

The Pigskin Club of Washington. Inc.

75th Annual Awards Dinner

Capital Hilton Hotel, Washington, DC 16th & K Street NW 20036 Friday, February 8, 2013 7:00pm

Industrial Bank is a proud sponsor of the Pigskin Club of Washington

Congratulations on your 75th Annual Awards Dinner

Industrial Bank 202-722-2000 www.industrial-bank.com

HOUSE OF REPRESENTATIVES WASHINGTON, D.C. 20515

ELEANOR HOLMES NORTON
DISTRICT OF COLUMBIA

February 8, 2013

GREETINGS THE PIGSKIN CLUB OF WASHINGTON, D.C.

It is a privilege and a pleasure to congratulate the Pigskin Club of Washington on your 75th anniversary, marking your decades of outstanding support for academic and athletic excellence among our young people. I join your many supporters in celebrating 75 years of activities that have been unfailing in demonstrating that the discipline, leadership, and teamwork that are vital for success in student and professional- level athletics are transferable to achievement in life.

My best wishes to the student and professional athletes and coaches who are fortunate to benefit from your work and particularly to the Pigskin Club of Washington for your 75 years of exceptional service.

Sincerely,

Hears to

Eleanor Holmes Norton

Greetings -

75th Anniversary Awards Dinner The Pigskin Club of Washington, DC

February 8, 2013

As Mayor of the District of Columbia, I am pleased to extend greetings to the Pigskin Club of Washington, DC, on the occasion of your 75th Anniversary Awards Dinner.

The Pigskin Club of Washington, DC, is one of the oldest sports institutions in the United States. This organization has recognized and honored coaches, student athletes and outstanding individuals from all levels of competition who have made significant contributions in the business and civic arenas. This occasion supports the Pigskin Club Scholarship Fund and Youth Sports and Life Skills Program. As you gather to reflect on and celebrate your accomplishments, I thank you for your contributions and look forward to your continued service in enriching the lives of others.

On behalf of all the residents of the District of Columbia, you have my best wishes for an enjoyable and memorable event.

Vincent C. Chay

Mayor, District of Columbia

2012 In Memoriam 2012

HOMER GILLIS

DR. THOMAS A. HART, SR.

WESLEY ROBINSON

WYLIE W. SELDEN, JR.

BENJAMIN SPAULDING

BRADFORD A. TATUM

LIONEL TAYLOR, SR.

WINSTON TURNER

Now that the labourer's task is over

Now that the battle day has past

Lands the voyager at last

Father in thy gracious keeping

Leave we now thy servant sleeping

John Ellerton, 1870

Greeting from the President

February 8, 2013

On behalf of the officers, board of directors, and members of the Pigskin Club of Washington, it is my esteemed pleasure to welcome you to our 75th Annual Awards Dinner. Tonight we celebrate our honorees, the best in their craft, those who have embodied the spirit of hard work, the triumph of victory and through defeat attained victory again by keeping their eye on the prize; your successes personify the spirit of sportsmanship and civic responsibility of the individuals after whom these awards are named.

Our founder, Dr. Charles B. Fisher believed that participation in athletics brought forth such qualities as teamwork, solidarity and character building, leadership and respect for others.

As Pigskinners we know that great things do not come easy but are accomplished by how hard we are willing to work. We are mindful of our motto "*Democracy In Sports*" as we reach out to our youth to ensure that this organization continues to flourish; for the youth of today are the Pigskinners of tomorrow.

We would like to thank the parents and guardians of our honorees, who by their dauntless efforts over the years have made it possible for these student athletes to accomplish the awards they are receiving tonight.

Thanks to our sponsors, members and their families for their support over the years and a special thanks to James Jackson, Brian Thomas and all of the members of the dinner committee for their tireless efforts, not just tonight but over the years which allow us to celebrate 75 years of "Democracy In Sports."

Welcome and enjoy your evening,

Sucille W Hester

Lucille W. Hester

President

Greeting from the Chairman

February 8, 2013

Pigskinners and Guests,

On behalf of the Board of Directors, it is my great honor to welcome you to our 75th Annual Awards Dinner. Thank you for your attendance and support in helping the Pigskin Club of Washington, DC, Inc. to continue to achieve great things.

As we continue to recognize and honor scholar athletes and coaches from all levels of sports competition for their accomplishments during the previous year; we do these things ever mindful of our motto "DEMOCRACY IN SPORTS." We are proud to salute these outstanding honorees.

As Pigskinners, we have a stake in this Club, its operation and upkeep; we all hold a share of this organization. We hold a share of its past, a past rich in the values that the founders of the Pigskin Club espoused. We hold a stake in the future of the Club extending its mission and purpose. Always remembering, not one of us is bigger than the Club.

Congratulations to the award winners; your successes personify the spirit of sportsmanship and civic responsibility of the individuals after whom these awards are named.

Thanks to the parents and guardians of our honorees, who by their hard work over the years have made it possible for these student athletes to be able to be here this evening.

Sincerely,

Craig Jackson Board Chairman

Craig Jackson

BRIEF HISTORY OF THE PIGSKIN CLUB OF WASHINGTON, D.C., INCORPORATED

Rodney P. Savoy, Jr., Club Archivist Emeritus (Deceased)

The Pigskin Club was the brainchild of the late Dr. Charles B. Fisher, a former star football player on the Howard University football teams of 1917, 1919, and 1920. Being impressed with the benefits that derive from wholesome athletics, and understanding the problems incident to participation in competitive sports, Dr. Fisher conceived the idea of assembling men who had received benefits from such activities and forming them into an organization. He discussed these ideas with a number of his friends with like interests and called a meeting for Tuesday, July 25, 1938. In a note announcing a larger meeting, Dr. Fisher wrote:

"Dear Friend of Football:

On Saturday night, July 30, 1938, at nine o'clock, I am asking those whom I believe are interested in the formation of the Pigskin Club to meet at my home. To become a member requires no fee. The purpose and eligibility are stated on the enclosed card.

May I have the pleasure of seeing you?

Sincerely yours,

Charles B. Fisher, M.D. "Organizer"

The purpose of this meeting was stated on a card, enclosed with the call for the initial meeting: "PIGSKIN CLUB-PURPOSE"

That there be an ever improving relationship between persons interested in the game of football; that there may be given encouragement for good, clean sport; that there may be a more perfect under—standing among such persons; and, that there may be mutual benefits and pleasures derived from such association.

ELIGIBILITY FOR MEMBERSHIP

Satisfactory evidence of having played in college football competition. Satisfactory evidence of having made some outstanding contribution to the sport of football."

Frederick Sylvester Blackwell Harold Douglas Martin George Edward Brice Robert Nicholas Mattingly Raymond Elmer Contee Charles Lloyd Pinderhughes Joseph Norman Dodson John Randolph Pinkett William Henry Greene John Turner Rhines George Edward Chalmers Hayes W. Napoleon Rivers Harold Appo Haynes Alfred Kiger Savoy Edwin Bancroft Henderson Emmett J. Scott Leo Sigsbee Holton Charles Freeman West

Campbell Carrington Johnson Garnet Crummel Wilkinson

Formal organization of the Pigskin Club took place on the evening of Friday, October 7, 1938 at the 12th Street Branch YMCA, Officers elected were:

President......Charles B. Fisher Vice President......Edwin B. Henderson Vice President......John R. Pinkett Secretary......George E. Brice Treasurer......William H. Greene

At this meeting the following persons were recognized as Charter Members:

Ralph Anderson John Gaddis Robert Pinderhughes Thomas J. Banks Rosier Graves Charles Pinkett Richard Blackwell Harry Greene John Rainey F. S. Brice William H. Greene M. Grayson Rhines Vernon Hayes John T. Richardson George E. Brown

Huver I. Brown George E.C. Hardy Willis Rivers

Artie Bruce Henry Haynes W. Napoleon Robinson

Harold Henderson Roscoe Savov Whit Butt John Carmichael Edwin Holton A. Kiger Sewell Joseph Scott Claude Clay Leo Jefferson Henry Coleman Armond W. Tyson George Johnson Frank Contee Campbell McAlpin James G. West Raymond Compton Harry McDuffie Charles Washington Samuel Cupid Clyde Marshall Benjamin Wilkinson Isaac Dixon C. Herbert Martin Garnet Wilson Robert Young

Walter Dodson Joseph Martin Ulysses Monroe Joseph Downing Lewis Francis **Daniel Pearson**

Since the first meeting, the Pigskin Club has become one of the leading and influential sports organizations in the Nation. Under the leadership of Charles B. Fisher, the Club became a rallying point for college lettermen, coaches and citizens interested in clean sports and fair play.

At many luncheon and dinner meetings, high school athletes have been given achievement awards. All-star sports aggregations also have been honored and given awards at the Club's annual awards dinners.

John T. Rhines - Following the death of Charles Fisher, the late John T. Rhines headed the Club. Officers of the previous administration were retained. Quarterly meetings were held at which prominent speakers on many cur¬rent topics of interest, and movie-tone pictures of national and international athletic events were featured.

James G. Tyson - Following the death of John Rhines, James G. "Pete" Tyson was elected president at a meeting held in the Cimmaron Club on November 12, 1947. Other officers elected at this time included: E. B. Henderson and John Pinkett, vice presidents; Joseph H.B. Evans and Rosier Gaddis, secretaries; W. Henry Greene, treasurer. Under this administration, the Club made greater strides towards "Big Time" operation. It was incorporated under the laws of the District of Columbia. Sensing a responsibility in public and community affairs, the club extended its influence by contributing nearly one thousand dollars for baseballs to the city amateur baseball clubs, and by a gift of \$500 to the Dr. Charles R. Drew Memorial Fund. Appropriate trophies were donated to such athletic events as the Evening Star indoor track meet; the YMCA basketball and track events and to many local high school championship teams. The annual banquet was stimulating and honorees for the year were feted during the January, February or March meetings of the following year.

Among the dinner speakers in this period, 1947-1950, were: Harvey Harmon, coach of Rutgers University; Con-gressman William L. Dawson, Judge Armond W. Scott, and Q J. John T. Williams, President of Maryland State College. Coaches honored were: Edward Hurt of Morgan State College; Robert Margarita of Georgetown University; Vernon E. McCain of Maryland State College and Brutus Wilson of Shaw University. Athletes cited included: George Rooks of Morgan State, Ollie Matson and Marion Motley.

Issac N. T. Cupid - was elected president of the Club in 1951. Other officers were: Robert G. McGuire, Jr., and Frank Jones, vice presidents; A. Oliver Thornton, vice president in charge of promotion; Everett Carter and Cato Adams, secretaries; Daniel Monroe, auditor; W. Henry Greene, treasurer, and George E.C. Hayes, general counsel. During this administration, 1951-1953, the Club continued to grow and extend encouragement and aid to worthwhile athletic and civic causes. Due to an increase in membership, larger banquet rooms were needed for the annual dinner. During this period, as in former years, visiting athletes were entertained at luncheon and din—ner meetings. Jackie Robinson, "Minnie" Minosa, and "Jersey" Joe Walcott were among the honorees at this time. Speakers at the annual banquet included Dr. Ralph J. Bunche, Honorable William McNair Rand, and Judge Fred "Duke" Slater. Because of a severe mid-winter blizzard, the Club members heard the address of Judge Slater from Chicago at the Washington Airport via long distance telephone amplification.

