

HUSKIES

Husky Hall of Fame

The University of Washington inaugurated a Hall of Fame in 1979 to "... honor and preserve the memory of those athletes, teams, coaches and members of the athletic staff who have contributed in a very outstanding and positive way to the promotion of the University of Washington athletic program."

Some 136 individuals and 15 teams have been inducted to the Washington Hall of Fame in an annual special ceremony.

1979

Steve Anderson, Track, 1928-30
Charles Carroll, Football, 1926-28
 Hiram Conibear, Crew, 1907-17
Gilmour Dobie, Football, 1908-16
 Clarence "Hec" Edmundson, Basketball, 1919-55
 Bob Houbregs, Basketball, 1951-53
Hugh McElhenny, Football, 1950-52
Jim Owens, Football, 1957-74
 Al Ulbrickson Sr., Crew, 1924-58
 1936 Men's 8-Oared Crew (Robert Moch, Donald Hume, Joe Rantz, George Hunt, Jim McMillin, John White, Gordon Adam, Charles Day, Roger Morris)

1980

Enoch Bagshaw, Football, 1903-07, 1921-29
 Lynn Colella Bell, Swimming, 1969-72
 Herman Brix, Track, 1926-28
"Wee" Willie Coyle, Track-Football-Baseball, 1908-11
George Fleming, Football, 1958-60
 Dorsett V. "Tubby" Graves, Baseball, 1923-46
Vic Markov, Football, 1935-37
 Jack Nichols, Basketball, 1944, 1947-48
 Roscoe "Torchy" Torrance, Baseball, 1920-22
George Wilson, Football, 1923-25

1981

James Bryan, Football-Basketball-Track, 1920-23
John Cherberg, Football, 1930-32, 1946-55
 Charles Frankland, Basketball-Track 1920-23, 1933-35
 Bob Galer, Basketball, 1933-35
Don Heinrich, Football, 1949-50, 1952
 Jack Medica, Swimming, 1934-36

Milt Bohart

Don James

Bob Schloredt, Football, 1958-60, 1963-73
Alfred "Doc" Strauss, Football-Baseball, 1902-03
 Jack Toney, Track-Swimming-Tennis, 1925-27, 1933-62, 1934-41
 1948 Men's 4-Oared Crew (Allen Morgan, Gordon Giovanelli, Bob Martin, Warren Westlund, Bob Will)

1982

Rusty Callow, Crew, 1922-27
 Rick Colella, Swimming, 1970-73
Ray Eckmann, Football-Administrator, 1919-21, 1922-29, 1936-41
 Edwin Genung, Track, 1929-32
Paul Jessup, Football-Track, 1927-30
Rick Redman, Football, 1962-64
Arnie Weinmeister, Football, 1942, 1946-47

1983

J. Wilson Gaw, Baseball, 1928-30
 Yoshi Hayasaki, Gymnastics, 1968-71
Calvin Jones, Football, 1970-72
 August "Gus" Pope, Track, 1919-21
Paul Schwegler, Football, 1929-31
 Brian Sternberg, Track 1962-63

1984

Ralph Cairney, Basketball-Football-Track, 1930-32
 Art Langlie, Baseball-Tennis, 1920-26
Don McKeta, Football, 1958-60
Warren Moon, Football 1975-77
 Sammy White, Basketball-Baseball, 1947-49
 1958 Men's 8-Oared Crew (John Bisset, John Sayre, Andy Hovland, Lou Gellermann, Chuck Alm, Phil Kiebertz, Roger MacDonald, Dick Erickson, Bob Svendsen)

1985

Irene Arden, Swimming, 1973-76
 Marv Harshman, Basketball, 1972-85
 Bill Quillian, Tennis, 1952-55, 1966-73
Sonny Sixkiller, Football, 1970-72
Elmer Tesreau, Football-Baseball, 1923-26
 1953 Basketball Team (Bob Houbregs, Doug McClary, Joe Cipriano, Mike McCutchen, Bill Ward, Steve Roake, Don Apeland, Dean Parsons, Charlie Koon, Will Elliot, Don Tripp, Roland Halle)

1986

Jim Charteris, Track, 1925-27
Ray Frankowski, Football-Wrestling, 1939-41
 Scott Neilson, Track, 1976-79
 Larry Owings, Wrestling, 1970-72
Jimmy Phelan, Football, 1930-41
 1940 Men's 8-Oared Crew (Ted Gearhart, Dallas Duppenhaller, Dick Yantis, Chuck Jackson, Gerald Keely, Al Erickson, Paul Soules, John Bracken, Fred Colbert)

1987

Patricia L. "Trish" Bostrom, Tennis, 1969-72
 Jim David, Gymnastics, 1962-65
Tom Greenlee, Football, 1964-66
 Steve Hawes, Basketball, 1970-72
 Hal Lee, Basketball, 1932-34
Roy McKasson, Football, 1957-60
 Jack Westland, Golf, 1923-24

1988

Bob Egge, Basketball, 1934-37
 Bob Hall, Gymnastics, 1962-65
 Judy Hoetmer, Golf, 1959-62
 William Morris, Basketball, 1941-44
Dave Nisbet, Football, 1930-32
George Strugar, Football, 1953-56
 1975 Mile Relay Team (Keith Tinner, Jerry Belur, Pablo Franco, Billy Hicks)

