

1924 Rose Bowl Washington 14, Navy 14

January 1, 1924

Washington missed a field goal "by a scant three feet" as time expired and the Huskies settled for a 14-14 tie with the heavily favored Midshipmen of the Naval Academy in the 1924 Rose Bowl, played before 40,000 fans.

The Huskies, coached to a 10-1 record coming into the game by third-year coach Enoch Bagshaw, had to fight back twice, falling behind 7-0 early and later trailing 14-7 to the well-drilled Middies of Annapolis. The Naval Academy (5-1-1) used a sophisticated passing attack, a style not seen before on the West Coast, to confuse the Husky defense in the first half. Navy completed all 11 passes it attempted in the first half, and hit 14 in a row before the Huskies managed to stop one. Navy completed 16-of-20 for the day.

Navy opened the scoring at the start of the second period on a 20-yard pass from quarterback Ira McKee to halfback Carl Cullen. Navy dominated the first period with its unorthodox passing offense, completing six tosses, but was unable to score before time expired in the period. The Midshipmen used a short, two-handed, basketball toss for the bulk of their passing attack.

Washington answered on its next drive. Husky guard Jim Bryan trapped the Navy kick at midfield. The Huskies tried the line for no gain, and then Husky quarterback Fred Abel threw a 30-yard pass out of punt formation to Kinsley Dubois on the right wing. Left halfback George Wilson took the next play off-tackle 14 yards for the Huskies' first touchdown. The extra point by Lester Sherman made it 7-7.

After an exchange of punts, Navy completed a 45-yard pass over center to the Washington 7-yard line. Three line plunges netted no gain, but on fourth down the Middies used the basketball toss from McKee to Cullen around right end for the touchdown. The extra point made it 14-7 at the half.

The game settled into a defensive struggle in the third quarter. Washington was unable to advance the ball against Navy and the Middies marched the field but could not score, thwarted by Husky center Chalmers Walter's interception of an errant McKee pass inside the Husky 20-yard line early in the quarter. Navy also missed a field goal as time expired in the period.

Midway through the fourth period, the Huskies got a break. Trapped deep in its own end, Navy mis-snapped the ball in punt formation, with the Huskies recovering the fumble on the Navy 10-yard line.

Two line plays netted the Huskies a loss of two yards, and a third-down pass attempt also failed, leaving the Dawgs with a fourth-and-12 situation. Washington lined up, then had fullback Elmer Tesreau jump up to the line, and the end dropped back, leaving the left guard Jimmy Bryan

eligible to catch a pass. Bryan delayed, then released and gathered in Abel's pass, stumbling across the goal line for the touchdown. The Sherman-booted extra point made it 14-14.

Washington had one last chance to win, as the Huskies drove to the 25-yard line with less than five minutes to play on a long pass from Abel to Wilson. Washington's field goal attempt by Leonard Zeil from 24 yards out had the distance but curved left. Navy took over on downs at the 20, and advanced as far as midfield when the game ended.

Attendance

40,000

Scoring

Q Team-Scoring Play (Conversion)

- 2 NAVY-Cullen, 20-yard pass from McKee, (McKee Kick)
- 2 UW-Wilson, 14-yard run, (Sherman Kick)
- 2 NAVY-Cullen, 7-yard pass from McKee, (McKee Kick)
- 4 UW-Bryan, 12-yard pass from Abel, (Sherman Kick)

Final Washington Rankings

None

Score by Quarters

NAVY	0	14	0	0	-	14
UW	0	7	0	7	-	14

Team Statistics

UW	NAVY
9	First Downs 15
137	Net Yards Rushing 187
65	Net Yards Passing 175
202	Total Offense 362
3-8-2	Passing 16-20-2
9-33.0	Punting 5-33.8
0-0	Fumbles-Lost 0-0
4-20	Penalties 2-10

1926 Rose Bowl Alabama 20, Washington 19

January 1, 1926

Coach Enoch Bagshaw's Huskies, 10-0-1 entering the Rose Bowl game, built a 12-0 lead and dominated the first half, only to lose the lead and the game in 12 frantic minutes of the third quarter as Alabama, 9-0, scored 20 unanswered points. Husky All-American halfback George Wilson, named the bowl's Most Valuable Player, was out of the game with an injury during the scoring binge as 'Bama took a lead Washington could not overcome in front of 45,000 fans at the Rose Bowl.

The game is remembered as Wilson's greatest, and is one that is rated a classic in Rose Bowl history.

Damon Runyon covered the contest for the Universal Service and put it succinctly: "As George Wilson went, so went Washington. If there ever was a one-man football team, George was it. When Wilson was on the field it was a ball game."

Wilson played 38 minutes and was out with injury for 22. During the 38 minutes he played, Washington scored three touchdowns and gained 300 yards. Alabama threatened, but failed to score. During the 22 minutes Wilson was on the sideline, Washington gained a total of 14 yards and failed to score. Alabama, under coach Wallace Wade, notched the three touchdowns and two conversions which won the game during Wilson's defensive absence.

Wilson took a lateral to the 'Bama 1-yard line in the first quarter, and provided the blocking for right halfback Harold Paton's 1-yard plunge that gave the Huskies a 6-0 lead.

In the second quarter, a 36-yard Wilson run paved the way for Washington's second touchdown, a pass from Wilson to left end John Cole. The Huskies missed both PAT kicks in the first half-something that would have its greatest impact at game's end.

Trailing by 12 points after the half, "Pooley" Hubert took it upon himself to bring Alabama back. From the Washington 42-yard line, he called his own number five consecutive times, carrying the ball a total of 58 yards for the Crimson Tide score. On its next possession, Alabama returned the kickoff to its own 21-yard line. Five line plunges carried the ball to the 39. Alabama then struck on a 61-yard bomb from Hubert to Johnny Mack Brown to give Alabama its first lead in the game, 14-12.

Alabama continued its attack after recovering a Washington fumble at midfield. Another long pass to Brown, this one from Grant Gillis for 40 yards, placed the Tide on the Washington 5-yard line. Brown carried the ball the final 5 yards for a 20-12 Crimson Tide lead.

Wilson returned to lead the frantic Husky comeback attempt in the final period. Alabama was on the Husky 15-yard line, threatening to seal its victory, but the Tide could not convert a fourth-and-one situation. Washington took over on its own 12-yard line.

Wilson gained 17 yards on first down and three plays later Paton advanced to the 'Bama 43 around left end. After a short Wilson pass for a first down, the Husky left halfback threw to

quarterback George Guttormsen for a 27-yard touchdown.

The extra point by Gene Cook put Washington within one, 20-19. Washington's final threat ended with an interception at midfield just before time expired.

Attendance

45,000

Scoring

Q Team-Scoring Play (Conversion)

- 1 UW-Paton, 1-yard run, (Kick Failed)
- 2 UW-Cole, 20-yard pass from Wilson, (Kick Failed)
- 3 UA-Hubert, 8-yard run, (Buckler Kick)
- 3 UA-Brown, 61-yard pass from Hubert, (Buckler Kick)
- 3 UA-Brown, 5-yard run, (Kick Failed)
- 4 UW-Guttormsen, 27-yard pass from Wilson, (Cook Kick)

Individual Leaders

Rushing-Wilson (UW) 15-139; Hubert (UA) 15-97; Brown (UA) 12-76; Paton (UW) 11-43.

Final Washington Rankings

None

Score by Quarters

UA	0	0	20	0	-	20
UW	6	6	0	7	-	19

Team Statistics

UW	UA
13	First Downs 15
220	Net Yards Rushing 220
94	Net Yards Passing 141
314	Total Offense 361
7-16-2	Passing 4-14-3
6-37.5	Punting 5-40.8
1-1	Fumbles-Lost 0-0
1-15	Penalties 0-0

1937 Rose Bowl Pittsburgh 21, Washington 0

January 1, 1937

The University of Pittsburgh, 7–1–1 under coach John "Jock" Sutherland, dominated both sides of the ball, handing coach James Phelan's 7–1–1 Huskies a 21–0 defeat in front of 87,196 fans at the Rose Bowl—then the largest crowd at a Rose Bowl game. Pitt notched three touchdowns, one on a 71-yard interception return, and held the Huskies to only 153 yards of total offense while racking up 300 yards themselves.

After an exchange of punts in the first period, Pitt took over on its own 45. On second down, left halfback Marshall Goldberg took a reverse to the Husky 35 and then halfback Bob LaRue took the same play to the Washington 10. Fullback Frank Patrick scored on a 1-yard plunge three plays later for an early 7–0 Golden Panther lead.

Pitt held the Huskies to end the first quarter leading 7–0, and Washington put together one of its only sustained drives of the day to begin the second period of play, against 10 Pitt second-teamers. All-America left end Bill Daddio was the only starter playing for the Panthers at the time.

The Huskies drove as far as the Pitt 40 but the passing offense bogged down, forcing a punt on fourth-and-four. Pitt promptly drove to the Husky 35, almost strictly on blasts through the middle of the line. On first down the Panthers tried to cross up the Dawgs with a pass, but reserve halfback Frank Waskowitz intercepted the pass. On first down, Waskowitz passed to Byron Haines who carried to the Pitt 36, followed by another Waskowitz to Haines pass to the 20. The Pitt pass defense stiffened with the return of the Golden Panther starters and the Huskies ended up turning the ball over on downs after a fourth-down pass fell incomplete.

The half ended with Pittsburgh still holding a 7–0 lead.

The Huskies kicked off to open the second half, and the Panthers took over on their own 27. Washington got the break it had been looking for when Pitt fumbled on second down, with right end Frank Peters recovering for the Dawgs. The Huskies squandered the opportunity, however, as Haines threw a first-down interception.

On the ensuing drive, Pitt drove 75 yards for a touchdown. LaRue raced to the Husky 30 on a man-in-motion play through the middle of the line. From there the Panthers simply stuck it to Washington, using five plays into the center of the line, with the fullback, Patrick, plunging over from the 5 for his second touchdown.

Washington's final comeback attempt was snuffed when Daddio intercepted a left-handed lateral attempt on the Husky 35 and returned it 71 yards for the clinching touchdown. Pitt eventually ran out the clock on the Husky 4-yard line.

Pittsburgh claimed the Rose Bowl title with a display of power football. The Panthers attempted only four passes and used their speediest back, Goldberg, largely in a decoy role with Patrick and LaRue running play after play through the middle of the line.

Attendance

87,196

Scoring

Q Team-Scoring Play (Conversion)

- 1 UP-Patrick, 1-yard run, (Daddio Kick)
- 3 UP-Patrick, 5-yard run, (Daddio Kick)
- 4 UP-Daddio, 71-yard interception return, (Daddio Kick)

Individual Leaders

Rushing-LaRue (UP) 15–109; Goldberg (UP) 10–36; Patrick (UP) 11–42; Haines (UW) 8–26.

Final Washington Rankings

AP 5th

Score by Quarters

UP	7	0	7	7	-	21
UW	0	0	0	0	-	0

Team Statistics

UW	UP
8	First Downs 11
57	Net Yards Rushing 254
96	Net Yards Passing 46
153	Total Offense 300
7–18–4	Passing 2–4–2
6–29.7	Punting 5–39.6
0–0	Fumbles-Lost 1–0
0–0	Penalties 2–20

1938 Pineapple (Poi) Bowl Washington 53, Hawaii 13

January 1, 1938

Washington, 5–2–2 in coach James Phelan's eighth season, crushed the host University of Hawaii, rolling to a 53–0 lead before the Husky reserves allowed the Islanders two meaningless touchdowns late in the final period, in front of 13,500 spectators at the Pineapple Bowl.

Washington scored four times in the opening quarter, ignited by the open-field running of left halfback Jimmy Johnston. The Huskies' first score featured Johnston running 15 yards before lateralling to center Bud Ericksen, who carried 32 yards for a touchdown. Tackle Vic Markov kicked the extra point. After stopping Hawaii, Johnston threw a 35-yard pass to end Merle Miller for the second Husky score in as many possessions.

Minutes later, Johnston returned a Hawaii punt 70 yards to the Islander two, and Miller went through the center of the line for the third Dawg touchdown. Johnston rambled for another 30-yard gain, stopped this time on the 1-yard line. Reserve fullback Don Jones notched the score on a plunge through the line. Dick Johnson's kick gave Washington a 26–0 lead at the end of the first quarter while Hawaii had yet to manage a first down.

The second quarter saw a continuation of the Husky onslaught. Despite having pulled most of its starting players, Washington continued to man-handle the smaller Hawaiian line. Everett Austin, a Husky halfback, rambled 41 yards for a touchdown. Washington kicked off, and held the Islanders, forcing a punt. Washington halfback Joe Dubsky took the punt on the fly and returned it 39 yards before lateralling it to tackle Rich Worthington, who carried it the final 11 yards for a touchdown. Dubsky's conversion gave the Huskies a 39–0 lead which they took into the half.

The Huskies scored single touchdowns in the third and fourth quarters. In the third, Lloyd Phelps broke loose for a 53-yard touchdown run. The final Husky points were tallied by Jones on a 20-yard run in the fourth quarter.

The Islanders scored on two short plunges by fullback Vernon Akee Choy and added one Joe Kaulukukui PAT kick to avoid the shutout. For the day, Washington outgained Hawaii 370 yards to 95. The Huskies were 3-of-7 passing for 60 yards. Hawaii was 10-of-28 for 160 yards.

Attendance

13,500

Scoring

Q Team-Scoring Play (Conversion)

- 1 UW-Ericksen, 32-yard run (following Johnston 15-yard run and lateral), (Markov Kick)
- 1 UW-Miller, 35-yard pass from Johnston, (Kick Failed)
- 1 UW-Miller, 2-yard run, (Kick Failed)
- 1 UW-Jones, 1-yard run, (Johnson Kick)
- 2 UW-Austin, 41-yard run, (Kick Failed)
- 2 UW-Worthington, 11-yard punt return (following Dubsky 39-yard return and lateral), (Dubsky Kick)
- 3 UW-Phelps, 53-yard run, (Dubsky Kick)
- 4 UW-Jones, 20-yard run, (Dubsky Kick)
- 4 UH-Akee Choy, 1-yard run, (Kick Failed)
- 4 UH-Akee Choy, 2-yard run, (Kaulukukui Kick)

Final Washington Rankings

None

Score by Quarters

UH	0	0	0	13	-	13
UW	26	13	7	7	-	53

Team Statistics

Not available

1944 Rose Bowl Southern California 29, Washington 0

January 1, 1944

A regular Pacific Coast Conference season was not played in 1943 because of wartime travel restrictions, so the Northern Division champion, Washington, faced the Southern Division champion, Southern California, in the Rose Bowl. The Rose Bowl winner would reign as champion of the Pacific Coast Conference.

The Trojans (7-2) ended Washington's perfect season (4-0) by upsetting the heavily favored Huskies, 29-0, with four touchdown passes to uncovered receivers in front of 68,000 at the Rose Bowl. Earlier in the season the Southern California team lost to the 4th Air Force Flyers, 35-0, while Washington defeated this same club handily, 27-7. Because of a lack of opponents during wartime, the Rose Bowl game was the first activity in two months for coach Pest Welch's Washington Huskies.

Washington controlled the first period, twice driving deep into Trojan territory, but was unable to convert the drives into points. Washington could not run against the USC line inside the 40 and was unable to mount a passing attack the entire day, completing only five tosses for 51 yards with three interceptions. Roles reversed in the second period, as the Trojans continued to attempt to run against Washington's larger defensive line with little success.

Late in the period the Trojans turned to the air, negating Washington's size advantage with quick passes to their fleet ends. USC had a fourth down on the Washington 11 with only 40 seconds remaining in the half when Trojan quarterback Jim Hardy tossed to halfback George Callahan, who made a final move at the goal line for the touchdown. Dick Jamison added the point-after kick and the Trojans had a 7-0 lead at the half.

Southern California converted on a similar play midway through the third period when Callahan pulled in another pass from Hardy — this time in a crowd of Husky defenders — for a score, and with the second Jamison PAT, USC had a 14-0 lead.

Trojan left end Gordon Gray also caught two touchdown passes, one late in the third period from Hardy and the final one in the fourth quarter from left-handed quarterback Ainslie Bell. Bell had started the game but gave way to Hardy in a scheme planned to settle down Hardy, the Trojans' usual starter. USC coach Jeff Cravath felt Hardy had played better in a reserve role the year before.

Southern California added points on a blocked punt early in the fourth quarter when Husky quarterback Everett Austin, handling the punting duties, could not get a punt away out of his own end zone. The blocked punt, compliments of Trojan tackle Harry Plank, was covered by Washington fullback Wally Kramer in the end zone for the automatic safety.

Washington led in net rushing yardage, 134-117, but was dominated in passing yards 113-51. The Huskies also fumbled twice, and although they recovered both times, the drops

helped stop drives. USC, which entered the game with a reputation as fumbling champions of the country (the Trojans lost 29-of-50 fumbles on the year) did not lose either of its two fumbles.

Attendance

68,000

Scoring

Q Team-Scoring Play (Conversion)

- 2 USC-Callahan, 11-yard pass from Hardy, (Jamison Kick)
- 3 USC-Callahan, 10-yard pass from Hardy, (Jamison Kick)
- 3 USC-Gray, 21-yard pass from Hardy, (Kick Failed)
- 4 USC-Safety, Austin punt blocked in the end zone
- 4 USC-Gray, 15-yard pass from Bell, (Jamison Kick)

Individual Leaders

Rushing-George Callahan (USC) 6-46; Al Akins (UW) 9-41; Sam Robinson (UW) 9-35; Edwin Saenz (USC) 10-26; Milford Dreblow (USC) 4-24.

Final Washington Rankings

AP 12th

Score by Quarters

USC	0	7	13	9	-	29
UW	0	0	0	0	-	0

Team Statistics

UW	USC
7	First Downs 8
134	Net Yards Rushing 117
51	Net Yards Passing 113
185	Total Offense 230
5-22-3	Passing 9-16-0
7-35.9	Punting 10-37.5
2-0	Fumbles-Lost 2-0
1-10	Penalties 3-25

1960 Rose Bowl Washington 44, Wisconsin 8

January 1, 1960

A capacity crowd watched the underdog Washington Huskies score more Rose Bowl points than any other West Coast team in history, rolling to six touchdowns and a field goal over the slower Badgers of Wisconsin. Wisconsin, 8-1 coming into the game under fourth-year coach Milt Bruhn, was favored by 6-1/2 points over a Husky squad that featured no seniors among its starters.

Washington, coached by Jim Owens to a 9-1 record before the bowl game, gambled early and late, attempting fourth-down plays in the first as well as the fourth quarter. On the Huskies' second drive of the game, with the score still tied at zero, Washington quarterback Bob Schloredt audibled twice on fourth down, leading to halfback Don McKeta's 6-yard touchdown run. Soon after, Washington recovered the first of four Wisconsin fumbles and Husky halfback George Fleming booted a 36-yard field goal for a 10-0 lead.

Fleming provided a dramatic example of the Huskies' superior speed, returning a punt 53 yards for a touchdown and adding his own extra point for a 17-0 lead. Wisconsin put together its only scoring drive of the game on the strength of three completed passes. Tom Wiesner gained the final 4 yards to score. The Badgers converted a two-point conversion, a pass from quarterback Dale Hackbart to left end Allan Schoonover, to slice the lead to nine points, 17-8.

Washington responded quickly to quell any idea of a Badger comeback. Fleming had another long punt return, this one for 55 yards, and Schloredt followed the return with a 23-yard pass to end Lee Folkins. Folkins made an outstanding leaping snag in the end zone to extend the Dawgs' lead to 24-8.

Washington continued to keep Wisconsin off balance in the third quarter. Fullback Ray Jackson pounded away on five plays for 46 yards of the 66-yard touchdown drive. He scored on a two-yard dive.

