
2003	4-8	1-7	*t5th	Rich Brooks (Oregon State)
2004	2-9	1-7	*t5th	Rich Brooks (Oregon State)
2005	3-8	2-6	*6th	Rich Brooks (Oregon State)
2006	8-5	4-4	*t3rd	Rich Brooks (Oregon State)
2007	8-5	3-5	*t4th	Rich Brooks (Oregon State)
2008	7-6	2-6	*6th	Rich Brooks (Oregon State)
2009	7-6	3-5	*t4th	Rich Brooks (Oregon State)

* Eastern Division finish
G Great Lakes Bowl
C Cotton Bowl
L Liberty Bowl
O Outback Bowl
● Orange Bowl
P Peach Bowl
S Sugar Bowl
H Hall of Fame Bowl

ALL-TIME COACHING RECORDS

ALL-TIME KENTUCKY COACHING RECORDS

Years	Coach (Alma Mater)	Yrs/UK	W	L	T	Pct.
1881	Unknown	1	1	2	0	.333
1891	Unknown	1	1	1	0	.500
1892	Prof. A.M. Miller (Princeton)	1	2	4	1	.357
1892-93	John A. Thompson (Purdue)	1	5	2	1	.688
1894	W.P. Finney (Purdue)	1	5	2	0	.714
1895	Charles Mason (Cornell)	1	4	5	0	.444
1896	Dudley Short (Cornell)	1	3	6	0	.333
1897	Lyman B. Eaton (Cincinnati)	1	2	4	0	.333
1898-99	W.R. Bass (Cincinnati)	2	12	2	2	.813
1900-01	W.H. Kiler (Illinois)	2	6	12	1	.342
1902	E.W. McLeod (Michigan)	1	3	5	1	.389
1903	C.A. Wright (Columbia)	1	7	1	0	.875
1904	F.E. Schact (Minnesota)	2	15	4	1	.775
1906-08	J. White Guyn (Kentucky)	3	17	7	1	.700
1909-1910, 12	R. Sweetland (Cornell)	3	23	5	0	.821
1911	P.P. Douglass (Michigan)	1	7	3	0	.700
1913-14	Alpha Brumage (Kansas)	2	11	5	0	.688
1915-16	J.J. Tigert (Vanderbilt)	2	10	2	3	.767
1917	S.A. Boles (Vanderbilt)	1	3	5	1	.389
1918-19	Andy Gill (Indiana)	2	5	5	1	.500
1920-22	W.J. Juneau (Wisconsin)	3	13	10	2	.560
1923	J. Winn (Princeton)	1	4	3	2	.556
1924-26	Fred J. Murphy (Yale)	3	12	14	1	.463
1927-33	Harry Gamage (Illinois)	7	32	25	5	.556
1934-37	C.A. Wynne (Notre Dame)	4	20	19	0	.513
1938-42, 44	A.D. Kirwan (Kentucky)	6	24	28	4	.464
1943	NO-TEAM—WAR YEAR					
1945	Bernie Shively (Illinois)	1	2	8	0	.200
1946-53	Paul Bryant (Alabama)	8	60	23	5	.710
1954-61	Blanton Collier (Georgetown)	8	41	36	3	.531
1962-68	Charlie Bradshaw (Kentucky)	7	25	41	4	.386
1969-72	John Ray (Olivet)	4	10	33	0	.233
1973-81	Fran Curci (Miami)	9	47	51	2	.480
1982-89	Jerry Claiborne (Kentucky)	8	41	46	3	.472
1990-96	Bill Curry (Georgia Tech)	7	26	52	0	.333
1997-2000	Hal Mumme (Tarleton State)	4	20	26	0	.435
2001-02	Guy Morriss (Texas Christian)	2	9	14	0	.391
2003-09	Rich Brooks (Oregon State)	7	39	47	0	.453
Totals	119 Seasons		567	558	44	.504

Coach Blanton Collier

Charlie
BradshawRich
BrooksPaul "Bear"
BryantJerry
ClaiborneFran
CurciBill
CurryGuy
MorrissHal
MummeJohn
Ray

ALL-TIME ASSISTANT COACHES

Name	Alma Mater	Years/UK	Position
ADAMS, Tom	(Rice, '82)	1997-2002	DTs, D-Line
ADOLPH, Dave	(Akron '59)	1969-72	Off. Line
ARCHER, Mike	(Miami, Fla. '75)	1993-95; 2003-06	Def. Coord., LBs
ALLEN, Ermal	(Kentucky '42)	1947-62	Off. Backs
ARNSPARGER, Bill	(Miami, O. '50)	1954-61	Off. Line
ATKINSON, Joe	(Vanderbilt '42)	1946-49	Guards
BAILEY, Charlie	(Tampa '62)	1975-81	Def. Coord.
BALITSARIS, Mike	(Tennessee '42)	1946-47	Ends
BASSETT, Claude	(BYU '78)	1997-2000	Recr. Coord.
BENNETT, Leeman	(Kentucky '60)	1962, 65	Off. Backs
BLACKLEDGE, Ron	(Bowling Green '60)	1973-75	Off. Line
BOONE, George	(Kentucky '61)	1961-65	Def. Line
BOUDEN, Tommy	(West Virginia '76)	1990	Off. Coord.
BRADFORD, Vic	(Alabama '39)	1951	Backs
BRADSHAW, Charlie	(Kentucky '50)	1954-58	Off. Backs
BRINSON, Larry	(Florida '82)	2007-	Running Backs
BROWN, Steve	(Oregon '83)	2003-	Def. Backs, Def. Coord.
CAIN, Ron	(Kentucky '59)	1969-70	Receivers
CALLAHAN, Ray	(Kentucky '56)	1963-66	Off. Line
CAMPBELL, Whitey	(Miami U. '57)	1969-70	Def. Backs
CARAGHER, Ron	(UCLA '90)	2003-06	RBs, Recruiting Coord.
CARMODY, Jim	(Tulane '55)	1963	Fr. Coord.
CARR, Gerald	(S. Illinois '81)	2001-2002	Asst. HC, RBs
CARR, Fletcher	(Tampa '73)	1973-75	Centers
CATAVOLOS, George	(Purdue '67)	1977-81	Def. Backs
CASSITY, Mike	(Kentucky '75)	1980-81	Def. Backs
CHAPMAN, George	(Georgia '35)	1950	Def. Line
CLAIBORNE, Jerry	(Kentucky '50)	1952-53	Def. Backs, LBs
COOPER, John	(Iowa St. '62)	1973-76	Def. Backs
CONDE, Bill	(Kentucky '52)	1967-68	Off. Line
COUGHLIN, Don	(Miami U. '62)	1973-76, 78	Def. Line
CROPP, John	(Vanderbilt '61)	1991	Tight Ends
CUMMINGS, Bob	(Vanderbilt '48)	1959-60	Def. Backs
CUTCHIN, Phil	(Kentucky '43)	1952-53	Backs
DEEB, Norm	(Eastern '59)	1959-61	Fresh. Line
DEVLIN, John	(West Chester '59)	1982-83	Linebackers
DICKEY, Daryl	(Tennessee '85)	1990-94	Off. Coord/QBs
DIETZEL, Paul	(Miami, O. '47)	1951-52	Assistant
DORR, Ray	(W. Va. Wesleyan '65)	1993-96	RBs, QBs
DUNN, Paul	(Pittsburgh '83)	2003-04	Run Coord./OL
DRAKE, Mike	(W. Michigan '80)	1995-96	Running Backs
EISAMAN, Jerry	(Kentucky '60)	1982-89	Quarterbacks
ENGLISH, Wally	(Louisville '57)	1966-68	Quarterbacks
FANOVA, Mike	(Texas-El Paso, '87)	1997-98	D-Line, O-Line
FITZGERALD, Denny	(Michigan '62)	1969-70	Def. Coord.
FLUGG, Jack	(Oglethorpe '55)	1990-93	Adm. Asst.
FORD, Bob	(Memphis St. '55)	1962-65	Def. Coord.
FRANKLIN, Tony	(Murray State '79)	1997-2000	Off. Coord./RBs, Rec., QB's
FUCCI, Dominic	(Kentucky '48)	1956-58	Def. Backs
FUGETT, Todd	(E. C. Oklahoma '85)	1990-91	Ban/Rov
FULLER, Leon	(Alabama '60)	1966-68	Def. Backs
GALAT, Joe	(Miami, O. '62)	1973, 75	Def. Line
GARBER, Chip	(Maryland '78)	1982-89	Def. Backs
GIBBS, Alex	(Davidson '83)	1971-72	Secondary
GLASER, Bill	(Bellarmine '65)	1977-96	Def. Line
GOODNER, John	(SW Okla. State '67)	2001-2002	Def. Coord./LBs
GRAY, Michael	(Oregon '84)	2003-04	Def. Line
GUY, John	(N. C. A&T '73)	1990-91	Outside LBs
HAERING, Joe	(Bucknell '64)	1970-72	Off. Backs
HALLUM, John (Jake)	(Newberry '60)	1982-89	Off. Line
HAM, Frank	(Olivet '40)	1969-72	Adm. Asst.
HART, Dave	(St. Vincent '50)	1962-63	Def. Coord.
HATCHER, Chris	(Valdosta State, '95)	1999	QB's/Receivers
HAWKINS, Ralph	(Maryland '57)	1962-65	Def. Backs
HEGGINS, Jimmy	(Florida State '78)	2005-09	Offensive Line
HIGHSMITH, Scott	(Howard Payne '77)	1999-2000	WRs, RBs
HOEFER, Larry	(McMurry '73)	2001-2002	Safeties
HOLWAY, Richard	(Kentucky '50)	1950	
HUDSON, Ron	(California '69)	2003-04	Off. Coord./QB's
HUNTER, Hal	(Pittsburg '55)	1971-72	Off. Line
HUNTRESS, Carroll	(N. Hampshire '49)	1969-72	Off. Line
JACKSON, Harold	(Jackson State '68)	2001-2002	Wide Receivers
JAMES, Pat	(Kentucky '51)	1951	
JASPER, Bill	(Tennessee '52)	1963-64	Line
KEANE, Tim	(Arkansas St. '68)	1997-2000	CBs, DBs
KIRKSEY, Larry	(Eastern '73)	1977-81	Receivers
KNOX, Chuck	(Juniata '54)	1961-62	Off. Line
LAIR, Matt	(Kentucky '48)	1954-58, 62-63	Asst. H.C.
LANCASTER, Chris	(Clemson '89)	2001-2002	D.Ends/O-Line

Name	Alma Mater	Years/UK	Position
LANGLEY, J.D.	(Chattanooga '43)	1951	Off. Line
LASLIE, Carney	(Alabama '33)	1946-51	Tackles
LEACH, Mike	(BYU, '83)	1997-98	Off. Coord./Rec.
LEAL, Dan	(Gannon Col. '60)	1973-74	Recruiting
LEWIS, Joseph	(Western '79)	1984-85	Receivers
LEWIS, Walter	(Alabama '84)	1990-91	Off. Backs
LIKINS, Dave	(Centre '80)	1982-89	Outside LBs
LIMBAUGH, Tommy	(Alabama '67)	1990-94	Asst. H.C./T.E.
LOCKWOOD, David	(West Virginia '89)	2007	Defensive Backs
LOUNSBURY, Dan	(Arkansas '74)	2000	TEs, Spec. Tms.
MAGAZU, Dave	(Springfield '80)	1995-96	Centers, Guards
MAJOR, Mike	(S.F. Austin '73)	1997-2000	Def. Coord/LBs
MARTIN, Tee	(Tenn./US Sp. Ac. '03)	2010-	Wide Receivers
McBRIDE, Ron	(San Jose State '64)	2003-04	Inside LBs
McCLENDON, Charles	(Kentucky '51)	1951	Ends
McCUBBIN, Bill	(Kentucky '40)	1951	Fresh. Coord.
McCULLERS, Charlie	(Tampa '60)	1979-80	Off. Line
McGRIFF, Wesley	(Savannah State '90)	2001-2002	RBs/CBs
MILLER, Calvin	(Oklahoma St., '75)	1995-96	Def. Ends
MIRILOVICH, Jon	(Miami U. '60)	1973-76, 79	Off. Coord.
MITCHELL, Billy	(Kentucky '57)	1973-79	Receivers
MOORE, Bud	(Alabama '61)	1962-64	Asst. Line
MORAN, Paul	(Cent. Conn. St. '68)	1972	Assistant
MORRIS, Guy	(TCU '73)	1997-2000	Asst. H.C./O-Line
MOSELEY, Bill	(Kentucky '45)	1954-55	Backfield
MOSELEY, Frank	(Alabama '33)	1946-51	Backfield
MOSS, Joe	(Virginia Tech '61)	1965-66	Line
MOSS, Perry	(Illinois '48)	1976-78, 81	Off. Coord.
NARDUZZI, Bill	(Miami, O. '59)	1973-74	Def. Coord.
NELSON, Mark	(E.C. Oklahoma '80)	2001-2002	S. Tms./TE/DE
NEW, Larry	(Illinois '65)	1990-92	Def. Coord.
NIBLACK, Jim	(Florida '51)	1977-78	Off. Line
NICOLAU, Nick	(So. Conn. '57)	1973-75	Off. Backs
NORD, Greg	(Kentucky '80)	1982-89	Off. Backs
NORTH, John	(Vanderbilt '48)	1956-61	Ends
ORTMAYER, Steve	(La Verne '67)	2003-09	Asst. HC/Sp.Tms. Coord./TEs
OWEN, Phil	(Georgetown '53)	1964-68	Freshmen
OWENS, Jim	(Oklahoma '50)	1951-53	Ends
PATTERSON, Darrell	(TCU '84)	1997-2000	Safeties, DEs
PEASE, Brent	(Montana '90)	2001-2002	Off. Coord/QBs
PELL, Charley	(Alabama '63)	1965-68	Def. Line
PETRI, Rick	(Missouri-Rolla '76)	2005-09	Def. Line
PHILLIPS, Joker	(Kentucky '86)	1991-96; 2003-09	WR/Recr. Coord./Off. Coord.
POYNTER, Jim	(Kentucky '61)	1965-68	Off. Backs
REDDING, Dick	(Springfield '40)	1982-89	Recruiting
RHOADES, Rick	(C. Missouri St. '70)	1990-92	Off. Coord.
RICE, Homer	(Centre '51)	1962-65	Off. Coord.
RILEY, Don	(E. Tenn. State '56)	1992-94	Off. Line
ROPER, Kurt	(Rice '95)	2005	Quarterbacks
RUTLEDGE, Ed	(Western '41)	1956-61	Ends
SANDERS, Randy	(Tennessee '88)	2006-	QB's/Off. Coord./Recr. Coord.
SCHNELLENBERGER, Howard	(Kentucky '58)	1959-60	Ends
SEFCIK, George	(Notre Dame '62)	1969-72	Off. Coord.
SEKANOVICH, Dan	(Tennessee '54)	1971-72	Def. Line
SENGEL, George	(Kentucky '48)	1961-68	Ends
SHANNON, J.R.	(Kentucky '59)	1959-61	Recruiting
SHARPLESS, Rod	(Maryland '75)	1982-89	Def. Tackles
SHERIDAN, Farrell	(Minnesota '73)	1982-89	Off. Tackles
SHIVELY, Doug	(Kentucky '59)	1966-68	Def. Ends
SHULA, Don	(John Carroll '51)	1959	Off. Backs
SMITH, Chuck	(Kentucky '81)	2005-	Linebackers/Recr. Coord.
SMITH, Lovie	(Tulsa '80)	1992	Def. Ends
SMITH, Rick	(Florida State '71)	1990-96	Def. Backs
SNYDER, Charles	(Marshall '48)	1958	Asst.HC/Recr.Coord/Def Backs
STROCK, Terry	(Virginia Tech. '62)	1983-89	Off. Backs
SUMMERS, Mike	(Georgetown [Ky.], '78)	2010-	Offensive Line
TATE, Dick	(Illinois '67)	1971-72	Freshmen
THURMOND, Chris	(Tulsa '75)	2008-	Def. Backs
TURCHETTA, Tom	(Miami U. '72)	1979-81	Tight Ends
TURNER, David	(Davidson '85)	1993-94, 2010-	Defensive Ends, Def. Line
UNDERWOOD, Clarence	(Marshall '38)	1948-55, 65-68, 73-76	Line
UZELAC, Elliot	(W. Michigan '80)	1995-96	Off. Coord./T, T.E.
VIADILLA, Joe	(Rhode Island '83)	1984-85	Receivers
VOOLETICH, Milan	(Geneva '64)	1996	Linebackers
WELLS, David	(Ole Miss '66)	1974-76	Receivers
WALDRON, Ro	(Virginia Tech '81)	1984-85	Centers

KENTUCKY VS. ALL OPPONENTS

OPPONENT SERIES RECORDS

Opponent	Games	First Met	Last Met	W	L	T
Alabama	38	1917	2009	2	35	1
All-Kentucky	1	1900	1900	0	1	0
Alumni	1	1899	1899	1	0	0
Arkansas	6	1998	2008	4	2	0
Auburn	31	1934	2009	6	24	1
Avondale	2	1900	1901	0	2	0
Baldwin-Wallace	1	1940	1940	1	0	0
Ball State	1	2001	2001	1	0	0
Baylor	4	1963	1977	2	2	0
Berea College	5	1903	1909	5	0	0
Bethany	1	1904	1904	1	0	0
Boston College	1	1937	1937	0	1	0
Bowling Green	3	1979	1985	2	1	0
Butler College	4	1913	1917	4	0	0
Carson-Newman	2	1928	1929	2	0	0
Catlettsburg	2	1896	1905	1	1	0
Central Michigan	5	1983	2006	5	0	0
Central University	15	1892	1911	4	10	1
Centre College	30	1891	1929	11	18	1
Chicago	1	1925	1925	0	1	0
Cincinnati	34	1894	1996	22	9	3
Cincinnati YMCA	2	1893	1912	2	0	0
Citadel	1	1949	1949	1	0	0
Clemson	13	1925	2006	8	5	0
Company H of 8th Mass.	1	1898	1898	1	0	0
Connecticut	1	1999	1999	1	0	0
Cumberland	1	1905	1905	1	0	0
Cynthiana	2	1903	1905	2	0	0
Dayton	1	1950	1950	1	0	0
DePauw	1	1895	1895	0	1	0
Detroit	4	1959	1964	4	0	0
Duke	4	1930	1933	0	4	0
Earlham	3	1913	1915	3	0	0
East Carolina	2	1993	2008	2	0	0
Eastern Kentucky	3	1998	2009	3	0	0
East Tennessee State	1	1985	1985	1	0	0
Eminence	1	1906	1906	1	0	0
Evansville	1	1947	1947	1	0	0
Florida	60	1917	2009	17	43	0
Florida Atlantic	1	2007	2007	1	0	0
Florida State	6	1960	2007	4	1	1
Frankfort A.C.	1	1895	1895	1	0	0
Georgetown (KY)	24	1891	1924	23	1	0
George Washington	3	1940	1951	3	0	0
Georgia	63	1939	2009	12	49	2
Georgia Tech	19	1923	1960	7	11	1
Hanover	2	1907	1912	2	0	0
Hawai'i	1	1958	1958	1	0	0
Houston	2	1965	1966	0	2	0
Idaho State	1	2005	2005	1	0	0
Illinois	2	1909	1913	1	1	0
Indiana	36	1892	2005	17	18	1
160th Indiana	1	1898	1898	1	0	0
Jeffersonville A.C.	1	1894	1894	1	0	0
Kansas	4	1975	1982	0	3	1
Kansas State	4	1961	1983	3	1	0
Kent State	6	1984	2007	6	0	0
Kentucky Wesleyan	6	1897	1927	5	1	0
K.M.I.	4	1903	1906	4	0	0
Lexington A.C.	1	1896	1896	0	1	0
Lexington High	1	1911	1911	1	0	0
Louisiana-Monroe	4	1994	2009	3	1	0
Louisiana State	55	1949	2007	16	38	1
Louisville	22	1912	2009	13	9	0
Louisville A.C.	4	1892	1898	3	1	0
Louisville YMCA	4	1900	1902	2	2	0
Manhattan	2	1936	1937	1	1	0
Manual High	1	1907	1907	1	0	0
Marietta	2	1903	1906	1	1	0

Opponent	Games	First Met	Last Met	W	L	T
Marquette	3	1945	1948	2	1	0
Marshall	6	1905	1960	6	0	0
Maryland	7	1931	1979	2	3	2
Maryville	20	1907	1938	19	0	1
Memphis State	4	1953	1957	4	0	0
Miami (Florida)	8	1948	1963	5	3	0
Miami (Ohio)	12	1894	2009	7	4	1
Michigan	1	1908	1908	0	1	0
Michigan State	4	1944	1947	2	2	0
Middle Tennessee	2	2002	2008	2	0	0
Mississippi	40	1944	2006	13	26	1
Mississippi State	37	1914	2009	21	16	0
Missouri	2	1965	1968	2	0	0
Mooney School	1	1902	1902	0	1	0
Morris-Harvey	2	1907	1911	2	0	0
Murray State	1	2003	2003	1	0	0
Nashville University	1	1902	1902	0	1	0
Newcastle	1	1898	1898	1	0	0
Norfolk State	1	2008	2008	1	0	0
North Carolina	10	1910	1990	5	5	0
North Carolina State	2	1909	1970	1	1	0
North Dakota	1	1950	1950	1	0	0
North Texas State	3	1950	1984	3	0	0
Northwestern	1	1928	1928	0	1	0
Oglethorpe	2	1938	1938	2	0	0
Ohio Northern	1	1913	1913	1	0	0
Ohio State	3	1895	1935	0	3	0
Ohio University	5	1910	2004	3	2	0
Oklahoma	3	1895	1982	1	2	0
Oregon State	2	1968	1979	2	0	0
Paris	1	1904	1904	1	0	0
Penn State	5	1975	1998	2	3	0
Purdue	3	1895	1915	1	2	0
O&C Railroad	1	1902	1902	1	0	0
Rice	2	1953	1955	2	0	0
Rose Polytechnical	2	1908	1909	2	0	0
Rutgers	5	1984	1990	2	2	1
St. Mary's College	1	1909	1909	1	0	0
St. Louis University	2	1905	1910	0	2	0
Santa Clara	1	1950	1950	0	1	0
Sewanee	13	1908	1933	7	3	3
South Carolina	21	1937	2009	6	14	1
South Florida	1	2000	2000	1	0	0
Southern Illinois	1	1988	1988	1	0	0
Southern Methodist	1	1949	1949	0	1	0
Southern Mississippi	2	1949	1986	2	0	0
Southwestern	3	1920	1941	3	0	0
Syracuse	1	1999	1999	0	1	0
Tennessee	105	1893	2009	23	73	9
Tennessee Tech	1	1951	1951	1	0	0
Texas	1	1951	1951	0	1	0
Texas A&M	2	1952	1953	1	1	0
Texas Christian	1	1952	1952	1	0	0
Texas-El Paso	1	2002	2002	1	0	0
Texas State	1	2006	2006	1	0	0
Transylvania	21	1881	1911	14	6	1
Tulane	15	1910	1985	9	6	0
Utah State	3	1970	1987	2	1	0
Vanderbilt	82	1896	2009	40	38	4
Villanova	9	1947	1972	7	1	1
Virginia	1	1930	1930	1	0	0
V.M.I.	16	1892	1944	12	4	0
Virginia Tech	19	1926	1987	11	6	2
Washington & Lee	18	1899	1942	9	7	2
Western Kentucky	1	2008	2008	1	0	0
West Virginia	20	1905	1983	11	8	1
West Virginia Wesleyan	1	1924	1924	0	1	0
Wilmington	2	1913	1914	2	0	0
Winchester	1	1907	1907	1	0	0
Wisconsin	1	1984	1984	1	0	0
Xavier (Ohio)	20	1903	1962	18	2	0
Totals	1169	1881	2009	567	558	44

ANNUAL TACKLE LEADERS

Yr	Player	Solo	Asst	Total
2009	Micah Johnson	51	54	105
2008	Braxton Kelley	49	49	98
2007	Wesley Woodyard	78	61	139
2006	Wesley Woodyard	80	42	122
2005	Wesley Woodyard	75	25	100
2004	Jon Sumrall	49	23	72
2003	Chad Anderson	73	52	125
2002	Quentus Cumby	52	35	87
2001	Chris Gayton	52	41	93
2000	Marlon McCree	65	20	85
1999	Jeff Snedegar	63	21	84
1998	Jeff Zurcher	75	13	88
1997	Jeff Snedegar	62	35	97
1996	Leman Boyd	77	20	97
1995	Mike Schellenberger	63	41	104
1994	Melvin Johnson	88	41	129
1993	Marty Moore	81	35	116
1992	Marty Moore	-	-	148
1991	Marty Moore	-	-	183
1990	Randy Holleran	-	-	174
1989	Craig Benzinger	77	82	159
1988	Randy Holleran	102	59	161
1987	Jeff Kremer	90	90	180
1986	Larry Smith	64	70	134
1985	Larry Smith	82	70	152
1984	Cam Jacobs	88	57	145
1983	Kevin McClelland	74	63	137
1982	John Grimsley	91	65	156
1981	John Grimsley	89	64	153
1980	Scott Schroeder	82	62	144
1979	Lester Boyd	77	55	132
1978	Jim Kovach	92	72	164
1977	Mike Martin	69	56	125
1976	Jim Kovach	94	49	143
1975	Jim Kovach	76	68	154
1974	Tom Ehlers	91	83	174
1973	Frank LeMaster	82	68	150
1972	Darryl Bishop	79	57	136
1971	Darryl Bishop	73	73	146
1970	Joe Federspiel	82	43	125

Lester Boyd

ALL-TIME SERIES SCORES

(UK Record in Parentheses)**AKRON (0-0-0)**
SEE PAGE 182-183**ALABAMA (2-35-1)**

1917	L	0-27
1922	W	6-0
1923	L	8-16
1924	L	7-42
1925	L	0-31
1926	L	0-14
1927	L	6-21
1928	L	0-14
1929	L	13-24
1930	L	0-19
1931	L	7-9
1932	L	7-12
1933	L	0-20
1934	L	14-34
1935	L	0-3
1936	L	0-14
1937	L	0-41
1938	L	6-26
1939	T	7-7
1940	L	0-25
1941	L	0-30
1942	L	0-14
1944	L	0-41
1945	L	0-19
1946	L	7-21
1947	L	0-13
1972	L	0-35
1973	L	14-28
1980	L	0-45
1981	L	10-19
1988	L	27-31
1989	L	3-15
1996	L	7-35
1997	W	40-34(OT)
2003	L	17-27
2004	L	17-45
2008	L	14-17
2009	L	20-38

ALL-KENTUCKY (0-1-0)

1900	L	0-5
------	---	-----

ALUMNI (1-0-0)

1899	W	6-5
------	---	-----

ARKANSAS (4-2-0)

1998	L	20-27
1999	L	31-20
2002	W	29-17
2003	L	63-71 (7 OT)
2007	W	42-29
2008	W	21-20

AUBURN (6-24-1)

SEE PAGE 182-183

AVONDALE A.C. (0-2-0)

1900	L	5-11
1901	L	6-17

BALDWIN-WALLACE (1-0-0)

1940	W	59-7
------	---	------

BALL STATE (1-0-0)

2001	W	28-20
------	---	-------

BAYLOR (2-2-0)

1963	W	19-7
1964	L	15-17
1977	L	6-21
1978	W	25-21

Berea (5-0-0)

1903	W	17-0
1904	W	42-0
1905	W	46-0
1908	W	17-0
1909	W	28-0

BETHANY (1-0-0)

1904	W	6-0
------	---	-----

Boston College (0-1-0)

1937	L	0-13
------	---	------

BOWLING GREEN (2-1-0)

1979	W	20-14
1980	W	21-20
1985	L	26-30

BUTLER (4-0-0)

1913	W	21-7
1915	W	33-0
1916	W	39-3
1917	W	33-0

CARSON-NEWMAN (2-0-0)

1928	W	61-0
1929	W	58-0

CATLETTSBURG, A.C. (1-1-0)

1896	L	4-6
1905	W	23-0

CENTRAL (4-10-1)

1892	L	6-8
1892	L	4-8
1892	L	6-10
1893	L	36-48
1894	W	38-10
1896	W	62-0
1897	L	0-18
1899	L	0-5
1900	L	0-6
1900	L	0-11
1901	L	0-5
1902	L	0-15
1904	W	40-0
1904	W	81-0
1905	T	11-11

CENTRAL MICHIGAN (5-0-0)

1983	W	31-14
1988	W	18-7
1990	W	20-17
1992	W	21-14
2006	W	45-36

CENTRE (11-18-1)

1891	L	0-10
1893	L	4-6
1894	L	0-67
1895	W	6-0
1895	L	0-16
1896	L	0-32
1896	L	0-44
1897	L	0-36
1898	W	6-0
1899	T	11-11
1900	L	0-5
1906	L	6-12
1907	W	11-0
1908	W	40-0
1909	W	15-6
1910	L	6-12
1911	W	8-5
1916	W	68-0
1917	L	0-3
1918	Cancelled	
1919	L	0-56
1920	L	0-49
1921	L	0-55
1922	L	3-27
1923	L	0-10
1924	L	0-7
1925	W	16-0
1926	L	0-7
1927	W	53-0
1928	W	8-0
1929	W	33-0

CHARLESTON SOUTHERN (0-0-0)

SEE PAGE 182-183

CHICAGO (0-1-0)

1925	L	0-9
------	---	-----

CINCINNATI YMCA (2-0-0)

1893	W	14-4
1912	W	56-0

CINCINNATI (22-9-3)

1894	L	32-4
1900	L	20-6
1901	T	0-0
1901	W	16-0
1902	T	6-6
1904	L	11-0
1911	L	6-0
1912	W	19-13
1913	W	27-7
1914	L	14-7
1915	W	27-6
1916	W	32-0
1919	L	7-0
1920	W	7-6
1922	W	15-0
1923	W	14-0

1933	W	3-0
1934	W	27-0
1945	W	13-7
1945	L	16-7
1946	W	26-7
1947	W	20-0
1948	W	28-7
1949	W	14-7
1950	W	41-7
1952	W	14-6
1983	T	13-13
1985	W	27-7
1986	W	37-20
1989	W	31-0
1991	W	20-17
1992	L	17-13
1995	W	33-14
1996	L	3-24

CITADEL (1-0-0)

1949	W	44-0
------	---	------

CLEMSON (8-5-0)

1925	W	19-6
1929	W	44-6
1934	W	7-0
1936	W	7-6
1938	L	0-14
1952	W	27-14
1971	W	13-10
1981	L	3-21
1982	L	6-24
1985	W	26-7
1993	L	13-14
2006	W	28-20
2009	L	13-21

COMPANY H OF 8TH MASS. (1-0-0)

1898	W	59-0
------	---	------

CONNECTICUT (1-0-0)

1999	W	45-14
------	---	-------

CUMBERLAND (1-0-0)

1905	W	12-0
------	---	------

CYNTHIANA (2-0-0)

1903	W	39-0
1905	W	52-0

DAYTON (1-0-0)

1950	W	40-0
------	---	------

DEPAUW (0-1-0)

1895	L	0-18
------	---	------

DETROIT (4-0-0)

1959	W	32-7
1962	W	27-8
1963	W	35-18
1964	W	13-6

DUKE (0-4-0)

1930	L	7-14
1931	L	0-7
1932	L	0-13
1933	L	7-14

EARLHAM (3-0-0)

1913	W	28-10
1914	W	81-3
1915	W	54-13

EAST CAROLINA (2-0-0)

1993	W	6-3
2008	W	25-19

EASTERN KENTUCKY (3-0-0)

1998	W	52-7
2007	W	50-10
2009	W	37-12

EAST TENNESSEE STATE (1-0-0)

1985	W	23-13
------	---	-------

EMINENCE A.C. (1-0-0)

1906	W	48-0
------	---	------

EVANSVILLE (1-0-0)

1947	W	36-0
------	---	------

FLORIDA (17-43-0)

SEE PAGE 182-183

FLORIDA ATLANTIC (1-0-0)

2007	W	45-17
------	---	-------

FLORIDA STATE (4-1-1)

1960	W	23-0
1961	W	20-0
1962	T	0-0
1964	L	6-48
1965	W	26-24
2007	W	35-28

FRANKFORT A.C. (1-0-0)

1895	W	10-0
------	---	------

GEORGETOWN (KY) (23-1-0)

1891	W	8-2
1893	W	80-0
1894	W	40-6
1895	L	0-10
1896	W	16-0
1897	W	20-4
1898	W	28-0
1899	W	34-0
1900	W	12-0
1901	W	17-0
1902	W	28-0
1903	W	51-0
1904	W	35-0
1906	W	19-0
1907	W	38-0
1909	W	22-6
1910	W	37-0
1911	W	18-0
1918	W	21-3
1919	W	12-0
1921	W	33-0
1922	W	40-6
1923	W	35-0
1924	W	42-0

GEORGE WASHINGTON (3-0-0)

1940	W	24-0
1942	W	27-6
1951	W	47-13

GEORGIA (12-49-2)

SEE PAGE 182-183

GEORGIA TECH (7-11-1)

1923	T	3-3
1932	W	12-6
1933	W	7-6
1935	W	25-6
1936	L	0-34
1937	L	0-32
1938	L	18-19
1939	L	6-13
1940	W	26-7
1941	L	13-20
1942	L	7-47
1950	W	28-14
1951	L	7-13
1954	W	13-6
1956	L	6-14
1957	L	0-13
1958	W	13-0
1959	L	12-14
1960	L	13-23

HANDOVER (2-0-0)

1907	W	40-0
1912	W	64-0

HAWAII (1-0-0)

1958	W	51-0
------	---	------

HOUSTON (0-2-0)

1965	L	21-38
1966	L	18-56

IDAHO STATE (1-0-0)

2005	W	41-29
------	---	-------

ILLINOIS (1-1-0)

1909	W	6-2
1913	L	0-21

INDIANA (17-18-1)

1893	T	24-24
1904	W	12-0
1905	L	0-29
1918	W	24-7
1919	L	0-24
1926	L	6-14
1927	L	0-21
1967	L	10-12
1969	L	30-58
1971	L	8-26
1972	L	34-35
1973	L	3-17
1974	W	28-22