1989

Milt Bohart, Football, 1951-53
 Eric Hughes, Gymnastics, 1950-78
 Edean Ihlanfeldt, Golf, 1974-81
 Alfred James, Basketball, 1926-28
 Ned Nelson, Baseball-Basketball, 1929-32
 George Pocock, Crew, 1912-76
Max Starceovich, Football, 1934-36
 1981 Women's 8-Oared Crew (Debbie Moore, Madeline Hanson, Susan Broome, Karen Mohling, Peg Achterman, Kristi Norelius, Shyril O'Steen, Jane McDougall, Lisa Horn)
 1949 Men's Tennis (Jim Brink, Fred Fisher)

Nesby Glasgow

1990

Earl "Click" Clark, Football, 1912, Assistant Coach, 1927-28, Trainer, 1929-61

James Edwards, Basketball, 1974-77
Cary Feldmann, Track and Field, 1970-72

Merle Hufford, Football, 1929-31

Regina Joyce, Track and Field, 1981-83

Rudy Mucha, Football, 1938-40

Peter A. Salmon, Swimming, 1948-52

Wallace Scott, Tennis, 1925

1923 Men's 8-Oared Crew (Max Luft, Charles Dunn, Fred Spuhn, Sam Shaw, Pat Tidmarsh, Rowland France, Harry John Dutton, Dow Walling and Don Grant)

1991

Robin Backhaus, Swimming, 1974-75

Irving Cook, Basketball, 1918-20

Jay MacDowell, Football, 1938-41

Bill Murdock, Wrestling, 1970-73

Mauno Nissinen, Gymnastics, 1967-69

William A. Smith, Football, 1930-34

1941 Men's 8-Oared Crew (Ted Garhart, Walt Wallace, Bill Neill, Paul Simdars, Tom Taylor, Chuck Jackson, Doyle Fowler, John Bracken, Vic Fomo)

1992

Bruno Boin, Basketball, 1956-57, 59

Harvey Cassill, Athletic Director, 1946-56

Charlie Mitchell, Football, 1960-62

Karen Murray, Basketball, 1981-84

Gustav Raaum, Skiing, 1947-50

Phil Shinnick, Track and Field, 1963-65

Al Worley, Football, 1966-68

1994*

Chuck Allen, Football, 1958-60

Melvin Cooley, Gymnastics, 1975-78

Dick Erickson, Crew Coach, 1968-82

Don James, Football Coach, 1975-92

Doug Smart, Basketball, 1957-59

1959 Football Team

* Induction ceremonies moved to spring

1995

Bill Hutchinson, Baseball, 1929-31

Dick Knight, Tennis, 1968-70

Yumi Modre, Gymnastics, 1986-89

Dick Sprague, Football, 1950-52

Ray Mansfield, Football, 1960-62

Steve Power, Swimming, 1969-73

Detlef Schrempf, Basketball, 1982-85

Bill Bissell, Husky Band, Dr. Don Palmer Award

1996

Yvette Cole, Basketball, 1985-89

Tippy Dye, Basketball Coach, 1951-59

Al Forney, Crew, 1979-82

Joe Steele, Football, 1976-79

1959 Baseball Team

Gertrude Peoples, Dr. Don Palmer Award

1997

1991 Football Team

Vicki Borsheim-Beskind, Track

Gordon McAllister, Rifle

Ron Holmes

1998

Carl Buchan, Sailing, 1977-78

Talbot Hartley, Track, 1928-31

Chuck Nelson, Football, 1978-82

Joyce Tanac Schroeder, Gymnastics, 1969-74

Kit Green, Administrator, 1974-95

Mike Lude, Athletic Director, 1976-91

1952 Men's Crew

Bruce Terami, Dr. Don Palmer Award

1999

Joe Cipriano, Basketball, 1951-53

Steve Emtman, Football, 1989-91

Walter Harrison, Football, 1940-42

Dale McClements Kephart, Gymnastics, 1962-67

Rick Noji, Track & Field, 1986-90

Ernest Steele, Football, 1939-41

1977 Men's Crew

2000

Don Coryell, Football, 1949

Darrell Eden, Tennis, 1941-42, 1946

Frank Guisness, Basketball, 1949-52

Michael Jackson, Football, 1975-78

Mike Ramos, Track and Field, 1982-86

Karen Deden Westwater, Basketball, 1987-91

1948-50 Men's Crew

2001

Nesby Glasgow, Football, 1975-78

Ron Holmes, Football, 1982-84

Angie Marzetta Arlati, Softball, 1993-94

Ken Shannon, Track and Field, 1969-2000

Christian Welp, Basketball, 1984-87

1982-83 Women's Crew

Orrin Vincent, Dr. Don Palmer Award

Retired Husky Jerseys**2 Chuck Carroll**

Chuck Carroll was a consensus All-American in 1928, capping an outstanding career in which he was a three-time letterwinner while helping lead the Huskies to a 24-8 overall record. He also received the Guy Flaherty award that season, as he set a Husky record with 17 touchdowns in one season, a record that stood until the 1996 season when it was broken by Corey Dillon. Carroll, a two-time All-Coast selection (1927-28), also owns the Husky record for most points scored in a game — 36 against Puget Sound in 1928. Carroll was inducted into the National Football Foundation Hall of Fame in 1964 and the Husky Hall of Fame in 1979.

33 George Wilson

George Wilson was described as one of the most fearless all-around players in the country during his Husky career, twice outplaying such well-known legends as Red Grange of Illinois and Ernie Nevers of Stanford. In 1925 he joined those two greats on the All-America team as Washington's first consensus pick. He also was a three-time All-Coast selection (1923-25). Wilson scored a school record 37 touchdowns during his career and led Washington to Rose Bowl appearances in 1924 and 1926. Wilson was inducted into the National Football Foundation Hall of Fame in 1951 and the Husky Hall of Fame in 1980.