Football coaches cited during this period were: Sylvester Hall, Virginia State College; Herman Riddick, North Carolina State College at Durham; William Bell, North Carolina State A&T College; and athletes honored were: William "Red" Jackson, Leo Miles, Amos Thornton, Frank Havens and James E. Bradford of Olympic Games fame.

Lawrence A. Oxley - veteran U.S. Department of Labor official, was elected president in December 1953; and was unanimously re-elected for the years 1955, 1956 and 1957. Officers elected with this administration were; Isaiah Burton, George W. Dorsey, and Millard Dean, vice presidents; Everett Carter and Cato Adams, secretaries; W. Henry Greene, treasurer; Daniel Monroe, auditor; Edwin Henderson, archivist; and William S. Thompson, general counsel.

Beginning in January 1954, under "Prexy" Oxley's leadership, the Pigskin Club has had a phenomenal growth in interest, in prestige, in financial stability, and an increase to more than 500 members. The Club continues to at tract outstanding athletes and men of national and international prominence to the Annual A wards Dinner, held the first Friday evening in December of each year. During this period, the Spring Smokers and the annual ban—quets have enjoyed an attendance of over 800 Pigskinners and their guests, at each of these events. For two years, the members honored their ladies with an annual cocktail and buffet party.

Awards Dinner speakers 1954 through 1957 were: Senator Paul H. Douglas of Illinois; Branch Rickey of the Pittsburgh National League Baseball Club; Archibald Carey, formerly Alternate Delegate to the United Nations General Assembly; and Dr. Mordecai Wyatt Johnson, President of Howard University.

Athletes cited were: Howard (Hop-a-long) Cassady, Ohio State University; Calvin Jones, University of Iowa; Lennie Moore, Pennsylvania State College; and James (Jim) Brown, Syracuse University. Coaches honored dur—ing this period: Edward L. Jackson, Delaware State College; James (Jim) Tatum, University of Maryland; and Floyd Schwartzwalder, Syracuse University.

Elsewhere in this brochure is a list of Club honorees and events over the past years. The primary objectives of the Pigskin Club have been to improve programs in physical education and fitness, recreation and good sportsman—ship. Looking back over the years, our members view its progress and contributions with great pride.

CHARLES B. FISHER, FOUNDER

A Christian Gentlleman, Dedicated Physician and Surgion, Outstanding Athlete
A Pioneer for Democracy in Competetive Sports

DEDICATION

"To all of those who believe that physical training and development have a prominent place in the scheme of education."

~ Our Founder Charles B. Fisher

JOSEPH H. B.EVANS

WHITTINGTON H. BRUCE

JOHN T. RHINES

JOSEPH N. DODSON CAMPBELL C. JOHNSON CHAS. L. PINDERHUGES

EVERETT W. CARTER

GEORGE E. BRICE

JAMES M. CARTER

JOHN R.FRANCIS

12

Former Presidents

We Honor and Recognize These Pioneers for Their Leadership

"To all of those who believe that physical training and development have a prominent place in the scheme of education"

~ Dr. Charles E. Fisher, Founder.

BOARD OF DIRECTORS

CRAIG JACKSON
CLEVELAND CRUMBLEY
VINNA L. FREEMAN
JOHN V. GAMBLE
MILLICENT HAWKINS
ARTHUR I. LINDER
ANGELA THOMPSON-MURPHY
ALTHA B. WILLIAMSON

OFFICERS

LUCILLE W. HESTER	PRESIDENT
NEAL L. DOWNING	FIRST VICE PRESIDENT
JAMES H. JONES	SECOND VICE PRESIDENT
BENARD N. PRICE	THIRD VICE PRESIDENT
CLYDIE M. SPANN	. RECORDING SECRETARY
WALTER JACKSON	. TREASURER
LARRY A. FRELOW	FINANCIAL SECRETARY
ROBERT L. MCNAIR	. GENERAL COUNSEL
LOUIS C. NERO	AUDITOR
JAMES H. CARR	ARCHIVIST

We Greatfully Acknowledge
the Following Sponsoring Members
of the "230 Club"
for this 75th Annual Awards Dinner

VINNA L. FREEMAN
LUCILLE W. HESTER
JAMES V. JACKSON
JAMES R. LANIER
ARTHUR I. LINDER

THE PIGSKIN CLUB HONOR ROLL

The Pigskin Club Of Washington, D.C., Inc. Has Honored The Following National Collegiate Athletic Association Football Coaches And Athletic Directors

Abrams, Thomas "Rudy" (Livingstone)

Adrian, Pete (Norfolk State)

Akers, Fred (Texas)

Anderson, Louis (Virginia State)

Antolik, Dan (St. Paul) Asberry, Darrell (Shaw)

Bailey, Willard (Virginia Union)
Banks, Earl C. (Morgan State)
Beamer, Frank (Virginia Tech)
Blackman, Robert (Dartmouth)
Blount, Kermit (Winston-Salem State)

Bowden, Bobby (Florida State)

Broadway, Rod (NC Central & Grambling State)

Bruhm, Milt (Wisconsin)

Bryant, Paul W. "Bear" (Alabama) Carroll, Pete (Southern California) Carson, James (Jackson State) Claiborne, Jerry (Maryland) Clark, Deondri (Shaw) Clark, Tom (Catholic) Coe, Charles (Alabama State) Cole, Johnnie (Texas Southern)

Cole, L.C. (Tennessee State)
Collick, William (Delaware State)

Comegy, Rick (Central State, Tuskegee & Jackson State)

Cozza, Carmen (Yale) Davis, Bill (Savannah State) Dolch, Dave (Bowie State) Dooley, Vince (Georgia)

Dougherty, Hugh "Duffy" (Michigan State)

Devaney, Robert (Nebraska) Edwards, LaVeil (Brigham Young)

Engle, Clyde (Penn State) Evashevski, Forest (Iowa) Farmer, James (Tuskegee)

Frazier, Henry (Prairie View A&M)

Ford, Danny (Clemson) Forte, Mo (NC A&T)

Frazier, Bobby A. (Bethune-Cookman)

Freeman, Fred (Hampton) Friedgen, Ralph (Maryland)

Gaines, Clarence "Big House" (Winston-Salem State)

Gaither, Jake (Florida A&M)
Hall, Sylvester "Sal" (Virginia State)
Hamilton, James (Elizabeth City State)
Harris, Wiley (Johnson C. Smith)
Haves, William (NC A&T)

Hayes, William (NC A&T) Hayes, Woody (Ohio State) Holtz, Lou (Notre Dame) Hubbard, Rudy (Florida A&M)

Huntley, Richard (Winston-Salem State)

Hurt, Eddie (Morgan State) Jackson, Eddie (Delaware State) Jeffries, Willie (South Carolina State) Jenkins, Brian (Bethune-Cookman)

Joe, William "Billy" (Central State & Florida A&M)

Johnson, Jimmy (Miami)

Jones, Anthony (Alabama A&M) Jones, Anthony (Morehouse College) Jones, Cardell S. (Alcorn State) Kelley, Alvin T. (Elizabeth City State)

Lavan, Al (Delaware State)
Little, Larry (Bethune-Cookman)
MacPherson, Dick (Syracuse)
Majors, Johnny (Pittsburgh)
Markham, Howston (AL State)

Maynor, Connell (Winston-Salem State) McCain, Vernon (Maryland State) Merritt, John A. (Tennessee A&I) Miles, Les (Louisiana State) Moody, George (Virginia State) Nicks, Bill (Prairie View) Perseghian, Ara (Notre Dame) Paterno, Joseph P. (Penn State) Phillips, Kenneth (Fayetteville State)

Piggot, Bert (NC A&T) Pont, John (Indiana)

Pough, Oliver "Buddy" (South Carolina State)

Porter, Doug (Fort Valley State)
Price, William L. (Norfolk State)
Purlycki, Joe (Delaware State)
Richardson, Pete (Southern)
Riley, Ken (Florida A&M)
Robinson, Edward (Grambling)
Ruffin, Reginald (Miles)
Sabin, Nick (Alabama)

Schembechler, Glenn "Bo" (Michigan) Schoolfield, Kent (Fort Valley State) Schwartzwalder, Floyd (Syracuse) Shriver, Sanders (Bowie State) Slater, Willie (Tuskegee) Small, George NC A&T Smith, Hampton (Albany State) Spears, Melvin (Grambling) Stallings, Gene (Alabama) Stoops, Bob (Oklahoma) Switzer, Barry (Oklahoma) Tatum, Jim (Maryland)

Tatum, Jim (Maryland)
Taylor, Jo (Virginia Union)
Taylor, Joe (Hampton)

Thomas, Clarence (Morgan State)

Tressel, Jim (Ohio State) Welsh, George (Virginia)

White, James "Mike" Albany State Williams, Doug (Grambling) Wilson, Howard K. "Brutus" (Shaw)

Wilson, Steve (Howard) Yovicain, John (Harvard)

THE PIGSKIN CLUB HONOR ROLL

The Pigskin Club Of Washington, D.C., Inc. Has Honored The Following National Collegiate Athletic Association Football Players

Allen, Marcus (Southern California) Alexander, Charles (Louisiana State) Atkins, Kevin (Shaw) Atkinson, Jacary (Tuskegee) Baldwin, Johnny Alabama A&M Bass, Dick (College of the Pacific) Bell, Harold (Morgan State) Benford, Clarence (Albany State) Black, KJ (Prairie View A&M) Boozer, Emerson (Maryland State) Boynton, Dan (Virginia State) Bosworth, Brian (Oklahoma) Bradford, Sam (Oklahoma) Brockingham, John (Ohio State) Brown, Jim (Syracuse) Brown, Robert (Nebraska) Brown, Stafford (NC Central) Browner, Ross (Notre Dame) Burrell, Bill (Illinois) Burton, Ron (Northwestern) Bush Reggie (Southern California) Butkus, Robert (Illinois) Butterfield, Tyrone (Tennessee State) Byars, Keith (Ohio State) Calcavanti, Art (Bucknell) Campbell, Earl (Texas) Campbell, Joe (Maryland) Carson, Harry (South Carolina State) Carter, Anthony (Michigan) Cassady, Hop-a-long (Ohio State) Christie, Marc (Howard) Chung, Eugene (Virginia Tech) Clark, Bruce (Penn State) Clay, Jeff (Catholic) Cole, Lucious (Savannah State) Coleman, Alonzo (Hampton) Collins, Gary (Maryland) Cornish, Frank (Grambling State) Crowder, Randy (Penn State) Culbreath, Johnny (SC State) Curry, Eric (Alabama) Curry, Walter (Albany State) Daughtry, Chivalrik (Morehouse College) Davis, Antonio (Central State) Davis, Cornell (Winston-Salem State) Davis, Ernie (Syracuse) Dawson, Doug (Texas) Dean, Walton (Grambling State) Debose, Lee (Howard) Delaney, Winston (Central State) Dickerson, Eric (Southern Methodist) Dobbins, Oliver (Morgan State) Dobbs, Ricky (Naval Academy) Dorsett, Tony (Pittsburgh) Douglas, Hugh (Central State) Durant, Justin (Hampton) Dusenberry, William (Johnson C. Smith) Edwards, Rodney (NC A& T) Eugene, Bruce (Grambling) Ellis, Louis (Shaw) Estep, Ryan (Norfolk State) Ezell, Anoine "Tony" (Florida A&M)