OPERATION WIN

THE RECORDS

1969	L	10-37
1970	L	7-14
1971	L	13-17
1972	L	0-10
1973	L	21-28
1974	W	20-13
1975	L	14-17
1976	W	21-7
1977	W	33-13
1978	L	0-21
1979	L	19-23
1980	L	10-17
1981	L	10-24
1982	L	10-34
1983	W	21-13
1984	L	10-36
1985	L	0-10
1986	L	16-25
1987	L	9-34
1988	L	12-15
1989	W	27-21
1990	L	20-30
1991	L	26-29
1992	W	27-25
1993	W	35-17
1994	L	13-17
1995	W	24-16
1996	L	14-41
1997	L	28-63
1998	W	39-36
1999	W	31-5
2000	L	0-34
2001	L	25-29
2002	L	30-33
2006	L	0-49
2007	W	43-37(30T)

LOUISVILLE (13-9-0)

SEE PAGE 182-183

1892	W	14-10
1895	W	16-10
1896	L	4-30
1898	W	16-0

LOUISVILLE YMCA (2-2-0)

1900	W	12-6
1900	W	12-0
1901	L	0-11
1902	L	0-17

MANHATTAN (1-1-0)

1936	L	7-13
1937	W	19-0

MANUAL HIGH SCHOOL (1-0-0)

1907	W	30-0
------	---	------

MARIETTA (1-1-0)

1903	W	11-5
1906	L	0-16

MARQUETTE (2-1-0)

1945	L	13-19
1946	W	35-0
1948	W	25-0

MARSHALL (6-0-0)

1905	W	53-0
1912	W	12-0
1921	W	28-0
1922	W	16-0
1923	W	41-0
1960	W	55-0

MARYLAND (2-3-2)

1931	T	6-6
1954	L	0-20
1956	W	14-0
1975	T	10-10
1976	L	14-24
1978	L	3-20
1979	W	14-7

MARYVILLE (19-0-1)

1907	W	5-2
1908	W	18-0
1910	W	12-5
1911	W	13-0
1912	W	34-0
1914	W	80-0
1917	W	19-0
1920	W	31-0
1923	W	28-0
1925	W	13-6
1926	W	25-0
1927	T	6-6
1929	W	40-0
1930	W	57-0
1931	W	19-0

1933	W	46-2
1934	W	26-0
1935	W	60-0
1936	W	54-3
1938	W	46-7

MEMPHIS (4-0-0)

1953	W	20-7
1954	W	33-7
1955	W	41-7
1957	W	53-7

MIAMI (FLA.) (5-3-0)

1948	W	25-5
1949	W	21-6
1951	W	32-0
1952	W	29-0
1959	W	22-3
1961	L	7-14
1962	L	17-25
1963	L	14-20

MIAMI (OHIO) (7-4-1)

1894	W	28-6
1899	W	18-5
1902	W	11-5
1903	W	47-0
1911	W	12-0
1912	L	8-13
1917	T	0-0
1920	L	0-14
1974	L	10-14
1979	L	14-15
1991	W	23-20
2009	W	42-0

MICHIGAN (0-1-0)

1908	L	0-62
------	---	------

MICHIGAN STATE (2-2-0)

1944	L	0-2
1945	L	6-7
1946	W	39-14
1947	W	7-6

MIDDLE TENNESSEE (2-0-0)

2002	W	44-22
2008	W	20-14

MISSISSIPPI (OLE MISS) (13-26-1)

SEE PAGE 182-183

MISSISSIPPI STATE (21-16-0)

SEE PAGE 182-183

MISSOURI (2-0-0)

1965	W	7-0
1968	W	12-6

MOONEY SCHOOL (0-1-0)

1902	L	0-23
------	---	------

MORRIS HARVEY (2-0-0)

1907	W	29-0
1911	W	12-0

MURRAY STATE (1-0-0)

2003	W	37-6
------	---	------

NASHVILLE U. (0-1-0)

1902	L	0-11
------	---	------

NEWCASTLE A.C. (1-0-0)

1898	W	36-0
------	---	------

NORFOLK STATE (1-0-0)

2008	W	38-3
------	---	------

NORTH CAROLINA (5-5-0)

1910	W	11-0
1934	L	0-6
1966	W	10-0
1970	L	10-20
1972	L	20-31
1973	L	10-16
1976	W	21-0
1977	W	10-7
1989	W	13-6
1990	L	13-16

NORTH CAROLINA STATE (1-1-0)

1909	L	6-15
1970	W	27-2

NORTH DAKOTA (1-0-0)

1950	W	83-0
------	---	------

NORTH TEXAS STATE (3-0-0)

1950	W	25-0
1981	W	28-6
1984	W	31-7

NORTHWESTERN (0-1-0)

1928	L	0-7
------	---	-----

OGLETHORPE (2-0-0)

1938	W	66-0
1939	W	58-0

OHIO NORTHERN (1-0-0)

1913	W	21-0
------	---	------

OHIO STATE (0-3-0)

1895	L	6-8
1919	L	0-49
1935	L	6-19

OHIO UNIVERSITY (3-2-0)

1910	W	12-0
1971	L	6-35
1987	W	28-0
2003	W	35-14
2004	L	16-28

OKLAHOMA (1-2-0)

1951	W	13-7
1980	L	7-29
1982	L	8-29

OREGON STATE (2-0-0)

1968	W	35-34
1976	W	38-13

PARIS A.C. (1-0-0)

1904	W	28-0
------	---	------

PENN STATE (2-3-0)

1975	L	3-10
1976	W	22-6
1977	W	24-20
1978	L	0-30
1998	L	14-26

PURDUE (1-2-0)

1895	L	0-32
1914	L	6-40
1915	W	7-0

O. & C. R.R. (Lex) (1-0-0)

1902	W	22-0
------	---	------

RICE (2-0-0)

1953	W	19-13
1955	W	20-16

ROSE POLY (2-0-0)

1908	W	12-0
1909	W	43-0

RUTGERS (2-2-1)

1984	W	27-14
1986	T	16-16
1987	L	18-19
1989	W	33-26
1990	L	8-24

ST. MARY'S (1-0-0)

1909	W	29-0
------	---	------

ST. LOUIS (0-2-0)

1905	L	0-82
1910	L	0-9

SANTA CLARA (0-1-0)

1950	L	13-21
------	---	-------

SEAWANEE (7-3-3)

1908	L	0-12
1915	T	7-7
1916	T	0-0
1917	L	0-7
1919	W	6-0
1920	T	6-6
1921	L	0-6
1922	W	7-0
1924	W	7-0
1925	W	14-0
1930	W	37-0
1932	W	18-0
1933	W	7-0

SMU (0-1-0)

1949	L	7-20
------	---	------

SPU (SOUTHWESTERN) (3-0-0)

1920	W	62-0
1934	W	33-0
1941	W	33-19

SOUTH CAROLINA (6-14-1)

SEE PAGE 182-183

SOUTHERN ILLINOIS (1-0-0)

1988	W	24-10
------	---	-------

SOUTHERN MISSISSIPPI (2-0-0)

1949	W	71-7
1986	W	32-0

SOUTH FLORIDA (1-0-0)

2000	W	27-9
------	---	------

SYRACUSE (0-1-0)

1999	L	13-20
------	---	-------

TENNESSEE (23-73-9)

SEE PAGE 182-183

TENNESSEE TECH (1-0-0)

1951	W	72-13
------	---	-------

TEXAS (0-1-0)

1951	L	6-7
------	---	-----

TEXAS A&M (1-1-0)

1952	W	10-7
1953	L	6-7

TEXAS CHRISTIAN (TCU) (1-0-0)

1952	W	20-7
------	---	------

TEXAS-EL PASO (1-0-0)

2002	W	77-17
------	---	-------

TEXAS STATE (1-0-0)

2006	W	41-7
------	---	------

TRANSYLVANIA (14-6-1)

1881	W	7-2-1
1881	L	1-2
1881	L	2-2-3-7
1891	Called	
1892	T	0-0
1892	W	10-4
1893	W	28-0
1893	W	38-28
1894	W	44-0
1895	W	26-0
1896	W	36-6
1897	W	8-6
1898	W	18-0
1899	W	23-6
1900	W	12-0
1901	L	0-27
1902	L	5-6
1903	L	0-17
1904	W	21-4
1907	W	5-0
1909	W	77-0
1911	L	5-12

TULANE (9-6-0)

ALL-TIME SERIES SCORES VS. 2010 OPPONENTS

LOUISVILLE

AWAY, SEPT. 4

KENTUCKY LEADS THE SERIES, 13-9

Year	UK Record	UofL Record	Site	Score
1912	3-1-0	2-0-0	Lexington	Kentucky, 41-0
1913	5-1-0	5-0-0	Louisville	Kentucky, 20-0
1914	4-2-0	0-3-0	Lexington	Kentucky, 42-0
1915	3-1-1	1-2-1	Louisville	Kentucky, 15-0
1922	2-0-0	0-2-0	Lexington	Kentucky, 73-0
1924	0-0-0	0-0-0	Lexington	Kentucky, 29-0
1994	0-0-0	0-0-0	Lexington	Kentucky, 20-14
1995	0-0-0	0-0-0	Lexington	Louisville, 13-10
1996	0-0	0-0	Lexington	Louisville, 38-14
1997	0-0	0-0	Lexington	Kentucky, 38-24
1998	0-0	0-0	Louisville	Kentucky, 38-24
1999	0-0	0-0	Lexington	Louisville, 56-28
2000	0-0	0-0	Louisville	Lou, 40-34 (1 OT)
2001	0-0	1-0	Lexington	Louisville, 36-10
2002	0-0	0-0	Louisville	Kentucky, 22-17
2003	0-0	0-0	Lexington	Louisville, 40-24
2004	0-0	0-0	Louisville	Louisville, 28-0
2005	0-0	0-0	Lexington	Louisville, 31-24
2006	0-0	0-0	Louisville	Louisville, 59-28
2007	2-0	2-0	Lexington	Kentucky, 40-34
2008	0-0	0-0	Louisville	Kentucky, 27-2
2009	1-0	1-0	Lexington	Kentucky, 31-27

Series Information

First Meeting: 1912, Kentucky 41-0 (Lexington)
Last Meeting: 2009, Kentucky 31-27 (Lexington)
Current Streak: Kentucky has won three in a row
at Lexington: Kentucky leads 8-6
at Louisville: Kentucky leads 5-3

WESTERN KENTUCKY

HOME, SEPT. 11

KENTUCKY LEADS THE SERIES, 1-0

Year	UK Record	WKU Record	Site	Score
2008	3-0	2-2	Lexington	Kentucky, 41-3

Series Information

First Meeting: 2008, Kentucky 41-3 (Lexington)
Last Meeting: 2008, Kentucky 41-3 (Lexington)
Current Streak: Kentucky has won one in a row
at Lexington: Kentucky leads 1-0
at Bowling Green: No meetings

AKRON

HOME, SEPT. 18

FIRST MEETING

FLORIDA

AWAY, SEPT. 25

FLORIDA LEADS THE SERIES, 43-17

Year	UK Record	UF Record	Site	Score
1917	2-5-1	2-3-0	Lexington	Kentucky, 52-0
1926	1-2-0	1-3-0	Jacksonville	Kentucky, 18-13
1927	1-1-1	2-1-0	Jacksonville	Florida, 27-6
1931	4-2-2	2-5-2	Jacksonville	Kentucky, 7-2
1935	3-3-0	1-4-0	Lexington	Kentucky, 15-6
1936	4-1-0	2-1-0	Lexington	Kentucky, 7-0
1937	4-5-0	3-7-0	Gainesville	Florida, 6-0
1948	3-3-1	4-3-0	Lexington	Kentucky, 34-15
1949	7-1-0	4-2-1	Tampa	Kentucky, 35-0
1950	7-0-0	5-1-0	Lexington	Kentucky, 40-6
1951	3-3-0	4-2-0	Gainesville	Kentucky, 14-6
1952	5-3-2	6-3-0	Gainesville	Florida, 27-0
1953	0-2-0	0-1-1	Lexington	Kentucky, 26-13
1954	2-2-0	2-2-0	Gainesville	Florida, 21-7
1955	2-2-1	3-2-0	Lexington	Kentucky, 10-7
1956	0-2-0	1-0-1	Gainesville	Kentucky, 17-8
1957	0-2-0	1-0-0	Lexington	Florida, 14-7
1967	2-6-0	5-2-0	Gainesville	Florida, 28-12
1968	3-5-0	4-3-1	Lexington	Florida, 16-14
1969	2-6-0	6-1-1	Gainesville	Florida, 31-6
1970	2-7-0	6-3-0	Tampa	Florida, 24-13
1971	3-6-0	2-7-0	Gainesville	Florida, 35-24
1972	3-6-0	3-4-0	Gainesville	Florida, 40-0
1973	5-4-0	4-4-0	Gainesville	Florida, 20-18
1974	5-4-0	7-2-0	Lexington	Kentucky, 41-24
1975	2-6-1	7-2-0	Gainesville	Florida, 48-7
1976	6-3-0	6-2-0	Lexington	Kentucky, 28-9
1977	8-1-0	4-3-1	Gainesville	Kentucky, 14-7
1978	4-4-1	3-5-0	Lexington	Florida, 18-16
1979	4-5-0	0-7-1	Gainesville	Kentucky, 31-3
1980	3-6-0	6-2-0	Lexington	Florida, 17-15
1981	2-7-0	5-4-0	Gainesville	Florida, 33-12
1982	0-8-1	5-3-0	Lexington	Florida, 39-13
1983	6-2-1	6-2-1	Gainesville	Florida, 24-7
1984	7-2-0	7-1-1	Lexington	Florida, 25-17
1985	5-4-0	7-1-1	Gainesville	Florida, 15-13
1986	4-4-1	5-4-0	Lexington	Kentucky, 10-3
1987	5-4-0	5-4-0	Gainesville	Florida, 27-14
1988	5-4-0	5-4-0	Lexington	Florida, 24-19
1989	6-3-0	6-3-0	Gainesville	Florida, 38-28
1990	4-5-0	8-1-0	Lexington	Florida, 47-15

1991	3-6-0	8-1-0	Gainesville	Florida, 35-26
1992	1-0-0	0-0-0	Gainesville	Florida, 35-19
1993	1-0-0	1-0-0	Lexington	Florida, 24-20
1994	1-0-0	1-0-0	Gainesville	Florida, 73-7
1995	0-1-0	1-0-0	Lexington	Florida, 42-7
1996	1-2	3-0	Gainesville	Florida, 65-0
1997	2-1	3-0	Lexington	Florida, 55-28
1998	3-0	2-1	Gainesville	Florida, 51-35
1999	2-1	3-0	Lexington	Florida, 38-10
2000	2-1	3-0	Gainesville	Florida, 59-31
2001	1-1	2-0	Lexington	Florida, 44-10
2002	4-0	3-1	Gainesville	Florida, 41-34
2003	2-2	2-2	Lexington	Florida, 24-21
2004	1-1	1-1	Gainesville	Florida, 20-3
2005	1-2	3-0	Lexington	Florida, 49-28
2006	2-1	3-0	Gainesville	Florida, 26-7
2007	6-1	4-2	Lexington	Florida, 45-37
2008	5-2	5-1	Gainesville	Florida, 63-5
2009	2-0	3-0	Lexington	Florida, 41-7

Series Information

First Meeting: 1917, Kentucky 52-0 (Lexington)
Last Meeting: 2009, Florida 41-7 (Lexington)
Current Streak: Florida has won 23 in a row
at Lexington: Florida leads 17-10
at Gainesville: Florida leads 24-4
Neutral Sites: Kentucky leads 3-2

OLE MISS

AWAY, OCT. 2

UM LEADS THE SERIES, 26-13-1

Year	UK Record	UM Record	Site	Score
1944	0-0-0	0-0-0	Lexington	Kentucky, 27-7
1945	0-0-0	0-0-0	Memphis	Ole Miss, 21-7
1946	0-0-0	0-0-0	Lexington	Kentucky, 20-7
1947	0-0-0	0-0-0	Oxford	Ole Miss, 14-7
1948	1-0-0	1-0-0	Lexington	Kentucky, 27-7
1949	2-0-0	2-0-0	Oxford	Kentucky, 40-0
1950	2-0-0	1-0-0	Lexington	Kentucky, 27-0
1951	1-1-0	1-0-0	Oxford	Ole Miss, 21-17
1952	0-1-0	1-0-0	Lexington	Tied, 13-13
1953	0-1-0	1-0-0	Oxford	Ole Miss, 22-6
1954	0-1-0	1-0-0	Memphis	Ole Miss, 28-9
1955	0-1-0	1-0-0	Lexington	Kentucky, 28-0
1956	0-1-0	1-0-0	Memphis	Ole Miss, 37-7
1957	0-1-0	1-0-0	Lexington	Ole Miss, 15-0
1958	2-0-0	1-0-0	Memphis	Ole Miss, 27-6
1959	0-1-0	1-0-0	Lexington	Ole Miss, 16-0
1960	0-1-0	1-0-0	Memphis	Ole Miss, 21-6
1961	0-1-0	1-0-0	Lexington	Ole Miss, 20-6
1962	0-0-1	1-0-0	Jackson	Ole Miss, 14-0
1963	1-0-0	0-0-1	Lexington	Ole Miss, 31-7
1964	1-0-0	1-0-0	Jackson	Kentucky, 27-21
1965	1-0-0	1-0-0	Lexington	Kentucky, 16-7
1966	1-0-0	1-0-0	Jackson	Ole Miss, 17-0
1967	0-1-0	0-1-0	Lexington	Ole Miss, 26-13
1968	1-0-0	1-0-0	Jackson	Ole Miss, 30-14
1969	0-1-0	1-0-0	Lexington	Kentucky, 10-9
1970	1-1-0	2-0-0	Jackson	Ole Miss, 20-17
1971	1-1-0	2-0-0	Lexington	Ole Miss, 34-20
1978	1-2-1	2-2-0	Oxford	Kentucky, 24-17
1979	1-3-0	1-3-0	Lexington	Kentucky, 14-3
1986	3-0-1	2-2-1	Jackson	Ole Miss, 33-13
1987	3-1-0	1-4-0	Lexington	Kentucky, 35-6
1990	1-3-0	3-1-0	Oxford	Ole Miss, 35-29
1991	2-1-0	4-1-0	Lexington	Ole Miss, 35-14
1992	3-1-0	2-2-0	Oxford	Ole Miss, 24-14
1993	2-2-0	3-1-0	Lexington	Kentucky, 21-0
2000	2-2	2-1	Oxford	Ole Miss, 35-17
2001	1-2	1-1	Lexington	Ole Miss, 42-31
2005	1-4	2-4	Oxford	Ole Miss, 13-7
2006	1-1	1-1	Lexington	Kentucky, 31-14

Series Information

First meeting: 1944, Kentucky 27-7 (Lexington)
Last meeting: 2005, Ole Miss, 13-7 (Oxford)
Current streak: UK has won one game
At Lexington: UK leads 10-9-1
At Oxford: Ole Miss leads 7-2-0
At Jackson: Ole Miss leads 5-1-0
At Memphis: Ole Miss leads 5-0-0

AUBURN

HOME, OCT. 9

AUBURN LEADS THE SERIES, 24-6-1

Year	UK Record	AU Record	Site	Score
1934	3-2-0	1-4-0	Lexington	Kentucky, 9-0
1935	3-1-0	2-1-0	Montgomery	Auburn, 23-0
1954	1-2-0	1-1-0	Lexington	Kentucky, 21-14
1955	2-1-0	2-0-0	Birmingham	Tied, 14-14
1956	1-2-0	1-1-0	Lexington	Auburn, 13-0
1957	0-3-0	2-0-0	Auburn	Auburn, 6-0
1958	2-1-0	2-0-0	Lexington	Auburn, 8-0
1959	1-2-0	1-1-0	Auburn	Auburn, 33-0
1960	0-2-0	0-1-0	Lexington	Auburn, 10-7
1961	0-2-0	1-0-0	Auburn	Kentucky, 14-12
1962	0-1-1	1-0-0	Lexington	Auburn, 16-6
1963	1-1-0	2-0-0	Auburn	Auburn, 14-13
1964	2-0-0	2-0-0	Lexington	Kentucky, 20-0
1965	2-0-0	0-1-1	Auburn	Auburn, 23-18
1966	1-1-0	1-1-0	Lexington	Kentucky, 17-7
1967	0-2-0	2-0-0	Auburn	Auburn, 48-7
1968	1-1-0	1-1-0	Lexington	Auburn, 26-7
1969	1-1-0	1-1-0	Auburn	Auburn, 44-3
1970	1-2-0	2-0-0	Lexington	Auburn, 33-15
1971	1-2-0	2-0-0	Auburn	Auburn, 38-6
1974	2-2-0	4-0-0	Auburn	Auburn, 31-13
1975	1-2-1	0-3-1	Lexington	Auburn, 15-9
1982	0-3-1	3-1-0	Auburn	Auburn, 18-3
1983	4-0-0	3-1-0	Lexington	Auburn, 49-21
1988	1-0-0	0-0-0	Auburn	Auburn, 20-10
1989	2-1-0	2-1-0	Lexington	Auburn, 24-12
1994	1-3-0	4-0-0	Auburn	Auburn, 41-14
1995	2-2-0	2-1-0	Lexington	Auburn, 42-21
2004	1-5	7-0	Auburn	Auburn, 42-10
2005	2-5	6-2	Lexington	Auburn, 49-27
2009	2-3	5-1	Auburn	Kentucky, 21-14

Series Information

First Meeting: 1934, Kentucky 9-0 (Lexington)
Last Meeting: 2009, Kentucky 21-14 (Auburn)
Current Streak: Kentucky has won one in a row
at Lexington: Auburn leads 11-4
at Auburn: Auburn leads 12-2
Neutral Sites: Auburn leads 1-0-1

SOUTH CAROLINA

HOME, OCT. 16

USC LEADS THE SERIES, 14-6-1

Year	UK Record	USC Record	Site	Score
1937	3-3-0	3-3-1	Lexington	Kentucky, 27-7
1978	0-0-0	1-0-0	Columbia	Tied, 14-14
1981	1-3-0	2-3-0	Lexington	S. Carolina, 28-14
1992	2-1-0	0-3-0	Lexington	Kentucky, 13-9
1993	1-2-0	2-1-0	Columbia	Kentucky, 21-17
1994	1-2-0	2-1-0	Lexington	S. Carolina, 23-9
1995	1-2-0	1-2-0	Columbia	Kentucky, 35-30
1996	1-4	2-3	Lexington	S. Carolina, 25-14
1997	2-3	2-3	Columbia	S. Carolina, 38-24
1998	3-2	1-4	Lexington	Kentucky, 33-28
1999	3-2	0-5	Columbia	Kentucky, 30-10
2000	2-3	4-1	Lexington	S. Carolina, 20-17
2001	1-3	4-0	Columbia	S. Carolina, 42-6
2002	4-1	4-2	Lexington	S. Carolina, 16-12
2003	2-3	3-2	Columbia	S. Carolina, 27-21
2004	1-3	4-2	Lexington	S. Carolina, 12-7
2005	1-3	2-3	Columbia	S. Carolina, 44-16
2006	3-2	3-2	Lexington	S. Carolina, 24-17
2007	5-0	4-1	Columbia	S. Carolina, 38-23
2008	4-1	4-2	Lexington	S. Carolina, 24-17
2009	2-2	4-1	Columbia	S. Carolina, 26-28

Series Information

First Meeting: 1937, Kentucky 27-7 (Lexington)
Last Meeting: 2009, S. Carolina 28-26 (Columbia)
Current Streak: S. Carolina has won 10 in a row
at Lexington: S. Carolina leads 8-3
at Columbia: S. Carolina leads 6-3-1

In 1986, Bill Ransdell completed 20-of-23 passes in leading Kentucky to a 10-3 win over Florida.

GEORGIA

HOME, OCT. 23

GEORGIA LEADS THE SERIES, 49-12-2

Year	UK Record	UG Record	Site	Score
1939	3-0-0	1-2-0	Louisville	Kentucky, 13-6
1940	4-0-1	2-2-0	Athens	Tied, 7-7
1942	0-0-0	0-0-0	Louisville	Georgia, 7-6
1944	1-2-0	1-1-0	Athens	Georgia, 13-12
1945	1-2-0	3-0-0	Lexington	Georgia, 48-6
1946	3-0-0	2-0-0	Athens	Georgia, 28-13
1947	2-1-0	2-1-0	Lexington	Kentucky, 26-0
1948	1-1-0	1-1-0	Athens	Georgia, 35-12
1949	3-0-0	2-1-0	Lexington	Kentucky, 25-0
1956	2-3-0	2-2-1	Athens	Kentucky, 14-7
1957	0-5-0	1-4-0	Lexington	Georgia, 33-14
1958	2-3-0	1-3-0	Athens	Georgia, 28-0
1959	1-4-0	1-4-0	Lexington	Georgia, 14-7
1960	2-3-0	3-2-0	Lexington	Georgia, 17-13
1961	2-3-0	2-3-0	Athens	Georgia, 16-15
1962	1-3-1	2-2-1	Athens	Tied, 7-7
1963	2-3-0	3-1-1	Lexington	Georgia, 17-14
1964	3-2-0	2-1-1	Athens	Georgia, 21-7
1965	3-2-0	4-1-0	Lexington	Kentucky, 28-10
1966	2-3-0	4-1-0	Athens	Georgia, 27-15
1967	0-5-0	4-1-0	Lexington	Georgia, 31-7
1968	2-3-0	4-0-1	Lexington	Georgia, 35-14
1969	2-3-0	4-1-0	Athens	Georgia, 30-0
1970	1-5-0	2-3-0	Lexington	Georgia, 19-3
1971	1-5-0	6-0-0	Athens	Georgia, 34-0
1972	2-4-0	4-2-0	Lexington	Georgia, 13-7
1973	2-4-0	3-2-1	Athens	Kentucky, 12-7
1974	3-3-0	4-2-0	Lexington	Georgia, 24-20
1975	1-4-1	4-2-0	Athens	Georgia, 21-13
1976	5-1-0	5-1-0	Lexington	Georgia, 31-7
1977	5-1-0	4-2-0	Athens	Kentucky, 33-0
1978	2-3-1	5-1-0	Lexington	Georgia, 17-16
1979	2-4-0	3-3-0	Athens	Georgia, 20-6
1980	2-4-0	6-0-0	Lexington	Georgia, 27-0
1981	1-5-0	5-1-0	Athens	Georgia, 21-0
1982	0-5-1	6-0-0	Lexington	Georgia, 27-14
1983	5-1-0	5-0-1	Athens	Georgia, 47-21
1984	5-1-0	5-1-0	Lexington	Georgia, 37-7
1985	4-2-0	4-1-1	Athens	Georgia, 26-6
1986	3-2-1	4-2-0	Lexington	Georgia, 31-9
1987	4-2-0	5-2-0	Athens	Georgia, 17-14
1988	2-4-0	5-1-0	Lexington	Kentucky, 16-10
1989	4-2-0	3-3-0	Athens	Georgia, 34-23
1990	2-5-0	4-3-0	Lexington	Kentucky, 26-24
1991	2-4-0	5-2-0	Athens	Georgia, 49-27
1992	4-2-0	6-1-0	Lexington	Georgia, 40-7
1993	4-2-0	3-4-0	Athens	Georgia, 33-28
1994	1-5-0	4-3-0	Lexington	Georgia, 34-30
1995	3-3-0	4-3-0	Athens	Georgia, 12-3
1996	1-6	3-3	Lexington	Kentucky, 24-17
1997	4-3	5-1	Athens	Georgia, 23-13
1998	5-2	5-1	Lexington	Georgia, 28-26
1999	5-2	5-1	Athens	Georgia, 49-34
2000	2-5	5-1	Lexington	Georgia, 34-30
2001	1-5	4-1	Athens	Georgia, 43-29
2002	5-2	7-0	Lexington	Georgia, 52-24
2003	4-6	8-2	Athens	Georgia, 30-10
2004	1-7	7-1	Lexington	Georgia, 62-17
2005	3-6	7-2	Athens	Georgia, 45-13
2006	4-4	6-3	Lexington	Kentucky, 24-20
2007	7-3	8-2	Athens	Georgia, 24-13
2008	6-3	7-2	Lexington	Georgia, 42-38
2009	6-4	6-4	Athens	Kentucky, 34-27

Series Information

First Meeting: 1939, Kentucky 13-6 (Louisville)
 Last Meeting: 2009, Kentucky 34-27 (Athens)
 Current Streak: Kentucky has won one in a row
 at Lexington: Georgia leads 23-7-0
 at Athens: Georgia leads 25-4-2
 Neutral Sites: Tied 1-1-0

MISSISSIPPI STATE

AWAY, OCT. 30

KENTUCKY LEADS THE SERIES, 21-16

Year	UK Record	MSU Record	Site	Score
1914	2-0-0	2-0-0	Lexington	Kentucky, 19-13
1915	2-0-0	1-0-1	Starkville	MSU, 12-0
1916	3-1-1	3-3-0	Lexington	Kentucky, 13-3
1917	2-3-1	3-1-0	Starkville	MSU, 14-0
1944	2-4-0	4-0-0	Memphis	MSU, 26-0
1950	8-0-0	3-3-0	Starkville	Kentucky, 48-21
1951	1-3-0	2-1-0	Lexington	Kentucky, 27-0
1952	1-2-1	2-1-0	Starkville	MSU, 27-14
1953	1-2-1	3-1-0	Lexington	Kentucky, 32-13
1955	2-1-1	3-1-0	Lexington	MSU, 20-14
1958	2-4-0	3-2-0	Lexington	Kentucky, 33-12
1972	1-2-0	2-2-0	Lexington	Kentucky, 17-13
1973	1-2-0	2-0-1	Jackson	Kentucky, 42-14

Greg Woods heads for the end zone for the only touchdown in Kentucky's 7-0 win over Tennessee in 1976.

