

Kicking off another season

August 2002

Vol. 40, No. 2

Inside this issue:

<i>President's column</i>	2
<i>Super 16 Poll Q&A</i>	3
<i>Poll voters</i>	3
<i>All-America checklist</i>	4-5
<i>FWAA All-America committee members</i>	4
<i>Outland Trophy watch list</i>	6
<i>Obituary: Former FWAA president Earl Luebker</i>	7
<i>Membership application</i>	8

The beginning of college football season is less than a month away. And the Football Writers Association of America is gearing up for another big year.

The first addition to the FWAA programs this season is a regular-season college football poll, which will debut on Sept. 30.

The FWAA's preseason poll to be released on Aug. 16 will serve as a preview of the regular season poll, which will feature 16 FWAA voters who will vote exclusively in the association's poll. The mechanics of the poll are explained elsewhere in this issue of *The Fifth Down*.

The FWAA print directory will be out in late August and will have a different look this season. Members will be listed in alphabetical order instead of by state. Hopefully, this will help you locate a member if you don't know where he or she lives. The team pages have been expanded. FWAA members will be able to access the directory on-line. It will be updated with changes.

And speaking of on-line, www.fwaac.com is bigger and better than ever. For those of you who have forgotten your password to the members' side, remember you can access it with **rosebowl** (username) and **pasadena** (password). In order not to slight the Tostitos Fiesta Bowl, you also will be able to access the members' side of the website by typing in **fiestabowl** and **tempe**. All the letters are lowercase and the bowl names are one word.

We encourage you to send your comments to FWAA president Kelly Whiteside at kwhiteside@usatoday. Other officers and board members are listed on Page 2 of *The Fifth Down*. Here are some other key people to query or send information to in the FWAA:

- Bert McGrane nominees: Tom Kensler, Denver Post (tkensler@denverpost.com)

- Volney Meece Scholarships nominees: Dave Sittler, Tulsa World (davesitt@aol.com)

- Internet questions: Ted Gangi, HiTex! (webmaster@sportswriters.net)

- FWAA Directory: Charlie Fiss, Cotton Bowl (charlie@swbellcottonbowl.org)

- Press Box complaints, suggestions: Ron Higgins, Memphis Commercial Appeal (Higgins@gomemphis.com)

- CoSIDA liaison: Maxey Parrish (maxey_parrish@hotmail.com)

- Fifth Down: Ken Stephens, Dallas Morning News (kstephens@dallasnews.com)

- FWAA History: Gene Duffey, Houston (sythinman@aol.com)

- Eddie Robinson Award: Shawn Schoeffler, Fiesta Bowl (sschoeffler@fiestabowl.org)

- Bronko Nagurski Award: John Rocco, Charlotte Touchdown Club (jrocco@touchdownclub.com)

- Outland Trophy, All-America Team, Steve Richardson (tigerfwaac@aol.com)

Here's to a great year of college football!

- President
Kelly Whiteside
USA Today
- First Vice President
Wally Hall
Arkansas Democrat-Gazette
- Second Vice President
Dick Weiss
New York Daily News
- Executive Director
Steve Richardson
Dallas Morning News
- 2002 Directors**
- Shelly Anderson**
Pittsburgh Post-Gazette
- David Teel**
Daily Press, Newport News (Va.)
- Kurt Caywood**
Topeka Capital-Journal
- Stewart Mandel**
CNN/SI
- Eric Crawford**
Louisville Courier-Journal
- Wright Thompson**
New Orleans Times-Picayune
- Brian Landman**
St. Petersburg Times
- Ted Miller**
Seattle Post-Intelligencer
- Rob Biertempfel**
Tribune Review (Pa.)
- Darryl Richards**
foxsports.com
- Andy Bagnato**
Chicago Tribune
- Ken Davis**
Hartford Courant
- Chris Fowler**
ESPN
- Herb Gould**
Chicago Sun-Times
- Brian Higgins**
Oakland Tribune
- Natalie Meisler**
Denver Post
- Dan O'Kane**
Tulsa World
- Tim Peeler**
Greensboro News & Record
- Greg Pogue**
Daily News Journal (Tenn.)

