

PRO FOOTBALL HALL OF FAME
TOP TWENTY RANKINGS
LEADING LIFETIME RUSHERS

(At the start of the 1993 season)

RANK	PLAYER	LEAGUE	YRS.	ATT.	YARDS	AVG.	TD
1.	(1) WALTER PAYTON	NFL	13	3,838	16,726	4.4	110
2.	(3) Eric Dickerson *	NFL	10	2,970	13,168	4.4	90
3.	(2) Tony Dorsett	NFL	12	2,936	12,739	4.3	77
4.	(4) JIM BROWN	NFL	9	2,359	12,312	5.2	106
5.	(5) FRANCO HARRIS	NFL	13	2,949	12,120	4.1	91
6.	(6) JOHN RIGGINS	NFL	14	2,916	11,352	3.9	104
7.	(7) O.J. SIMPSON	AFL-NFL	11	2,404	11,236	4.7	61
8.	(8) O.J. Anderson *	NFL	14	2,562	10,273	4.0	81
9.	(9) JOE PERRY	AAFC-NFL	16	1,929	9,723	5.0	71
10.	(10) EARL CAMPBELL	NFL	8	2,187	9,407	4.3	74
11.	(11) JIM TAYLOR	NFL	10	1,941	8,597	4.4	83
12.	(12) Marcus Allen *	NFL	11	2,090	8,545	4.1	79
13.	(13) Gerald Riggs	NFL	10	1,989	8,188	4.1	69
14.	(14) LARRY CSONKA	AFL-NFL	11	1,891	8,081	4.3	64
15.	(16) Freeman McNeil *	NFL	12	1,798	8,074	4.5	38
16.	(17) Roger Craig *	NFL	10	1,953	8,070	4.1	55
17.	(15) James Brooks *	NFL	12	1,685	7,962	4.7	49
18.	(18) Mike Pruitt	NFL	11	1,844	7,378	4.0	51
19.	(19) Leroy Kelly	NFL	10	1,727	7,274	4.2	74
20.	(20) George Rogers	NFL	7	1,692	7,176	4.2	54

* Active in 1992 season.

PRO FOOTBALL HALL OF FAME MEMBERS IN CAPS.

() - indicates rank at the start of the 1992 season.

NOTE - No new players entered the Top Twenty ranking during the 1992 season. Of those players active in 1992, **Ernest Byner** (6,558 yards) and **Thurman Thomas** (6,316) stand next in line to enter the Top Twenty.

PRO FOOTBALL HALL OF FAME
TOP TWENTY RANKINGS
LEADING LIFETIME RECEIVERS

(At the start of the 1993 season)

RANK	PLAYER	LEAGUE	YRS.	NO.	YARDS	AVG.	TD
1.	(2) Art Monk *	NFL	13	847	11,628	13.7	63
2.	(1) Steve Largent	NFL	14	819	13,089	16.0	100
3T	(3) Charlie Joiner	AFL-NFL	18	750	12,146	16.2	65
3T	(4) James Lofton *	NFL	15	750	13,821	18.4	75
5.	(5) Ozzie Newsome	NFL	13	662	7,980	12.1	47
6.	(6) CHARLEY TAYLOR	NFL	13	649	9,110	14.0	79
7.	(7) DON MAYNARD	NFL-AFL	15	633	11,834	18.7	88
8.	(8) RAYMOND BERRY	NFL	13	631	9,275	14.7	68
9.	(--) Jerry Rice *	NFL	8	610	10,273	16.8	103
10.	(19) Drew Hill *	NFL	13	600	9,447	15.7	60
11.	(9) Harold Carmichael	NFL	14	590	8,985	15.2	79
12.	(10) FRED BILETNIKOFF	AFL-NFL	14	589	8,974	15.2	76
13.	(11) Harold Jackson	NFL	16	579	10,372	17.9	76
14.	(12) Lionel Taylor	NFL-AFL	10	567	7,195	12.7	45
15T	(13) Wes Chandler	NFL	11	559	8,966	16.0	56
15T	(15) Roy Green *	NFL	14	559	8,965	16.0	66
17.	(14) Stanley Morgan	NFL	14	557	10,716	19.2	72
18.	(--) Mark Clayton *	NFL	10	550	8,643	15.7	81
19.	(--) Gary Clark *	NFL	8	549	8,742	15.9	58
20.	(--) Roger Craig *	NFL	10	547	4,742	8.7	16

* Active in 1992 season.

PRO FOOTBALL HALL OF FAME MEMBERS IN CAPS.

() - indicates rank at the start of the 1992 season.

NOTE - **Jerry Rice**, **Mark Clayton** and **Gary Clark** attained Top Twenty ranking during the 1992 season. **Roger Craig** re-entered the Top Twenty. **J.T. Smith** (544 catches), **LANCE ALWORTH** (542), **Kellen Winslow** (541) and **John Stallworth** (537) were displaced during the 1992 season. Of those players active in 1992, **Andre Reed** (534), **Henry Ellard** (532) and **Mark Duper** (511) are the closest to a Top Twenty ranking.