Fitzgerald, Larry (Pittsburgh) Fleeks, Carlos (Hampton) Ford, Will (South Carolina State) Fulghum, DeJaun (Texas Southern) Fusina, Charles (Penn State) Garrett, Mike (Norfolk State) Gay, Derrick (Florida A&M) George, Eddie (Ohio State) Gill, Turner (Nebraska) Graeff, Steve (Pittsburgh) Granger, Rodney (Virginia State) Gray, Ouinn (Florida A&M) Green, Cornelius (Ohio State) Green, Hugh (Southern California) Griffin, Archie (Ohio State) Griffin, Robert (Baylor) Grover, Richard (Nebraska) Hand, Jon (Alabama) Hannah, Justin (Tuskegee) Harbough, Jim (Michigan) Harding, Shawn (Central State) Hardy, Kevin (Notre Dame) Harmon, Harry (Pittsborough) Harrell, Gary "Flea" (Howard) Harrie, James (Grambling) Harrington, LaRue (Norfolk State) Harrington, Perry (Jackson State) Harrison, Chris (Virginia) Harvey, James Earl (NC Central) Hawk, Bernard (Bethune Cookman) Henderson, E. J. (Maryland) Hicks, John (Ohio State) Hill, Calvin (Yale) Hogan, Hubert (Fort Valley State) Holieway, Jamelle (Oklahoma) Holland, (Brud) Jerome (Cornell) Holmes, Earl (Florida A&M) Hooker, Alan (NC A& T) Huarte, John (Notre Dame) Hymes, Randy (Grambling State) Ingram, Mark (Alabama) Jackson, Bo (Auburn) Jackson, Charles (Hampton) Jackson, D'Qwell (Maryland) Jackson, Keith (Oklahoma) Jackson, Tarvaris (Alabama State) Jennings, Stanley (Albany State) Johnson, Darryl (Morgan State) Johnson, Matthew (Bethune Cookman) Johnson, Rafer (UCLA) Jones, Calvin (Iowa) Jones, Carlton (Livingstone College) Jones, Clinton (Michigan State) Jordan, LaMont (Maryland) Keaton, Alton (Winston-Salem State) Keyes, Leroy (Purdue) Klugh, Darryl (NC A& T) Kowalczyk, Walt (Michigan State) Kwalick, Theodore (Penn State) Lanier, Willie (Morgan State) Leach, Rick (Michigan) Leftwich, Byron (Marshall) Leonard, Anthony (Virginia Union) Leroy, Antonio (Albany State)

Lewis, Jordan (Miles)

Liggins, Granville (Oklahoma)

Little, Floyd (Syracuse) Long, Chris (Virginia) Long, Chuck (Iowa) Louis, Mario (Grambling) Lubin, Rudy (Albany State College) MacPherson, Dick (Syracuse) Marino, Dan (Pittsburgh) Marshall, Jim (Ohio State) Mathews, Yonnick (NC A& T) Mckernan, Ross (Favetteville State) Mathieu, Tyrann (LSU) Mathis, Jerome (Hampton) Matson, Ollie (San Francisco) Maybin, Aaron (Penn State) McDaniel, Randall (Arizona State) McFadden, Darren (Arkansas) McGhee, Greg (Howard) Mckernan, Ross (Fayetteville State) Mclver, Everett (Elizabeth City State) McLuckie, Tom (Maryland) McMahon, Jim (Brigham Young) McNair, Steve (Alcorn State) McPherson, Don (Syracuse) Milanovich, Scott (Maryland) Miles, Leo (Virginia State) Miller, Terry (Oklahoma A&M) Milstead, Rod (Delaware State) Mitchell, Bobby (Illinois) Mitchell, Lydell (Penn State) Mont, J. J. (Georgetown) Moody, George (Virginia Tech) Moore, Corey (Virginia Tech) Moore, Lennie (Penn State) Moore, Shawn (Virginia) Mosley, Henderson (Central State) Murphy, Phil (South Carolina State) Nance, Jim (Syracuse) Nelson, Picasso (Jackson State) Novak, Nick (Maryland) Nguyen, Dat (Texas A&M) Oliver, Jimmy (Jackson State) Owen, Steve (Oklahoma) Pace, Orlando (Ohio State) Palmer, Paul (Temple) Peavy, Chris (Shaw) Perry, Bruce (Maryland) Perry, William (Clemson) Perry, Wilmot (Livingstone College) Pettway, Alton (Albany State) Pittman, Charles (Penn State) Posluszny, Paul (Penn State) Powell, Kevin (Tuskegee) Preston, Charles (Hampton) Priester, Telley (Virginia State) Pruitt, Gregg (Oklahoma) Queen, Nathaniel (Bowie State) Readon, Isaac (Hampton) Redwine, Jarvis (Nebraska) Reed, Harvey (Howard) Reese, Booker (Bethune Cookman) Reeves, Russell (Delaware State) Reid, Mike (Penn State) Renfro, Mel (Oregon) Ricca, Kevin (Catholic)

Rice, Jerry (Mississippi Valley State)

Rice, Simeon (Illinois)

Rice, Toney (Notre Dame) Richardson, Eddie (Howard) Richter, Pat (Wisconsin) Rivers, Nate (South Carolina State) Roberts, Greg (Oklahoma) Robinson, Jackie (UCLA) Rocker, David (Auburn) Rogers, George (South Carolina) Ross, Torey (NC Central) Sample, John (Mary State) Sanders, Barry (Oklahoma State) Schlicter, Art (Ohio State) Selmon, Lee Roy (Oklahoma) Shepard, Larry (Virginia Union) Sims, Billy (Oklahoma) Sims, Kenneth (Texas) Simms, Robert (SC State) Simpson, Orenthal J. (Southern California) Singleton, Tracy (Howard) Slater, Duke (Iowa) Smith, Bubba (Michigan State) Smith, Troy (Ohio State) Staubach, Roger (U.S. Naval Academy) Stephens, Randy (Minnesota) Stevenson, William (Central State) Suber, Allen (Bethune Cookman) Suh, Ndamukong (Nebraska) Sykes, John (Morgan State) Taylor, Robert (Grambling) Testoverde, Vinny (Miami) Thomas, Derrick (Alabama) Thomas, John Henry (Johnson C. Smith) Thomas, Russell (SC State) Thompson, Jasun (Virginia Union) Torrey, Brandon (Howard) Turner, Austin, (Fayetteville State) Tuttle, Perry (Clemson) Tyler, Ralph (Livingstone College) Udeze Kenechi (Southern California) Vick, Michael (Virginia Tech) Walker, Jay (Howard) Warner, Channing (Southern) Washington, Joe (Oklahoma) Weldon, Casey (Florida State) White, Charles (Southern California) White, JoJo (Livingstone College) White, Randy (Maryland) White, Ted (Howard) Wilkinson, Dan (Ohio State) Williams, Christopher (Hampton) Williams, J. T. (Kentucky State) Williams, Jarahn (Howard) Williams, Lenny (Southern) Williams, Ricky (Texas) Wilson, Marcus (Winston-Salem State) Winston, Cornell (Winston-Salem State) Wofford, Steve (Southern) Woodbury, Tony, (Winston-Salem State) Woodson, Sean (Jackson State) Wright, Adrian (Virginia Union) Wright, Elmo (Houston) Young, Buddy (Illinois) Young, Henry (Alabama A&M) Young, Steve (Brigham Young) Zellner, Peppi (Fort Valley State)

Faison, Earl (Indiana)

Felton, Darren (Delaware State)

Ferguson, Vegas (Notre Dame)

Ferguson, Bob (Ohio State)

PIGSKIN CLUB Zoastmaster

GLENN HARRIS ANCHOR NEWSCHANNEL 8's "Sports Talk"

ROBERT "GLENN" HARRIS was born on April 24, 1947 in Queens, New York. The son of electrical worker Pleasant Samuel Harris and June Pucket Harris, he grew up in Southeast Washington, D.C. with his brother, Ron. Harris. He attended Birney, Turner, and Garfield Elementary Schools; Douglass Junior High School and Anacostia Senior High School.

Harris played baseball with the Washington Black Sox and briefly attended Miami's Dade County Junior College. From 1970 to 1974, Harris attended Howard University on a baseball scholarship and graduated with his B.S. degree in physical education and urban education.

Glenn has established a reputation as one of the most respected sports anchors in the Washington area. He anchors NEWSCHANNEL 8's "Sports Talk" the only live nightly sports call in show in the Washington Metropolitan Area.

As a native Washingtonian and a Howard University graduate and Athletic Hall of Fame Member, Glenn's vast knowledge of local sports played a large part in helping the NEWSCHANNEL 8's Sports Team earning back-to-back awards for "Best Year-Round TV Sports Coverage," as judged by Virginia's Associated Press. Glenn's feature work on a series titled "Anacostia at the Crossroads" garnered an award from the National Association of Black Journalists in 1995.

His countless service awards include Outstanding Young Man of America, Outstanding Washingtonian Award for contributions to Youth Programs, The Whitney Young Awards for excellence in service to education, The Village Learning Vener Public Charter School Legacy of Achievement Award and United Way Special Recognition for "A Day of Caring." Glenn also gives service to the Washington Area working with Smart Activities for Fitness and Education. Among all these numerous awards, his crowning achievement came at the 38th Capital Region Emmy Awards, when he was honored with the prestigious "Glenn Brenner Award," recognizing his tireless dedication to the community and its kids. Mayor Anthony A Williams of Washington D.C. proclaimed June 6, 2003 to be "Glenn Harris Day."

Glenn's previous experience includes a long career as Sports Director for WHUR-FM, hosting the very popular "Let's Talk Sports" radio sports talk show, and sports commentary for FOX Channel 5 WTTG-TV. Harris' sportscasting career began in 1967 and he has been on the air for 44 years.

Grilled Chicken Breast and Lemon Pepper Salmon Duo Broccoli Polonaise Garlic Mashed Potatoes

Cinnamon Spice Cake Glazed Apples & Calvados Cream

Regular L Decaf Coffee, Fine Selection of Teas and Iced Brewed Tea

Awards Dinner Program

Introduction of Honorees & Distinguished Guests Glenn Harris

Presentation of Colors District of Columbia Public Schools JROTC Paul Laurence Dunbar High School

> National Anthem Antoneice Long

Invocation and In Memoriam Reverand Antonio Long

President's Welcome

Dinner Service..... (Silent Auction)