1976	3-1-0	3-1-0	Jackson	Kentucky, F1-0
1977	3-1-0	3-1-0	Lexington	Kentucky, 23-7
1984	4-0-0	3-2-0	Starkville	Kentucky, 17-13
1985	3-1-0	4-1-0	Lexington	Kentucky, 33-19
1990	1-4-0	2-2-0	Lexington	Kentucky, 17-15
1991	2-2-0	3-2-0	Starkville	MSU, 31-6
1992	4-3-0	5-2-0	Lexington	MSU, 37-36
1993	4-3-0	2-4-1	Starkville	Kentucky, 26-17
1994	1-6-0	5-2-0	Lexington	MSU, 47-7
1995	3-4-0	2-5-0	Lexington	MSU, 42-32
1996	2-6	3-4	Lexington	Kentucky, 24-21
1997	1-0	1-0	Starkville	MSU, 35-27
1998	5-3	5-2	Lexington	Kentucky, 37-35
1999	5-3	7-0	Starkville	MSU, 23-22
2000	2-5	5-2	Lexington	MSU, 35-17
2001	1-6	1-5	Starkville	Kentucky, 42-17
2002	5-3	3-4	Starkville	Kentucky, 45-24
2003	3-5	2-5	Lexington	Kentucky, 42-17
2004	1-6	2-5	Starkville	MSU, 22-7
2005	1-5	2-5	Lexington	Kentucky, 13-7
2006	3-4	2-6	Starkville	Kentucky, 34-31
2007	6-2	4-4	Lexington	MSU, 31-14
2008	5-3	3-5	Starkville	Kentucky, 14-13
2009	4-3	3-5	Lexington	MSU, 31-24

Series Information

First Meeting: 1914, Kentucky 19-13 (Lexington)
 Last Meeting: 2009, MSU 31-24 (Lexington)
 Current Streak: MSU has won one in a row
 at Lexington: Kentucky leads 12-6
 at Starkville: MSU leads 9-7
 at Jackson: Kentucky leads 2-0 (includes forfeit)
 Neutral Sites: MSU leads 1-0

CHARLESTON SOUTHERN

HOME, NOV. 6

FIRST MEETING

VANDERBILT

HOME, NOV. 13

KENTUCKY LEADS THE SERIES, 40-38-4

Year	UK Record	VU Record	Site	Score
1896	0-1-0	0-0-0	Nashville	Vanderbilt, 6-0
1897	2-1-0	3-0-0	Nashville	Vanderbilt, 50-0
1901	0-0-0	0-0-0	Nashville	Vanderbilt, 22-0
1906	0-0-0	0-0-0	Nashville	Vanderbilt, 28-0
1907	2-0-0	0-0-0	Nashville	Vanderbilt, 40-0
1911	5-1-0	5-1-0	Nashville	Vanderbilt, 18-0
1916	2-0-0	2-0-0	Lexington	Vanderbilt, 45-0
1917	2-0-1	1-1-0	Lexington	Vanderbilt, 5-0
1918	1-0-0	0-2-0	Nashville	Vanderbilt, 33-0
1919	2-2-0	2-1-1	Lexington	Tied, 0-0
1920	2-1-1	2-2-0	Nashville	Vanderbilt, 20-0
1921	2-0-0	2-0-0	Lexington	Vanderbilt, 21-14
1922	5-1-0	5-0-1	Nashville	Vanderbilt, 9-0
1927	1-3-1	4-1-0	Nashville	Vanderbilt, 34-6
1928	3-1-0	5-0-0	Nashville	Vanderbilt, 14-7
1937	0-0-0	0-0-0	Nashville	Vanderbilt, 12-0
1938	2-0-0	2-0-0	Lexington	Vanderbilt, 14-7
1939	1-0-0	1-0-1	Nashville	Kentucky, 21-13
1940	3-0-0	1-1-0	Nashville	Tied, 7-7

1941	2-0-0	2-0-0	Lexington	Vanderbilt, 39-15
1942	2-1-0	2-0-0	Lexington	Vanderbilt, 7-6
1945	1-3-0	2-1-0	Nashville	Vanderbilt, 19-6
1946	3-1-0	3-0-0	Lexington	Kentucky, 10-7
1947	3-1-0	3-0-0	Nashville	Kentucky, 14-0
1948	1-2-0	0-2-1	Lexington	Vanderbilt, 26-7
1953	4-2-1	1-5-0	Nashville	Kentucky, 40-14
1954	4-3-0	0-5-0	Lexington	Kentucky, 19-7
1955	4-2-1	4-2-0	Nashville	Vanderbilt, 34-0
1956	4-3-0	5-2-0	Lexington	Kentucky, 7-6
1957	1-6-0	3-1-2	Nashville	Vanderbilt, 12-7
1958	3-4-0	4-1-2	Lexington	Tied, 0-0
1959	2-5-0	2-3-1	Nashville	Vanderbilt, 11-6
1960	3-4-0	2-4-0	Lexington	Kentucky, 27-0
1961	3-4-0	2-4-0	Nashville	Kentucky, 16-3
1962	1-4-2	0-7-0	Lexington	Kentucky, 7-0
1963	2-5-0	0-6-0	Nashville	Tied, 0-0
1964	3-4-0	1-4-1	Lexington	Kentucky, 22-21
1965	5-2-0	2-4-1	Nashville	Kentucky, 34-0
1966	2-4-1	1-5-0	Lexington	Kentucky, 14-10
1967	1-6-0	2-4-0	Nashville	Kentucky, 12-7
1968	3-4-0	3-3-1	Lexington	Vanderbilt, 6-0
1969	2-5-0	2-5-0	Nashville	Vanderbilt, 42-6
1970	2-6-0	2-6-0	Lexington	Vanderbilt, 18-17
1971	2-6-0	3-4-1	Nashville	Kentucky, 14-7
1972	2-6-0	3-5-0	Lexington	Kentucky, 14-13
1973	4-4-0	4-3-0	Nashville	Kentucky, 27-17
1974	4-4-0	5-2-0	Lexington	Kentucky, 38-12
1975	2-5-1	4-4-0	Nashville	Vanderbilt, 13-3
1976	5-3-0	1-6-0	Lexington	Kentucky, 14-0
1977	7-1-0	1-6-0	Nashville	Kentucky, 28-6
1978	3-4-1	1-7-0	Lexington	Kentucky, 52-3
1979	3-5-0	1-7-0	Nashville	Kentucky, 29-10
1980	2-6-0	1-7-0	Lexington	Kentucky, 31-10
1981	1-7-0	3-5-0	Nashville	Kentucky, 17-10
1982	0-7-1	4-3-0	Lexington	Vanderbilt, 23-10
1983	5-2-1	2-6-0	Nashville	Kentucky, 17-8
1984	6-2-0	5-3-0	Lexington	Kentucky, 27-18
1985	5-3-0	2-5-1	Nashville	Vanderbilt, 31-24
1986	3-4-1	1-7-0	Lexington	Kentucky, 34-22
1987	5-3-0	2-6-0	Nashville	Vanderbilt, 38-29
1988	4-4-0	3-4-0	Lexington	Kentucky, 14-13
1989	5-3-0	1-7-0	Nashville	Kentucky, 15-11
1990	3-5-0	1-6-0	Lexington	Kentucky, 28-21
1991	3-5-0	4-5-0	Nashville	Vanderbilt, 17-7
1992	4-4-0	2-5-0	Lexington	Vanderbilt, 20-7
1993	5-3-0	2-5-0	Nashville	Vanderbilt, 12-7
1994	1-7-0	4-4-0	Lexington	Vanderbilt, 24-6
1995	3-5-0	0-7-0	Nashville	Vanderbilt, 14-10
1996	3-6	2-7	Lexington	Kentucky, 25-0
1997	4-5	3-6	Nashville	Kentucky, 21-10
1998	7-3	2-7	Lexington	Kentucky, 55-17
1999	5-4	5-4	Nashville	Kentucky, 19-17
2000	2-7	2-7	Lexington	Vanderbilt, 24-20
2001	1-7	2-6	Nashville	Kentucky, 56-30
2002	4-6	2-8	Lexington	Kentucky, 41-21
2003	4-5	1-9	Nashville	Vanderbilt, 28-17
2004	1-8	2-7	Lexington	Kentucky, 14-13
2005	2-6	4-5	Nashville	Kentucky, 48-43
2006	5-4	4-6	Lexington	Kentucky, 38-26
2007	6-3	5-4	Nashville	Kentucky, 27-20
2008	6-4	5-4	Lexington	Vanderbilt, 31-24
2009	5-4	2-8	Nashville	Kentucky, 24-13

Series Information

First Meeting: 1896, Vanderbilt 6-0 (Nashville)
 Last Meeting: 2009, Kentucky 24-13 (Nashville)
 Current Streak: Kentucky has won one in a row
 at Lexington: Kentucky leads 21-14-2
 at Nashville: Vanderbilt leads 24-19-2

TENNESSEE

AWAY, NOV. 27

TENNESSEE LEADS SERIES, 73-23-9

Year	UK Record	UT Record	Site	Score
1893	1-0-0	0-0-0	Knoxville	Kentucky, 56-0
1899	2-0-1	1-0-0	Knoxville	Tennessee, 12-0
1901	1-5-1	2-3-1	Knoxville	Tennessee, 5-0
1906	2-2-0	1-2-0	Lexington	Kentucky, 21-0
1907	4-1-0	5-1-0	Knoxville	Tied, 0-0
1908	1-0-0	2-0-0	Knoxville	Tennessee, 7-0
1909	3-0-0	0-1-1	Lexington	Kentucky, 17-0
1910	6-0-0	2-4-0	Knoxville	Kentucky, 10-0
1911	6-3-0	3-3-2	Lexington	Kentucky, 12-0
1912	5-2-0	4-2-0	Knoxville	Kentucky, 13-6
1913	6-1-0	5-3-0	Lexington	Tennessee, 13-7
1914	5-2-0	8-0-0	Knoxville	Tennessee, 23-6
1915	5-1-1	4-3-0	Lexington	Kentucky, 6-0
1916	4-1-1	8-0-0	Knoxville	Tied, 0-0
1919	2-4-1	3-2-3	Lexington	Kentucky, 13-0
1920	3-3-1	6-2-0	Knoxville	Tennessee, 14-7
1921	4-3-0	6-2-0	Lexington	Tied, 0-

ALL-TIME LETTERMEN

George Adams
UK's 4th all-time leading rusher;
selected in first round of 1984
NFL draft.

Abbot, Bob 1967
Abdullah, Muhammad
2002-03-04-05
Abney, Derek 2000-01-02-03
Abraham, Richard 1980-81-82
Abren, Ricky 2004-05-06
Acham, Cheddi 1998-99
Acheson, Kevin 1974
Adair, George 1905-06-07
Adams, E.J. 2006-07-08
Adams, George 1981-82-83-84
Adams, Greg, Mgr. 1984-85
Adams, Richard 1980
Adams, Vic 1986-87-88
Adeyemi, Eric 2008-09
Adkins, Tommy 1951-52-53
Agboke, Adetayo 2001-02
Ahmad, Kamaal 2002, 04
Aitcheson, Michael 2003-04-05-06
Alaman, Paul, Mgr. 1986
Aldridge, Burton 1930-32-33
Alexander, Barry 1983-84-85
Alexander, James 2005-06, 08
Alford, Smith 1893-94-95-96
Ali, Dele 1994-95-96-97
Allen, Bill 1988
Allen, Dougie 1998-99-2000-01
Allen, Ermal 1939-40-41
Allen, Moncell 2007-08-09
Allen, Rich 1971-72-73
Allgeier, Todd 1987
Althaus, Carl 1941-42
Alvarez, Jack 1971-72-73

Amerson, Glenn 1982-83
Amshoff, Jay 1988
Anderson, Chad 2002-03-04
Anderson, H.C. 1893
Anderson, Tobin 1996
Anderson, Tom 1967
Andrews, Ken 1929-30-31
Andrighetti, John 1963-64-65
Ansley, Ben 1980
Antonini, Frank 1964-65-66
Archer, Jeff 2005
Arenstein, Leo 1944
Ariza, Dan 1993-94
Arling, Eric 2000
Armstead, Brad 1989-90-91-92
Arnold, Chuck 1966
Arnsparger, Bill 1944
Arulogun, Shamseldeen 1997
Ashcraft, Drew 2000
Asher, A.J. 1897
Asher, G.M. 1895
Asher, Letcher 1932
Askin, Mark 1991-92-93-94
Atkins, Bob 1909
Atkins, Presley 1902, 1904-05
Atwell, Travis 2002
Ayers, Clarence 1933-34-35

George Blanda
Four-year letterman for UK; Pro
Football Hall of Fame inductee
after 26 seasons.

Babb, Jim 1946-47
Bablitz, August A. 1910-11
Bach, Stanley 1932-33
Baer, Stanley 1905-06
Bailey, Cliff 1997
Bailey, J.Y. (Bill) 1913-14

Bailey, Joe 1938-39-40
Bailey, John 1952
Bair, Dave 1967-68
Baird, Kerry 1980-81-82-83
Baird, M. 1905
Baird, Charles N. 1892
Baker, Al 1988-89-90
Baldwin, John 1950-51-52
Ball, Sam 1963-64-65
Ball, Shane 1991, 94
Ball, Steven 2009
Bankhead, Terrell 2005-06
Banks, Jeff 1983
Barbee, Dick 1907-08-09
Barclay, Trey 2004
Barga, Ray 1971-72-73
Barnes, Coleman 2000-01-02
Barnett, James 1945
Barnett, Oliver 1986-87-88-89
Barrington, John 1976
Bartlett, Tom 1918
Bartos, Bill 1973-74-75
Bassett, Jed 1999-2000-01-02
Bassitt, Bob 1952
Bastin, A.L. 1918
Bates, Ben 2006
Baugh, Frank 1921
Baugh, Walte 1917-18
Baughman, Bob 1929-30
Bayless, T. Gardner 1924
Beach, Arliss 2002-03-04-05
Beadles, Terry 1965-66-67
Beal, Dick 1944
Beard, Dick 1968-69
Beard, T.W. 1904
Beatty, Jerry 1954
Becherer, Tom 1963-64-65
Beck, Norman 1942
Beehn, Zane 1990-91-92-93
Beeler, Bob 1940-41
Beets, Jess 2007-08
Begley, Taylor 2002-03-04-05
Beirne, Mike 1967
Beirne, Mike 1998-99-2000-01
Bell, Jerry 1988-89-90-91
Bell, Quincy 1995
Belt, Sylvan 1926-27
Bennett, Bob 1954-55-56
Bennett, Leeman 1958-59-60
Benson, Pascal 1957-58-59
Bentley, Charles 1946-47-48-49
Bentley, Jerry 1969-70-71
Benzinger, Craig 1986, 88-89
Bernard, Chris 2002-03
Berringer, David 1994-96-97-98
Berry, Dorion 1996
Berry, Steve 1990-91-93
Beshara, Mike 1999
Betz, Damon 1991-92
Bezuk, Bob 1949
Bickel, Arthur 1927
Bickel, George 1930
Bilberry, Darren 1987-88-89
Bird, Ben 1995-96
Bird, Billy 1961
Bird, Calvin 1958-59-60
Bird, Rodger 1963-64-65
Bishop, Darryl 1971-72-73
Bishop, Fred 1973-74
Bitler, Todd 1983
Bivin, Arvon 1953
Black, Billy 1940
Black, Harold 1936-37-38
Black, Marvin 1905
Blackburn, Charles 1967-68
Bland, Leroy 1918
Blanda, George 1945-46-47-48

Blanton, Jerry 1974-75-76-77
Blaylock, Sefo 2006
Blevins, Ralph 1932
Blizzard, Bobby 1999-2000
Blocker, Dick 1957-58
Bocard, Ken 1961-62-63
Boeckmann, Steve 1984
Bogue, Ross 2006-07-08-09
Bojalad, Ron 1982-83
Bolden, John 1987-88-89-90
Boller, Bill 1946-47-48-49
Bond, Dave 1979-80-81
Bond, Octavius 2000
Bonner, Dusty 1997, 99
Booker, Brad 2003-04
Booker, Karl 2004-05-06
Boone, Aaron 2001-02
Boone, George 1957-58-59
Booth, Scott 1989
Bosse, Joe 1935-36-37
Boston, Bill 1937, 39
Boswell, M.T. 1893
Boulware, Mike 1967-68-69
Bow, John 1976-77-78-79
Bowen, James 1980, 82
Bowens, Cecil 1970-7
Bowie, Jeremy 1997-98-99-2001
Bowie, Jim 1958
Bowland, Trey 2007, 09
Bowling, Willie L. 1901
Boyd, Aaron 2008
Boyd, Bert 1921
Boyd, Jim 1958
Boyd, Leman 1993-95-96
Boyd, Lester 1975-76, 78-79
Boyd, Ritchie 1977-78-79
Boyd, Shane 2001-02-03-04
Boyle, Tom 1981
Bozick, Bruce 1984-85
Bradley, Chuck 1989-90-91-92
Bradshaw, Charlie 1946-47-48-49
Brady, Jeff 1988-89-90
Brandel, Joe 1961
Brandstetner, "Brandy" 1911
Bransom, Ben Jr. 1973-74
Branson, Don 1905
Branum, Matt 1989-90-91-92
Brewer, Bruce 1904-05-06
Brewer, Ted 1922
Britt, Andy 1992-93-95
Brittain, John 1915-16-17
Britton, Donnie 1966-67
Brock, Lafayette, Mgr. 1896
Brock, Mark 1987
Brockman, G.F. 1907
Bronston, Jake 1929-30
Brooks, Bobby 1948-49
Brooks, Effley 1979-80-81-82
Brooks, Randy 1976-77-78, 80
Broughton, Chuck 1988-89
Brown, Antoine 2006
Brown, Bob 1962-63-64
Brown, Dave 1939-40-41
Brown, Harry 1939-40-41
Brown, Herbert W. Jr. 1928
Brown, Jack 1971
Brown, Jim 1993
Brown, Lorry 1955
Brown, Matt 1998-99-2000-01
Brown, Neal 1998, 2000
Brown, Paul 1913
Browning, Alfonzo 1992-93
Browning, Charles 1946-47
Brueck, Joe 1959
Bruno, Al 1948-49-50
Brush, Tommy 1961
Bryan, Daniel B., Mgr. 1925

Bryan, Joel 2000
Bryan, John 1892-93-94
Bryant, Charles (Perky) 1961-62-63
Bryant, Cisco 1983-84-85
Bryant, Joe 1976-77
Bryant, Gene 1934
Bryant, Thomson, Mgr. 1907
Bryant, Warren 1973-74-75-76
Buban, Gerald 1977
Buchanan, Don 1957
Burbage, Cornell 1984-85-86
Burden, Chandler 2008-09
Burden, Randall 2008-09
Burford, Mike 1980
Burke, Matt 1999
Burke, Randy 1974-75-76
Burks, Albert 1988-89
Burnam, Buzz 1970-71-72
Burnett, Daniel 2001-02-03
Burnett, Ed 1951
Burns, Vincent 2002-03-04
Burrell, Stacey 1981-82-83-84
Burruss, Leonard 2000-01-02-03
Burton, Keenan 2003, 05-06-07
Bushong, Bill 1970-71
Butler, Bob 1959-60-61
Butler, Jack 1954-55-56
Butler, Jonathan 2002
Bwenge, Alexis 2002-03-04-05
Byrd, Robert 1980

Sonny Collins
UK's all-time leading rusher with
3,835 yards; played one year in
NFL.

Cahill, Mike 1988
Cain, Ronnie 1957-58-59
Caldwell, Carmichael 1983-84-85
Calhoun, Paul 1982-83-84
Callahan, Ray 1953-54-55
Calvert, Tim 1991-92-93
Cambron, Jim 1957-58
Cammack, A.B. (Red), Mgr. 1922
Cammack, Jim 1921-22-23, 25
Campassi, Steve 1972-73-74-75
Campbell, Bill 1990-91-92
Campbell, J. 1909-10
Campbell, James 1897
Campbell, Jim 1978-79-80-81
Campbell, Kenton 1944-45
Campbell, Mark 1971
Campbell, Tom 1895-96
Campbell, Walter 1900, 02
Cannon, Willie 1991-92-93
Carboni, Steve 1973
Cardwell, Denny 1963
Cardwell, J.W. 1908
Carey, George B. 1892-93-94-95
Carlig, Clyde 1952, 55
Carnahan, James W. 1892, 94-95
Carnes, Wilce 1938-39
Carney, Conrad 1986
Carpenter, Bruce 1976
Carpenter, W.T., Mgr. 1897
Carr, Ray 1973-74-75-76
Carrithers, William S. 1912
Carroll, Arvel Jr. 1970-71-72
Carroll, Mike 1966, Mgr. 1967
Carson, Don 1961
Carter, Howard 1992-93-94
Carter, Jimmy 1995-96-97-98
Carter, Larry 1975, 77-78-79
Cartwright, Bill 1966-67-68
Caruthers, Dan 1993-94
Casner, Jack 1942
Cason, Ron 1974-75-76-77

All-America offensive lineman Sam Ball went on to play for the NFL's Baltimore Colts and participated in two Super Bowls.

Cassady, Tom 1932-33
 Cassity, Michael E. 1966
 Cassity, Michael L. 1973-74
 Caudell, Chris 1982-83
 Caudill, Jeremy 2000-01-02-03
 Cavana, James (Bud) 1929-30-31
 Cecil, Anthony 2007, 09
 Chambers, Bill 1944-45-46
 Chambers, J.S. 1909-10-11-12
 Chandler, Lawrence, Mgr. 1980-83
 Chandler, Mel 1959-60-61
 Chandler, Pat, Mgr. 1984
 Chaney, Robb 1977-78-79
 Chapala, Tom 1965
 Chapman, Dave 1961
 Charles, Dick 1957
 Chatelain, Keith 2000-01-02
 Chatmon, Mark 1991-92-93
 Chenault, Chris 1985-86-87-88
 Chisholm, O.B. 1906
 Chism, Mike 1988-89
 Claiborne, Brent 1993
 Claiborne, George 1951
 Claiborne, Jerry 1946, 48-49
 Clark, Darrin 1995-96-97
 Clark, Emery 1949-50-51
 Clark, Joe 1996
 Clark, Neal 1989-90-91
 Clark, Terry 1964-65
 Clark, Tom 1970-71-72
 Clark, W.F. 1907-08
 Clarke, C.C. 1897-98-99-1900
 Clay, Jim 1908
 Clayton, R.S. 1915
 Clayton, Terry 2005-06-07
 Clements, Earle 1916
 Clymer, Lee 1971
 Cobb, Ashton 2006-07-08-09
 Cobb, Randall 2008-09
 Cobb, Robert 1980
 Cochran, Curt 1983
 Cochran, Gary 1959-60-61
 Cochran, Mickey 1979-80
 Coleman, Kevin 1995-96-97-98
 Coleman, Sam 1905-06
 Coleman, Tommy 1936
 Colker, Jack 1928-29-30
 Collins, Bill 1911
 Collins, Carlos 1991-92, 94-95
 Collins, Jon 1990-91-93
 Collins, Sonny 1972-73-74-75
 Collier, Bob 1955-56-57
 Colpitts, William 1919-20-21-22
 Colvin, Dick 1941-42
 Combs, W. 1902
 Combs, Carl (Hoot) 1938-39-40
 Combs, John 1919
 Comstock, Kris 1995-96-97-98
 Conde, Bill 1949-50-51
 Conger, Fred 1967, 69
 Conn, C.R., Mgr. 1926
 Conn, Darryl 1990-91-92-93
 Conner, John 2006-07-08-09
 Connery, Chris 1988
 Conwell, Delandual 1991
 Cook, H. 1906
 Cook, Tommy 2001-02-03, 05
 Coons, Joe 1903-04
 Corbin, Don 1981-82-83
 Corbin, Thad 1994-95-96-97
 Corn, Franklin 1914-15
 Cornelius, John 1955-56-57
 Correll, Ray 1951-52-53
 Couch, Joey 1988-89-90-91
 Couch, Tim 1996-97-98
 Covington, Will Ed 1927-28-29
 Coyle, Mike, Mgr. 1961
 Cox, Darrell 1961-62-63
 Craig, Bill 1899-1900
 Craigman, J. D. 2006-07
 Crain, A.B. 1906-07

Cralle, Brian 1988-89
 Crane, David 1988-89
 Cravens, Bobby 1956-57-58
 Cravens, J.T. 1901-02-03
 Crawford, Mark 2009
 Creech, Ted 1924, 26
 Croan, Walter B. 1914
 Crosley, Scott 1993
 Cross, Marcus 1994-95
 Crowe, Gordon 1996-97-98-99
 Crowe, Mitt 1997
 Crowe, Tom 1969-70-71
 Crumrine, Tom 1989
 Crutcher, Maury 1913-14-15-16
 Culp, William 1919
 Cumby, Quentus 1999-2000-01-02
 Curd, Cary 1975
 Curling, Kerry 1965-66-67
 Curnutte, Delmas 1952-54, 56
 Curnutte, Ivan 1955-57
 Curry, Joe 1985-86, 88
 Curry, Larry 1927
 Curtis, Isaac 1993-94-95-96
 Cutchin, Phil 1941-42, 46
 Cutler, Tom 1902
 Czack, Tony 1982, 84

Dermontti Dawson
 Two-year starter; selected in second round of 1988 NFL draft; All-Pro seven years.

Daley, Carl 1995
 Daly, Patrick 2005
 Daney, Al 1900
 Daniel, Aaron 1997-98-99-2000
 Danko, Don 1964-65
 Darby, Darrell 1930-31-32
 Darnaby, Jim 1932, 34
 Darnall, F.H. 1904
 Darrington, Charlie 1987-88

Darveau, Jeremy 2002
 Davidson, O.L. (Bud) 1931-32-33
 Davis, Bob 1935-36-37
 Davis, Chris 1993-94
 Davis, Dameron 1936-37-38
 Davis, Doug 1963-64-65
 Davis, Draak 2003-04-05
 Davis, Garry 1997-98-99
 Davis, Jamir 2004-05
 Davis, Jeremy 1999
 Davis, Jerry 1965-66
 Davis, Marcus 2008-09
 Dawson, Bill 1946, 48, 50
 Dawson, Dermontti 1984-85-86-87
 Day, Kyle 2002
 Day, Travis 2004-05-06-07
 Deatherage, Kevin 2002
 Deaton, Mike 1977-78
 DeBow, Sam 1894-95-96
 Dean, Bill 1986
 Dees, Claire 1926-27-28
 DeHaven, Denver 1924-25-26
 De La Perralle, David 1996
 Demaree, Chris 1998-99-2000-01
 Dempsey, C.F. 1915-16-17
 Denham, Brian 1988
 Denham, Harry 1940
 Dennis, Harold 1995-96
 Dennis, Jeff 1979-80
 Derrick, Frank 1924
 Derry, Chris 1983-84-85
 DeSpain, James, Mgr. 1972
 DeVastey, Dominick 2004
 DeVaughn, Nolan 1988-99-2001
 Dewalt, Lonnell 2004
 Dickerson, Charlie 1976
 Dickerson, Jason 2003-04-05-06
 Dickerson, Jerry 1959-60-61
 Diehl, Bud 1976-77
 DiGiuro, Trent 1993
 Dipre, Joe 1973-74, 76-77

A native Canadian, linebacker Raymond Fontaine completed his degree at UK and has continued his playing career in the Canadian Football League with the Toronto Argonauts.

Dishman, Tony 1918-19
 Disotelle, Kevin 1990
 Dixon, Tony 2004, 06-07-08
 Dixon, Wayne 1960-61
 Doggendorf, Mike 1970-71-72
 Domhoff, Tom 1971
 Donaldson, Gene 1950-51
 Donan, A.L., Mgr. 1906
 Donigan, Shawn 1978-79, 81-82
 Donley, Pat 1973-74
 Dooley, Kevin 1984-85, 87
 Dorazio, Chris 1983
 Dornbrook, Thom 1974-75-76-77
 Dortch, Jay 1986-87-88
 Dotson, Lee 1985
 Dougherty, Bob 1955-56
 Douglass, Maurice 1984-85
 Downing, Clay 1917
 Downing, George 1917
 Downing, Gibson 1911-12-13-14
 Doyle, Corry 2000
 Drake, T. C. 2006-07-08-09
 Dreisbach, Andy 1997
 Drinnin, Dennis 1967-68
 Drobney, Jeremiah 2002-03-04-05
 Drury, Bill 1927-28-29
 Drury, John 1932
 Duckworth, Don 1985
 Duff, Noah 1931-32
 Duffy, Tom 1969
 Dufrene, Jacob 2007-08-09
 Duke, Bill 1967-68-69
 Dumbauld, Jon 1982-83-84-85
 Duncan, Dick, Mgr. 1918
 Duncan, Walter 1895-96
 Duncan, Zipp 2006-07-08-09
 Dunlap, G.G. 1906-07, 09-10
 Dunnebacke, Howard 1961-62
 Durbin, Raul, Mgr. 1938
 Durbin, Ron, Asst. Trainer 1971
 Durham, Brad 2007-08-09
 Dyer, Don 1952
 Dyer, O.K. 1901-02-03
 Dysard, Bill 1930

Tom Ehlers
 Three-year letterman for UK; four years in NFL.

Earle, Tom 1908-09-10-11
 Eblen, Charles 1942
 Eckenrod, Pat 1968-69-70
 Edwards, Adolph 1925-26
 Edwards, Brent 1980
 Edwards, George 1942
 Ehlers, Tom 1972-73-74
 Eibner, John 1938-39-40
 Eisaman, Jerry 1958-59-60
 Elgin, Jeff 1906-07
 Ellington, Russell (Duke) 1935-36-37
 Elliot, Cronley 1900
 Elliot, Milward 1896-97-98
 Ellis, Byrne 1909
 Ellis, Ray 1925-26-27
 Ellison, Robert, Mgr. 1937
 Emanuel, Mike 1973-74-75
 Endris, Scott 1985-86-87
 Englis, Nick 1944-45
 Evans, Brian 1990
 Evans, DeQuin 2009
 Ewell, George 1900-01
 Ewing, Tom 1942

Joe Federspiel
 Three-year letterman; second-team All-SEC; nine years in NFL.

Fadowski, Dave 1976-77-78
 Falconer, B.O. 1919
 Fanuzzi, Mike 1971, 73-74
 Farley, Bill 1950-51
 Farmer, Tom 1972-73-74
 Farrell, Bob 1961
 Farris, Jack 1946-47
 Farris, John 1934
 Faulkner, Daryl 2009
 Faulkner, J.V. 1892-93
 Feathersen, Dan 1970
 Feathersen, Lloyd, Mgr. 1933
 Federspiel, Joe 1969-70-71
 Fee, Tom 1964, 66-67
 Felch, Allen 1951-52-53
 Fennell, Clem 2005
 Ference, Chris 1981-82
 Ferguson, Brad 1998
 Ferguson, Tom 1967
 Ferguson, Walter 1921-22
 Ferrell, Doc 1944, 46-47-48
 Ferris, Fred 1944
 Fest, Fred 1920-21-22
 Fidler, Will 2009
 Fielder, Don 1979, 81
 Fillion, Tom 1951-52-53
 Fischer, Joe 2005, 07
 Fish, Al 1969-70
 Fish, Bill 1933
 Fisher, Jim 1959-60
 Fleahman, W. (Slugs) 1921
 Flowers, Earven 2001-02-03-04
 Fohr, Glenn 1987-88
 Foley, Jim 1962-63-64
 Fontaine, Raymond 2002-03-04-05
 Ford, Chris 1994, 96-97
 Ford, DeMoreo 2005-06-07-08
 Ford, Roy 1948
 Ford, Warner 1927-28-29
 Forquer, L.G. 1928-29-30
 Forston, Stan 1968-69-70
 Foster, John 1910
 Foster, Mike 1974
 Foushee, Gil 1976
 Fowler, Bruce 2003
 Fowler, Dan 1974-75, 77-78
 Frampton, Don 1948-49
 Francis, Rodney 1980-81-82
 Frankenberger, J.T. 1954-55-56
 Franklin, Jim 1973, 75
 Franklin, Mark 1926
 Frazer, Joe 1895
 Freeman, Jack 1956
 Freeman, Joe 1979-80-81
 Freibert, Bob 1966, 68
 Fritz, Eddie 1939-40
 Fromm, Rick 1972, 74-75
 Fry, Bob 1950-51-52
 Frye, John 1932-33
 Fucci, Dom 1948-49-50
 Fuller, Bruce 1919-20-21-22
 Fuller, Frank 1950-51-52
 Fuller, Ken 1972
 Funderburk, Tim 2002

Bob Gain
 1950 Outland Trophy winner; selected in first round of 1951 NFL draft.

Gaffron, Win 2001-02-03
 Gaffron, Winston, Mgr. 1971
 Gain, Bob 1947-48-49-50
 Gaiser, Jake 1909-10-11
 Gallagher, Jack 1957
 Galloway, Howard 1906, Mgr. 1911

Linebacker Wilbur Hackett was the first African-American team captain in Southeastern Conference history. He has stayed involved with football as an SEC game official.

Gann, Roger 1967-68-69
Gantt, Edgar 1999-2000
Ganucheau, Eugene 1972-73
Gardner, Anthony 1986
Gardner, Carwell 1985-86-87
Gardner, Donnie 1986-87-88
Gardner, John 1893-94
Gardner, Scott, Trn. 1984
Garland, Larry 1936-37
Garner, Chip 1991
Garred, Ulysses 1892-93
Garrett, Dave 1983
Gary, Bill 1900
Gary, Willie 1997-98-99-2000
Gash, Dave 1960-61-62
Gay, Augustus 1916
Gay, John 1981
Gayton, Chris 1998-99-2000-01
Gemmill, Pete 1974-75-76
Genito, Carl 1946-48
Genito, Ralph 1947-48-49
Gentile, Tony 1930
Gerrell, Michael 1997
Gholson, Ed 1938
Gibson, Frank 1931-32
Gibson, Monquantae 2003
Gilb, Elmer 1926-27-28
Gilbert, John 1900
Gilley, Scott 1991
Giltner, Jim 1910
Ginn, David 1994-95-96-97
Godwin, Al 1968, 70
Goins, Carl, Mgr. 1958
Goins, Homer 1965-66
Gonzalez, Jorge 2006-07-08-09
Gooch, Tim 1976, 78-79-80
Goode, Irvin 1959-60-61
Goodwin, William 1903-04

Gordon, Donnell 1993-94
Gover, Ray 1985-86-87-88
Grabam, Steve 1941
Grabfelder, Earl 1915-16
Grady, W.H. 1902-03-04
Graham, J.H. 1898-99
Granitz, Hartford 1945
Grant, Jesse 1962
Grant, Jim 1969-70-71
Grant, Kenneth 1997-98-99-2000
Grant, Will 1977
Graves, Jim 1990-91
Gray, Richard 2002-03-04-05
Gray, Tony 1973-74
Green, Eric 1988
Green, G.B.L. 1919
Green, Norm 1978
Greer, Dallas 2006
Greer, Phil 1967-68
Greer, Roger 1969
Gregg, Turner 1922, 24
Gresham, Jim 1966
Griffin, Bill 1942, 46-47
Griggs, John 1950-51-52
Griggs, Tom 1978, 80-81
Grigsby, Ahmad 2007-08
Grigsby, Otis 1999-2000-01-02
Grimsley, John 1981-82-83
Grinter, Maurice 2006-07-08-09
Groves, John 1986
Gruener, Bucky 1951
Gullion, Carroll 1901-02
Gumbert, George 1914-15
Gunn, Thomas 1893
Gusky, Ed 1972
Guy, Winston 2008-09
Guyn, J. White 1901-02-03-04-05
Guyn, Les 1911

Tom Hutchinson
Was UK's all-time leading receiver; selected in first round of 1963 NFL draft.

Haas, Gene 1944-45-46
Haas, Eric 1985
Hackett, Wilbur 1968-69-70
Hagan, Joe 1936-37
Hahn, Travis 1989-90
Haire, Scott 1987
Hairston, Russell 1983-84-85
Halcomb, G.W. 1894
Haley, Jimmy 1996-97-98-99
Hall, Antonio 2000-01-02-03
Hall, Bob 1937
Hall, Dean T. 1979
Hall, James 1910
Hall, Steven 1991-92-93-94-95
Hamberg, Fred 1971, 73
Hamilton, Allen 1946, 48-49-50
Hamilton, Ed 1949-50-51
Hamilton, L.L. 1897
Hammond, Claude 1941
Hanley, Jack 1952-53-54
Hanson, Dave 1968-69-70
Hanson, Seth 1997-98, 2000-01
Harbold, Bill 1924
Hardin, Jim 1938-39-40
Hardin, Richard 1998, 2000-01
Hardt, Dave 1968-69-70
Hardy, Bob 1953-54-55
Hare, Frank 1982-83-84
Harp, Chase 1999-2000-01-02
Harper, Dude 1991-92-93-94
Harper, Tom 1952-53
Harrington, Roger 1956
Harris, George 1994-95
Harris, John 1966
Harris, John 1995
Harris, Robert 1992, 94
Harris, Tim 1991
Harris, Wayne, Mgr. 1945
Harrison, Calvin 2006-07-08-09
Harrison, Vincent 1998-99
Harrison, W.C. 1910-11-12
Hart, Brad 2007-08
Hart, Rodger 1966-67
Hartline, Michael 2007-08-09
Haskins, Billy Jack 1995-96
Hawk, Bill 1989-90-91
Hawkins, Robert 1977-78
Hawthorne, Junior 1960-61-62
Hay, Langan 1934-35
Hayden, Charles 1915-16
Hayden, Rick 1976-77-78
Haydock, Justin 2002-03-04
Hayes, Chad 1993
Haynes, Chastain 1904
Haynes, Terry 1973-74
Hayslip, Andre 1997
Heald, Nick 1999-2000
Heard, Geoff 1993
Heber, John 1916-17-18-19-20
Hedges, Henry 1912
Hedges, Jimmy 1913-14
Heick, "Shorty" 1915-16
Heinzinger, Ben 1946
Helm, Foster 1895
Helton, J.J. 2007-08-09
Henderson, Andre' 2007-08
Henderson, Bobby 1989-90
Hendrickson, Geo. 1906-07-08-09-10
Hennessey, Larry 1951-52-53-54
Hensley, Dick 1945-46-47
Henry, Terry 1979-80-81-82
Herbert, Bob 1940-41-42
Herman, Alex 1999-2000
Herzog, Woody 1955-56-57
Hess, Jeff 1975, 77

Hewling, Dick 1936
Hickerson, Broadus 1916
Higgs, Mark 1984-85-86-87
Hiles, Van 1993-94-95-96
Hill, Chris 1976-77-78
Hill, James 1987
Hill, Jim 1960-61-62
Hillmeyer, Walter 1909
Hines, Stuart 2008-09
Hinkebein, Sherman 1935, 37-38
Hite, Cliff 1975-76
Hite, Paul 1912-13-14
Hobbie, Matt 1994
Hobbs, Troy 1991-92-93
Hobdy, William 1892-93
Hockman, Ryan 1990-91-92
Hodge, Lloyd 1958-59-60
Hodge, Walter 1937
Hogg, Houston Jr. 1969-70
Hogg, Sam 1897-98-99
Holland, Don 1967-68-69
Holleran, Randy 1987-88, 90
Holliday, David, Mgr. 1944
Hollowell, Carney 1922
Holmberg, Bob 1995-96-97
Holt, Bobby, Mgr. 1953-56
Holt, Glenn 2002-03-04-05
Holts, Deion 2002-03
Holway, Dick 1947-48-49
Homer, Derek 1997-98-99-2000
Honaker, DeAnthony 1994-96
Hood, Damon 1991-92-93-94
Hooper, Hayden 1952, 54-55
Hoover, Vin 1975
Hopewell, Andrew 2002-03-04
Hopewell, Daniel 2001-02-03
Hopewell, Dave 1976-77-78
Hopkins, Elmer, Mgr. 1916
Hoskins, Calloway, Mgr. 1930
Houser, Doug 1986-87-88-89
Housley, J.J. 2008
Hovey, Jim 1971-72-73
Howard, Ledger 1957-58-59
Howard, Tommy 1987
Howe, Jim 1944, 48-49
Hoyer, Eric 1942
Hricenak, Steve 1979, 81
Huddleston, Joe 1934-35-36
Hudson, Chad 1994-95
Huff, Matt 2001-02-03-04
Huffman, Antoine 2002-03-04-05
Hughes, Charles 1923-24
Hughes, Delmar 1953-54-55-56
Hughes, Gary 2000-01
Hughes, Lowell 1957-58-59
Hughes, W.N. 1901
Hughes, N.T. 1902-03
Hulette, Bill 1988-89-90
Hulette, Sam 1939-40-41
Humphreys, Claude 1897-98-99-1900
Hundley, Tom 1959-60
Hunt, Bob 1958-59-60
Hunt, Greg 1990
Hunt, Herbie 1951-52-53
Hunter, David 1968-69-70
Hunter, Ivy Joe 1986-87-88
Hurst, John 1942
Hutcheson, F.M. 1900
Hutchinson, Tom 1960-61-62
Hutton, Justin 2002
Hypolite, Trevor 1994

John Ignarski
Three-year letterman; helped UK reach 1950 Orange and 1951 Sugar Bowls.