44 Roland Kirkby

Roland Kirkby was one of the most underrated members of the Washington's Fearsome Foursome backfield in 1950. As a senior he was named first-team All-Coast by a vote of the coaches and second-team by several different organizations. Kirkby set a school record that season when he caught three touchdown passes in a game against Kansas State, a record that has since been tied but not broken. Kirkby was honorable mention All-America as a sophomore in 1948 and honorable mention All-Coast as a junior.

Huskies in the NCAA Statistical Top 10

Team

Offense

Total Offense (Yards per Game)

1950, 8th, 411.6 ypg. (694 plays, 4,116 yds.)
1991, 7th, 471.91 ypg. (861 plays, 5,191 yds.)

Passing Offense (Yards per Game)

1950, 3rd, 204.1 ypg. (149/260, 2,041 yds., 14 TDs, 12 INTs)
1951, 6th, 162.2 ypg. (123/257, 1,622 yds., 12 TDs, 21 INTs)
1952, 8th, 170.8 ypg. (142/285, 1,708 yds., 13 TDs, 21 INTs)
1953, 10th, 136.9 ypg. (106/224, 1,369 yds., 8 TDs, 19 INTs)
1954, 9th, 136.0 ypg. (109/237, 1,360 yds., 6 TDs, 16 INTs)
1970, 4th, 272.3 ypg. (213/415, 2,723 yds., 22 TDs, 26 INTs)
1971, 4th, 236.9 ypg. (152/354, 2,606 yds., 18 TDs, 24 INTs)
2002, 4th, 346.2 ypg. (372/621, 4,501 yds., 28 TDs, 14 INTs)

Rushing Offense (Yards per Game)

1956, 7th, 268.8 ypg. (583 rushes, 2,688 yds.)
1962, 7th, 251.4 ypg. (597 rushes, 2,514 yds.)

Scoring (Points per Game)

1960, 10th, 25.5 ppg. (255 pts., 10 games)
1970, 5th, 33.4 ppg. (334 pts., 10 games)
1971, 8th, 32.5 ppg. (357 pts., 11 games)
1991, 2nd, 41.9 ppg. (461 pts., 11 games)

Highest Pass Completion Percentage

1949, 6th, 53.9% (118/219)

Interception Avoidance

(Pct. of attempts intercepted)

1950, 7th, 4.6% (12 INTs, 260 PA)

Defense

Total Defense

(yards allowed per game)

1937, 5th, 105.2 ypg. (947 yds, 9 games)
1991, 2nd, 237.1 ypg. (2,608 yds, 11 games)

Fewest Points Allowed

(total points thru 1969, points per game since 1970)

1959, 8th, 65 pts. (6.5 ppg., 10 games)
1991, 2nd, 9.2 ppg. (101 pts., 11 games)
1992, 7th, 13.5 ppg. (148 pts., 11 games)

Lowest Avg. Rushing Yards Allowed per Game

1937, 3rd, 49.5 ypg. (445 yds., 9 games)
1964, 1st, 61.3 ypg. (613 yds., 10 games, 346 rushes)
1991, 2nd, 67.1 ypg. (738 yds., 11 games, 390 rushes)

Fewest Rushing Yards Allowed

1937, 5th, 445 yds. (9 games)

Pass Efficiency Defense

1991, 3rd, 85.55 rating (156/340, 1,870 yds., 6 TDs, 21 INTs)

Luther Carr was among the NCAA leaders in punt returns during the 1956 season.

Interceptions

1959, 2nd, 27 INTs
1961, 3rd, 20 INTs
1968, 1st (tied), 30 INTs
1991, 5th (tied), 21 INTs
1993, 1st (tied), 22 INTs

Interception Percentage

(INT per attempt)

1959, 5th, 14.9% (27 INTs, 181 PA)
1961, 5th, 11.8% (20 INTs, 170 PA)
1968, 1st, 14.8% (30 INTs, 203 PA)

Turnover Margin

1991, 1st (tied), +1.36
1995, 5th (tied), +1.18

Special Teams

Lowest Avg. Punt Return Allowed

1940, 8th, 7.48 ypr. (42 returns, 314 yds.)
1959, 1st, 2.9 ypr. (33 returns, 97 yds.)
1962, 1st, 2.3 ypr. (18 returns, 41 yds.)
1963, 1st, 3.1 ypr. (18 returns, 55 yds.)
1964, 1st, 2.5 ypr. (12 returns, 30 yds.)

Highest Avg. Kickoff Return

1940, 5th, 27.59 ypr. (17 returns, 469 yds.)
1998, 2nd, 25.9 ypr. (43 returns, 1,115 yds.)

Highest PAT Percentage

1954, 10th, 81.8% (9/11)

Punting (Avg.)

1974, 6th, 44.2 avg.

Note: Some Years Missing

Other

Lowest Penalty Yardage per Game

1938, 8th, 19.3 ypg. (25 penalties, 174 yds.)
 1939, 1st, 12.4 ypg. (20 penalties, 112 yds.)
 1941, 7th, 22.9 ypg. (28 penalties, 206 yds.)
 1949, 9th, 36.6 ypg. (56 penalties, 366 yds.)

Most Penalty Yardage per Game

1964, 4th, 70.6 ypg. (77 penalties, 706 yds.)

