

BUFFALO BITS

Location: Boulder, Colo.

Elevation: 5,334 ft. (Folsom Field)
Elevation: 5,345 ft. (Coors Events Center)

Elevation: 5,345 ft. (Coors Events Co Population: 108,090

Enrollment: 33,246
Founded: 1876
Nickname: Buffaloes
Colors: Silver, Gold & Black

Mascot: Ralphie V (live buffalo)
President: Bruce Benson (Colorado '64)
Chancellor: Dr. Philip DiStefano (Ohio

State '68)

Provost: Russell L. Moore (*UC-Davis '76*) **Faculty Representative**: Dr. Joe Jupille

(UC-Santa Barbara '92)

Athletic Director: Rick George (Illinois '82)

Games Played (128 seasons): 1,237 All-Time Record: 700-501-36 (.580)

2017 Record: 5-7

Conference: Pac-12 (0 titles)

Year Joined: 2011

All-Time Record: 15-48 (seven seasons)

2017 Record: 2-7 (6th/South)

Stadium: Folsom Field

Year Opened: 1924 (Oct. 11)

Turf: Natural Grass **Capacity:** 50,183

Head Coach: Mike MacIntyre (Georgia

Tech '89)

Record at CU: 25-38 (five seasons)
Career Record: 41-59 (eight seasons)
Press Luncheon: Tuesdays (11:30)

Interview Schedule (arrange through SID)

Associate AD/SID: David Plati **Office Telephone:** 303/492-5626

FAX: 303/492-3811 Home: 303/494-0445 Cell: 303/944-7272

E-mail: david.plati@colorado.edu Associate SID (co-Football): Jason Clay E-mail: jason.clay@colorado.edu

Official CU Athletics Website: www.CUBuffs.com CU Athletics on Twitter: @cubuffs, @RunRalphieRun

Mike MacIntyre on Twitter: @CoachMikeMac University Telephone Numbers (303-):

Switchboard: 492-1411 Athletic Department: 492-7931 Football Office: 492-5331 Sports Medicine: 492-3801 Ticket Office: 492-8337

TABLE OF CONTENTS

2018 Information Section 1	Firsts/Debuts
Road Headquarters,	Select Circles
Future Schedules2	Longest Plays 195
Pronunciation Guide 2	Career Leaders
University of Colorado 3	Year-By-Year Leaders 207
Administration 4	Individual Records241
Folsom Field 10	Team Records254
Mascot/Nickname	Folsom Field Records
Coaching Staff 18	Attendance Records
Rosters 51	Year-By-Year Results & Stats 268
Depth Chart 54	Openers/Special Records 349
Player Biographies 56	All-Time Comebacks
Individual Game-by-Game Statistics 108	Television Appearances
2018 Opponents/Pac-12 Schedule 126	All-Time Lettermen 389
2017-In-Review	Honor Roll
History & Records Section 153	Past Buffalo Greats 441
Record-By-Season	CU Athletic Hall of Fame 482
All-Time Record 156	CU & Professional Football 491
All-Time Series Results 158	Bowl History 507
Coaching Records 167	Colorado History/Milestones 531
Conference History & Standings 171	Index 576

2018 SCHEDULE

					2017	2018			
Date		Opponent	TV	Time (MT)	Record	Meeting	(Last)	Series	(Last 10)
Sept.	1	Colorado State (Denver)	CBS-SN	7:30 p.m.	7-6	90th	(2017)	65-22-2	(7-3)
Sept.	8	at Nebraska	ABC	1:30 p.m.	4-8	70th	(2010)	18-49-2	(4-6)
SEPT.	15	NEW HAMPSHIRE	PAC12MT	3:00 p.m.	9-5	1st	()	0- 0-0	()
SEPT.	28	• UCLA	FS-1	7:00 p.m.	6-7	14th	(2017)	3-10-0	(3-7)
OCT.	6	• ARIZONA STATE (FW)	tba	TBA	7-6	10th	(2017)	1- 8-0	()
Oct.	13	 at Southern California 	tba	TBA	11-3	13th	(2017)	0-12-0	(0-10)
Oct.	20	at Washington	tba	TBA	10-3	18th	(2017)	5-11-1	(2-8)
OCT.	27	• OREGON STATE (H)	tba	TBA	1-11	11th	(2017)	5- 5-0	(5-5)
Nov.	2	• at Arizona	FS-1	8:30 p.m.	7-6	21st	(2017)	14- 6-0	(4-6)
NOV.	10	 WASHINGTON STATE 	tba	TBA	9-4	12th	(2017)	6- 5-0	(6-4)
NOV.	17	● UTAH	tba	TBA	7-6	65th	(2017)	32-29-3	(3-7)
Nov.	24	at California	tba	TBA	5-7	10th	(2017)	4- 5-0	()
Nov.	30	Pac-12 Championship Game	FOX	6:00 p.m.(a	t Santa Clara	ı, Calif.)			

OPEN WEEK: Sept. 22. Home team for CU-CSU: Colorado State. •—Pac-12 Conference game; (H)—Homecoming; (FW)—Family Weekend. tba—to be announced (games on the selection menu of ESPN-ABC/FOX Sports-FS1/Pac-12 Networks; most arrangements will be announced up to 12 days in advance). **RADIO:** All games broadcast locally on the Colorado Football Network.

2018 ROAD HEADQUARTERS

Game	Dates	Hotel	Address	Telephone	Rate	*Min.
Nebraska	Sept. 7-8	Embassy Suites By Hilton	12520 Westport Pkwy., La Vista NE 68128	402/331-7400	\$149	45
Southern Cal	Oct. 12-13	The Westin Los Angeles Airport	5400 West Century Blvd., Los Angeles CA 90045	310/216-5858	\$139	20
Washington	Oct. 19-20	The Westin Bellevue	600 Bellevue Way NE, Bellevue WA 98004	425/638-1000	\$169	15
Arizona	Nov. 1- 2	Hilton Tucson East	7600 E. Broadway Blvd., Tucson AZ 85710	520/721-5600	\$102	20
California	Nov. 23-24	Hilton Oakland Airport	1 Hegenberger Road, Oakland CA 94621	510/635-5000	\$124	25

(*-minutes from hotel to stadium with normal traffic.)

FUTURE SCHEDULES

The Pac-12 annually releases conference game schedules (dates and opponents) in the fall, as league officials work with our television partners (ABC/ESPN, FOX/FOX Sports 1, Pac-12 Networks) on potential dates; however, the opponents each year are generally known.