The Huskies hammered the final nail into the Badger coffin by stopping the Big Ten representatives on four consecutive plays inside the 10-yard line. Taking over on its own 7, Washington marched 93 yards in 10 plays to score again. The drive included another Schloredt fourth-down conversion, this one from his own 16-yard line. Schloredt scored on a 3-yard keeper to up the lead to an insurmountable 38-8. Schloredt and Fleming were named Co-Most Valuable Players by the Rose Bowl committee.

The Husky reserves notched Washington's final score as backup quarterback Bob Hivner lobbed a 3-yard pass to halfback Don Millich.

Attendance

100,809

Scoring

Q Team-Scoring Play (Conversion)

- 1 UW-McKeta, 6-yard run (Fleming Kick)
- 1 UW-Fleming, 36-yard FG
- 1 UW-Fleming, 53-yard punt return (Fleming Kick)
- 2 WISC-Wiesner, 4-yard run (Schoonover pass from Hackbart)
- 2 UW-Folkins, 23-yard pass from Schloredt (Fleming Kick)
- 3 UW-Jackson, 2-yard run (Fleming Kick)
- 4 UW-Schloredt, 3-yard run (Fleming Kick)
- 4 UW-Millich, 1-yard pass from Hivner (Pass Failed)

Individual Leaders

Rushing-Schloredt (UW) 21-81; Jackson (UW) 12-61; Hobbs (WISC) 7-32.
Passing-Hackbart (WISC) 11-25-0-145; Schloredt (UW) 4-7-0-102.
Receiving-Fleming (UW) 1-65; Schoonover (WISC) 3-57.

Final Washington Rankings

AP 8th
UPI 7th

Score by Quarters

WISC	0	8	0	0	-	8
UW	17	7	7	13	-	44

Team Statistics

UW	WISC
16	First Downs 13
215	Net Yards Rushing 123
137	Net Yards Passing 153
352	Total Offense 276
7-13-0	Passing 14-32-0
6-36.0	Punting 6-36.8
2-0	Fumbles-Lost 4-4
7-85	Penalties 3-18

1961 Rose Bowl Washington 17, Minnesota 7

January 2, 1961

Washington, 9-1 under fourth-year coach Jim Owens, entered the 1961 Rose Bowl as defending champions but decided underdogs. The Minnesota Gophers, 8-1 and coached by Murray Warmath, entered the game atop the national polls. They left with a 17-7 setback courtesy of an explosive Husky start and the determined second-half defense of Owens' players.

Washington used its superior quickness to offset Minnesota's size advantage in the early going.

The Huskies scored their first points in a fourth-down-and-three situation on Minnesota's 27-yard line. Halfback George Fleming kicked a 44-yard field goal, putting Washington on the scoreboard first and Fleming into the Rose Bowl record book with the longest field goal kick in its history.

Quarterback Bob Schloredt, who missed the second half of the season with an injury, entered the game in the first quarter replacing starter Bob Hivner. Schloredt promptly fired a 12-yard pass to fullback Ray Jackson. Jackson followed the reception with a 30-yard run to the Gopher 30. Three line plunges later, the ball rested on the Gopher 18 as the first quarter ended. The Huskies were using mostly outside tosses to advance the ball, a pattern the Gophers did not adjust to defensively until the second half.

Charlie Mitchell, a Husky halfback, took a toss around the right side for another 10 yards to the Gopher 8 to open the second quarter. Schloredt advanced to the 3-yard line, losing the opportunity to score when he slipped. After an incomplete pass, Schloredt hit halfback Brent Wooten with a 3-yard toss for the first touchdown in the 47th annual Rose Bowl game. Fleming's extra point put the Dawgs up 10-0.

Still unable to move against the fast-reacting Washington line, Minnesota punted. A clipping penalty on the return left the Huskies on their own 13, and they lost six yards on their first play. Schloredt punted from the 7-yard line to the Husky 47. Minnesota took over with its first good scoring chance but the Gophers could not convert. The Gophers drove to the 32 and then turned the ball over on downs.

Washington quickly marched down the field. Jackson carried for 10 yards and then Fleming took a pitch to the 48. Faced with a second-and-two, Schloredt called his own number on the quarterback sneak. Minnesota was expecting an outside play. Schloredt slid through the middle, broke loose to the right, picked up an important block from end Folkins, and didn't get caught until he was dragged down on the 18, a 31-yard gain. Jackson gained 3 up the middle, then Schloredt rolled out and carried the ball to the 7-yard line. Jackson carried it to the 1-foot line and Schloredt scored the touchdown on a sneak. With Fleming's PAT, Washington had 17 points—all that the Huskies would score—and a 17-0 lead at the half.

Minnesota scored its only points of the game in the third quarter, taking advantage of one of Washington's three fumbles to set to work on the Husky 32. The Gophers drove 32 yards, scoring on an 18-yard option play. Right halfback Bill Munsey took the pitch from Gopher

quarterback Sandy Stephens, scoring on his third carry of the day. James Rogers added the PAT.

Schloredt was named Most Valuable Player, the second time in as many years he was accorded the honor.

Attendance: 97,314

Scoring

Q Team-Scoring Play, Time (Conversion)

- 1 UW-Fleming, 44 yard FG, 6:30
- 2 UW-Wooten, 3-yard pass from Schloredt, 1:25 (Fleming Kick)
- 2 UW-Schloredt, 1-yard run, 10:46 (Fleming Kick)
- 3 UM-Munsey, 18-yard run, 5:35 (Rogers Kick)

Individual Leaders

Rushing-Schloredt (UW) 5-68; Jackson (UW) 13-60; Stephens (UM) 10-51.
 Passing-Johnson (UM) 3-8-0-30; Stephens (UM) 2-10-3-21; Schloredt 2-4-0-16.
 Receiving-Hagberg (UM) 1-18; Hall (UM) 1-15; Jackson (UW) 1-12.

Final Washington Rankings

AP 6th
 UPI None

Score by Quarters

UM	0	0	7	0	-	7
UW	3	14	0	0	-	17

Team Statistics

UW	UM
11	14
177	202
16	51
193	253
2-5-0	5-18-3
8-41.3	6-43.3
3-2	0-0
6-50	8-35
	First Downs
	Net Yards Rushing
	Net Yards Passing
	Total Offense
	Passing
	Punting
	Fumbles-Lost
	Penalties

1964 Rose Bowl Illinois 17, Washington 7

January 1, 1964

The Huskies entered their third Rose Bowl in five years in a familiar position — as an underdog. Coach Pete Elliott's Illinois team had a 7-1-1 regular-season record and was ranked third in the country, while the Huskies had overcome an 0-3 start to finish the year 6-4 under seven-year head coach Jim Owens, with only a loss to UCLA in Los Angeles blemishing their seven-game run to the roses.

Washington featured a hard-driving ground game anchored by quarterback Bill Douglas, fullback Junior Coffey, and future pro halfbacks Ron Medved and Dave Kopay. The defense earned its reputation as a hard-hitting group which was almost impossible to run against, anchored by a future Husky head coach, end Jim Lambright. The Illini featured perhaps the most famous alumnus of the 1964 Rose Bowl, linebacker Dick Butkus.

The Huskies started play as though they were anything but underdogs. Steve Bramwell took the opening kickoff out to Washington's 22-yard line. Kopay took the first play around right end for nine yards and the Huskies were off and running.

The opening drive marched down field, slowed only by three penalties (two offsides and a backfield-in-motion call). On a first-and-10 play from the Illinois 26, quarterback Bill Douglas used a quarterback keeper through the middle of the line for a gain of 12. It proved to be a costly first down. Douglas was injured on the play and left the field on a stretcher, out for the day.

Backup quarterback Bill Siler entered the game and completed the first pass he attempted, but left end Al Libke fumbled on the Illini 6-yard line.

After an exchange of punts to open the second quarter, Illinois fumbled on its own 27-yard line on a first-down play. Washington took over and quickly scored. Siler carried for three yards on first down, and on second down he threw 18 yards to right end Joe Mancuso, who was downed on the 6. Washington scored on an option play, with Siler pitching to right halfback Kopay for the 7-yard touchdown. Medved added the PAT kick.

Washington kicked off and Illinois drove down the field, keeping the ball for almost eight minutes. Faced with a fourth-and-four on the Washington eight, Illini quarterback Fred Custardo dropped back to pass and was sacked for a 4-yard loss by Mancuso. Washington took over on its own 12, but Siler fumbled on second down with center Bruce Capel recovering for Illinois on the 15, allowing UI's Jim Plankenhorn to kick a 32-yard field goal as time expired in the first half.

Illinois converted another Washington turnover into points early in the second half. Siler was intercepted at midfield. The ball was returned to the Washington 32 where Illinois started its second scoring drive. The Illini scored in six plays for a 10-7 lead, helped by a Washington piling-on penalty.

Washington had a chance to go ahead at the end of the third quarter, but on a third-and-seven, Siler's pass was picked off on the Illinois 4-yard line. Illinois responded with the only full drive of the

day, moving from the Husky 15-yard line, 85 yards for the touchdown. Almost as important as the points was the fact that Illinois ate up eight minutes of the final quarter on the drive.

Attendance: 96,957

Scoring

Q Team-Scoring Play, Time (Conversion)

- 2 UW-Kopay, 7-yard run, 8:26 (Medved Kick)
- 2 UI-Plankenhorn, 32-yard FG, 14:59
- 3 UI-Warren, 2-yard run, 8:03 (Plankenhorn Kick)
- 4 UI-Grabowski, 10-yard run, 6:59 (Plankenhorn Kick)

Individual Leaders

Rushing-Grabowski (UI) 23-125; Wheatland (UI) 10-55; Kopay (UW) 4-29
 Passing-Custardo (UI) 4-7-0-43; Siler (UW) 6-17-3-46.
 Receiving-Fearn (UI) 3-24; Libke (UW) 3-19.

Final Washington Rankings

UPI 15th
 AP None

Score by Quarters

UI	0	3	7	7	-	17
UW	0	7	0	0	-	7

Team Statistics

UW	UI
12	22
114	291
69	59
183	350
8-19-3	6-15-0
3-43.0	4-39.0
5-3	5-3
5-25	6-64
	First Downs
	Net Yards Rushing
	Net Yards Passing
	Total Offense
	Passing
	Punting
	Fumbles-Lost
	Penalties

1978 Rose Bowl Washington 27, Michigan 20

January 2, 1978

Washington, 9-2 in the regular season after two forfeit wins were awarded by the NCAA, capped its 1977 Cinderella season in the 64th annual Rose Bowl with a thrilling 27-20 upset victory over heavily favored Michigan before 105,312 fans. Don James directed his team from a 1-3 early-season record to a 7-4 mark, winning seven of its last eight games en route to Washington's first bowl victory in 17 years.

The Huskies were led from the outset by Pac-8 Co-Player of the Year and eventual Rose Bowl MVP, quarterback Warren Moon. On Washington's first possession, Moon led the Huskies 49 yards in 10 plays and scored the touchdown himself on a 2-yard jaunt to open the scoring, 7-0.

James' squad parlayed a 62-yard Moon to Spider Gaines pass into a 30-yard field goal to extend the lead to 10-0 early in the second quarter. Washington came right back on its next possession to finish the first-half scoring with a 60-yard drive and another Moon touchdown run-this time from 1-yard out.

Washington outgained the Wolverines by a wide margin of 246 total yards to 111 as the first-half gun went off. The Huskies conveyed thoughts of a rout when Moon threw a 28-yard touchdown strike early in the third quarter to his favorite target, Gaines. The 24-0 bulge seemed insurmountable with just 5:21 remaining in the third quarter.

That lead was short-lived, however, as the Wolverines struck back in just two plays. Left-handed Michigan quarterback Rick Leach gunned a 76-yard bomb to Curt Stephenson to put the Wolverines on the board, just 50 seconds after Washington constructed its largest lead.

Washington lit up the scoreboard for the final time when Steve Robbins hit a 28-yard three-pointer. The field goal widened the Pac-8 champions' lead to 27-7 with just 0:50 remaining in the third period.

Michigan wasn't about to be embarrassed, as the Wolverines marched 78 yards on 11 plays to open the fourth quarter, culminating the drive with a 2-yard Russell Davis dive for six points. Gregg Willner added the PAT and Michigan was back in business, closing the gap to 27-14. As Washington's game turned conservative, Michigan again scored on a Leach pass to Stanley Edwards. However, the momentum swung back Washington's way on the next play as Willner missed the conversion on a bad snap and the Washington lead remained seven points at 27-20.

The game turned into a defensive battle in the final minutes as Washington intercepted two Leach passes, including a Michael Jackson pickoff at Washington's own 3-yard line with just over a minute remaining. Cornerback Nesby Glasgow ended the Pasadena classic with another interception as time ran out on Michigan.

Attendance: 105,312

Scoring

Q	Team-Scoring Play, Time (Conversion)
1	UW-Moon, 2-yard run, 8:23 (Robbins Kick)
2	UW-Robbins, 30-yard FG, 4:27
2	UW-Moon, 1-yard run, 11:34 (Robbins Kick)
3	UW-Gaines, 28-yard pass from Moon, 9:39 (Robbins Kick)
3	UM-Stephenson, 76-yard pass from Leach, 10:29 (Willner Kick)
3	UW-Robbins, 28-yard FG, 3:39
4	UM-Davis, 2-yard run, 3:39 (Willner Kick)
4	UM-Edwards, 32-yard pass from Leach, 11:16 (Kick Failed)

Individual Leaders

Rushing-R. Davis (UM) 18-79; Steele (UW) 13-77; Edwards (UM) 15-74; Gipson (UW) 15-48.

Passing-Leach (UM) 14-27-2-239; Moon (UW) 12-23-2-188.

Receiving-Clapton (UM) 5-84; Gaines (UW) 4-122; Greenwood (UW) 3-28; R. Davis (UM) 3-26.

Final Washington Rankings

AP	10th
UPI	9th

Score by Quarters

UM	0	0	7	13	-	20
UW	7	10	10	0	-	27

Team Statistics

UW	UM
17	First Downs
164	Net Yards Rushing
234	Net Yards Passing
398	Total Offense
13-24-2	Passing
5-39.0	Punting
0-0	Fumbles-Lost
6-47	Penalties-Yards
	22
	149
	239
	388
	14-27-2
	4-42.5
	2-1
	3-11

1979 Sun Bowl Washington 14, Texas 7

December 22, 1979

Eleventh-ranked Texas and 13th-ranked Washington, 9-2 going into the bowl, squared off in the 45th annual Sun Bowl with the Longhorns tabbed as seven-point favorites, but the Huskies picked up their second bowl victory in three years thanks to an opportunistic offense and a hard-hitting defense that continually made the big play.

The turning point of the game may have come as early as the first quarter when Texas drove the length of the field on its first possession to set up a first-and-goal at the Husky 9. Three running plays made it fourth-and-goal at the 1-yard line, and then Texas quarterback Donnie Little ran an option right only to have Husky strong safety Greg Grimes drop him for a 1-yard loss.

The Husky defense made another big play eight downs later when Jim Pence forced a Texas fumble and Stafford Mays recovered on the Longhorn 42. Moments later, on third-and-11 from the Texas 18, Tom Flick found Paul Skansi in the right corner of the end zone for a 7-0 lead.

Washington was back in business two plays later when Mark Lee disrupted an option pitch and Grimes recovered the loose ball on the Texas 23. Husky freshman tailback Willis Ray Mackey, making a homecoming to the state where he played his prep football, carried four times and got the game-winner with a 4-yard slash up the middle.

Texas, too, capitalized on a big defensive play to score its only points. Flick was hit while trying to pass and the Longhorns recovered on the Husky 44. Eleven plays later, Little found running back Brad Beck in the end zone for the score.

The second half was a bitter defensive struggle and the game finally came down to Texas' final possession at the Husky 44 with 3:01 left. The Longhorns managed one first down to the UW 32 before feeling the fury of the Washington pass rush on four straight downs. When the final blitz was over, Texas had been shoved all the way back to its own 48 and the Huskies celebrated their Sun Bowl title.

Attendance: 33,412

Scoring

Q	Team-Scoring Play, Time (Conversion)
2	UW-Skansi, 18-yard pass from Flick, 14:50 (Lansford Kick)
2	UW-Mackey, 4-yard run, 10:45 (Lansford Kick)
2	UT-Beck, 5-yard pass from Little, 3:10 (Goodson Kick)

Individual Leaders

Rushing-Beck (UT) 16-98; Tyler (UW) 19-70; Clark (UT) 19-61.

Passing-Flick (UW) 6-14-1-57; McIvor (UT) 3-11-1-32.

Receiving-Skansi (UW) 5-52; Koenning (UT) 2-18.

Final Washington Rankings

AP	11th
UPI	11th

Score by Quarters

UW	0	14	0	0	-	14
UT	0	7	0	0	-	7

Team Statistics

UW	UT
11	First Downs
98	Net Yards Rushing
67	Net Yards Passing
165	Total Offense
7-15-1	Passing
7-39.1	Punting
1-1	Fumbles-Lost
4-30	Penalties-Yards
	16
	199
	37
	236
	4-15-1
	4-39.0
	3-3
	4-38

1981 Rose Bowl

Michigan 23, Washington 6

January 1, 1981

Washington, which finished the regular season with a 9–2 record and a No. 16 national ranking in both polls, met Big Ten champion Michigan, the fifth-ranked team in the country, in the Rose Bowl under circumstances reminiscent of their 1978 meeting at the same venue. The Huskies again entered the Pasadena classic as decided underdogs, but this time could not pull off the upset. Rather than the drama of the 27–20 victory over Michigan just three years earlier, Washington suffered a disappointing 23–6 defeat despite outplaying the winners for the first half.

The Huskies came out impressive, but there was a sense that nothing would go their way. On the third play of the game, Tom Flick found Aaron Williams over the middle, but only after the ball was tipped into his hands. The play went for 52 yards, but was called back due to offensive pass interference.

On Washington's second possession, Flick marched the club 63 yards to just inside the Wolverine 1-yard line. But on fourth-and-one from point-blank range, Toussaint Tyler was stopped for no gain. Although one official prematurely signalled a touchdown, he was overruled by the linesman.

The Huskies again appeared to have scored a touchdown when center Mike Reilly snared Kyle Stevens' mid-air fumble midway through the second period, and ran it into the end zone, but the play was ruled dead.

While Washington was outplaying its rival—the Huskies led in total offense 269–133—Michigan led 7–6 going into the locker room at half. The second half was a different story. The Huskies were held to just 10 third-quarter plays while Michigan scored 16 second-half points.

Attendance

104,863

Scoring

Q Team-Scoring Play, Time (Conversion)

- 2 UW-Nelson, 35-yard FG, 7:10
- 2 UM-Woolfolk, 6-yard run, 3:39 (Haji-Sheikh Kick)
- 2 UW-Nelson, 26-yard FG, 0:00
- 3 UM-Haji-Sheikh, 25-yard FG, 8:48
- 3 UM-Carter, 7-yard pass from Wangler, 2:11 (Haji-Sheikh Kick)
- 4 UM-Edwards, 1-yard run, 4:02 (Kick Failed)

Individual Leaders

Rushing-Woolfolk (UM) 26–182; Edwards (UM) 19–68; Stevens (UW) 17–59.

Passing-Flick (UW) 23–39–2–282; Wangler (UM) 12–20–0–145.

Receiving-Allen (UW) 6–101; Bayle (UW) 6–45; Carter (UM) 5–68.

Final Washington Rankings

AP 17th

UPI 16th

Score by Quarters

UM	0	7	10	6	-	23
UW	0	6	0	0	-	6

Team Statistics

UW		UM
20	First Downs	23
92	Net Yards Rushing	292
282	Net Yards Passing	145
374	Total Offense	437
23-39-2	Passing	12-20-0
5-39.2	Punting	6-47.3
2-1	Fumbles-Lost	0-0
5-32	Penalties-Yards	3-37

1982 Rose Bowl

Washington 28, Iowa 0

January 1, 1982

Washington, 9–2 in regular-season play, entered the 1982 Rose Bowl as the underdog for the fourth time in its last four postseason appearances. For the third time, Don James' club ignored the odds. Washington recorded the first Rose Bowl shutout in 28 years, a 28–0 whitewash of Big Ten champion Iowa.

