

FOOTBALL STARS
UP CLOSE
★ ★ ★

Tony Romo

by **Kathy Allen**

[Intentionally Left Blank]

Tony Romo

by Kathy Allen

Consultant: Barry Wilner
AP Football Writer

BEARPORT
PUBLISHING

New York, New York

Credits

Cover and Title Page, © James D Smith/AP Images and G. Newman Lawrence/AP Images; 4, © Mike McCarn/AP Images; 5, © Paul Spinelli/AP Images; 6, © Ronald Martinez/Getty Images; 7, © Chuck Burton/AP Images; 8, © David J. Phillip/AP Images; 9, © The Journal-Times; 10, © Allen Fredrickson/Icon SMI; 11, © David Stluka/AP Images; 12, © Seth Poppel/Yearbook Library; 13, © The Journal-Times; 14, © Eastern Illinois/Collegiate Images/Getty Images; 15, © Alan Look/Icon SMI; 16, © Thomas B. Shea/Icon SMI; 17, © Donna McWilliam/AP Images; 18, © Matt Slocum/AP Images; 19, © David J. Phillip/AP Images; 20, © Bill Nichols/AP Images; 21, © Henry Ray Abrams/AP Images; 22, © Paul Spinelli/AP Images.

Publisher: Kenn Goin

Editorial Director: Adam Siegel

Creative Director: Spencer Brinker

Photo Researcher: Arnold Ringstad

Design: Emily Love

Library of Congress Cataloging-in-Publication Data

Allen, Kathy.

Tony Romo / by Kathy Allen.

p. cm. — (Football stars up close)

Includes bibliographical references and index.

ISBN 978-1-61772-719-1 (library binding) — ISBN 1-61772-719-9 (library binding)

1. Romo, Tony, 1980—Juvenile literature. 2. Football players—United States—Biography—Juvenile literature. 3. Quarterbacks (Football)—United States—Biography—Juvenile literature. I. Title.

GV939.R646A45 2013

796.332092—dc23

[B]

2012038165

Copyright © 2013 Bearport Publishing Company, Inc. All rights reserved. No part of this publication may be reproduced in whole or in part, stored in any retrieval system, or transmitted in any form or by any means, electronic, mechanical, photocopying, recording, or otherwise, without written permission from the publisher.

For more information, write to Bearport Publishing Company, Inc., 45 West 21st Street, Suite 3B, New York, New York 10010. Printed in the United States of America.

10 9 8 7 6 5 4 3 2 1

Contents

Backup No More	4
Tony's Touchdown	6
Sports Standout	8
An Early Football Fan	10
High School Starter	12
Playing in Illinois	14
Tony the Pro	16
An NFL Star	18
Staying Strong	20
Tony's Life and Career	22
Glossary	23
Index	24
Bibliography	24
Read More	24
Learn More Online	24

Backup No More

Tony Romo joined the Dallas Cowboys as a **quarterback** in 2003. However, he spent most of his time on the bench as a **backup**. That changed in the 2006 season. The Cowboys' starting quarterback, Drew Bledsoe, was throwing fewer **touchdowns** than before. The team's coach decided to give Tony a chance to play. It was near the end of a game against the Houston Texans. Would Tony be able to score a touchdown?

Tony (right) speaks with his coach before a 2006 game.

Tony throws a ball during practice in 2006.

A starter is any player who is the coach's first choice to play in a game.

Tony's Touchdown

Fans cheered from the stands as Tony ran onto the field. The Cowboys and the Texans lined up, and the play began. Tony wanted to score—and fast. He quickly passed the ball to move his team down the field. Then, he threw the ball to his teammate Terrell Owens in the **end zone**. The ball shot through the air right into Terrell's arms! It was Tony Romo's first touchdown pass in the **NFL**. The Cowboys won the game 34–6. Tony was ready to be a starting quarterback!

Tony throws the touchdown pass to Terrell Owens.

Tony (right) with
Terrell Owens (left)

The Dallas Cowboys play
in Texas. **Home games** are played
at Cowboys Stadium. The stadium
was built in 2009 at a cost
of one billion dollars.

Index

- | | | |
|--------------------------------------|-----------------------------------|----------------------------|
| baseball 8–9 | Eastern Illinois University 14–15 | NFL draft 16–17 |
| basketball 8–9 | Favre, Brett 10–11 | Owens, Terrell 6 |
| Bledsoe, Drew 4 | golf 8 | playoffs 12, 14, 18–19, 20 |
| Burlington High School 12–13 | Green Bay Packers 10 | Wisconsin 8, 10, 12, 21 |
| childhood 8–9, 10, 12–13 | high school 12–13 | |
| Dallas Cowboys 4, 6–7, 16–17, 18, 20 | Houston Texans 4, 6, 18 | |

Bibliography

Engel, Mac. *Tony Romo: America's Next Quarterback*. Chicago: Triumph Books (2007).

Official Web Site of the Dallas Cowboys: www.dallascowboys.com

Tony Romo's Official Web Site: www.tonyromo9.com

Read More

Sandler, Michael. *Tony Romo (Football Heroes Making a Difference)*. New York: Bearport (2010).

Savage, Jeff. *Tony Romo (Amazing Athletes)*. Minneapolis, MN: Lerner (2011).

Williams, Zella. *Tony Romo: Star Quarterback (Hispanic Headliners)*. New York: Rosen (2011).

Learn More Online

To learn more about Tony Romo, visit
www.bearportpublishing.com/FootballStarsUpClose

[Intentionally Left Blank]

Tony Romo

When Tony Romo joined the Dallas Cowboys in 2003, few people thought he'd become a superstar. During his first three years he was stuck being a backup quarterback, spending most of his time on the bench. That changed in 2006 when Tony's coach decided it was time to see if Tony had what it takes to play in the NFL.

Look inside for a close-up look at the quarterback's inspiring journey from his childhood in Wisconsin, through his college years at Eastern Illinois, all the way to NFL stardom.

Tom Brady

Drew Brees

Adrian Peterson

Troy Polamalu

Aaron Rodgers

★ **Tony Romo**

BEARPORT
PUBLISHING

www.bearportpublishing.com

ISBN-13: 978-1-61772-719-1

9 0000

9 781617 727191