Presentation of Awards

Closing Remarks

Adjournment

Music by Common Knowledge

YOUTH SPORTS AND LIFE SKILLS PROGRAM AWARD AARON WILLIAMS

PIGSKIN CLUB OF WASHINGTON HIGH SCHOOL ALL-METROPOLITAN TEAM

EDWIN B. HENDERSON AWARD HIGH SCHOOL COACH OF THE YEAR

JC PICKNEY, FREDERICK DOUGLASS HIGH SCHOOL ED SHIELDS, SUITLAND HIGH SCHOOL

RODNEY P. SAVOY, JR. AWARD OUTSTANDING SCHOLAR ATHLETE

JACK HOWERTON, LANGLEY

LEONARD GUY FORD, JR. AWARD OUTSTANDING DEFENSIVE PLAYER OF THE YEAR

MYLES HUMPHREY, WISE

FRANK P. BOLDEN AWARD ALL METROPOLITAN PLAYER OF THE YEAR

KEITH POUGH HOWARD UNIVERSITY

CHARLES RICHARD DREW AWARD NCAA DIVISION I COACH OF THE YEAR

BRIAN KELLY UNIVERSITY OF NOTRE DAME

JOHN L. YOUNG AWARD NCAA DIVISION I OFFENSIVE PLAYER OF THE YEAR

JOHNNY MANZIEL
TEXAS A&M UNIVERSITY

LAWRENCE AGUSTUS OXLEY AWARD NCAA NATIONAL DEFENSIVE PLAYER OF THE YEAR

MANTI TE'O UNIVERSITY OF NOTRE DAME

AWARD RECIPIENTS

WILLIAM G. "BILLY" COWARD AWARD PIGSKIN CLUB OF WASHINGTON NATIONAL BLACK COLLEGE CHAMPION

WINSTON SALEM STATE UNIVERSITY

W. HENRY "STUD" GREEN & JAMES GUY "PETE" TYSON AWARDS CIAA COACH & PLAYER OF THE YEAR

CONNELL MAYNOR & KAMERON SMITH WINSTON SALEM STATE UNIVERSITY

TALMADGE L. "MARSE" HILL & CATO W. ADAMS AWARDS MEAC COACH OF THE YEAR

BRIAN JENKINS & TERRANCE HACKNEY BETHUNE COOKMAN UNIVERSITY

CHARLES B. FISHER & OLIVER M. THOMPSON AWARDS SIAC COACH & PLAYER OF THE YEAR

WILLIE SLATER & DERRICK WASHINGTON TUSKEGEE UNIVERSITY

TILLMAN SEASE & PAUL DUFFY AWARDS SWAC COACH & PLAYER OF THE YEAR

MONTE COLEMAN & BRANDON THURMOND UNIVERSITY OF ARKANSAS AT PINE BLUFF

JOHN W. POSEY AWARD OUTSTANDING PROFESSIONAL ATHLETES

ASHLEY WHISONANT & TRIGGER MCNAIR
DC DIVAS
(WOMEN'S FOOTBALL ALLIANCE)

ROBERT GRIFFIN, III & ALFRED MORRIS WASHINGTON REDSKINS (NATIONAL FOOTBALL LEAGUE)

RAY RICE BALTIMORE RAVENS (NATIONAL FOOTBALL LEAGUE)

TOM BEARD'S FOOTBALL OFFICIALS CLINIC

CONGRATULATES THE 75™ ANNUAL PIGSKIN CLUB AWARDS WINNERS

www.tbfoc.org www.tinyurl.com/TBFOC-Facebook

RD OF OFFICIALS THE EASTE

EXTENDS

CONGRATULATIONS AND BEST WISHES

The Pigskin Club of Washington, Inc.

The Honorees

The 75 st Annual Award Dinner

Vice President

YOU MAKE THE

BECOME REGISTERED TO OFFICIATE BASKETBALL & FOOTBALL FOR MORE INFORMATION CONTACT:

Michael Cunningham

(301) 423-6986

(202) 502-8353

www.eboinc.org

PIGSKIN CLUB OF WASHINGTON 2012 HIGH SCHOOL ALL METROPOLITAN TEAM

OFFENSE

POSITION	NAME	HT	\mathbf{WT}	SCHOOL
Offensive Lineman	Derwin Gray	6'5"	290	Friendship Collegiate
Offensive Lineman	Antonio Harris	6'4"	310	Wise
Offensive Lineman	Jack Howerton	6'2"	320	Langley
Offensive Lineman	Donta Wilkins	6'3"	305	Potomac (Va)
Offensive Lineman	Joon Yeo	6'3"	330	Westfield
Running Back	Jeremy Dixon	5'9"	175	Wilson
Running Back	Anthony Squire	5'10"	190	Suitland
Wide Receiver	Taivon Jacobs	5'11"	165	Suitland
Wide Receiver	Zach Bradshaw	6'3"	205	Damascus
Quarterback	Brendan Marshall	6'5"	215	Good Counsel
Quarterback	Lamel Matthews	6'2"	200	Dunbar
All Purpose Player	Paul Harris	6'4"	205	Frederick Douglass

DEFENSE

Defensive Lineman	Jonathan Allen	6'3"	263	Stone Bridge
Defensive Lineman	Myles Humphrey	6'3"	205	Wise
Defensive Lineman	D'Sean Cummings	6'5"	225	Frederick Douglass
Linebacker	Yonnick Ngakoue	6'3"	240	Friendship Collegiate
Linebacker	EJ Levenberry	6'3"	226	Hylton
Linebacker	Tyree Holmes	6'1"	215	DuVal
Linebacker	Dorian O'Daniel	6'2"	205	Good Counsel
Defensive Back	Kendall Fuller	6'0"	185	Good Counsel
Defensive Back	Kirk Garner	5'11"	180	Good Counsel
Defensive Back	Devin Butler	6'1"	180	Gonzaga
Defensive Back	Carlos Atkinson	5'9"	165	Dunbar
Kick Returner	Chase Powell	5'7"	165	Wise

COACH OF THE YEAR

JC Pinkney Douglas Ed Shields Suitland

2012 HIGH SCHOOL ALL METROPOLITAN TEAM

Derwin Gray - Friendship Collegiate

Antonio Harris - Wise

Jack Howerton - Langley

Donta Wilkins - Potomac (Va)

Joon Yeo - Westfield

Jeremy Dixon - Wilson

Anthony Squire - Suitland

Taivon Jacobs - Suitland

Zach Bradshaw - Damascus

Brendan Marshall - Good Counsel

Lamel Matthews - Dunbar

Paul Harris - Frederick Douglass

2012 HIGH SCHOOL ALL METROPOLITAN TEAM

Jonathan Allen - Stone Bridge

Myles Humphrey - Wise

D'Sean Cummings - Frederick Douglass

Yonnick Ngakoue - Friendship Collegiate

EJ Levenberry - Hylton

Tyree Holmes - DuVal

Dorian O'Daniel - Good Counsel

Kendall Fuller - Good Counsel

Kirk Garner - Good Counsel

Devin Butler - Gonzaga

Carlos Atkinson - Dunbar

Chase Powell - Wise

EDWIN B. HENDERSON AWARD HIGH SCHOOL COACH OF THE YEAR

JULIUS C. PINKNEY HEAD FOOTBALL COACH FREDERICK DOUGLASS HIGH SCHOOL

JC PINKNEY was named the head football coach at Frederick Douglass High School in December of 2001. Pinkney began his coaching career at Douglass as the jayvee HC in 1998 and later he was promoted to varsity as the offensive coordinator from 1999 – 2001. His overall varsity head coaching record 103-30 over an eleven year span; 10 consecutive playoff appearances; 7 County Championships; 5 Regional Championships; and 2 State Finalist (2011 & 2012).

Pinkney came to Douglass after graduating from West Virginia Wesleyan College in Buchannan West Virginia where he earned a bachelor's degree in Physical Education in the spring of 1998. As a college student-athlete, he was a four-year letter-winner, and was also selected as an All-Conference player for both his junior and senior seasons. The Prince George's County native was a standout football player at Bowie High School class of 1993. He is married to college sweetheart LaShawn Pinkney.

Coaching Accomplishments - Frederick Douglass High School (2002-present Head Coach)

- 2003 Washington Redskins "Coach of the Week" vs. GP
- 2003 Washington Post P.G. 3A "Coach of the Year"
- 2003 Prince Georges County 3A Champions; Undefeated regular season 10 0; (11-1 record overall)
- 2004 Regional Champions with a 10-3 record
- 2005 Washington Redskins "Coach of the Week" vs. Suitland
- 2005 Prince Georges County 4A Champs with a 10-0 record; Regional Champions (12-1 overall)
- 2005 Washington Post "P.G. 4A League Coach of the Year"
- 2007- Prince Georges County 1A/2A/3A Champs with an 8-0 record; (8-3 overall)
- 2008 Prince Georges County 1A/2A/3A Co-Champs with an 7-1 record; (9-3 overall)
- 2008 Washington Post "P.G. 1A/2A/3A League Coach of the Year"
- 2008 Head Coach for Prince Georges County (PGC) vs Southern Maryland Athletic Conference (SMAC) Chick-fil-a Challenge All-Star Game
- 2009 Regional Champions with a 10-3 record
- 2009 Washington Post "P.G. 1A/2A/3A League Coach of the Year"
- 2010 Head Coach for the Crab Bowl All-Star Game (Washington D.C. Metro vs Baltimore Metro)
- 2010 -Prince Georges County 1A/2A/3A Co-Champs with an 8-1 league record; (9-2 overall)
- 2011- Prince Georges County 1A/2A/3A Co-Champs with an 8-1 league record Regional Champions / State Finalist (11-3 overall)
- 2011- Gazette All-County "Coach of the Year"
- 2012- Prince Georges County 1A/2A/3A Co-Champs with an 8-1 league record Regional Champions / State Finalist (12-2 overall)
- 2012 Pigskin Club of Washington All Metropolitan Football Team "Coach of the Year"

EDWIN B. HENDERSON AWARD HIGH SCHOOL COACH OF THE YEAR

ED SHIELDS HEAD FOOTBALL COACH SUITLAND HIGH SCHOOL

COACH ED SHIELDS started his coaching career in 1989 at Largo High School as an assistant football coach. In 1996, he became the Head Football Coach at Northwestern High school. In 1998, Coach Shields lead the Northwestern Wildcats to their first County Championship as well as securing a spot for this team in school history by earning Northwestern's first victory in a playoff game.

Coach Shields was instrumental in the establishment of the Prince George's County Football Coaches Association (PGCFCA) of which he initially served as Vice President. In 2006 Coach Shields was elected President, and he continues to serve in that capacity. This organization conducts events and activities to help promote the college opportunities for Prince George's County student-athletes as they ascend to college.

For several years, Coach Shields served as Prince George's County District Director for the Maryland State Football Coaches Association. In this position, he helped promote football opportunities and the continued growth of football within the state of Maryland.

In 1999, Coach Shields successfully created and produced the first Prince George's County Football All-Star Game. This was an inner county game that showcased the best in Prince George's County. The success of this endeavor has now evolved into the best football players in Prince George's County versus the best in Southern Maryland (Charles, St. Mary's and Calvert counties). This game is the longest running all-star football game in the state of Maryland. The all-star game is also one of the few games that provide scholarship funds to players rewarding them for their academic and athletic prowess.

In 2009, Coach Shields was named Head Coach as Suitland High School, taking over after the passing of legendary Coach David "Nick" Lynch. During his 4 years as Suitland Head Coach, he has led the team to 2 County Championships and 2 Regional finals. His four-year record is 38-8, including a 2012 record of 10-2.

Coach Shields has coached football for 24 years and has assisted with getting many student-athletes into college. He loves what he does and takes great pride in assisting his players to develop from boys to men. Some of his players have been successful in the NFL, but he strives to make them successful in life.

He is married to Eleanor Shields and has two children Eddie III and Erica. He resides in Huntingtown, Maryland and enjoys spending time with the family.

FRANK P. BOLDEN AWARD ALL METROPOLITAN COLLEGE PLAYER OF THE YEAR

KEITH POUGH - #13 HOWARD UNIVERSITY

6-3, 235 RED-SHIRT SENIOR, LINEBACKER ORANGEBURG, SC (SCOTTS BRANCH HS)

KEITH POUGH closed out a brilliant career for the Bison this past season. He recorded 349 tackles during his productive career, but more importantly, he set a new NCAA, Football Championship Subdivision career record for tackles for losses with 83. Over his four-year career at Howard, Pough established himself as one of the all-time greats.