The two clubs battled to a scoreless tie after one quarter, although Washington did get inside the Hawkeye 30-yard line twice thanks to the Husky kicking game. First cornerback Ray Horton returned an Iowa punt 48 yards to the Iowa 29, then punter Jeff Partridge was roughed in the act to keep another drive going until it stalled at the Hawkeye 28.

Future Rose Bowl MVP Jacques Robinson broke the scoring ice early in the second period, bullying over from 1-yard out to cap a 65-yard drive. Robinson romped for 34 yards on seven carries during the drive. Washington upped its lead to 13–0 just 0:19 before the half when fullback Vince Coby smashed over from a yard out to climax a 60-yard march.

Iowa made its deepest penetration in the third period — to the Husky 29 — but was stymied by a Ken Driscoll interception. Robinson took over again in the final stanza, gaining 66 yards on three carries, including the final 34 yards on a nifty run up the right side, to cap a 69-yard drive that put the Huskies ahead 21–0. The UW onslaught ended with quarterback Tim Cowan's 3-yard reverse with 7:13 to go.

Washington took advantage of two Iowa fumbles and picked off three Hawkeye passes to turn the tide in its favor. Robinson gained 142 net yards on just 20 carries to pace the ground game, and quarterback Steve Pelluer completed 15-of-29 passes for another 142 yards.

Inside linebackers Mark Jerue (13) and Ken Driscoll (11) led the stop troops. Driscoll and defensive backs Vince Newsome and Derek Harvey each grabbed an enemy pass.

Attendance

105,611

Scoring

Q Team-Scoring Play, Time (Conversion)

- 2 UW-Robinson, 1-yard run, 10:09 (Nelson Kick)
- 2 UW-Coby, 1-yard run, 0:19 (Pass Failed)
- 4 UW-Robinson, 34-yard run, 9:47 (Skansi, Pass from Pelluer)
- 4 UW-Cowan, 3-yard run, 7:13 (Nelson Kick)

Individual Leaders

Rushing-Robinson (UW) 20–142; Granger (UI) 13–80; Bohannon (UI) 10–44; Jackson (UW) 8–24.

Passing-Pelluer (UW) 15–29–1–142; Bohannon (UI) 6–14–2–33; Gales (UI) 4–7–1–51.

Receiving-Brown (UI) 6–52; Allen (UW) 5–68; Skansi (UW) 4–69; Rosborough (UW) 2–10.

Final Washington Rankings

AP 10th

UPI 7th

Score by Quarters

UW	0	13	0	15	-	28
UI	0	0	0	0	-	0

Team Statistics

UW		UI
22	First Downs	14
186	Net Yards Rushing	180
142	Net Yards Passing	84
328	Total Offense	264
15–29–1	Passing	10–21–3
7–35.6	Punting	5–47.0
0–0	Fumbles-Lost	2–2
3–28	Penalties-Yards	6–73

1982 Aloha Bowl Washington 21, Maryland 20

December 25, 1982

Tim Cowan's brilliant passing performance (33-53-0-350) brought Washington back from a 20-14 deficit for a 21-20 victory over Maryland in the inaugural Aloha Bowl on Christmas Day in Honolulu. The victory enabled Washington to finish 10-2 and be ranked No. 7 in both wire service polls.

Washington went 80 yards in 12 plays after the opening kickoff and took a 7-0 lead on Cowan's 27-yard pass to Anthony Allen. Cowan accounted for 66 of those yards on six completions in seven attempts. Maryland came right back to narrow the margin to 7-6 going just 19 yards after recovering a Sterling Hinds fumble. The conversion failed. The Huskies struck with a bang just 6:00 before halftime when Cowan hit Allen all alone on the left sideline and Allen sprinted 71 yards for the score.

Maryland came back to score after the second-half kickoff as it moved 77 yards on six plays with the score coming on a 36-yard pass from Boomer Esiason to tight end John Tice. The conversion run failed and Washington held on to a 14-12 lead. Maryland put together a time-consuming (8:46) drive that spanned the third and fourth quarters to go ahead on a short run coming on the 16th play of the drive. Esiason found Tice for the two-point conversion and the Terrapins took a 20-14 lead with nearly 11 minutes left.

The Terps had a great chance to put the game away after a Husky pass on fourth down went awry and Maryland took over on the Husky 19. A Terp field goal of 32 yards didn't find the mark, however, and Washington took over at the 20 with 3:49 left. The final drive was all Cowan as the senior quarterback either ran or passed the ball on 15-of-16 plays in marching the Huskies down the field.

Twice Cowan ran for first downs on fourth-down situations and found Allen for a first down on yet another fourth-down call. With third down on the Maryland 11 with 0:12 left, Cowan looked into the left corner of the end zone and found Allen free for the tying touchdown. Nelson's extra point gave Washington the 21-20 victory. Cowan's 33 completions and 363 yards in total offense were both UW historical bests (bowl games not officially included in Husky records) and his 350-yard passing performance had been bettered only three times. Allen also had an exceptional game with eight catches for 152 yards.

Cowan was voted offensive MVP while Husky linebacker Tony Caldwell was named defensive MVP.

Attendance: 30,055

Scoring

Q Team-Scoring Play, Time (Conversion)

- 1 UW-Allen, 27-yard pass from Cowan, 10: 14 (Nelson Kick)
- 2 UM-D'Addio, 6-yard pass from Esiason, 14:52 (Kick Failed)
- 2 UW-Allen, 71-yard pass from Cowan, 5:21 (Nelson Kick)
- 3 UM-Tice, 36-yard pass from Esiason, 12:18 (Run Failed)
- 4 UM-Nash, 2-yard run, 10:44 (Tice, Pass from Esiason)
- 4 UW-Allen, 11-yard pass from Cowan, 0:06 (Nelson Kick)

Individual Leaders

Rushing-Robinson (UW) 16-50; Nash (UM) 11-41.

Passing-Cowan (UW) 33-53-0-350; Esiason (UM) 19-32-1-251.

Receiving-Skansi (UW) 10-87; Allen (UW) 8-152; Lutu (UW) 7-57; Tice (UM) 6-85; Williams (UW) 4-30; D'Addio (UM) 4-30

Final Washington Rankings

AP 7th
UPI 7th
USA Today/CNN 10th

Score by Quarters

UW	7	7	0	7	-	21
UM	0	6	6	8	-	20

Team Statistics

UW	UM
20	17
63	68
369	251
432	319
35-56-0	19-32-1
5-45.4	7-38.4
4-4	2-1
7-50	8-55
	First Downs
	Net Yards Rushing
	Net Yards Passing
	Total Offense
	Passing
	Punting
	Fumbles-Lost
	Penalties-Yards

1983 Aloha Bowl Penn State 13, Washington 10

December 26, 1983

Washington, 8-3 going into the postseason bowl, failed to make a 10-3 lead hold up as the Huskies gave up 10 points in the fourth quarter to lose 13-10 to Penn State in the second annual Aloha Bowl.

Penn State hit the scoreboard first when it moved 49 yards to the Husky seven on its first possession. The Huskies held PSU without a yard on three straight plays and the Nittany Lions settled for a 23-yard field goal and a 3-0 lead.

Washington took the lead early in the second quarter when the Husky defense had Penn State backed up with a fourth-and-11 on their own 19. The Lions punted to Danny Greene who took the ball on the Husky 43 and went 57 yards for a touchdown. The Huskies increased their lead to 10-3 late in the second panel when a 10-play, 65-yard drive culminated in a 39-yard Jeff Jaeger field goal.

The Lions began their comeback late in the third quarter when they took advantage of a 19-yard Husky punt to begin operations on the Husky 48. A key sack by Fred Small forced Penn State to try a field goal, which it converted from 49 yards, and the Lions cut the margin to 10-6. Penn State made another big play in the kicking game to set up its game-winning score. After pushing Washington back to its own 6-yard line with a punt of its own, Penn State forced the Huskies to punt. The Lions ran a reverse on the return to set up shop at their own 49-yard line. The Lions went 51 yards in nine plays, including two big third-down plays by quarterback Doug Strang, to score on a 2-yard run with three minutes left.

Attendance: 37,212

Scoring

Q Team-Scoring Play, Time (Conversion)

- 1 PSU-Gancitano, 23-yard FG, 7:27
- 2 UW-Greene, 57-yard punt return, 8:51 (Jaeger Kick)
- 2 UW-Jaeger, 39-yard FG, 0:36
- 4 PSU-Gancitano, 49-yard FG, 12:21
- 4 PSU-Dozier, 2-yard run, 3:00 (Gancitano Kick)

Individual Leaders

Rushing-Williams (PSU) 12-48; Dozier (PSU) 15-37; Jackson (UW) 7-34.

Passing-Pelluer (UW) 19-40-0-153; Strang (PSU) 14-34-1-118.

Receiving-Pattison (UW) 6-55; DiMidio (PSU) 4-35; Wroten (UW) 4-25.

Final Washington Rankings

AP None
UPI None
USA Today/CNN None

Score by Quarters

UW	0	10	0	0	-	10
PSU	3	0	0	10	-	13

Team Statistics

UW	PSU
18	15
126	95
153	118
279	213
19-40-0	14-34-1
9-39.6	8-46.8
0-0	0-0
6-50	7-6
	First Downs
	Net Yards Rushing
	Net Yards Passing
	Total Offense
	Passing
	Punting
	Fumbles-Lost
	Penalties-Yards

1985 Orange Bowl

Washington 28, Oklahoma 17

January 1, 1985

Fourth-ranked Washington, 10-1 before the bowl, staked a claim to the national championship with a 28-17 come-from-behind victory over No. 2 Oklahoma. The Huskies made their sixth straight bowl appearance a monumental one, becoming the first Pac-10 team to compete in, and win, the Orange Bowl on a record-setting day in which three Pac-10 teams captured bowl victories (UCLA, Fiesta; USC, Rose).

A Miami throng of 56,294 witnessed Husky quarterback Hugh Millen come off the bench in relief of Paul Sicuro to lead Washington to a pair of touchdowns in a 1:04 span late in the ball game to secure the win.

The Huskies jumped to a quick 7-0 advantage in the first quarter when Sicuro found Danny Greene wide open in the end zone for a 29-yard score.

Senior tailback Jacque Robinson, named the game's Most Valuable Player (the only player in history named MVP of both the Orange and Rose Bowls), produced Washington's second score. Robinson rushed six times for 26 of his game-high 135 yards (28 carries) in the drive, which culminated with his 1-yard scoring run.

The Sooners rallied in the second stanza following a Husky turnover. Oklahoma tied the contest on the final play of the half with a lightning-quick scoring strike from quarterback Danny Bradley to split end Derrick Shepard covering 61 yards.

The Sooners took their first lead of the contest on a 35-yard Tim Lasher field goal with 8:45 left at 17-14.

On the next possession, Millen lobbed a critical third-and-nine completion to Greene from his own 27, which covered 29 yards. Four downs later, Millen lofted a touch pass to senior split end Mark Pattison on the extreme left edge of the end zone, making the tally 21-17 in favor of the Huskies with 5:42 left.

A Joe Kelly interception led to a Rick Fenney 6-yard touchdown, sealing the win for Don James and his Huskies. The New Year's Day victory improved Washington's all-time bowl record to 8-6-1.

Attendance: 56,294

Scoring

Q Team-Scoring Play, Time (Conversion)

- 1 UW-Greene, 29-yard pass from Sicuro, 11:52 (Jaeger Kick)
- 1 UW-Robinson, 1-yard run, 4:24 (Jaeger Kick)
- 2 OU-Bradley, 1-yard run, 9:47 (Lashar Kick)
- 2 OU-Shepard, 61-yard pass from Bradley, 0:00 (Lashar Kick)
- 4 OU-Lashar, 35-yard FG, 8:45
- 4 UW-Pattison, 12-yard pass from Millen, 5:42 (Jaeger Kick)
- 4 UW-Fenney, 6 run, 4:48 (Jaeger Kick)

Individual Leaders

Rushing-Robinson (UW) 28-135; Fenney (UW) 9-66; Carr (OU) 9-59; Sewell (OU) 13-46. Passing-Bradley (OU) 6-21-1-124; Sicuro (UW) 7-17-3-78; Millen (UW) 2-4-0-41. Receiving-Greene (UW) 4-97; Shepard (OU) 3-87; Sewell (OU) 2-34; Fenney (UW) 2-14; Pattison (UW) 1-12.

Final Washington Rankings

AP 2nd
UPI 2nd
USA Today/CNN 2nd

Score by Quarters

UW	14	0	0	14	-	28
OU	0	14	0	3	-	17

Team Statistics

UW	OU
17	17
192	162
119	124
311	286
9-21-3	6-21-1
6-37.7	7-34.6
3-1	6-2
5-25	8-60
First Downs	
Net Yards Rushing	
Net Yards Passing	
Total Offense	
Passing	
Punting	
Fumbles-Lost	
Penalties-Yards	

1985 Freedom Bowl

Washington 20, Colorado 17

December 30, 1985

Sophomore quarterback Chris Chandler passed for 141 yards and ran for 72 more in leading Washington to a 20-17 victory over Colorado in the second annual Freedom Bowl in Anaheim. The win boosted Washington's overall bowl record to 9-6-1, and a 6-2 record in bowls under Don James. The Freedom Bowl was Washington's seventh straight postseason bowl appearance, and eighth in nine years.

The Huskies, 6-5 heading into the game, jumped off to a 3-0 lead late in the first quarter when placekicker Jeff Jaeger capped a 57-yard drive with a 30-yard field goal. Vince Weathersby had runs of 10 and 18 yards in the drive, and also took a shovel pass from Chandler for 17 more. Chandler ran 22 yards on an option play to get the ball in scoring territory.

Colorado used a 28-yard punt return midway through the second quarter to set up its first score. It took the Buffs nine plays to travel 26 yards. Anthony Weatherspoon got the touchdown on a 1-yard blast and Colorado took a 7-3 lead. Washington came back to move 80 yards and regain the lead. Chandler passed for 50 of the 80 yards and David Toy finally got the score on a 3-yard run with only 0:30 left before intermission. Jaeger's PAT made it 10-7 Huskies.

A Colorado field goal early in the third quarter tied the game at 10-10, but again Washington responded to regain the lead. A 36-yard kickoff return by David Trimble gave the Huskies excellent field position on their own 47. Chandler's 15-yard option keeper followed by a 14-yard pitch to Rod Jones were key plays in the drive. Weathersby got 12 yards on a draw play to the Colorado 5, and then Tony Covington ran twice and got the score on a 1-yard dive. Washington led 17-10.

Washington increased its lead to 20-10 on its next possession as the Huskies moved 67 yards on 11 plays. Chandler passes to Lonzell Hill, Covington and Toy accounted for 36 yards and Chandler added 19 more on another option run. With fourth-and-one at the Colorado 1-yard line, Washington opted for a sure three points on Jaeger's second field goal.

Colorado made things interesting midway through the fourth quarter when holder Barry Helton passed 31 yards to Jon Embree for a touchdown on a fake field goal as the Buffs cut Washington's lead to 20-17. Colorado got the ball right back and marched to the Husky 7 but Joe Kelly forced a fumble and David Hill recovered to preserve the win.

Chandler, starting only his third game at quarterback, was voted the game's MVP.

Attendance: 30,961

Scoring

Q Team-Scoring Play, Time (Conversion)

- 1 UW-Jaeger, 30-yard FG, 4:15
- 2 CU-Weatherspoon, 1-yard run, 5:59 (Eckel Kick)
- 2 UW-Toy, 3-yard run, 0:30 (Jaeger Kick)
- 3 CU-Eckel, 33-yard FG, 8:41
- 3 UW-Covington, 1-yard run, 5:35 (Jaeger Kick)
- 4 UW-Jaeger, 18-yard FG, 14:57
- 4 CU-Embree, 31-yard pass from Helton, 11:05 (Eckel Kick)

Individual Leaders

Rushing-Chandler (UW) 7-72; Marquez (CU) 10-80; Weathersby (UW) 11-56. Passing-Chandler (UW) 15-26-1-141; Hatcher (CU) 1-8-0-13; Helton (CU) 1-1-0-31; Alexander (CU) 0-1-0-0. Receiving-Hill (UW) 4-48; Jones (UW) 3-39; Weathersby (UW) 3-21; Embree (CU) 1-31.

Final Washington Rankings

AP None
UPI None
USA Today/CNN None

Score by Quarters

CU	0	7	3	7	-	17
UW	3	7	7	3	-	20

Team Statistics

UW	CU
20	15
207	190
141	44
348	234
15-25-1	2-10-0
6-40.0	5-39.0
1-0	1-1
13-88	4-20
First Downs	
Net Yards Rushing	
Net Yards Passing	
Total Offense	
Passing	
Punting	
Fumbles-Lost	
Penalties-Yards	

1986 Sun Bowl

Alabama 28, Washington 6

December 25, 1986

A close game at the intermission (7-6) turned into a nightmare for the Huskies, 8-2-1 entering the bowl, in the second half as the Alabama Crimson Tide rolled up 21 unanswered points to record a 28-6 victory over Washington in the 53rd John Hancock Sun Bowl in El Paso, Texas.

Alabama got on the board first when sophomore running back Bobby Humphrey broke loose on a sweep to the right side of the line and scampered 64 yards for a touchdown with 14:10 remaining in the second quarter.

Washington got to within one point with a pair of Jeff Jaeger field goals. That would be the closest the Huskies would get the rest of the day. It was also the lowest post season scoring output for the UW since the 1981 Rose Bowl (a 23-6 loss to Michigan).

Bama quarterback Mike Shula got the Tide's air game into gear with a pair of touchdown passes, 32 yards to Al Richardson and 18 yards to Humphrey. On the day, Shula was 15-of-26 for 176 yards and no interceptions. The talented Humphrey rambled for 159 yards on 28 carries (5.7 yards per carry).

The potent Husky attack was limited to just 102 yards rushing while quarterback Chris Chandler exploited the Alabama secondary for 199 yards on 20-of-43 pass attempts. One of the big reasons the Husky backfield saw Crimson all day was due to the presence of All-America linebacker Cornelius Bennett, voted the game's Most Valuable Player, who led Alabama with 11 tackles and harassed Chandler the entire day.

Washington's two-game bowl win streak was ended. However, the Huskies did tie USC's Pac-10 mark for consecutive bowl appearances (eight). The Huskies ended the season ranked 17th by the UPI, 18th by AP and 19th by USA Today/CNN.

Attendance

48,722

Scoring

Q Team-Scoring Play (Conversion)

- 2 UA-Humphrey, 64-yard run, (Tiffin Kick)
- 2 UW-Jaeger, 31-yard field goal
- 2 UW-Jaeger, 34-yard field goal
- 3 UA-Richardson, 32-yard pass from Shula, (Tiffin Kick)
- 3 UA-Humphrey, 18-yard pass from Shula, (Tiffin Kick)
- 4 UA-Humphrey, 3-yard run, (Tiffin Kick)

Individual Leaders

Rushing-Humphrey (UA) 28-159; Weathersby (UW) 9-28.
 Passing-Chandler (UW) 20-43-2-199; Shula (UA) 15-26-0-176.
 Receiving-Hill (UW) 5-77; Richardson (UA) 2-59; Weathersby (UW) 5-45.

Final Washington Rankings

18th (AP); 17th (UPI); 19th (USA Today/CNN)

Score by Quarters

UA	0	7	14	7	-	28
UW	0	6	0	0	-	6

Team Statistics

UW		UA
16	First Downs	13
62	Net Yards Rushing	201
199	Net Yards Passing	188
267	Total Offense	389
20-43-2	Passing	15-25-0
8-35.6	Punting	9-45.7
4-1	Fumbles-Lost	0-0
1-15	Penalties	1-15

1987 Independence Bowl

Washington 24, Tulane 12

December 19, 1987

Washington extended its post season record under head coach Don James to 7-3 with its 24-12 victory over Tulane in the Independence Bowl, played before 41,683 fans in Shreveport's Independence Stadium. It was Washington's third win in its last four bowl appearances.

