

THE COFFIN CORNER: Vol. 15, No. 3 (1993)

TOP TWENTY COMBINED NET YARDS LEADERS

(Rushing, Receiving, Interceptions, Punt Returns, Kickoff Returns, Fumble Returns)
(At the start of the 1993 season)

NO.	PLAYER	YRS.	RUSH.	REC.	INT	PR	KOR	FR	TOTAL
1	WALTER PAYTON	13	16,726	4,538	0	0	539	0	21,803
2	Tony Dorsett	12	12,739	3,554	0	0	0	33	16,326
3	JIM BROWN	9	12,312	2,499	0	0	648	0	15,459
4	Eric Dickerson *	10	13,168	2,079	0	0	0	15	15,262
5	James Brooks *	12	7,962	3,621	0	565	2,762	0	14,910
6	FRANCO HARRIS	13	12,120	2,287	0	0	233	-18	14,622
7	O.J. SIMPSON	11	11,236	2,142	0	0	990	0	14,368
8	James Lofton *	15	246	13,821	0	0	0	27	14,094
9	BOBBY MITCHELL	11	2,735	7,954	0	699	2,690	0	14,078
10	JOHN RIGGINS	14	11,352	2,090	0	0	0	-7	13,435
11	Steve Largent	14	83	13,089	0	68	156	0	13,396
12	O.J. Anderson *	14	10,273	3,062	0	0	0	29	13,364
13	Greg Pruitt	12	5,672	3,069	0	2,007	2,514	0	13,262
14	Drew Hill *	13	19	9,447	0	22	3,460	5	12,953
15	OLLIE MATSON	14	5,173	3,285	51	595	3,746	34	12,884
16	Roger Craig *	10	8,070	4,742	0	0	32	0	12,844
17	Marcus Allen *	11	8,545	4,258	0	0	0	0	12,803
18	Tim Brown	10	3,862	3,399	0	639	4,781	3	12,684
19	JOE PERRY #	16	9,723	2,021	24	0	758	6	12,532
20	LENNY MOORE	12	5,174	6,039	0	56	1,180	2	12,451

KEY: * Active in 1992 season. # Includes AAFC play. Perry's NFL-only total is 10,456. PRO FOOTBALL HALL OF FAMERS IN CAPS.

PASSING RATINGS

INCLUDING 1992 SEASON - MINIMUM 1500 ATTEMPTS

1. Joe Montana *	93.5	55. Milt Plum	72.216
2. Steve Young *	90.4	56. SAMMY BAUGH	72.209
3. Dan Marino *	87.8	57. Billy Wade	72.188
4. Jim Kelly *	86.9	58. Jay Schroeder *	72.1
5. OTTO GRAHAM #	86.6	59. Bill Kilmer	71.6
6. Mark Rypien *	84.3	60. Bill Munson	71.5
7. ROGER STAUBACH	83.4	61. Lynn Dickey	70.939
8. Neil Lomax	82.7	62. TERRY BRADSHAW	70.921
9. SONNY JURGENSEN	82.625	63. Bill Nelson	70.2
10. LEN DAWSON	82.555	64. Vince Ferragamo	70.1
11. Dave Krieg *	82.1	65. Steve Grogan	69.6
12. Ken Anderson	81.9	66. Doug Williams	69.4
13. Bernie Kosar *	81.843	67. Charley Johnson	69.2
14. Boomer Esiason *	81.804	68. Eric Hipple	68.7
15. Danny White	81.7	69. Joe Ferguson	68.4
16. Warren Moon *	81.029	70. Charley Conerly	68.3
17. Ken O'Brien *	80.951	71. Marc Wilson	67.7
18. BART STARR	80.5	72. Tom Flores	67.581
19. FRAN TARKENTON	80.4	73. Richard Todd	67.568
20. DAN FOUTS	80.2	74. Jim Plunkett	67.5
21. Randall Cunningham *	79.9	75. John Hadl	67.4
22. Jim Everett *	79.736	76. Jim Zorn	67.3
23. Tony Eason	79.721	77. Archie Manning	67.1
24. Bobby Hebert *	79.1	78. Jim Hart	66.6
25. Jim McMahon *	79.0	79. Norm Snead	65.542
26. Bert Jones	78.214	80. JOE NAMATH	65.462
27. JOHNNY UNITAS	78.201	81. Vinnie Testaverde *	64.3
28. Frank Ryan	77.607	82. Mike Pagel*	63.7
29. Phil Simms *	77.552	83. BOBBY LAYNE	63.4
30. Joe Theismann	77.4	84. Mike Livingston	63.3
31. BOB GRIESE	77.1	85. Ed Brown	62.3
32. Bill Kenney	77.0	86. Mark Malone	61.9
33. Wade Wilson *	76.666	87. BOB WATERFIELD	61.6
34. Gary Danielson	76.583	88. Eddie LeBaron	61.4
35. Troy Aikman *	76.4	89. GEORGE BLANDA	60.7
36. Chris Miller *	75.5	90. Babe Parilli	59.6
37. Steve Bartkowski	75.4	91. Dan Pastorini	59.1
38. Ken Stabler	75.3	92. Jack Kemp	57.3
39. NORM VAN BROCKLIN	75.1	93. Tobin Rote	56.8
40. SID LUCKMAN	75.0	94. Cotton Davidson	54.9
41. Don Meredith	74.836	95. Mike Phipps	52.6
42. Brian Sipe	74.795	96. Frank Tripucka	52.2
43. Roman Gabriel	74.3		
44. Y.A. TITTLE #	74.2		
45. Steve DeBerg *	74.112		
46. Earl Morrall	74.088		
47. John Elway *	73.774		
48. Craig Morton	73.518		
49. Don Majkowski *	73.464		
50. Daryle Lamonica	72.944		
51. Greg Landry	72.938		
52. Ron Jaworski	72.776		
53. Tommy Kramer	72.768		
54. John Brodie	72.3		