Fewest Fumbles Lost

1941, 1st, 2 fumbles lost (9 games)

Most Fumbles Lost

1956, 3rd, 29 fumbles lost (10 games)
 1963, 5th (tied), 21 fumbles lost (10 games)

Individual

Passing

Total Passing

(determined by total completions from 1937-1969, completions per game from 1970-78, pass efficiency since 1979)

Don Heinrich, 1950, 1st, 134/221, 60.9%, 1,846 yds., 14 TDs, 9 INTs
 Don Heinrich, 1952, 1st, 137/270, 50.7%, 1,647 yds., 13 TDs, 17 INTs
 Sandy Lederman, 1953, 3rd, 92/189, 48.7%, 1,157 yds., 8 TDs, 14 INTs
 Sonny Sixkiller, 1970, 1st, 186/362, 51.4%, 2,303 yds., 15 TDs, 22 INTs
 Brock Huard, 1997, 5th, 146/244, 59.8%, 2,140 yds., 23 TDs, 10 INTs

Rushing

Rushing Yards

(total yds thru 1969, yards per game since 1970)

Hugh McElhenny, 1951, 6th, 936 yds. (169 carries, 5.54 ypc)
 Napoleon Kaufman, 1993, 7th, 118.09 ypg. (226 carries, 1,299 yds.)
 Napoleon Kaufman, 1994, 8th, 126.4 ypg. (255 carries, 1,390 yds.)
 Corey Dillon, 1996, 6th, 141.36 ypg. (271 carries, 1,555 yds.)

Receiving

Receptions

George Black, 1952, 8th, 42 catches (637 yds, 7 TDs)
 Reggie Williams, 2002, 8th, 7.23 rpg. (94 catches, 1,454 yds.)

Most Yards Per Game

Mario Bailey, 1991, 94.26 ypg. (62 catches, 1,037 yds.)
 Jerome Pathon, 1997, 113.18 ypg. (69 catches, 1,245 yds.)
 Reggie Williams, 2002, 111.85 ypg. (94 catches, 1,454 yds.)

Highest Avg. Gain per Catch

Earl Younglove, 1940, 1st, 29.38 ypc.

Defense

Most Interceptions

Bob Schloredt & George Fleming, 1959, 1st (tied), 6 INTs
 Kim Stiger, 1961, 8th (tied), 5 INTs
 Al Worley, 1968, 1st, 14 INTs
 Walter Bailey, 1991, 6th (tied), 7 INTs
 Anthony Vontoure, 1999, 7th (tied), 6 INTs

Special Teams

Punting (Avg.)

Skip Boyd, 1974, 5th, 42.2 avg.

Field Goals

John Wales, 1994, 7th, 1.6 per game (18 FG)
 John Anderson, 2002, tie-7th, 1.7 per game (22 FG)

Former Husky Brooks Biddle was one of the nation's top kickoff returners in 1948.

Most Points After Touchdowns

Dean Derby, 1956, 9th, 18 PATs (23 attempts)

Points by Kicking

George Fleming, 1959, 28 pts. (16 PATs, 4 FG)

Longest Field Goal

Ron Volbrecht, 1968, 7th (tied), 51 yards

Punt Returns

(determined by total yds. thru 1969, highest avg. since 1970)

Ernie Steele, 1939, 8th, 318 yds. (26 returns, 12.23 ypr.)
 Ernie Steele, 1940, 4th, 425 yds. (30 returns, 14.17 ypr.)
 Luther Carr, 1956, 7th, 179 yds. (12 returns, 14.9 ypr.)
 George Fleming, 1959, 2nd, 231 yds. (23 returns, 10.0 ypr)
 Nat Whitmyer, 1962, 10th, 220 yds. (17 returns, 12.9 ypr)
 Steve Bramwell, 1964, 4th, 314 yds. (29 returns, 10.8 ypr)
 Bill Cahill, 1971, 7th, 16.2 ypr. (26 returns, 421 yds.)
 Napoleon Kaufman, 1992, 7th, 14.16 ypr. (19 returns, 269 yds.)

Kickoff Returns

(determined by total yds. thru 1969, highest avg. since 1970)

Brooks Biddle, 1948, 7th, 385 yds. (18 returns, 21.4 ypr.)
 Jim Jones, 1957, 4th, 342 yds. (12 returns, 28.5 ypr)
 Steve Bramwell, 1963, 2nd, 565 yds. (18 returns, 31.4 ypr)
 Steve Bramwell, 1965, 2nd, 573 yds. (22 returns, 26.0 ypr)
 Jim Krieg, 1970, 3rd, 30.3 ypr. (19 returns, 576 yds.)
 Toure Butler, 1998, 6th, 28.45 ypr. (22 returns, 626 yds.)

Other

Scoring

(total points thru 1969, points per game since 1970)

Hugh McElhenny, 1951, 2nd, 125 pts. (17 TDs, 23 PAT)
 Dean Derby, 1956, 9th, 63 pts. (7 TDs, 18 PATs, 1 FG)
 Mario Bailey, 1991, 6th, 9.27 ppg. (102 pts, 17 TDs)
 Corey Dillon, 1996, 1st, 12.55 ppg. (138 pts., 23 TDs)

Total Offense

(total yds thru 1969, yards per game since 1970)

Don Heinrich, 1950, 3rd, 1,807 yds. (271 plays, 10 games)
 Don Heinrich, 1952, 4th, 1,652 yds. (294 plays, 10 games)
 Sandy Lederman, 1953, 9th, 1,133 yds. (237 plays, 10 games)
 Sonny Sixkiller, 1970, 5th, 226.8 ypg. (420 plays, 2,268 yds., 10 games)
 Cody Pickett, 2002, 3rd, 328.7 ypg. (698 plays, 4,458 yds., 13 games)

All-Purpose Offense

Napoleon Kaufman, 1993, 6th, 168.27 ypg (1,851 yds.)
 Napoleon Kaufman, 1994, 4th, 166.0 ypg (1,826 yds.)
 Corey Dillon, 1996, 3rd at 198.64 ypg. (2,185 yds.)
 Jerome Pathon, 1997, 7th at 167.27 ypg. (1,840 yds.)