Taking a 6-4-1 record into the game, the Husky defense kept the Tulane Green Wave from scoring a touchdown while Washington quarterback Chris Chandler was named the Independence Bowl's Offensive Player of the Game, passing for 234 yards and two touchdowns.

Led by 12 tackles from linebacker David Rill, the Washington defense held college football's 11th-best scoring team 20 points below its season average. Green Wave quarterback Terrence Jones completed 17-of-40 passes for 248 yards, and was intercepted once and sacked three times.

Rover Darryl Hall picked off an errant Jones pass on the Wave's first series to set up Washington's first touchdown — a 3-yard run by tailback Tony Covington culminating a 61-yard, 10-play drive completed with 7:43 to play in the first period.

Tulane scored 10 second-quarter points on a 44-yard punt return by Mitchell Price and a 21-yard field goal by placekicker Todd Wiggins. The Green Wave's only other points came on a safety with seven seconds left in the game.

Washington did its share of second-quarter scoring, adding 14 points to its 7-0 first-quarter lead. Both of Chandler's second-quarter touchdowns were 5-yard pass completions, with the first going to tight end Bill Ames and the second to split end Darryl Franklin, sandwiching Wiggins' field goal. Washington placekicker Brandy Brownlee was responsible for the three point-after successes, but missed the one field goal he attempted from the 40-yard line early in the third quarter.

Attendance

41,683

Scoring

Q Team-Scoring Play (Conversion)

- 1 UW-Covington, 3-yard run, (Brownlee Kick)
- 2 TU-Price, 44-yard punt return, (Wiggins Kick)
- 2 UW-Ames, 5-yard pass from Chandler, (Brownlee Kick)
- 2 TU-Wiggins, 21-yard field goal
- 2 UW-Franklin, 5-yard pass from Chandler, (Brownlee Kick)
- 4 UW-Wyles, 41-yard field goal
- 4 TU-Safety, Conklin knelt in end zone

Individual Leaders

Rushing-Jones(TU) 18-91; Weathersby (UW) 14-84; Jenkins (UW) 11-44.
 Passing-Jones (TU) 17-40-1-248; Chandler (UW) 15-30-3-234..
 Receiving-Zeno (TU) 7-116; Weathersby (UW) 5-64; Franklin (UW) 4-61.

Final Washington Rankings

None

Score by Quarters

UW	7	14	0	3	-	24
TU	0	10	0	2	-	12

Team Statistics

UW		TU
22	First Downs	21
147	Net Yards Rushing	131
249	Net Yards Passing	248
396	Total Offense	379
16-32-3	Passing	17-40-1
4-32.8	Punting	6-43.7
1-10	Fumbles-Lost	2-1
10-67	Penalties	7-73

1989 Freedom Bowl

Washington 34, Florida 7

December 30, 1989

The Huskies claimed their fourth win in their last five bowl appearances with a dominating 34-7 shellacking of the University of Florida Gators in front of 33,858 fans in Anaheim. The victory improved coach Don James' bowl record at Washington to 8-3.

Washington, 7-4 coming into the bowl, finished the 1989 season by winning six of its final seven games, including the Freedom Bowl.

Quarterback Cary Conklin, voted the game's Most Valuable Player, capped his record-setting Husky career in fine style, completing 21-of-39 passes for 217 yards. The Huskies' defense held Florida All-American running back Emmitt Smith to just 17 yards, negating any chance of a Florida victory. Husky running back Greg Lewis gained 97 yards on 27 carries.

Washington returned the opening kickoff 31 yards to the 36-yard line and had 15 more tacked on by a Florida clipping penalty, allowing the Dawgs to start their initial drive from the Gator 49. Conklin hit split end Mario Bailey with a 21-yard touchdown pass and, following John McCallum's PAT, the Huskies had an immediate 7-0 lead.

Florida answered quickly, as quarterback Donald Douglas went around the left end for a 67-yard touchdown on Florida's second offensive play of the game. From then on it was all Washington. Florida gained just 16 more yards on the ground the remainder of the day, finishing with a total of 83.

Washington scored on its next three offensive possessions and added a blocked punt for a touchdown to take a 27-7 lead into the intermission.

McCallum started the scoring explosion when he kicked a 21-yard field goal for a 10-7 lead. The defense stopped Florida, and Washington drove for another score, with Conklin passing 10 yards to Andre Riley for the touchdown.

Channing Wyles punted to the Gator 1-yard line to set up the next Husky score. Florida ran Smith into the line twice for a gain of 1, and then threw an incomplete pass. Faced with a fourth-and-nine on their own 2, the Gators' Hank Rone attempted a punt. Chico Fraley stormed into block the kick and Jaime Fields recovered it in the end zone for the score. McCallum's extra point made it 24-7 and forced Florida away from its running game for good.

McCallum kicked one more field goal with just 18 seconds left in the half to bring Washington's point total to 27. For the half, Washington notched 18 first downs to only three for Florida, and controlled the ball for almost 24 minutes (23:47).

Playing mostly reserves, Washington cruised through the second half, tacking on a final touchdown late in the fourth quarter. Reserve quarterback Mark Brunell, a red-shirt freshman, scampered 20 yards for the game's final points.

Attendance: 33,858

Scoring

Q Team-Scoring Play (Conversion)

- 1 UW-Bailey, 21-yard pass from Conklin, (McCallum Kick)
- 1 UF-Douglas, 67-yard run, (Francis Kick)
- 1 UW-McCallum, 21-yard field goal
- 1 UW-Riley, 10-yard pass from Conklin, (McCallum Kick)
- 2 UW-Fields, recovered blocked punt in end zone, (McCallum Kick)
- 2 UW-McCallum, 32-yard field goal
- 4 UW-Brunell, 20-yard run, (Jolley Kick)

Individual Leaders

Rushing-Lewis (UW) 27-97; Douglas (UF) 9-65; Turner (UW) 7-38; Barry (UW) 5-30; Brunell (UW) 1-20; Smith (UF) 7-17.
 Passing-Conklin (UW) 21-39-0-217; Douglas (UF) 8-18-1-91; Brunell (UW) 3-5-0-25.
 Receiving-McKay (UW) 5-83; Lewis (UW) 6-44; Barber (UF) 2-41.

Final Washington Rankings

23rd (AP); 20th (UPI); 25th (USA Today/CNN)

Score by Quarters

UF	7	0	0	0	-	7
UW	17	10	0	7	-	34

Team Statistics

UW		UF
28	First Downs	10
191	Net Yards Rushing	83
242	Net Yards Passing	148
433	Total Offense	231
24-44-0	Passing	11-28-1
7-37.0	Punting	8-32.9
0-0	Fumbles-Lost	7-3
9-86	Penalties	9-85

1991 Rose Bowl

Washington 46, Iowa 34

January 1, 1991

Husky sophomore Mark Brunell passed for a pair of touchdowns and ran for two more to lead Pac-10 Champion Washington to a convincing 46-34 win over Iowa. Washington and Iowa combined for 80 points, making the 77th Rose Bowl the highest scoring in history. The opportunistic Huskies built a 33-7 halftime lead, with two first-half touchdowns coming courtesy of the UW defense.

The Pasadena victory left Washington 10-2 for the season, while Iowa dropped to 8-4. The game marked Washington's 12th bowl appearance in the 16-year coaching reign of Don James, who improved his bowl record to 9-3, including 3-1 in the Rose Bowl.

Left-handed Brunell's running and passing skills earned him Rose Bowl MVP honors as he completed 14 of 22 passes for 163 yards. Washington faithful also rejoiced in the return of senior All-America running back Greg Lewis, who spent the month prior to the Rose Bowl rehabilitating an injured knee. Lewis hadn't lost a step, however, as he rushed for a game-high 128 yards on 19 carries.

Washington's defense, ranked first in the nation in stopping the run, allowed Iowa just 139 net yards on the ground, recorded five sacks and forced five turnovers (four interceptions) in the game. Iowa also became the sixth team in 1990-91 to surrender more than 40 points to the high-scoring Huskies. The strong tradition of Don James' special teams surfaced early in this game when red-shirt freshman Andy Mason blocked an Iowa punt that was scooped up by junior cornerback Dana Hall, who sprinted for a touchdown. With less than five minutes elapsed, Washington led 10-0. After Iowa closed to 10-7 with 12:39 left in the half, Washington erupted for 23 consecutive points.

A 38-yard Travis Hanson field goal, and a 37-yard interception return by senior cornerback Charles Mincy gave Washington momentum. Two touchdowns generated by Brunell, on a 5-yard run and a 22-yard pass to Mario Bailey, gave the Huskies their nearly insurmountable 33-7 lead at intermission.

Iowa threw a scare into the Huskies as Hawkeye quarterback Matt Rodgers rallied his team for 27 second-half points. Iowa fullback Nick Bell's 20-yard touchdown run with 5:07 to play pulled the Hawkeyes within 13 at 39-26. But Brunell put out the fire on the next possession with a 31-yard scoring completion to Bailey. A late Iowa score made the score 46-34 as Washington held on to claim the Pac-10's second consecutive Rose Bowl win and eighth in the past 10 years.

Attendance: 101,273

Final Washington Rankings

5th (AP); 5th (UPI); 5th (USA Today/CNN)

Scoring

Q Team-Scoring Play (Conversion)

- 1 UW-Hanson, 23-yard field goal
- 1 UW-Hall, 27-yard return of blocked punt, (Hanson Kick)
- 2 UI-Bell, 15-yard run, (Skillet Kick)
- 2 UW-Hanson, 38-yard field goal
- 2 UW-Mincy, 37-yard interception return, (Pass Failed)
- 2 UW-Brunell, 5-yard run, (Hanson Kick)
- 2 UW-M. Bailey, 22-yard pass from Brunell, (Hanson Kick)
- 3 UI-Rodgers, 7-yard run, (Skillet Kick)
- 3 UW-Brunell, 20-yard run, (Run Failed)
- 4 UI-Rodgers, 9-yard run, (Run Failed)
- 4 UI-Bell, 20-yard run, (Pass Failed)
- 4 UW-M. Bailey, 31-yard pass from Brunell, (Hanson Kicked)
- 4 UI-Saunders, 12-yard pass from Rodgers, (Velicer, pass from Rodgers)

Individual Leaders

Rushing-Lewis (UW) 19-128; Bell (UI) 11-64; Bryant (UW) 3-47.
 Passing-Rodgers (UI) 34-15-3-196; Brunell (UW) 22-14-1-163; Hobert (UW) 3-0-1-0.
 Receiving-Saunders (UI) 5-99; Pierce (UW) 4-32; Bell (UI) 3-853.

Score by Quarters

UI	0	7	7	20	-	34
UW	10	23	6	7	-	46

Team Statistics

UW		UI
19	First Downs	19
222	Net Yards Rushing	139
163	Net Yards Passing	315
385	Total Offense	454
25-14-2	Passing	37-17-4
4-41.8	Punting	6-33.3
3-1	Fumbles-Lost	4-1
5-45	Penalties	8-55

1992 Rose Bowl Washington 34, Michigan 14

January 1, 1992

While the Huskies' dominating defense overwhelmed Heisman Trophy winner Desmond Howard and the high-powered Michigan attack, Washington quarterback Billy Joe Hobert sparked the UW offense by scoring on a two-yard run for the first of Washington's 34 points and three touchdown passes.

Husky placekicker Travis Hanson scored two second-quarter field goals, from 23 and 24 yards, providing Washington a 13-7 lead at the half.

Hobert, who would share Rose Bowl Most Valuable Player honors with defensive tackle Steve Emtman, completed 18 of 34 passes for 192 yards. His touchdown passes went to freshman tight end Mark Bruener in the third quarter to give Washington a 14-point cushion, 21-7, and to senior tight end Aaron Pierce in the fourth quarter for a 27-7 Husky advantage. The five-yard completion from Hobert to Bruener was the freshman's first career touchdown.

The game marked Washington's 13th bowl appearance in the 17-year coaching reign of Don James, who improved his record in bowl games to 10-3, including 4-1 in the Rose Bowl. The 12-0 record was the Huskies' first perfect season since 1915 when Gil Dobie led the UW to a 7-0 mark.

Backup quarterback Mark Brunell, who was the 1991 Rose Bowl MVP, came off the bench and completed seven of eight passes for 89 yards and a touchdown. His 38-yard scoring pass went to senior Mario Bailey.

Emtman, who would be the No. 1 player drafted by the National Football League following his junior season, joined with his defensive companions to fluster the Wolverines' offensive efforts at every turn. The Huskies had six sacks on the Michigan quarterbacks. Linebacker Donald Jones flashed around the outside for three sacks and defensive end Andy Mason secured two of his six tackles in the Wolverine backfield. In fact, Wolverine starting quarterback Elvis Grbac finished the game with six carries for minus-42 yards. Cornerbacks Dana Hall and Walter Bailey held Howard to one catch, a 35-yard grab in Michigan's first possession of the second quarter.

The win in Pasadena catapulted Washington to its first-ever collegiate football National Championship, as the USA Today/CNN coaches poll awarded its No. 1 ranking to the Huskies. Miami was ranked No. 1 in the Associated Press poll following the Hurricanes' 22-0 shutout of Nebraska in the Orange Bowl, so the two 12-0 teams shared the national title.

Attendance: 103,566

Final Washington Rankings

2nd (AP); 1st (USA Today/CNN); 1st (UPI); 1st (The Sporting News)

Scoring

- Q Team-Scoring Play (Conversion)
- 2 UW-Hobert, 2-yard run, (Hanson Kick)
- 2 UM-Smith, 9-yard pass from Grbac, (Carlson Kick)
- 2 UW-Hanson, 24-yard field goal
- 2 UW-Hanson, 23-yard field goal
- 3 UW-Bruener, 5-yard pass from Hobert, (Pierce pass from Hobert)
- 4 UW-Pierce, 2-yard pass from Hobert, (Hanson Kick Failed)
- 4 UW-Bailey, 38-yard pass from Brunell, (Hanson Kick)
- 4 UM-Wheatley, 53-yard run, (Carlson Kick)

Individual Leaders

Rushing (Att-Yds-TD)-Wheatley (UM) 9-68-1; Bryant (UW) 15-38-0; J. Barry (UW) 13-37-0; Johnson (UM) 4-30-0; Kaufman (UW) 6-26-0; M. Jones (UW) 3-22-0.
 Passing (Comp-Att-I-Yds-TD)-Hobert (UW) 18-34-2-192-2; Grbac (UM) 13-26-1-130-1; Brunell (UW) 7-8-0-89-1; Collins (UM) 1-2-0-3-0.
 Receiving (Rec-Yds-TD)-Pierce (UW) 7-86-1; M. Bailey (UW) 6-126-1; Bryant (UW) 5-22-0; Van Dyne (UM) 4-22-0; Wheatley (UM) 3-30-0; R. Powers (UM) 3-18-0; M. Jones (UW) 2-7-0; Howard (UM) 1-35-0; Gaspard (UW) 1-15-0.

Score by Quarters

UW	0	13	8	13	-	34
UM	0	7	0	7	-	14

Team Statistics

UW		UM
19	First Downs	10
123	Net Yards Rushing	72
281	Net Yards Passing	133
404	Total Offense	205
25-42-2	Passing	14-28-1
6-41.8	Punting	10-37.8
0-0	Fumbles-Lost	3-0
6-50	Penalties	8-62

1993 Rose Bowl Michigan 38, Washington 31

January 1, 1993

Attendance: 94,236

The ninth-ranked Huskies attempted to make history by winning their third straight Rose Bowl, but instead suffered a 38-31 defeat at the hands of seventh-ranked Michigan.

Washington led 21-17 at halftime but could not control Michigan's Tyrone Wheatley, who ran for 235 yards on just 15 carries, including touchdown runs of 88, 56 and 24 yards.

Michigan grabbed an early 3-0 lead on its first drive with a 41-yard Peter Elezovic field goal.

Washington answered with a one-yard touchdown run by Darius Turner, capping a nine-play, 80 yard drive to go ahead 7-3. The key play of the drive was a 35-yard pass from senior quarterback Mark Brunell to tight end Mark Bruener across the middle, setting the Huskies up at the Michigan one-yard line.

The see-saw first half continued with Michigan taking a 17-7 lead before the Huskies pulled to within three on a 64-yard touchdown pass from Brunell to freshman Jason Shelley. Shelley, who would finish the game with three receptions for 100 yards, made the over-the-shoulder grab at the Michigan three-yard line and just cleared the plane of the goal line before having the ball knocked loose on a hit by Corwin Brown. Brunell's hot passing continued on Washington's next possession when he again connected with Bruener, this time in the corner of the end zone to put the Huskies ahead 21-17 at halftime.

Wheatley broke free again on the first play of the second half, bursting through the Husky line and racing 88 yards for a touchdown, putting the Wolverines back on top 24-21.

Husky sophomore Napoleon Kaufman, who was held to 39 yards rushing on 20 carries, gave the Huskies a boost on special teams when he answered the Wheatley touchdown run by returning the ensuing kickoff 47 yards to the Michigan 46-yard line. Fittingly he would cap the drive seven plays later with a dive over the top for a touchdown and a 28-24 lead.

Washington added to the lead on its next possession when Travis Hanson converted a 44-yard field goal for a 31-24 Husky lead. With the field goal, Hanson extended his career Rose Bowl record to five.

Despite the high-scoring offense, the Husky defense could not contain Wheatley and surrendered the lead once again. Michigan took advantage of a Kaufman fumble at the Washington 24-yard line and Wheatley scored on the first play, tying the game at 31.

Michigan scored the only points of the fourth quarter when quarterback Elvis Grbac threw 15 yards to tight end Tony McGee for the game-winning touchdown with 5:29 remaining.

The loss spoiled what was perhaps Brunell's finest performance in a Husky uniform. The senior quarterback completed 18-of-30 passes for 308 yards and two touchdowns.

Final Washington Rankings

11th (AP); 10th (USA Today/CNN); 11th (UPI)

Scoring

- Q Team - Scoring Play, Time (Conversion)
- 1 UM - Elezovic, 41-yard field goal, 7:11
- 1 UW - Turner, 1-yard run, 3:58 (Hanson kick)
- 1 UM - McGee, 49-yard pass from Grbac, 2:07 (Elezovic kick)
- 2 UM - Wheatley, 56-yard run, 11:12 (Elezovic kick)
- 2 UW - Shelley, 64-yard pass from Brunell, 9:20 (Hanson kick)
- 2 UW - Bruener, 18-yard pass from Brunell, 3:14 (Hanson kick)
- 3 UM - Wheatley, 88-yard run, 14:44 (Elezovic kick)
- 3 UW - Kaufman, 1-yard run, 12:12 (Hanson kick)
- 3 UW - Hanson, 44-yard field goal, 8:42
- 3 UM - Wheatley, 24-yard run, 1:48 (Elezovic kick)
- 4 UM - McGee, 15-yard pass from Grbac, 5:29 (Elezovic kick)

Individual Leaders

Rushing (Att-Yds-TD)-Wheatley 15-235-3 (UM); Kaufman 20-39-1 (UW); Davis 9-35-0 (UM); Brunell 10-32-0 (UW); Powers 6-28-0 (UM); Turner 5-18-1.
 Passing (Att-Comp-I-Yds-TD)- Brunell 30-18-0-308-2 (UW); Grbac 30-17-0-175-2 (UM); Bjornson 1-0-0-0-0 (UW).
 Receiving (Rec-Yds-TD)- McGee 6-117-2 (UM); Shelley 3-100-1 (UW); Bruener 4-85-1 (UW); D. Barry 2-61-0 (UW); Mack 2-33-0 (UW); Smith 3-19-0 (UM); Alexander 3-18-0 (UM); Kralik 2-16-0 (UW); Jones 2-10-0 (UW).

