

July 13, 2017 **FOR IMMEDIATE RELEASE**

Contact: Steve Richardson tiger@fwaa.com 214-870-6516

2017 BRONKO NAGURSKI TROPHY WATCH LIST UNVEILED

DALLAS (FWAA) — The **2017 Bronko Nagurski Trophy Watch List** boasts 103 defensive standouts from all 10 Division I FBS conferences, including four returning players from last season's **Football Writers Association of America** All-America team.

Christian Wilkins, a defensive tackle for defending national champion Clemson, and Florida State defensive back Tarvarus McFadden are the only 2016 FWAA first-teamers on the list. Two other 2016 second-teamers — Houston defensive tackle Ed Oliver and Virginia linebacker Micah Kiser — are included along with NIU defensive back Shawun Lurry, a 2015 First-Team FWAA All-America player.

The Atlantic Coast Conference led all conferences with 20 players on the watch list, followed by the Big Ten (16), SEC (14), Pac-12 (13), Big 12 (11), American Athletic (10), Sun Belt (6), Mountain West (5), Independents (3), Mid-American (3) and Conference USA (2). The list includes 30 defensive backs, 29 linebackers, 25 defensive ends and 19 defensive tackles, all vying for the award representing college football's best defensive player.

Players may be added or removed from the watch list during the course of the season. As in previous seasons, the FWAA will announce a National Defensive Player of the Week each Tuesday throughout the season. If not already on the watch list, each week's honored player will be added at that time. The FWAA and the Charlotte Touchdown Club will announce five finalists for the 2017 Bronko Nagurski Trophy on Thurs., Nov. 16.

The Bronko Nagurski Trophy winner will be chosen from those five finalists. The FWAA All-America Committee, after voting input from the association's full membership, selects a 26-man All-America Team and eventually the Nagurski Trophy finalists. Committee members, by individual ballot, select the winner they regard as the best defensive player in college football.

The annual Bronko Nagurski Trophy Banquet, presented by ACN, will be held on Mon., Dec. 4 at the Charlotte Convention Center. In addition to the 2017 Bronko Nagurski Trophy winner's announcement, the banquet will also celebrate the recipient of the Bronko Nagurski Legends Award, sponsored by the CTC and Florida East Coast Railway. Notre Dame's Ross Browner, a member of the FWAA's 1976 and 1977 All-America Teams, the 1976 Outland Trophy winner and

a College Football Hall of Famer, will be honored. Georgia head coach Kirby Smart will be the keynote speaker at the banquet.

The FWAA has chosen a National Defensive Player of the Year since 1993. In 1995, the FWAA named the award in honor of the legendary two-way player from the University of Minnesota. Nagurski dominated college football, then became a star for professional football's Chicago Bears in the 1930s. Bronislaw "Bronko" Nagurski is a charter member of both the College Football and Pro Football Halls of Fame.

The Bronko Nagurski Trophy is a member of the **National College Football Awards Association** (NCFAA), which encompasses college football's most prestigious awards. Founded in 1997, the NCFAA and its 23 awards now boast over 800 recipients, dating to 1935. Visit ncfaa.org to learn more about our story.

The members of the NCFAA are unveiling their preseason watch lists over a two-week period this month. Sixteen of the association's 23 awards select a preseason watch list and the NCFAA has spearheaded a coordinated effort to promote each award's preseason candidates. Following is the complete 2017 preseason watch list calendar:

Mon., July 10: Bednarik Award/Maxwell Award Tues., July 11: Mackey Award/Rimington Trophy Wed., July 12: Lou Groza Award/Ray Guy Award Thurs., July 13: Bronko Nagurski Trophy/Outland Trophy

Fri., July 14: Jim Thorpe Award

Mon., July 17: Butkus Award/Paul Hornung Award Tues., July 18: Biletnikoff Award/Wuerffel Trophy

Wed., July 19: Davey O'Brien Award Thurs., July 20: Doak Walker Award Fri., July 21: Walter Camp Award

The **Football Writers Association of America**, founded in 1941, consists of 1,400 men and women who cover college football. The membership includes journalists, broadcasters and publicists, as well as key executives in all the areas that involve the game. The FWAA works to govern areas that include game-day operations, major awards and its annual All-America team. For more information about the FWAA and its award programs, contact Steve Richardson at tiger@fwaa.com.

ABOUT THE CHARLOTTE TOUCHDOWN CLUB AND ITS SPONSORS

The **Charlotte Touchdown Club** is a non-profit organization founded in 1991 for the purpose of promoting high school, collegiate, and professional football in the Charlotte, N.C., region. The club's activities and services focus community attention on the outstanding citizenship, scholarship, sportsmanship, and leadership of area athletes and coaches. Since 1991, the club has raised more than \$2,000,000 to benefit area high school and collegiate athletics. For more information, contact John Rocco (704-347-2918 or jrocco@touchdownclub.com). The official website of the Charlotte Touchdown Club is touchdownclub.com.

ACN, Inc.

Founded in 1993, ACN is the world's largest direct seller of telecommunications, energy and essential services for residential and business customers. ACN provides the services people need and use every day including phone service, high-speed internet, wireless, television, security and automation, computer support, payment processing and natural gas and electricity. ACN operates in 25 countries with offices located throughout North America, Europe, Latin America, Asia and the Pacific, For more information, visit myacn.com, For information on ACN's home-based business opportunity, visit acninc.com.