Includes AAFC play * Active in 1992 PRO FOOTBALL HALL OF FAMERS IN CAPS

PASSING STATISTICS

(At the start of the 1993 season)

THE COFFIN CORNER: Vol. 15, No. 3 (1993)

TOTAL PASSES ATTEMPTED

1. FRAN TARKENTON	(19)	6467
2. DAN FOUTS	(20)	5604
3. Dan Marino *	(3)	5284
4. JOHNNY UNITAS	(27)	5186
5. Jim Hart	(78)	5076
6. Steve DeBerg *	(45)	4738
7. John Hadl	(75)	4687
8. Joe Montana *	(1)	4600
9. Joe Ferguson	(69)	4519
10. Roman Gabriel	(43)	4498
11. John Brodie	(54)	4491
12. Ken Anderson	(12)	4475
13. Y.A. TITTLE	(44)	4395
14. Norm Snead	(79)	4353
15. John Elway *	(47)	4339
16. SONNY JURGENSEN	(9)	4262
17. Phil Simms *	(29)	4247
18. Ron Jaworski	(52)	4117
19. Warren Moon *	(16)	4026
20. GEORGE BLANDA	(89)	4007

TOTAL PASSES COMPLETED

1. FRAN TARKENTON	(19)	3686
2. DAN FOUTS	(20)	3297
3. Dan Marino *	(3)	3128
4. Joe Montana *	(1)	2929
5. JOHNNY UNITAS	(27)	2830
6. Steve DeBerg *	(45)	2708
7. Ken Anderson	(12)	2654
8. Jim Hart	(78)	2593
9. John Brodie	(54)	2469
10. SONNY JURGENSEN	(9)	2433
11. Y.A. TITTLE	(44)	2427
12. John Elway *	(47)	2375
13. Joe Ferguson	(69)	2369
14. Roman Gabriel	(43)	2366
15. John Hadl	(75)	2363
16T Phil Simms *	(29)	2329
16T Warren Moon *	(16)	2329
18. Dave Krieg *	(11)	2326
19. Norm Snead	(79)	2276
20. Ken Stabler	(38)	2270

TOTAL TOUCHDOWN PASSES

1. FRAN TARKENTON	(19)	342
2T JOHNNY UNITAS	(27)	290
2T Dan Marino *	(3)	290
4. SONNY JURGENSEN	(9)	255
5. DAN FOUTS	(20)	254
6T John Hadl	(75)	244
6T Joe Montana *	(1)	244
8. Y.A. TITTLE	(44)	242
9. LEN DAWSON	(10)	239
10. GEORGE BLANDA	(89)	236
11. John Brodie	(54)	214
12. TERRY BRADSHAW	(62)	212
13. Dave Krieg *	(11)	210
14. Jim Hart	(78)	209
15. Roman Gabriel	(43)	201
16. Ken Anderson	(12)	197
17T Norm Snead	(79)	196
17T Joe Ferguson	(69)	196
17T BOBBY LAYNE	(83)	196
20. Ken Stabler	(38)	194