Score by Quarters

UM	10	7	14	7	--	38
UW	7	14	10	0	--	31

Team Statistics

UM		UW
16	First Downs	19
308	Net Yards Rushing	105
175	Net Yards Passing	308
483	Total Offense	413
30-17-0	Passing: Att-Comp-I	31-18-0
6-37.0	Punting	5-39.2
1-0	Fumbles	1-1
8-72	Penalties-Yards	5-43
28:12	Time of Possession	31:48

1995 Sun Bowl Iowa 38, Washington 18

December 29, 1995 **Attendance:** 49,116

The 20th-ranked Huskies' return to postseason was spoiled by Iowa, which rolled up 21 unanswered first half points to put away Washington early. The Hawkeyes' 421 yards of total offense, and ability to manufacture points, proved to be too much for the Huskies to handle.

The first of many Husky miscues came quickly. After stopping Iowa's offense on three straight plays, Washington fumbled the ball back on the punt return and the Hawkeyes took over on their own 42-yard line. Iowa running back Sedrick Shaw ran 58 yards for a touchdown on the drive's first play. Shaw would go on to finish the day with 135 rushing yards, just a fraction of the 286 that the Hawkeyes would amass throughout the game.

It did not get any better for Washington as flanker Fred Coleman fumbled the ball back to Iowa after taking a Damon Huard pass 19 yards into Hawkeye territory on the Huskies second possession. Hawkeye kicker Brion Hurley hit a 49-yard field goal into the wind to build Iowa's lead to 10-0. It was the first of three 45-yard plus field goals for Hurley in the game.

Trailing 10-0 at the end of the first quarter, Ernie Conwell snapped the ball over punter Geoff Prince's head and out of the end zone for a safety to give Iowa a 12-0 advantage. Iowa converted two field goals in the second quarter to build their lead.

The Hawkeyes picked up in the third quarter right where they left off, holding the Huskies and getting into position for another field goal. A 50-yard effort by Hurley gave him a Sun Bowl record and the Hawkeyes a commanding 24-0 lead early in the third quarter.

Washington finally pulled things together in the third when back-up quarterback Shane Fortney led the Huskies down the field and Jerome Pathon out-leaped two defenders to get the Pac-10 co-champions on the board.

Iowa tailback Tavian Banks picked up 74 of his 128 yards in one carry to set up fullback Michael Burger's eight-yard TD run. The Hawkeyes finished up their scoring with another Burger touchdown run to make it 38-6.

In his final game as a Husky, Damon Huard led the Huskies down the field with completions to Pathon, Leon Neal, and finally Fred Coleman for a touchdown.

A pair of Husky seniors made the most of the last possession in their collegiate careers. As Huard found tight end Ernie Conwell for a 20-yard score to make the final score 38-18.

After sitting out most of the season because of an injured toe, Neal's final appearance before being drafted by the Buffalo Bills included 65 yards rushing and another 45 yards on the receiving end. The Washington defense was led by the 14 tackles of inside linebacker Ink Aleaga. The Huskies played the game without All-American free safety Lawyer Milloy, who broke a bone in his foot in the regular-season finale against Washington State. Starting defensive tackle David Richie also missed the game after suffering a neck injury in the Apple Cup.

Final Washington Rankings

None

Scoring

Q	Team - Scoring Play, Time (Conversion)
1	UI - Shaw, 58-yard run, 13:08 (Bromert kick)
1	UI - Hurley, 49-yard field goal, 8:39
2	UI - Punt snap rolls out of the end zone for safety.
2	UI - Bromert, 33 yard field goal, 6:13
2	UI - Bromert, 34 yard field goal, 3:28
2	UI - Hurley, 47 yard field goal, 0:35
3	UI - Hurley, 50 yard field goal, 11:19
3	UW - Pathon, 30-yard pass from Fortney (pass failed)
3	UI - Burger, 8-yard run (Bromert kick)
4	UI - Burger, 1-yard run (Bromert kick)
4	UW - Coleman, 3-yard pass from Huard (pass failed)
4	UW - Conwell, 20-yard pass from Huard (run failed)

Individual Leaders

Rushing (Att-Yds-TD)-Shaw 21-135-1 (UI); Banks 13-122-0 (UI); Neal 9-72-0 (UW); Burger 7-41-2 (UI); Shehee 8-38-0 (UW).
 Passing (Att-Comp-I-Yds-TD)-Huard 26-14-0-194-2 (UW); Sherman 24-11-1-135-0 (UI); Fortney 11-5-0-56-1 (UW); Driscoll 1-0-0-0-0 (UI); Dwight 1-0-1-0-0 (UI).
 Receiving (Rec-Yds-TD)- Conwell 4-71-1 (UW); Slutzker 4-66-0 (UI); Pathon 4-62-1 (UW); Neal 4-45-0 (UW); Dwight 3-40-0 (UI); Coleman 3-33-1 (UW); Thomas 2-18-0 (UW).

Score by Quarters

UI	10	11	10	7	-	38
UW	0	0	6	12	-	18

Team Statistics

UI		UW
18	First Downs	14
286	Net Yards Rushing	96
135	Net Yards Passing	250
421	Total Offense	346
26-11-2	Passing: Att-Comp-I	37-19-0
5-39.4	Punting	7-27.1
1-0	Fumbles	3-3
12-106	Penalties-Yards	8-58
35:32	Time of Possession	24:28

1996 Holiday Bowl Colorado 33, Washington 21

December 30, 1996 **Attendance:** 54,749

In a Holiday Bowl packed with big plays, the 13th-ranked Huskies came up on the short end against a highly talented Colorado squad by a 33-21 margin. The loss also ended Washington's six-game winning streak.

It was business as usual for the Huskies and standout tailback Corey Dillon in the first quarter. Dillon carried the ball six times in Washington's first possession, scoring from two yards out to give the Huskies a 7-0 lead. Washington kept control, making it 14-0 when Dillon capped a 63-yard drive with a 12-yard touchdown run in a drive that was sparked by 23-yard pass from Brock Huard to Jerome Pathon.

Colorado answered with the first of its many big plays when quarterback Koy Detmer found Rae Carruth behind the Washington secondary on the left sideline for a 76-yard touchdown.

Early in Washington's next possession the Buffaloes tied the game after Nick Ziegler intercepted a batted Huard pass and returned it 31 yards for a touchdown.

The tie would not last long as Pathon took the ensuing kickoff from the 14 and did not stop until he found the endzone. The 86-yard runback was the first kickoff return for a score by a Husky since 1979 and the first in Holiday Bowl history.

Colorado again used the big play to get back in the endzone. Completions of 22 and 39 yards set up a seven-yard scoring pass from Detmer to Darrin Chiaverini to tie the game at 21.

With just under six minutes to go in the first half, Colorado took the ball at its own 18 and drove into Husky territory where kicker Jeremy Alrich gave the Buffaloes the lead for good by drilling a 42-yard field goal.

The second half became a defensive struggle. Colorado added a 36-yard field goal in the third quarter and a four-yard touchdown pass in the fourth quarter. Detmer's third TD pass of the game. Detmer, the game's MVP was 25 for 45 with 371 yards and no interceptions.

Washington was held scoreless in the second half, gaining only 129 yards.

Dillon rushed for 140 yards and two touchdowns in his final appearance as a Husky. His 30 rushing attempts proved to be a Husky bowl game record. Huard, despite the interception, was impressive in his first bowl appearance. He passed for 203 yards by completing 21 of 37 attempts. Pathon finished the game with 96 receiving yards.

Senior John Fiala led Washington defensively with nine tackles as the Huskies held the Buffaloes running game to only 48 yards.

Final Washington Rankings

16th (AP); 15th (USA Today/CNN); 16th (UPI)

Scoring

Q	Team - Scoring Play, Time (Conversion)
1	UW - Dillon, 2-yard run, 12:04 (Jones kick)
1	UW - Dillon, 12-yard run, 3:17 (Jones kick)
1	CU - Carruth, 76-yard pass from Detmer, 2:25 (Aldrich kick)
2	CU - Zigler, 31-yard interception return, 11:00 (Aldrich kick)
2	UW - Pathon, 86-yard kickoff return, 10:49 (Jones kick)
2	CU - Chiaverini, 7-yard pass from Detmer, 8:26 (Aldrich kick)
2	CU - Aldrich, 42-yard field goal 1:50
3	CU - Aldrich, 36-yard field goal, 8:08
4	CU - Carruth, 4-yard pass from Detmer, 8:34 (kick failed)

Individual Leaders

Rushing (Att-Yds-TD)-Dillon 30-140-2 (UW); Troutman 9-22-0 (CU); Fisk 5-14-0 (CU); Henry 11-14-0 (CU).
 Passing (Att-Comp-I-Yds-TD)- Detmer 45-25-0-371-3 (CU) Huard 37-21-1-203-0 (UW).
 Receiving (Rec-Yds-TD)- Carruth 7-162-2 (CU); Chiaverini 7-94-1 (CU); Pathon 5-96-0 (UW); Coleman 5-38-0 (UW); Henry 3-37-0 (CU) Dillon 3-31-0 (UW); Janoski 3-20-0 (UW); Troutman 3-10-0 (CU).

Score by Quarters

CU	7	17	3	6	--	33
UW	14	7	0	0	--	21

Team Statistics

CU		UW
24	First Downs	18
43	Net Yards Rushing	138
371	Net Yards Passing	203
414	Total Offense	341
45-25-0	Passing: Att-Comp-I	37-21-1
5-34.6	Punting	7-37.1
3-1	Fumbles	1-0
5-39	Penalties-Yards	7-75
29:36	Time of Possession	30:24

1997 Jeep Aloha Bowl Washington 51, Michigan State 23

December 25, 1997

Attendance: 34,419

A healthy Washington team used a strong running game, an opportunistic defense, and outstanding performances by numerous seniors playing their final game for the Huskies to deal Michigan State a 51-23 defeat at the Jeep Aloha Bowl on Christmas day. The victory snapped a three-game losing streak and gave head coach Jim Lambright his first bowl victory in three tries.

The first play from scrimmage proved to be an omen for the Spartans. Marc Renaud fumbled, and Husky senior defensive end Chris Campbell recovered on the MSU 32-yard line. It was Campbell's first defensive appearance since breaking his leg vs. Arizona in the sixth game of the year. Two plays later senior tailback Rashaan Shehee raced to the corner of the endzone on a 33-yard run to open the Huskies' scoring parade. It was Shehee's first appearance since suffering a knee injury against USC on Nov. 1.

After stopping the Spartans' second drive after three plays, sophomore quarterback Brock Huard tossed a 15-yard TD pass to Fred Coleman to cap a 70-yard, nine play drive. Michigan State's third drive produced the Spartans first touchdown with 4:19 to play in the first quarter, but that would be as close as the Big Ten representative would come to the Huskies.

Huard and Coleman opened the second quarter with a 22-yard scoring strike. After both teams traded field goals, Washington free safety Tony Parrish picked off Schultz's errant pass and raced 56 yards for a score with 18 seconds left in the half, boosting the Huskies' lead to 31-10. It was Parrish's second pick of the quarter and the Spartan's fourth turnover of the half.

Shehee, who rolled up 108 rushing yards on 13 carries in the first half, carried the ball seven times in an 11-play drive to start the second half for Washington. His 15-yard scoring run to end the drive upped Washington's lead to 38-10. Senior Mike Reed was the next Husky to get in on Washington's big-play parade. Reed took the short snap on a fake punt and raced 66 yards for a score to put the Huskies ahead 44-17 with 2:24 to play in the third quarter.

Sophomore linebacker Lester Towns provided Washington its final points when he intercepted Schultz and raced 66 yards for a score. The Spartans scored with two seconds left in the game to provide the final 51-23 score.

Shehee was named the game's Most Valuable Player for his rushing efforts. His rushing total was the most yards ever by a Husky running back in a bowl game. The Husky defense was also instrumental, holding the Spartans rushing game to only 47 yards on 29 carries.

Washington's point total was the most scored by a Husky team in a bowl game since the 1938 squad posted a 53-13 victory against Hawaii in the Pineapple Bowl.

Final Washington Rankings

18th (AP); 18th (USA Today/CNN)

Scoring

Q Team - Scoring Play, Time (Conversion)

- 1 UW - Shehee, 22-yard run, 13:57 (Lentz kick)
- 1 UW - Coleman, 15-yard pass from Huard, 8:47 (Lentz kick)
- 1 MSU - Scott 12-yard pass from Schultz, 4:19 (Edinger kick)
- 2 UW - Coleman, 22-yard pass from Huard, 14:16 (Lentz kick)
- 2 UW - Lentz, 41-yard field goal, 4:41
- 2 MSU - Edinger, 43-yard field goal, 1:50
- 2 UW - Parrish, 56-yard interception return, 0:18 (Lentz kick)
- 3 UW - Shehee, 15-yard run, 9:10 (Lentz kick)
- 3 MSU - Scott, 28-yard pass from Schultz, 8:11 (Edinger kick)
- 3 UW - Reed, 64-yard run, 5:47 (kick failed)
- 4 UW - Towns, 66-yard interception return, 10:02 (Lentz kick)
- 4 UW - Richardson, 21-yard pass from Burke, 0:02 (kick failed)

Individual Leaders

Rushing (Att-Yds-TD)- Shehee 29-193-2 (UW); Reed 2-70-1 (UW); Irvin 15-59-0 (MSU); Shaw 6-34-0 (UW); McFadden 2-10-0 (MSU).
 Passing (Att-Comp-I-Yds-TD)- Schultz 24-14-3-220-2 (MSU); Huard 30-18-0-179-2 (UW); Burke 10-6-0-76-1 (MSU); Irvin 1-0-0-0-0 (MSU).
 Receiving (Rec-Yds-TD)- Scott 5-114-2 (MSU); Coleman 5-68-2 (UW); Shehee 5-8-0 (UW); Pathon 4-54-0 (UW); Cleeland 3-46-0 (UW); Richardson 3-42-1 (MSU); Long 3-36-0 (MSU).

Score by Quarters

UW	14	17	13	7	--	51
MSU	7	3	7	6	--	23

Team Statistics

UW	MSU
23	First Downs
298	Net Yards Rushing
179	Net Yards Passing
477	Total Offense
30-18-0	Passing: Att-Comp-I
6-39.8	Punting
2-1	Fumbles
13-126	Penalties-Yards
36:14	Time of Possession
	23:46

1998 Jeep Oahu Bowl Air Force 45, Washington 25

December 25, 1998

Attendance: 46,451

Washington's return to Paradise did not prove to be as fruitful as the Huskies' 1997 Hawaii bowl appearance. Playing in the inaugural Jeep Oahu Bowl, the Huskies had little success stopping 16th-ranked Air Force's option rushing attack that was infused by a stellar passing performance. The results were a 45-25 victory for the Falcons to finish the season with a 12-1 record. The loss dropped Washington to 6-6, the program's first non-winning season since 1976.

The game, the back end of the first postseason bowl doubleheader - Colorado upset No. 21 Oregon 51-43 in the Aloha Bowl - was a rout in the second half.

With Blane Morgan deftly guiding the complex triple-option offense, the Falcons completed the day a little under their regular-season average on the ground with 232 yards and added another 267 passing.

The Falcons scored three of the first four times they had the ball to take a 22-13 lead at the half and got 16 unanswered points in the third quarter.

Morgan, not known as a prolific passer, completed 12 of 16 passes for 267 yards. He also had 50 yards rushing.

Washington quarterback Brock Huard, playing in his final collegiate game, completed 23 of 32 passes for 267 yards.

Air Force, which won its final nine games after a one-point loss to Texas Christian, used its quickness to bury the Huskies.

On its first three scores, Morgan guided Air Force on long drives — 73, 83 and 74 yards — with Jemal Singleton scoring twice, on runs of 12 and 2 yards, and Scott McKay getting the third on a 15-yard run.

The Falcons resorted to trickery on the third score, using a fake punt on fourth-and-8 - a 10-yard run by Jason Sanderson - to keep the ball moving.

Braxton Cleman scored on runs of 3 and 1 yards for Washington to make it 22-13 at the half, but the Falcons' big third quarter ended the Huskies' hopes.

The scores came on a 42-yard field goal by Jackson Whiting, a 4-yard run by Spanky Gilliam and Morgan's 79-yard pass to Matt Farmer.

Morgan closed out the Air Force scoring by teaming with McKay on a 30-yard pass in the fourth quarter. With the game out of hand, Washington's Marques Tuiaosopo scampered 7 yards for one TD and then passed 11 yards to Manuel Austin with four seconds left.

Final Washington Rankings

None

Scoring

Q Team - Scoring Play, Time (Conversion)

- 1 AF - Singleton, 12-yard run, 6:20 (Whiting kick)
- 2 AF - Singleton, 2-yard run, 14:36 (Whiting kick)
- 2 UW - Cleman, 3-yard run, 12:44 (Jarzynka kick)
- 2 AF - McKay, 15-yard run, 2:21 (Morgan run)
- 2 UW - Cleman, 2-yard run, 1:15 (pass failed)
- 3 AF - Whiting 42-yard field goal, 9:02.
- 3 AF - Gilliam, 4-yard run, 14:36 (Whiting kick)
- 3 AF - Farmer, 79-yard pass from Morgan, 0:07 (run failed)
- 4 UW - Tuiaosopo, 7-yard run, 12:16 (pass failed)
- 4 UW - Austin, 11-yard pass from Tuiaosopo 0:04 (kick failed)

Individual Leaders

Rushing (Att-Yds-TD) - Hurst 9-66-0 (UW), Morgan 20-50 (AFA), Gilliam 8-34-1 (AFA), McKay 5-32-1 (AFA), Singleton 5-28-2 (AFA), Brown 5-27 (AFA), Paroda 4-17 (AFA), Becker 4-16 (AFA) Washington, Jarzunka 1-16-0 (UW), Cleman 9-16-2 (UW)
 Passing (Att-Comp-I-Yds-TD) - Morgan 16-12-0-267-1 (AFA). Huard 32-23-3-267-0 (UW), Tuiaosopo 5-7-0-43-1 (UW)
 Receiving (Rec-Yds-TD) - Looker 8-100-0 (UW), G. Harris 5-38-0 (UW), Farmer 4-109-1 (AFA), McKay 4-77, Jarzynka 4-39-0 (UW), Jurgens 4-23-0 (UW)

Score by Quarters

UW	0	13	0	12	-	25
AFA	7	15	16	7	-	45

Team Statistics

UW	AFA
21	First Downs
107	Net Yards Rushing
310	Net Yards Passing
417	Total Offense
40-28-3	Passing: Att-Comp-I
2-41.0	Punting Average
3-0	Fumbles
5-31	Penalties-Yards
22:13	Time of Possession
	37:47

1999 Culligan Holiday Bowl

Kansas State 24, Washington 20

December 29, 1999

Attendance: 57,118

Kansas State used a long, grinding drive that quarterback Jonathan Beasley capped with a 1-yard run with 5:58 left as the Wildcats beat the Washington Huskies 24-20 in the Holiday Bowl.

The drive went for 92 yards in 20 plays, eating 9 minutes, 54 seconds. It was Beasley's third TD run and the fifth lead change of another entertaining Holiday Bowl.

Beasley completed third-down throws of 22 yards to Quincy Morgan and 10 yards to Martez Wesley, then ran a third-down keeper 3 yards to the Huskies 2. He audibled on the winning play, an option keeper to the right.

The winning drive began after Lamar Chapman stepped in front of receiver Gerald Harris and intercepted Marques Tuiasosopo's pass at the goal line, returning it eight yards with 52 seconds left in the third quarter. Kansas State finished 11-1 while the Huskies fell to 7-5.