Ignarski, John 1949-50-51
Ilari, John 1955
Ishmael, Charles 1938-39-40

Clyde Johnson
Honored as UK's first ever All-American in football; two years in NFL.

Jackowski, Ralph 1937-38
Jackson, Brandon 1994-95
Jackson, Charles 1980
Jackson, Elmer 1962
Jackson, Gordon 1982-83-84
Jackson, Larry 1990-91
Jackson, Rodney 1989-90
Jackson, Wesley 1991-92-93
Jacobs, Bill 1933
Jacobs, Cam 1982-83-84
Jacobs, Chris 1978-79-80
Jacobs, Ed 1938-39-40
Jacobs, Gus 1998, 2001
Jacobs, Joe 1967, 69
Jacobs, Mark 1995-96-97-98
Jaffe, Richard 1976-77-78-79
Jamerson, Wilbur 1947-48-49-50
James, Pat 1948-49-50
Janes, Ernest 1932-33-34
Jansen, Bill 1966
Jardine, Richard 1975, 77-78
Jarmon, Jeremy 2006-07-08
Jean, Jack 1933
Jeffries, Justin 2006-07-08-09
Jenkins, A.L. 1905
Jenkins, Bill 1962-63-64
Jenkins, D'Andre' 1992
Jenkins, Marcus 1992-93
Jenkins, Paul 1925-26-27
Jenkins, Randy 1980-81-82-83
Jenkins, Ventrell 2005-06-07-08
Jett, Charles 1900-01
Jirschele, Don 1951
Jobe, Bill 1933-34
Johns, Jimmy 1957-58-59
Johnson, Ben 1980-81-82
Johnson, Bert 1934-35-36
Johnson, Brian 1995-96-97
Johnson, Christian 2005-06-07, 09
Johnson, Clyde 1940-41-42
Johnson, David 1985-86-87-88
Johnson, David 1998, 2000-01-02
Johnson, Dennis 2004
Johnson, Dennis 1998-99-2001
Johnson, Derrick 1998, 2000-01
Johnson, Dick 1892
Johnson, Ellis 1930-31-32
Johnson, Harry 1961
Johnson, J.E.C. 1904, 10-11-12
Johnson, J.P. 1900
Johnson, Jack 1897
Johnson, Ken 1991-92
Johnson, Kurt 1989-90-91-92
Johnson, Marshall, Mgr. 1962
Johnson, Marius, Mgr. 1899
Johnson, Martez 1998, 2000-01
Johnson, Melvin 1991-92-93-94
Johnson, Micah 2006-07-08-09
Johnson, Oliver 1928-29-30
Johnson, Percy, Mgr. 1931
Johnson, Ronald (Rock) 2002-03-04
Johnson, Steve 2006-07
Johnson, Vern 1983-84-85
Johnson, W.T. 1908-09
Johnson, William 2009
Johnston, William T., Mgr. 1931
Jolly, J.B. 1893-94
Jones, Alfred 1988-89
Jones, Barry 1992-93-94-95
Jones, Bob 1968-69-70
Jones, Charles Jr. 1939-40-41
Jones, Chris 1979-80
Jones, Chuck 1976, 78-79-80
Jones, David 2005-06-07-08
Jones, Harry 1950-51-52
Jones, Johnny 1983

Jones, Larry 1950-51-52
Jones, Micah 2004
Jones, Mike 1988
Jones, Paul 1949-51
Jones, Pookie 1991-92-93
Jones, Raymond 1993
Jones, Robert 1997
Jones, Roscoe 1942-46-47
Jones, Tim 1984-85-86-87
Jones, Tom 1899
Jones, Wallace 1945-46-47-48
Joyce, Marty 1967-68
Julette, Samuel 1939
Jurgens, John 1960-61

Jim Kovach
UK's all-time tackles leader with 521; Academic All-American; seven years in NFL.

Kalb, Matt 1992
Kamphake, Mike 1998, 2000-01-02
Kane, Adam 1994
Karem, Paul 1972
Karish, Ken 1976
Karibo, Lou 1952-53
Katzenbach, George 1966-67-68
Kearns, Kevin 1979-80
Kearns, Tom 1977-78-79
Keene, Mark 1977-78
Kehoe, John 1898-99-1900-01
Kelley, Braxton 2005-06-07-08
Kelly, Anthony 1998-99-2000-01
Kelly, E.E. 1915, 18-19
Kelly, Eric 1997-98-99-2000
Kelly, Henry 1933
Kelly, John (Shipwreck) 1929-30-31
Kelly, Kevin 1977-78
Kelly, Tom 1895-96
Kemper, Priest 1903-04-05
Kennard, Jim 1946
Kent, George 1944
Kercheval, Ralph 1931-32-33
Kerrick, Felix, Mgr. 1895
Kessler, Kris 2006
Kestner, Rick 1963-64-65
Key, Donte' 1992-93-94-95
Keyes, Howard 1964-65
Kidd, A.S. 1896
Kiefer, Steve 1954-55
Kimmel, Charles, Trn. 1975
Kincer, Bill 1941
King, Doyle 1967-68-69
King, Kenneth 1921, 24-25
King, Kenny 1970-71-72
King, La'Rod 2009
King, Lawson 1955
King, Shane 1991
King, T.E. 1896
King, Vic 1967-68
Kinne, Howard 1915-16
Kipping, Bob 1930-31
Kirchbaum, Kelly 1975-76-77-78
Kirk, Harry 1951-52-53-54
Kirk, Tom 1971
Kirkendall, Jim 1927
Kirn, Ted 1951
Kirschner, Frank 1970-71
Kinwan, Ab 1923-24-25
Klein, Jerry 1982-83
Klein, Norman 1944, 46-47-48
Klein, Sam 1944
Klinect, Randy 1977
Klope, Eric 2004
Knox, Mike 1989
Knutson, Gary 1970-71-72
Koch, Joe 1952-53-54
Koger, Cedric 2004-05
Komara, Jim 1962-63, 65
Koon, Steve 1967-68
Kosid, Bob 1962-63

Kostinik, Tom 1975
Kotar, Doug 1971-72-73
Kovach, Jim 1974-75-76-78
Kremer, Jeff 1984-85-86-87
Kreuter, Howard 1931-32-33
Kuhn, Charlie 1941-42
Kuhn, Dave 1953-54-55-56
Kunkel, Greg 1986-87
Kunkle, Dennis 1958
Kurachek, Pete 1937
Kypriss, Mike 1973

Marc Logan
7th on UK's career rushing list with 1,769 yards; 10 years in NFL.

Lahr, Greg 1988-89-90-91
Lair, Matt 1946-47
Lancaster, Victor 1976
Lane, Hayden 2003-04-05-06
Lane, Morris 1999-2000-01-02
Lanefski, Jake 2008-09
Lange, Ken 1986
Langenkamp, Steve 1991
Langford, Cale 1992-93
Lanxter, Kyros 2007-08-09
Lassiter, W.A. 1895
Laufer, Robert Jr., Mgr. 1928
Lavin, Bobby 1919-20-21
Lawson, Cliff 1949-50-51
Layow, Matt 1997-98-99-2000
Ledford, Rich 1985
Lee, Bobby 1961
Lee, Daniel 1990
Lee, Lawrence 1981-82-83
Leger, Jason 2004-05-06-07
Legrand III, Jerry 1999
LeMaster, Frank 1971-72-73
Lentz, Matt 2008-09
Leonoff, Juha 1993
Leskovar, Bill 1949-50-51
Lesniewski, Brandon 2002
Lett, Jim 1970
Lewis, Dominic 2005-06-07
Lewis, Ernie 1972-73-74
Lewis, Jim 1907
Lidvall, Ned 1972-73-74
Liening, Jonas 1995-96-97
Lightcap, Jeff 1974
Lindley, Trevard 2006-07-08-09
Lindon, Bob 1957-58
Lindon, Luke 1937, 39
Little, Dwight 1965-66-67
Little, Jim 1944
Little, Rafael 2004-05-06-07
Little, Tom 1944
Livings, Bill 1956-57-58
Locke, Derrick 2007-08-09
Lofton, Billy 1992-93
Logan, Derick 1996
Logan, Emmett 1906
Logan, John 2004-05
Logan, Marc 1984-85-86
Logan, Phil 1987-88-89-90
Lokesak, Jim 1979
Lombard, Dick, Mgr. 1958
Long, Greg 1979-80-81
Long, Jim 1934-35
Longacre, Courtney 1990
Looney, Pat, Mgr. 1966
Lopez, Luis 1977, 79
Lorenzen, Jared 2000-01-02-03
Love, Marvin 1997-98
Lowry, Neil 1952-53-54
Lutwary, R.A., Mgr. 1909
Lucas, Matt 1983-84-85-86
Luck, Dustin 2009
Lukawski, Chet 1950-51
Lumley, Dan 2002
Lumpkin, Ricky 2007-08-09

Luther, Bill 1931-32
Lutz, Ken 1955
Lyle, Ernest 1898
Lyle, Joel 1893, Mgr. 1894-95
Lyons, Dave 1980-81-82
Lyons Sr., Dicky 1966-67-68
Lyons Jr., Dicky 2004, 06-07-08
Lyons, Les 1970

Lou Michaels
Two-time first-team All-American; Heisman nominee; 1992 College Football Hall of Fame inductee.

Mabry, Dick 1957
Mabry, Mikhail 2005, 07-08-09
Machel, Rich 1964-65-66
Mack, Ron 1985-86-87-88
Mackenzie, Jim 1949-50-51
Maddox, John 1982
Maddox, F.M. 1902-03
Maddox, Roy 1898
Maggard, Freddie 1989-90-91
Mahan, Pete 1904-05
Major, Marvin 1995, 97-98
Makin, Raynard 1968-69-70
Malloy, Tom 2001
Maloney, William 1925
Manchester, Rob 1992-93-94-95
Mangas, Robert 1980-81-82
Manzonelli, Tony 1964-65
Maragas, Rocco 2006
Marchman, Maurice 2003-04
Margavage, Dave 1971-72-73
Markem, Dave 1969
Marks, Marty 1972-73
Leger, Jason 2004-05-06-07
Marrillia, Carl 1977-78-79
Martin, Dick 1947-48-49-50
Martin, Doug 1981-82-83-84
Martin, Givens (Doc) 1922-23
Martin, Jack, Mgr. 1957
Martin, John 1959
Martin, Keith 1981-82-83
Martin, L. Wynn 1897-98-99-1900-01
Martin, Mike 1975-76-77
Martin, Paul 1968-69-70
Martin, Tremayne 1996-97
Marzan, Henry 1980
Mason, Chester 1938
Mason, Max 1951
Mason, Norman 1996
Massey, George 1996-97-98-99
Massey, Tony 1986-87-88-89
Massie, Rick 1981-82-83
Masthay, Tim 2005-06-07-08
Mastracchio, P.J. 1992
Mathers, Albert 1907
Matthews, A.M. 1907
Matthews, Chris 2009
Matthews, Jack 1968-69
Matthews, Jody 1989-90-91-92
Mattingly, R.E., Mgr. 1912
Maust, Eric 1987
Maxwell, Sam 2006-07-08-09
Mayfield, Clarkie 1960-61-62
Mayes, Tony 1983-84-85-86
Maynard, T.J. 1991-92
Mayo, Jim 1952
Mazza, Steve 1982-83-84-85
Mazzella, Joel 1988-89-90
McAtee, Robbie 2007-08
McCaskill, Gene 2008-09
McCauley, Gates, Mgr. 1935
McClellan, Eugene 1990
McClellan, George 1967
McClelland, Kevin 1980-81-82-83
McClendon, Charlie 1949-50
McClinton, Marcus 2004, 06-07-08
McClure, Ulysses A. 1901
McClurg, Charles 1934-35
McCollum, Jim 1971-72-73

McCool, Frank 1934-35
McCord, Quentin 1996, 1998-99-2000
McCord, Shane 2007-08-09
McCorum, Henry, Mgr. 1934
McCree, Marlon 1997-98-99-2000
McCrimmon, Larry 1978, 80
McCubbin, Bill 1937-38-39
McCune, Jesse 1944
McCutchan, Matt 2004-05-06
McDaniels, Frank 1979
McDermott, Lloyd 1947-48-49
McDonald, Louis 1944-45
McDonald, Tim 1981
McDuffie, Kyle 2000
McElroy, Otho 1929
McFarland, Bill 1923
McGee, Hilton 1902-03
McGinnis, Lawrence 1930
McGonagle, Paul 1997-98
McGowan, Jared 2002
McGrath, Ben 2005-06
McGraw, Mike 1964-65-66
McIlvaine, Ernest 1915-16
McIntosh, Craig 2009
McKay, James 1972
McKee, N.T. 1901
McKinley, Mike 2002
McKinney, Walter 1904-05-06
McLaurin, Raymond 1993-94-95-96
McLean, Grandison, Mgr. 1924
McLean, Price 1923
McMillan, Dan 1984-85
McMillan, Norris 1933-34-35
McPherson, Martin 2007
McVeigh, John 1981-82
Meadors, G.C. 1911
Meagher, Tim 1973
Meaux, Venus 1978, 80-81
Meck, Mike 1970-71
Meece, Mike 1988-89-90
Meek, Omri 1991-92
Meeks, Gene 1942, 46
Meers, David 1980-81-82
Megill, Hilton, Mgr. 1903
Meihaus, Johnny 1948
Meilinger, Steve 1951-52-53
Meiners, Mike 1988-89
Meisner, Greg 2009
Melillo, Nick 2009
Menifee, John N. 1903
Meyer, Todd 1988
Meyer, V.A. 1929-30, 32
Michaels, Lou 1955-56-57
Mickelsen, Lance 1997-98
Mielsch, Trey 2002-03-04-05
Milburn, Frank 1899-1900
Miles, Jim 1964-65
Miller, Aaron 2004
Miller, Jim 1932
Miller, J.F. 1957-58
Miller, Leonard 1927
Miller, Sylvester (Big Kat) 2001-02-03
Mills, Bradley 1952-53-54-55
Mills, Lamar 2003-04-05-06
Mills, Tony 1987
Mingus, Jerry 1952
Missick, Tony 1988-89
Mitchell, Billy 1954-55-56
Mitchell, Bill 1941
Mitchell, Dick 1952-53-54
Mitchell, Jim 1968-69-70
Mitchell, Scott 2004-05
Mobley, Phil 1978
Moffett, Tony 1971
Mohny, Gayle 1925-26-27
Moitis, Dave 1975
Molls, Andy 1979-80-81-82
Moloney, Dick 1952-53-54-55
Montgomery, Bob 1931-32
Montgomery, George 1903-04-05
Montgomery, S.C. 1924

Moore, Don 1957
Moore, Ellery 2001-02-03-04
Moore, Marty 1990-91-92-93
Moore, Roger 1918
Moore, Shomari 2005-06-07-08
Moraja, Joe 1961
Morgan, George, Mgr. 1895
Morris, Larry 1998
Morris, Tom 1969-70-71
Morris, Waymond 1957-58
Moseley, Bill 1942, 46-47
Moseley, Doug 1949-50-51
Mosley, Anthony 2009
Moss, Austin 2006-07-08
Motley, Greg 1978-79-80
Mueller, Dickie 1958-59-60
Muench, Rick 1969-70-71
Mullins, Basil 1963, 65-66
Mullins, Noah 1939-40-41
Mumme, Matt 1998
Murgita, Steve 1972-73-74
Murphree, Edgar V. 1916-17-18-19-20
Murphy, Billy Joe 2008-09
Murphy, Gerard 1963-64-65
Murphy, O.B. 1932-33
Murphy, Ryan 1997, 99-2000
Murphy, Sean 2006-07
Murray, Andy 1986-87-88-89
Murray, Darren 1992-93
Murray, Robert 1973, 76-77
Mutchler, John 1960-61
Muth, Albert 1919
Myer, Vernon 1929-30, 32
Myers, Art 1972-73-74
Myers, Brad 1984-85-86-87
Myers, Gene 1934-35-36

Rick Norton
First-team All-American; selected in first round of 1966 NFL draft; five years in NFL.

Nance, A. J. 2006-07-08-09
Neal, Dan 1971-72
Neal, Guy 1984-85-86
Neloms, Martavius 2009
Nelson, Jeff 1986, 88
Nesbit, J.C., Mgr. 1904-05
Netoskie, Don 1953-54-55-56
Netoskie, John 1949-50-51
Neuss, Matt 1993-94
Nevels, Jordan 2007
Nevers, Stanley 1934-35-36
Newton, Morgan 2009
Nicholas, Homer 1936
Nicholson, John, Mgr. 1971
Nickels, Nicky 1993-94
Noble, Alvin 2000
Noble, Will 2002
Nochta, John 1973-74, 76
Nord, Greg 1975, 77-78
Nord, Mike 1988-89
Norton, Rick 1963-64-65
Nowack, Oval 1928
Nuerge, Don 1959-60
Nuttall, John 1894
Nuzum, Rick 1972-73-74

Dallas Owens
Four-year letterwinner; returned three interceptions for TDs.

O'Brien, Doug 1961
Odlivak, Nick 1947-48-49
O'Ferral, Antonio 1992-93-94-95
Ogletree, Eric 2002, 04
Olah, Arperd 1933, 35
O'Leary, Ken 1971-72
O'Neal, Jimmie 1987
Oninku, Nii Adjei 2005-06, 08

Orr, Joe 1935
Orr, William 1999
O'Toole, Tim 1977
Ott, Issac 1926
Owen, Oweney, Mgr. 1969
Owens, Dallas 1974-75-76-77

Vito "Babe" Parilli
Two-time first-team All-American; Heisman nominee; 15 years in NFL.

Pack, Roger 1954-55-56
Page, Chris 1992-93
Page, Greg 1967
Page, Neil 1990-91-92
Pakulak, Glenn 2000-01-02
Palmer, Bob 1938-39-40
Palmer, Dick 1967-68-69
Paolone, Ralph 1952-53
Parda, Alex 1937
Parilli, Vito (Babe) 1949-50-51
Paris, Jamil 2006-07
Park, Jim 1911, 13-14
Park, Smith, Mgr. 1919
Parker, Gerard 2001-02-03-04
Parker, Sam 1900
Parker, Steve 1972-73-74
Parks, David 1991-92-93
Parks, Frank, Mgr. 1942
Parks, Henry 1978, 80-81
Parr, Allen 1940-41-42
Parrish, Doug 1932-33
Parrish, Josh 1998-99-2000-01
Parrish, Steve 1969-70
Parrott, Jim 1944
Parsons, B. Jay 2004-05
Paslick, Mark 1982-83
Patton, Adrian 1998
Paul, Henry 1944-45
Paullin, Frank 1905-06
Pavlovich, Bernie 1945
Payne, J. Hamilton 1907
Peak, Bart 1915
Pelayo, Ernie 2005
Pelfrey, Doug 1990-91-92
Pence, Jim 1925-26-27
Pennington, Martin 1985-86-87-88
Perdue, Greg 2001-02
Perkins, W.H., Mgr. 1900
Perry, Mark 1999-2000
Perry, Todd 1989-90-91-92
Pesuit, Wally 1973-74-75
Peters, Corey 2006-07-08-09
Petersen, Scott 1977-78-79
Petkovsek, Larry 1976-77-78
Petrie, Charles 1914
Petty, Tom 1979-80-81-82
Peurach, Ted 1978
Pfeifer, Mike 1986-87-88-89
Phaneuf, Al 1966-67
Phelps, Don 1946-47, 49
Phillippi, Kent 1979
Phillips, Bob 1954-55
Phillips, Carlos 1989
Phillips, Hal 1945
Phillips, Joe 1981-82-83-84
Phillips, Randy 1938
Phillips, Stephan 1972
Phillips, Steven 1989-90
Philpot, O.E. 1954-55
Phipps, Frank 1925-26-27
Phipps, Jack 1929-30-31
Phipps, Tom 1929-30
Pickard, Brian 2002
Pickett, Phil 1962
Piecorno, Jeff 1984
Pietrowiak, Ken 1984-85
Pinner, Artose 1999-2000-01-02
Pipkin, Jabbar 1992
Pitts, Eric 1983-84-85-86

Pierce, John 1974-75-76
Platt, Joe 1952-53
Plummer, George 1909
Pope, Bob 1948-49-50
Portela, Juan 1979
Porter, Patrick 1990
Porter, Ray 1947-48-49
Porterfield, Don 1968-69-70
Portis, Don 1982-83
Portwood, Al 1926-27-28
Portwood, Henry 1924
Portwood, William 1941
Post, Shelby 1908
Postel, Chuck 1978
Potter, Derek 1966-67
Potter, Lexie 1935-36
Potter, Sam 1934-35
Pottinger, Sam, Mgr. 1892
Poulton, Chris 1979
Powers, Archie 1955-56-57
Powers, Travis 1990-91-92
Poynter, Jimmy 1959-60
Preston, Leonard 1946-47
Prewitt, Ryan 1995
Pribble, Birkett 1919-20-21-22
Pribble, Holton 1932, 34
Pride, J.T. 1902-03
Prince, Joe 1983-84-85-86
Pritchard, Bob 1933-34, 36
Proffitt, Jim 1951-52-53
Pryor, Myron 2005-06-07-08
Pulley, Curtis 2005-06
Puntillo, John 1971
Purdie, Aaron 1991-92-93-94
Pursell, Dave 1968-69-70
Pyatt, Brad 1999, 2001

Derrick Ramsey
First-team All-SEC; third-team All-American; 10 years in NFL.

Rader, John 1997-98-99-2000
Raelchie, Chester, Mgr. 1939
Ramey, James 1975-76-77-78
Rampulla, John 1961
Ramsey, Derrick 1975-76-77
Ramsey, Dell 1920-21-22-23
Ranieri, Tom 1972, 74-75
Ransdell, Bill 1959-60-61
Ransdell, Billy 1983-84-85-86
Ratliffe, Clark 1952
Rawls, Alfred 1988-89
Ray, Babe 1945
Rayburn, Scott 1990
Raynor, Keith 1967
Reader, Jim 1959-60
Redd, Donnie 1991-92-93-94
Redmond, Harry 1893
Reed, Jim 1970-71-72
Reed, Tom, Mgr. 1972
Reedy, Chris 1990-91
Reese, A.S. 1896-97-98-99
Reese, Jerry 1984-85-86-87
Reese, Samuel 1897-98-99-1900
Reese, Tim 1986
Reeves, Corey 1991-92-93-94
Reichwein, James 1982-83-84-85
Reid, Kareem 2003
Reid, Walter 1938-39-40
Renuart, William 1993
Reyes, Kent 1973
Rhodemyre, Jay 1942, 46-47
Rhyne, Dan, Mgr. 1959
Riazzi, Matt 1990-91-92-93
Rice, Carlier 2009
Rice, Chuck 1920, 22-23
Rice, Dennis 1946
Rice, Guy 1899
Rice, William H. 1922, 24-25
Rich, Barry 1991-92-93

Doug Pelfrey's 53-yard field goal as time expired gave the Wildcats a 20-17 Homecoming win over Cincinnati in 1991. Pelfrey eventually married the Homecoming queen.

Richards, Dick 1929-30-31
Richardson, Clyde 1962-63
Richey, Adam 2005-06
Richey, Tom 1983-84-85
Richmond, Ty 1980-81
Riddle, Ches. 1973, 75-76
Riddle, Craig 1917-18
Riddle, Mike 1998
Rider, Jim 1984-85
Ridge, Don 1946-47
Riley, Ronnie 1998-99-2000, 2002
Riverio, Dan 1961
Roark, Ken 1978-79-80
Roark, Matt 2008-09
Roberts, Craig 1976-77-78
Roberts, Ronnie 1965-66-67
Roberts, H.B. 1893
Roberts, V.D. 1904
Robertson, Dewayne 2000-01-02
Robertson, Kenny 1955-56-57
Robinson, Don 1990-91-92-93
Robinson, Jimmy 1997-98, 2000
Robinson, John 1999-2000-01-02
Robinson, Mike 1985, 87
Robinson, Mike 2001
Robinson, Ron 1986-87-88-89
Robinson, Tom, Mgr. 1913
Robinson, Vincent 1935-36-37
Rodes, J.W. 1904-05
Rodes, Pete 1907-08
Rodes, Waller 1902, 04-05
Rodes, Wm. (Black Doc) 1915-16
Rodes, Wm. (Red Doc) 1909, 11-12
Rodgers, Tom 1958-59-60
Roe, Don 1980-81-82
Rogers, Harry 1949-50
Roller, David 1968-69-70
Rollins, Jason 2001-02-03-04
Rork, Ernest 1915
Rose, Conrad 1928-29-30
Ross, John 1925-26
Rotella, Sam 1985-86
Roth, Abe 1912-13-14
Rotunno, Tony 1944

Routt, G.C. 1907-08-09
Rubin, Don 1992
Rucks, Frank 1968-69
Rudd, O.T. 1951
Rudolph, Clyde 1991-92-93-94
Rueff, Gerald, Mgr. 1968
Rupert, Joe 1932-33-34
Rush, Leonard 1966, 68
Rushing, Dick 1952-53-54
Rusk, Reggie 1994-95
Russell, Donald 2009
Russell, James R. 1921-22-23
Ruth, Clint 2000, 2002-03-04
Ryan, Andy 1979-80

Art Still
First-team All-American in 1977; selected in first round of the 1978 NFL draft; 12 years in NFL.

Sabatino, Don 1983-84
Sadler, Frank, Mgr. 1946-47
Sagaille, Claude 2001-02-03-04
Salsbery, Harold, Mgr. 1970
Samuel, Marc 1997, 99
Samuels, Terry 1990-91-92-93
Sanders, Brandon 2000
Sanders, Curtis 1921-22-23-24
Sanders, Curtis Jr., Mgr. 1945
Sanford, Kio 1994-95-96-97
Sauer, Curtis 1923-24
Sauerbry, Bruce 1970-71
Saunders, Francis 1944
Saunders, Hugh 1903
Saylor, Jamie 2003
Saylor, Unis, Mgr. 1948-49
Scaldeferri, Stephen 2000
Schaffnit, Bill 1948-49-50
Schellenberger, Mike 1993-94-95-96
Schenk, Jim 1952-53
Schifler, Charles 1941
Schilling, F.A. 1912
Schlarman, John 1994-95-96-97
Schlegel, Mike 1992-93-94-95

Schlegle, George 1941
Schneider, Matt 1998-99
Schellenberger, Howard 1952-53-54-55
Schoenbaechler, Steve 1972
Schollett, Frank 1957-58-59
Scholtz, Herman 1898, 1900-01-02
Schornick, John 1965
Schrader, C.C. 1912-13-14-15
Schrecker, Dennis 1961
Schrecker, Ray 1959
Schroeder, Scott 1979-80, 82-83
Schu, Wilbur 1944
Schuler, Joe 2004-05-06
Schulte, Ray 1925-26
Schwindel, Michael 2006-07-08
Scott, Bill 1960
Scott, Brian 1992
Scott, Brian 2006
Scott, Chad 2000
Scott, Eric 2004-05-06-07
Scott, George 1893
Scott, Hershel 1912-13-14
Scott, John 1893
Scott, Phil 1938-39-40
Scott, Steve 1969
Scott, Wellington 1899-1900-01
Scott, William Paul 1926
Scruggs, Bernie 1969-70-71
Seale, Frank 1930-31-32
Searcy, Tom 1972
See, Dale 1990-91
Seiber, Lones 2006-07-08-09
Seiple, Larry 1964-65-66
Seitze, Nick 2000-01-02-03
Sellers, Mark 1987-88
Semary, Vince 1962-63
Sengel, George 1942, 46-47
Serini, Wash 1944-45-46-47
Server, Jim 1915, 19-20-21
Servino, Chuck 1977
Settle, Ed 1964
Settles, Barry, Mgr. 1972
Settles, Pat, Mgr. 1970
Severs, Roscoe 1897-98
Sexton, Doug 1972
Sexton, Gary 1984-85
Sexton, Tyler 2006-07-08
Shadowen, Todd 1980-81-82
Shadowen, Leon 1978-79
Shahid, Cary 1967-68-69
Shahid, Salim 1990-91-93
Shanklin, Arthur 1917-18-19-20
Shanklin, Eugene 1933
Shanklin, George 1907-08-09-10
Shanklin, Kendrick 1998-99-2000
Shannon, Hugh 1944-45
Shannon, John 1984-85-86-87
Shatto, Dick 1953
Shaw, Fred, Mgr. 1920
Shaw, Glenn 1957-58-59
Shehan, Bill 1988
Shehan, Bob 1992
Shelby, Joe 1908-09
Sheldon, F.M. 1905
Shelton, John 1924
Shelton, Keith 2002-03-04
Shepherd, Joe 1937-38-39
Sherman, Bob 1937
Sherwood, Adrian 1990-91-92-93
Shively, Doug 1956-57-58
Short, J. Cleves 1894-95
Shuford, Brad 1990
Shumate, Casey 2004
Shurtleff, Bob 1983-84
Shutt, Mike 1978-79
Siddens, Tyler 1995-96-97
Siganos, Mike 1974-75-76-77
Simmons, Eddie 1983
Simms, Ernest 1999-2000-01-02
Simms, Jaysuma 1993-94-95-96
Simon, A.J. 1997-98-99

Simpson, Clay 1915-16
 Simpson, Elmore 1935-36-37
 Simpson, James 1991-92
 Simpson, Tommy 1960-61-62
 Singleton, Ed 1973-74-75
 Sinor, Don 1958-59-60
 Sivinski, Brian 1993-94-95
 Sixbery, Kip 1999-2000
 Skaggs, Wendell 1935-36-37
 Skinner, George 1930-31-32
 Skur, Rollee 1976
 Slade, D.D. 1897
 Slates, Steve 1975-76
 Slaton, Paul, Mgr. 1936
 Slaydon, Travis 2005-06
 Sloan, Paul 1957
 Smith, Alfonso 2006-07-08-09
 Smith, André 1996
 Smith, Andy 1999
 Smith, Bo 1988
 Smith, Bo 2002-03, 05
 Smith, Brad 1990-91
 Smith, Calvin 1951
 Smith, Chuck 1978-79-80
 Smith, Dee 1986-87
 Smith, Derek 1999-2000
 Smith, D.P. 1892
 Smith, Ed 1963
 Smith, Frank 1924-25-26
 Smith, George 1914
 Smith, Giles 1964, Mgr. 1965
 Smith, Grayson 1997-98-99-2000
 Smith, Jeff 1981-82-83-84
 Smith, Jim 1970, Mgr. 1972
 Smith, Joe David 1964-65
 Smith, Lamont 1994-95-96-97
 Smith, Larry 1983-84-85-86
 Smith, Leon 1993-94-95
 Smith, Matt 2009
 Smith, Nigel 2001
 Smith, Omar 1996, 99-2000
 Smith, Reggie 1989-90-91-92
 Smith, Sean 1991
 Smith, Shawn 1995-96
 Smith, Sidney 1898
 Smith, S.J. 1898
 Smith, Taiedo 2008-09
 Smith, Tim 1988
 Smolder, Ed 1974-75-76
 Smotherman, Frank 1947
 Smyth, Gerald 1979-80-81-82
 Snardon, David 1992-93-94-95
 Snedegar, Jeff 1996-97-98-99
 Sneed, Ronnie 2008-09
 Spanish, Dan 1964-65-66
 Spanton, W.A. 1901-02
 Spears, Howell 1911
 Spears, Larry 1938-39-40
 Speedy, Jeff 1993-94-95
 Spencer, B.W. 1902-03
 Spencer, Chad 1996
 Spencer, Howell 1901-02
 Speyer, H.A. 1906
 Spicer, Bill 1958
 Spicer, Carey 1928-29-30
 Spickard, Tom 1938-39
 Sponheimer, Paul 1971, 73-74
 Sprowles, Justin 2002-03-04-05
 St. John, C.P. 1903
 Stacey, Jim 1899
 Stanko, Ed 1964-65
 Steckler, Dick, Mgr. 1959
 Steele, Ron 1973
 Steely, Sherman 1893
 Stein, Matt 1983-84
 Stephan, Joe 1969-70-71
 Stephens, David 1975, 77-78
 Stephens, Elmore 1971, 73-74
 Stephenson, E.A. 1923
 Steuber, Jacob 2002-03
 Stevenson, Anthony 2001-02

Steward, Gary 1960-61-62
 Stewart, Anwar 1996-97, 99
 Stewart, Rod 1975-76-77-78
 Still, Art 1974-75-76-77
 Stinson, Robert 1991-92-93-94
 Stoll, Richard C. 1893-94
 Stone, Earl 1906
 Stone, Neville 1906-07
 Stouffer, R.T. 1907
 Stout, B.E.W., Mgr. 1908
 Strange, Leo 1952-53-54-55
 Straus, Charles L. 1897-98
 Streck, Jeremy 1996-97-98
 Strein, Rick 1979, 81
 Strickland, Michael 2006
 Strother, Jack, Mgr. 1932
 Stuart, Joe 1954
 Stubbs, Scott 1985, 87
 Stubbs, Stuart 1985
 Sturgeon, Charles 1958-59-60
 Sucurovic, Sevin 2002, 04
 Sullivan, Roger 1991-92-93-94
 Sullivan, Roger 1999
 Summers, George 1927
 Summer, G. 1906
 Sumrall, Jon 2002-03-04
 Supe, Kurt 1993-94-95-96
 Sutam, John 1944
 Swanson, Billy 1989-90
 Swart, Jim 1964-65-66
 Swindle, Earl 1970-71-72
 Sword, Harvey 1971-72-73
 Sydner, Ed 1937

Herschel Turner
 1963 All-American and All-SEC
 honoree; two-year NFL veteran.