Aug. 31 Colorado State (Denver) NEBRASKA

Sept. 7 AIR FORCE Sept. 14

PAC-12 HOME (4): ARIZONA-STANFORD-USC-WASHINGTON PAC-12 ROAD (5): ARIZONA STATE-OREGON-UCLA-UTAH-WASHINGTON STATE

2020

Sept. 5 at Colorado State Sept. 12 FRESNO STATE Sept. 19 at Texas A & M

PAC-12 HOME (5): ARIZONA STATE-OREGON-UCLA-UTAH-

WASHINGTON ST.

PAC-12 ROAD (4): ARIZONA-STANFORD-USC-WASHINGTON

MASSACHUSETTS Sept. 4 Sept. 11 TEXAS A&M MINNESOTA Sept. 18

PAC-12 HOME (4): ARIZONA-OREGON STATE-USC-WASHINGTON PAC-12 ROAD (5): ARIZONA STATE-CALIFORNIA-OREGON-UCLA-UTAH

2022

Sept. 3 TCU at Air Force Sept. 10 Sept 17 at Minnesota

PAC-12 HOME (5): ARIZONA STATE-CALIFORNIA-OREGON-

UCLA-UTAH

PAC-12 ROAD (4): ARIZONA-OREGON STATE-USC-WASHINGTON

2017 RESULTS (5-7, 2-7 PAC-12)

CU*	Opponent	Opp*	TV	Result	2017 Record
RV	Colorado State (N; Denver)	NR	PAC12	W 17-	3 7-6
RV	TEXAS STATE	NR	PAC12	W 37-	3 2-9
RV	NORTHERN COLORADO	NR	PAC12	W 41-2	21 3-7
RV	⊹ WASHINGTON (N)	7	FS-1	L 10-3	37 10-3
RV	+ at UCLA	NR	ESPN2	L 23-2	27 6-7
NR	+ ARIZONA (N; FW)	NR	PAC12	L 42-4	5 7-6
NR	⊹ at Oregon State	NR	PAC12	W 36-3	3 1-11
NR	→ at Washington State (N)	15	ESPN	L 0-2	9-4
NR	⊹ CALIFORNIA (<i>HC</i>)	NR	PAC12	W 44-2	28 5-7
NR	+ at Arizona State (N)	NR	PAC12	L 30-4	7-6
NR	❖ SOUTHERN CALIFORNIA	15	FOX	L 24-3	11- 3
NR	+ at Utah (N)	NR	FS-1	L 13-3	7-6
	RV RV RV RV NR NR NR NR	RV Colorado State (N; Denver) RV TEXAS STATE RV NORTHERN COLORADO RV * WASHINGTON (N) RV * at UCLA NR * ARIZONA (N; FW) NR * at Oregon State NR * at Washington State (N) NR * CALIFORNIA (HC) NR * at Arizona State (N) NR * SOUTHERN CALIFORNIA	RV Colorado State (N; Denver) NR RV TEXAS STATE NR RV NORTHERN COLORADO NR RV * WASHINGTON (N) 7 RV * at UCLA NR NR * ARIZONA (N; FW) NR NR * at Oregon State NR NR * at Washington State (N) 15 NR * CALIFORNIA (HC) NR NR * at Arizona State (N) NR NR * SOUTHERN CALIFORNIA 15	RV Colorado State (N; Denver) NR PAC12 RV TEXAS STATE NR PAC12 RV NORTHERN COLORADO NR PAC12 RV WASHINGTON (N) 7 FS-1 RV * at UCLA NR ESPN2 NR * ARIZONA (N; FW) NR PAC12 NR * at Oregon State NR PAC12 NR * at Washington State (N) 15 ESPN NR * CALIFORNIA (HC) NR PAC12 NR * at Arizona State (N) NR PAC12 NR * SOUTHERN CALIFORNIA 15 FOX	RV Colorado State (N; Denver) NR PAC12 W 17- RV TEXAS STATE NR PAC12 W 37- RV NORTHERN COLORADO NR PAC12 W 41-2 RV + WASHINGTON (N) 7 FS-1 L 10-3 RV + at UCLA NR ESPN2 L 23-2 NR + ARIZONA (N; FW) NR PAC12 L 42-4 NR + at Oregon State NR PAC12 W 36-3 NR + at Washington State (N) 15 ESPN L 0-2 NR + CALIFORNIA (HC) NR PAC12 W 44-2 NR + at Arizona State (N) NR PAC12 L 30-4 NR + SOUTHERN CALIFORNIA 15 FOX L 24-3

(KEY: *—AP rank at time of game; +—Pac-12 Conference game; N—Night game; HC—Homecoming; FW-Family Weekend.)

CREDITS

Copyright 2018©, University of Colorado Athletics. The 2018 Colorado Football Information Guide & Record Book was produced through the combined efforts of the Sports Information Office and Whirlwind Graphics. The guide was written, designed and edited by David Plati, CU associate athletic director, with assistance from associate SID Jason Clay; it also contains information developed through the years by past sports information directors Fred Casotti, Mike Moran, Steve Hatchell, Tim Simmons and John Clagett, as well as numerous assistant SIDs and student assistants. Photographers include Glenn Asakawa, Tim Benko, Bill Brittain, Chip Bromfield, Casey A. Cass, Getty Images, Michael Goldman (Folsom concert pictures), Cliff Grassmick, Brian Lewis, Ryan McKee/Clarkson & Assoc., Dan Madden, Hal Stoelze, Zemi Photography and several courtesy of NFL teams. Formatting, scanning and layout provided by Linda Hall of Whirlwind Graphics. Printed by Pioneer Press, Greeley, Colo. The University of Colorado at Boulder is an equal opportunity/affirmative action institution.

ON THE COVER: Assorted shots of Folsom Field through the years, as the Utah game this Nov. 17 will be the 500th in the stadium's history.

PRONUNCIATION GUIDE

Coaches/Staff

ShaDON Brown (shuh-don) Darrin CHIAVERINI (shiv-ah-ree-knee)

KWAHN Drake (kwon) Darian HAGAN (hay-gun)

Players

Israel ANTWINE (ann-twon)

Daniel ARIAS (air-e-us)

Beau **BISHARAT** (bish-er-rot)

JAREK BROUSSARD (jerek brew-sard)

Jacob CALLIER (coll-yee-A)

Curtis CHIAVERINI (shiv-ah-ree-knee)

JAVIER Edwards (ha-vee-air)

KABION ENTO (kay-be-on / N-toe)

NU'UMOTU FALO (new-ooh-mow-too follow)

Frank FILIP (phillip)

TAVA FINAU (tah-va fee-now)

JASE FRANKE (*rhymes w/case*; frank-E)

Alex FONTENOT (font-en-know)

Aaron HAIGLER (Hague-ler)

HASAAN HYPOLITE (ha-sahn hippo-light)