Tuiasosopo was 18-of-27 for 197 yards with one interception and ran 11 times for 30 yards as the prime target of Kansas State's defense, the second-stringest in the country.

Tuiasosopo attempted to engineer a comeback victory for the Huskies but was tackled by Monty Beisel on an option play on fourth-and-5 from the 50 with 3:37 left, then safety Jon McGraw broke up his long pass with 2:09 left.

Beasley, who struggled in the second half of the season with a pulled muscle in his throwing shoulder, also scored on a 1-yard run in the first quarter and an 11-yarder on the opening drive of the second half, on which he also audibled, for a 17-13 lead.

Washington became the first team to score on K-State in the third quarter this year, as tailback Maurice Shaw scored on a 5-yard run with 2:28 left for a 20-17 lead.

Beasley was named the outstanding offensive player of the game while K-State defensive end Darren Howard was named defensive player of the game for his 2 1/2 sacks. Kansas State sacked Tuiasosopo four times, all in the first half.

Beasley completed 15-of-31 for 216 yards and gained 48 yards on 20 carries.

Washington's best drive of the night came in the third quarter. Tuiasosopo helped the Huskies overcome two holding penalties by going 6-of-6 for 68 yards.

John Anderson kicked field goals of 39 and 47 yards, and Pat Conniff scored on a 3-yard run to help give Washington a 13-10 halftime lead.

With Washington leading 13-10 late in the second quarter, Kansas State's Jamie Rheem pushed a 22-yard field goal attempt wide left.

Final Washington Rankings

None

Scoring

Q Team - Scoring Play, Time (Conversion)

- 1 UW - Anderson, 39-yard field goal, 11:24
- 1 KSU - Beasley, 1-yard run, 9:08 (Rheem kick)
- 1 UW - Anderson, 47-yard field goal, 5:10
- 2 KSU - Rheem, 41-yard field goal, 12:01
- 2 UW - Conniff, 3-yard run, 8:48 (Anderson kick)
- 3 KSU - Beasley, 11-yard run, 13:01 (Rheem kick)
- 3 UW - Shaw 5-yard run, 2:28 (Anderson kick)
- 4 KSU - Beasley, 1-yard run, 5:58 (Rheem kick)

Individual Leaders

Rushing (Att-Yds-TD)- Beasley 20-48-3 (KSU); Murphy 8-42-0 (KSU); Hall 11-40-0 (KSU); Tuiasosopo 11-30-0 (UW); Arnold 5-27-0 (UW).

Passing (Att-Comp-I-Yds-TD)- Beasley 31-15-1-216-0 (KSU); Tuiasosopo 27-18-1-197-0 (UW).

Receiving (Rec-Yds-TD)- Morgan 7-75-0 (KSU); Looker 4-72-0 (UW); Conniff 4-57-0 (UW); Murphy 3-67-0 (KSU); Wesley 3-54-0 (KSU); Harris 3-33-0 (UW); Juergens 3-23-0 (UW); Elstrom 3-17-0 (UW).

Score by Quarters

	1	2	3	4	Score
Kansas State	7	3	7	7	- 24
Washington	6	7	7	0	- 20

Team Statistics

UW		KSU
21	First Downs	16
138	Net Yards Rushing	75
216	Net Yards Passing	197
354	Total Offense	272
31-15-1	Passing: Att-Comp-Int	27-18-1
5-30.8	Punting	7-31.0
3-0	Fumbles	1-1
11-75	Penalties-Yards	7-49
33:12	Time of Possession	26:48

2001 Rose Bowl

Washington 34, Purdue 24

January 1, 2001

Attendance: 94,392

Washington returned to the Rose Bowl for the first time since 1993 and claimed a 34-24 win over 14th-ranked Purdue to finish the season 11-1 and ranked third in both major polls. The Huskies dedicated the win to paralyzed teammate Curtis Williams, who watched from the press box.

The Husky defense grabbed the early momentum for Washington, sacking Drew Brees twice and recovering a muffed punt snap to set up two quick scores. Junior Braxton Cleman scored from one yard out and senior Marques Tuiasosopo began his stellar day with a six-yard touchdown run to put the Huskies up 14-0 at the end of the first quarter.

Maxwell Award winner Drew Brees led the Boilermakers back, converting five third-down chances in a single second-quarter drive, the last a five-yard touchdown pass to Vinny Sutherland to put Purdue on the scoreboard. With one more chance before the half, Purdue drove inside the 10-yard line with under a minute to play, but could not break the Husky defense and had to settle for a field goal.

Freshman Rich Alexis took the momentum back for Washington with a 50-yard carry on the first play of the second half, and a John Anderson 47-yard field goal put Washington back up by seven.

When Brees hit Sutherland in the end zone again three minutes late to tie the game, it looked as if Purdue might take control, but the Husky offensive line punished the smaller Boilermakers defenders, allowing the Huskies to rush for 245 yards in the second half.

With the Purdue defense unable to stop Washington's relentless attack, Brees could only watch from the sideline as the Huskies scored 17 unanswered points and put the game away. Anderson booted his second field goal of the day, a 42-yarder, to increase the Husky lead to 20-17. After the Washington defense forced a three-and-out, Tuiasosopo spotted a mismatch and called an audible at the line, throwing over the head of 5'-7" Purdue defender Chris Clopton and into the hands of 6'-3" junior Todd Elstrom for an eight-yard touchdown. Elstrom played the entire game with a large brace fitted to his right knee, having completely torn his medial collateral ligament in practice the week prior. An eight-yard touchdown by Willie Hurst in the fourth quarter sealed the win for the Huskies.

Tuiasosopo capped a record-setting career with the Rose Bowl MVP award, adding it to his Team MVP and Pac-10 Offensive MVP awards.

Final Washington Rankings

3rd (AP), 3rd (USA Today/ESPN)

Scoring

Q Team - Scoring Play, Time (Conversion)

- 1 UW - Cleman, 1-yard run, 8:33 (Anderson kick)
- 1 UW - Tuiasosopo, 5-yard run, 4:42 (Anderson kick)
- 2 PUR - Sutherland, 5-yard pass from Brees, 11:32 (Dorsch kick)
- 2 PUR - Dorsch, 26-yard field goal, 0:26
- 3 UW - Anderson, 47-yard field goal, 13:12
- 3 PUR - Sutherland, 24-yard pass from Brees, 11:58 (Dorsch kick)
- 3 UW - Anderson, 42-yard field goal, 6:55
- 4 UW - Elstrom, 8-yard pass from Tuiasosopo, 12:00 (Anderson kick)
- 4 UW - Hurst, 8-yard run, 7:25 (Anderson kick)
- 4 PUR - Brown, 42-yard run, 6:37 (Dorsch kick)

Individual Leaders

Rushing (Att-Yds-TD)- Lowe 20-79-0 (PUR); Alexis 10-78-0 (UW); Tuiasosopo 15-75-1 (UW); Hurst 9-53-1 (UW); Brown 3-52-1 (PUR); Conniff 8-45-0 (UW).

Passing (Att-Comp-I-Yds-TD)- Brees 39-23-0-275-2 (PUR); Tuiasosopo 22-16-0-138-1 (UW); Pickett 2-2-0-11-0 (UW).

Receiving (Rec-Yds-TD)- Sutherland 7-88-2 (PUR); Standeford 5-67-0 (PUR); Stevens 5-51-0 (UW); Elstrom 4-24-1 (UW); Simpson 3-32-0 (PUR); Reddick 3-30-0 (UW).

Score by Quarters

	1	2	3	4	Score
Purdue	0	10	7	7	- 24
Washington	14	0	6	14	- 34

Team Statistics

UW		PUR
23	First Downs	19
268	Net Yards Rushing	76
149	Net Yards Passing	275
417	Total Offense	351
24-18-0	Passing: Att-Comp-Int	39-23-0
3-37.7	Punting Average	4-41.0
2-1	Fumbles	3-1
6-48	Penalties-Yards	11-69
35:53	Time of Possession	24:07

2001 Holiday Bowl Texas 47, Washington 43

December 28, 2001

Attendance: 60,548

Texas, powered by a stellar performance from senior quarterback Major Applewhite, beat Washington 47-43 in a high-octane Holiday Bowl clash. Down three to the Huskies with 1:49 left to go, Applewhite engineered a seven play, 80 yard drive to win the game for the Longhorns. Having spent most of the season as Texas' reserve quarterback, Applewhite broke his own school records by throwing for 473 yards and four touchdowns in the contest.

After a scoreless first quarter, Washington got on the board with two John Anderson field goals early in the second period. Washington defensive lineman Terry Johnson then scored the game's first touchdown, returning an intercepted Applewhite pass 38 yards to give the Huskies a 13-0 lead.

The Longhorns wouldn't stay down for long, however, as Applewhite responded with touchdown passes of 25 and 43 yards to give Texas the lead. With 1:55 left in the half, Washington quarterback Cody Pickett re-gained the lead for the purple and gold, completing six of his next seven passes, including a four yard score to Joe Collier. An interception by Marquis Cooper followed by another Anderson field goal gave Washington a 23-14 half time lead.

The Huskies, who led by 19 after Willie Hurst's four yard touchdown run with 3:51 left in the third quarter, had no answer for Applewhite in the fourth quarter, as the Horns outscored the Dawgs 27-7 in the game's final stanza. Down 16 entering the fourth, Applewhite and the Longhorns scored 20 unanswered points, capped by Bo Scaife's four yard touchdown reception with six minutes left. Hurst then countered for the Huskies, scampering 34 yards to give Washington a 43-40 lead with 1:49 left.

Unfortunately for the Huskies, Hurst's score came too fast. Applewhite quickly led the Longhorns back down the field, completing passes of 12, 25 and 32 yards. Longhorn tailback Ivan Williams then finished things off, pounding the ball in from three yards out to win it for Texas.

Hurst and Jerramy Stevens, both playing in their final collegiate contests, led the way offensively for the Huskies. Hurst garnered 137 yards and two touchdowns. Stevens, who spent most of the year rehabilitating a foot injury, corralled nine passes for 109 yards and a score.

Final Washington Rankings

19th (AP), 19th (USA Today/ESPN)

Score by Quarters

	1	2	3	4	Score
Washington	0	23	13	7	- 43
Texas	0	14	6	27	- 47

Scoring

Q	Team - Scoring Play, Time (Conversion)
2	UW - Anderson, 43-yard field goal, 13:06
2	UW - Anderson, 43-yard field goal, 12:30
2	UW - Johnson, 38-yard interception return, 6:54 (Anderson kick)
2	UT - Johnson, 43-yard pass from Applewhite, 5:23 (Mangum kick)
2	UT - Williams, 25-yard pass from Applewhite, 1:55 (Mangum kick)
2	UW - Collier, 4-yard pass from Pickett, 0:47 (Anderson kick)
2	UW - Anderson, 40-yard field goal, 0:00
3	UW - Stevens, 17-yard pass from Pickett, 7:46 (Anderson kick)
3	UT - Mangum, 26-yard field goal, 5:37
3	UW - Hurst, 4-yard run, 3:51 (Anderson kick)
3	UT - Mangum, 24-yard field goal, 1:18
4	UT - Trissel, 2-yard pass from Applewhite, 11:54 (Mangum kick)
4	UT - Williams, 1-yard run, 8:01 (Mangum kick)
4	UT - Scaife, 4-yard pass from Applewhite, 6:00 (Mangum kick)
4	UW - Hurst, 34-yard run, 1:49 (Anderson kick)
4	UT - Williams, 3-yard run, 0:38 (Mangum kick)

Individual Leaders

Rushing (Att-Yds-TD)- Hurst 16-137-2 (UW); Williams 14-59-2 (UT); Ike 10-21-0 (UT)
 Passing (Att-Comp-I-Yds-TD)- Applewhite 55-37-3-473-4 (UT); Pickett 54-27-2-293-2 (UW)
 Receiving (Rec-Yds-TD)- Williams 11-134-1 (UT); Stevens 9-109-1 (UW); Scaife 7-84-1 (UT); Johnson 6-157-1 (UT); Williams 5-62-0 (UW); Robin 5-42-0 (UT); Trissel 5-29-1 (UT); Elstrom 4-49-0 (UW); Reddick 2-24-0 (UW); Hurst 2-12-0 (UW); Collier 1-4-1 (UW) 0 (UW); Elstrom 4-24-1 (UW); Simpson 3-32-0 (PUR); Reddick 3-30-0 (UW).

Team Statistics

UW		UT
22	First Downs	29
151	Net Yards Rushing	119
293	Net Yards Passing	473
444	Total Offense	592
54-27-2	Passing: Att-Comp-Int	55-37-3
6-37.3	Punting Average	5-37.8
2-0	Fumbles	0-0
7-44	Penalties-Yards	2-9
28:05	Time of Possession	31:55

2002 Sun Bowl Purdue 34, Washington 24

December 31, 2002

Attendance: 48,917

After jumping out to a quick 17-0 lead, Washington could not sustain its momentum and fell to Purdue 34-24 in the 2002 Sun Bowl. Ironically, it was the same score the Huskies defeated the Boilermakers by in the 2001 Rose Bowl.

The Huskies looked like they were going to stretch their late-season winning streak to four games when Washington quarterback Cody Pickett hooked up with wide receiver Pat Reddick for a seven-yard scoring pass just five minutes into the game. Just 1:33 later Washington inside linebacker Marquis Cooper scooped up a fumble and returned it 31 yards for a score.

John Anderson's 38-yard field goal with 3:49 left in the first quarter put the Huskies up 17-0.

The Boilermakers finally got on the scoreboard with 5:09 to play in the half when John Sandeford caught a seven-yard touchdown from Purdue quarterback Kyle Orton. After holding the Huskies on downs, Purdue marched 66 yards during the final two minutes of the half to close the Huskies lead to three points at the half when Boilermaker wide receiver Ray Williams recovered a teammates fumble in the endzone for a score.

Purdue kept up its scoring streak in the third quarter with a 22-yard field goal by Berin Lacevic, a 10-yard touchdown run by Joey Harris and a 19-yard fumble recovery for a touchdown by Gilbert Gardner.

The Boilers capped their scoring with another field goal by Lacevic with 5:52 to play to extend their lead to 34-17. UW's Pat Reddick caught a 12-yard touchdown pass from Pickett with 3:31 to play. The Huskies had a chance to get within a touchdown late, but Anderson's field goal attempt hit the goal post.

Scoring

Q	Team - Scoring Play, Time (Conversion)
1	UW - Reddick, 7- yd pass from Pickett, 10:13 (Anderson kick)
1	UW - Cooper, 32-yard fumble recovery, 8:40 (Anderson kick)
1	UW - Anderson, 38-yd field goal, 3:49
2	PUR - Sandeford, 7-yd pass from Orton, 5:09 (Lacevic kick)
2	PUR - Williams, 0-yd fumble recovery, 0:35 (Lacevic kick)
3	PUR - Lacevic, 22-yd field goal, 12:10
3	PUR - Harris, 10-yd run, 3:33, (Lacevic kick)
3	PUR - Gardner, 19-yd fumble recovery, 2:08 (Lacevic kick)
4	PUR - Lacevic, 29-yd field goal, 5:52
4	UW - Reddick 12-yd pass from Pickett, 3:31 (Anderson kick)

Individual Leaders

Rushing (Att-Yds-TD)- Harris 23-93-1 (PUR); Jones 9-28-9 (PUR); Orton 5-19-0 (PUR); Alexis 7-18-0 (UW)
 Passing (Att-Comp-I-Yds-TD)- Orton 37-25-0-283-2 (PUR); Pickett 54-25-1-272-2 (UW).
 Receiving (Rec-Yds-TD)- Standeford 10-105-1 (PUR); Stubblefield 7-92-0 (PUR); Reddick 6-63-2 (UW); R. Williams 5-64-0 (UW); R. Williams 4-35-1 (PUR)

Score by Quarters

	1	2	3	4	Score
Purdue	0	14	17	3	- 34
Washington	17	0	0	7	- 24

Team Statistics

UW		PUR
23	First Downs	24
44	Net Yards Rushing	117
272	Net Yards Passing	283
316	Total Offense	400
54-25-1	Passing: Att-Comp-Int	37-25-0
5-36.4	Punting Average	4-39.3
4-1	Fumbles	3-1
5-44	Penalties-Yards	13-118
25:41	Time of Possession	34:19

Washington's Bowl Game Records

Individual Records

Rushing Records

Most Rushing Attempts: 30, Corey Dillon vs. Colorado (1996 Holiday Bowl)
Most Yards Rushing: 193, Rashaan Shehee vs. Michigan State (1997 Aloha Bowl)
Most Rushing Yards Per Attempt (Min. 10 att.): 9.3, George Wilson (15 for 139) vs. Alabama (1926 Rose Bowl)
Longest TD Run: 64 yards, Mike Reed vs. Michigan State (1997 Aloha Bowl)
Longest Run, No Score: 50 yards, Rich Alexis vs. Purdue (2001 Rose Bowl)
Most Rushing TDs: 2, Braxton Cleman vs. Air Force (1998 Oahu Bowl)
 2, Rashaan Shehee vs. Michigan State (1997 Aloha Bowl)
 2, Corey Dillon vs. Colorado (1996 Holiday Bowl)
 2, Mark Brunell vs. Iowa (1991 Rose Bowl)
 2, Jacque Robinson vs. Iowa (1982 Rose Bowl)
 2, Warren Moon vs. Michigan (1978 Rose Bowl)
 2, Willie Hurst vs. Texas (2001 Holiday Bowl)

Passing Records

Most Passes Attempted: 54, Cody Pickett vs. Purdue (2002 Sun Bowl); vs. Texas (2001 Holiday Bowl)
Most Passes Completed: 33, Tim Cowan vs. Maryland (1982 Aloha Bowl)
Most Yards Passing: 350, Tim Cowan vs. Maryland (1982 Aloha Bowl)
Highest Completion Pct. (Min. 10 att.): 72.7, Marques Tuiasosopo (16 of 22) vs. Purdue (2001 Rose Bowl)
Highest Completion Pct. (Min. 30 att.): 71.8, Brock Huard (23 of 32) vs. Air Force (1998 Oahu Bowl)
Most Yards per Completion: 17.1, Mark Brunell (18 for 308) vs. Michigan (1992 Rose Bowl)
Most Pass Interceptions: 3, Brock Huard vs. Air Force (1998 Oahu Bowl)
 3, Paul Sicuro vs. Oklahoma (1985 Orange Bowl)
 3, Bill Siler vs. Illinois (1964 Rose Bowl)
 3, Chris Chandler vs. Tulane (1987 Independence Bowl)
Touchdown Passes: 3 (on two occasions, most recent) Chris Chandler vs. Tulane (1987 Independence Bowl)
Longest TD Pass: 71 yards, Tim Cowan to Anthony Allen vs. Maryland (1982 Aloha Bowl)
Longest Pass, No Score: 65 yards, Bob Schloredt to George Fleming vs. Wisconsin (1960 Rose Bowl)

Receiving Records

Most Pass Receptions: 10, Paul Skansi vs. Maryland (1982 Aloha Bowl)
Most Yards Receiving: 152, Anthony Allen vs. Maryland (1982 Aloha Bowl)
Most TD Receptions: 3, Anthony Allen vs. Maryland (1982 Aloha Bowl)

Return Records

Longest TD Punt Return: 57 yards, Danny Greene vs. Penn State (1983 Aloha Bowl)
Longest Punt Return, No Score: 69 yards, Jimmy Johnson vs. Hawaii (1938 Pineapple Bowl)
Longest TD Kickoff Return: 86 yards, Jerome Pathon vs. Colorado (1996 Holiday Bowl)
Longest Kickoff Return, No Score: 53 yards, Kyle Stevens vs. Michigan (1978 Rose Bowl)
Longest TD Interception Return: 66 yards, Lester Towns vs. Michigan State (1997 Aloha Bowl)
Longest Interception Return, No Score: 40 yards, George Wilson vs. Alabama (1926 Rose Bowl)