Ex-Officio

- Jim Daves**
University of Washington
- Maxey Parrish**
CoSIDA

President's column

**KELLY
 WHITESIDE**

Now that the start of the football season is almost here, it's certainly not too early to discuss the race for the national championship. With that in mind, we introduce the Grantland Rice Super 16 poll.

The concept has been discussed during the last few years by Steve Richardson and Cody Monk and Ted Gangi of HiTEX! Enterprises, FWAA's online and marketing partner. But now we want your feedback on our proposal, on what works and what doesn't work for you.

We will begin the poll Sept. 30. Sixteen FWAA members who cover the sport nationally would vote each Sunday, ending with the Bowl Championship Series title game. The final No. 1 team would receive the Grantland Rice Trophy, which has been awarded to the FWAA's national champion since 1954.

Of course, there's plenty of debate over the current BCS system, even its two polls, the Associated Press Poll and the Coaches' Poll. The ballots of the voters who participate in those two polls are mostly anonymous. Ours wouldn't be. We will post the ballots on our website, and each voter's affiliated medium also will have the option of publishing their voter's ballot as well. This will be an improvement over the existing two polls because our voters will be held accountable.

So why now and why 16 teams? Since the BCS will be around for the

near future, and since the formula has been tinkered with every season, we would hope that the Grantland Rice Super 16 Poll would be considered for inclusion in the 2003 BCS formula. This will add another human element to the equation. Also, if the NCAA ever decides to move to a playoff system in Division I-A, there probably would be a 16 team-format, as the playoff systems in the other divisions already have.

This poll will also have more credibility because the 16 voters chosen will be writers who attend national games every weekend. Many voters in the AP poll and of course the coaches in their poll only get to see the individual teams they cover or coach. We will have a balanced geographic representation among the voters, which will further ensure we are adequately covering the national scene in our poll.

Now it's your turn. What do you think? Please e-mail your thoughts to us at KWhiteside@usatoday.com and tigerfwaa@aol.com.

Another thought before the first kickoff: Now is the time to be vigilant about the issues that mean most to us. With games seemingly on every night of the week and of course prime time TV Saturday games, our deadline pressures have increased. We need to communicate to sports information directors the increased necessity of speed during the post-game. We need quicker locker room or press conference availability and quicker postgame stats.

Also, it's not too early to be thinking about plans for the Fiesta Bowl, the site of the national championship game on Jan. 3. Hard to believe it's only a few months away. Enjoy the rest of the summer.

Grantland Rice Super 16 Poll Q&A

Why 16 teams?

The traditional coaches and writers polls now rank 25 teams when, in fact, the BCS formula, which determines the premier bowl matchups — including the so-called national title game — only ranks 15. To have the Grantland Rice Poll be considered for participation in the BCS formula, there is no need to rank more than 16 teams. Also, if the NCAA moves to a playoff system in Division I-A, the likely number of playoff teams — as it is in Divisions I-AA, II and III — will be 16.

Do we need another poll?

Because the BCS committee has stated publicly that it will be de-emphasizing its various computer rankings, it will need another element for judgment in its formula. The FWAA would provide this option with the Grantland Rice Poll.

There already is a writers poll. Why do we need another?

Yes, the Associated Press poll is voted on by various media — most of it writers. However, many of the voters are from small markets and all of the voters can choose to remain anonymous. The Grantland Rice Poll will bring together an elite group of voters who will take more time to vote and, thus, be able to fully consider the results of all of the games played each week.

What makes the Grantland Rice Poll credible?

The pollsters will be an elite group of national media chosen from the 1,000-member Football Writers Association of America. All pollsters will be media who cover the game from a true national perspective for some of the largest media entities in the country.

What makes this poll different?

Since college football's polls have been published, the rankings of the individual voters — media and coaches — have been almost completely anonymous. The Grantland Rice Poll will change that. Aside from ranking just 16 teams, each of the 16 voters has agreed to have individual rankings published each week — both in print and online — thereby accepting accountability for the rankings.