URYAN Hudson (you-ryan)

MUSTAFA Johnson (muh-stoff-uh)

AKIL Jones (ah-keel)

Joshua JYNES (rhymes with nines)

Josh KAISER (ky-zer)

Tim LYNOTT (lynn-knot)

Chance LYTLE (lie-tull; hard T)

Tyler LYTLE (lie-dull; soft T)

TRAVON McMILLIAN (tray-von mick-mill-en)

Chris MULUMBA (muh-lum-buh)

Sam NOYER (noy-er)

Jared POPLAWSKI (pop-u-law-ski)

Colby PURSELL (per-sell)

Derrion RAKESTRAW (rake-straw)

KANAN Ray (kay-nin)

TERRIEK Roberts (terr-reek)

Jalen SAMI (sammy)

JAISEN Sanchez (jy-son, as in tyson)

LAVISKA SHENAULT (lu-visk-uh shuh-nault)

James STEFANOU (steff-ah-know)

DAVION Taylor (day-vee-on)

Alex TCHANGHAM (chang-um)

Brett TONZ (rhymes with bronze)

Kyle TREGO (tree-go)

Lyle TUILOMA (two-E-loma)

Trey UDOFFIA (U-doe-fee-ah)

Jonathan Van DIEST (rhymes w/east)

DANTE WIGLEY (don-tay wig-lee)

JUWANN Winfree (juh-juan)

UNIVERSITY OF COLORADO

Founded in 1876 at the foot of the Flatirons, over 142 years has transformed the University of Colorado from a lone building on a bleak, windswept hill to one of the nation's leading public research institutions. Established in 1861, the University was formally founded in 1876, the year Colorado became a state.

The Boulder campus encompasses over 1,100 acres on the main campus in the heart of town, east campus (which includes a research park), south campus, Williams Village and the Mountain Research Station north of nearby Nederland (which supports ecology, chemistry and geology).

While over 33,200 students are educated on the Boulder campus, another 33,000-plus study at the University of Colorado at Denver, the University of Colorado Anschutz Campus (Aurora) and the University of Colorado at Colorado Springs. Nine elected Regents and President Bruce Benson lead the four-campus system, while each campus has a Chancellor who serves as the chief academic and administrative officer. Dr. Phil DiStefano is in his ninth year as the chancellor of the Boulder campus.

Students can enter any of 10 schools and colleges offering more than 3,900 courses in 150 fields, representing a full range of disciplines in the humanities, social sciences, physical and biological sciences, the fine and performing arts, and the professions. CU-Boulder is regularly ranked among the best of the United States' public universities by the *Fiske Guide to Colleges*, and a 2010 *USA Today/Princeton Review* survey rated the University of Colorado as the fifth-best value among American public colleges. CU was recently ranked as the No. 33 university in the world by the *Times Higher Education*.

CU-Boulder has played a major role in NASA space programs, designing and building many scientific instruments flown in outer space, and graduated 17 men and women who became astronauts, including the late Jack Swigert, one of the three astronauts in the crippled Apollo 13 mission who made it back to Earth safely from the moon. When the Hubble Space Telescope was launched in 1990, it was carrying seven major instruments, including a high-resolution spectrograph to study the evolution of stars and designed and built by an international science team led by astronomer Jack Brandt of CU-Boulder. Since Hubble has been deployed, CU-Boulder faculty and students have been among the top users of Hubble of any institution in the world. CU-Boulder is the only university in the country where undergraduate students have operated a NASA satellite.

The University has produced 19 Rhodes Scholars, five of which were former football student-athletes at CU, with Jim Hansen the most recent recipient in 1992. Faculty member Thomas Cech, a distinguished professor of chemistry and biochemistry, won the 1989 Nobel Prize in chemistry. Other notable alumni other than athletes include former United States Supreme Court Justice Byron "Whizzer" White, former big band leader Glenn Miller and

actors Robert Redford and Chris Meloni, the latter starring for years on *Law & Order: Special Victims Unit*, the creators of *South Park*, Trey Parker and Matt Stone, and Philip Bailey, co-founder of the popular music group Earth, Wind & Fire.

If the aphorism, "Somewhere between the Rockies and reality," seems too good to believe, then come for a visit. Start with a walk on the historic Pearl Street Mall, a downtown pedestrian mall that is the ceremonial heart of the city. Visitors may be so taken in by the scenery they may not realize the University that put it all together. From Pearl, Broadway leads directly onto campus where the University of Colorado Museum and the CU Heritage Center, in the original Old Main building, both introduce the University's past and present. The hub of campus activity can be found at both the University Memorial Center (UMC) and the Center for Community (C4C). The ATLAS building is one of the most state-of-the-art structures on any college campus.

Take in the fresh mountain air on any part of 100 miles of trails and 30,000 acres of open space. Climb the Flatirons or in Eldorado Canyon State Park. Swim or board sail at the Boulder Reservoir while elite runners sprint around it. Take in a pro sporting event down the road in Denver, just one of 13 cities with teams in all four pro leagues.

"The University of Colorado, and Boulder, is a town which stops where the Rocky Mountains begin. Normally in America such a superb site would be occupied by a golf course, but somebody goofed and instead they built what may be the most beautifully situated campus in the world... if anyone asks you to Boulder, I have one word of advice: 'Go.'"

— From London's *Observer* Magazine article, "Us and Them," by Simon Hoggart (April 23, 1989)

PRESIDENT BRUCE BENSON

Bruce D. Benson is the longest-serving president of the University of Colorado in the past 65 years. Now in his 11th year, he was named to the position in March 2008. This past July, he informed the Board of Regents of his intention to retire in July 2019, thus putting the cap on what will be a 56-year association with the university.

Since taking the helm of his alma mater, he has enhanced CU's standing as one of the nation's leading teaching and research universities, advancing the economy, health and culture of Colorado and beyond.

The 21st president in the history of the university, he will conclude his tenure as

the fourth-longest of the group, and is the longest-serving CU president since Robert L. Stearns held the post for the better part of 15 years (1939-53) well over six decades ago.

During Benson's tenure, CU's research funding has reached record levels, including its best showing of \$1.03 billion in 2017-18, supporting the university's research strengths in biotechnology, health care, energy and aerospace engineering. He has led efforts to promote cross-campus collaboration that have resulted in cooperative academic programs and research initiatives, most notably CU's Biofrontiers Institute, led by Nobel laureate Tom Cech.

CU has broken records for fundraising in nine consecutive years (including a record \$440.4 million in 2017-18) under his leadership. Benson and his wife, Marcy, chaired CU's \$1.5 billion Creating Futures fundraising campaign, which surpassed its goal in November 2013. The campaign, the largest in university history, supported scholarships, academic

enhancements (endowed faculty positions, programs), research projects and capital improvements across CU's campuses.