Greatest Comebacks

Total	Deficit	Time	Qtr.	Final	Opponent	Site	Date
24	3-27	9:03	3	28-27	California	Seattle	Nov. 12, 1988
21	0-21	12:31	3	27-26	California	Berkeley, CA	Oct. 10, 1981
21	0-21	1:41	2	22-21	Purdue	West Lafayette, IN	Sept. 23, 1972
21	0-21	3:42	1	28-27	UCLA	Pasadena, CA	Oct. 28, 1989
20	3-23	7:25	3	24-23	California	Berkeley, CA	Oct. 9, 1993
17	0-17	9:44	3	21-17	Oregon	Eugene, OR	Sept. 22, 1979
15	10-25	7:11	3	35-32	Arizona	Seattle	Nov. 4, 2000
15	7-22	4:13	2	30-29	Oregon State	Portland, OR	Oct. 22, 1960
14	7-21	13:38	1	31-28	California	Berkeley, CA	Sept. 29, 2001
14	10-24	10:45	3	31-27	California	Berkeley, CA	Oct. 23, 1999
14	14-28	5:30	2	42-38	Arizona State	Tempe, AZ	Sept. 5, 1998
14	10-24	14:51	4	25-24	Michigan	Seattle	Sept. 17, 1983
14	0-14	3:33	1	30-23	Wash. State	Spokane, WA	Nov. 22, 1980
14	0-14	10:17	2	29-20	Oregon State	Corvallis, OR	Oct. 24, 1970

Greg Lewis rushed for two TDs in UW's 1988 comeback win vs. Cal.

4th Quarter Rallies

Here is a chronological list of the games where Washington rallied to take the lead for good in the fourth quarter or overtime to gain a victory:

Score	Time Left	Time of Score	Final Score	Opponent, Site (Date)
• 26-28	12:41	2:03	32-28	Arizona in Seattle (Oct. 12, 2002) Cody Pickett hits Reggie Williams for 80-yard pass to give UW lead
• 10-20	4:41	3:13	29-26	Wash. St. in Pullman (Nov. 23, 2002) Paul Arnold catches 7-yard TD pass from Cody Pickett to draw within three
17-20	3:13	0:15	29-26	
				John Anderson hits 27-yard FG with 0:15 left to send game to overtime
20-20		1st OT	29-26	
				John Anderson hits 34-yard FG in first OT period to put UW ahead
23-26		2nd OT	29-26	
				John Anderson hits 46-yard FG in 2nd OT to send game into third overtime
26-26		3rd OT	29-26	
				John Anderson hits 49-yard FG in third OT to give UW lead for good
• 28-28	10:01	3:48	42-28	Stanford in Seattle (Nov. 3, 2001) Willie Hurst carries two yards to give UW the lead
• 30-31	12:59	0:00	33-31	Arizona St. in Tempe (Oct. 27, 2001) John Anderson kicks a 30-yard field goal as time expires
• 21-28	5:18	4:04	31-28	Arizona in Seattle (Oct. 20, 2001) John Anderson kicks a 39-yard field goal
24-28	4:04	0:13	31-28	
				Cody Pickett runs three yards for the winning touchdown
• 24-24	3:47	0:00	27-24	USC in Seattle (Oct. 6, 2001) John Anderson kicks a 32-yard field goal as time expires
• 7-21	13:38 (2)	9:33 (2)	31-28	California in Berkeley (Sept. 29, 2001) John Anderson kicks a 40-yard field goal
10-21	9:33 (2)	4:43 (3)	31-28	
				Paul Arnold 62-yard touchdown pass from Cody Pickett
17-21	4:43 (3)	14:32	31-28	
				Rich Alexis scores on a one-yard run
• 6-12	7:33 (3)	9:11	23-18	Michigan in Seattle (Sept. 8, 2001) Roc Alexander returns a blocked field goal 77 yards for a touchdown
• 28-32	4:48	1:10	35-32	Arizona in Seattle (Nov. 4, 2000) Marques Tuiasosopo carries two yards for the score
• 24-28	0:53	0:17	31-28	Stanford in Stanford (Oct. 28, 2000) Marques Tuiasosopo hits Justin Robbins in back of end zone for 22-yd TD
Score	Time Left	Time of Score	Final Score	Opponent, Site (Date)
• 13-24	2:07 (3rd)	10:35	36-24	California in Seattle (Oct. 21, 2000) John Anderson 29-yd field goal
16-24		10:35	36-24	
				Jerramy Stevens 10-yd pass from Marques Tuiasosopo
22-24		6:49	36-24	
				Rich Alexis sweeps left for 16-yd TD
• 20-21	4:29 (3rd)	14:01	33-30	Oregon State in Seattle (Oct. 7, 2000) Rich Alexis tiptoes up the middle for a one-yard touchdown
• 3-7	1:37 (2nd)	14:54	17-14	Colorado in Boulder (Sept. 16, 2000) Willie Hurst carries over left guard for a two-yard TD run
• 12-23	12:28 (3rd)	9:00 (3rd)	35-30	Stanford in Seattle (Oct. 30, 1999) Marques Tuiasosopo keeps on the option for a 30-yd TD run
19-23		9:00 (3rd)	35-30	
				John Anderson 40-yd field goal
22-23		3:03 (3rd)	35-30	
				Marques Tuiasosopo keeper for a 10-yd TD
• 24-27		6:50	31-27	California in Berkeley (Oct. 23, 1999) Maurice Shaw barrels through right tackle for a 2-yd TD
• 24-24		8:54	31-24	Colorado in Seattle (Sept. 25, 1999) Marques Tuiasosopo 9-yard TD pass to Chris Juergens
• 35-38		2:33	42-38	ASU in Tempe (Sept. 5, 1998) Brock Huard 67-yard TD pass to Reggie Davis on 4th and 17.
• 24-24		overtime	NA	WSU in Pullman (Nov. 23, 1996) Jerome Pathon 3-yard pass from Brock Huard in first-ever overtime game.
• 6-6		3:58 (3rd)	12:56	27-6 Stanford in Seattle (Oct. 5, 1996) John Wales kicked a 42-yard field goal to start a 21-0 fourth quarter.
• 30-30		2:17	1:02	33-30 WSU in Seattle (Nov. 18, 1995) John Wales kicked a 21-yard field goal
• 7-13		14:56	13:00	21-13 Army in Seattle (Sept. 23, 1995) Andre DeSaussure scored on a 49-yard pass from Damon Huard
14-13		13:00	5:42	21-13
				Damon Huard scored on a 2-yard run