Why not release rankings each week?

After the preseason poll is released, the Grantland Rice Poll will not be released again until the week before the first BCS rankings are released. This will help eliminate the possibility that a lower-ranked team is unable to rise above teams ranked above it in the preseason poll. Waiting until a few weeks into the season will allow voters to give a more accurate ranking of the nation's top teams.

What is the Grantland Rice Trophy?

The FWAA began awarding its national championship trophy in 1954. It has a far deeper tradition than even the BCS Championship Trophy (formerly the Sears Trophy). In the past, the FWAA's national championship has been chosen by a select committee of FWAA members. With the Grantland Rice Poll, that will change and the trophy will be awarded to the school that leads the poll after the season is completed.

THE VOTERS

Four FWAA members from each of four regions — East, South, Midwest, West — have been chosen to vote in the Grantland Rice Super 16 Poll.

In addition to voting, each pollster will provide a short synopsis detailing his/her vote. The rankings of each voter will be made public, along with the complete poll, on the FWAA's website, www.footballwriters.com. The pollsters will also select a weekly "Team of the Week" based on the previous week's games.

- Shelly Anderson, *Pittsburgh Post-Gazette*
- Mark Blaudschun, *Boston Globe*
- Dennis Dodd, *CBS SportsLine*
- Gregg Doyel, *Charlotte Observer*
- Herb Gould, *Chicago Sun-Times*
- Vahe Gregorian, *St. Louis Post-Dispatch*
- Ron Higgins, *Memphis Commercial Appeal*
- Randy Holtz, *Denver Rocky Mountain News*
- Stewart Mandel, *cnsi.com*
- Ted Miller, *Seattle Post-Intelligencer*
- Bob Moran, *East Valley Tribune*
- Jay Posner, *San Diego Union-Tribune*
- Darryl Richards, *foxsports.com*
- Lenn Robbins, *New York Post*
- Joe Schad, *Orlando Sentinel*
- Keith Whitmire, *The Dallas Morning News*

ALL-AMERICA OFFENSE

QUARTERBACK

Brooks Bollinger, Wisconsin
Casey Clausen, Tennessee
Ryan Dinwiddle, Boise St.
Ken Dorsey, Miami, Fla.
Jason Gesser, Washington St.
David Greene, Georgia
Rex Grossman, Florida
Scott Hall, North Texas
Kliff Kingsbury, Texas Tech
Byron Leftwich, Marshall
Jared Lorenzen, Kentucky
Eli Manning, Ole Miss
Luke McCown, Louisiana Tech
Zack Mills, Penn St.
Craig Ochs, Colorado
Carson Palmer, USC
Cody Pickett, Washington
Dave Ragone, Louisville
Phillip Rivers, N.C. State
Chris Rix, Florida St.
Chris Simms, Texas
Jeff Smoker, Michigan St.
Jason Thomas, UNLV
Bradlee Van Pelt, Colorado St.
Seneca Wallace, Iowa St.

RUNNING BACK

Marion Barber III, Minnesota
Cedric Benson, Texas
Chris Brown, Colorado
Avon Cobourne, West Virginia
Anthony Davis, Wisconsin
Dahrran Diedrick, Nebraska
Clarence Farmer, Arizona
Brock Forsey, Boise St.
Kevin Galbreath, North Texas
Frank Gore, Miami, Fla.
Earnest Graham, Florida
Quentin Griffin, Oklahoma
Thomas Hammock, No. Illinois
Antoineo Harris, Illinois
Dwone Hicks, Mid. Tenn.
Terrence Jackson, Central Mich.
Kevin Jones, Virginia Tech
Chance Kretschmer, Nevada
Marcus Merriweather, Ball St.
Bruce Perry, Maryland
Andrew Pinnock, South Carolina
Cecil Sapp, Colorado St.
Tanardo Sharps, Temple
Onterio Smith, Oregon
Lee Suggs, Virginia Tech
Fred Talley, Arkansas
LaBrandon Toefield, LSU
Dontae Walker, Mississippi St.
Carnell Williams, Auburn