Benson, 80, has guided efforts to institute operational efficiencies, cut bureaucracy and improve business practices at the university. CU has secured legislation over the past nine sessions of the Colorado General Assembly that has allowed it to save millions annually in areas such as procurement, insurance and construction. He has also established a number of public-private partnerships to make the university more entrepreneurial and meet the needs of businesses in Colorado and across the country.

He oversees a system with four campuses (Boulder, Colorado Springs, Denver, and the Anschutz Medical Campus in Aurora) with a total enrollment of 65,375 and another 7,000 who take courses for credit. During his tenure, CU's four campuses have seen record enrollment. The university's annual budget is \$4.5 billion. The CU system is the third-largest employer in the state, with some 35,000 employees.

Before becoming CU's president, Benson had already made his mark in business, politics, philanthropy, education and civic endeavors. He founded Bruce Mineral Group in 1965, a year after earning his bachelor's degree in Geology from CU.

He has consistently been active in a variety of educational, civic and political endeavors, and was the Republican nominee for Colorado governor in 1994. Benson has received many honors recognizing his leadership, but two are particularly notable: CU in 2004 granted him an Honorary Doctorate of Humane Letters, and in February 2009 he was inducted into the Colorado Business Hall of Fame. In August 2016, he was the recipient of the inaugural Courage in Education Award from the Steamboat Institute, as the honor is for encouraging intellectual diversity and the free and robust exchange of ideas.

He was born July 4, 1938 in Chicago, and has three children and 10 grandchildren.

CHANCELLOR PHIL DISTEFANO

UNANUELLUN PHIL DIJIERI

Dr. Philip P. DiStefano is in his 10th year as the Chancellor at the University of Colorado Boulder. Prior to his appointment on May 5, 2009, Dr. DiStefano was the top academic officer at CU-Boulder for eight years as the Provost and Executive Vice Chancellor for Academic Affairs. He had also served as interim chancellor twice during pivotal times in the university's history.

Dr. DiStefano, 71, co-chaired the steering committee for CU-Boulder's visionary strategic plan, Flagship 2030, conceived with campus, community and statewide input, to guide the university for decades to come. Today, Dr. DiStefano is

shepherding its implementation as Flagship 2030 has moved from vision to reality.

Dr. DiStefano has served CU-Boulder for 44 years, first coming to the University of Colorado in 1974 as an Assistant Professor of Curriculum and Instruction at the School of Education. His academic career flourished as he assumed a series of academic and administrative positions, including Professor, Associate Dean, Dean and Vice Chancellor. He was appointed Provost and Executive Vice Chancellor for Academic Affairs in 2001.

He has established new initiatives to support students in their success, including an increased graduation rate. He also has set forth plans to create alternative sources of revenue and further advance CU's reputation as a top comprehensive national research university.

Dr. DiStefano is considered a national authority on integrating intercollegiate athletics into the university academic mission. For the sixth consecutive year under Chancellor DiStefano, CU's NCAA Academic Progress Rate, which tracks student-athlete progress toward graduation, is the best in school history.

He serves on the board of directors of the Association of American

Universities, an association of North America's most prestigious research universities, of which CU Boulder is the only member in the Rocky Mountain West.

Dr. DiStefano began a three-year term in August 2016 on the Board of Governors of the NCAA representing the Pac 12, within that role he was a member of the NCAA's revenue distribution working group. He also served five years as the University of Colorado's faculty representative to the Big 12 Conference, as he assumed the role on June 1, 2000, and held it until appointing Dr. David Clough to the position in the spring of 2005. He has been closely involved with the athletic program for most of his time at CU, and in June 2016, was recently accompanied by athletic director Rick George to Italy to promote the university and the success of its international students.

As Chancellor he works closely with students, faculty, staff, alumni, donors, governing officials, and business and community leaders in extending CU's legacy as a preeminent national comprehensive research university.

A first-generation college graduate, Dr. DiStefano earned a Bachelor of Science degree from Ohio State University in 1968 and a Master of Arts degree in English Education from West Virginia University in 1971. He holds a Doctorate in Humanities Education from Ohio State University, where he served as a teaching and research associate.

Dr. DiStefano began his educational career as a high school English teacher in Ohio. He has authored and co-authored numerous books and articles on literacy education.

He was born September 21, 1946 in Steubenville, Ohio, and graduated from Steubenville Catholic Central High School. He has been married to the former Yvonne Pasquarella for 49 years, and the couple has three grown daughters, Gia, Nicole and Jennifer, and two granddaughters.

In 2015, he served as the official starter for the 37th annual Bolder Boulder, the city's 10-kilometer race that is the fourth largest in the nation. He has been very active throughout his career in the Boulder Community, having previously served on numerous boards, including the Chamber of Commerce and the Rotary Club.

PROVOST RUSSELL MOORE

Dr. Russell L. Moore is now in his 10th year as the Provost and Executive Vice Chancellor for Academic Affairs for the University of Colorado, having assumed the position July 1, 2010.

Dr. Moore had enjoyed a long and distinguished career at CU, having previously served as interim vice chancellor for research from May 2009 to July 2010, and prior to that appointment, he was the associate vice chancellor for research since 2006.

Dr. Moore served as chair of Kinesiology and Applied Physiology (now Integrative Physiology) from 1994 to 2001, and was an assistant professor (1984-86), associate

professor (1993-96) and full professor (1996-present) in that department.

He is also an adjunct professor in the Department of Medicine at the University of Colorado Anschutz Medical Campus.

He co-chaired the Flagship 2030 Task Force on Research, Scholarship, and Creative Works.

He holds an adjunct professorship in medicine (cardiology) at the University of Colorado's Anschutz Medical Campus at the University of Colorado Denver.

He was an assistant and associate professor (1986-91) in the departments of medicine, cellular and molecular physiology at the Pennsylvania State University College of Medicine in Hershey, Pa. His research focused on adaptations of the heart to physiological and pathological stress, particularly as they related to the development of heart failure.

Dr. Moore earned a Bachelor of Science degree in biochemistry from the University of California at Davis in 1976, and a doctorate from Washington State University in 1982. He did postdoctoral work at the University of Texas Health Science Center in Dallas (1981-84).

FACULTY REP JOE JUPILLE

Dr. Joseph (Joe) Jupille, an associate professor of political science, is in his second year as the University of Colorado's Faculty Athletics Representative (FAR) to the Pac-12 Conference, as he assumed the position on July 1, 2017.