Talamini, Bob 1957-58-59
 Tammie, Jacob 2004-05-06-07
 Tanner, Jeff 1993-94-95-96
 Tatterson, John 1972-73-74
 Tatum, Derrick 1999-2000-01-02
 Taylor, Harry 1941-42
 Taylor, N.S. 1908
 Taylor, Jim, Mgr. 1941
 Terrill, Flanery 1928
 Tesar, Jay, 1985, 87-88
 Thiesing, Bill 1909
 Thomas, Ben 1972-73-74
 Thomas, Derrick 1989-90-91
 Thomas, Hobart 1944
 Thomas, Jason 1995
 Thomas, Mike 1989-90
 Thomas, Ron 1978
 Thomas, Smith 1903
 Thompson, J.J. 1902
 Thompson, Dan 1993
 Thompson, David 1982-83-84
 Thompson, Jim 1913-14-15
 Thompson, Joe 1928-29
 Thompson, John A. 1892
 Thompson, Mark 1961
 Thompson, Phil 1967-68-69
 Thompson, W.D. 1919-20
 Thornton, Anthony 2002-03-04
 Thornton, David 1920
 Threlkeld, Polk 1909-10
 Throckmorton, Russ 2003-04
 Thurmond, Brandon 2009
 Tichenor, Bill 1933
 Tingle, Steve 1969
 Todd, Jason 1992
 Todd, Talbott 1963-64-65
 Tolbert, Chris 1987-88-89-90
 Tolston, Bill 1975, 77-78
 Tom, Adam 2004
 Toth, Louis 1928-29-30
 Townes, Fay, Mgr. 1915
 Tracy, Bill 1937

Tracy, Len 1923-24-25
 Trego, Steve 1987
 Tribble, Cliff 1956-57-58
 Triplett, Pete 1942
 Trosper, Dave 1975-76-77
 Trevathan, Danny 2008-09
 Truman, Lee 1947-48-49
 Tucci, Rich 1963-64-65
 Tucker, James 1992-93-94-95
 Tunstill, Jesse 1942, 45-46
 Turituri, Fatu 2005-06
 Turner, Herschel 1961-62-63
 Turner, J.M. 1905
 Turner, James D. 1894-95-96, 98
 Tuttle, William 1911-12-13-14
 Tydlacka, Ryan 2008-09

Harry Uliniski
 Four-year letterman; All-SEC and
 team captain in 1949; six-year
 NFL veteran.

Ukwu, Collins 2009
 Uliniski, Dave 2009
 Uliniski, Harry 1946-47-48-49
 Urbaniak, Cecil 1929-30-31
 Urbaniak, Jim 1955-56-57

Jeff Van Note
 Three-year letterman; UK MVP in
 '68; played in six Pro Bowls dur-
 ing 18-year NFL career.

Vance, Wendell 1949-50
 VanMeter, Ben, Mgr. 1893-94
 VanMeter, Dave 1969-70-71
 VanMeter, Doug 1965-66-67
 VanMeter, Emanuel 1924, 26-27
 Van Note, Jeff 1966-67-68
 VanSickel, Nate 2002-03
 Vanzant, Russell, Mgr. 1923
 Vaughn, Charles 1959
 Velotta, Mike 1984-85-86
 Venable, Pete 1979, 81
 Verdonk, Bill 1994
 Vires, Pete 1937-38
 Vogt, John 1899-1900-01-02
 Vorderbrueggen, John 1984

Dean Wells
 Four-year letterman; UK MVP in
 '92; nine years in NFL.

Waddle, Beverly 1926
 Wadlington, Jim 1935, 37
 Wagner, Harry 1932
 Wagner, Sheldon, 1933-34
 Wajda, Anthony 1998-99-2000-01
 Walker, Bobby 1954-55-56
 Walker, Charlie Bill 1941-42-46
 Walker, Craig 1990-91-92
 Walker, H.L. 1907
 Walker, Harry 1932-33-34
 Walker, W.G. 1917, 19
 Wallace, D.J. 1983-84
 Walter, Kit 1987
 Walters, Stephan 1996-97-98
 Walters, Tom 1927-28-29
 Walz, Roger 1965-66
 Wannamaker, Bill 1948-49-50
 Ward, A.F. 1896
 Ward, Chris 1993-94-95-96
 Ward, Littleton 1994-95-96-97
 Ward, Paul 1896
 Ward, Sterling 1989-90-91-92
 Warford, Larry 2009
 Warford, Paul 2006-07, 09
 Warring, Leo 1968, Mgr. 1969
 Wathen, C. 1921
 Watkins, George C. 1910-11

Watson, Alan 1979-80-81-82
 Watson, Anthony 1996-97
 Watson, Cova, Mgr. 1921
 Watts, Jason 1995-96-97
 Weaver, Rufus 1893
 Webb, Clayton 1948-49-50
 Webb, Dick 1907, 09-10
 Tucci, Rich 1963-64-65
 Weihe, Jeff 1991
 Weinman, Al, Mgr. 1950-51
 Welch, John T. 1892
 Weld, David 1967
 Wells, Dean 1989-90-91-92
 Wells, Emerson 1992
 Wells, Patrick 2000
 Wert, Charles 1925-26-27
 Wesley, Lee 1996-97-98-99
 Wester, Filmore 1996
 Wetta, Jim 1988
 Whalen Jr., James 1997-98-99
 Wayne, E.C. 1897-98
 Wheary, Tom 1984-85
 Wheeler, Bill 1953-54-55
 Wheeler, Mark 1983-84-85-86
 White, Anthony 1997-98-99
 White, Durrell 2003-04-05-06
 White, Jamal 1998-99-2000-01
 White, Jermaine 1997-98, 2000-01
 White, Oliver 1982-83-84
 Whittinghill, H.R., Mgr. 1902
 Wiggins, Patrick 1999-2000-01
 Whittinghill, R.T. 1900
 Wilburn, Bill 1942
 Wilburn, Butch 1984-85-86-87
 Wilder, Newell 1931
 Wiley, Ed 1920
 Wilhelm, Jim 1917, 20
 Willard, Miles 1951, 53
 Wilkins, Tom 1984-85-86
 Wilks, Dean 1987-88-89-90
 Willey, Rob 2002
 Williams, Billy 1977-78
 Williams, Brian 1982-83-84-85
 Williams, Charles, Mgr. 1940
 Williams, CoShik 2009
 Williams, Delon 1911
 Williams, Doug 1981
 Williams, Duce 1990-91-92-93
 Williams, Dustin 2002-03
 Williams, Fred 1974-75, 77-78
 Williams, Garry 2005-06-07-08
 Williams, Howard 1928-29-30
 Williams, James, Mgr. 1929
 Williams, Jarrell 2005
 Williams, John 1898
 Williams, Johnny 2005-06-07-08
 Williams, Ken 1993
 Williams, Michael 2007-08
 Williams, Mike 2001-02-03-04
 Williams, Moe 1993-94-95
 Williams, Roger 2004-05-06-07
 Williams, Steve 1979-80-81-82
 Williams, Trai 2003-04-05-06
 Willim, John 1898
 Willis, Gary 1990-91
 Willis, Ken 1987-88-89
 Willis, Steve 1980
 Willis, Tewayne 2003
 Willoughby, Emmett 1938-39-40
 Wills, W.C. 1902
 Wilson, Cullen 1957-58-59
 Wilson, Dick 1898, Mgr. 1901
 Wilson, Earl 1977-78, 80
 Wilson, Felix 1977-78-79
 Wilson, Greg 2008-09
 Wilson, James M. 1906-07
 Wilson, Kiyo 1993-94-95-96
 Wilson, Marc 1996-97
 Wilson, Murray 1906
 Wilson, Ridge 2009
 Wilson, S.E. 1896

Wilson, W.B. 1910
 Wilson, Warren 2001, 03-04
 Wimberly, Greg 1980
 Windsor, Bob 1965-66
 Winkel, Bob 1974-75-76, 78
 Withrow, Calvin 1964-65-66
 Wixson, Bob Jr. 1969-70-71
 Wodtke, Bob 1948
 Wolf, Louis 1966-67-68
 Wolfe, Rod 1969
 Wood, Clark 1940-41-42
 Wood, DeMarcus 2002, 04
 Wood, Hugh 1900, 02-03-04
 Wood, Kenny 1967
 Woodcock, Jeff 1971-72-73
 Wooddell, Harold 1949-50
 Woodfork, Michael 1993-94-95-96
 Woods, Greg 1973-74-75-76
 Woods, John 1893-94-95
 Woods, Tony 1995-96-97
 Woodson, Andre' 2004-05-06-07
 Woodson, Harry 1911-12-13
 Woodyard, Wesley 2004-05-06-07
 Woolum, Jerry 1960-61-62
 Worley, Joe 1984-85-86-87
 Wright, Eric 1993-94
 Wright, Floyd 1914
 Wright, Ralph 1929-30-31
 Wright, Rich 1957-58-59
 Wunder, Alex 1997
 Wurtele, Ed C. 1902
 Wyndham, Taylor 2009
 Wyatt, Randy 1993-94

Walt Yowarsky
 Three-year letterman; eight-year
 NFL veteran.

Yarano, Don 1983-84-85-86
 Yarutis, Leo 1942, 46-47
 Yates, George 1929-30-31
 Yeast, Craig 1995-96-97-98
 Yost, Roger 1944-45
 Young, Lee 1980
 Young, Walter, Mgr. 1960
 Yowarsky, Walt 1948-49-50

Al Zampino
 Three-year letterman; led team to
 1952 Cotton Bowl; interrupted
 playing career to join service.

Zampino, Al 1951, 53, 56
 Zaranka, Ben 1947-48-49-50
 Zerfoss, George 1919
 Zerfoss, Karl 1913-14-15
 Zerfoss, Tom 1913
 Zigman, Tony 1987-88-89
 Zinn, Tommy 1941
 Zoeller, Dave 1938-39-40
 Zurcher, Jeff 1996-97-98

ALL-TIME RESULTS

1881-Won 1, Lost 2

7.2	Kentucky U.	1	Lexington	Nov 12
1	Kentucky U.	2	Lexington	Nov 19
2.2	Kentucky U.	3.7	Lexington	Dec 3
10.4		6.7		

1891-Won 1, Lost 1

8	Georgetown	2	Lexington	Apr 10
#	Kentucky U.	-	Lexington	Dec 12
0	Centre College	10	Lexington	Dec 19
8		12		

COACH: S.M. Pottinger, J.P. Selby

CAPT: John Bryan

Game called because of injury to KU player

1892-Won 2, Lost 4, Tied 1

0	Kentucky U.	0	Lexington	Oct 29
6	Central U.	8	Richmond	Nov 5
4	Central U.	8	Lexington	Nov 12
14	Louisville A.C.	10	Louisville	Nov 19
0	V.M.I.	34	Lexington, Va.	Nov 26
6	Central U.	10	Lexington	Dec 3
10	Kentucky U.	4	Lexington	Dec 10
40		74		

COACH: Prof. A.M. Miller, John A. Thompson

CAPT: Ed Hobdy

1893-Won 5, Lost 2, Tied 1

80	Georgetown	0	Lexington	Oct 14
56	Tennessee	0	Knoxville	Oct 21
4	Centre College	6	Danville	Oct 28
#28	Kentucky U.	0	Lexington	Nov 4
36	Central U.	48	Lexington	Nov 11
14	Cincinnati YMCA	4	Cincinnati	Nov 18
38	Kentucky U.	28	Lexington	Nov 25
24	Indiana	24	Lexington	Nov 30
280		110		

COACH: John A. Thompson

CAPT: Ulysses Garred

Regarded as an exhibition game. It was arranged after rain caused cancellation of scheduled games between KSC and Cincinnati YMCA and KU and Central.

1894-Won 5, Lost 2

4	Cincinnati U.	32	Cincinnati	Sept 22
40	Georgetown	6	Lexington	Oct 6
28	Miami (Ohio)	6	Lexington	Oct 13
64	Jeffersonville A.C.	0	Lexington	Oct 20
44	Kentucky U.	0	Lexington	Nov 10
0	Centre College	67	Lexington	Nov 17
38	Central U.	10	Lexington	Nov 29
218		121		

COACH: W.P. Finney

CAPT: George Carey

(Kentucky Intercollegiate League Champions)

1895-Won 4, Lost 5

10	Frankfort A.C.	0	Frankfort	Oct 5
0	Purdue	32	Lafayette	Oct 12
0	DePauw	18	Greencastle	Oct 14
6	Centre College	0	Danville	Oct 19
0	Georgetown	10	Georgetown	Oct 26
26	Kentucky U.	0	Lexington	Nov 3
6	Ohio State	8	Lexington	Nov 15
16	Louisville A.C.	10	Lexington	Nov 23
0	Centre College	16	Lexington	Nov 28
64		94		

COACH: Charles Mason

CAPT: Smith Alford

1896-Won 3, Lost 6

0	Lexington A.C.	10	Lexington	Oct 3
0	Vanderbilt	6	Nashville	Oct 10
4	Catlettsburg A.C.	6	Catlettsburg	Oct 17
36	Kentucky U.	6	Lexington	Oct 24
0	Centre College	32	Danville	Oct 31
62	Central U.	0	Lexington	Nov 7
0	Centre College	44	Lexington	Nov 14
16	Georgetown	0	Georgetown	Nov 21
4	Louisville A.C.	30	Louisville	Nov 27
122		134		

COACH: Dudley Short

CAPT: Walter Duncan

1897-Won 2, Lost 4

8	Kentucky U.	6	Lexington	Oct 2
0	Ky Wesleyan	4	Winchester	Oct 11
20	Georgetown	4	Lexington	Oct 23
0	Vanderbilt	50	Nashville	Oct 30
0	Central U.	18	Lexington	Nov 6
0	Centre College	36	Lexington	Nov 25
28		118		

COACH: Lyman B. Eaton

CAPT: Roscoe Severs

1898-Won 7, Lost 0

18	Kentucky U.	0	Lexington	Oct 1
28	Georgetown	0	Georgetown	Oct 8
59	Co.H. of 8th Mass.	0	Lexington	Oct 15
16	Louisville A.C.	0	Louisville	Oct 29
6	Centre College	0	Lexington	Nov 5
17	160th Indiana	0	Lexington	Nov 12
36	Newcastle A.C.	0	Lexington	Nov 19
180		0		

COACH: W.R. Bass

CAPT: Roscoe Severs

1899-Won 5, Lost 2, Tied 2

23	Kentucky U.	6	Lexington	Oct 7
18	Miami (Ohio)	5	Lexington	Oct 18
11	Centre College	11	Danville	Oct 21
0	Tennessee	12	Knoxville	Nov 4
0	Central U.	5	Lexington	Nov 11
34	Georgetown	0	Lexington	Nov 18
0	Washington & Lee	0	Lexington	Nov 21
6	Washington & Lee	0	Lexington	Nov 22
6	Alumni	5	Lexington	Nov 30
98		44		

COACH: W.R. Bass

CAPT: A.S. Reese

1900-Won 4, Lost 6

6	Cincinnati	20	Cincinnati	Sept 29
12	Louisville YMCA	6	Lexington	Oct 6
0	Centre College	5	Danville	Oct 13
0	All-Kentucky	5	Lexington	Oct 20
#0	Central U.	6	Lexington	Oct 27
12	Louisville YMCA	0	Louisville	Nov 3
5	Avondale	11	Lexington	Nov 10
12	Georgetown	0	Lexington	Nov 17
0	Central U.	11	Richmond	Nov 24
12	Kentucky U.	0	Lexington	Nov 29
59		64		

COACH: W.H. Kiler

CAPT: Wellington Scott

Forfeit

1901-Won 2, Lost 6, Tied 1

0	Vanderbilt	22	Nashville	Oct 5
0	Cincinnati	0	Lexington	Oct 12
#17	Georgetown	0	Georgetown	Oct 19
0	Kentucky U.	27	Lexington	Oct 26
6	Avondale A.C.	17	Cincinnati	Nov 2
0	Louisville YMCA	11	Louisville	Nov 9
*0	Central U.	5	Lexington	Nov 16
0	Tennessee	5	Knoxville	Nov 23
16	Cincinnati	0	Lexington	Nov 28
39		87		

COACH: W.H. Kiler CAPT: L.W. Martin

Between second teams

* 1st year after consolidation of Central and Centre

1902-Won 3, Lost 5, Tied 1

22	Q and C R.R.	0	Lexington	Sept 27
11	Miami (Ohio)	5	Lexington	Oct 4
28	Georgetown	0	Lexington	Oct 18
0	Nashville U.	11	Nashville	Oct 25
0	Mooney School	23	Murfreesboro	Oct 27
0	Central U.	15	Danville	Nov 1
0	Louisville YMCA	17	Louisville	Nov 8
6	Cincinnati	6	Lexington	Nov 15
5	Kentucky U.	6	Lexington	Nov 27
72		83		

COACH: E.N. McLeod

CAPT: John H.L. Vogt

1903-Won 7, Lost 1

39	Cynthiana	0	Lexington	Sept 25
21	Xavier	0	Lexington	Oct 3
17	Berea College	0	Lexington	Oct 10
18	K.M.I.	0	Lexington	Oct 17
47	Miami (Ohio)	0	Lexington	Oct 24
51	Georgetown	0	Lexington	Nov 2
11	Marietta	5	Lexington	Nov 7
0	Kentucky U.	17	Lexington	Nov 26
204		22		

COACH: C.A. Wright

CAPT: David Maddox

1904-Won 9, Lost 1

28	Paris A.C.	0	Lexington	Sept 30
12	Indiana	0	Bloomington	Oct 8
40	Central U.	0	Danville	Oct 12
42	Berea College	0	Lexington	Oct 15
6	Bethany (W.Va.)	0	Lexington	Oct 18
0	Cincinnati	11	Cincinnati	Oct 22
11	K.M.I.	0	Lexington	Nov 5
35	Georgetown	0	Georgetown	Nov 12
81	Central U.	0	Lexington	Nov 19
21	Kentucky U.	4	Lexington	Nov 24
276		15		

COACH: F.E. Schacht

CAPT: J. White Guyn

1905-Won 6, Lost 3, Tied 1

52	Cynthiana(Indep)	0	Lexington	Sept 27
23	Catlettsburg A.C.	0	Lexington	Sept 30
0	Indiana	29	Bloomington	Oct 7
12	K.M.I.	4	Lexington	Oct 14
46	Berea College	0	Lexington	Oct 28
53	Marshall College	0	Huntington	Nov 2
0	W. Virginia	45	Morgantown	Nov 4
#12	Cumberland	0	Lexington	Nov 11
*0	St. Louis	82	St. Louis	Nov 18
11	Central U.	11	Lexington	Nov 25
209		171		

COACH: F.E. Schacht

CAPT: Bill Kemper

Forfeit

* UK coach and 1st team stayed home

1906-Won 4, Lost 3

0	Vanderbilt	28	Nashville	Oct 6
48	Eminence A.C.	0	Lexington	Oct 13
16	K.M.I.	11	Lexington	Oct 27
0	Marietta	16	Lexington	Nov 2
21	Tennessee	0	Lexington	Nov 10
19	Georgetown	0	Georgetown	Nov 24
6	Centre College	12	Lexington	Nov 29
110		67		

COACH: J. White Guyn

CAPT: Frank Paulin

1907-Won 9, Lost 1, Tied 1

17	Ky. Wesleyan	0	Winchester	Sept 21
6	Winchester A.C.	0	Lexington	Sept 28
30	Lou. Manual Tr.	0	Lexington	Sept 28
0	Vanderbilt	40	Nashville	Oct 5
29	Morris-Harvey	0	Lexington	Oct 12
40	Hanover	0	Lexington	Oct 21
0	Tennessee	0	Knoxville	Nov 9
5	Maryville	2	Maryville	Nov 11
38	Georgetown	0	Lexington	Nov 1
11	Centre College	0	Lexington	Nov 28
5	Kentucky U.	0	Lexington	Dec 5
181		42		

COACH: J. White Guyn

CAPT: George Adair

1908-Won 4, Lost 3

17	Berea College	0	Lexington	Oct 10
0	Tennessee	7	Knoxville	Oct 17
18	Maryville	0	Maryville	Oct 19
0	Sewanee	12	Lexington	Oct 31
0	Michigan	62	Ann Arbor	Nov 7
12	Rose Polytechnic	0	Lexington	Nov 14
40	Centre College	0	Lexington	Nov 26
87		81		

COACH: J. White Guyn

CAPT: George Hendrickson

1909-Won 9, Lost 1

18	Ky. Wesleyan	0	Lexington	Sept 25
28	Berea College	0	Lexington	Oct 2
6	Illinois	2	Urbana	Oct 9
17	Tennessee	0	Lexington	Oct 16
6	N.C. A&M	15	Raleigh	Oct 22
43	Rose Polytechnic	0	Lexington	Oct 28
22	Georgetown	6	Georgetown	Nov 3
29	St. Mary's Col.	0	Lexington	Nov 6
77	Transylvania	0	Lexington	Nov 13
15	Centre College	6	Lexington	Nov 25
261		29		

COACH: E.R. Sweetland

CAPT: Dick Barbee

1910-Won 7, Lost 2

12	Ohio U.	0	Lexington	Sept 24
12	Maryville Col.	5	Lexington	Oct 1
11	North Carolina	0	Lexington	Oct 8
42	Ky. Wesleyan	0	Winchester	Oct 15
37	Georgetown	0	Lexington	Oct 22
10	Tulane	3	Lexington	Oct 29
10	Tennessee	0	Knoxville	Nov 5
0	St. Louis	9	St. Louis	Nov 12
6	Centre College	12	Lexington	Nov 24
140		29		

COACH: E.R. Sweetland

CAPT: Dick Webb

1911-Won 7, Lost 3

13	Maryville	0	Lexington	Sept 30
12	Morris-Harvey	0	Lexington	Oct 7
12	Miami (Ohio)	0	Oxford	Oct 14
17	Lex. High School	0	Lexington	Oct 21
0	Cincinnati	6	Lexington	Oct 28
18	Georgetown	0	Georgetown	Nov 4
0	Vanderbilt	18	Nashville	Nov 11
5	Transylvania	12	Lexington	Nov 18
8	Centre College	5	Lexington	Nov 23
12	Tennessee	0	Lexington	Nov 30

1915-WON 6, LOST 1, TIED 1

33	Butler	0	Lexington	Oct	2
54	Earlham	13	Lexington	Oct	9
0	Mississippi A&M	12	Starkville	Oct	16
7	Sewanee	7	Lexington	Oct	23
27	Cincinnati	6	Lexington	Oct	30
15	Louisville	0	Louisville	Nov	6
7	Purdue	0	Lexington	Nov	13
6	Tennessee	0	Lexington	Nov	25

COACH: J.J. Tigert

CAPT: Charles Schrader

1916-WON 4, LOST 1, TIED 2

39	Butler	3	Lexington	Sept	30
68	Centre College	0	Lexington	Oct	7
0	Vanderbilt	45	Lexington	Oct	14
0	Sewanee	0	Lexington	Oct	21
32	Cincinnati	0	Cincinnati	Oct	28
13	Mississippi A&M	3	Lexington	Nov	13
0	Tennessee	0	Knoxville	Nov	30

COACH: J.J. Tigert

CAPT: Maury Crutcher

1917-WON 3, LOST 5, TIED 1

33	Butler	0	Lexington	Sept	29
19	Maryville	0	Lexington	Oct	6
0	Miami (Ohio)	0	Lexington	Oct	13
0	Vanderbilt	5	Lexington	Oct	20
0	Sewanee	7	Chattanooga	Oct	27
0	Centre College	3	Danville	Nov	3
0	Mississippi A&M	14	Starkville	Nov	10
0	Alabama	27	Lexington	Nov	17
52	Florida	0	Lexington	Nov	29

COACH: S.A. Boles

CAPT: John Brittain

1918-WON 2, LOST 1

24	Indiana	7	Bloomington	Oct	5
0	Vanderbilt	33	Nashville	Nov	2
21	Georgetown	3	Georgetown	Nov	9
#	Centre College	-	Lexington	Nov	30

COACH: Andy Gill

CAPT: John G. Heber

#(Cancelled because of flu epidemic)

1919-WON 3, LOST 4, TIED 1

12	Georgetown	0	Lexington	Oct	4
0	Indiana	24	Lexington	Oct	11
0	Ohio State	49	Columbus	Oct	18
6	Sewanee	0	Sewanee	Oct	25
0	Vanderbilt	0	Lexington	Nov	1
0	Cincinnati	7	Cincinnati	Nov	8
0	Centre College	56	Danville	Nov	15
13	Tennessee	0	Lexington	Nov	27

COACH: Andy Gill

CAPT: Tony Dishman

1920-WON 3, LOST 4, TIED 1

62	S.P.U.	0	Lexington	Oct	2
31	Maryville	0	Lexington	Oct	9
0	Miami (Ohio)	14	Oxford	Oct	16
6	Sewanee	6	Lexington	Oct	23
0	Vanderbilt	20	Nashville	Oct	30
7	Cincinnati	6	Lexington	Nov	6
0	Centre College	49	Lexington	Nov	13
7	Tennessee	14	Knoxville	Nov	25

COACH: W.J. Juneau

CAPT: Eger Murphee

1921-WON 4, LOST 3, TIED 1

68	Ky. Wesleyan	0	Lexington	Oct	1
28	Marshall	0	Lexington	Oct	8
14	Vanderbilt	21	Lexington	Oct	15
33	Georgetown	0	Lexington	Oct	22
0	Sewanee	6	Louisville	Oct	29
0	Centre College	55	Danville	Nov	5
14	V.M.I.	7	Louisville	Nov	12
0	Tennessee	0	Lexington	Nov	24

COACH: W.J. Juneau

CAPT: Jim Server

1922-WON 6, LOST 3

16	Marshall	0	Lexington	Sept	30
15	Cincinnati	0	Lexington	Oct	7
73	Louisville	0	Lexington	Oct	14
40	Georgetown	6	Georgetown	Oct	21
7	Sewanee	0	Lexington	Oct	28
3	Centre College	27	Lexington	Nov	4
0	Vanderbilt	9	Nashville	Nov	11
6	Alabama	0	Lexington	Nov	18
7	Tennessee	14	Knoxville	Nov	30

COACH: W.J. Juneau

CAPT: Birkett Pribble

1923-WON 4, LOST 3, TIED 2

41	Marshall	0	Lexington	Sept	29
14	Cincinnati	0	Cincinnati	Oct	6
6	Wash. & Lee	6	Lexington	Oct	13
28	Maryville	0	Lexington	Oct	20
35	Georgetown	0	Lexington	Oct	27
0	Centre College	10	Danville	Nov	3
8	Alabama	16	Tuscaloosa	Nov	10
3	Georgia Tech	3	Atlanta	Nov	17
0	Tennessee	18	Lexington	Nov	29

COACH: J.J. Winn

CAPT: Dell Ramsey

1924-WON 4, LOST 5

29	Louisville	0	Lexington	Oct	4
42	Georgetown	0	Lexington	Oct	11
7	Wash. & Lee	10	Lexington	Oct	18
7	Sewanee	0	Lexington	Oct	25
0	Centre College	7	Lexington	Nov	1
7	Alabama	42	Tuscaloosa	Nov	8
3	V.M.I.	10	Lexington	Nov	15
27	Tennessee	6	Knoxville	Nov	27
7	W. Va. Wesleyan	24	Charleston	Dec	6

COACH: Fred J. Murphy

CAPT: Curtis Sanders

1925-WON 6, LOST 3

13	Maryville	6	Lexington	Sept	26
0	Chicago	9	Chicago	Oct	3
19	Clemson	6	Lexington	Oct	10
0	Wash. & Lee	25	Lexington	Oct	17
14	Sewanee	0	Lexington	Oct	24
16	Centre College	0	Danville	Oct	31
0	Alabama	31	Birmingham	Nov	4
7	V.M.I.	0	Charleston	Nov	14
23	Tennessee	20	Lexington	Nov	26

COACH: Fred J. Murphy

CAPT: Ab Kirwan

1926-WON 2, LOST 6, TIED 1

25	Maryville	0	Lexington	Oct	2
6	Indiana	14	Bloomington	Oct	9
13	Wash. & Lee	14	Lexington	Oct	16
18	Florida	13	Jacksonville	Oct	23
13	Va. Tech	13	Lexington	Oct	30
0	Alabama	14	Birmingham	Nov	6
9	V.M.I.	10	Charleston	Nov	13
0	Centre College	7	Lexington	Nov	20
0	Tennessee	6	Knoxville	Nov	25

COACH: Fred J. Murphy

CAPT: Frank Smith

1927-WON 3, LOST 6, TIED 1

6	Maryville	6	Lexington	Sept	24
0	Indiana	21	Lexington	Oct	1
13	Ky. Wesleyan	7	Lexington	Oct	8
6	Florida	27	Jacksonville	Oct	15
0	Wash. & Lee	25	Lexington	Oct	22
6	Vanderbilt	34	Nashville	Oct	29
6	Alabama	21	Birmingham	Nov	5
25	V.M.I.	0	Charleston	Nov	12
53	Centre College	0	Danville	Nov	19
0	Tennessee	20	Lexington	Nov	24

COACH: Harry Gamage

CAPT: Charles Wert

1928-WON 4, LOST 3, TIED 1

61	Carson-Newman	0	Lexington	Oct	6
6	Wash. & Lee	0	Lexington	Oct	13
0	Northwestern	7	Evanston	Oct	20
8	Centre College	0	Lexington	Oct	27
7	Vanderbilt	14	Nashville	Nov	3
0	Alabama	14	Montgomery	Nov	10
18	V.M.I.	6	Lexington	Nov	17
0	Tennessee	0	Knoxville	Nov	29

COACH: Harry Gamage

CAPT: Claire Dees

1929-WON 6, LOST 1, TIED 1

40	Maryville*	0	Lexington	Oct	5
20	Wash. & Lee	6	Lexington	Oct	12
58	Carson-Newman	0	Lexington	Oct	19
33	Centre College	0	Danville	Oct	26
44	Clemson	6	Lexington	Nov	2
13	Alabama	24	Montgomery	Nov	9
23	V.M.I.	12	Lex. Va.	Nov	16
6	Tennessee	6	Lexington	Nov	28

COACH: Harry Gamage

CAPT: Ed Covington

1930-WON 5, LOST 3

37	Sewanee*	0	Lexington	Oct	4
57	Maryville	0	Lexington	Oct	11
33	Wash. & Lee	14	Lexington	Oct	18
47	Virginia	0	Lexington	Oct	25
0	Alabama	19	Lexington	Nov	1
7	Duke	14	Durham	Nov	8
26	V.M.I.	0	Lexington	Nov	15
0	Tennessee	8	Knoxville	Nov	27

COACH: Harry Gamage

CAPT: L.G. Forquer

1931-WON 5, LOST 2, TIED 2

19	Maryville	0	Lexington	Oct	3
45	Wash. & Lee	0	Lexington	Oct	10
6	Maryland	6	College Park	Oct	17
20	Virginia Tech	6	Lexington	Oct	24
7	Alabama	9	Tuscaloosa	Oct	31
0	Duke	7	Lexington	Nov	7
20	V.M.I.	12	Lex. Va.	Nov	14
6	Tennessee	6	Lexington	Nov	26
7	Florida	2	Jacks'ville	Dec	5

COACH: Harry Gamage

CAPT: Ralph Wright

1932-WON 4, LOST 5

23	V.M.I.	0	Lexington	Sept	24
18	Sewanee	0	Lexington	Oct	1
12	Georgia Tech	6	Atlanta	Oct	8
53	Wash. & Lee	7	Lexington	Oct	15
0	Virginia Tech	7	Blacksburg	Oct	22
7	Alabama	12	Lexington	Oct	29
0	Duke	13	Durham	Nov	5
3	Tulane	6	Lexington	Nov	12
0	Tennessee	26	Knoxville	Nov	24

COACH: Harry Gamage

CAPT: Bud Davidson

1933-WON 5, LOST 5

46	Maryville	2	Lexington	Sept	23
7	Sewanee	0	Lexington	Sept	30
3	Georgia Tech	6	Lexington	Oct	7
7	Cincinnati	0	Cincinnati	Oct	14
0	Wash. & Lee	7	Roanoke	Oct	21
7	Duke	14	Lexington	Oct	28
0	Alabama	20	Birmingham	Nov	4
21	V.M.I.	6	Lexington	Nov	11
0	Tulane	34	New Orleans	Nov	18
0	Tennessee	27	Lexington	Nov	30

COACH: Harry Gamage

CAPT: Howard Kreuter

1934-WON 5, LOST 5

26	Maryville	0	Lexington	Sept	22
0	Wash. & Lee	7	Lexington	Sept	29
27	Cincinnati	0	Cincinnati	Oct	6

7	Clemson	0	Lexington	Oct	13
0	N. Carolina	6	Chapel Hill	Oct	20
9	Auburn	0	Lexington	Oct	27
14	Alabama	34	Lexington	Nov	3
33	Southwestern	0	Memphis	Nov	10
7	Tulane	20	Lexington	Nov	17
0	Tennessee	19	Knoxville	Nov	29

COACH: C.A. Wynne

CAPT: Joe Rupert

1935-WON 5, LOST 4

60	Maryville	0	Lexington	Sept	21
21	Xavier (Ohio)*	7	Cincinnati	Sept	27
6	Ohio State	19	Columbus	Oct	5
25	Georgia Tech	6	Lexington	Oct	12
0	Auburn	23	Montgomery	Oct	19
0	Alabama	13	Birmingham	Nov	2
15	Florida	6	Lexington	Nov	9
13	Tulane	20	New Orleans	Nov	16
27	Tennessee	0	Lexington	Nov	28