For his efforts this past season in leading Howard to a 7-4 record, the two-time team captain and member of the Buck Buchanan Award list for the top defensive player in the Division, Pough was voted the MEAC Defensive Player of the Year and to the Black Sports Network All America team. This honor comes on the heels of Pough having been selected to play in the 88th Annual East West Shrine Bowl.

The FCS All American and MEAC Defensive Player of the Year, Pough recorded 72 total tackles, 44 solos, 28 assists, 10.0 tackles for a loss of 50 yards, 3.5 sacks for a loss of 35 yards, 2 fumble recoveries, including his first career TD, a forced fumble and a blocked kick. One of the team captains the past two years, he also earned MEAC Defensive Player of the Week accolades twice this season. Pough's leadership played a great role in the program's turnaround the past two seasons.

PERSONAL: Born February 5, 1990, son of Samuel and Valarie Pough, has two sisters (Ebony and Brittany), a Physical Education major, named to the A-B Honor roll in HS. Nickname is "Kiwi."

PIGSKIN CLUB OF WASHINGTON CHARLES RICHARD DREW AWARD NCAA DIVISION I COACH OF THE YEAR

BRIAN KELLY UNIVERSITY OF NOTRE DAME

BRIAN KELLY, a veteran of 22 seasons as a collegiate head coach – recently completed his third year as the 29th head football coach at the University of Notre Dame. He is currently the fifth-winningest active coach in the NCAA Football Bowl Subdivision. Kelly has guided the Irish to 28 wins over the last three seasons, which equals Dan Devine's school record for victories over the first three years as a Notre Dame head coach. His 122 victories as a head coach since 2001 are more than all but two active FBS head coaches – Oklahoma's Bob Stoops and Texas' Mack Brown.

Kelly's head coaching resume includes:

- The only two-time winner of The Home Depot Coach of the Year Award (2009, 2012).
- In 2012, Kelly swept just about every possible coach of the year award. He earned the nod from the Associated Press, Walter Camp Football Foundation, Sporting News, Liberty Mutual, American Football Coaches Association and Pigskin Club of Washington.
- Kelly led Notre Dame to its first undefeated regular season since 1988 and highest national ranking to close a campaign (No. 4/3) since 1993 (No. 2/2).
- Kelly became only the second Irish coach to win 12 games in a season (Lou Holtz also did it in '88).
- Kelly guided Notre Dame to a number one ranking among all FBS programs in the most recent NCAA Graduation Success Rate figures released in October as the Irish became the first team to be ranked number one in the football polls and also first in graduation rates and play for the BCS title.
- Three seasons at Notre Dame where he has fashioned a 28-11 record that has included six losses by a combined 19 points. He has helped the Irish win 20 of their last 24 games dating back to 2011. Kelly and Devine are the only Irish coaches to win eight or more games in each of their first three seasons at Notre Dame.
- Three seasons at Cincinnati from 2007-09, including a 34-6 record (.850) and two straight outright BIG EAST Conference title teams that earned BCS appearances in 2008 (FedEx Orange Bowl) and '09 (Allstate Sugar Bowl). At the time he accepted the position at Notre Dame, he qualified as the winningest active BIG EAST football coach and the only league coach with more than 150 wins.
- Three seasons at Central Michigan University from 2004-06, including a 19-16 overall record (.542) featuring a 9-4 mark and Mid-American Conference title in 2006.
- Thirteen seasons at Grand Valley State University from 1991-2003, including a 118-35-2 record (.767) highlighted by NCAA Division II national championships in 2002 (14-0) and 2003 (14-1).
- An overall record of 199-68-2 (.743) in those 22 seasons as a head coach.

Kelly has a wife, Paqui, and three children, Patrick, Grace, and Kenzel.

PIGSKIN CLUB OF WASHINGTON JOHN L. YOUNG AWARD NCAA NATIONAL OFFENSIVE PLAYER OF THE YEAR

JOHNNY MANZIEL - #2 TEXAS A&M UNIVERSITY

6-1, 200 Redshirt Freshman, Quarterback Kerrville, Texas (Kerrville Tivy HS)

JOHNNY MANZIEL became the first-ever freshman and the second Aggie to win the prestigious Heisman Trophy, college football's top individual honor, by more than 150 first-place votes after a record-setting season ... completed 295 of his 434 passes for 3,706 yards and 26 touchdowns while throwing only nine interceptions ... rushed 201 times for 1,410 net yards (7.0 yards per carry) with 21 rushing touchdowns ... broke the SEC record with 5,116 yards of total offense (previously held by 2010 Heisman winner Cam Newton) ... led the Aggies to an 11-2 record, the team's fourth 11-win season, after a 41-13 victory over Oklahoma in the AT&T Cotton Bowl ... contributed 229 rushing yards in the Cotton Bowl, setting a Texas A&M single-game quarterback record previously held by David Walker with 182 yards vs. SMU in 1977 ... was named the SEC's Freshman of the Year and Offensive Player of the Year ... was also awarded the Davey O'Brien Award given to the nation's top quarterback ... long list of awards include spots on the Walter Camp, CBSSports.com and AOL Sporting News All-America 1st teams ... Maxwell Award Finalist ... AP SEC Player of the Year and 1st Team All-SEC ... Named 1st Team All-SEC and Freshman All-SEC ... Manning Award Finalist ... AOL Sporting News Freshman All-American ... earned the starting QB spot in fall camp, two weeks before the start of the season ... ranked second in the nation and first in the SEC in total offense ... selected to AP All-America first team and the USA Today All-Bowl Team.

HIGH SCHOOL

Coached by Mark Smith at Kerrville Tivy High School ... highly-decorated prep player was named a Parade All-American and the National High School Coach Association Football Player of the Year ... Named the Texas Associated Press Sports Editors Player of the Year after a spectacular senior season that saw him compile 228-of-347 (65.7%) passing for 3,609 yards with 45 TDs and 5 INTs; 170 carries for 1,674 yards and 30 TD's; 1 TD reception; 1 kickoff return for a TD ... as a senior, Manziel earned a variety of honors: District 28-4A MVP (unanimous selection); Class 4A First Team All-State (AP); San Antonio Express-News Offensive Player of the Year; Sub-5A First Team All-Area (SA Express-News); No. 1 QB in Texas by Dave Campbell's Texas Football; DCTF Top 300, PrepStar All-Region; Super- Prep All-Region ... as a junior, Manziel received All-San Antonio Area Offensive Player of the Year honors and District 27-4A MVP honors after posting 218-of-356 passing for 2,903 yards with 19 TDs and 5 INTs; 242 carries for 1,544 yards and 34 TDs; 5 receptions for 152 yards and 2 TD's ... as a sophomore, he had 717 rushing yards and 12 TDs; 59-of-88 passing for 922 yards with 10 TDs and 0 INTs; 19 receptions for 357 yards and 1 TD ...

Johnny Manziel is the son of Michelle and Paul Manziel ... born Dec. 6, 1992 ... business major.

PIGSKIN CLUB OF WASHINGTON LAWRENCE AGUSTUS OXLEY AWARD MANTI TE'O UNIVERSITY OF NOTRE DAME

6-2, 255 - Senior, Inside Linebacker Laie, Hawaii/Punahou HS

MANTI TE'O could have entered the NFL Draft following that junior season, but he decided instead to come back for his final year of eligibility, and that paid off for him in the form of a highly decorated senior season. He was a 2012 Heisman Trophy runner-up, captured the Lott Trophy, Nagurski Trophy, Butkus Award, Lombardi Award, Bednarik Award, Maxwell Award and Walter Camp Player of the Year. He is the first player in college football history to sweep the aforementioned seven awards. In fact, no other player in college football history has ever captured more than five major awards in one season. Additionally, he was a unanimous first-team All-American selection,

Te'o was named to the 2012 Capital One Academic All-America Football Team. A second team Academic All-America honoree in 2011, Te'o becomes the 10th different Notre Dame football player to earn Academic All-America recognition on two or more occasions.

Manti was named a 2012 National Scholar-Athlete by the National Football Foundation and is a finalist for the Campbell Trophy, the award presented to the nation's top scholar-athlete and often referred to as "The Academic Heisman."

Te'o captured the 2012 Awards and Recognition Association Sportsmanship Award, which is presented annually to one outstanding NCAA Division I collegiate football player who best personifies the spirit of sportsmanship. The ARA Sportsmanship Award is the only national award that recognizes an athlete's character as it relates to sportsmanship.

Te'o led the Irish with 113 tackles in 2012. He collected 100 or more stops in each of his last three seasons. Te'o was the second player in school history and first since Bob Crable (1979-81) to surpass 100 tackles in three straight seasons. Te'o was the third player in Notre Dame history to record 400 career tackles and ended his career ranked third with 437 career stops.

Teo recorded seven interceptions in 2012, which led the team, ranked tied for third in the FBS and led all FBS linebackers. He holds the school record for interceptions by a linebacker in a single season and no other FBS linebacker had more than four interceptions this season.

Te'o played a role in 11 of the 23 turnovers forced by Notre Dame's defense in 2012. He recorded seven interceptions, recovered two fumbles and hurried passers on two occasions that directly resulted in interceptions. Te'o was the only defensive player in the FBS with at least 100 tackles and five intercep¬tions in 2012.

Manti graduated from the College of Arts and Letters with a degree in design ... cumulative grade-point average of 3.324.

Manti is the son of Ottilia and Brian Te'o and has 5 siblings: sisters BrieAnne, Tiare, Eden and Maya and brother, Manasseh.

Kameron Smith

James Guy "Pete" Tyson Award

and the Winston-Salem State University Rams

National Black College Champions William G. Coward Award

W. HENRY "STUD" GREEN AWARD CIAA COACH OF THE YEAR

CONNELL MAYNOR WINSTON SALEM STATE UNIVERSITY

CONNELL MAYNOR, a veteran of 23 years of football experience both as a player and coach - and most recently as the offensive architect of the back to back HBCU National titles at Winston-Salem State, was named the eighth head football coach of the WSSU Rams program on Dec. 15, 2009.

In his three seasons at Winston-Salem State Maynor has led the Rams to a 35-4 overall record and a 22-2 CIAA record. He has led the Rams to back to back CIAA Championships; back to back appearances in the NCAA DII playoffs; back to back Super Region One Titles; a NCAA Semi-Final appearance in 2011; and a NCAA DII National Championship appearance and runner-up title. The Rams also captured the 2011 and 2012 HBCU National Football Championships.

Maynor, a former standout football student-athlete at both Winston-Salem State University and North Carolina A&T State University was selected from a talented pool of more than 75 applicants representing 17 states in the Rams' national search to find a head coach to lead WSSU's historic football program.

Maynor brings more than two decades of football experience both as a coach and as a player in the intercollegiate and professional ranks and is the proud owner of 12 championships, six as a player and six as a coach.

Maynor came to WSSU by way of Fayetteville State University where he spent 10 seasons as a member of the Broncos' award-winning football staff, most recently serving as both the Quarterbacks Coach and Offensive Coordinator where he helped to lead FSU to four CIAA title game appearances and three CIAA Championships (2002, 2003 and 2009).

In addition to his collegiate coaching responsibilities, Maynor served as the Offensive Coordinator for the Arena Football League's Philadelphia Soul from 2006-2008 where he helped to lead the Soul to the Arena Bowl XXII World Championship in 2008. Under his leadership the Soul ranked first in scoring offense (62 ppg), touchdowns (132), touchdown passes (102) and red zone efficiency (85 percent) in 2008 en route to an Arena Bowl title.