Dr. Jupille, 47, is only the seventh FAR in CU history, joining a very prestigious list: Walter Franklin (1947-1948), Warren Thompson (1949-1966), William Baughn (1967-1989), James Corbridge (1989-2000), current CU chancellor Phil DiStefano (2000-2005) and Dr. David Clough (2005-2017).

Now in his 14th year at CU, he joined the faculty in 2005 and became an

Associate Professor in 2007. He founded and served as Director of the Colorado European Union Center of Excellence (CEUCE) from 2008-15.

Professor Jupille's research specializes in rules and institutions, which comes in handy in the world of intercollegiate athletics. With James Caporaso (University of Washington) he is completing *Theories of Institutions*, which distills understandings of rules across a range of disciplinary orientations. He has previously published *Institutional Choice and Global Commerce* (2013, with Walter Mattli and Duncan Snidal) and *Procedural Politics* (2004), the latter of which centers on his core substantive and teaching expertise in the European Union (EU). He has been published widely in peer reviewed journals and edited volumes, including in the *Annual Review of Political Science, Comparative Political Studies, European Political Science Review, International Organization* and *West European Politics*.

Jupille has been involved with student-athletes almost since arriving at CU over a decade ago, serving on and then chairing the Boulder Faculty Assembly's Intercollegiate Athletics Committee (IAC), which works with the Department of Athletics in managing and thriving at the nexus of athletics and academics. He has served or continues to serve on a number of student-athlete-centered bodies such as the AD's Academic Risk Assessment (ARA) committee, the Title IX Task Force chaired by Senior Woman Administrator (SWA) Ceal Barry in addition to many others

Jupille wants it all for CU student-athletes: a gold standard education, unparalleled opportunity for personal growth and professional preparation, a chance to enjoy year-round fresh air and sunshine and develop ways of being well, and of course, a world class athletic experience. It is the FAR's job to bring a faculty sensibility to the pursuit of these goals.

He earned a Bachelor of Arts degree in Political Science from UC Santa Barbara in 1992, a Master of Arts in International Public Policy from the Middlebury Institute of International Studies at Monterey in 1995, and his Ph.D. in Political Science from the University of Washington in 2000.

Prior to joining the CU faculty in 2005, he was an Assistant Professor of Political Science at Florida International University for almost six years (2000-05).

He was born in Chicago and 1970. He is married to the former Lisa Avanzino and the couple have four children (Michael, Alex, Jackson and Julia). An avid cyclist, he commutes daily to CU by bike from the town of Superior (six miles southeast of Boulder). He grew up as a fan of the Pacific 10 Conference and in particular the California Bears but his allegiance is now sworn to the Buffaloes.

2018 University of Colorado Board of Regents

Back row: Jack Kroll (vice chair), John Carson, Stephen Ludwig, Heidi Ganahl, Kyle Hybl. Front Row: Sue Sharkey (chair), Irene Griego, Glen Gallegos, Linda Shoemaker.

ATHLETIC DIRECTOR RICK GEORGE

Rick George was introduced as just the sixth full-time athletic director in University of Colorado history on July 17, 2013, returning to Boulder where he helped play a role in the school's first and only national championship in football some 23 years earlier.

George, 58, came to Colorado from the Texas Rangers baseball club of the American League, where he was named chief operating officer on October 5, 2010 with a promotion to president of business operations in February 2013.

He agreed to a 5-year contract at CU, and he officially started on the job on August 12, 2013. In June 2016, the Board of Regents approved a contract extension that carries him through 2020-21 academic and athletic year.

His list of achievements in his first 1,000 days in the position were many, but none more significant than shepherding through a \$156 million Athletic Complex Expansion from creation through fruition, gaining approval from the Board of Regents and then raising nearly one-half of the estimated cost to initiate construction, which began May 12, 2014. The project was the core of the Sustainable Excellence Initiative (SEI), the jewel of which was a long-awaited indoor practice facility. Once green-lighted, he spearheaded the most successful fundraising campaign in athletic department history, raising over \$100 million for the project.

By the end of his second year, George implemented the department's first-ever comprehensive strategic plan, which mapped CU's immediate and long range purpose and goals. He also redesigned the management teams, made tough budget decisions that reduced deficits he inherited (and has since produced two budget surpluses), and canvassed the state, region and nation in both friend-and fundraising. The department is now completing the process for its' next three-year plan through 2020-21.

In his fourth year in the position (2016-17), 13 of CU's 16 athletic teams were at one time or another ranked among the nation's Top 25 (including all five in the fall; skiing is a coed program with combined rankings). Included in that group was the football team, as the Buffaloes returned to the national rankings for the first time in 11 seasons, in part due to George's support of Mike MacIntyre as the program's head coach and allowing him to follow through with his plan to bring the Buffaloes back to national prominence. All but one team competed in the postseason, most in NCAA Championships, with football making it to a bowl game for the first time in nine years and both basketball teams going to their respective NIT events.

Near the end of his first year and most recently in his fifth, he was recognized by CU's Student-Athlete Advisory Committee as its choice for Staff Member of the Year; no token award, the group acknowledged his attendance at most home athletic events, regular meetings with team captains of all programs to interact with them and receive their feedback, and willingness to meet with any student-athlete and that his door is always open to them.

George brought the most diverse background to the position than any before him at Colorado: all five others had extensive and primarily exclusive college athletic histories, the only exceptions being when Marolt left CU after 10 years as ski coach to lead the U.S. Olympic ski team before returning, and Tharp, who was a university attorney with strong CU-Boulder campus ties. While George began

and worked in the college athletic world for the first half of his professional career, he stepped outside that box for the second half.

He is just the sixth full-time athletic director in Colorado history, following in the footsteps of Harry Carlson (1927-65), Eddie Crowder (1965-84), Bill Marolt (1984-96), Dick Tharp (1996-2004) and Mike Bohn (2005-13). Two others have bridged directors in interim capacities, Jack Lengyel (six months between Tharp and Bohn) and Ceal Barry (two months between Bohn and George).

George was with the Rangers for less than three years, but saw the team win two American League championships and compile a 243-176 record (.580 winning percentage) during his time there, second-best in the major leagues during that time frame. As the COO, he worked closely with team president and CEO, baseball Hall-of-Famer Nolan Ryan, and was responsible for all facets of the Rangers' business operations, including oversight of all sales and marketing efforts, broadcast and communications, ticket and suite sales, naming rights, etc., in addition to overseeing the finance, human resource and operations departments.

Among his many accomplishments with the Rangers was a comprehensive branding study that successfully rebranded the ball club, and an implementation of a new ticketing strategy that over the course of three seasons increased ticket revenues by over \$30 million. The club's attendance saw an increase of 40 percent from the 2010 season to nearly 3.5 million in 2012, second in the American League (behind the New York Yankees) and third in the majors. The 2013 numbers were on pace to exceed the 3 million mark again when he left the franchise for CU.