Florida East Coast Railway

FECR is a regional freight railroad that extends along a 351-mile corridor between Jacksonville, Fla., and Miami, Fla., with exclusive rail access to the Port of Palm Beach, Port Everglades (Ft. Lauderdale) and the Port of Miami. For more information, visit fecrwy.com.

Electrolux

Electrolux is a global leader in appliances for household and professional use, selling more than 50 million products to customers in more than 150 countries every year. The company focuses on innovations that are thoughtfully designed, based on extensive consumer insight, to meet the real needs of consumers and professionals. Electrolux products include refrigerators, dishwashers, washing machines, vacuum cleaners, cookers and air-conditioners sold under esteemed brands such as Electrolux, Frigidaire, Kelvinator, AEG, and Eureka. In 2012, Electrolux had sales of \$17 billion (\$5.1 billion in North America) and 58,000 employees. The Electrolux North American headquarters is located at 10200 David Taylor Drive, Charlotte, NC 28262 in the University Research Park. For more information visit http:// newsroom.electrolux.com/us/.

2017 Bronko nagurski trophy preseason watch list

The **Bronko Nagurski Trophy** is presented to the National Defensive Player of the Year by the **Charlotte Touchdown Club** and the **Football Writers Association of America**.

Tackles (19)

Drew Bailey, Louisville Folorunso Fatukasi, UConn Greg Gaines, Washington Will Geary, Kansas State Rasheem Green, USC B.J. Hill. N.C. State Maurice Hurst, Michigan Dexter Lawrence. Clemson Lowell Lotulelei, Utah David Moa. Boise State Derrick Nnadi, Florida State Kendrick Norton, Miami Ed Oliver, Houston Da'Ron Payne, Alabama Steven Richardson, Minnesota Deadrin Senat USF Trent Thompson, Georgia Vita Vea, Washington Christian Wilkins, Clemson

Ends (25)

Dorance Armstrong Jr., Kansas
Nick Bosa, Ohio State
Bradley Chubb, N.C. State
Aikeem Coleman, Idaho
Duke Ejiofor, Wake Forest
Jaylon Ferguson, Louisiana Tech
Marcell Frazier, Missouri
Rashan Gary, Michigan
Marquis Haynes, Ole Miss
Sam Hubbard, Ohio State
Harold Landry, Boston College
Justin Lawler, SMU
Tyquan Lewis, Ohio State
James Looney, California
Hercules Mata'afa, Washington State

Malik Reed, Nevada
Malcolm Roach, Texas
Ja'Von Rolland-Jones, Arkansas State
Conor Sheehy, Wisconsin
K.J. Smith, Baylor
Josh Sweat, Florida State
Chad Thomas, Miami
Reggie Walker, Kansas State
JoJo Wicker, Arizona State
Jabari Zuniga, Florida

Alex Aukerman, Army West Point

Linebackers (29)

Genard Avery, Memphis Jerome Baker, Ohio State Eric Boggs, Appalachian State Jason Cabinda, Penn State Steve Casali, Massachusetts Jack Cichy, Wisconsin Tremaine Edmunds, Virginia Tech Emmanuel Ellerbee Rice Rashaan Evans, Alabama Ulvsees Gilbert III. Akron Shaquem Griffin, UCF James Hearns, Louisville Travin Howard, TCU Malik Jefferson, Texas Josev Jewell, Iowa Jordan Jones, Kentucky Arden Key, LSU Micah Kiser, Virginia Skai Moore, South Carolina Nyles Morgan, Notre Dame Ogbonnia Okoronkwo, Oklahoma Shaquille Quarterman, Miami Auggie Sanchez, USF

Jahlani Tavai, Hawaii Micah Thomas, Navy Cameron Smith, USC Azeem Victor, Washington

Backs (30)

Jaire Alexander, Louisville Dravon Askew-Henry, West Virginia Marcus Allen, Penn State Quin Blanding, Virginia Blace Brown, Troy Andre Chachere, San Jose State Sean Chandler, Temple Duke Dawson, Florida D'Cota Dixon, Wisconsin Rashard Fant, Indiana Minkah Fitzpatrick, Alabama Chase Hansen, Utah Heath Harding, Miami (Ohio) Ronnie Harrison, Alabama Godwin lawebuike. Northwestern Derwin James, Florida State Shawun Lurry, NIU Iman Marshall, USC Tarvarus McFadden, Florida State Quenton Meeks, Stanford Deatrick Nichols, USF Taylor Rapp, Washington Jeremy Reaves, South Alabama D.J. Reed. Kansas State Jordan Thomas, Oklahoma Kevin Toliver, LSU Armani Watts, Texas A&M Jordan Whitehead, Pitt Andrew Wingard, Wyoming Jaden Wright, New Mexico State

By conference (103): ACC (20), Big Ten (16), SEC (14), Pac-12 (13), Big 12 (11), American Athletic (10), Sun Belt (6), Mountain West (5), Independents (3), Mid-American (3), Conference USA (2).

Tegray Scales, Indiana