Maynor's successes come not only as a coach but as a player as he has earned six championships as an athlete. Connell Maynor and then-head coach, and now current WSSU Director of Athletics William "Bill" Hayes, relationship dates back to when Maynor was the starting quarterback for the Rams' 1987 CIAA championship football team under Hayes.

After following Hayes to North Carolina A&T State University, Maynor was named First-Team All-MEAC in both 1990 and 1991. In addition to All-MEAC honors Maynor was named the MEAC Offensive Player of the Year and was honored as the 100% Wrong Club Player of the Year in both 1990 and 1991 en route to leading the Aggies to the 1991 MEAC Championship.

He has been chosen in back to back years as CIAA Coach of the Year, Boxtorow HBCU Coach of the Year, Pigskin Club of Washington, D. C. CIAA Coach of the Year, Black College Sports Page BAAD Team Coach of the Year and Don Hansen Football Gazette Super Region One Coach of the Year. He was named the 2011 Sheridan Broadcasting National HBCU Coach of the Year.

JAMES GUY "PETE" TYSON AWARD CIAA PLAYER OF THE YEAR

KAMERON SMITH - #6

(QUARTERBACK)
6-1 187 REDSHIRT-SENIOR
GARNER, NC / GARNER MAGNET HIGH SCHOOL

WINSTON SALEM STATE UNIVERSITY

KAMERON SMITH is a throwing running and winning machine, he led all Historically Black College and University (HBCU) players in passing yards (3,312) and passing touchdowns (43). He completed 59 percent of his passes and rushed for 337 yards and four touchdowns. He was chosen as the CIAA's Offensive Player of the Year in 2012, and has been named to several All-American teams for his sparkling play.

For the past three years, Smith has guided the WSSU Rams to back to back CIAA Championships, back to back Super Region One Titles, a national semi-final appearance in 2011 and a trip to the 2012 National Championship game this season.

Here are some of the final statistics for one of the most productive quarterbacks in WSSU and CIAA history. All Smith did was go 31-4 as a starter and throw for 7,540 yards with an incredible 96 touchdown passes, all while surpassing just about every passing mark in WSSU history.

The Rams prolific offense was so devastating in 2012, that Smith and his teammates often spent much of the third and fourth quarters on the bench, as the Rams were blowing out opponents. In fact, during a two game span, and in just a little over 5½ quarters, Smith passed for close to 800 yards and a whopping 13 touchdowns.

Kameron had another great effort in 2011 where he led the Rams to an historic effort in becoming he first CIAA team ever to reach the national semi-finals. He led the Rams through an undefeated regular season and to the 2011 Central Intercollegiate Athletic Association (CIAA) Championship and earned All-CIAA honors along the way. He finished the season with 2,706 passing yards with 33 touchdowns, and also posted a 147.7 passing efficiency rating. For the season, Smith averaged 193.3 yard per game passing and was also an impressive rusher with 226 yards and two rushing touchdowns for the season, all after recovering from a late off-season surgery.

In 2010, Smith stepped up to claim the starting role early in the season for the Rams and became the Rams' leader on the field at the coveted starting quarterback position. He totaled 1,918 yards of total offense with 396 rushing yards and 1,522 passing yards and led the CIAA in passing efficiency with a 158.7 rating.

Kameron joined the Rams in the spring of 2010 after playing a season at the U.S. Naval Academy where he spent two seasons with the Midshipmen... He had an impressive performance at the 2010 Rams Spring Game... He is a 2008 graduate of Garner Magnet School where he was a two-year letter winner in football and earned a letter in basketball...He is an Economics major and the son of Garry and Joyce Smith.

The Mid-Eastern Athletic Conference

ATHLETIC CONFERENCE

"Educating Student-Athletes For the Game of Life"

Dennis E. Thomas, Ed. D, Commissioner

Bethune-Cookman University's **Brian Jenkins and Terrance Hackney** The 2012 MEAC Coach and 2012 MEAC Player of the Year and Howard University's Keith Pough The 2012 All-Metropolitan Area College Player of the Year As Selected by the Pigskin Club of Washington, D.C.

Brian Jenkins, Head Coach Bethune-Cookman University

Keith Pough **Howard University**

Terrance Hackney Bethune-Cookman University

Bethune-Cookman ~ Coppin State ~ Delaware State ~ Florida A&M Hampton ~ Howard ~ Maryland Eastern Shore ~ Morgan State ~ Norfolk State North Carolina A&T ~ North Carolina Central ~ Savannah State ~ South Carolina State

WWW.FACEBOOK.COM/MEACSPORTS

FOLLOW US @ MEAC1970

MEAC Mobile App on Android and Iphone

www.MEACSports.com

PIGSKIN CLUB OF WASHINGTON TALMADGE L. "MARSE" HILL AWARD MEAC COACH OF THE YEAR

BRIAN JENKINS BETHUNE-COOKMAN UNIVERSITY

BRIAN JENKINS recently completing his third year at the helm in Daytona Beach has taken the Wildcats to the NCAA Football Championship Subdivision (FCS) Playoffs in two of his three years (2010, '12) with the program. As the 2012 Mid-Eastern Athletic Conference (MEAC) Coach of the Year, he led the Wildcats to an MEAC title and the first undefeated conference season for the Maroon and Gold since 1984. This past season, the Wildcats went 9-3 (8-0 MEAC) and played host to Coastal Carolina in the opening round of the FCS Playoffs at Municipal Stadium in Daytona Beach. It was the second MEAC title for the Cats under Jenkins - the fifth of its kind in school history - and they played host to an FCS Playoff competition for the third time in the past 10 years.

Since his arrival in Daytona Beach, Jenkins has compiled an overall record of 27-8, and an unprecedented 21-3 mark in league play. He has helped the Wildcats to two MEAC titles, two FCS Playoff appearances and been named the MEAC Coach of the Year twice. The Wildcats finished the season as the only ranked HBCU program in the Sports Network FCS College Football Poll Top 25, coming in at No. 22 on the list. The Cats have also won their last 13 consecutive MEAC contests dating back to the midway point of the 2011 campaign.

Jenkins was recently named the American Football Coaches Association (AFCA) Football Championship Subdivision Region Two Coach of the Year; this is the second time in the last three years he has won the award for Region Two, also picking up the honor in 2010; as well as being named a finalist for the Eddie Robinson Award.

Jenkins played college football as both a wide receiver and running back at the University of Cincinnati. He was among the all-time leaders in kickoff return yards for a season (505) and was the all-time Bearcats' career leader in kickoff returns (62) and kickoff return yards (1,506) until the records were surpassed in 2009. He graduated in 1993 with an Associate's Degree in Education and Bachelor's Degree in Social Work.

He and his wife Christine have two adult sons, Rocco and Zach, and one granddaughter.

JENKINS' COACHING CAREER CAPSULE (1994-2012)

Bethune-Cookman University, Head Football Coach (2010-Present)

Rutgers, wide receivers coach (2009)

Louisiana-Lafayette, running backs/special teams coach (2002-08)

Frankfurt Galaxy, running backs/special teams coach (2001)

Bowling Green, running backs coach (2000)

Eastern Illinois, wide receivers coach (1999)

Eastern Illinois, running backs coach (1995-98)

Western Kentucky, wide receivers coach (1994)

PIGSKIN CLUB OF WASHINGTON CATO W. ADAMS AWARD MEAC PLAYER OF THE YEAR

TERRANCE HACKNEY - #69

(OFFENSIVE LINEMAN) 6'6" 310 Sophomore Chapel Hill, NC / Hargrave Military Academy

BETHUNE-COOKMAN UNIVERSITY

TERRANCE HACKNEY helped anchor the Bethune-Cookman offensive line unit that paved the way for a league-leading 4,665 yards of total offense. That total includes a league-leading 2,928 yards on the ground. Hackney's blocking exploits were instrumental in placing Bethune-Cookman atop the Mid-Eastern Athletic Conference (MEAC) in scoring offense (29.4 points per game).

As a team, the Wildcats won the 2012 MEAC title - the fifth of its kind in school history - after recording an unblemished record of 8-0 in the league, advancing to the NCAA Football Championship Subdivision (FCS) Playoffs.

Hackney transferred into Bethune-Cookman from Ole Miss, the All-America team recognition is the fourth of its kind on the 2012 campaign for Hackney, who also claimed MEAC Offensive Lineman of the Year honors following the regular season; the first time a B-CU player has earned Offensive Lineman of the Year accolades.

2012 Preseason: Named Preseason First Team All-MEAC and Beyond Sports Preseason FCS All-America Honorable Mention

2011: Named Second Team All-MEAC and College Sports Madness Third Team FCS All-America...Started all 11 games as the Wildcats' left tackle, aiding the B-CU offense to total offensive outputs of 453.3 YPG (12th FCS, 1st MEAC) and 259.3 rushing YPG (5th FCS, 1st MEAC)...named as part of B-CU's squad for Beyond Sports Network's Offensive Line of the Week (10/16)

2010: Attended the University of Mississippi, but did not make an appearance in any games

Personal: Rated the No. 32 prep school player in the nation by Rivals.com...Coached in prep school by Robert Prunty at Hargrave Military...in high school, named to Class 2A Mid-State team by league coaches as a senior...only played two years of football in high school...also played basketball in high school

CHAMPION

Awards – Trophies – Plaques

CONGRATULATIONS AND BEST WISHES TO THE PIGSKIN CLUB OF WASHINGTON, INC ON THE OCCASION OF YOUR 75TH ANNIVERSARY

EMAIL: CTROPHY@VERIZON.NET

PIGSKIN CLUB OF WASHINGTON CHARLES B. FISHER AWARD SIAC COACH OF THE YEAR AWARD

WILLIE SLATER TUSKEGEE UNIVERSITY

WILLIE SLATER led Tuskegee to a 9-1 record, West Division Title, and 2012 SIAC Football Championship. Slater was appointed head football coach at Tuskegee University on January 17, 2006 and has propelled the Tuskegee Golden Tigers to a 65-15 record his first seven years, winning five SIAC titles and a black college national crown (2007, undefeated, 12-0).

The Coffeeville, Ala., native has 34 seasons of coaching experience, including 29 years at the collegiate level; 17 were as an offensive coordinator. He has coached at Temple University, Jacksonville State University, the University of North Alabama, the University of West Alabama, and Troy University. Coach Slater is a five-time NCAA Division II National Assistant Coach of the Year; he has five Division II national championship rings.

Slater joined the Tuskegee staff after having served as the offensive coordinator at Temple under Bill Wallace in 2005 and Jacksonville State under Jack Crowe from 2000 to 2003. JSU won the Ohio Valley Conference title with a 7-1 (8-4 overall) record in 2003. Prior to his stay with the Gamecocks, he worked as offensive coordinator at North Alabama for eight years (1992-1999), including six seasons under Wallace (1992-1997). During his stay in Florence, Ala., the Lions qualified for the NCAA playoffs five times and won three consecutive national championships from 1993-95. Slater was named the Division II National Assistant Coach of the Year in each of UNA's title seasons. In 1993, North Alabama had the country's top rushing offense, gaining 317.5 yards per contest.

Slater's first full-time position at the collegiate level was at Troy State, where he served as running backs coach under Chan Gailey from 1983-84. In total, he spent eight seasons with Trojans, also working as quarterbacks and running backs coach under Rick Rhoades (1985-87) and offensive coordinator under Robert Maddox (1988-90). Troy State went to the playoffs three times during his tenure and won NCAA championships in 1984 and 1987. Slater was cited as the Division II National Assistant Coach of the Year in both of the team's title campaigns.