Score	Time Left	Time of Score	Final Score	Opponent, Site (Date)
15-20	5:56	2:53	23-20	Arizona State in Seattle (Sept. 2, 1995) Fred Coleman 30-yard pass from Rashaan Shehee
3-23	7:25 (3rd)	2:00 (3rd)	24-23	California in Berkeley (Oct. 9, 1993) Napoleon Kaufman scored on a 4-yard touchdown run
10-23	2:00 (3rd)	2:06	24-23	D.J. McCarthy scored on a 29-yard touchdown pass from Damon Huard
17-23		1:04	24-23	Mark Bruener scored on a 7-yard touchdown pass from Damon Huard
16-21		11:20	36-21	Nebraska in Lincoln (Sept. 21, 1991) Orlando McKay scored on an 8-yard touchdown pass from Billy Joe Hobert
13-14		10:02	20-14	Purdue in W. Lafayette (Sept. 15, 1990) Orlando McKay scored on an 35-yard touchddown pass from Mark Brunell
21-27	3:12	1:02	28-27	UCLA in Pasadena (Oct. 28, 1989) Greg Lewis scored on a 10-yard run
28-31	4:08	1:31	35-31	San Jose St. in Seattle (Sept. 24, 1988) Tony Covington scored on a 2-yard touchdwon run
3-27	9:03 (3rd)	5:43 (3rd)	28-27	California in Seattle (Nov. 12, 1988) Greg Lewis scored on a 16-yard run
11-27	5:43 (3rd)	0:07 (3rd)	28-27	Aaron Jenkins scored on a 9-yard touchdown run
18-27	0:07 (3rd)	4:20	28-27	Greg Lewis scored on a 1-yard touchdown run
25-27	4:20	0:02	28-27	John McCallum kicked a 25-yard field goal
14-17	1:29	0:00	17-17	UCLA in Seattle (Nov. 15, 1986) Jeff Jaeger kicked a 27-yard field goal
13-17	12:00 (3rd)	0:56	20-17	USC in Seattle (Nov. 16, 1985) Lonzell Hill scored on a 13-yard touchdown pass from Chris Chandler
10-24	14:51	9:06	25-24	Michigan in Seattle (Sept. 17, 1983) Walt Hunt scored on a 3-yard touchdown run
17-24	9:06	0:34	25-24	Steve Pelluer 7-yd TD to Mark Pattison (Michael PAT conversion from Pelluer)
24-26	6:36	0:11	27-26	California in Berkeley (Oct. 10, 1981) Chuck Nelson kicked a 21-yard field goal
24-24	1:27	0:00	27-24	Stanford in Palo Alto (Oct. 18, 1980) Chuck Nelson kicked a 25-yard field goal with no time remaining
0-17	9:44 (3rd)	0:41 (3rd)	21-17	Oregon in Eugene (Sept. 22, 1979) Joe Steele scored on a 2-yard touchdown run
7-17	0:41 (3rd)	3:33	21-17	Joe Steele scored on a 1-yard touchdown run
14-17	3:33	1:59	21-17	Mark Lee returned a punt 53 yards for a touchdown
21-24	13:30	6:04	28-24	California in Berkeley (Nov. 3, 1979) Mark Lee returned a punt 64 yards for a touchdwon
2-7	13:47	8:23	8-7	USC in Seattle (Nov. 15, 1975) Greg Martin scored on a 78-yard TD pass from Warren Moon on first down
14-27	6:20 (3rd)	2:47	28-27	Washington St. in Seattle (Nov. 22, 1975) Al Burleson scored on a 93-yard interception return on fourth down
21-27	13:04	1:56	28-27	Spider Gaines scored on a 78-yard TD pass from Warren Moon on first down
14-17		14:10	21-17	Cincinnati in Seattle (Sept. 14, 1974) Rowland Fitzpatrick scored on a 2-yard touchdown run on first down
0-21	1:41 (2nd)	11:59 (3rd)	22-21	Purdue in W. Lafayette (Sept. 23, 1972) Pete Taggares scored on a 7-yard touchdown run on second down
7-21	11:59 (3rd)	10:09	22-21	Sonny Sixkiller scored on a 3-yard touchdown run on second down
13-21	10:09	6:35	22-21	Pete Taggares scored on a 14-yard pass from Sonny Sixkiller on first down
19-21	6:35	2:04	22-21	Steve Wiezbowski kicked a 25-yard field goal on fourth down
31-35	3:39	2:29	38-35	Purdue in Seattle (Sept. 18, 1971) Tom Scott scored on a 33-yard TD pass from Sonny Sixkiller on second down
22-23	11:50	0:30	25-23	Oregon in Seattle (Oct. 31, 1970) Steve Wiezkowski kicked a 19-yard field goal on second down