COACH: C.A. Wynne

CAPT: Jim Long

1936-WON 6, LOST 4

1936-WON 6, LOST 4					
54	Maryville	3	Lexington	Sept	19
21	Xavier (Ohio)*	0	Cincinnati	Sept	25
38	V.M.I.	0	Lexington	Oct	3
0	Georgia Tech	34	Atlanta	Oct	10
39	Wash. & Lee	7	Lex. Va.	Oct	17
7	Florida	0	Lexington	Oct	24
0	Alabama	14	Lexington	Oct	31
7	Manhattan	13	N.Y. City	Nov	7
7	Clemson	6	Lexington	Nov	14

1950 SEC Champions, Sugar Bowl Champions, National Champions (Sagarin Ratings)

1940-WON 5, LOST 3, TIED 2

59	Baldwin-Wallace	7	Lexington	Sept 21
13	Xavier (Ohio)	0	Cincinnati	Sept 27
47	Wash. & Lee	12	Lexington	Oct 5
7	Vanderbilt	7	Nashville	Oct 12
24	Geo. Washington	0	Lexington	Oct 19
7	Georgia	7	Athens	Oct 26
0	Alabama	25	Lexington	Nov 2
26	Georgia Tech	7	Louisville	Nov 9
7	West Virginia	9	Morgantown	Nov 16
0	Tennessee	33	Knoxville	Nov 23
190		107		

COACH: A.D. Kirwan

CAPT: John Eibner

1941-WON 5, LOST 4

37	Virginia Tech	14	Louisville	Sept 27
7	Wash. & Lee	0	Lex. Va.	Oct 4
15	Vanderbilt	39	Lexington	Oct 11
21	Xavier (Ohio)	6	Cincinnati	Oct 18
18	West Virginia	6	Lexington	Oct 25
0	Alabama	30	Tuscaloosa	Nov 1
13	Georgia Tech	20	Atlanta	Nov 8
33	Southwestern	19	Lexington	Nov 15
7	Tennessee	20	Lexington	Nov 22
151		203		

COACH: A.D. Kirwan

CAPT: None

1942-WON 3, LOST 6, TIED 1

6	Georgia	7	Louisville	Sept 19
35	Xavier (Ohio)	19	Cincinnati	Sept 25
53	Wash. & Lee	0	Lexington	Oct 3
6	Vanderbilt	7	Lexington	Oct 10
21	Virginia Tech	21	Roanoke	Oct 17
0	Alabama	14	Lexington	Oct 24
27	Geo. Washington	6	Wash. D.C.	Oct 30
7	Georgia Tech	47	Atlanta	Nov 7
0	West Virginia	7	Lexington	Nov 14
0	Tennessee	26	Knoxville	Nov 21
155		154		

COACH: A.D. Kirwan

CAPT: Charles Walker

1943-NO TEAM (WAR YEAR)

1944-WON 3, LOST 6

27	Mississippi*	7	Lexington	Sept 23
13	Tennessee	26	Knoxville	Sept 30
0	Michigan State	2	Lexington	Oct 7
12	Georgia	13	Athens	Oct 13
26	V.M.I.	2	Lexington	Oct 20
0	Alabama	41	Montgomery	Oct 27
0	Miss. State	26	Memphis	Nov 4
40	West Virginia	9	Lexington	Nov 12
7	Tennessee	21	Lexington	Nov 25
125		147		

COACH: A.D. Kirwan

CAPT: Jim Little

1945-WON 2, LOST 8

7	Mississippi	21	Memphis	Sept 21
13	Cincinnati	7	Lexington	Sept 29
6	Michigan State	7	E. Lansing	Oct 6
6	Georgia	48	Lexington	Oct 13
6	Vanderbilt	19	Nashville	Oct 20
7	Cincinnati	16	Cincinnati	Oct 27
19	Alabama	60	Louisville	Nov 3
19	West Virginia	6	Morgantown	Nov 10
13	Marquette	19	Lexington	Nov 17
0	Tennessee	14	Lexington	Nov 24
96		217		

COACH: Bernie Shively

CAPT: Roger Yost

1946-WON 7, LOST 3

20	Mississippi*	7	Lexington	Sept 21
26	Cincinnati	7	Cincinnati	Sept 28
70	Xavier (Ohio)*	0	Lexington	Oct 5
13	Georgia	28	Athens	Oct 11
10	Vanderbilt	7	Lexington	Oct 19
7	Alabama	21	Montgomery	Oct 26
39	Michigan State	14	Lexington	Nov 2
35	Marquette	0	Milwaukee	Nov 9
13	West Virginia	0	Lexington	Nov 16
0	Tennessee	7	Knoxville	Nov 23
233		91		

COACH: Paul Bryant

CAPT: Phil Cutchin

1947-WON 8, LOST 3

7	Mississippi	14	Oxford	Sept 20
20	Cincinnati*	0	Lexington	Sept 27
20	Xavier (Ohio)*	7	Cincinnati	Oct 4
26	Georgia*	0	Lexington	Oct 11
14	Vanderbilt	0	Nashville	Oct 18
7	Michigan State	6	E. Lansing	Oct 25
0	Alabama	13	Lexington	Nov 1
15	West Virginia	6	Morgantown	Nov 8
36	Evansville	0	Lexington	Nov 15
6	Tennessee	13	Lexington	Nov 22
24	Villanova	14	Cleveland	Dec 6
175		73		

COACH: Paul Bryant

CAPT: Bill Moseley

1948-WON 5, LOST 3, TIED 2

48	Xavier (Ohio)*	7	Lexington	Sept 25
7	Mississippi*	20	Lexington	Oct 2
12	Georgia	35	Athens	Oct 9
7	Vanderbilt	26	Lexington	Oct 16
25	Marquette	0	Milwaukee	Oct 23
28	Cincinnati	7	Cincinnati	Oct 30
13	Villanova	13	Lexington	Nov 6
34	Florida	15	Lexington	Nov 13
0	Tennessee	0	Knoxville	Nov 20
25	Miami (Fla)*	5	Miami	Nov 26
199		128		

COACH: Paul Bryant

CAPT: George Blanda

1949-WON 9, LOST 3

71	Miss. Southern*	7	Lexington	Sept 17
19	LSU*	0	Baton Rouge	Sept 24
47	Mississippi	0	Oxford	Oct 1
25	Georgia*	0	Lexington	Oct 8
44	The Citadel*	0	Lexington	Oct 15
7	SMU	20	Dallas	Oct 22
14	Cincinnati	7	Lexington	Oct 29
21	Xavier (Ohio)	7	Cincinnati	Nov 5
35	Florida*	0	Tampa	Nov 12
0	Tennessee	6	Lexington	Nov 19
21	Miami (Fla)*	6	Miami	Nov 25

ORANGE BOWL

13	Santa Clara	21	Miami	Jan 2
317		74		

COACH: Paul Bryant

CAPT: Harry Ulinski, Dick Holway

1950-WON 11, LOST 1

25	North Texas St.*	0	Lexington	Sept 16
14	LSU*	0	Lexington	Sept 23
27	Mississippi*	0	Lexington	Sept 30
40	Dayton*	0	Lexington	Oct 7
41	Cincinnati*	7	Lexington	Oct 14
34	Villanova	7	Philadelphia	Oct 21
28	Georgia Tech	14	Atlanta	Oct 28
40	Florida	6	Lexington	Nov 4
48	Miss. State	21	Starkville	Nov 11
83	North Dakota	0	Lexington	Nov 18
0	Tennessee	7	Knoxville	Nov 25

SEC CHAMPIONS

13	Oklahoma	7	New Orleans	Jan 1
393		69		

COACH: Paul Bryant

CAPTS: Bob Gain, Wilbur Jamerson

1951-WON 8, LOST 4

72	Tennessee Tech	13	Lexington	Sept 15
6	Texas	7	Austin	Sept 22
17	Mississippi	21	Oxford	Sept 29
7	Georgia Tech	13	Lexington	Oct 6
27	Miss. State*	0	Lexington	Oct 13
35	Villanova*	13	Lexington	Oct 20
14	Florida	6	Gainesville	Oct 27
32	Miami (Fla)	0	Lexington	Nov 3
37	Tulane	0	New Orleans	Nov 10
47	Geo. Washington	13	Lexington	Nov 17
0	Tennessee	28	Lexington	Nov 24

COTTON BOWL

20	Texas Christian	7	Dallas	Jan 1
314		121		

COACH: Paul Bryant

CAPTS: Vito Parrilli, Doug Moseley

1952-WON 5, LOST 4, TIED 2

6	Villanova*	25	Lexington	Sept 20
13	Mississippi	13	Lexington	Sept 27
10	Texas A&M*	7	College Sta.	Oct 4
7	LSU	34	Lexington	Oct 11
14	Miss. State	27	Starkville	Oct 18
14	Cincinnati	6	Cincinnati	Oct 25

29	Miami (Fla)*	0	Miami	Oct 31
27	Tulane	6	Lexington	Nov 8
27	Clemson	14	Lexington	Nov 15
14	Tennessee	14	Knoxville	Nov 22
0	Florida	27	Gainesville	Dec 6

161		173		
-----	--	-----	--	--

COACH: Paul Bryant

CAPT: John Griggs

1953-WON 7, LOST 2, TIED 1

6	Texas A&M*	7	Lexington	Sept 19
6	Mississippi	22	Oxford	Sept 26
26	Florida*	13	Lexington	Oct 3
6	LSU*	6	Baton Rouge	Oct 10
32	Miss. State*	13	Lexington	Oct 17
19	Villanova*	0	Lexington	Oct 24
19	Rice*	13	Houston	Oct 31
40	Vanderbilt	14	Nashville	Nov 7
20	Memphis State	7	Lexington	Nov 14
27	Tennessee	21	Lexington	Nov 21
201		116		

COACH: Paul Bryant

CAPTS: Ray Correll, Tommy Adkins

1954-WON 7, LOST 3

0	Maryland	20	Lexington	Sept 18
9	Mississippi	28	Memphis	Sept 25
7	LSU*	6	Lexington	Oct 2
21	Auburn*	14	Lexington	Oct 9
7	Florida	21	Gainesville	Oct 16
13	Georgia Tech	6	Atlanta	Oct 23
28	Villanova	3	Lexington	Oct 30
19	Vanderbilt	7	Lexington	Nov 6
33	Memphis State	7	Lexington	Nov 13
14	Tennessee	13	Knoxville	Nov 20
151		125		

COACH: Blanton Collier

CAPTS: Harry Kirk, Joe Koch

1955-WON 6, LOST 3, TIED 1

7	LSU*	19	Baton Rouge	Sept 17
21	Mississippi*	14	Lexington	Sept 24
28	Villanova*	0	Lexington	Oct 1
14	Auburn	14	Birmingham	Oct 8
14	Miss. State*	20	Lexington	Oct 15
10	Florida*	7	Lexington	Oct 22
20	Rice	16	Lexington	Oct 29
0	Vanderbilt	34	Nashville	Nov 5
41	Memphis State	7	Lexington	Nov 12
23	Tennessee	0	Lexington	Nov 19
185		117		

COACH: Blanton Collier

CAPTS: Bob Hardy, Howard Schnellenberger

1956-WON 6, LOST 4

6	Georgia Tech	14	Lexington	Sept 22
7	Mississippi	37	Memphis	Sept 29
17	Florida	8	Gainesville	Oct 6
0	Auburn*	13	Lexington	Oct 13
14	LSU*	0	Lexington	Oct 20
14	Georgia	7	Athens	Oct 27
14	Maryland	0	College Park	Nov 3
7	Vanderbilt	6	Lexington	Nov 10
33	Xavier (Ohio)	0	Lexington	Nov 17
7	Tennessee	20	Knoxville	Nov 24
119		105		

COACH: Blanton Collier

CAPTS: Dave Kuhn, Roger Pack

1957-WON 3, LOST 7

0	Georgia Tech	13	Atlanta	Sept 21
0	Mississippi*	15	Lexington	Sept 28
7	Florida*	14	Lexington	Oct 5
0	Auburn	6	Auburn	Oct 12
0	LSU*	21	Baton Rouge	Oct 19
14	Georgia*	33	Lexington	Oct 26
53	Memphis State	7	Lexington	Nov 2
7	Vanderbilt	12	Nashville	Nov 9
27	Xavier (Ohio)	0	Lexington	Nov 16
20	Tennessee	6	Lexington	Nov 23
128		127		

COACH: Blanton Collier

CAPTS: Bob Collier, Kenny Robertson

OPERATION WIN

THE RECORDS

1958-Won 5, Lost 4, Tied 1

51	Hawaii*	0	Louisville	Sept	13
13	Georgia Tech*	0	Lexington	Sept	20
6	Mississippi	27	Memphis	Sept	27
0	Auburn*	8	Lexington	Oct	11
7	LSU*	32	Baton Rouge	Oct	18
0	Georgia	28	Athens	Oct	25
33	Miss. State	12	Lexington	Nov	1
0	Vanderbilt	0	Lexington	Nov	8
20	Xavier (Ohio)	6	Lexington	Nov	15
6	Tennessee	2	Knoxville	Nov	22

136 115
COACH: Blanton Collier
CAPTS: Bob Linton, Doug Shively

1959-Won 4, Lost 6

12	Georgia Tech*	14	Lexington	Sept	19
0	Mississippi*	16	Lexington	Sept	26
32	Detroit*	7	Detroit	Oct	2
0	Auburn	33	Auburn	Oct	10
0	LSU*	9	Lexington	Oct	17
7	Georgia*	14	Lexington	Oct	24
22	Miami (Fla)*	3	Miami	Oct	30
6	Vanderbilt	11	Nashville	Nov	7
41	Xavier (Ohio)	0	Lexington	Nov	14
20	Tennessee	0	Lexington	Nov	21

140 157
COACH: Blanton Collier
CAPTS: Glenn Shaw, Cullen Wilson

1960-Won 5, Lost 4, Tied 1

13	Georgia Tech	23	Atlanta	Sept	17
6	Mississippi*	21	Memphis	Sept	24
7	Auburn*	10	Lexington	Oct	1
55	Marshall*	0	Lexington	Oct	8
3	LSU*	0	Lexington	Oct	15
13	Georgia*	17	Lexington	Oct	22
23	Florida State	0	Tallahassee	Oct	29
27	Vanderbilt	0	Lexington	Nov	5
49	Xavier (Ohio)	0	Lexington	Nov	12
10	Tennessee	10	Knoxville	Nov	19

206 81
COACH: Blanton Collier
CAPTS: Jerry Eisaman, Lloyd Hodge

1961-Won 5, Lost 5

7	Miami (Fla)*	14	Lexington	Sept	23
6	Mississippi*	20	Lexington	Sept	30
14	Auburn	12	Auburn	Oct	7
21	Kansas State*	8	Lexington	Oct	14
14	LSU*	24	Baton Rouge	Oct	21
15	Georgia	16	Athens	Oct	28
20	Florida State	0	Lexington	Nov	4
16	Vanderbilt	3	Nashville	Nov	11
9	Xavier (Ohio)	0	Lexington	Nov	18
16	Tennessee	26	Lexington	Nov	25

138 123
COACH: Blanton Collier
CAPT: Irv Goode

1962-Won 3, Lost 5, Tied 2

0	Florida State*	0	Lexington	Sept	22
0	Mississippi*	14	Jackson	Sept	29
6	Auburn*	16	Lexington	Oct	6
27	Detroit*	8	Detroit	Oct	12
0	LSU*	7	Lexington	Oct	20
7	Georgia	7	Athens	Oct	27
17	Miami (Fla).	25	Miami	Nov	2
7	Vanderbilt	0	Lexington	Nov	10
9	Xavier	14	Lexington	Nov	17
12	Tennessee	10	Knoxville	Nov	24

85 101
COACH: Charlie Bradshaw
CAPT: Tommy Simpson

1963-Won 3, Lost 6, Tied 1

33	Virginia Tech*	14	Lexington	Sept	21
7	Mississippi*	31	Lexington	Sept	28
13	Auburn	14	Auburn	Oct	5
35	Detroit*	18	Lexington	Oct	12
7	LSU*	28	Baton Rouge	Oct	19
14	Georgia	17	Lexington	Oct	26
14	Miami (Fla)	20	Lexington	Nov	2
0	Vanderbilt	0	Nashville	Nov	9
19	Baylor	7	Waco	Nov	16
0	Tennessee	19	Lexington	Nov	23

142 168
COACH: Charlie Bradshaw
CAPT: Darrell Cox

1964-Won 5, Lost 5

13	Detroit*	6	Lexington	Sept	19
27	Mississippi	21	Jackson	Sept	26
20	Auburn*	0	Lexington	Oct	3
6	Florida State	48	Tallahassee	Oct	10
7	LSU*	27	Lexington	Oct	17
7	Georgia	21	Athens	Oct	24
21	West Virginia	26	Morgantown	Oct	31
22	Vanderbilt	21	Lexington	Nov	7
15	Baylor	17	Lexington	Nov	14
12	Tennessee	7	Knoxville	Nov	21

150 194
COACH: Charlie Bradshaw
CAPTS: Jim Foley, Bill Jenkins

1965-Won 6, Lost 4

7	Missouri	0	Columbia	Sept	18
16	Mississippi*	7	Lexington	Sept	25
18	Auburn	23	Auburn	Oct	2
26	Florida State*	24	Lexington	Oct	9
21	LSU*	31	Baton Rouge	Oct	16
28	Georgia*	10	Lexington	Oct	23
28	West Virginia	8	Lexington	Oct	30
34	Vanderbilt	0	Nashville	Nov	6
21	Houston*	38	Houston	Nov	13
3	Tennessee	19	Lexington	Nov	20

202 160
COACH: Charlie Bradshaw
CAPTS: Rick Norton, Sam Ball

1966-Won 3, Lost 6, Tied 1

10	North Carolina*	0	Lexington	Sept	17
0	Mississippi*	17	Jackson	Sept	24
17	Auburn*	7	Lexington	Oct	1
0	Virginia Tech*	7	Lexington	Oct	8
0	LSU*	30	Lexington	Oct	15
15	Georgia	27	Athens	Oct	22
14	West Virginia	14	Morgantown	Oct	29
14	Vanderbilt	10	Lexington	Nov	5
18	Houston	56	Lexington	Nov	12
19	Tennessee	28	Knoxville	Nov	19

107 196
COACH: Charlie Bradshaw
CAPTS: Rich Machel, Larry Seiple

1967-Won 2, Lost 8

10	Indiana	12	Bloomington	Sept	23
13	Mississippi	26	Lexington	Sept	30
7	Auburn*	48	Auburn	Oct	7
14	Virginia Tech*	24	Lexington	Oct	14
7	LSU*	30	Baton Rouge	Oct	21
7	Georgia*	31	Lexington	Oct	28
22	West Virginia	7	Lexington	Nov	4
12	Vanderbilt	7	Nashville	Nov	11
12	Florida	28	Gainesville	Nov	18
7	Tennessee	17	Lexington	Nov	25

111 230
COACH: Charlie Bradshaw
CAPTS: Kerry Curling, Doug Van Meter

1968-Won 3, Lost 7

12	Missouri	6	Lexington	Sept	21
14	Mississippi	30	Jackson	Sept	28
7	Auburn*	26	Lexington	Oct	5
35	Oregon State*	34	Lexington	Oct	12
3	LSU*	13	Baton Rouge	Oct	19
14	Georgia*	35	Lexington	Oct	26
35	West Virginia	16	Morgantown	Nov	2
0	Vanderbilt	6	Lexington	Nov	9
14	Florida	16	Lexington	Nov	16
7	Tennessee	24	Knoxville	Nov	23

141 206
COACH: Charlie Bradshaw **CAPTS:** Jeff Van Note, Dennis Drinnen

1969-Won 2, Lost 8

30	Indiana	58	Lexington	Sept	20
10	Mississippi*	9	Lexington	Sept	27
3	Auburn	44	Auburn	Oct	4
7	Virginia Tech	6	Blacksburg	Oct	11
10	LSU*	37	Lexington	Oct	18
0	Georgia	30	Athens	Oct	25
6	West Virginia	7	Lexington	Nov	1
6	Vanderbilt	42	Nashville	Nov	8
6	Florida	31	Gainesville	Nov	15
26	Tennessee	31	Lexington	Nov	22

104 295
COACH: John Ray
CAPTS: Wilbur Hackett, Bill Duke

1970-Won 2, Lost 9

10	North Carolina	20	Chapel Hill	Sept	12
16	Kansas State	3	Lexington	Sept	19
17	Mississippi	20	Jackson	Sept	26
15	Auburn	33	Lexington	Oct	3
6	Utah State*	35	Lexington	Oct	10
7	LSU*	14	Baton Rouge	Oct	17
3	Georgia*	19	Lexington	Oct	24
27	N.C. State	2	Lexington	Oct	31
17	Vanderbilt	18	Lexington	Nov	7
13	Florida	24	Tampa	Nov	14
0	Tennessee	45	Knoxville	Nov	21

131 233
COACH: John Ray
CAPTS: Game Captains

1971-Won 3, Lost 8

13	Clemson	10	Clemson	Sept	11
8	Indiana	26	Bloomington	Sept	18
20	Mississippi	34	Lexington	Sept	25
6	Auburn	38	Auburn	Oct	2
6	Ohio Univ.*	35	Lexington	Oct	9
13	LSU*	17	Lexington	Oct	16
0	Georgia	34	Athens	Oct	23
33	Virginia Tech	27	Lexington	Oct	30
14	Vanderbilt	7	Nashville	Nov	6
24	Florida	35	Gainesville	Nov	13
7	Tennessee	21	Lexington	Nov	20

144 284
COACH: John Ray
CAPTS: Dan Neal, Joe Federspiel

1972-Won 3, Lost 8

25	Villanova	7	Lexington	Sept	16
0	Alabama*	35	Birmingham	Sept	23
34	Indiana	35	Lexington	Sept	30
17	Miss. State*	13	Lexington	Oct	7
20	North Carolina	31	Chapel Hill	Oct	14
0	LSU*	10	Baton Rouge	Oct	21
7	Georgia	13	Lexington	Oct	28
7	Tulane*	18	New Orleans	Nov	4
14	Vanderbilt	13	Lexington	Nov	11
0	Florida	40	Gainesville	Nov	18
7	Tennessee	17	Knoxville	Nov	25

131 232
COACH: John Ray
CAPTS: Dan Neal, Earl Swindle

1973-Won 5, Lost 6

31	Virginia Tech	26	Lexington	Sept	15
14	Alabama	28	Lexington	Sept	22
3	Indiana	17	Bloomington	Sept	29
42	Miss. State*	14	Jackson	Oct	6
10	North Carolina*	16	Lexington	Oct	13
21	LSU*	28	Baton Rouge	Oct	20
12	Georgia	7	Athens	Oct	27
34	Tulane	7	Lexington	Nov	3
27	Vanderbilt	17	Nashville	Nov	10
18	Florida	20	Gainesville	Nov	17
14	Tennessee	16	Lexington	Nov	24

226 196
COACH: Fran Curci
CAPTS: Ray Barga, Frank LeMaster

1974-Won 6, Lost 5

38	Virginia Tech	7	Blacksburg	Sept	14
3	West Virginia	16	Morgantown	Sept	21
28	Indiana	22	Lexington	Sept	28
10	Miami (Ohio)*	14	Lexington	Oct	5
13	Auburn	31	Auburn	Oct	12
20	LSU*	13	Lexington	Oct	19
20	Georgia*	24	Lexington	Oct	26
30	Tulane*	7	New Orleans	Nov	2
38	Vanderbilt	12	Lexington	Nov	9
41	Florida	24	Lexington	Nov	16
7	Tennessee	24	Knoxville	Nov	23

248 194
COACH: Fran Curci
CAPTS: Mike Fanuzzi, Tom Ehlers

1975-Won 2, Lost 8, Tied 1

27	Virginia Tech	8	Lexington	Sept	13
10	Kansas	14	Lexington	Sept	20
10	Maryland	10	Lexington	Sept	27
3	Penn State	10	Univ. Park	Oct	4
9	Auburn*	15	Lexington	Oct	11

14	LSU*	17	Baton Rouge	Oct	18
13	Georgia	21	Athens	Oct	25
23	Tulane	10	Lexington	Nov	1
3	Vanderbilt	13	Nashville	Nov	8
7	Florida	48	Gainesville	Nov	15
13	Tennessee	17	Lexington	Nov	22

132 183
COACH: Fran Curci
CAPTS: Wally Pesuit, Tom Ranieri

1976-Won 9, Lost 3

38	Oregon State	13	Lexington	Sept	11
16	Kansas	37	Lawrence	Sept	18
14	West Virginia	10	Lexington	Sept	25
22	Penn State	6	Lexington	Oct	2
F-1	Miss. State	0	Jackson	Oct	9
21	LSU*	7	Lexington	Oct	16
7	Georgia*	31	Lexington	Oct	23
14	Maryland	24	College Park	Oct	30
14	Vanderbilt	0	Lexington	Nov	6
28	Florida	9	Lexington	Nov	13
7	Tennessee	0	Knoxville	Nov	20

SEC CHAMPIONS
 PEACH BOWL
 21 North Carolina 0 Atlanta Dec 31

203 137
COACH: Fran Curci
CAPTS: Game Captains

1977-Won 10, Lost 1

10	North Carolina	7	Lexington	Sept	10
6	Baylor	21	Waco	Sept	17
28	West Virginia	13	Lexington	Sept	24
24	Penn State	20	Univ. Park	Oct	1
23	Miss. State*	7	Lexington	Oct	8
33	LSU*	13	Baton Rouge	Oct	15
33	Georgia	0	Athens	Oct	22
32	Virginia Tech*	0	Lexington	Oct	29
28	Vanderbilt	6	Nashville	Nov	5
14	Florida	7	Gainesville	Nov	12
21	Tennessee	17	Lexington	Nov	19

1976 SEC Champions, Peach Bowl Champions

31	Vanderbilt	10	Lexington	Nov	8
15	Florida	17	Lexington	Nov	15
14	Tennessee	45	Knoxville	Nov	22
167		280			

COACH: Fran Curci
CAPTS: Ken Roark, Tim Gooch

1981-Won 3, Lost 8

28	N. Texas State	6	Lexington	Sept	5
10	Alabama	19	Lexington	Sept	19
16	Kansas	21	Lawrence	Sept	26
3	Clemson	21	Lexington	Oct	3
14	South Carolina*	28	Lexington	Oct	10
10	LSU*	24	Baton Rouge	Oct	17
0	Georgia	21	Athens	Oct	24
3	Virginia Tech*	29	Lexington	Oct	31
17	Vanderbilt	10	Nashville	Nov	7
12	Florida	33	Gainesville	Nov	14
21	Tennessee	10	Lexington	Nov	21
134		222			

COACH: Fran Curci
CAPTS: Jim Campbell, Greg Long

1982-Won 0, Lost 10, Tied 1

9	Kansas State	23	Manhattan	Sept	11
8	Oklahoma	29	Lexington	Sept	18
13	Kansas	13	Lexington	Sept	25
6	Clemson	24	Clemson	Oct	2
3	Auburn	18	Auburn	Oct	9
10	LSU*	34	Lexington	Oct	16
14	Georgia*	27	Lexington	Oct	23
3	Virginia Tech	29	Blacksburg	Oct	30
10	Vanderbilt	23	Lexington	Nov	6
13	Florida	39	Lexington	Nov	13
7	Tennessee	28	Knoxville	Nov	20
96		287			

COACH: Jerry Claiborne
CAPTS: John Maddox, Andy Molls

1983-Won 6, Lost 5, Tied 1

31	Central Michigan	14	Lexington	Sept	3
31	Kansas State	12	Lexington	Sept	10
24	Indiana	13	Lexington	Sept	17
26	Tulane	14	Lexington	Sept	24
21	Auburn*	49	Lexington	Oct	8
21	LSU*	13	Baton Rouge	Oct	15
21	Georgia	47	Athens	Oct	22
13	Cincinnati*	13	Lexington	Oct	29
17	Vanderbilt*	8	Nashville	Nov	5
7	Florida	24	Gainesville	Nov	12
0	Tennessee	10	Lexington	Nov	19
228		237			

HALL OF FAME BOWL
16 West Virginia* 20 Birmingham Dec 22
COACH: Jerry Claiborne
CAPTS: Ron Bojald, Scott Schroeder

1984-Won 9, Lost 3

42	Kent State	0	Lexington	Sept	8
48	Indiana	14	Bloomington	Sept	15
30	Tulane	26	New Orleans	Sept	22
27	Rutgers*	14	Lexington	Oct	6
17	Miss. State	13	Starkville	Oct	13
10	LSU	36	Lexington	Oct	20
7	Georgia	37	Lexington	Oct	27
31	N. Texas State	7	Lexington	Nov	3
27	Vanderbilt	18	Lexington	Nov	10
17	Florida	25	Lexington	Nov	17
17	Tennessee	12	Knoxville	Nov	24
20	Wisconsin*	19	Birmingham	Dec	29
293		221			

COACH: Jerry Claiborne
CAPTS: Oliver White, Dave Thompson

1985-Won 5, Lost 6

26	Bowling Green	30	Lexington	Sept	14
16	Tulane	11	Lexington	Sept	21
27	Cincinnati	7	Lexington	Sept	28
26	Clemson*	7	Lexington	Oct	5
33	Miss. State*	19	Lexington	Oct	12
0	LSU*	10	Baton Rouge	Oct	19
6	Georgia	26	Athens	Oct	26
23	E. Tennessee St.	13	Lexington	Nov	2
24	Vanderbilt	31	Nashville	Nov	9
13	Florida	15	Gainesville	Nov	16
0	Tennessee	42	Lexington	Nov	23
194		211			

COACH: Jerry Claiborne
CAPTS: Ken Pietrowiak, Jon Dumbauld

1986-Won 5, Lost 5, Tied 1

16	Rutgers	16	Lexington	Sept	13
37	Kent State	12	Lexington	Sept	20
37	Cincinnati	20	Cincinnati	Sept	27
32	So. Mississippi*	0	Lexington	Oct	4
13	Mississippi	33	Jackson	Oct	11
16	LSU*	25	Lexington	Oct	18
9	Georgia*	31	Lexington	Oct	25
15	Virginia Tech	17	Blacksburg	Nov	1
34	Vanderbilt	22	Lexington	Nov	8
10	Florida	3	Lexington	Nov	15
9	Tennessee	28	Knoxville	Nov	22
228		187			

COACH: Jerry Claiborne
CAPTS: Bill Ransdell, Tom Wilkins

1987-Won 5, Lost 6

41	Utah State	0	Lexington	Sept	12
34	Indiana	15	Lexington	Sept	19
18	Rutgers*	19	E. Rutherford	Sept	26
28	Ohio Univ.	0	Lexington	Oct	3
35	Mississippi*	6	Lexington	Oct	10
9	LSU	34	Baton Rouge	Oct	17

14	Georgia	17	Athens	Oct	24
14	Virginia Tech*	7	Lexington	Oct	31
29	Vanderbilt	38	Nashville	Nov	7
14	Florida	27	Gainesville	Nov	14
22	Tennessee	24	Lexington	Nov	21
258		187			

COACH: Jerry Claiborne
CAPTS: Jeff Kremer, Dermonti Dawson

1988-Won 5, Lost 6

18	Central Michigan	7	Lexington	Sept	3
10	Auburn	20	Auburn	Sept	10
15	Indiana	36	Bloomington	Sept	17
38	Kent State	14	Lexington	Sept	24
27	Alabama	31	Lexington	Oct	1
12	LSU*	15	Baton Rouge	Oct	15
16	Georgia	10	Lexington	Oct	22
24	So. Illinois*	10	Lexington	Oct	29
14	Vanderbilt*	13	Lexington	Nov	5
19	Florida	24	Lexington	Nov	12
24	Tennessee	28	Knoxville	Nov	19
217		208			

COACH: Jerry Claiborne
CAPTS: Bo Smith, Chris Chenault

1989-Won 6, Lost 5

17	Indiana	14	Lexington	Sept	9
13	North Carolina	6	Lexington	Sept	16
3	Alabama	15	Tuscaloosa	Sept	23
12	Auburn	24	Lexington	Oct	7
33	Rutgers*	26	Lexington	Oct	14
27	LSU*	21	Lexington	Oct	21
23	Georgia	34	Athens	Oct	28
31	Cincinnati	0	Lexington	Nov	4
15	Vanderbilt	11	Nashville	Nov	11
28	Florida	38	Gainesville	Nov	18
10	Tennessee	31	Lexington	Nov	25
212		220			

COACH: Jerry Claiborne
CAPTS: Andy Murray, Oliver Barnett

1990-Won 4, Lost 7

20	Central Michigan	17	Lexington	Sept	1
8	Rutgers*	24	E. Rutherford	Sept	8
24	Indiana	45	Lexington	Sept	15
13	North Carolina	16	Chapel Hill	Sept	22
29	Ole Miss	35	Oxford	Oct	6
17	Miss. State*	15	Lexington	Oct	13
20	LSU*	30	Baton Rouge	Oct	20
26	Georgia*	24	Lexington	Oct	27
28	Vanderbilt	21	Lexington	Nov	10
15	Florida	47	Lexington	Nov	17
28	Tennessee	42	Knoxville	Nov	24
228		316			

COACH: Bill Curry
CAPTS: Freddie Maggard, Randy Holleran

1991-Won 3, Lost 8

23	Miami (Ohio)*	20	Lexington	Sept	7
10	Indiana	13	Bloomington	Sept	21
24	Kent State*	6	Lexington	Sept	28
14	Mississippi*	35	Lexington	Oct	5
6	Miss. State	31	Starkville	Oct	12
26	LSU	29	Lexington	Oct	19
27	Georgia	49	Athens	Oct	26
20	Cincinnati	17	Lexington	Nov	2
7	Vanderbilt	17	Nashville	Nov	9
26	Florida	35	Gainesville	Nov	16
7	Tennessee	16	Lexington	Nov	23
190		288			

COACH: Bill Curry
CAPTS: Greg Lahr, Joey Couch

1992-Won 4, Lost 7

21	Central Michigan*	14	Lexington	Sept	5
19	Florida	35	Gainesville	Sept	12
37	Indiana*	25	Lexington	Sept	19
13	So. Carolina	9	Lexington	Sept	26
14	Mississippi*	24	Oxford	Oct	3
27	LSU*	25	Baton Rouge	Oct	17
7	Georgia*	40	Lexington	Oct	24
36	Miss. State*	37	Lexington	Oct	31
7	Vanderbilt	20	Lexington	Nov	7
13	Cincinnati	17	Cincinnati	Nov	14
13	Tennessee	34	Knoxville	Nov	21
207		280			