Prior to joining the Rangers, George served as executive vice president and chief of operations for the PGA TOUR for two-and-a-half years (beginning in June 2008). While with the TOUR, he worked

George's first week on the job ... in 1987.

Bill McCartney's Hall of Fame Salute at Folsom Field: George, Joe Romig, Mac, Alfred Williams.

with the corporate marketing department in renewing sponsorships and creating new events. He also oversaw the Tournament Business Affairs division that worked with Tournaments to increase tournament revenue.

He also worked for the PGA TOUR as president of the Champions Tour from 2003-08, and as the executive vice president for championship management his last three years there. His major accomplishments included increasing revenues and sponsorships and the development of strategic plans, the latter including a vision and mission statement as well as core values. The Champions Tour had grown to a minimum 29 events with over \$55 million in prize money when he left for the PGA TOUR.

From 1998-2003, George served as President and CEO of the Fore!Kids Foundation, a 501c3 organization that raised money for children's charities via golf-related events, where he led rebranding and organizational efforts that resulted in increases in charitable giving to the Foundation.

At the collegiate level, George worked in three major conferences (Big Ten, Big 8, Southeastern) in football operations, beginning with his alma mater, the University of Illinois, as football recruiting coordinator (1983-87).

He graduated from Illinois in 1982 with a Bachelor of Arts in Liberal Arts & Sciences Individual Study that had an emphasis on Sports Communication and Journalism. He was a four-year letterman at cornerback for the Illini, playing in 44 straight games and starting in 27 games in all, as he played two years each under coaches Gary Moeller and Mike White. He was a two-time recipient of the school's Bruce Capel Award, given for dedication and courage to honor Capel who lost his life serving his country in Vietnam; George received the honor for his junior and senior seasons.

Upon his graduation, White named him the assistant director for player personnel for the Illini, and a year later (1983), he assumed the all sports recruiting coordinator. In March 1984, George took over the recruiting chores solely for football, with his first class ranked No. 1 in the nation by the recruiting services with all in the top 20; he coordinated five classes in all at Illinois when the call came to take him out west to Colorado.

Rick and granddaughter Harper at ESPN's Basketball Game Day (February 2014).

On March 2, 1987, Bill McCartney hired him as Colorado's football recruiting coordinator. Two-and-a-half years later (Dec. 21, 1989), George was promoted to assistant athletic director for football operations, not coincidentally after the Buffaloes finished the regular season with an 11-0 record and the school's first-ever No. 1 national ranking in the polls. CU lost to Notre Dame in the Orange Bowl and would finish No. 4, but came back to go 11-1-1 in 1990, this time defeating the Irish in the Orange Bowl to earn consensus national champion honors.

Shortly thereafter, he left the Buffaloes for Vanderbilt University, where he was reunited with former CU offensive coordinator Gerry DiNardo, who was named the Commodores' head coach a year earlier. In eight years at Vanderbilt (1991-98), he also served as associate athletic director for external operations in conjunction with overseeing the football program. This was where George first expanded his professional role outside of solely football, as he had oversight over all external departments, particularly in the area of managing budgets and developing marketing and promotional strategies for all sports.

George was born April 3, 1960 in Woodstock, Ill., and graduated from Collinsville (Ill.) High School, where he lettered in football, basketball and baseball. He is married to the former Nancy Green, and the couple has two grown daughters, Jenni Reed (husband Tom) and Christi, and two granddaughters (Harper and Maddie).

On July 19, 2017, George was named chair of the LEAD1 Association, which represents the athletic directors, programs and student-athletes of the 129 member schools of the Football Bowl Subdivision (FBS). He immediately began serving a two-year term for the organization, as its mission includes influencing how the rules of college sports are enacted and implemented, advocating for the future of college athletics and providing various services to the members. He also serves on the Division I Council of the NCAA, and is part of the NCAA's D1 Council Transfer Working Group.

PAC-12 CONFERENCE

Conference History

The roots of the Pac-12 Conference date back 102 years to December 2, 1915, when the Pacific Coast Conference (PCC) was founded at a meeting at the Oregon Hotel in Portland. The original membership consisted of four schools — the University of California at Berkeley, the University of Washington, the University of Oregon, and Oregon State College (now Oregon State University). All still are charter members of the Conference.

Pacific Coast Conference play began in 1916 and, one year later, Washington State College (now Washington State University) was accepted into the league, with Stanford University following in 1918.

In 1922, the PCC expanded to eight teams with the admission of the University of Southern California (USC) and the University of Idaho. In 1924, the University of Montana joined the league roster, and in 1928, the PCC grew to 10 members with the addition of UCLA.

The Pacific Coast Conference competed as a 10-member league until 1950, with the exception of 1943-45 when World War II curtailed intercollegiate athletic competition to a minimum. During that time, the league's first commissioner was named. Edwin Atherton was commissioner in 1940 and was succeeded by Victor Schmidt in 1944. In 1950, Montana resigned from the Conference and joined the Mountain States Conference, essentially replacing Colorado, which left for the Big 7 two years earlier. The PCC continued as a nine-team conference through 1958.

In 1959, the PCC was dissolved and the Athletic Association of Western Universities was formed and Thomas J. Hamilton was appointed commissioner of the new league. The original AAWU membership included California, Stanford, Southern California, UCLA and Washington. Washington State joined the membership in 1962, while Oregon and Oregon State joined in 1964. Under Hamilton's watch, the name Pacific-8 Conference was adopted in 1968. In 1971, Wiles Hallock took over as commissioner of the Pac-8.

On July 1, 1978, the University of Arizona and Arizona State University were admitted to the league and the Pacific-10 Conference became a reality. In 1986-87, the league took on a new look, expanding to include 10 women's sports. Tom Hansen was named the commissioner of the Pac-10 in 1983, a role he would hold for 26 years until 2009. Hansen was succeeded by current commissioner Larry Scott, who took on the new role in July 2009.

During the 2010-11 academic year, Scott helped deliver monumental changes that transformed the conference into a modern 12-team league by adding the University of Colorado and the University of Utah. The addition of CU and Utah led to an agreement to equal revenue sharing for the first time in conference history, created two divisions (North and South) for football only, established a football championship game for the first time ever, secured a landmark media rights deal that dramatically increased national exposure and revenue for each school and established the Pac-12 Network and Pac-12 Digital Network that guaranteed enhanced exposure across all sports.