Kicking Records

Longest Field Goal: 47 yds, John Anderson (twice), vs. Purdue (2001 Rose Bowl); vs. Kansas St. (1999 Holiday Bowl)
Most Field Goals: 3, John Anderson vs. Texas (2001 Holiday Bowl)
Longest Punt: 63 yards, George Wilson vs. Alabama (1926 Rose Bowl)
Most Punts: 9, Thane Cleland vs. Penn State (1983 Aloha Bowl)
 9, Fred Abel vs. Navy (1924 Rose Bowl)

Defense

Total Tackles: 17, David Rill vs. Colorado (1985 Freedom Bowl)
Unassisted Tackles: 11, Rusty Olsen vs. Michigan (1981 Rose Bowl)
Assisted Tackles: 9, Ink Aleaga vs. Iowa (1995 Sun Bowl)
Interceptions: 2 on three occasions, (most recent): Tony Parrish vs. Michigan State (1997 Aloha Bowl)
Interception Yards: 66, Lester Towns vs. Michigan State (1997 Aloha Bowl)
Interception Return for TD: 1 on three occasions, (most recent): Terry Johnson (38 yards) vs. Texas (2001 Holiday Bowl)

Team Records

Most First Downs: 28 vs. Florida (1989 Freedom Bowl)
Most Rushing Attempts: 55 vs. Wisconsin (1960 Rose Bowl)
Most Yards Rushing: 298 vs. Michigan State (1997 Aloha Bowl)
Most Passes Attempted: 56 vs. Maryland (1982 Aloha Bowl)
Most Passes Completed: 35 vs. Maryland (1982 Aloha Bowl)
Most Yards Passing: 369 vs. Maryland (1982 Aloha Bowl)
Most Total Offensive Plays: 89 vs. Florida (1989 Freedom Bowl)
Most Yards Total Offense: 483 vs. Michigan (1993 Rose Bowl)
Most Fumbles: 4 vs. Maryland (1982 Aloha Bowl); vs. Alabama (1986 Sun Bowl); vs. Purdue (2002 Sun Bowl)
Most Fumbles Lost: 4 vs. Maryland (1982 Aloha Bowl)
Most Penalties: 13 vs. Colorado (1985 Freedom Bowl) and vs. Michigan State (1997 Aloha Bowl)
Most Penalty Yards: 126 vs. Michigan State (1997 Aloha Bowl)
Most Touchdowns: 8 vs. Hawaii (1938 Pineapple Bowl)
Most Points: 53 vs. Hawaii (1938 Pineapple Bowl)
Most Points 1st Quarter: 17 vs. Wisconsin (1960 Rose Bowl); Florida (1989 Freedom Bowl); Purdue (2002 Sun Bowl)
Most Points 2nd Quarter: 23 vs. Iowa (1991 Rose Bowl) and 23 vs. Texas (2001 Holiday Bowl)
Most Points 3rd Quarter: 13 vs. Michigan State (1997 Aloha Bowl) and vs. Texas (2001 Holiday Bowl)
Most Points 4th Quarter: 15 vs. Iowa (1982 Rose Bowl)

Washington's Bowl MVPs (Announced by Bowl Committee)

Bowl	Player of the Game	Score
1926 Rose	George Wilson, rb	Alabama 20, Washington 19
1960 Rose	Bob Schloredt, qb	Washington 44, Wisconsin 8
	George Fleming, rb	
1961 Rose	Bob Schloredt, qb	Washington 17, Minnesota 7
1978 Rose	Warren Moon, qb	Washington 27, Michigan 20
1979 Sun	Paul Skansi, wr	Washington 14, Texas 7
	Doug Martin, dt	
1982 Rose	Jacque Robinson, rb	Washington 28, Iowa 0
1982 Aloha	Tim Cowan, qb	Washington 21, Maryland 20
	Tony Caldwell, lb	
1983 Aloha	Danny Greene, wr	Penn State 13, Washington 10
1985 Orange	Jacque Robinson, rb	Washington 28, Oklahoma 17
	Ron Holmes, dt	
1985 Freedom	Chris Chandler, qb	Washington 20, Colorado 17
1986 Sun	Steve Alvord, dl	Alabama 28, Washington 6
1987 Independence	Chris Chandler, qb	Washington 24, Tulane 12
1989 Freedom	Cary Conklin, qb	Washington 34, Florida 7
1991 Rose	Mark Brunell, qb	Washington 46, Iowa 34
1992 Rose	Steve Emtman, dt	Washington 34, Michigan 14
	Billy Joe Hobert, qb	
1997 Aloha	Rashaan Shehee, tb	Washington 51, Michigan St. 23
1998 Oahu	Brock Huard, qb	Air Force 45, Washington 25
2001 Rose	Marques Tuiasosopo, qb	Washington 34, Purdue 24
2001 Holiday	Willie Hurst, tb	Texas 47, Washington 43

Note: Jacque Robinson is the only player to win MVP honors in both the Rose and Orange Bowls.

Husky Career Bowl Statistics Leaders

Note: Statistics include bowl games from 1960-2002.

Rushing

	G	TC	YDS	Loss	NET	AVG	TD	LG
1. Jacque Robinson, tb (1981-84)	4	70	339	-3	336	4.8	1	24
2. Willie Hurst, tb (1998-01)	4	37	262	-21	241	6.5	3	42
3. Rashaan Shehee, tb (1994-97)	2	37	233	-2	231	6.2	2	33
4. Greg Lewis, tb (1987-90)	3	48	235	-10	225	4.7	0	44
5. V. Weathersby, tb (1985-88)	3	34	171	-3	168	4.9	0	18
6. Bob Schloredt, qb (1958-60)	2	26	170	-21	149	5.7	2	-
7. Corey Dillon, tb (1996)	1	30	144	-4	140	4.0	2	25
8. M. Tuiaosopo, qb (1997-00)	4	31	161	-40	121	4.0	2	26
Ray Jackson, fb (1959-60)	2	25	121	0	121	4.9	1	-
10. Toussaint Tyler, tb (1977-80)	2	29	118	-1	117	4.0	0	15
11. Rick Fenney, fb (1983-86)	4	31	123	-8	115	3.7	1	27
12. Rich Alexis, tb (2000-02)	3	21	104	-2	102	4.9	0	50
13. Chris Chandler, qb (1984-87)	3	19	126	-29	97	5.1	0	22
14. Beno Bryant, tb (1989-93)	2	18	87	-2	85	4.7	0	38
15. Mark Brunell, qb (1990-92)	3	21	123	-43	80	3.8	3	20
16. Joe Steele, tb (1976-79)	1	13	78	-1	77	5.9	0	20
17. Kyle Stevens, tb (1977-80)	2	23	73	-2	71	3.1	0	15
18. Mike Reed, fb (1994-97)	1	2	70	0	70	35.0	1	64
19. Pat Conniff, fb (1997-00)	3	15	69	0	69	4.6	1	17
20. N. Kaufman, tb (1991-94)	2	26	68	0	68	2.6	1	5
21. Leon Neal, tb (1994-95)	1	9	72	-7	65	7.2	0	23
22. Maurice Shaw, tb (1996-99)	2	12	55	-3	52	4.3	1	16
23. Tony Covington, tb (1985-88)	3	14	51	0	51	3.6	2	12

Passing

	G	ATT	CP	INT	YDS	PCT	TD	LG
1. Brock Huard (1996-98)	3	99	62	4	659	62.6	2	46
2. Chris Chandler (1984-87)	3	99	50	6	574	50.5	2	40
3. Cody Pickett (1999-02)	3	110	54	3	565	49.0	4	28
4. Cary Conklin (1988-89)	2	69	36	3	451	52.1	4	47
5. Mark Brunell (1990-92)	3	43	28	0	422	65.1	3	64
6. M. Tuiaosopo (1997-00)	4	56	39	1	378	69.6	2	44
7. Tim Cowan (1980-82)	1	53	33	0	350	62.2	3	71
8. Tom Flick (1979-80)	2	53	29	3	319	54.7	1	29
9. Steve Pelluer (1981-83)	3	71	36	1	314	50.7	0	37
10. Damon Huard (1993-95)	1	26	14	0	194	53.8	2	31
11. Billy Joe Hobert (1990-91)	2	37	18	3	192	48.6	2	34
12. Warren Moon (1975-77)	1	23	12	2	188	52.1	1	62
13. Bob Schloredt (1958-60)	2	11	6	0	118	54.5	2	-

Marques Tuiaosopo completed 70 percent of his passes in bowl games.

Receiving

	G	NO	YDS	AVG	TD	LG
1. Anthony Allen, wr (1979-82)	3	25	221	8.8	3	71
2. Paul Skansi, wr (1979-82)	3	19	200	10.5	1	20
3. Jerramy Stevens, te (1999-01)	2	14	160	11.4	1	21
Todd Elstrom, wr (1998-01)	4	14	103	7.4	1	21
5. Jerome Pathon, wr (1995-97)	2	13	222	17.1	1	46
Fred Coleman, wr (1994-97)	3	13	139	10.7	3	22
Vince Weathersby, tb (1985-88)	3	13	130	10.0	0	24
8. Dane Looker, wr (1998-99)	2	12	172	14.3	0	42
9. Aaron Pierce, te (1988-91)	2	11	118	10.8	1	26
Patrick Reddick, wr (1997-02)	3	11	117	10.7	2	21
11. Mario Bailey, wr (1989-91)	3	10	213	21.3	4	38
Reggie Williams, wr (2001-02)	2	10	126	12.6	0	22
13. Lonzell Hill, wr (1983-86)	2	9	125	13.8	0	22
Gerald Harris, wr (1996-99)	3	9	75	8.3	0	19
15. Danny Greene, wr (1980-84)	2	8	118	14.8	1	29
Bill Ames, te (1986-88)	2	8	64	8.0	1	16
Leroy Lutu, te (1980-83)	2	8	61	7.6	0	16
Greg Lewis, tb (1987-90)	3	8	59	7.4	0	21
19. Orlando McKay, wr (1989-91)	3	7	112	16.0	0	47
Mark Pattison, wr (1982-84)	2	7	67	9.6	0	37
David Bayle, te (1979-80)	2	7	56	8.0	0	17
Chris Jurgens, wr (1988-89)	2	7	46	6.6	0	11

Punt Returns

	G	NO	YDS	AVG	TD	LG
1. Ray Horton (1979-82)	3	13	177	13.6	0	22
2. Beno Bryant (1989-93)	2	6	67	11.2	0	29
3. George Fleming (1958-60)	2	5	139	27.8	0	-
Andre Riley (1986-89)	1	5	68	13.6	0	19
Tim Meamber (1981-84)	1	5	68	13.6	0	-
Ron Milus (1982-85)	1	5	28	5.6	0	8
Charles Mincy (1989-90)	1	5	19	3.8	0	9
8. Joe Jarzynka (1996-99)	2	3	22	7.3	0	22
Demouy Williams (1985-87)	1	3	14	4.6	0	14
Charlie Mitchell (1960-62)	1	3	12	4.0	0	-

Willie Hurst runs for a touchdown in the 2001 Holiday Bowl.

Husky Career Bowl Statistics Leaders

Kickoff Returns

	G	NO	YDS	AVG	TD	LG
1. Charles Frederick (2001-02)	2	7	102	14.5	0	26
2. Anthony Allen (1979-82)	3	6	90	15.0	0	-
3. Toure Butler (1997-00)	1	5	122	24.4	0	36
Joe Jarzynka (1996-99)	3	5	114	22.8	0	39
Steve Jones (1986-88)	1	5	107	21.4	0	28
Roc Alexander (2000-02)	3	5	88	17.6	0	43
7. George Fleming (1958-60)	2	4	108	27.0	0	-
Jay Barry (1989-92)	2	4	84	21.0	0	22

Punting

	G	NO	YDS	AVG	LG
1. Thane Cleland (1983-86)	3	23	667	29.0	49
2. Rich Camarillo (1979-80)	2	12	470	39.2	52
3. John Werdel (1991-93)	2	11	447	40.6	53
Bob Schloredt (1958-60)	2	11	446	40.5	
Channing Wyles (1989-90)	2	11	426	38.7	60
Derek McLaughlin (2001-02)	2	11	406	36.9	44
7. Geoff Prince (1994-96)	2	10	391	39.1	49
8. Jeff Partridge (1981-82)	1	7	249	35.6	48
9. Sean O'Laughlin (1997-98)	1	5	229	45.8	57
Aaron Wilson (1977-78)	1	5	195	39.0	46
Ryan Fleming (1998-00)	2	5	194	38.8	42

Note: Punting stats not be available for all games

Interceptions

	NO	YDS	LG
1. Tony Parrish (1994-97)	2	56	56 (td)
Charles Mincy (1989-90)	2	40	37
Tommie Smith (1989-92)	2	17	17
4. Lester Towns (1996-99)	1	66	66 (td)
Derrick Johnson (2000-02)	1	38	38
Charlie Mitchell (1960-62)	1	37	37
Stewart Hill (1981-83)	1	15	15
Renard Edwards (1998-99)	1	10	10
Joe Kelly (1982-85)	1	8	8
Ken Driscoll (1979-82)	1	8	8
George Fleming (1958-60)	1	8	8
Don McKeta (1958-60)	1	8	8
Chico Fraley (1988-91)	1	4	4
Ikaika Malloe (1993-96)	1	1	1
Reggie Reser (1992-95)	1	0	0
Walter Bailey (1990-92)	1	0	0
Darryl Hall (1986-88)	1	0	0
Tim Meamber (1981-84)	1	0	0
Vince Newsome (1979-82)	1	0	0
Derek Harvey (1979-80)	1	0	0
Michael Jackson (1975-78)	1	0	0
Nesby Glasgow (1975-78)	1	0	0

Field Goals

	ATT	MADE	LG
1. John Anderson (1999-02)	13	8	47
2. Travis Hanson (1990-92)	7	5	44
3. Jeff Jaeger (1983-86)	5	4	34
4. Steve Robbins (1974-77)	2	2	30
John McCallum (1988-89)	3	2	32
Chuck Nelson (1980-82)	3	2	35
George Fleming (1958-60)	2	2	34
8. Nick Lentz (1997)	1	1	41
Channing Wyles (1989-90)	1	1	41
Brandy Brownlee (1987)	1	0	0
Joe Jarzynka (1996-99)	1	0	0

(Kicking stats not available for all games)

Travis Hanson made five field goals during his UW career.

Washington's Consensus All-Americans

Washington has had 18 players recognized as consensus All-Americans (i.e. the players who were accorded a majority of votes at their respective positions by the selectors). Currently, to be named a unanimous All-American a player must be a first-team selection by the following parties: Associated Press, Football Coaches, Football Writers, Football News, The Sporting News and the Walter Camp Football Foundation.

1925 – George Wilson, B
 1928 – Chuck Carroll, B
 1936 – Max Starceovich, G
 1940 – Rudy Mucha, C
 1941 – Ray Frankowski, G
 1963 – Rick Redman, G
 1964 – Rick Redman, G
 1966 – Tom Greenlee, DT
 1968 – Al Worley, DB
 1982 – Chuck Nelson, PK *

1984 – Ron Holmes, DL
 1986 – Jeff Jaeger, PK
 1986 – Reggie Rogers, DL
 1991 – Steve Emtman, DL *
 1991 – Mario Bailey, WR
 1991 – Lincoln Kennedy, OL *
 1995 – Lawyer Milloy, DB *
 1996 – Benji Olson, OL *
 1997 – Olin Kreutz, OL
 *Unanimous selection

HUSKIES

The Rose Bowl

At the end of the 1901 season, Michigan was prevailed upon to play Stanford in an "East-West" game at Pasadena's Tournament Park. The contest took place on January 1, 1902, with Michigan winning by a score of 49-0. Following this, the game was discontinued until the first day of 1916 when Washington State defeated Brown University, 14-0.

The contest continued to be known as the "East-West" game until the 1923 game was played at the newly-constructed Rose Bowl. The University of Southern California defeated Penn State in that game, 14-3.

The original Tournament Park (in 1902) held about 10,000 fans, although only 8,500 attended the Stanford-Michigan contest. Prior to the 1917 game, the seating capacity was increased to 30,000.

The new Rose Bowl originally was a horse-shoe affair running north and south with the opening at the south end. It seated 56,000. The capacity was then progressively increased in 1929 to 66,000; in 1932 to 83,677; and in 1938 to

90,000. Another increase in capacity took place during the year 1949, with the funds being raised by public subscription. The 1950 Rose Bowl game set a record of 100,983 fans.

The present Rose Bowl was actually dedicated on October 28, 1922, with a football game between the University of California and the University of Southern California before a crowd of 35,000. California won the game, 12-0.

Prior to 1935 the Western team in the game was invited by the Tournament of Roses Association.

The Tournament also selected the Eastern team until 1923. From 1923 through 1946 the Western team selected its Eastern opponent. From 1946 until 1959 the old Pacific Coast Conference and the Big Ten selected representatives.

Under a new agreement, starting with the 1960 game, the Pacific-10 selected a representative from among its conference members. The conference also selected its opponent for the 1961 and 1962 games. Following 1962 a new

contract was signed with the Big Ten for it to provide the Pac-10's opponent.

The Big Ten has a slight 28-26 advantage in the games played since the series began in 1947. The Pac-10 has won 16 of the last 27 and 21 of the last 31 meetings.

UW in the Rose Bowl

Year	W/L	Opponent	Score
1924	T	Navy	14-14
1926	L	Alabama	20-19
1937	L	Pittsburgh	21-0
1944	L	Southern Cal	29-0
1960	W	Wisconsin	44-8
1961	W	Minnesota	17-7
1964	L	Illinois	17-7
1978	W	Michigan	27-20
1981	L	Michigan	23-6
1982	W	Iowa	28-0
1991	W	Iowa	46-34
1992	W	Michigan	34-14
1993	L	Michigan	38-31
2001	W	Purdue	34-24

All-Time Rose Bowl Participation

Pac-10 Conference Teams

	App.	W	L	T	Pct.
USC	28	20	8	0	.714
Washington	14	7	6	1	.536
Arizona State	2	1	1	0	.500
Stanford	12	5	6	1	.458
UCLA	12	5	7	0	.417
Oregon State	3	1	2	0	.333
California	8	2	5	1	.313
Washington State	4	1	3	0	.250
Oregon	4	1	3	0	.250
TOTALS	84	41	40	3	.506

Big Ten Teams

	App.	W	L	T	Pct.
Illinois	4	3	1	0	.750
Michigan State	4	3	1	0	.750
Minnesota	2	1	1	0	.500
Northwestern	1	1	1	0	.500
Penn State	2	1	1	0	.500
Purdue	2	1	1	0	.500
Wisconsin	6	3	3	0	.500
Michigan	17	8	9	0	.471
Ohio State	13	6	7	0	.462
Iowa	5	2	3	0	.400
Indiana	1	0	1	0	.000
TOTALS	58	29	29	0	.500

Other Midwest Teams

	W	L	T	Pct.
Notre Dame	1	0	0	1.000
Oklahoma	1	0	0	1.000
Nebraska	0	2	0	.000
TOTALS	2	2	0	.500

Eastern Teams

	W	L	T	Pct.
Harvard	1	0	0	1.000
Columbia	1	0	0	1.000
Naval Academy	0	0	1	.500
Washington & Jefferson	0	0	1	.500
Pittsburgh	1	3	0	.250
Brown	0	1	0	.000
Pennsylvania	0	1	0	.000
TOTALS	3	5	2	.400

Service Teams

	W	L	T	Pct.
Great Lakes	1	0	0	1.000
Mare Island	1	1	0	.500
Camp Lewis	0	1	0	.000
TOTALS	2	2	0	.500

Southern Teams

	W	L	T	Pct.
Georgia Tech	1	0	0	1.000
Georgia	1	0	0	1.000
Miami	1	0	0	1.000
Alabama	4	1	1	.750
Tulane	0	1	0	.000
Duke	0	2	0	.000
Tennessee	0	2	0	.000
TOTALS	7	6	1	.536

Southwestern Teams

	W	L	T	Pct.
Southern Methodist	0	1	0	.000
TOTALS	0	1	0	.000

Consecutive Rose Bowl Appearances

Four Straight

Southern Cal — 1967, 1968, 1969, 1970
Ohio State — 1973, 1974, 1975, 1976

Three Straight

Washington — 1991, 1992, 1993
Southern California — 1988, 1989, 1990
Michigan — 1977, 1978, 1979
Southern California — 1973, 1974, 1975
California — 1949, 1950, 1951
Southern Cal — 1944, 1945, 1946
Stanford — 1934, 1935, 1936

WASHINGTON

Rose Bowl Selection Formula

If a Conference team is ranked No. 1 or No. 2 in the Bowl Championship Series (BCS) ranking system, it shall participate in the National Championship Game designated by the BCS. If that is not the case, the following procedures will determine the Pacific-10 Rose Bowl Representative or the automatic representative to the Bowl Championship Series in years in which the Rose Bowl is hosting the National Championship Game. The Pacific-10 Rose Bowl representative shall be that member's team with the best won-lost percentage record in Conference games. If, however, the records in Conference games of two or more members are identical, determination of the Rose Bowl representative shall be as follows:

a. Two-Team Tie.