RECEIVER

Bernard Berrian, Fresno St.
Anquan Boldin, Florida St.
Mike Bush, Washington St.
Michael Clayton, LSU
Chris Collins, Ole Miss

Sean Dillard, Temple
Terrence Edwards, Georgia
Lee Evans, Wisconsin
Justin Gage, Missouri
Fred Gibson, Georgia
Taylor Jacobs, Florida
Andre Johnson, Miami, Fla.
B.J. Johnson, Texas
Brandon Lloyd, Illinois
George Marshall, North Texas
Keenan Howry, Oregon
Michael Jenkins, Ohio St.
Bryant Johnson, Penn St.
Billy McMullen, Virginia
Reno Mahe, BYU
Shaun McDonald, Arizona St.
Ryan McGuffey, Wyoming
Reggie Newhouse, Baylor
Charles Rogers, Michigan St.
Lamar Slade, Pittsburgh
Dan Stricker, Vanderbilt
Taylor Stubblefield, Purdue
Jay Swillie, Boise St.
J.R. Tolver, San Diego St.
Darius Watts, Marshall
Kelley Washington, Tennessee
Reggie Williams, Washington
Roy Williams, Texas
P.J. Winston, New Mexico St.
Rashaun Woods, Oklahoma St.

TIGHT END

Chad Bartoszek, Buffalo
Dallas Clark, Iowa
Lorenzo Diamond, Auburn
John Hampton, SMU
Chase Harp, Kentucky
Donald Lee, Mississippi St.
Mike McCoy, Idaho
Jeff Muenchow, North Texas
Spencer Nead, BYU
Bo Scaife, Texas
Mike Siedman, UCLA
L.J. Smith, Rutgers
Trent Smith, Oklahoma
Ben Utecht, Minnesota
Aaron Walker, Florida

Kliff Kingsbury
QB, Texas Tech

Jason Witten, Tennessee
Doug Zeigler, Ole Miss

CENTER

Ben Claxton, Ole Miss
Alonzo Ephraim, Alabama
Jeff Faine, Notre Dame
John Garrison, Nebraska
Jake Gassaway, Western Mich.
Scott Huff, Boise St.
Al Johnson, Wisconsin
Cody Johnson, Nevada
Austin King, Northwestern
Dan Koppen, Boston College
Wayne Lucier, Colorado
Matt Martinez, Idaho
Jon Mazur, Bowling Green
Rodney Michael, Fresno St.
Ben Nowland, Auburn
Jimond Pugh, Memphis
Chad Reed, Pittsburgh
Brett Romberg, Miami, Fla.
Nick Romeo, Syracuse

B.J. Van Briesen, New Mexico St.
Ben Wilkerson, LSU

OFFENSIVE LINE

Bryan Anderson, Pittsburgh
Shawn Andrews, Arkansas
Ben Archibald, BYU
Bryce Bohlander, UCLA
Enoch DeMar, Indiana
Robbie Doane, Texas
Derrick Dockery, Texas
Nat Dorsey, Georgia Tech
Kyle Eaton, Oklahoma St.
Josh Gardner, Cincinnati
Adam Goldberg, Wyoming
Jordan Gross, Utah
Sherko Haji-Rasouli, Miami, Fla.
Antonio Hall, Kentucky
Shane Hall, South Carolina
Kwame Harris, Stanford
Shalimar Jackson, New Mexico St.
Ben Johnson, Wisconsin
Garry Johnson, Arkansas St.
Vince Manuwai, Hawaii
Nate McPeck, Marshall
Michael Munoz, Tennessee
Bruce Nelson, Iowa
Lance Nimmo, West Virginia
Will Ofenheusle, Tennessee
Tony Pape, Michigan
Mark Parenteau, Boston College
Tony Pashos, Illinois
Tim Provost, San Jose St.
Rex Richards, Texas Tech
Brian Rimpf, East Carolina
Derrick Roche, Washington St.
Jeff Roehl, Northwestern
Dustin Rykert, BYU
Mike Saffer, UCLA
Steve Sciuolo, Marshall
Eric Steinbach, Iowa
Jon Stinchcomb, Georgia
Brandon Westbrook, Mid. Tenn.
Travelle Wharton, South Carolina
Todd Wike, Maryland
Brett Williams, Florida St.
Cedric Williams, South Carolina