Slater began his coaching career as a graduate assistant coach at his alma mater, West Alabama, in 1978 and earned a Bachelor of Science degree in business education at the university in 1979. During a stellar 28-year career of working with programs in Divisions I-A, I-AA and II, Slater has had the pleasure of coaching numerous players who have taken those skills to the NFL playing for teams such as the New England Patriots, Carolina Panthers, Washington Redskins and several other teams.

The Pigskin Club of Washington, DC and the Sheridan Broadcasting Network named him Coach of the Year in 2007. Additionally, Slater was tabbed as SIAC Coach of the Year in 2007, 2008, 2009 and 2012.

He and his wife Patricia have three children, daughters, Dedre and Kim and son, Micah.

PIGSKIN CLUB OF WASHINGTON OLIVER M. THOMPSON AWARD SIAC PLAYER OF THE YEAR

DERRICK WASHINGTON - #2

(RUNNING BACK) 6-0, 210, Senior Raymore, MO/Raymore-Peculiar HS

TUSKEGEE UNIVERSITY

DERRICK WASHINGTON averaged 7.8 yards per carry, which was second in NCAA Division II amongst all tailbacks with at least 75 carries on the season. He rushed for 1,729 yards off of 214 carries, which places him second all-time on TU's single-season rushing list.

Washington was the primary rusher as Tuskegee set an all-time single-game school rushing record for a team against Fort Valley State on Sept. 29, with 441 yards rushing for the team. The 441 team rushing yards (with Washington responsible for 218 of those yards) accounted for most of the 671 offensive yards for the game, which is the second highest single-game offensive yardage total in school history. He also threw his only touchdown pass of the season, a 38-yard touchdown in the first game against the Wildcats.

That first game against FVSU is one of three 200-yard rushing games that Washington has had this season. In the SIAC Championship Game played Nov. 10, a rematch of the game played Sept. 29 against Fort Valley State, Washington ran for a season-high 229 yards on just 16 carries, averaging 14 yards per carry. In addition to Washington's two rushing touchdowns against the Wildcats to lock up the conference title, he also had 107 receiving yards to go with a third touchdown reception.

One week earlier, Washington rushed for 208 yards off of 22 carries to help the Golden Tigers defeat the 2011 SIAC Champion Miles College Golden Bears. The victory clinched the SIAC West, which allowed TU to play Fort Valley State in the rematch for the conference title in Atlanta. Washington also has rushed for over 100 yards three times this season. Those efforts were a 155-yard, two TD performance against Johnson C. Smith, a 114-yard effort against Kentucky State at Tuskegee's Homecoming game, and a 169-yard, two TD game on the road against Clark Atlanta University.

The Golden Tigers wrapped up the season by defeating archrival Alabama State University in the 89th Annual Turkey Day Classic, Washington had a total of 186 all-purpose yards, including 97 yards rushing off of 22 carries, and a 57-yard pass.

Tuskegee lost their final game of the season, as the Golden Tigers fell 28-13 to Elizabeth City State University in the Pioneer Bowl. But, Washington ran for 188 yards in the contest off of 20 carries.

A member of the 2012 Southern Intercollegiate Athletic Conference (SIAC) Champions, Derrick Washington was named as the SIAC Player of the Year, SIAC Offensive Player of the Year and Finalist for Harlon Hill Trophy – NCAA Division II Player of the Year.

PIGSKIN CLUB OF WASHINGTON

TILLMAN SEASE AWARD SWAC COACH OF THE YEAR

MONTE COLEMAN ARKANSAS-PINE BLUFF UNIVERSITY

MONTE COLEMAN became the 19th head football coach in Arkansas-Pine Bluff history on November 19, 2007 and immediately began working to return the Golden Lions football program to the upper echelon of the Southwestern Athletic Conference, leading the UAPB Golden Lions to their first football championship and first 10-win season.

After coaching the linebackers during his first three seasons (2003-'05) on the Golden Lions' staff, Coleman spent the last two years serving as the defensive coordinator. Under his tutelage, the Golden Lions defense has become one of the most feared units in the Southwestern Athletic Conference. In 2007, junior linebacker Tim Turner was second in the SWAC in total tackles with 122 and junior defensive end Ledarius Anthony was second in sacks (8.5), despite missing two games during the season. The Golden Lions also finished the year ranked third against the rush, holding their opponents to just 117 yards rushing per contest

Coleman's story is truly a remarkable one. Despite not playing high school football, Coleman walked-on at the University of Central Arkansas in Conway and became the first Bear in UCA history drafted into the professional football ranks. He played safety his first three years in college before being converted to a linebacker his senior year. He set a school record with 22 interceptions and became the first player from UCA drafted into the NFL when the Redskins chose him in the 11th of the 12 rounds of the 1979 NFL Draft with the 289th overall selection.

Coleman played for the Redskins in parts of three decades: the 1970s, the 1980s, and the 1990s. On the all-time list of games played as a Redskin, Coleman is currently second only behind NFL Hall of Fame member Darrell Green having played in 217 games. He is one of only three men to play at least 16 seasons with the franchise, along with quarterback Sammy Baugh (16) and Green (20). Coleman's 56.5 sacks are the team's fourth-highest all-time total. In addition he played in the Super Bowl 4 times, winning three. : Super Bowl XVII, XVIII, Super Bowl XXII, and Super Bowl XXVI.

The Pine Bluff, AR native was named as one of the 70 greatest players in Redskins history and was also named to the All-Madden Team in 1993. He is both a University of Central Arkansas Athletic Hall of Fame and Arkansas Sports Hall of Fame member. He also has received UCA's highest honor – the Distinguished Alumnus Award.

Coleman was elected and featured in the Washingtonian Magazine as a recipient of the Washingtonian of the Year Award in 1996. In 1999, he was selected by Sports Illustrated as one of the top 50 athletes in Arkansas sports' history. In 2007, Coleman was recognized by the Washington Redskins during their 75th Anniversary Legends Program. The Redskins selected the "Top 22 Players" in the franchise's history and Coleman was among those honored.

Coleman's volunteer work is as impressive as his professional career. He has served as the honorary chairman for the Make-A-Wish Foundation, honorary chairman for the United Way and he was a former representative on the District of Columbia (DC) area Boys and Girls Club. Prior his arrival at UAPB, Coleman was a full-time minister

He and his wife, Yvette, have three children, Jasmie, Kyndall and Kyle.

PIGSKIN CLUB OF WASHINGTON

PAUL DUFFY AWARD SWAC PLAYER OF THE YEAR

BRANDON THURMOND - #96

(DEFENSIVE END) 6-2 / 260 Senior Laney High School / Augusta, GA.

ARKANSAS-PINE BLUFF UNIVERSITY

BRANDON THURMOND is a redshirt senior from Augusta, GA. He is a humble young man whose "lead by example" attitude speaks volumes for his character on and off the field. He has seen playing time in all four year of his eligibility while at the University of Arkansas at Pine Bluff. With his role as leader changing year to year, Thurmond was able to answer the call each season. As senior for the Golden Lions, Brandon was instrumental in leading the Golden Lions to their first outright conference title in school history.

Thurmond's senior season will definitely have going down in Golden Lion history as one the most decorated defensive linemen in school history. His single season sack total of, 17.5, his him tied for the single season sack total. Thurmond's single season total also put him first in the FCS subdivision for this past season. Brandon also amassed 25 tackles for a loss, which ranked him first in the FCS subdivision for the 2012 season.

With all of his hard work, the post awards and accolades have pile up for Thurmond. They are as follows 2012 SWAC Defensive Player of the Year; 2012 SBN/ Mel Blount Defensive Player of the Year; 2012 SBN All- American; College Sports Madness- Defensive Player of the Year; 2012 Walter Camp FCS All- American; First in NCAA (FCS subdivision) sacks (17.5) and tackles for loss (25); Participated in 2012 East West Shrine Game.

PIGSKIN CLUB OF WASHINGTON WILLIAM G. "BILLY" COWARD AWARD NATIONAL BLACK COLLEGE FOOTBALL CHAMPIONS

- 2012 Winston Salem State University
- 2011 WINSTON SALEM STATE UNIVERSITY
- 2010 Albany State University
- 2009 SOUTH CAROLINA STATE UNIVERSITY
- 2008 Grambling State University
- 2007 TUSKEGEE UNIVERSITY
- 2006 NORTH CAROLINA CENTRAL UNIVERSITY

#12 - ASHLEY WHISONANT WIDE RECEIVER DC DIVAS (WFA)

ASHLEY WHISONANT as a wide receiver and kick returner is among the very best in all of women's tackle football. She is a playmaker that can contort and shift her body and, combined with speed, she's very difficult to tackle.

In 2011 she was the rookie of the year for the D.C. Divas and in 2012 earned Offensive MVP honors. Her 18 catches in a single game is now a new Divas record. Whisonant constantly sparkled in 2012 as she led the team in receptions and helped the Divas to their 9th division title in 10 years. She was the 4th leading receiver in the WFA, with 43 receptions, 662 yards, and 10 touchdowns, earning 1st team All American honors.

Although Whisonant's football career had to be put on hold for a little more than a dozen years, her basketball career blossomed. She bounced from Bowie to Riverdale Baptist and finally ending up at St. John's College High School in Washington, D.C., hooping all the way. In her senior year at St. John's she averaged 17 points, eight assists and seven rebounds per game. Her name made its way onto numerous recruiting lists including the University of Maryland, North Carolina State, Virginia Commonwealth and the University of Arizona, where she eventually opted to extend her playing career. Ashley was the PAC 10 MVP in 2008 for Arizona and a 2 time Defensive MVP. One of the most well rounded point guards in PAC 10 history; she is still 3rd in assists and 6th in scoring on the All-time Wildcat list.

After obtaining her B.S. in Psychology from Arizona she earned her Master's in special education from George Washington University. She returned to D.C. to teach special education at Options Public Charter School. Ashley grew up in Bowie, Maryland. She is currently in the fire fighter training academy in Alexandria and entering her 3rd season as a part of the D.C. Divas.

#58 - TRIGGER MCNAIR
LINEBACKER

DC DIVAS
(WFA)

TRIGGER MCNAIR will be entering her 14th season of play in 2013. In 2012 she led the Divas with 46 tackles, she also had 2.5 tackles for losses, 2 forced fumbles and an interception and was named the D.C. Divas defensive MVP.

In 1999 Trigger was part of the original 2 team barnstorming tour. She won the league MVP award in 2000 as a WR with the Lake Michigan Minx. She's also played for the Miami Fury and Florida Stingrays in her storied career. Those original teams have spawned a growth that in women's football that is now comprised of over 100 teams worldwide.

Trigger was born in the Bronx, N.Y. and lists Lawrence Taylor as her NFL model for relentless effort on the field. McNair has shown that same tenacity and is a certain Hall of Fame inductee. She dedicates her play and passion for the game to her father.

Trigger is a graduate of Southwest State University and is currently working as a correctional officer.

#10 - ROBERT GRIFFIN III QUARTER BACK WASHINGTON REDSKINS (NFL)

Height/Weight: 6-2/217

Age: 20

College: Baylor **NFL Experience:** R

High Town: Copperas Cove, TX

TDS INT YDS RTG 20 5 3,200 102.4

ROBERT GRIFFIN III was drafted by the Washington Redskins in the first round (second overall) of the 2012 NFL Draft.