COACH: Bill Curry
CAPTS: Pookie Jones, Dean Wells, Travis Powers

1993-Won 6, Lost 6

35	Kent*	0	Lexington	Sept	4
20	Florida*	24	Lexington	Sept	11
8	Indiana	24	Bloomington	Sept	18
21	South Carolina*	17	Columbia	Sept	23
21	Mississippi* (HC)	0	Lexington	Oct	2
35	LSU*	17	Lexington	Oct	16
28	Georgia	33	Athens	Oct	23
26	Miss. State	17	Starkville	Oct	30
7	Vanderbilt	12	Nashville	Nov	6
6	East Carolina	3	Lexington	Nov	13
0	Tennessee	48	Lexington	Nov	20

PEACH BOWL
13 Clemson* 14 Atlanta Dec. 31
207 195

COACH: Bill Curry
CAPTS: Pookie Jones, Marty Moore, James Tucker

1994-Won 1, Lost 10

20	Louisville*	14	Lexington	Sept	3
7	Florida	73	Gainesville	Sept	10
29	Indiana*	59	Lexington	Sept	17
9	South Carolina*	23	Lexington	Sept	24
14	Auburn*	41	Auburn	Sept	29
13	LSU*	17	Baton Rouge	Oct	15

1993 Peach Bowl Team

30	Georgia*	34	Lexington	Oct	22
7	Miss. State*	47	Lexington	Oct	29
6	Vanderbilt	24	Lexington	Nov	5
14	NE Louisiana	21	Lexington	Nov	12
0	Tennessee	52	Knoxville	Nov	19

COACH: Bill Curry

CAPTS: Mark Askin, Melvin Johnson, Robert Stinson, Randy Wyatt

1995-Won 4, Lost 7

10	Louisville*	13	Lexington	Sept	2
7	Florida*	42	Lexington	Sept	9
17	Indiana	10	Bloomington	Sept	16
35	South Carolina	30	Columbia	Sept	23
21	Auburn*	42	Lexington	Sept	30
24	LSU*	16	Lexington	Oct	14
3	Georgia	12	Athens	Oct	21
32	Miss. State	42	Starkville	Oct	28
10	Vanderbilt	14	Nashville	Nov	4
33	Cincinnati	14	Lexington	Nov	11
31	Tennessee	34	Lexington	Nov	18

COACH: Bill Curry

CAPTS: Barry Jones, Mike Schlegel, David Snardon, James Tucker

1996-Won 4, Lost 7

14	Louisville*	38	Lexington	Aug	31
3	Cincinnati	24	Cincinnati	Sept	7
3	Indiana*	0	Lexington	Sept	21
0	Florida	65	Gainesville	Sept	28
7	Alabama	35	Tuscaloosa	Oct	5
14	South Carolina*	25	Lexington	Oct	12
14	LSU*	41	Baton Rouge	Oct	19
24	Georgia*	17	Lexington	Oct	26
24	Miss. State	21	Lexington	Nov	9
25	Vanderbilt	0	Lexington	Nov	16
10	Tennessee	56	Knoxville	Nov	23

COACH: Bill Curry

CAPTS: Billy Jack Haskins, Van Hiles

1997-Won 5, Lost 6

38	Louisville	24	Lexington	Aug	30
27	Miss. State	35	Starkville	Sept	6
49	Indiana	7	Bloomington	Sept	20
28	Florida	55	Lexington	Sept	27
40	Alabama* (OT)	34	Lexington	Oct	4
24	South Carolina	38	Columbia	Oct	11
49	NE Louisiana*	14	Lexington	Oct	18
13	Georgia	23	Athens	Oct	25
28	LSU*	63	Lexington	Nov	1
21	Vanderbilt	10	Nashville	Nov	15
31	Tennessee	59	Lexington	Nov	22

COACH: Hal Mumme

CAPTS: Tremayne Martin, John Schlarman, Littleton Ward

1998-Won 7, Lost 5

68	Louisville	34	Louisville	Sept	5
52	Eastern Kentucky	7	Lexington	Sept	12
31	Indiana	27	Lexington	Sept	19
35	Florida	51	Gainesville	Sept	26
20	Arkansas*	27	Little Rock	Oct	3
33	South Carolina*	28	Lexington	Oct	10
39	LSU*	36	Baton Rouge	Oct	17
26	Georgia	28	Lexington	Oct	24
37	Miss. State*	35	Lexington	Nov	7
55	Vanderbilt	17	Lexington	Nov	14
21	Tennessee	59	Knoxville	Nov	21

OUTBACK BOWL

14	Penn State	26	Tampa	Jan	1
----	------------	----	-------	-----	---

COACH: Hal Mumme

CAPTS: Tim Couch, Jeff Snedegar

1999-Won 6, Lost 6

28	Louisville	56	Lexington	Sept	4
45	Connecticut	14	Lexington	Sept	11
44	Indiana	35	Bloomington	Sept	18

10	Florida*	38	Lexington	Sept	25
31	Arkansas	20	Lexington	Oct	2
30	South Carolina	10	Columbia	Oct	9
31	LSU	5	Lexington	Oct	16
34	Georgia	49	Athens	Oct	23
22	Miss. State*	23	Starkville	Nov	4
19	Vanderbilt*	17	Nashville	Nov	13
21	Tennessee	56	Lexington	Nov	20

HOMEPOINT.COM MUSIC CITY BOWL

13	Syracuse	20	Nashville	Dec	29
----	----------	----	-----------	-----	----

COACH: Hal Mumme

CAPTS: Dusty Bonner, George Massey, Marlon McCree, Jeff Snedegar, Anwar Stewart, Anthony White

2000-Won 2, Lost 9

34	Louisville* (OT)	40	Louisville	Sept	2
27	South Florida	9	Lexington	Sept	9
41	Indiana*	34	Lexington	Sept	16
31	Florida	59	Gainesville	Sept	23
17	Mississippi*	35	Oxford	Sept	30
17	South Carolina*	20	Lexington	Oct	7

0	LSU	34	Baton Rouge	Oct	14
30	Georgia	34	Lexington	Oct	21
17	Miss. State	35	Lexington	Nov	4
20	Vanderbilt	24	Lexington	Nov	11
20	Tennessee	59	Knoxville	Nov	18

254

383

COACH: Hal Mumme

CAPTS: Willie Gary, Derek Homer, Eric Kelly, Quentin McCord, Marlon McCree, Jimmy Robinson, Grayson Smith, Omar Smith

2001-Won 2, Lost 9

10	Louisville	36	Lexington	Sept	1
28	Ball State	20	Lexington	Sept	8
10	Florida	44	Lexington	Sept	22
31	Mississippi	42	Lexington	Sept	29
6	South Carolina	42	Columbia	Oct	6
25	LSU*	29	Lexington	Oct	13
29	Georgia	43	Athens	Oct	20
14	Miss. State	17	Starkville	Nov	3
56	Vanderbilt	30	Nashville	Nov	10
35	Tennessee	38	Lexington	Nov	17
15	Indiana	26	Bloomington	Dec	1

259

367

COACH: Guy Morriss

CAPTS: Dougie Allen, Ronnie Riley

2002-Won 7, Lost 5

22	Louisville*	17	Louisville	Sept	1
77	Texas-El Paso	17	Lexington	Sept	7
27	Indiana*	17	Lexington	Sept	14
44	Middle Tennessee	22	Lexington	Sept	21
34	Florida	41	Gainesville	Sept	28
12	South Carolina*	16	Lexington	Oct	12
29	Arkansas	17	Fayetteville	Oct	19
24	Georgia	52	Lexington	Oct	26
45	Miss. State	24	Starkville	Nov	2
30	LSU	33	Lexington	Nov	9
41	Vanderbilt	21	Lexington	Nov	16
0	Tennessee	24	Knoxville	Nov	30

385

301

COACH: Guy Morriss

CAPTS: Jared Lorenzen, Glenn Pakulak, Ronnie Riley

2003-Won 4, Lost 8

24	Louisville*	40	Lexington	Aug	31
37	Murray State*	6	Lexington	Sept	6
17	Alabama*	27	Tuscaloosa	Sept	13
34	Indiana	17	Bloomington	Sept	20
21	Florida	24	Lexington	Sept	27
21	South Carolina*	27	Columbia	Oct	9
35	Ohio*	14	Lexington	Oct	18
42	Miss. State	17	Lexington	Oct	25
63	Arkansas* (7 OT)	71	Lexington	Nov	1

Outback Bowl Team - 1998 Season

2006 Gaylord Hotels Music City Bowl Champions

17	Vanderbilt	27	Nashville	Nov	15
10	Georgia	30	Athens	Nov	22
7	Tennessee	20	Lexington	Nov	29

328 321

COACH: Rich Brooks

CAPTS: Jared Lorenzen, Vincent "Sweet Pea" Burns

2004-Won 2, Lost 9

0	Louisville	28	Louisville	Sept	5
51	Indiana*	32	Lexington	Sept	18
3	Florida	20	Gainesville	Sept	25
16	Ohio*	28	Lexington	Oct	2
17	Alabama	45	Lexington	Oct	9
7	South Carolina*	12	Lexington	Oct	16
10	Auburn	42	Auburn	Oct	23
7	Miss. State	22	Starkville	Oct	30
17	Georgia	62	Lexington	Nov	6
14	Vanderbilt	13	Lexington	Nov	13
31	Tennessee	37	Knoxville	Nov	27

173 341

COACH: Rich Brooks

CAPTS: Shane Boyd, Vincent "Sweet Pea" Burns

2005-Won 3, Lost 8

24	Louisville	31	Lexington	Sept	4
41	Idaho State*	29	Lexington	Sept	10
14	Indiana	38	Bloomington	Sept	17
28	Florida	49	Lexington	Sept	24
16	South Carolina	44	Columbia	Oct	8
7	Mississippi	13	Oxford	Oct	22
13	Miss. State*	7	Lexington	Oct	29

27	Auburn	49	Lexington	Nov	5
48	Vanderbilt	43	Nashville	Nov	12
13	Georgia	45	Athens	Nov	19
8	Tennessee	27	Lexington	Nov	26

239 375

COACH: Rich Brooks

CAPTS: Muhammad Abdullah, Tommy Cook

2006-Won 8, Lost 5

28	Louisville*	59	Louisville	Sept	3
41	Texas State*	7	Lexington	Sept	9
31	Ole Miss*	14	Lexington	Sept	16
7	Florida*	26	Gainesville	Sept	23
45	Central Michigan*	36	Lexington	Sept	30
17	South Carolina*	24	Lexington	Oct	7
0	LSU*	49	Baton Rouge	Oct	14
34	Miss. State	31	Starkville	Oct	28
24	Georgia	20	Lexington	Nov	4
38	Vanderbilt	26	Lexington	Nov	11
42	Louisiana-Monroe	40	Lexington	Nov	18
12	Tennessee	17	Knoxville	Nov	25

347 369

COACH: Rich Brooks

CAPTS: Keenan Burton, Lamar Mills

2007-Won 8, Lost 5

51	Eastern Kentucky*	10	Lexington	Sept	1
56	Kent State*	20	Lexington	Sept	8
40	Louisville*	34	Lexington	Sept	15

42	Arkansas*	29	Fayetteville	Sept	22
45	Florida Atlantic	17	Lexington	Sept	29
23	South Carolina*	38	Columbia	Oct	4
43	LSU (3 OT)	37	Lexington	Oct	13
37	Florida	45	Lexington	Oct	20
14	Mississippi State	31	Lexington	Oct	27
27	Vanderbilt	20	Nashville	Nov	10
13	Georgia	24	Athens	Nov	17
50	Tennessee (4 OT)	52	Lexington	Nov	24

475 385

COACH: Rich Brooks

CAPTS: Andre' Woodson, Wesley Woodyard

2008-Won 7, Lost 6

27	Louisville	2	Louisville	Aug	31
38	Norfolk State*	3	Lexington	Sept	6
20	Middle Tennessee*	14	Lexington	Sept	13
41	Western Kentucky*	3	Lexington	Sept	27
14	Alabama	17	Tuscaloosa	Oct	4
17	South Carolina	24	Lexington	Oct	11
21	Arkansas*	20	Lexington	Oct	18
5	Florida	63	Gainesville	Oct	25
14	Miss. State	13	Starkville	Nov	1
38	Georgia	42	Lexington	Nov	8
24	Vanderbilt*	31	Lexington	Nov	15
10	Tennessee*	28	Knoxville	Nov	29

294 279

AUTOZONE LIBERTY BOWL

25	East Carolina	19	Memphis	Jan	2
----	---------------	----	---------	-----	---

COACH: Rich Brooks

CAPTS: Braxton Kelley, Tony Dixon

2009-Won 7, Lost 6

42	Miami (Ohio)	0	Cincinnati	Sept	5
31	Louisville	27	Lexington	Sept	19
7	Florida*	41	Lexington	Sept	26
20	Alabama	38	Lexington	Oct	3
26	South Carolina	28	Columbia	Oct	10
21	Auburn*	14	Auburn	Oct	17
36	Louisiana-Monroe*	13	Lexington	Oct	24
24	Mississippi State*	31	Lexington	Oct	31
37	Eastern Kentucky	12	Lexington	Nov	7
24	Vanderbilt	13	Nashville	Nov	14
34	Georgia*	27	Athens	Nov	21
24	Tennessee* (1 OT)	30	Lexington	Nov	28

339 295

GAYLORD HOTELS MUSIC CITY BOWL

13	Clemson	21	Nashville	Dec	27
----	---------	----	-----------	-----	----

COACH: Rich Brooks

CAPTS: Zipp Duncan, Corey Peters

* indicates night game

2007 Gaylord Hotels Music City Bowl Champions

DR. LEE T. TODD, JR., PRESIDENT

Lee T. Todd, Jr. became the 11th president of the University of Kentucky on July 1, 2001.

Todd is a native of Earlinton, Ky. and a graduate of UK and the Massachusetts Institute of Technology. Presi-

dent Todd is the sixth UK alumnus to hold the presidency. He is a former UK engineering professor; a successful businessman who launched two worldwide technology companies, both based in Kentucky; and a public advocate for research, technology, and an entrepreneurial economy in the Commonwealth.

President Todd serves as chair of the Advisory Board for the National Science Foundation's Directorate for Education and Human Resources Committee. He is immediate past chair of the Board of Directors for the Association of Public and Land-Grant Universities (APLU) and is presently chair of the APLU Science Math Teacher Imperative (SMTI). He is immediate past president of the Southeastern Conference (SEC)

Executive Committee and represents the SEC as a member of the NCAA Division I Board of Directors as well as on the Bowl Championship Series (BCS) Committee. President Todd is a member of the Executive Committee of the Business Higher Education Forum. He serves on the Equitable Resources Board of Directors and is chair of the Kentucky Council on Postsecondary Education's STEM (Science, Technology, Engineering, and Mathematics) Task Force. He is chair of the National Consortium for Continuous Improvement in Higher Education's (NCCI) Leveraging Excellence Award selection panel.

Under Todd's leadership, his alma mater has achieved a greater level of national prominence. To that end, he launched the University of Kentucky's Top 20 Business Plan in December 2005. The plan is a quantitative analysis of what it will take for UK to achieve its state-mandated goal of building a Top 20 public research university. Widely hailed as the first business plan in the nation by a public university, it has been featured by national media outlets and recognized by peer institutions.

President Todd has spearheaded an effort to revitalize health care in Kentucky. In June 2006, UK unveiled the Commonwealth's Medical Cam-

UK Board of Trustees (as of June 28, 2010)

Edward Britt Brockman
Sheila Brothers
Penelope A. Brown
Jo Hern Curriss
Dermontti Dawson
William S. Farish, Jr.
Oliver Keith Gannon
Bill Gatton
Pamela T. May
Everett McCorvey
Billy Joe Miles

Terry Mobley
Sandy Bugie Patterson
Dr. Joe Peek
Erwin Roberts
Charles R. Sachatello
C. Frank Shoop
Ryan Smith
James W. Stuckert
Barbara Young

UK Athletic Board

TBA as the media guide went to press

pus of the Future, a multi-phased project aimed at providing Kentuckians with cutting-edge, 21st century health care. As part of the revamped academic medical campus, UK is constructing a new, one million square foot University of Kentucky Albert B. Chandler Hospital and has completed a new College of Pharmacy.

He is married to the former Patricia Brantley, a UK graduate who earned her master's degree from Simmons College in Boston. They have two adult children, UK graduates Troy and Kathryn.

MITCH BARNHART, DIRECTOR OF ATHLETICS

Mitch Barnhart is in his ninth year at the University of Kentucky, with unparalleled accomplishments in his past and unprecedented goals for the future.

Looking to build on the successes under his

direction, Barnhart's ambitious course for the future was revealed in November 2008 with the 15 by 15 by 15 Plan. The goals are to win at least 15 conference or national championships and rank among the NCAA's top 15 athletic programs by 2015 – all of which would be unprecedented achievements for UK Athletics – while continuing to expand the department's service to the commonwealth of Kentucky. Another goal is a cumulative 3.0 grade-point average for UK's 500-plus student-athletes on an annual basis.

The goal Barnhart set nine years ago to mold an athletics department that competed with integrity, won championships with class and succeeded in the classroom is beginning to come to fruition with the close of the 2009-10 athletics season.

UK continued its annual improvement in the Directors' Cup standings with a finish of 29th place in 2009-10. It was the school's best show-

ing since Barnhart's arrival, its top finish since the 1997-98 season and only three slots away from the best mark in school history.

The primary academic target was met at the conclusion of the 2010 spring semester as UK's student-athletes notched a composite 3.04 GPA, the highest semester of the Barnhart era, but Barnhart wants to continue to see academic success and improvement in the future. In addition, UK has consistently posted strong numbers in the NCAA Academic Progress Rate as every one of UK's 22 varsity sports have avoided penalties in the APR's six-year existence. Graduation rates, which date back to classes that entered six years ago, are beginning to show the improvement Barnhart emphasized upon his arrival in 2002.

Barnhart's connection to UK student-athletes is evident by his individual interaction and dedication to provide the support services necessary to meet their needs. UK Athletics spends more than \$1.5 million annually on its nationally renowned Center for Academic and Tutorial Services. He also began the CATSPYs, an annual awards program that honors the best of UK Athletics.

Additional initiatives begun under Barnhart's leadership include fully funding all 22 varsity sports with maximum number of scholarships and coaches, creating the UK Athletics Hall of Fame and the construction of the Joe Craft Cen-

ter, a \$30 million facility that includes practice and administrative space for a variety of sports.

Barnhart's influence reaches far beyond the fields of competition. Despite athletics' urgent financial needs, Barnhart founded a \$1.2-million annual contribution to the University's scholarship program, a donation that was increased to \$1.7 million annually in 2009-10.

Social responsibility in the Commonwealth of Kentucky also is a priority for Barnhart, who is extremely active in community service and encourages UK athletics staff and student-athletes to do the same.

Barnhart has been involved on the national level as well and in 2010 will become the chair of the NCAA Basketball Issues Committee.

Barnhart arrived at UK from Oregon State, where he served four successful years (1998-2002) as athletics director. Before OSU, he worked in athletics administration posts at Tennessee (1986-98), Southern Methodist University (1983-86), Oregon (1983) and San Diego State (1982-83).

Barnhart is a native of Kansas City, Kan. He earned his bachelor's degree from Ottawa University (Kansas) in 1981 and a master's in sports administration from Ohio University in 1982.

His family includes his wife, Connie, three children, Blaire, Scott, Kirby Willoughby and her husband, McKenzie.

UK ATHLETICS DEPARTMENT STAFF

Andy Adrianse
Facilities Supervisor

Lyndsey Angus
Assistant Softball Coach

Orlando Antigua
Assistant Men's Basketball Coach

Jamie Applegate
Administrative Support Associate

Tim Asher
Basketball Video Coordinator

Chris Beerman
Assistant Volleyball Coach

Sandy Bell
Sr. Associate Director of Athletics/Student Services

Brad Bohannon
Assistant Baseball Coach

Golda Johansson Borst
Women's Golf Coach

David Boyd
Director of Information Systems

Leslie Bray
Director of Special Events

Elizabeth Briggs
K Fund Relations Coordinator

John Brucato
Assistant Swimming Coach

Rodney Burton
Building Operator

John Butler
Assistant Director of Athletics/Compliance

Kevin Calhoun
Assistant Women's Tennis Coach

John Calipari
Head Coach Men's Basketball

Stephanie Campbell
Administrative Support Associate

Linda Carmack
Administrative Support Associate

Larry Cash
K Fund Development Assistant

Candice Chaffin
Assistant Director of Athletics/Development

Jeff Chaney
Assistant Men's Soccer Coach

Sue Childers
Staff Support Associate

Scott Clark
Director of Facilities

Ian Collins
Head Coach Men's Soccer

Gary Conelly
Head Coach Swimming

Misty Conrad
Staff Support Associate

Donna Cox
Personnel Manager

Mark Coyle
Sr. Associate Director of Athletics/External Affairs

Brian Craig
Head Coach Men's Golf

John Cropp
Associate Director of Athletics/Administration

Tony Delk
Assistant Men's Basketball Operations

Emily Dent
Staff Support Associate

Charles Dickerson
Assistant Gymnastics Coach

Lori Donaldson
Annual Fund Director

Carlos Drada
Head Coach Women's Tennis

Katie Eiserman
K Fund Director

Kyra Elzy
Assistant Women's Basketball Coach

Dennis Emery
Head Coach Men's Tennis

Bettie Lou Evans
Director of Golf Operations

Kathy Fletcher
Accounting Clerk

Gerry Garcia
Athletic Trainer

Kevin Garland
Accounting Clerk

Kristy Garrett
Staff Support Associate

Donald Gibb
Assistant Swimming Coach

Melissa Gleason
Director of Business Operations

Lindsey Gray
Assistant Volleyball Coach

Margaret Greeman
Assistant Swimming Coach

Brian Green
Assistant Baseball
Coach

Katie Hardie
Compliance Coordinator

Kyle Hatton
Assistant Director of
Information Systems

Ted Hautau
Head Coach Diving

Gary Henderson
Head Coach Baseball

Marc Hill
Assistant to the Athletics
Director

Kristine Himes
Assistant Softball
Coach

Heather Hite
Assistant Gymnastics
Coach

Cathy Hurst
Assistant Ticket
Manager

Matt Insell
Assistant Women's
Basketball Coach

Kim Irwin
Ticket Office
Accountant

Courtney Jones
Senior Athletic
Trainer

Cedric Kauffman
Assistant Men's Tennis
Coach

Rachel Lawson
Head Softball Coach

Karen Lilly
K Fund Associate

Jon Lipsitz
Head Coach
Women's Soccer

Emily Lyden
Staff Support Associate

Mike Malone
Assistant Strength Coach

Karen Marlowe
Staff Support Associate

Cliff Matekovich
Olympic Sports Video
Coordinator

Heather McAtee
Athletic Compliance
Director

Walt McCombs
Senior
Athletic Trainer

Matthew Mitchell
Head Coach
Women's Basketball

Mo Mitchell
Head Coach
Gymnastics

Jamie Moberly
Event Coordinator

Sandy Morgan
Executive Associate
to Athletics Director

Rob Mullens
Deputy Director
of Athletics

Harry Mullins
Head Coach
Rifle

Martin Newton
Director of Operations
Men's Basketball

Barb Osborne
Ticket Manager

Scott Padgett
Assistant Strength Coach

Kenny Payne
Assistant Men's Basketball
Coach

KENTUCKY ATHLETICS

Our Mission

The University of Kentucky has a goal to become one of America's 20 best public research universities. In support of that goal, the University of Kentucky Athletic Association (UKAA) is dedicated to having a nationally prominent program with integrity, while keeping the focus on the student-athlete.

Our vision is to educate our student-athletes through graduation and compete for championships in all sports within a framework of fiscal responsibility, with a commitment to diversity in all areas, and to be compliant with university, state, SEC and NCAA rules and regulations. A high-energy departmental culture will be established that values integrity, sound fiscal policy and excellence in developing student-athletes to their full potential in academics and in competition.

UKAA'S Five Principles

The UKAA uses the following five principles, which reflect the commitment to excellence and mission of the department:

- Be accountable and socially responsible
- Possess integrity
- Keep the focus on the student-athletes
- Provide sound fiscal management
- Compete for championships

www.ukathletics.com

Wildcats

NCAA

OPERATION WIN

UK ATHLETICS STAFF

Russ Pear
Associate Director of
Athletics/Operations

Lisa Pearson
Assistant Marketing
Director

Lisa Peterson
Associate Director
of Athletics/Finance/SWA

Shalon Pillow
Assistant Women's
Basketball Coach

Lunetha Pryor
Administrative
Assistant/Men's Basketball

Matt Rasor
Graphics Coordinator

Michelle Rayner
Assistant Women's
Soccer Coach

Doug Reynolds
Assistant
Track & Field Coach

Scott Reynolds
Accounting Clerk

John Robic
Assistant Men's
Basketball Coach

Aaron Rodgers
Assistant Women's Soccer
Coach

Bo Rodriguez
Associate Business
Manager

Kevin Saal
Asst. Athletics Director/
Event Operations and
Championships

Jason Schlafer
Assistant Athletics
Director/Marketing
and Licensing

Nathan Schwake
Assistant Marketing
Director

Bryan Settle
Equipment Manager/
Men's Basketball

Joe Sharpe
Assistant Athletics
Director/
Ticket Operations

**Stephanie
Tracey-Simmons**
Strength and Conditioning
Coach/Olympic Sports

Chris Simmons
Senior Athletic Trainer

Sara Sjuts
Staff Support Associate

Craig Skinner
Head Coach Volleyball

Jeri Smith
Staff Support Associate

Kim Spencer
Insurance Coordinator

John Spurlock
Assistant Strength and
Conditioning Coach

Pam Stackhouse
Assistant Athletics
Director/Women's
Basketball Operations

Rodney Stiles
Assistant Director of
Athletics/Event
Management

Rod Strickland
Basketball Support
Services Coordinator

James Thomas
Assistant
Track & Field Coach

Jomo Thompson
Cheerleading Coach

Bobbie Tilghman
Administrative Assistant

Amy Tilley
Staff Support Associate

David Trainor
Assistant Men's
Golf Coach

Kim Traylor
Administrative Support
Associate

Erin Tucker
Assistant
Track & Field Coach

Dawn Walters
Dance Coach

Don Weber
Head Coach
Track & Field

Keith Webster
Head Athletic
Trainer/Administration

Sandy Wieck
Accounting Clerk

Matt Wilkerson
Assistant Men's
Soccer Coach

Lauren Williams
Staff Support Associate

Not Pictured

Mary Anderson-Rydz
Mark Back
Cailyn Huston
Spurgeon Lewis
Thomas Morgan
George Pankey
Stacy Underwood

COVERING KENTUCKY FOOTBALL

CREDENTIAL POLICIES

MEDIA CREDENTIALS

Credentials for working media, videographers and photographers for UK's home football games should be requested at this website: www.sportssystem.com/Kentucky.

Requests for season passes should be submitted no later than July 31. Requests for single games should be made as far in advance as possible.

The University of Kentucky follows guidelines set by the NCAA and the Southeastern Conference in issuing credentials.

On a space-available basis, season credentials are granted to daily newspapers, magazines, radio stations and television stations that cover the UK football program on a regular basis – i.e., weekly news conferences and all home games. Additional requests are considered on a space-available basis.

Credentials will not be mailed. On game day, credentials may be picked up at media will call, located between gates 11 and 12 of Commonwealth Stadium, beginning two hours prior to kickoff. Credentials also may be picked up at the Media Relations Office in the Joe Craft Center, Monday through Friday from 9 a.m. to 4:30 p.m.

Approved parking passes will be mailed in advance.

PHOTO/VIDEO ARMBANDS

Photographers, videographers and television reporters accompanying their cameramen must wear armbands in order to get field access. Armbands should be picked up at media call between gates 11 and 12 of the stadium.

INTERNET CREDENTIALS

The official Web site of each participating institution and representatives of contractual rights-fee paying media will be granted access. Other Internet representatives not earning credentials through the criteria listed above will be considered on a game-by-game basis.

SEC INTERNET REAL-TIME POLICY

By acceptance and use of an SEC media credential, the holder agrees to the following conditions for any and all athletic events hosted by the SEC and its member institutions:

1. The SEC and its member institutions grant a media organization a limited license to use certain gathered information on the media organization's own Internet or online site beginning at the start of an athletic event and up to the conclusion of such event, all subject to the following limitations and conditions:

continued on page 202

The 2010 edition of the University of Kentucky Football Media Guide

is a comprehensive source of information for media covering the Wildcats. Additional information or photos can be obtained by calling UK Media Relations at (859) 257-3838. E-mail addresses and other contact info are on the next page. Our website is UKAthletics.com.

DAILY/WEEKLY SERVICES

SUNDAY TELECONFERENCE

University of Kentucky Coach Joker Phillips conducts a teleconference on most Sundays following Wildcats football games. The teleconferences are up to 20 minutes in length with the primary purpose of reviewing the previous day's game. The starting time is TBA.

Media members can participate in the teleconference by dialing a MEDIA ONLY telephone number which can be obtained from the UK Media Relations Office.

The teleconferences will begin on Sept. 5 and run through Nov. 14. No teleconference is planned for Nov. 21, the Sunday after UK's open date. Please contact the UK Media Relations Office (859) 257-3838 for further information.

MONDAY NEWS CONFERENCE

Coach Joker Phillips will conduct a weekly press conference on most Mondays during the season. The news conferences will be conducted in the Wildcat Den at Commonwealth Stadium. Parking is available outside Gate One of Commonwealth Stadium. Media members may access the Wildcat Den at Gate Three of the stadium.

Selected Wildcat football players will be available at the press conferences. The weekly news conferences will begin on Monday, Aug. 30 and continue on Mondays thereafter. News conferences conclude on Nov. 21. No news conference is scheduled for Nov. 14, the Monday prior to UK's open date.

The news conference schedule is as follows:

- lunch is from 11:15 a.m. to 11:45
- UK player interviews from 11:45 a.m. to 12:05 p.m.
- UK Olympic sports coach from 12:05 to 12:15 p.m.
- Coach Joker Phillips from 12:15 to 12:35 p.m.

TUESDAY VIDEO HIGHLIGHTS

The University of Kentucky video office will provide a highlight feed on Tuesdays during the season. The feed will begin on Aug. 31 and conclude on Nov. 23. There will be no feed on Nov. 23, the Tuesday of UK's open date.

The video feed will include Wildcat highlights and interviews from the previous day's news conference.

Contact the UK media relations office at (859) 257-3838 for the time and format of the feed. For additional video needs, contact UK

video coordinator Shane Fannin at (859) 257-9863.

SOUTHEASTERN CONFERENCE SERVICES

The Southeastern Conference Media Relations Office, headed by Charles Bloom, offers a variety of services to the media throughout the year.

SEC head football coaches are available each Wednesday via teleconference. Each coach is given 10 minutes to address media questions about his upcoming football game. The starting date and telephone number will be available to the media by contacting the SEC Media Relations Office at (205) 458-3010.

This is the schedule for the Wednesday teleconferences, all times Eastern:

11:00 a.m.	Les Miles, LSU
11:10 a.m.	Steve Spurrier, South Carolina
11:20 a.m.	Urban Meyer, Florida
11:30 a.m.	Bobby Johnson, Vanderbilt
11:40 a.m.	Derek Dooley, Tennessee
11:50 a.m.	Nick Saban, Alabama
12:00 p.m.	Bobby Petrino, Arkansas
12:10 p.m.	Houston Nutt, Ole Miss
12:20 p.m.	Mark Richt, Georgia
12:30 p.m.	Dan Mullen, Mississippi State
12:40 p.m.	Gene Chizik, Auburn
12:50 p.m.	Joker Phillips, Kentucky

The SEC Internet address is accessible for media and public usage at www.secsports.com. The Web site is updated continuously with information on all 12 conference schools and their sports. The SEC also operates a media-only site. Media should contact the SEC Media Relations Office for access information.

WILDCAT PLAYER INTERVIEWS

All player interviews must be coordinated through the UK Media Relations Office.

Approximately 3-5 players are usually available at the Monday news conference. Depending on class schedules or other commitments, most players are available to the media after practice, Tuesday, Wednesday and Thursday. Post-practice interviews will be conducted at the Nutter Training Facility or by telephone. On game days, interviews will be granted only after the conclusion of the contest.

Telephone interviews are available to the media on a "call-back" basis only. Individual player telephone numbers WILL NOT be given to members of the media. Players are

MEDIA RELATIONS STAFF

DeWayne Peevy
*Associate Athletics
Director for Media
Relations*
Cell: (859) 227-1779
dewayne.peevy@uky.edu

Tony Neely
*Media Relations
Director (Primary
Football Contact)*
Home: (859) 224-9493
tneely@uky.edu

Susan Lax
*Associate Media
Relations Director
(Assistant Football
Contact)*
slax0@uky.edu

John Hayden
*Assistant Media
Relations Director*
john.hayden@uky.edu

Brent Ingram
*Assistant Media
Relations Director*
brent.ingram@uky.edu

Deb Moore
*Assistant Media
Relations Director*
deb.moore@uky.edu

Pete Camagna
*Asst. Media Relations
Director/Internet Coord.*
pete.camagna@uky.edu

Eric Lindsey
*Asst. Media Relations
Director/New Media*
Eric.Lindsey7@uky.edu

Evan Crane
Media Relations Asst.
wesley.crane@uky.edu

Jamie Holloway
Office Coordinator
jamie.holloway@uky.edu

Craig Hornberger
*Director of Athletic
Publications*
chorn3@uky.edu

Kim Troxall
Creative Director
kim.troxall@uky.edu

Not Pictured:

Cailyn Huston
*Assistant Publications
Director*
cailyn.huston@uky.edu

UK MEDIARELATIONS

(859) 257-3838 -- office
(859) 323-4310 -- fax

Mailing Address

Joe Craft Center
338 Lexington Ave.
Lexington, KY 40506

Web Address

UKathletics.com

CREDENTIAL POLICIES

continued from page 201

(a) No more than 10 still photographs may be used for news coverage of the game and other editorial purposes during the event. Such still photographs must be used on a time-delayed basis that is at least five (5) minutes after the happening of the event depicted by the still photograph.

(b) Video tape may only be shown as part of a single, non-archived, online

"simulcast" of a television station's regularly-scheduled news program.

(c) While a game is in progress, the use of textual statistical information is time-delayed and limited in amount (e.g., updates pertaining to score, injuries and national, conference or institutional record-breaking performances, a condensed half-time story) so that an organization's Internet or online game coverage does not undercut the authorized and rights-paying fee organization's rights to play-by-play accounts of the game and/or exclusivity as to such rights.