FWAA ALL-AMERICA COMMITTEE

► **Rob Biertempfel**, *Tribune-Review*,
rjbier@aol.com, Big Ten, MAC

► **Kurt Caywood**, *Topeka Capital-Journal*
kcaywood@cjonline.com, Big 12

► **Eric Crawford**, *Louisville Courier-
Journal*, ecrawf@courier-journal.com,
Conference USA

► **Brian Landman**, *St. Petersburg Times*,
landman@sptimes.com), ACC

► **Stewart Mandel**, *CNN*,
stewart.mandel@cnn.com, National

► **Natalie Meisler**, *Denver Post*,
nmeisler@denverpost.com, WAC, Moun-
tain West

► **Ted Miller**, *Seattle Post-Intelligencer*
roswell.miller@attbi.com, Pac-10

► **David Teel**, *The Daily Press (Va.)*
dteel@dailypress.com, Big East

► **Wright Thompson**, *New Orleans
Times-Picayune*

wrightthompson@hotmail.com, SEC, Sun
Belt

CHECKLIST

DEFENSE

DEFENSIVE LINE

Anthony Allsbury, Western Mich.
 Josh Babin, Western Michigan
 John Bradley, Arkansas St.
 Tyler Brayton, Colorado
 Nick Burley, Fresno St.
 Darnell Dockett, Florida St.
 Kai Ellis, Washington
 Antonio Garay, Boston College
 Greg Gathers, Georgia Tech
 Brandon Green, Rice
 Tommie Harris, Oklahoma
 Peter Hogan, Colorado St.
 Jarret Johnson, Alabama
 William Joseph, Miami, Fla.
 Brandon Kania, Idaho
 Jason Kaufusi, Utah
 Chris Kelsay, Nebraska
 Jimmy Kennedy, Penn St.
 Kenny King, Alabama
 Dan Klecko, Temple
 Chad Lavalais, LSU
 Rodney Leisle, UCLA
 Jerome McDougale, Miami, Fla.
 Eric Manning, Oregon St.
 Langston Moore, South Carolina
 Kindall Moorehead, Alabama
 Quincy Myles, Louisiana Tech
 Joe Olivo, New Mexico St.
 Shantee Orr, Michigan
 Calvin Pace, Wake Forest
 Elton Patterson, UCF
 Antwan Peek, Cincinnati
 Dennis Quinn, South Carolina
 Tank Reese, Kansas St.

Constantin Ritzmann, Tenn.
 Cory Redding, Texas
 Dewayne Robertson, Kentucky
 Dan Rumishek, Michigan
 Walter Sampson, La.-Lafayette
 Ian Scott, Florida
 Garrett Smith, Utah
 Terrell Suggs, Arizona St.
 David Upchurch, West Virginia
 Matt Walters, Miami, Fla.
 Ty Warren, Texas A&M
 Dewayne White, Louisville
 Jimmy Wilkerson, Oklahoma

LINEBACKER

Boss Bailey, Georgia
 Fred Barr, Iowa
 Michael Boulware, Florida St.
 Lance Briggs, Arizona
 Chris Brown, Hawaii
 Kevin Burnett, Tennessee
 Angelo Crowell, Virginia
 Rod Davis, Southern Miss
 Sheldon Deckart, Utah
 Lawrence Flugence, Texas Tech
 John Garrett, Baylor
 Tony Gilbert, Georgia
 Mario Haggan, Mississippi St.
 Gerald Hayes, Pittsburgh
 E.J. Henderson, Maryland
 Victor Hobson, Michigan
 Bradie James, LSU
 Terrell Jones, Miami, Ohio
 LaMarcus McDonald, TCU
 Eddie Moore, Tennessee

E.J. Henderson
 LB, Maryland

Jarrod Penright, Texas A&M
 Terry Pierce, Kansas St.
 Kendyll Pope, Florida St.
 Jerry Schumacher, Illinois
 Clifton Smith, Syracuse
 Eddie Strong, Ole Miss
 Dontarrious Thomas, Auburn
 Jonathan Vilma, Miami, Fla.
 Vic Vilorio, SMU
 Paul Walkenhorst, BYU
 Matt Wilhelm, Ohio St.