Colorado accepted its invitation to join the Pac-12 on June 11, 2010, as the Buffaloes were the first domino to fall in a change of the national landscape which, in just one week, saw Nebraska also leave the Big 12 and join the Big 10, Boise State depart the WAC for the Mountain West, TCU jump from the MWC for the Big East (before eventually landing in the Big 12). Less than a week later on June 17, Utah agreed to join CU to make it an even dozen in the Pac-12. Big-time rivals for the first half of the last century, the Buffaloes and Utes officially became the 11th and 12th members of the Conference on July 1, 2011, the first additions to the league since 1978. During the 33 years between expansions, Pac-10 teams claimed 258 NCAA titles (130 women's, 128 men's).

Pac-12 Commissioner Larry Scott

At present, the Pac-12 sponsors 11 men's sports and 13 women's sports, having added women's lacrosse for the first time for the spring of 2018. Additionally, the conference schools are members of the Mountain Pacific Sports Federation (MPSF) in four other men's sports and two women's sports. CU participates in the MPSF in indoor track and has competed since 1950 in the Rocky Mountain Intercollegiate Ski Association (RMISA) in skiing, which is a coed sport.

The Pac-12 Conference offices are located in the heart of San Francisco's downtown district and are headquartered in the same building as the Pac-12 Network.

Conference of Champions

Built on a firm foundation of academic excellence and superior athletic performance, the Conference ushered in a new era on July 1, 2011, officially becoming the Pac-12 Conference with the additions of the University of Colorado and University of Utah.

Just 27 days after the Conference officially changed its name, Commissioner Larry Scott announced the creation of the Pac-12 Networks, solidifying a landmark television deal and putting the Conference on the forefront of collegiate athletics. The Networks, including one national network, six regional networks, and a robust digital network marked the first-ever integrated media company owned by a college conference. In addition, the "TV Everywhere" rights allow fans to access Pac-12 Networks outside the home on any digital device, including smartphones and tablet computers.

That same year, the Pac-12 also launched its Globalization Initiative to proactively promote the Conference and member institutions through student-athlete exchanges and sport, as in the first five years, Pac-12 student-athletes have enjoyed unique cultural and athletic experiences in several foreign nations. In the past year, the Pac-12 became the first conference to have all of its schools become members of the Green Sports Alliance.

On the field, courts and in the pools of play, the Pac-12 rises above the rest, upholding its tradition as the "Conference of Champions®," claiming an incredible 175 NCAA team titles since 1999-2000. For the 13th consecutive year, the Pac-12 had the most NCAA titles of any conference in the country, having won at least six every year since 2000-01, including 35 over the last three years. No other conference has ever won 10 or more in a single athletic year, looking up at the record 14 the Pac-12 won in 1996-97 and 13 in 2016-17. Even more impressive has been the breadth of the Pac-12's success, with championships coming in 28 different men's and women's sports. The Pac-12 has led or tied the nation in NCAA Championships in 52 of the last 58 years (and was second four times and third twice).

Spanning over a century of outstanding athletics achievements, the Pac-12 was the first conference to reach 200, 300, 400 and now 500 championships; despite having two fewer members than three of the other four so-called "Power 5" conferences, the Pac-12 outdistances the next conference by over 200 crowns (the Big Ten is a distant second with 298). In all, Pac-12 conference teams have won **513** NCAA Championships (300 men's, 183 women's, 30 coed).

Individually, the Conference has produced an impressive number of NCAA individual champions, as through the 2016-17 school year, **2,334** individual crowns have been won by Pac-12 student-athletes over the years (1,370 in men's championships, 778 in women's and 186 in coed, e.g. skiing).

And since the NCAA began conducting women's championships 37 years ago, Pac-12 members have claimed at least four national titles in a single season on 28 occasions, including in each of the last 18 years (2001-2018), with a record 10 during the 2016-17 school year followed by another nine in 2017-18.

CU won back-to-back men's NCAA cross country titles in 2013 and 2014.

337

Petra Hyncicova won both the classic and freestyle races at the 2017 NCAA's.

David Ketterer swept the giant slalom and slalom races at the 2017 NCAA Ski Championships.

2017-18 OUICK REVIEW

In the 2017-18 academic year, the Pac-12's 12 NCAA titles came in the form of a nine women's crowns and three men's titles.

Living up to its well-deserved billing of "Conference of Champions®," six different league schools claimed NCAA titles including three winning multiple crowns (Stanford four, UCLA three and USC two).

Of the 24 sports sponsored by the Conference, 17 witnessed at least half its teams participating in NCAA or other postseason action. The men sent 63 of a possible 101 teams into the postseason, the women 82 of a possible 130. Stanford's four titles came in men's and women's soccer, women's swimming and women's tennis. UCLA claimed titles in men's water polo, women's gymnastics and beach volleyball, while USC's pair came in women's water polo and outdoor trach. Arizona (women's golf), California (women's rowing) and Oregon State (baseball) rounded out the league's victories.

While **Colorado** did not win an NCAA title in 2017-18 and the school's count remains at 27, the Buffaloes finished second in skiing, third in women's cross country (eighth in men's) and 19th in women's golf. CU has won 20 skiing titles (11 men's, one AIAW women's and eight coed) and seven cross country (five men's, two women's); the Buffs also were the consensus national champions in football in 1990, but since it is not an NCAA-sanctioned championship, it doesn't count toward the Pac-12's total of 513.

Dani Jones was the 2017 national champion in the indoor 3,000-meter run.

FOLSOM FIELD

Folsom Field, named after legendary University of Colorado Coach Frederick Folsom, opened for the 1924 season and has been the football team's home field ever since. The Buffaloes have played 94 seasons on the "hilltop," and own one of the nation's best all-time home records, as the Buffs are 312-172-10, a winning percentage of .642.

In 2018, the home finale against Utah on November 17 will be the 500th regular season game at Folsom.

The stadium was dedicated on October 11, 1924, as Colorado defeated Regis College, 39-0. It actually was the second home game of the season, as CU closed out playing at Gamble Field the week before with a 31-0 win over Western State.

Folsom is tied for the 21st oldest venue among the 129 NCAA Division I-A/FBS stadiums; it is the fifth oldest in the Pac-12 Conference. Through the years many improvements have been made, but the original beauty and intimate feeling has remained making it one of best venues in college football, if not all sports.

It originally was called Colorado Stadium, the name being changed to Folsom Field in 1944 following Folsom's death. In addition, old 24th Street was also changed to Folsom Street to honor the man who coached Colorado teams three different times totaling 15 years between 1895 and 1915. His 76.5 winning percentage (77-23-2) is still tops among all coaches ever at CU.