John Anderson kicked two game-winning field goals at the end of the fourth quarter in 2001. That marked the first time since 1980, when Chuck Nelson booted a game-winner with no time left on the clock, the UW won on the final play of the game.

photo by Joanie Komura

Score	Time Left	Time of Score	Final Score	Opponent, Site (Date)
6-6		2:09	13-6	Oregon State in Seattle (Oct. 7, 1967) Carl Wojciechowski scored on a 15-yard touchdown run on first down
3-7	13:46 (2)	14:06	10-7	Oregon in Seattle (Oct. 22, 1966) Tom Sparlin scored on a 3-yard touchdown run on first down
19-20	4:00	0:23	22-20	Stanford in Palo Alto (Oct. 29, 1966) Don Martin kicked a 22-yard field goal on third down
7-9	7:20 (3rd)	2:43	14-9	Idaho in Seattle (Sept. 18, 1965) Dave Williams scored on a 26-yard pass from Tod Hullin on third down
7-14	4:22 (3rd)	13:44	24-20	Oregon in Portland (Oct. 23, 1965) Bruce Kramer scored on a 5-yard pass from Tod Hullin on fourth down
15-14	13:44	8:14	24-20	Dave Williams scored on a 47-yard pass from Tod Hullin on third down
20-21	4:13 (3rd)	9:36	28-21	Oregon State in Seattle (Nov. 13, 1965) Don Moore scored on a 12-yard touchdown run on third down
0-13	0:08 (2nd)	12:26	14-13	USC in Los Angeles (Oct. 31, 1964) Charlie Browning scored on an 8-yard TD pass from Tod Hullin on second down
7-13	12:26 (4th)	4:50	14-13	Jeff Jordan scored on a 1-yard run on third down
7-13	na	na	14-13	OSU in Portland (Oct. 13, 1962) Charlie Mitchell scored on a 2-yard touchdown run on first down
14-17	10:49	3:48	22-17	Pittsburgh in Seattle (Oct. 7, 1961) Lee Bernhardt scored on a 42-yard TD pass from Pete Ohler on second down
10-13	na	na	17-13	UCLA in Los Angeles (Nov. 18, 1961) Bill Siler scored on a 25-yard touchdown run on first down
15-17	1:58 (3rd)	1:45	21-17	WSU in Seattle (Nov. 25, 1961) Charlie Mitchell scored on a 23-yard touchdown run on first down
23-29	0:36 (3rd)	2:13	30-29	Oregon State in Portland (Oct. 22, 1960) Bob Hivner scored on a 1-yard touchdown run on third down
0-6	4:55 (3rd)	2:24	7-6	Oregon in Seattle (Oct. 29, 1960) Don McKeta scored on a 47-yard TD pass from Bob Hivner on 4th down
0-7	14:56	7:39	8-7	WSU in Spokane (Nov. 19, 1960) Kermit Jorgensen scored on a 1-yard touchdwon run on third down
18-20	8:28	2:22	25-20	Minnesota in Minnesota (Sept. 29, 1951) Hugh McElhenny scored on an 18-yard touchdown pass from Dean Rockey
14-20	13:56	1:51	21-20	UCLA in Seattle (Oct. 7, 1950) Hugh McElhenny scored on a 1-yard touchdown run on third down

1991 National Champions

A potent offensive squad and an athletic defense came together to create a team that finished the 1991 season a perfect 12-0 to give Washington its first National Championship.

Offensively, the Husky running game was powered by the duo of Beno Bryant and Jay Barry, who helped Washington to average over 230 yards per game. They were complemented by sophomore quarterback Billy Joe Hobert, who proved he could run the ball when he was not throwing strikes to All-America receivers Mario Bailey or Orlando McKay. Senior center Ed Cunningham, All-American tackle Lincoln Kennedy, and Siupeli Malamala led an offensive line that enabled the Huskies to muster more than 470 yards of total offense a game, the best mark in the Pac-10. At the end of the season, five offensive players were named first or second-team All-Pac-10.

Consensus All-American Steve Emtman led one of the stingiest defenses college football has ever seen. Washington allowed less than 10 points a game while holding opposing rushers to 67 yards a game. The Huskies' defense swarmed the ball on every play with raw athleticism coming from every angle. Donald Jones, Andy Mason, Chico Fraley, Jaime Fields, Brett Collins and Dave Hoffmann created a wall few backs could penetrate. Waiting in the secondary was the backfield of Shane Pahukoa, Tommie Smith, Dana Hall and Walter Bailey. They did their share to create a defense that ranked first in the country in turnover margin.

Washington started the season with a pair of formidable challenges on the road, opening at Stanford and Nebraska. Making his starting debut after 1991 Rose Bowl MVP Mark Brunell suffered a knee injury during the spring, Hobert found Bailey in the endzone to give Washington a 21-7 lead at halftime following a scoreless first quarter and a pair of rushing scores by Bryant and Barry. The defense gained national atten-

tion in its opening performance by holding Stanford's Heisman candidate Glyn Milburn to only 16 yards on 11 carries as the Stanford offense managed just 238 yards on the day and turned the ball over six times.

In one of the most anticipated games of the early part of the college football season, fourth-ranked Washington traveled to Nebraska to face the ninth-ranked Cornhuskers. The Huskies fell behind 14-6 at the half to a team that had won 20 consecutive times on its home field. Events only got worse for the visitors when Nebraska's Derek Brown scored after UW muffed a punt on its own two-yard-line. That's where Washington began its greatest comeback of the season.