Griffin wears number 10 for the Redskins, with "Griffin III" on the back of his jersey. This makes him the first player in the history of the "Big Four" professional sports leagues (NFL, MLB, NBA, and NHL) to have a Roman numeral on the back of his jersey.

In his official debut as a starting quarterback in the NFL, Griffin opened the Redskins' season by completing 19 of 26 passes for 320 yards and two touchdowns while adding ten carries for 42 rushing yards in a win over the New Orleans Saints. He was named the NFC's Offensive Player of the Week for his performance - the first time in NFL history that a rookie quarterback has been given that honor for his debut game. Griffin's debut performance was further rewarded after he was named NFL Rookie of the Week. He was named Rookie of the Week for the second time after the Redskins' win over the Tampa Bay Buccaneers, the NFL named him Offensive of Rookie of Month for September. In the next game against the Minnesota Vikings, where he had another impressive performance that included a 76-yard rushing touchdown; Griffin was named Rookie of Week for a third time.

During the Redskins' bye week, the team voted Griffin an offensive co-captain. Following the Redskins' victory against the Philadelphia Eagles, he was named NFC Offensive Player of Week for a second time. Griffin's performance - passing for 200 yards with four touchdowns, rushing for an additional 84 yards, and finishing with a perfect 158.3 passer rating - made him the first rookie in NFL history to pass for 200 yards, pass for four touchdowns and rush for more than 75 yards in a single game. Along with that achievement, his performance against the Eagles made him the youngest player in NFL history to achieve a perfect passer rating in a game.

Griffin is the son of Robert and Jackie Griffin; his fiancée is Rebecca Liddicoat, a native of Boulder, Colorado.

- NFL Offensive Rookie of the Year (2012)
- Sporting News Rookie of the Year (2012)
- PFW/PFWA Offensive Rookie of the Year (2012)
- Pro Bowl (2012)
- 2× NFL Offensive Rookie of the Month (September 2012; November 2012)
- 2× NFC Offensive Player of the Week (Week 1, 2012; Week 11, 2012)
- 7× Pepsi NFL Rookie of the Week
- 59th "Perfect Game" in NFL History (November 18, 2012 vs. Philadelphia Eagles)

#46 - ALFRED MORRIS
RUNNING BACK
WASHINGTON REDSKINS
(NFL)

Height/Weight: 5-10/218

Age: 24

College: Florida Atlantic **NFL Experience:** R

High Town: Pensacola, FL

Quick Stats (2012):

CAR YDS AVG TDS 335 1,613 4.8 13

ALFRED MORRIS was selected in the sixth round (173rd overall) of the 2012 NFL Draft by the Washington Redskins. In his NFL debut and first career start, he rushed for 96 yards on 28 carries and scored two touchdowns. Morris was named Rookie of the Week after his performance in Week 7 against the New York Giants, where he rushed for 120 yards on 22 carries. He would be named Rookie of the Week for the second time after his performance against the Baltimore Ravens in Week 14.

In the final game of the regular season, Morris ran 33 times for 200 yards and 3 touchdowns, setting two new Redskins franchise records. His effort helped lead the Redskins to a 28-18 victory over their division rivals, the Dallas Cowboys, to win the NFC East for the first time since 1999 and earn a playoff spot for the first time since 2007.

Finishing the season with a total of 1,613 rushing yards and thirteen touchdowns, he broke Clinton Portis' rushing record for a single-season of 1,516 yards and Charley Taylor's record of most touchdowns scored in rookie season of ten touchdowns.

In first regular season, he also finished second in the league in total rushing yards, only behind Adrian Peterson, and second in league in rushing touchdowns behind [Arian Foster]]. For his performance during the season, Morris was added to the roster of the All-Pro second team.

Morris also became the fourth player in NFL history to ever record over 1,600 rushing yards in his rookie year; ultimately ranking third behind Eric Dickerson and George Rogers, respectively.

With Morris' 1,613 rushing yards combined with 815 rushing yards attained by Robert Griffin III, the two rookies accounted for 90% of the Redskins' total rushing yards for the 2012 regular season, which led the Redskins to finish first in the league in rushing.

Morris is the son of Ronald and Yvonne Morris. He has six brothers.

#27 - RAY RICE
RUNNING BACK
BALTIMORE RAVENS
(NFL)

Height/Weight: 5-8/212

Age: 26

College: Rutgers **NFL Experience:** 5

High Town: New Rochelle, NY

Quick Stats (2012):

CAR YDS AVG TDS 257 1.143 4.4 9

RAY RICE was named to his second-consecutive Pro Bowl (third overall) after leading the Ravens with 257 rushing attempts for 1,143 yards (his franchise-record fourth-consecutive 1,000-yard rushing season) and team-leading 9 TDs. He also finished tied for second on the team with 61 receptions for 478 yards and 1 TD...Concluded the season starting his 41stconsecutive game, tops among active NFL RBs.

Rice earned AFC Offensive Player of the Week honors after totaling 158 yards (107 rushing and 51 receiving) as one of two Ravens backs to rush for 100 yards in the same game for the second time in team history. He surpassed the 1,000-yard rushing mark for the fourth consecutive year, becoming the first player in franchise history to accomplish that feat.

CAREER HIGHLIGHTS:

- Is the first player in Ravens' franchise history to rush for 1,000 yards in four-consecutive seasons (2009-12)
- Was one of three players with 1,000 rushing yards and 400 receiving yards in 2012.
- Ranks second in Ravens franchise history with 5,517 rushing yards and is second in rushing TDs (33)
- Led the NFL in yards from scrimmage with 2,068 (1,364 rushing and 704 receiving) in 2011...Rice was the only player to produce 2,000 yards from scrimmage in 2011...second all time in Ravens history
- Produced a franchise-record 15 touchdowns (12 rushing and 3 receiving) in 2011
- Became the second non-QB (WR Mark Clayton) in Ravens history to throw a TD pass, with his 1-yard toss to TE Ed Dickson at Sea. (11/13/11)

CAREER HONORS:

- Three-time Pro Bowler (2009 and 2011-12)
- Associated Press Second-team All-Pro (2009 and 2011)
- AFC Offensive Player of the Week (Week 15, 2010, Week 17, 2011, Week 13, 2011, Weeks 12 & 16, 2012)
- FedEx Ground Player of the Week (Week 14, 2009, Week 15, 2010, Week 17 & Week 13, 2011)
- GMC "Never Say Never Moment" (Week 8, 2011 and Week 12, 2012)

THE PIGSKIN CLUB OF WASHINGTON D.C., INC.

Hall of Fame

2004 INAUGURAL INDUCTEES

Charles B. Fisher, Founder *

Cato W. Adams*

Frederick Sylvester Blackwell ®

George Edward Brice ®

Raymond Elmer Contee ®

Charles Richard Drew*

Joseph Norman Dodson ®

Paul Duffy *

Leonard Guy Ford, Jr.*

William Henry "Stud" Greene ® *

George Edward Chalmers Hayes ®

Harold Appo Haynes ®

Edwin Bancroft Henderson ®

Talmadge L. "Marse" Hill*

Leo Sigsbee Holton ®

Campbell Carrington Johnson ®

Sam H. Lacey

Charlie S. Lofton

Harold Douglas Martin ®

Robert Nicholas Mattingly ®

Lawrence Agustus Oxley*

James Guy Pete*

Charles Lloyd Pinderhughes ®

John Randolph Pinkett®

John W. Posey*

John Turner Rhines ®

Alfred Kiger Savoy®

Rodney P. Savoy, Jr.*

Emmett J. Scott ®

Tillman Sease*

Oliver M. Thompson*

W. Napoleon Rivers ®

Charles Freeman West ®

Garnet Crummel Wilkinson ®

2005 INDUCTEES

Frank P. Bolden*

Dr. Isaiah Adier Burton

Jesse W. Morton

William V. "Willie" Wood

2006 INDUCTEES

Walter Brown

Frank Dunn

Frederick Douglas "Fritz" Pollard (posthumously)

Robert J. Reed, Sr.

2007 INDUCTEES

Larry Brown

Johnny Grier

Thomas A. Hart, Sr.

Bobby Mitchell

Brig Owens

2008 INDUCTEES

William G. "Billy" Coward*

Darrell Green

Lawrence V. "Larry" Hill

Leo F. Miles (posthumously)

James Arthur "Art" Monk

Charles R. "Charley" Taylor

Larry Upson

2009 INDUCTEES

Dave Bing

The Hon. Rev. Dr. Walter Fauntroy

Vinna L. Freeman

Bradford A. Tatum

John F. Tatum

Doug Williams

[®]Founding Members

^{*}Awards Named In Their Honor

PIGSKIN CLUB OF WASHINGTON, INC. 2012 MEMBERSHIP ROSTER

Paul Artist Orlando E. Baylor Thomas J. Boyd Michael L. Bethea Bruce D. Bradford Hugh L. Brown Walter H. Brown James A. Carr Michael A. Carter William E. Chesley Allen E. Chin William G. Coward Cleveland Crumblev Owen Davis Gilbert A. Diggs Adrian Dixon Neal L. Downing Thomas W. Drye Wilbert F. Foster Vinna L. Freeman Larry A. Frelow Stanley Gainor

John V. Gamble Joseph C. Hackett Frank A. Harris Donna Hawkins Millicent Hawkins Robert Headen Lucille W. Hester Lawrence V. Hill Reginald Howard Craig Jackson James V. Jackson Millicent G. Jackson Walter Jackson Joe L. Johnson James H. Jones Laura Jordan Venson Jordan Cecil C. Keck James R. Lanier Arthur I. Linder Franklyn A. Malone Nathaniel Mayberry

Robert L. McNair Angela Thompson-Murphy Louis C. Nero Lloyd Oakley Lloyd Oakley, Jr. Mervin O. Parker Francis W. Plater Bernard N. Price Rohulamin Quander Presley Reed Oliver M. Reynolds Raymond F. Smith Clydie M. Spann Willie Stewart John F. Tatum John T. Taylor Brian J. Thomas, Sr. Alfred Tyler Earle L. White George D. Williams A. B. Williamson

Alcus W. McConduit

The Pigskin Club, Inc Washington, DC Application 2013 Membership

The Pigskin Club of Washington is a sports organization dedicated to the elevation of sports and sports education.

Eligibility for membership: Evidence of having played or coached football or other competitive sports; *or* having made some outstanding contributions to competitive sports or sports administration; *or* having a desire for good clean sports. *Signature of two active members who are in good standing with the organization.

Please complete the f	following information	n:		
Name	st)	(middle)	(last)	
000	9	(muute)	(real)	
Address		City	State	
Home phone	Cell Phone		Email	
High School		College		
Sports Participation (inc	dicate level)			
Spo	ort	Level		
1				
2				
3				
Current Interest in Spor	ts (i.e. coaching, officia	ating)		
Please clearly and precise	ly indicate any qualification	ons that will demo	onstrate your contributions to this or	rganization
Please attach a biography	or resume to support you	r application.		
All applicants must have	e the signature of two m	embers who are	in good standing.	
We hereby certify that the a worthy contribution to t	1.1	_	er and, to the best of our knowledge	, will make
Sponsoring Pigskinner	rs:			
Prir	nt	Signature	e	
1				

Pigskinners: Congratulations on your 75th Anniversary!

From all of us here at Jorrie's @Wilson's Restaurant

202-462-3700 700 V St., MW

Published by Bradford Media Group, LLC

202.269.1394 | 202.754.2464