PRO FOOTBALL HALL OF FAME
TOP TWENTY RANKINGS
LEADING LIFETIME FORWARD PASSERS

(At the start of the 1993 season)

MINIMUM 1500 ATTEMPTS

RANK	PLAYER	LEAGUE	YRS.	ATT	COMP	YDS	TD	INT	RATING POINTS
1.	(1) Joe Montana *	NFL	13	4,600	2,929	35,124	244	123	93.5
2.	(--) Steve Young *	NFL	8	1,506	908	11,877	76	42	90.4
3.	(2) Dan Marino *	NFL	10	5,284	3,128	39,502	290	165	87.8
4.	(3) Jim Kelly *	NFL	7	3,024	1,824	23,031	161	108	86.9
5.	(4) OTTO GRAHAM	AAFC-NFL	10	2,626	1,464	23,584	174	135	86.6
6.	(--) Mark Rypien *	NFL	5	1,888	1,078	14,414	97	65	84.3
7.	(6) ROGER STAUBACH	NFL	11	2,958	1,685	22,700	153	109	83.4
8.	(7) Neil Lomax	NFL	8	3,153	1,817	22,771	136	90	82.7
9.	(8) SONNY JURGENSEN	NFL	18	4,262	2,433	32,224	255	189	82.625
10.	(9) LEN DAWSON	NFL-AFL	19	3,741	2,136	28,711	239	183	82.555
11.	(10) Dave Krieg *	NFL	13	3,989	2,326	29,247	210	160	82.1
12.	(11) Ken Anderson	NFL	16	4,475	2,654	32,838	197	160	81.9
13.	(13) Bernie Kosar *	NFL	8	3,012	1,774	21,097	111	78	81.843
14.	(5) Boomer Esiason *	NFL	9	3,378	1,897	25,671	174	129	81.804
15.	(12) Danny White	NFL	13	2,950	1,761	21,959	155	132	81.7
16.	(17) Warren Moon *	NFL	9	4,026	2,329	30,200	175	145	81.029
17.	(14) Ken O'Brien *	NFL	10	3,465	2,039	24,386	124	95	80.951
18.	(15) BART STARR	NFL	16	3,149	1,808	24,718	152	138	80.5
19.	(16) FRAN TARKENTON	NFL	18	6,467	3,686	47,003	342	266	80.4
20.	(18) DAN FOUTS	NFL	15	5,604	3,297	43,040	254	242	80.2

* Active in 1992 season.

PRO FOOTBALL HALL OF FAME MEMBERS IN CAPS.

() - indicates rank at the start of the 1992 season.

NOTE - **Steve Young** and **Mark Rypien** entered the Top Twenty during the 1992 season. **Randall Cunningham** and **Jim McMahon** also entered the Top Twenty but were later displaced. **Jim Everett** and **Tony Eason** (79.7) were displaced during the 1992 season. Of those players active in 1992 who have the 1500 attempts needed to qualify for the career leadership, **Cunningham** (79.9), **Everett** (79.7), **Bobby Hebert** (79.1) and **McMahon** (79.0) rank the highest.

PRO FOOTBALL HALL OF FAME
TOP TWENTY RANKINGS
LEADING LIFETIME SCORERS

(At the start of the 1993 season)

RANK	PLAYER	LEAGUE	YRS.	TD	PAT	FG	TOTAL
1.	(1) GEORGE BLANDA	NFL-AFL	26	9	943	335	2,002
2.	(2) JAN STENERUD	ALF-NFL	19	0	580	373	1,699
3.	(3) LOU GROZA	AAFCC-NFL	21	1	810	264	1,608
4.	(4) Pat Leahy	NFL	18	0	558	304	1,470
5.	(5) Jim Turner	AFL-NFL	16	1	521	304	1,439
6.	(6) Mark Moseley	NFL	16	0	482	300	1,382
7.	(7) Jim Bakken	NFL	17	0	534	282	1,380
8.	(9) Nick Lowery *	NFL	14	0	449	306	1,367
9.	(8) Fred Cox	NFL	15	0	519	282	1,365
10.	(11) Jim Breech *	NFL	14	0	517	243	1,246
11.	(10) Chris Bahr	NFL	14	0	490	241	1,213
12.	(17) Matt Bahr *	NFL	14	0	431	237	1,142
13.	(14) Eddie Murray *	NFL	13	0	394	249	1,141
14.	(12) Gino Cappelletti	AFL-NFL	11	42	350	176	1,130
15.	(19) Gary Anderson *	NFL	11	0	352	257	1,123
16.	(13) Ray Wersching	NFL	15	0	456	222	1,122
17.	(--) Morten Andersen *	NFL	11	0	347	246	1,085
18.	(15) Don Cockroft	NFL	13	0	432	216	1,080
19.	(16) Garo Yepremian	NFL	14	0	444	210	1,074
20.	(18) Bruce Gossett	NFL	11	0	374	219	1,031

* Active in 1992 season.

PRO FOOTBALL HALL OF FAME MEMBER IN CAPS.

() - indicates rank at the start of the 1992 season.

NOTE - **Morten Andersen** attained Top Twenty status during the 1992 season. He displaced **Sam Baker** (977 points). Of those players active in 1992, **Norm Johnson** (998) is closest to a Top Twenty ranking.