TOTAL YARDS PASSING

1. FRAN TARKENTON	(19)	47,003
2. DAN FOUTS	(20)	43,040
3. JOHNNY UNITAS	(27)	40,239
4. Dan Marino *	(3)	39,502
5. Joe Montana *	(1)	35,124
6. Jim Hart	(78)	34,665
7. John Hadl	(75)	33,503
8. Y.A. TITTLE	(44)	33,070
9. Ken Anderson	(12)	32,838
10. SONNY JURGENSEN	(9)	32,224
11. Steve DeBerg *	(45)	32,165
12. John Brodie	(54)	31,548
13. Norm Snead	(79)	30,797
14. Phil Simms *	(29)	30,424
15. John Elway *	(47)	30,216
16. Warren Moon *	(16)	30,200
17. Joe Ferguson	(69)	29,817
18. Roman Gabriel	(43)	29,444
19. Dave Krieg *	(11)	29,247
20. LEN DAWSON	(10)	28,711

* Active in 1992 season.

PRO FOOTBALL HALL OF FAME MEMBERS IN CAPS.

() - All-time ranking based on passing rating (minimum 1500 attempts).

NOTE - In 1992, **Warren Moon** replaced **TERRY BRADSHAW** in the Top Twenty in TOTAL PASSES ATTEMPTED. **Dave Krieg** and **Moon** replace **Ron Jaworski** and **LEN DAWSON** in the Top Twenty in TOTAL PASSES COMPLETED. **Krieg** and **Moon** replaced **Jaworski** and **TERRY BRADSHAW** in the Top Twenty in TOTAL YARDS PASSING.

THE COFFIN CORNER: Vol. 15, No. 3 (1993)

TOP TWENTY COACHES IN CAREER VICTORIES

(At the start of the 1993 season)

COACH	Regular Season					Post Season			Career			
	YRS	W	L	T	PCT.	W	L	PCT.	W	L	T	PCT.
GEORGE HALAS (Bears)	40	318	148	31	.671	6	3	.667	324	151	31	.671
DON SHULA (Colts, Dolphins)	30	300	136	6	.686	18	15	.545	318	151	6	.676
TOM LANDRY (Cowboys)	29	250	162	6	.605	20	16	.556	270	178	6	.601
CURLY LAMBEAU (Packers, Cardinals, Redskins)	33	226	132	22	.624	3	2	.600	229	134	22	.623
PAUL BROWN (Browns-AAFC/NFL, Bengals)	25	213	104	9	.667	9	8	.529	222	112	9	.660
CHUCK NOLL (Steelers)	23	193	148	1	.566	16	8	.667	209	156	1	.572
CHUCK KNOX (Rams, Bills, Seahawks)	20	177	124	1	.588	7	11	.389	184	135	1	.577
BUD GRANT (Vikings)	18	158	96	5	.620	10	12	.455	168	108	5	.607
STEVE OWEN (Giants)	23	151	100	17	.595	2	8	.200	153	108	17	.581
JOE GIBBS (Redskins)	12	124	60	0	.674	16	5	.762	140	65	0	.683
HANK STRAM (Chiefs, Saints)	17	131	97	10	.571	5	3	.625	136	100	10	.573
WEEB EWBANK (Colts, Jets)	20	130	129	7	.502	4	1	.800	134	130	7	.507
SID GILLMAN (Rams, Chargers, Oilers)	18	122	99	7	.550	1	5	.167	123	104	7	.541
GEORGE ALLEN (Rams, Redskins)	12	116	47	5	.705	2	7	.222	118	54	5	.681
DAN REEVES (Broncos)	12	110	73	1	.601	7	6	.538	117	79	1	.596
DON CORYELL (Cardinals, Chargers)	14	111	83	1	.572	3	6	.333	114	89	1	.561
JOHN MADDEN (Raiders)	10	103	32	7	.750	9	7	.563	112	39	7	.731
MIKE DITKA (Bears)	11	106	62	0	.631	6	6	.500	112	68	0	.622
BUDDY PARKER (Cardinals, Lions, Steelers)	15	104	75	9	.577	3	1	.750	107	76	9	.581
MARV LEVY (Chiefs, Bills)	12	98	77	0	.560	8	5	.615	106	82	0	.564

****NOTE:** Marv Levy attained Top 20 ranking among career coaching victories during the 1992 season. He displaced Vince Lombardi (105 career wins). Tom Flores (93 wins) stands next in line to reach the Top 20 in coaching victories.