2. Any proposed media use on an Internet or online sight of the game information that is more detailed and/or more than described above will require separate written authorization by the SEC and/or its member institutions. However, such written authorization will not permit the use of game information in entertainment contexts and will not authorize game coverage that, due to immediacy or detail, constitutes or approaches a play-by-play account of a game.

3. Should any of these conditions be breached, the SEC and/or its member institutions will issue a written warning for the first violation. If this violation occurs during the last game of the institutions' regularly-scheduled season, the media organization may not be credentialed for the SEC Football Championship Game. A second violation of this policy will result in revocation of credentials to cover future football games hosted by the SEC and/or its member institutions.

instructed NOT to conduct interviews when contacted directly by telephone. The UK Media Relations Office will arrange for telephone interviews at a time most convenient for the student-athlete. Other special requests are handled on a case-by-case basis.

The university dormitories, dining halls, team locker and weight rooms, and team training rooms are considered private team areas. These areas are OFF-LIMITS to the media unless accompanied by UK Media Relations Office personnel.

RADIO CALL-IN SHOWS/INTERNET CHATS

As specified by the Southeastern Conference, no league players will be allowed to participate in live radio shows or on live chat sessions on a non-institutional Web site except for immediate postgame coverage.

INTERNET

The official University of Kentucky athletics Internet site is UKathletics.com. Statistics and game notes are available on the website.

For home games, live in-game statistics and a live blog are available on the website. After the game, notes and quotes also will be posted on the web.

FOOTBALL PRACTICE

Most Kentucky football practices are closed to the media, although interviews are available after practice. Media members should contact the UK Media Relations Office, (859) 257-3838, for practice and interview times.

GAME SERVICES

Media may not shoot video or still photos during 11-on-11 sessions of practice. Video is not to be used on an Internet or online site (except that video tape may be shown as part of a single, non-archived, online "simulcast" of a television station's regularly scheduled news program).

MEDIA PARKING

Media parking at Commonwealth Stadium is available on a limited basis. Requests for parking should be made when submitting media and/or photo credentials. The media parking areas are located in the Blue Lot and Purple Lot at Commonwealth Stadium. Both are accessible via Alumni Drive.

MEDIA WILL CALL

Approved media or photo credentials can be obtained at the Media Will Call table, located between gates 11 and 12 of Commonwealth Stadium. Media Will Call opens two hours prior to kickoff and closes 15 minutes following kickoff.

PRESS BOX

The Commonwealth Stadium press box is for working media members only. It is located on the south side (Alumni Drive) of Commonwealth Stadium between the upper and lower grandstands. The media entrance to Commonwealth Stadium is between gates 11 and 12.

The photo deck, radio booths, television booths, coaches booths, and VIP booths are located on the press box level of Commonwealth Stadium. All can be accessed via the press box elevators.

TELEPHONES

The Commonwealth Stadium press box is equipped with six courtesy telephones with long-distance capabilities for use by the media on a first-come, first-served basis. Members of the media wishing to order phone lines can do so by contacting Larry Bell or Tom Lilly of the UK Phone Services Department. The telephone number is (859) 257-0712. Please order phone lines as far in advance as possible.

WIRELESS INTERNET

The Commonwealth Stadium press box offers free wireless Internet service to media members. Instructions will be provided in the press box on game day.

For further questions, contact Susan Lax, UK Association Media Relations Director, in seat 94 of the press box.

VISITING RADIO

The official visiting radio broadcast network personnel should be designated in writing by the visiting team's sports information director or athletics director. Two phone lines (including one ISDN) will be made available in the broadcast booth, plus one phone line and two dry pair in

the locker room area, at a cost to be determined by Mike Dodson of IMG Sports, (859) 226-4678.

Networks wishing to install additional telephone lines, either in the press box booth or locker room, can do so by contacting Larry Bell or Tom Lilly of the UK Phone Services Department at (859) 257-0712.

FIELD-LEVEL PHOTO ROOM

The field-level photo area is located in Room 144, in the southwest portal leading off the field (same portal as used by the visiting team). There will be a pregame meal and soft drinks served in the room. Flip cards will be available. Statistics and play-by-play sheets will be brought to the room during the game. Internet connections (first-come, first-served) have been installed.

POST-GAME INTERVIEWS

UK Coach Joker Phillips will conduct his post-game news conference in the Wildcat Den, located under the north grandstand. Phillips begins his post-game news conference approximately 20 minutes following the conclusion of the contest. The media entrance to the Wildcat Den is located in the northwest corner (nearest flagpole) of Commonwealth Stadium.

The Kentucky locker room is CLOSED to all members of the media. UK players requested for interviews are brought to the Wildcat Den following the conclusion of Brooks' news conference. Interview cards are distributed in the press box during the second half of the contest in order for members of the media to request Wildcats players.

The visitors' locker room is located at the southwest corner of Commonwealth Stadium. A press conference room is located next to the

visitors' locker room. The visiting coach and players generally conduct their post-game comments from that area.

TENTATIVE 2011 SCHEDULE

Sept. 3	Western Kentucky	Nashville
Sept. 10	Central Michigan	Home
Sept. 17	Louisville	Home
Sept. 24	Florida	Home
Oct. 1	Louisiana State	Away
Oct. 8	South Carolina	Away
Oct. 15	open	
Oct. 22	Jacksonville State	Home
Oct. 29	Mississippi State	Home
Nov. 5	Ole Miss	Home
Nov. 12	Vanderbilt	Away
Nov. 19	Georgia	Away
Nov. 26	Tennessee	Home

2010 OPPONENT INFORMATION

LOUISVILLE

2009 Record (Overall, Conf.) 4-8, 1-6 Big East
 Starters Returning (Offense, Defense) . . . 15 (9 off., 6 def.)
 Head Coach Charlie Strong
 Record at School, Years First Season
 Career Record, Years 0-1
 Stadium, Capacity Papa John's Cardinal Stadium (42,000)
 Football SID Rocco Gasparro
 Office Phone 502-852-0102
 Home or Cell Phone 502-262-2258
 E-mail Address rocco.gasparro@louisville.edu
 Asst. Football SID Garret Wall
 Home or Cell Phone 502-553-8030
 E-mail Address g0wall01@louisville.edu
 SID Fax 502-852-7401
 Athletics Website UofLsports.com

WESTERN KENTUCKY

2009 Record (Overall, Conf.) 0-12, 0-8 Sun Belt
 Starters Returning (Offense, Defense) . . . 18 (9 off., 9 def.)
 Head Coach Willie Taggart
 Record at School, Years First Season
 Career Record, Years First Season
 Stadium, Capacity Houchens Industries-L.T. Smith Stadium (22,113)
 Football SID Chris Glowacki
 Office Phone 270-745-5388
 Home or Cell Phone 270-791-8499
 E-mail Address chris.glowacki@wku.edu
 Asst. Football SID Todd Stewart
 Home or Cell Phone 270-991-9750
 E-mail Address todd.stewart@wku.edu
 SID Fax 270-745-3444
 Athletics Website WKUsports.com

AKRON

2009 Record (Overall, Conf.) 3-9, 2-6 MAC
 Starters Returning (Offense, Defense) . . . 14 (6 off., 8 def.)
 Head Coach Rob Ianello
 Record at School, Years First Season
 Career Record, Years First Season
 Stadium, Capacity InfoCision Stadium (30,000)
 Football SID interim: Dan Satter
 Office Phone 330-972-6292
 Home or Cell Phone 330-328-5217
 E-mail Address dsatter@uakron.edu
 Asst. Football SID Gregg Bach
 Home or Cell Phone 330-760-0522
 E-mail Address TMBach@uakron.edu
 SID Fax 330-374-8844
 Athletics Website GoZips.com

FLORIDA

2009 Record (Overall, Conf.) 13-1, 8-0 SEC
 Starters Returning (Offense, Defense) . . . 11 (6 off., 5 def.)
 Head Coach Urban Meyer
 Record at School, Years 57-10 (5 years)
 Career Record, Years 96-18 (9 years)
 Stadium, Capacity Ben Hill Griffin Stadium (88,548)
 Football SID Steve McClain
 Office Phone 352-375-4683
 Home or Cell Phone 352-317-8132
 E-mail Address stevem@gators.uaa.ufl.edu
 Asst. Football SID Denver Parler, John Hines
 Home or Cell Phone 352-318-3493, 352-317-7386
 E-mail Address denverp@gators.uaa.ufl.edu, johnh@gators.uaa.ufl.edu
 SID Fax 352-375-4809
 Athletics Website www.gatorzone.com

OLE MISS

2009 Record (Overall, Conf.) 9-4, 4-4 SEC
 Starters Returning (Offense, Defense) . . . 9 (3 off., 6 def.)
 Head Coach Houston Nutt
 Record at School, Years 18-8 (2 years)
 Career Record, Years 129-78 (17 years)
 Stadium, Capacity Vaught-Hemingway (60,580)
 Football SID Kyle Campbell
 Office Phone 662-915-7522
 Home or Cell Phone 662-816-7544
 E-mail Address ekcampbe@olemiss.edu
 Asst. Football SIDs Daniel Snowden
 Home or Cell Phone 662-816-7511
 E-mail Addresses desnowde@olemiss.edu
 SID Fax 662-915-7006
 Athletics Website olemisssports.com

AUBURN

2009 Record (Overall, Conf.) 8-5, 3-5 SEC
 Starters Returning (Offense, Defense) . . . 15 (7 off., 8 def.)
 Head Coach Gene Chizik
 Record at School, Years 8-5 (1 year)
 Career Record, Years 13-24 (3 years)
 Stadium, Capacity Jordan-Hare Stadium (87,451)
 Football SID Kirk Sampson
 Office Phone 334-844-0455
 Home or Cell Phone 334-750-1385
 E-mail Address kirk@auburn.edu
 Asst. Football SID Brad Gust, Bob Grant
 Home or Cell Phone 334-750-1030, 334-740-0934
 E-mail Address gustbra@auburn.edu, grantrs@auburn.edu
 SID Fax 334-844-9807
 Athletics Website auburntigers.com

SOUTH CAROLINA

2009 Record (Overall, Conf.) 7-6, 3-5 SEC
 Starters Returning (Offense, Defense) . . . 15 (8 off., 7 def.)
 Head Coach Steve Spurrier
 Record at School, Years 35-28 (4 years)
 Career Record, Years 177-68-2 (19 years)
 Stadium, Capacity Williams-Brice Stadium (80,250)
 Football SID Steve Fink
 Office Phone 803-777-7987
 Home or Cell Phone 803-240-5268
 E-mail Address finksc@mailbox.sc.edu
 Asst. Football SIDs Andrew Kitick
 Home or Cell Phone 803-240-4150
 E-mail Address kitick@mailbox.sc.edu
 SID Fax 803-777-2967
 Athletics Website gamecocksonline.com

GEORGIA

2009 Record (Overall, Conf.) 8-5, 4-4 SEC
 Starters Returning (Offense, Defense) . . . 15 (10 off., 5 def.)
 Head Coach Mark Richt
 Record at School, Years 90-27 (9 years)
 Career Record, Years Same
 Stadium, Capacity Sanford (92,746)
 Football SID Claude Felton
 Office Phone 706-542-1621
 Home or Cell Phone 706-543-3910
 E-mail Address cfelton@sports.uga.edu
 Asst. Football SID Christopher Lakos
 Home or Cell Phone 706-714-2934
 E-mail Address clakos@sports.uga.edu
 SID Fax 706-542-9339
 Athletics Website georgiadogs.com

MISSISSIPPI STATE

2009 Record (Overall, Conf.) 5-7, 3-5 SEC
 Starters Returning (Offense, Defense) . . . 15 (7 off., 8 def.)
 Head Coach Dan Mullen
 Record at School, Years 5-7 (1 year)
 Career Record, Years 5-7 (1 year)
 Stadium, Capacity Davis Wade Stadium (55,082)
 Football SID Joe Galbraith
 Office Phone 662-325-2703
 Home or Cell Phone 662-418-3970
 E-mail Address jgalbraith@athletics.msstate.edu
 Asst. Football SID Jay Middleton
 E-mail Address jmiddleton@athletics.msstate.edu
 SID Fax 662-325-2563
 Athletics Website msstateathletics.com

CHARLESTON SOUTHERN

2009 Record (Overall, Conf.) 6-5, 3-2 Big South
 Starters Returning (Offense, Defense) . . . 12 (7 off., 5 def.)
 Head Coach Jay Mills
 Record at School, Years 40-38 (7 years)
 Career Record, Years 43-59 (10 years)
 Stadium, Capacity CSU Stadium (4,000)
 Football SID Blake Freeland
 Office Phone 843-863-7687
 Home or Cell Phone 843-729-0483
 E-mail Address bfreeland@csuniv.edu
 Asst. Football SID Ryan Burns
 E-mail Address rsburns@csuniv.edu
 SID Fax 843-863-7676
 Athletics Website csusports.com

VANDERBILT

2009 Record (Overall, Conf.) 2-10, 0-8 SEC
 Starters Returning (Offense, Defense) . . . 11 (6 off., 5 def.)
 Head Coach Bobby Johnson
 Record at School, Years 29-65 (9 years)
 Career Record, Years 89-102 (16 years)
 Stadium, Capacity Vanderbilt (39,773)
 Football SID Larry Leathers
 Office Phone 615-322-4121
 Home or Cell Phone 615-480-8226
 E-mail Address larry.leathers@vanderbilt.edu
 Asst. Football SID Ryan Schulz
 E-mail Address ryan.schulz@vanderbilt.edu
 SID Fax 615-343-7064
 Athletics Website vucommoedors.com

TENNESSEE

2009 Record (Overall, Conf.) 7-6, 4-4 SEC
 Starters Returning (Offense, Defense) . . . 10 (4 off., 6 def.)
 Head Coach Derek Dooley
 Record at School, Years First Season
 Career Record, Years 17-20 (3 years)
 Stadium, Capacity Neyland Stadium (102,455)
 Football SID Harris D. (Bud) Ford
 Office Phone 865-974-1212
 Home or Cell Phone 865-567-6287
 E-mail Address bford@tennessee.edu
 Asst. Football SID John Painter
 Home or Cell Phone 865-414-1143
 E-mail Address jpainter@tennessee.edu
 SID Fax 865-974-1269
 Athletics Website utsports.com

UK ON THE AIR

The University of Kentucky is in the midst of a landmark 10-year deal for the University's expanded multi-media marketing rights.

The agreement was signed in 2005 with IMG College (formerly Host Communications) and Gray Television. IMG, UK's radio and television partner for most of the past three decades, teams with Lexington TV station WKYT to pay the University \$80.5 million during the term of the contract, making it one of the most lucrative deals of its kind in NCAA history.

In addition to radio and TV rights for football and men's basketball, the Big Blue Network also features women's basketball and baseball, corporate sponsorships, stadium and arena signage, and the official athletics website, UKathletics.com.

At press time, IMG has compiled 54 radio stations, including two stations – WHAS (840 AM) in Louisville and WCKY (1530 AM) in Cincinnati – with clear-channel 50,000-watt signal.

The agreement with IMG enhances UK's national and regional broadcasting presence. Also enhancing UK's national presence is the Southeastern Conference's new 15-year deal with ESPN and CBS. Every SEC football and men's basketball game is available via CBS or an ESPN affiliate which began in 2009.

ESPN's deal, reportedly worth more than \$2 billion, will have rights to every SEC home football game not on the CBS package and all league matchups will be shown on some outlet, including at least 20 a year on ESPN or ESPN2. That includes two primetime Thursday night matchups and Saturday night games.

In addition to the SEC TV pacts, the Big Blue Network features full-game, tape-delay action of all Wildcats home and selected away games that are not televised by CBS or ESPN. The network serves eight over-the-air stations and Fox Sports Net South on cable.

For the 2010 football season, the UK radio broadcast team consists of play-by-play announcer Tom Leach (21 years with the network, 13th season on play-by-play), former Wildcat Jeff Picoro (eighth season) as the analyst, pregame host/sideline reporter/post-game host Dick Gabriel (21st season), and pregame analyst Oscar Combs (13th season).

The TV crew includes Rob Bromley (30th season) on play-by-play, with the analyst and sideline reporter to be determined. Working behind the scenes to pull the broadcasts together is the job of Mike Dodson, Vice-President for Broadcasting at IMG College. He is in his 16th year as the technical engineer for all game-day UK football and men's basketball broadcasts.

BIG BLUE NETWORK RADIO AFFILIATE LIST (as of June 15)

Station	Freq.	City/Market
WCMI-AM	1340	Ashland
WRVC-FM	92.7	Huntington, W. Va.
WCBL-AM/FM	1290/99.1	Benton
WGCG-FM	95.1	Bowling Green
WKDZ-AM/FM	1110/106.5	Cadiz
WCKQ-FM	104.1	Campbellsville
WCKY-AM	1530	Cincinnati, Ohio
WAIN-AM/FM	1270/93.5	Columbia
WCTT-AM/FM	680/107.3	Corbin
WNKR-FM	106.7	Dry Ridge
WAKY-FM	103.5	Elizabethtown
WFLE-AM/FM	1060/95.1	Flemingsburg
WKED-FM	103.7	Frankfort
WUGO-FM	102.3	Grayson
WLGC-AM/FM	1520/105.7	Greenup
WXBC-FM	104.3	Hardinsburg
WTUK-AM	105.1	Harlan
WFSR-AM	970	Harlan
WSGS-FM	101.1	Hazard
WSON-AM	860	Henderson
WHOP-AM/FM	1230/98.7	Hopkinsville
WJRS-FM	104.9	Jamestown
WRNZ-FM	105.1	Lancaster/Danville
WKHG-FM	104.9	Leitchfield
WLAP-AM	630	Lexington
WBUL-FM	98.1	Lexington
WFTG-AM	1400	London
WWEL-FM	103.9	London
WHAS-AM	840	Louisville
WKTG-FM	93.9	Madisonville
WLLE-FM	102.1	Mayfield

WFTM-AM/FM	1240/95.9	Maysville
WFXV-AM	106.3	Middlesboro
WKYM-FM	101.7	Monticello
WIVY-FM	96.3	Morehead
WKCA-FM	107.7	Morehead
WMSK-AM/FM	1550/95.3	Morganfield
WOMI-AM	1490	Owensboro
WBKR-FM	92.5	Owensboro
WKYX-FM	94.3	Paducah
WSIP-AM/FM	1490/98.9	Paintsville
WPKE-AM	103.1	Pikeville
WDHR-FM	93.1	Pikeville
WDXC-FM	102.3	Pound, Va.
WDOC-AM	1310	Prestonsburg
WQHY-FM	95.5	Prestonsburg
WPKY-AM	1580	Princeton
WAVJ-FM	104.9	Princeton
WWKY-FM	97.7	Providence
WSFC-AM	1240	Somerset
WSEK-FM	97.1	Somerset
WXKQ-FM	103.9	Whitesburg
WEZJ-AM/FM	1440/104.3	Williamsburg
WEKX-FM	102.7	Williamsburg

TELEVISION AFFILIATES

Station	Market
Bowling Green	WBKO-TV
Evansville, IN	WTVW-TV
Hazard	WYMT-TV
Hopkinsville	WKAG-TV
Huntington, WV	WSAZ-TV
Lexington	WKYT-TV
Louisville	WMOY-TV
Paducah, KY/Cape Girardeau, MO	WDKA-TV

CABLE SYSTEMS

Fox Sports Net South

ROB BROMLEY

OSCAR COMBS

DICK GABRIEL

TOM LEACH

JEFF PICORO

UK MEDIA OUTLETS

PRINT MEDIA

ASSOCIATED PRESS

(Jeff McMurray)
100 Midland Ave.
Lexington, KY 40508
(859) 254-2070
E-mail: jmcmmurray@ap.org

ASHLAND DAILY INDEPENDENT

(Adam Vankirk)
224 17th Street
Ashland, KY 41101
(606) 326-2600
E-mail: avankirk@dailysindependent.com

BOWLING GREEN DAILY NEWS

(Nick Baumgardner)
P.O. Box 90012
Bowling Green, KY 42102-9012
(270) 783-3239
E-Mail: nbaumgardner@bgdailynews.com

CORBIN TIMES-TRIBUNE

(Les Dixon)
P.O. Box 516
Corbin, KY 40702
(606) 528-2464
E-mail: ldixon@thetimestribune.com

DANVILLE ADVOCATE-MESSENGER

(Larry Vaught, Hal Morris, Mike Marsee)
330 South Fourth St.
Danville, KY 40422
(859) 236-2551 ext. 353
E-Mail: sports@amnews.com

ELIZABETHTOWN NEWS-ENTERPRISE

(Chuck Jones, Greg Crews)
408 W. Dixie
Elizabethtown, KY 42701
(270) 769-1200
E-Mail: cjones@thenewsenterprise.com
gcrews@thenewsenterprise.com

EVANSVILLE COURIER & PRESS

(Randy Beard)
P.O. Box 268
Evansville, IN 47702
(812) 424-7711
E-Mail: beardr@courierpress.com

THE STATE JOURNAL

(Philip Case, Brian Rickerd, Chase Sewell)
1216 Wilkinson Blvd.
Frankfort, KY 40601
(502) 227-4556
E-mail: sports@state-journal.com
pcase@state-journal.com

GLASGOW DAILY TIMES

(Jon Webb)
P.O. Box 1179
Glasgow, KY 42142
(270) 678-5171 ext. 286
E-Mail: jwebb@glasgowdailytimes.com

HARLAN DAILY ENTERPRISE

(John Henson)
P.O. Box E
Harlan, KY 40831
(606) 573-4510 ext. 209
E-Mail: editor@harlanonline.net

HENDERSON GLEANER

(Kevin Patton)
P.O. Box 4
Henderson, KY 42420
(270) 827-2000
E-mail: kpatton@thegleaner.com

KENTUCKY NEW ERA

(Joe Wilson, Kevin Hoffman)
1618 East 9th St.
Hopkinsville, KY 42240
(270) 886-4444
E-mail: jwilson@kentuckynewera.com

LEXINGTON HERALD-LEADER

(Gene Abell, Chip Cosby, John Clay, Mark Story)
100 Midland Ave.
Lexington, KY 40508
(859) 231-3237
E-Mail: gabell@herald-leader.com,
ccosby@herald-leader.com

LOUISVILLE COURIER-JOURNAL

(Eric Crawford, Rick Bozich, Harry Bryan)
525 West Broadway
P.O. Box 740031
Louisville, KY 40201
(502) 582-4361
E-Mail: sports@courier-journal.com

LOUISVILLE COURIER-JOURNAL

(Brett Dawson)
P.O. Box 24057
Lexington, KY 40524
(859) 523-0706
E-Mail: bdaws96@gmail.com

MADISONVILLE MESSENGER

(Don Perryman, Nick Brockman)
221 South Main Street
Madisonville, KY 42431
(270) 824-3300

E-Mail: dperryman@the-messenger.com,
nbrockman@the-messenger.com

MAYFIELD MESSENGER

(Kevin Weakas)
201 N. 8th
Mayfield, KY 42066
(270) 247-5223
E-Mail:
messengersports@newwavecomm.net

MAYSVILLE LEDGER-INDEPENDENT

(Chuck Hamilton)
P.O. Box 518
Maysville, KY 41056
(606) 564-9091 ext. 251
E-mail: chuck.hamilton@lee.net

MIDDLESBORO DAILY NEWS

(Jay Compton)
P.O. Box 579
Middlesboro, KY 40965
(606) 248-1010 ext. 219
E-mail: sports@middlesborodailynews.com

MURRAY LEDGER & TIMES

(Michael Dan, Tommy Dillard)
1001 Whitnell Ave.
Murray, KY 42071
(270) 753-1916 ext. 25
E-Mail: sports@murrayledger.com

OWENSBORO

MESSENGER-INQUIRER

(Scott Hagerman, Mark Mathis)
1401 Frederica St.
Owensboro, KY 42301
(270) 926-0123
E-Mail:
shagerman@messenger-inquirer.com
mmathis@messenger-inquirer.com

PADUCAH SUN

(Steve Millizer, Joey Fosko, Dusty Luthy)
P.O. Box 2300
Paducah, KY 42002
(270) 575-8665
E-Mail: smillizer@paducahsun.com
jfosko@paducahsun.com

RICHMOND REGISTER

(Nathan Hutchinson)
P.O. Box 99
Richmond, KY 40475
(859) 623-1669
E-Mail: sports@richmondregister.com

SOMERSET COMMONWEALTH-JOURNAL

(Steve Cornelius)
P.O. Box 859
Somerset, KY 42502
(606) 678-8191
E-mail: sports@somerset-kentucky.com

VOICE-TRIBUNE

(Earl Cox)
7602 Dudley Square
Louisville, KY 40222
(502) 897-8910
(502) 425-5220
E-Mail: carolyn.cox@insightbb.com

WINCHESTER SUN

(Keith Taylor)
P.O. Box 4300
Winchester, KY 40392
(859) 744-3123
E-Mail: ktaylor@winchestersun.com

SPECIALTY OUTLETS

THE CATS' PAUSE

(RIVALS.COM AFFILIATE)

(Darrell Bird, Matt May)
2623 Regency Road
Lexington, KY 40503
(859) 278-3474
E-Mail: dbird@catspause.com

KENTUCKY SPORTS REPORT

(SCOUT.COM AFFILIATE)

(Stephen John)
(206) 992-3272
E-Mail: stephenjohn@gmail.com

KENTUCKY INK

(ESPN.COM AFFILIATE)

(Jared Bonshire, Chris Fisher, Jeff Drummond)
P.O. Box 411
Bardstown, KY 40004
(407) 617-9193
E-Mail: jaredbonshire@kentuckyink.com
chrisfisher@kentuckyink.com

BIG BLUE REVIEW

(Ricky Blair)
P.O. Box 911224
Lexington, KY 40591
(859) 223-1888
E-Mail: rickyblair@bigbluereview.net

IMG Sports

(Dick Gabriel, Mike Dodson,
Matt Coy)
546 E. Main St.
Lexington, KY 40508
(859) 226-4678
E-mail:

dick.gabriel@imgworld.com,
mike.dodson@imgworld.com
matt.coy@imgworld.com

Sports in Kentucky

(Bob Watkins)
P.O. Box 124
Glendale, KY 42740
(270) 369-6126
E-mail: sportsinky@aol.com

Kentucky Alumni Communications

(Kelli Elam)
400 Rose St.
King Alumni House
Lexington, KY 40506
(859) 257-8905
E-Mail: klelam2@email.uky.edu

RADIO

WVLK-AM

(Larry Glover, Scott Johnson)
300 W. Vine
Lexington, KY 40507
(859) 253-5942
E-Mail: news@WVLKam.com
larrygloverlive@gmail.com

WLAP-AM

(Josh Everett)
2601 Nicholasville Road
Lexington, KY 40503
(859) 422-1000
E-Mail: josheverett@clearchannel.com

WLXG-AM

(Chris Cross, Mike Cameron,
Matthew Laurence)
401 W. Main Street, Suite 301
Lexington, KY 40507
(859) 233-1515
E-Mail: celliott@lmcomm.com;
ccross@lmcomm.com

Kentucky News Network

(Adam Neft)
4000 #1 Radio Dr.
Louisville, KY 40218
(502) 479-2253
E-Mail:
adamneft@clearchannel.com

WHAS-AM

(Lachlan McLean)
4000 #1 Radio Dr.
Louisville, KY 40218
(502) 479-2060
E-Mail: lach@whas.com

WLW-AM

(Bill Dennison)
8044 Montgomery Rd., Suite 650
Cincinnati, OH 45236
(513) 686-8300
E-Mail: seg@700wlw.com

JEFF PIECORA

Radio Broadcast Analyst
939 Crossings Road
Villa Hills, KY 41017
(859) 341-9711
E-Mail: Pic36@insightbb.com

TOM LEACH PRODUCTIONS

(Tom Leach)
Radio Play-by-Play
288 South Ashland Ave.
Lexington, KY 40502
(859) 368-8276
E-Mail: tom@tomleachky.com
leachreport@gmail.com

TELEVISION STATIONS

WKYT-TV (CBS)

(Rob Bromley, David Patrick,
Brandon Fisher)
2851 Winchester Road
Lexington, KY 40509
(859) 299-0411
E-Mail: sportstip@wkyt.com

WLEX-TV (NBC)

(Alan Cutler, Brent Carney, Mary
Jo Perino)
P.O. Box 1457
Lexington, KY 40588
(859) 381-1801
E-Mail: acutler@wlex.tv

WTVQ-TV (ABC)

(Dan Rieffer, Kent Spencer)
6940 Man O War Blvd.
Lexington, KY 40509
(859) 299-3636
E-Mail: drierffer@wtvq.com
kspencer@wtvq.com

WAVE-TV (NBC)

(Kent Taylor, Bob Domine, Mike
Hartnett, Kendrick Haskins)
725 S. Floyd

Louisville, KY 40203
(502) 585-2201
(502) 561-4126
(502) 561-4150
E-Mail: sports@wave3.com

WHAS-TV (ABC)

(Danielle Santoro, Matt Hobbs)
520 W. Chestnut
Louisville, KY 40202
(502) 582-7256
E-Mail: dsantoro@whas11.com
mhobbs@whas11.com

WLKY-TV (CBS)

(Fred Cowgill, Keith Farmer)
1918 Mellwood Avenue
Louisville, KY 40206
(502) 893-7300
(502) 893-3671
E-Mail:
fcowgill@wlky.com,
kfarmer@wlky.com

WDRB-TV (Fox)

(Tom Lane, John Lewis, Mike
Olmstead)
624 W. Muhammad Ali Blvd.
Louisville, KY 40203
(502) 561-7704
(502) 584-6441
E-Mail:
tlane@fox41.com
jlewis@fox41.com
molmstead@fox41.com

WYMT-TV (CBS)

(Derek Forrest, Brian Milam, Jeff
Archer)
P.O. Box 1299
Hazard, KY 41702
(606) 436-5757
E-mail:
derek.forrest@wymtnews.com
brian.milam@wymtnews.com
jeff.archer@wymtnews.com

WBKO-TV (ABC)

(Jeff Woods, James
Brandenburg)
2727 Russellville Road
Bowling Green, KY 42102
(270) 781-1313
sports@wbko.com

WPSD-TV (NBC)

(Jeff Bidwell)
100 Television Lane
Paducah, KY 42003
(270) 415-1993
jbidwell@wpsdtv.com

WKAG-TV (Fox)

(Jared Schwartz)
P.O. Box 4300
Hopkinsville, KY 42241-4300
(270) 885-4300
E-Mail: jschwartz@wkag.com

WOWK-TV (CBS)

(Jamie Baker, Jared Fialko)
555 Fifth Ave.
Huntington, WV 25701-0013
(304) 525-1313
E-mail: jlbaker@wowktv.com
jfialko@wowktv.com

WSAZ-TV (NBC)

(Keith Morehouse, John
Mulvaney, Paul Gessler)
645 Fifth Ave.
Huntington, WV 25701
(304) 697-4780
keith.morehouse@wsaz.com

WCPO-TV (ABC)

(John Popovich, Dennis Janson,
Phillip Lee, Mark Slaughter)
1720 Gilbert Ave.
Cincinnati, OH 45202
(513) 852-4078
E-mail: jpovich@wcpo.com
djanson@wcpo.com
phillip.lee@wcpo.com

WKRC-TV (CBS)

(Brad Johansen, Tara Pachmayer,
Kevin Barnett)
1906 Highland Ave.
Cincinnati, OH 45219
(513) 763-5500
E-mail: bjohansen@local12.com
tpachmayer@local12.com
kbarnett@wkrc.com

WLWT-TV (NBC)

(Ken Broo, George Vogel, Andy
Pierce)
1700 Young St.
Cincinnati, OH 45202
(513) 412-5089
Email: kenbroo@wlwt.com
georgevogel@wlwt.com
gapierce@hearst.com

WXIX-TV (Fox)

(Brian Giesenschlag, Zach Wells,
Ron Millenor)
635 W. 7th St.
Cincinnati, OH 45203
(513) 562-3727
E-mail: 19sports@fox19.com
zwells@fox19.com

2010 FOOTBALL TEAM ROAD HEADQUARTERS

LOUISVILLE

Marriott Downtown
280 West Jefferson Street
Louisville, KY 40202
502-627-5045

FLORIDA

Ocala Hilton
3600 SW 36th Street
Ocala, FL 34474
352-854-1400

OLE MISS

The Summit Hotel
852 North Gloster Street
Tupelo, MS 38802
602-844-4343

MISSISSIPPI ST.

The Summit Hotel
852 North Gloster Street
Tupelo, MS 38802
602-844-4343

TENNESSEE

Knoxville Marriott
500 Hill Avenue SE
Knoxville, TN 37915
865-594-4337

FIRST-CLASS FACILITIES

NEW FACILITIES

Featuring the latest technology, in recent years UK has built:

- New locker rooms at Commonwealth Stadium and Nutter Training Center
- New outdoor practice fields
- New indoor practice field
- New team and position meeting rooms

COACHES WITH NFL EXPERIENCE

Head Coach Joker Phillips has a coaching staff with 25 years of NFL experience. In addition to Phillips, UK coaches with NFL experience include defensive coordinator Steve Brown, running backs coach Larry Brinson, wide receivers coach Tee Martin and offensive line coach Mike Summers.

UNWAVERING FAN SUPPORT

Kentucky ranks in the nation's top 25 in attendance and has broken the school attendance record for three-straight years.

**UK
SENIORS**

hope to be the first class in school history to go to five-straight bowl games.

**Moncell
Allen**

**Marcus
Davis**

**Jacob
Dufrene**

**Brad
Durham**

**DeQuin
Evans**

**Michael
Harper**

**Mike
Hartline**

**J.J.
Helton**

**E.J.
Jones**

**Derrick
Locke**

**Ricky
Lumpkin**

**Chris
Matthews**

**Shane
McCord**

CHRIS MATTHEWS

MIKE HARTLINE

RICKY LUMPKIN

2010 SCHEDULE

- 9.4 at Louisville
- 9.11 **Western Kentucky**
Hall of Fame Weekend
- 9.18 **Akron**
- 9.25 at Florida
- 10.2 at Ole Miss
- 10.9 **Auburn**
- 10.16 **South Carolina**
- 10.23 **Georgia**
Homecoming
- 10.30 at Mississippi State
- 11.6 **Charleston Southern**
Military Appreciation Day
- 11.13 **Vanderbilt**
Senior Day
- 11.27 at Tennessee
- 12.4 **SEC CHAMPIONSHIP**
Georgia Dome / Atlanta, Ga.

DEQUIN EVANS

DERRICK LOCKE

STUART HINES

Schedule subject to change. For ticket information,
call 1-800-928-CATS or visit UKathletics.com