DEFENSIVE BACK

Phil Archer, Minnesota
 Chris Crocker, Marshall
 Sammy Davis, Texas A&M
 Mike Doss, Ohio St.
 Rashad Faison, South Carolina
 Anthony Floyd, Louisville
 Kevin Garrett, SMU
 Jernaro Gilford, BYU
 Jabari Greer, Tennessee
 Ken Hamlin, Arkansas
 Terrance Holt, N.C. State
 Damien James, LSU
 Derrick Johnson, Texas St.
 Todd Johnson, Florida
 Cato June, Michigan
 Ricky Manning, UCLA
 Christian Morton, Illinois
 Broderick Nelson, Michigan St.
 Terence Newman, Kansas St.
 Arnold Parker, Utah
 Willie Pile, Virginia Tech
 Troy Polamalu, USC
 Jonas Rutledge, SMU
 Antoine Sanders, Utah
 Bob Sanders, Iowa
 Benny Sapp, Iowa
 Stuart Schweigert, Purdue
 Derrick Strait, Oklahoma
 Donald Strickland, Colorado
 Vince Thompson, No. Illinois
 Matt Ware, UCLA
 Dennis Weathersby, Oregon St.
 Ronyell Whitaker, Virginia Tech
 Eugene Wilson, Illinois
 Andre Woolfolk, Oklahoma

SPECIALISTS

KICKER

John Anderson, Washington
 Asen Asparuhov, Fresno St.
 Steve Azar, Northern Illinois
 Johnny Beck, Kansas
 Billy Bennett, Georgia
 Peter Christofilakos, Illinois
 Drew Dunning, Washington St.
 Damon Duval, Auburn
 Nate Kaeding, Iowa
 Brian Kelly, Middle Tennessee
 Nick Novak, Maryland
 Luke Manget, Georgia Tech
 Seth Marler, Tulane
 Dan Nystrom, Minnesota
 Luke Phillips, Oklahoma St.
 Todd Sievers, Miami, Fla.
 Alex Walls, Tennessee
 Jarvis Wallum, Wyoming
 Carter Warley, Virginia Tech

KICK RETURNER

Derek Abney, Kentucky
 Joe Alls, Bowling Green

Jason Armstead, Ole Miss
 Bernard Berrian, Fresno St.
 Milt Bowen, Miami
 Torrie Cox, Pittsburgh
 Domanick Davis, LSU
 Dominique Dorsey, UNLV
 Nick Dugas, La.-Lafayette

LaTarence Dunbar, TCU
 Makonnen Fenton, Temple
 Derrick Hamilton, Clemson
 Keenan Howry, Oregon
 Larry Johnson, Penn St.
 Jermaine Mays, Minnesota
 Luke Powell, Stanford
 Kelley Rhino, Georgia Tech
 Lawrence Richardson, Arkansas

Jamel Riddle, Syracuse
 Onterio Smith, Oregon
 Nathan Vasher, Texas
 Bobby Wade, Arizona
 Wes Welker, Texas Tech
 Eugene Wilson, Illinois

PUNTER

Brooks Barnard, Maryland
 Mike Barr, Rutgers
 Robert Billings, Mid.Tennessee
 Freddie Capshaw, Miami, Fla.
 Damon Duval, Auburn
 Jimmy Edwin, Northern Illinois
 Mark Fazzolari, West Virginia
 Nate Fikse, UCLA
 Andy Groom, Ohio St.
 Preston Gruening, Minnesota
 Curtis Head, Marshall
 Reggie Hodges, Ball St.
 Joey Huber, Colorado St.
 Donnie Jones, LSU
 Jonathan Kilgo, Georgia
 Mark Mariscal, Colorado
 Kevin McMyler, Boston College
 Steve Mullins, Utah St.
 Glenn Pakulak, Kentucky
 Jarad Preston, East Carolina
 Mike Shafer, Syracuse
 Brian Simnjanovski, San Diego
 Jason Simpson, Fresno St.
 Tony Yelk, Iowa St.