If the tied teams played one another, the winner of their game shall be the representative.

If they did not play one another, then the following procedure shall be used to determine the representative. Each team's record against the team occupying the highest position in the final regular season standings that each team has played shall be compared, with the procedure continuing down through the standings until one team gains an advantage.

When arriving at another group of tied teams while comparing records, use each team's collective record against the tied teams as a group.

If a team or teams are still tied after comparing their

records all the way through the Conference standings, the team with the highest ranking in the final BCS standings shall be the Rose Bowl representative.

If a tie remains, the team most recently earning Rose Bowl or Bowl Championship Series automatic selection shall be eliminated.

b. Multiple-Team Ties.

When three or more teams are tied in Conference play, if one has defeated all the others, it shall be the Rose Bowl representative. If that is not the case, a team defeated by all other tied teams shall be eliminated and the appropriate two-team or multiple-team selection procedures will be utilized.

If more than two teams are still tied, each team's record against the team occupying the highest position in the final regular season standings that each team has played shall be compared, with the procedure continuing down through the standings until one team gains an advantage.

When arriving at another group of tied teams while comparing records, use each team's collective record against the tied teams as a group.

If at any point the multiple-team tie is reduced to two teams, the two-team tie-breaking procedure should be applied.

If a team or teams are still tied after comparing their records all the way through the Conference standings, the team with the highest ranking in the final BCS standings shall

be the Rose Bowl representative.

If a tie remains, the team most recently earning Rose Bowl or Bowl Championship Series automatic selection shall be eliminated.

c. Ineligible Teams

Teams ineligible to participate in the Rose Bowl shall not be included in the tie-breaking formulae, except their games results against other institutions shall count and may be utilized per to break ties between other eligible teams.

Pac-10 Bowl Participation

(Since 1975)

Team	App.	Record
Washington	22	12-10-0
UCLA	18	11-6-1
USC	17	10-7-0
Arizona	9	4-4-1
Arizona State	10	5-5-0
Stanford	8	4-4-0
Oregon	9	4-5-0
Washington State	6	4-2-0
California	5	3-2-0
Oregon State	3	1-2-0

Pac-10 Conference Bowl Record

(Since 1975)

1975 Rose Liberty	UCLA 23, Ohio State 10 USC 20, Texas A&M 0	1984 Rose Orange Fiesta	USC 20, Ohio State 17 Washington 28, Oklahoma 17 UCLA 39, Miami, Fla., 37	1991 Rose Citrus John Hancock Aloha 17	Washington 34, Michigan 14 California 37, Clemson 13 UCLA 6, Illinois 3 Georgia Tech 18, Stanford 17	1997 Rose Cotton Aloha Sun Insight.com Las Vegas	Michigan 21, Washington St. 16 UCLA 29, Texas A&M 23 Washington 51, Michigan St. 23 Arizona State 17, Iowa 7 Arizona 20, New Mexico 14 Oregon 41, Air Force 13
1976 Rose Liberty	USC 14, Michigan 6 Alabama 26, UCLA 6	1985 Rose Freedom Sun Holiday Aloha	UCLA 45, Iowa 28 Washington 20, Colorado 17 Arizona 13, Georgia 13 Arkansas 18, Arizona St. 17 Alabama 24, USC 3	1992 Rose Blockbuster Copper Freedom John Hancock Independence	Michigan 38, Washington 31 Stanford 24, Penn St. 3 Washington St. 31, Utah 28 Fresno St. 24, USC 7 Baylor 20, Arizona 15 Wake Forest 39, Oregon 35	1998 Rose Holiday Aloha Sun Oahu	Wisconsin 38, UCLA 31 Arizona 23, Nebraska 20 Colorado 51, Oregon 43 Texas Christian 28, USC 19 Air Force 45, Washington 25
1977 Rose Sun Bluebonnet	Washington 27, Michigan 20 Stanford 24, LSU 14 USC 47, Texas A&M 28	1986 Rose Citrus Freedom Gator Aloha Sun	Arizona St. 22, Michigan 15 Auburn 16, USC 7 UCLA 31, BYU 10 Clemson 27, Stanford 21 Arizona 30, N. Carolina 21 Alabama 28, Washington 6	1993 Rose Fiesta Freedom Alamo	Wisconsin 21, UCLA 16 Arizona 29, Miami 0 USC 28, Utah 21 California 37, Iowa 3	1999 Rose Holiday Aloha Sun Oahu	Wisconsin 17, Stanford 9 Kansas St. 24, Washington 20 Wake Forest 23, Arizona St. 3 Oregon 24, Minnesota 20 Hawaii 23, Oregon State 17
1978 Rose Fiesta Garden State Bluebonnet	USC 17, Michigan 10 UCLA 10, Arkansas 10 Arizona State 34, Rutgers18 Stanford 25, Georgia 22	1987 Rose Aloha Freedom Independence	Michigan State 20, USC 17 UCLA 20, Florida 16 Arizona St. 33, Air Force 23 Washington 24, Tulane 12	1994 Rose Cotton Alamo Freedom	Penn State 38, Oregon 20 USC 55, Texas Tech 14 Washington St. 10, Baylor 3 Utah 16, Arizona 13	2000 Rose Fiesta Holiday Sun Aloha	Washington 34, Purdue 24 Oregon State 41, Notre Dame 9 Oregon 35, Texas 30 Wisconsin 21, UCLA 20 Boston College 31, Arizona St. 17
1979 Rose Sun Fiesta Garden State	USC 17, Michigan 10 Washington 14, Texas 7 Pittsburgh 16, Arizona 10 Temple 28, California 17	1988 Rose Aloha Cotton	USC 17, Michigan 10 Washington St. 24, Houston 22 UCLA 17, Arkansas 3	1995 Rose Cotton Sun Aloha	USC 41, Northwestern 32 Colorado 38, Oregon 6 Iowa 38, Washington 18 Kansas 51, UCLA 30	2001 Fiesta Holiday Sun Seattle Las Vegas	Oregon 38, Colorado 16 Texas 47, Washington 43 Washington State 33, Purdue 27 Georgia Tech 24, Stanford 14 Utah 10, USC 6
1980 Rose	Michigan 23, Washington 6	1989 Rose Freedom Copper Independence	USC 17, Michigan 10 Washington 34, Florida 7 Arizona 17, North Carolina St. 10 Oregon 27, Tulsa 24	1996 Rose Holiday Sun Aloha	Ohio State 20, Arizona St. 17 Colorado 33, Washington 21 Stanford 38, Michigan St. 0 Navy 42, California 38	2002 Rose Orange Holiday Sun Insight Seattle Las Vegas	Oklahoma 34, Washington State 14 USC 38, Iowa 17 Kansas State 34, Arizona State 27 Purdue 34, Washington 24 Pittsburgh 38, Oregon State 17 Wake Forest 38, Oregon 17 UCLA 27, New Mexico 13
1981 Rose Fiesta Holiday Bluebonnet	Washington 28, Iowa 0 Penn State 26, USC 10 BYU 38, Washington St. 36 Michigan 33, UCLA 14	1990 Rose Aloha Copper John Hancock Freedom	Washington 46, Iowa 34 Syracuse 28, Arizona 0 California 17, Wyoming 15 Michigan State 17, USC 16 Colorado St. 32, Oregon 31				
1982 Rose Fiesta Aloha	UCLA 24, Michigan 14 Arizona St. 32, Oklahoma 21 Washington 21, Maryland 20						
1983 Rose Aloha	UCLA 45, Illinois 9 Penn St. 13, Washington 10						

Pac-10 Bowl Game Arrangements

The Pac-10 has arrangements with six bowl partners. The lineup is led by the Rose Bowl, which is the destination for the Pac-10 champion, unless said champion is ranked No. 1 or No. 2 in the final Bowl Championship Series rankings. In that case, the champion would play in the BCS National Championship Game, which this season is the Nokia Sugar Bowl on January 4, 2004.

Agreements also remain in place with the Pacific Life Holiday Bowl, Wells Fargo Sun Bowl, Insight Bowl, Las Vegas Bowl and Silicon Valley Football Classic.

Regardless of the disposition of the Pac-10 champion, a second Pac-10 team may be selected for an at-large berth in the Bowl Championship Series in any given year. Pac-10 agreements with its other bowl partners provide for that occurrence.

1. Rose Bowl

The Pac-10 champion goes to the Rose Bowl, unless such champion is ranked No. 1 or 2 in the final BCS standings at the conclusion of the regular season. In that case, it would play in the BCS National Championship Game in the Nokia Sugar Bowl.

2. Pacific Holiday Bowl

After the Pac-10 champion goes to the Rose Bowl (or BCS Championship Game), the Pacific Life Holiday Bowl receives the highest remaining team in the Pac-10 standings. If there is a tie for that position, the Pacific Life Holiday Bowl has the right to select from between or among the tied teams.

Pac-10 Bowl Arrangements – 2003-2004

Bowl	Pac-10 Team	Opponent	Date	Television
Rose	Champion	Big 10 Champion	Thu., Jan. 1	ABC
Holiday	Pac-10 #2	Big 12 #3	Tue., Dec. 30	ESPN
Sun	Pac-10 #3	Big Ten #5	Wed., Dec. 31	CBS
Insight	Pac-10 #4	Big East #3	Fri., Dec. 26	ESPN
Las Vegas	Pac-10 #5	Mountain West #2	Wed., Dec. 24	ESPN
Silicon Valley	Pac-10 #6	WAC #2	Tue., Dec. 30	ESPN2

3. Wells Fargo Sun Bowl

After the Pac-10 champion to the Rose Bowl (or BCS Championship Game) and a second Pac-10 team to the Pacific Life Holiday Bowl, the Wells Fargo Sun Bowl receives the highest remaining team in the Pac-10 standings. If there is a tie for that position, the Wells Fargo Sun Bowl has the right to select from between or among the tied teams.

4. Insight.com Bowl

After the berths in the Rose, Pacific Life Holiday and Wells Fargo Sun bowls are filled, the Insight Bowl receives the highest remaining team in the Pac-10 standings. If there is a tie for that position, the Insight Bowl has the right to select from between or among the tied teams.

5. Las Vegas Bowl

After the berths in the Rose, Pacific Life Holiday, Wells Fargo Sun and Insight bowls are filled, the Las Vegas Bowl receives the highest remaining team in the Pac-10 standings. If there is a tie for that position, the Las Vegas Bowl has the right to select from between or among the tied teams.

6. Silicon Valley Classic

After the berths in the Rose, Pacific Life Holiday, Wells Fargo Sun, Insight and Las Vegas bowls are filled, the Silicon Valley Football Classic receives the highest remaining team in the Pac-10 standings. If there is a tie for that position, the Silicon Valley Football Classic has the right to select from between or among the tied teams.

The Bowl Championship Series

Following the 2003 college football regular season, the Bowl Championship Series (BCS) will determine the National Championship. The Bowl Championship Series, in its fifth year, guarantees a matchup between college football's top two teams in a true national championship game.

The BCS consists of the Rose Bowl, Nokia Sugar Bowl, Tostitos Fiesta Bowl and FedEx Orange Bowl. ABC-TV will televise the four Bowl Championship Series games.

The conferences with automatic berths include the Pac-10, Big Ten, Atlantic Coast, Big East, Big 12 and Southeastern Conferences. Any Division I-A independent team or the champion of any other Division I-A conference which is ranked sixth or higher in the BCS standings also will be included in the Bowl Championship Series. Otherwise, any Division I-A team can qualify for the at-large selection pool if it has won nine games and is ranked in the Top 12 of the BCS rankings.

The Bowl Championship Series utilizes its own ranking system, which takes into account four major components: (1) polls; (2) computer rankings; (3) team record and (4) quality wins.

At the conclusion of the 2003 regular season, the Nokia Sugar Bowl will host the National Championship contest. The game will be played on January 4, at 5:00 p.m. PT in New Orleans.

The Nokia Sugar Bowl will match the top two teams ranked in the BCS final regular season rankings.

The BCS also marked the return of regional consideration regarding team selection. Specifically, as a member of the BCS, the Rose Bowl will host the Pac-10 and Big Ten champions in those years in which either the Rose Bowl does not have the national championship game or the Pac-10 and/or Big Ten champion is not ranked No. 1 or No. 2. Other regional consideration ties include the Big 12 champion in the Tostitos Fiesta Bowl, the SEC champion in the Nokia Sugar Bowl and the ACC or Big East champion in the FedEx Orange Bowl.

BCS Title Game Results

1998 Season - Fiesta Bowl
Tennessee d. Florida State 23-16

1999 Season - Sugar Bowl
Florida State d. Virginia Tech 46-29

2000 Season - Orange Bowl
Oklahoma d. Florida State 13-2

2001 Season - Rose Bowl
Miami d. Nebraska 37-14

2002 Season - Fiesta Bowl
Ohio State d. Miami 31-24 (ot)

2003 Season

January 1, 2004 (5 p.m.) Rose Bowl
January 1, 2004 (8:30 p.m.) Orange Bowl

January 2, 2004 (8 p.m.) Fiesta Bowl

January 4, 2004 (8 p.m.) Sugar Bowl
National Championship
(all times Eastern)

BCS Future Schedule

2004 Season Orange Bowl
2005 Season Rose Bowl

2003-2004 Postseason Bowl Game Schedule

Bowl	Bowl	Participation	Time	TV
Dec. 16	New Orleans Bowl	CUSA vs. Sun Belt	4:00 p.m.	ESPN2
Dec. 18	GMAC Bowl	CUSA vs. MAC	5:00 p.m.	ESPN2
Dec. 22	Mazda Tangerine Bowl	ACC vs. Big 12	2:30 p.m.	ESPN
Dec. 23	Fort Worth Bowl	Big 12 vs. CUSA	4:30 p.m.	ESPN
Dec. 24	Las Vegas Bowl	Pac-10 vs. Mountain West	4:30 p.m.	ESPN
Dec. 25	Hawaii Bowl	CUSA vs. WAC	5:00 p.m.	ESPN
Dec. 26	Motor City Bowl	Big 10 vs. MAC	2:00 p.m.	ESPN
Dec. 26	Insight Bowl	Pac-10 vs. Big East	5:30 p.m.	ESPN
Dec. 27	Continental Tire Bowl	ACC vs. Big East	TBA	ESPN
Dec. 29	Alamo Bowl presented by MasterCard	Big 10 vs. Big 12	6:00 p.m.	ESPN
Dec. 30	Houston Bowl	Big 12 vs. SEC	1:30 p.m.	ESPN
Dec. 30	Silicon Valley Classic	Pac-10 vs. WAC	4:30 p.m.	ESPN2
Dec. 30	Pacific Life Holiday Bowl	Pac-10 vs. Big 12	5:00 p.m.	ESPN
Dec. 31	Wells Fargo Sun Bowl	Pac-10 vs. Big Ten	11:00 a.m.	CBS
Dec. 31	AXA Liberty Bowl	CUSA vs. Mountain West	12:30 p.m.	ESPN
Dec. 31	Gaylord Hotels Music City Bowl	Big Ten vs. SEC	1:00 p.m.	ESPN
Dec. 31	Mainstay Independence Bowl	Big 12 vs. SEC	4:30 p.m.	ESPN
Dec. 31	Diamond Walnut San Francisco Bowl	Big East vs. Mountain West	TBA	ESPN2
Dec. 31	Humanitarian Bowl	WAC vs. At Large	TBA	ESPN
Jan. 1	Outback Bowl	Big Ten vs. SEC	8:00 a.m.	ESPN
Jan. 1	Toyota Gator Bowl	ACC vs. Big East	9:30 a.m.	NBC
Jan. 1	Capital One Bowl	Big Ten vs. SEC	10:00 a.m.	ABC
Jan. 1	Rose Bowl	BCS (Pac-10 vs. Big Ten)	2:00 p.m.	ABC
Jan. 1	FedEx Orange Bowl	BCS (ACC or BE vs. At Large)	5:30 p.m.	ABC
Jan. 2	SBC Cotton Bowl Classic	Big 12 vs. SEC	11:00 a.m.	FOX
Jan. 2	Chick-fil-A Peach Bowl	ACC vs. SEC	1:30 p.m.	ESPN
Jan. 2	Tostitos Fiesta Bowl	BCS (Big 12 vs. At Large)	5:00 p.m.	ABC
Jan. 4	Nokia Sugar Bowl	BCS National Championship	5:00 p.m.	ABC

All times are Pacific and subject to change

Washington's Bowl Record (15-14-1)

Date	Bowl	Opponent	UW	OPP	Attendance
Jan. 1, 1924	Rose	Navy	14	14	40,000
Jan. 1, 1926	Rose	Alabama	19	20	45,000
Jan. 1, 1937	Rose	Pittsburgh	0	21	87,196
Jan. 1, 1938	Pineapple	Hawaii	53	13	13,500
Jan. 1, 1944*	Rose	USC	0	29	68,000
Jan. 1, 1960	Rose	Wisconsin	44	8	100,809
Jan. 2, 1961	Rose	Minnesota	17	7	97,314
Jan. 1, 1964	Rose	Illinois	7	17	96,957
Jan. 2, 1978	Rose	Michigan	27	20	105,312
Dec. 22, 1979	Sun	Texas	14	7	33,412
Jan. 1, 1981	Rose	Michigan	6	23	104,863
Jan. 1, 1982	Rose	Iowa	28	0	105,611
Dec. 25, 1982	Aloha	Maryland	21	20	30,055
Dec. 26, 1983	Aloha	Penn State	10	13	37,212
Jan. 1, 1985	Orange	Oklahoma	28	17	56,294
Dec. 30, 1985	Freedom	Colorado	20	17	30,961
Dec. 25, 1986	Sun	Alabama	6	28	48,722
Dec. 19, 1987	Independence	Tulane	24	12	41,683
Dec. 30, 1989	Freedom	Florida	34	7	33,858
Jan. 1, 1991	Rose	Iowa	46	34	101,273
Jan. 1, 1992	Rose	Michigan	34	14	103,566
Jan. 1, 1993	Rose	Michigan	31	38	94,236
Dec. 29, 1995	Sun	Iowa	18	38	49,116
Dec. 30, 1996	Holiday	Colorado	21	33	54,749
Dec. 25, 1997	Aloha	Michigan State	51	23	34,419
Dec. 25, 1998	Oahu	Air Force	25	45	46,451
Dec. 29, 1999	Holiday	Kansas State	20	24	57,118
Jan. 1, 2001	Rose	Purdue	34	24	94,392
Dec. 28, 2001	Holiday	Texas	43	47	60,548
Dec. 31, 2002	Sun	Purdue	34	24	48,917