Behind Hobert's passing and play calling, early in the fourth quarter Washington took a 22-21 lead when McKay scored on an eight-yard toss. His second TD run of the game, with 7:26 remaining gave the Huskies an eight-point lead before an 81-yard run by Barry finished the game's scoring. The Husky defense stymied any Cornhusker comeback, creating two Nebraska turnovers. By the end of the contest the Huskies had reeled off 27 unanswered points and gained 618 yards of total offense.

Billy Joe
Hobert

"Their defense is dominant. Steve Emtman has to be the best lineman in the country. Nobody blocks him and the folks around him are great football players. Washington is as good a team as the Pac-10 has had, ever."

— Dick Tomey, Arizona head coach

Steve
Emtman

Opponents were overwhelmed by Washington's defense in its first three home contests of the season. The Husky defense turned in a spectacular effort against Kansas State, holding the Wildcats to three points and negative 17 yards on the ground. Washington's offense scored in six of its first seven possessions en route to a 56-3 win that also featured the return of Brunell to action as a backup.

Arizona's luck against Washington was even worse the following week as the Huskies parlayed seven Wildcat turnovers into 27 points and held a potent Arizona rushing attack to just 30 yards. Emtman reaped havoc on the Arizona offense, rocking quarterback George Malauulu for losses on Arizona's first two plays from scrimmage. The Huskies went on to hold the Wildcats to only 142 yards of offense and handed the Wildcats their worst defeat in history by a score of 54-0. The following week Mario Bailey hauled in three touchdowns as Washington recorded its second straight shutout, holding Toledo to just 48 rushing yards in a 48-0 win.

Upstart California, ranked seventh nationally, was the Huskies next big roadblock. Before a packed stadium in Berkeley, the Bears got on the scoreboard first when Sean Dawkins carried a Mike Pawlawski pass into the endzone near the end of the first period. Washington answered with a 35-yard touchdown pass

from Hobert to Bailey to even the score. Washington took the lead on a short field goal by Travis Hanson before the Bears answered with their own 50-yard boot.

“Against that good of a football team, a team that motivated and that skilled ,you need to play damn perfect.”

– Bruce Snyder, California head coach

Washington took a lead into the locker room when Barry scored at the end of the half on a nine-yard run. Cal evened things up at the end of the third quarter when Lindsey Chapman raced 68 yards for a score.

The Huskies answered with their own big-play score when Bryant raced 65 yards on the next possession to give Washington a 24-17 lead. Cal made one last charge, but Husky cornerback Walter Bailey broke up a Pawlowski pass at the goal line on the final play of the game to ensure the win.

Jumping to third in the polls, the Huskies returned to Husky Stadium for a pair of home contests against Oregon and Arizona State. Washington frustrated the Ducks, holding them scoreless for the first 55 minutes of the game and limiting them to 129 yards of total offense in a 29-7 win highlighted by three Travis Hanson field goals.

The Sun Devils did not fare any better as the Huskies rattled off the first 41-points en route to a 44-16 win.

Heading back on the road for two of the last three contests of the regular season, the second-ranked Huskies went to the LA Memorial Coliseum to face the Trojans, who were looking for revenge after a 31-0 loss in 1990 at Husky Stadium. Bryant, a Los Angeles native, gave the Huskies all they would need with a pair of first-half touchdown runs to propel Washington to a 14-3 victory. The following week, Oregon State was defenseless as Bailey scored three times to lead Washington to a 58-6 win.

“I said it before the game that Washington is the best team I’ve seen in this league ,ever, and I still stand by that. I thought we made them work for it. The main problem was we couldn’t move the football against them.”

– Rich Brooks, Oregon head coach

The Huskies completed their perfect regular season with a convincing 56-11 victory over cross-state rival Washington State in the annual Apple Cup matchup. Seven different Husky players scored touchdowns in addition to a sack of Cougar quarterback Drew Bledsoe in the endzone by Jaime Fields.

Mario Bailey

“There is no question in my mind that Washington is the best team in the country. They’ve got a balanced offense, a fantastic defense and they’re strong in the kicking game. In my years of experience ,I haven’t seen a better overall team.”

– Larry Smith, Southern California Head Coach

Tied for the top ranking in the country heading into a showdown with Michigan in the Rose Bowl, the Huskies were ready to defend their crown in Pasadena against a high-powered offensive attack led by Heisman Trophy winner Desmond Howard. Hobert, who had been getting the job done all season by running and passing, gave Washington an early lead with a two-yard touchdown run. A Michigan touchdown and a pair of Travis Hanson field goals gave Washington a 13-7 lead at the half.

The second half belonged to the Huskies. A touchdown to freshman tight end Mark Bruener late in the third quarter started the onslaught. Early in the fourth, Hobert went back to the tight end, this time Aaron Pierce, to give Washington a 27-7 advantage before hitting Bailey with a 38-yard touchdown strike to lead Washington to a 34-14 win and cap a perfect season.

Early the next morning Husky head coach Don James received a phone call in his hotel room informing him that the Huskies had been voted National Champions in the coaches' poll. It proved to be the perfect ending to a dream season for Washington.

Huskies at the White House

Tyrone Rogers and Don James with the Rose Bowl Trophy

While Washington and Miami shared the 1991 National Championship, it is interesting to note that the Huskies were voted national champs by three of the four major organizations that crown a national champion. The National Football Foundation, USA Today/CNN and Football Writers all voted the Huskies No. 1 in their respective polls. Miami's only first-place finish was in the Associated Press poll.