Seth Marler
 K, Tulane

2002 OUTLAND TROPHY WATCH LIST

The following players are considered the top candidates for the 2002 Outland Trophy, which is presented by the Football Writers Association of America to the top interior lineman in college football each season.

The winner of the 2002 Outland Trophy will be announced Dec. 12 on the ESPN College Football Awards Show from Orlando, Fla. Three finalists will be selected by the FWAA All-America Committee in late November and will appear on the show. The winner of the 2002 Outland Trophy will receive his trophy during a banquet on Jan. 9 in Omaha, Neb.

Bryan Anderson, OG, Pittsburgh
 Shawn Andrews, OT, Arkansas
 Ben Archibald, OL, BYU
 Josh Babin, DT, Western Michigan
 Tyler Brayton, DT, Colorado
 Enoch DeMar, OG, Indiana
 Robbie Doane, OT, Texas
 Derrick Dockery, OG, Texas
 Darnell Dockett, DT, Florida State
 Nat Dorsey, OT, Georgia Tech
 Jeff Faine, C, Notre Dame
 Josh Gardner, OT, Cincinnati
 John Garrison, C, Nebraska
 Adam Goldberg, OT, Wyoming
 Brandon Green, DT, Rice
 Sherko Haji-Rasouli, OG, Miami, Fla.
 Kwame Harris, OT, Stanford
 Tommie Harris, DT, Oklahoma
 Shalimar Jackson, OT, New Mex. St.
 Al Johnson, C, Wisconsin
 Ben Johnson, OT, Wisconsin
 Cody Johnson, C, Nevada
 Garry Johnson, T, Arkansas State
 Jarret Johnson, DT, Alabama
 William Joseph, DT, Miami, Fla.
 Jimmy Kennedy, DT, Penn State
 Kenny King, DT, Alabama
 Dan Klecko, DL, Temple
 Dan Koppen, C, Boston College
 Rodney Leisle, DT, UCLA
 Wayne Lucier, C, Colorado
 Eric Manning, DT, Oregon State
 Vince Manuwai, OL, Hawaii
 Matt Martinez, C, Idaho
 Nate McPeck, OT, Marshall
 Rodney Michael, C, Fresno State
 Kindall Moorehead, DT, Alabama
 Quincy Myles, DL, Louisiana Tech
 Lance Nimmo, OT, West Virginia
 Joe Olivo, NT, New Mexico State

Bryant McKinnie of national champion Miami (Fla.) won the Outland Trophy in 2001.

Mark Parenteau, OG, Boston College
 Tony Pashos, OT, Illinois
 Tim Provost, OT, San Jose State
 Jimond Pugh, C, Memphis
 Tank Reese, DT, Kansas State
 Rex Richards, OG, Texas Tech
 Brian Rimpf, OT, East Carolina
 Derrick Roche, OG, Washington St.
 Brett Romberg, C, Miami, Fla.
 Nick Romeo, C, Syracuse
 Mike Saffer, OT, UCLA
 Walter Sampson, NG, La.-Lafayette
 Steve Sciuлло, OT, Marshall
 Ian Scott, DT, Florida
 Garrett Smith, DT, Utah
 Eric Steinbach, OG, Iowa
 Jon Stinchcomb, OL, Georgia
 David Upchurch, NT, West Virginia
 Matt Walters, DT, Miami, Fla.
 Ty Warren, DL, Texas A&M
 Brandon Westbrook, OT, Mid. Tenn.
 Todd Wike, OG, Maryland
 Brett Williams, OT, Florida State

Earl Luebker, former FWAA president

Editor's note: The following is reprinted from the Tacoma News Tribune. Earl Luebker died on April 13.

By Dave Boling

Tacoma News Tribune

As late as Friday afternoon, Earl Luebker was still crafting stories and entertaining his audience.

