

July 23, 2019 FOR IMMEDIATE RELEASE

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

2019 BRONKO NAGURSKI TROPHY WATCH LIST UNVEILED

DALLAS (FWAA) – The **Football Writers Association of America** released its **2019 Bronko Nagurski Trophy Watch List** today, selecting 92 defensive standouts from 65 schools in all 10 Division I FBS conferences plus independents on a roster that includes four returning players from last season's FWAA All-America team.

Grant Delpit, a junior safety from LSU, tops the list as the lone returning Bronko Nagurski Trophy finalist and FWAA first-team All-American from last season. Joining him on the list are three other returning 2018 FWAA second-team All-Americans in Virginia cornerback Bryce Hall, Michigan State defensive end Kenny Willekes, and Stanford cornerback Paulson Adebo.

Alabama leads the team count with four representatives — linebackers Anfernee Jennings and Dylan Moses, end Raekwon Davis and cornerback Trevon Diggs. In addition to Delpit, LSU boasts linebacker Jacob Phillips and cornerback Kristian Fulton on the list to tie Iowa State, Notre Dame and Penn State with three members each. There are 16 schools with two members on the list.

Players may be added or removed from the watch list during the course of the season. As in previous years, the FWAA will announce a National Defensive Player of the Week each Tuesday this 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 2019 Bronko Nagurski Trophy on Nov. 20.

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.

This year's watch list includes at least four players from eight of the 10 FBS conferences. The SEC (18) and Big Ten (15) have the most members and combine to make up more than one-third of the 92-man list. The ACC and Pac-12 (12 each) and Big 12 (11) also have double-digit representation, followed by the American Athletic (6), Independents (5), Conference USA (4), Mountain West (4), Mid-American (3) and Sun Belt (2). The list includes 36 line-backers, 28 backs, 21 ends and seven tackles. There are 50 players who are seniors or graduate students, 34 juniors and eight sophomores.

The **25th Annual Bronko Nagurski Trophy Banquet**, will be held on Dec. 9 at the Charlotte Convention Center. In addition to the 2019 Bronko Nagurski Trophy winner's announcement, the banquet will also celebrate former UCLA All-American Jerry Robinson, the recipient of the **Bronko Nagurski Legends Award**. Ohio State head coach Ryan Day is the keynote speaker.

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 the most prestigious awards in college football. Founded in 1997, the NCFAA and its 25 awards now boast over 800 recipients, dating to 1935. Visit ncfaa.org to learn more about the NCFAA.

The members of the NCFAA have been unveiling their preseason watch lists over a 10-day period this month. Sixteen of the association's 25 awards select a preseason watch list and the NCFAA has spearheaded a coordinated effort to promote each award's preseason candidates. Following is the remaining 2019 preseason watch list calendar:

Tues., July 23: Bronko Nagurski Trophy/Outland Trophy presented by NFID Wed., July 24: Lou Groza Award/Ray Guy Award Thurs., July 25: Paul Hornung Award/Wuerffel Trophy Fri., July 26: Walter Camp Award

About the Football Writers Association of America

Founded in 1941, the non-profit Football Writers Association of America (FWAA) consists of more than 1,300 members, including journalists, broadcasters, publicists and key executives in all areas of college football. Led by current Matt Fortuna of The Athletic, longtime Executive Director Steve Richardson, and a board of veteran journalists, the association continues to grow and work to help college football prosper at all levels. Visit footballwriters.com for more information about the FWAA and its award programs.

About the Charlotte Touchdown Club

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 million 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.

Twitter:

@NagurskiTrophy @TheFWAA @CTouchdownClub

2019 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 (7)

Derrick Brown, Auburn
Ray Lima, Iowa State
Justin Madubuke, Texas A&M
Jordon Scott, Oregon
Khyiris Tonga, BYU
Marvin Wilson, Florida State
Robert Windsor, Penn State

Ends (21)

Bradlee Anae. Utah JaQuan Bailey, Iowa State Nick Coe. Auburn Raekwon Davis, Alabama Victor Dimukeje, Duke A.J. Epenesa, lowa Jonathan Garvin, Miami Joe Gaziano. Northwestern Yetur Gross-Matos, Penn State Wyatt Hubert, Kansas State Mustafa Johnson, Colorado Patrick Johnson, Tulane Khalid Kareem, Notre Dame Julian Okwara, Notre Dame Alton Robinson, Syracuse Xavier Thomas, Clemson Jay Tufele, USC Curtis Weaver, Boise State Kenny Willekes, Michigan State Chase Young, Ohio State Jabari Zuniga, Florida

Linebackers (36)

Rayshard Ashby, Virginia Tech Joe Bachie, Michigan State Markus Bailey, Purdue Shaun Bradley, Temple Jordyn Brooks, Texas Tech Carter Coughlin, Minnesota Troy Dye, Oregon Cooper Edmiston, Tulsa Jordan Fehr, Appalachian State Paddy Fisher, Northwestern Lawrence Garner, Old Dominion Cale Garrett, Missouri Ky'el Hemby, Southern Miss Bryce Huff, Memphis Anfernee Jennings, Alabama Clay Johnston, Baylor Antonio Jones-Davis NIU Nate Landman, Colorado Sage Lewis, FIU Bryan London II, Texas State Jordan Mack, Virginia Dylan Moses, Alabama Kenneth Murray, Oklahoma Micah Parsons, Penn State Jacob Phillips, LSU Shaquille Quarterman, Miami Merlin Robertson, Arizona State Colin Schooler, Arizona Isaiah Simmons, Clemson Marcel Spears, Iowa State Darrell Taylor, Tennessee Kyahva Tezino, San Diego State

Mykal Walker, Fresno State Evan Weaver, California David Woodward, Utah State

Backs (28)

DeMarkus Acy, Missouri Paulson Adebo, Stanford Essang Bassey, Wake Forest Antoine Brooks Jr., Maryland Myles Bryant, Washington Andre Cisco, Syracuse Cameron Dantzler, Mississippi State Grant Delpit, LSU Trevon Diggs, Alabama Jordan Fuller, Ohio State Kristian Fulton, LSU Alohi Gilman Notre Dame Jeff Gladney, TCU Richie Grant, UCF A.J. Green, Oklahoma State Javon Hagan, Ohio Brvce Hall, Virginia CJ Henderson, Florida Lavert Hill, Michigan Jaylon Johnson, Utah

Kevin McGill, Eastern Michigan Josh Metellus, Michigan Elijah Riley, Army Amik Robertson, Louisiana Tech J.R. Reed, Georgia Caden Sterns, Texas James Wiggins, Cincinnati

Brandon Jones. Texas

Erroll Thompson, Mississippi State