When old friend and colleague Ted Pearson visited, Earl asked to have the head of his hospital bed elevated, because he wanted to "rise to a higher level of thought."

"That's Earl," Pearson said. "He never lost his wit."

Luebker, at age 78, died of leukemia Saturday afternoon.

For 37 years, Luebker was a sportswriter/sports editor at *The News Tribune*.

It's unlikely anybody here has gathered as many professional accolades, as he was named president of the Football Writers Association of America and also winner of the prestigious Jim Murray Award.

But those who knew him mostly think of Earl much the same way former Seattle Seahawks coach Jack Patera did when asked Saturday evening: "Earl was just a big, friendly guy. He was one of the truly nice people."

Although Earl didn't burden the reader with self-indulgent personal asides, readers came to know him through his purposeful columns.

He'd write of pros one day and preps the next; football, soccer, hoops, boxing, opinion, personality, humor ... nostalgia.

It was all delivered in a style that was clear and direct, insightful and wise. He relied on no tricks nor cosmetic rhetoric to divert the reader from the substance of his message.

Cynicism was yet to grow popular on sports pages, and Earl likewise spared his readers the sanctimony and sarcasm that sometimes serve as today's staple.

"He knew that sports has its glitches, but he took 'em, warts and all," Pearson said. "He liked to look at the brighter side of sports and people appreciated that."

Perhaps his outlook was brightened by the fact that he was one of the rare people who actually fully achieves his aspirations.

In his farewell column in the summer of 1986, Earl reflected on how his adolescent contemporaries held dreams that were worlds apart from their dreary reality in Depression-era Oklahoma.

"One kid wasn't all that ambitious; he dreamed only of becoming a sportswriter," he wrote.

As early as grade school, Earl would swing by the post office every day to pick up the *Daily Oklahoman* to absorb what he hoped would become his craft. Soon, he was serving as a "country correspondent" for the dailies in his area, filing reports on the efforts of the Prague (Okla.) High Red Devils.

After serving in the Army and graduating from the University of Oklahoma, Luebker hooked on with the *Tribune* in 1949. "I think he was the epitome of his era," said Marv Harshman, Hall of Fame coach and longtime friend of Luebker. "It was a time when most sportswriters were very positive. There were almost no negatives. No matter how bad the team was, he never put you down. He always found something good to say about the kids and how hard they were working."

Writers and sources were not separated by suspicions and cautious protocol in those days, either, which Harshman appreciated.

"For me, personally, he was a great friend to travel with," he said. "We used to have some good times together, going out and eating and socializing. He was such an enjoyable person. He was real down-homesy, being from Oklahoma. He had a lot of great stories."

Always did. Even after his retirement, he would frequently visit press boxes and go down the line, from friend to friend, telling tales and sharing scuttlebutt and speculation. He enjoyed his mock-gloating that he was no longer one of those still dodging the dangling sword of nightly deadlines.

But the fact that he visited the press box so often stood as proof of how dearly he still loved the camaraderie of the place and its nearness to the games and to those who played them.

Asked about his reputation as a speedy producer of clean copy on deadline, Earl always joked, "You can accomplish anything when you're not too proud."

That was baseless self-deprecation, of course. The man loved the written word and the impact it could have when appropriately applied.

"It has been said that being a sportswriter is akin to the priesthood, a vow of poverty must be taken," he wrote in 1986. "Fortunately, silence and chastity aren't among the vows.

"Sports used to be relatively simple. A game was played. Somebody won. Somebody lost. Now, if a writer doesn't understand economics, philosophy, psychology and the law, he's out of it. The game no longer is the thing."

An appreciation for the direct approach to his profession was best articulated when he outlined his two goals as a writer ... a brief anthem that should be co-opted by every journalism school in the country.

They were: To gain the confidence, trust and respect of his news sources. And to write with integrity and in a style that told what happened in a language sports fans and non-sports fans could understand. To write for the readers, not other writers.

Earl Luebker leaves behind his wife, Jill, and daughter, Anne.