CU had played its games at Gamble Field for two decades, where seating was limited to temporary bleachers. In the winter of 1923-24, CU President George Norlin studied the possibility of a new stadium, as the approaching completion of a sparkling new gymnasium (Carlson Gym), the inadequate number of seats at Gamble Field (roughly 9,000) and the growing interest in physical education and intercollegiate athletics demanded that a remedy needed to take place soon.

The beginning of work on the stadium in January, 1924.

Investigation of a natural ravine just east of the site of the gymnasium as a site for the new stadium, suggested by professor Whitney Huntington, was not only a convenient location, but by using it a great expense could be avoided. After a financing plan was worked out, CU's own construction department began moving dirt with a steam shovel on January 14, 1924.

The new structure had an original capacity of 26,000, featuring wooden bleacher seating over cement, and quartermile running track. A California red wood, dipped in creosote, was selected as the initial material, as estimates at the time put a lifetime of around 13 years for the wood. There were 22 sections divided by radial aisles installed, the same set-up in the lower bowl that still exists today.

Accounts at the time put the cost of the stadium at around \$2.60 per seat, instead of \$10 had concrete been used; the total cost was \$65,000. By comparison, the cost to construct Carlson Gym was \$350,000.

With expansion in mind when originally built, it was by design rather easy to add an upper deck. In 1956, Folsom Field's capacity was upped to 45,000 when a second deck was erected around two-thirds of the stadium. Some 6,000 more seats were added in 1967 when the running track was removed and the team dressing facilities were constructed at the north end of the field.

Improvements continued, as the gigantic six-level press box facility was added on the west side for the start of the 1968 season. It also serves as the home for CU's Flatirons Club, a group of donors who financially support the athletic program.

In the summer of 1976, Folsom Field had another face-lift, as the wooden bleacher seats were removed and replaced with silver and gold aluminum bleachers, expanding the stadium to a capacity of 52,005.

The renovation of CU's team house in the summer of 1979 took away a few seats, changing the capacity to 51,463. The construction of the magnificent Dal Ward Center in 1991 added new bleacher seating in the north end zone and increased the capacity to 51,748. In 1992, the addition of a yellow concourse wall on the southeast side took away a few hundred seats, and corporate boxes (in 1995) lowered the capacity to 51,655.

The removal of a set of old rickety bleachers in 2001 and a few other changes placed the stadium capacity at 50,942, but that figure stood for just two seasons. The addition of suites and club seating on the east side (at a cost of \$45.2 million) completed in August 2003 increased the capacity to 53,750, an all-time Folsom Field high.

Prior to the 1971 season, the playing surface at Folsom Field was natural grass. Monsanto of St. Louis, Mo., replaced the natural grass with Astroturf for the 1971 campaign, with the first game being played on the artificial surface against the University of Wyoming on September 18 (the Buffs won 56-13); it was a godsend, as that very morning, Boulder received a rare late summer snowstorm that blanketed the field with more than two feet of snow.

The original Astroturf surface was replaced with a "new rug" for the start of the 1978 season, and in the summer of 1989, "Astroturf-8" was installed, the third artificial surfacing in the school's history. Folsom was covered with artificial surfaces for 28 seasons (168 games), and it was fairly friendly for the Buffs, which posted a 110-56-2 record in those games.

In the spring of 1999, Folsom Field returned to natural grass, as "SportGrass" was installed on the stadium floor. The project, which included biothermal heating, drainage and a sub-air system, cost \$1.2 million. Video display boards, known as "BuffVision" were also added in the summer of 1999 at a cost of \$3.6 million; those were updated with state-of-the-art HD technology in 2012 at a cost of about \$6.5 million.

In 2003, completion of a \$45.2 million east side renovation added 1,903 club seats and 41 suites, increasing Folsom's capacity to its all-time high of 53,750. The state-of-the art complex remains one of the best in college football, is not nearly as high as many clubs and suites at most stadiums, and offers a great view of the foothills of the Rocky Mountains and when clear, the Continental Divide.

The capacity of Folsom was 53,613 from 2007-13, following the removal of the fourth rows from three different levels of the Flatirons Club prior to the 2007 season (seats that always had some kind of obstructed view). In 2014, the north end zone bleachers and two northeast corner sections of the stadium were completely renovated into loge and club seating, altering the capacity to its current number of 50,183.

FOLSOM CONCERT HISTORY

Folsom Field was one of the premier venues for stadium concerts at the height of their popularity in the 1970s and 1980s. In fact, the largest crowd in the stadium's history was for what was billed as the Folsom Music Festival on May 1, 1977: 61,500 people attended the rain-soaked mega concert featuring Fleetwood Mac, Bob Seger's Silver Bullet Band, local musicians Firefall and John Sebastian. Eventually for assorted reasons, Folsom hosted less shows and a 15-year dormancy in shows ended in the summer of 2016 with the Dead & Company performing two concerts. It all started in 1969 with a show headlined by The Byrds and the Steve Miller Band, though the actual day in July is contested. And a side note: at CU's 2000 graduation ceremony, with his daughter graduating, Neil Diamond sang the national anthem. Balch Fieldhouse, the CU Events Center and Macky Auditorium have also played host to other concerts on campus. Here's a list of Folsom's stadium shows:

1969

July 20 – The Byrds, Steve Miller Band, Sons of Champlin, Buddy Guy

1971

May - It's A Beautiful Day, Albert King

1972

September 3 - The Grateful Dead

1974

September 9 - Leon Russell, Little Feat

1975

May 10 – Doobie Brothers

1977

May 1 (Folsom Music Festival) – Fleetwood Mac, Bob Seger, Firefall, John Sebastian *(attendance: 61,500)* June 16 – Foreigner

1978

May 13 (Sun Day #1) – The Beach Boys, Journey, Firefall, Bob Welch

July 16 (Sun Day #2) - Rolling Stones, Kansas, Peter Tosh

July 21 (Sun Day #3) - Fleetwood Mac

July 29 (Sun Day #4) - Eagles, Steve Miller Band

1979

May 13 (Sun Day #1) – Doobie Brothers, Boston, Country Joe MacDonald

July 19 (Sun Day #2) – REO Speedwagon, Cheap Trick

1980

June 7 & 8 – Grateful Dead June 28 – Eagles

198

October 3 & 4 - Rolling Stones, George Thorogood

1022

August 21 – REO Speedwagon, Ted Nugent, Scorpions October 17– John Cougar, Jethro Tull, The Who

1983

August 30 - Simon & Garfunkel

1986

July 12 – Van Halen

1989

August 13 - The Who

1993

May 26 - Paul McCartney

2001

July 11 - Dave Matthews Band

2016

July 2 & 3 – Dead & Company

2017

June 9 & 10 - Dead & Company

2018

July 13 & 14 - Dead & Company

The Rolling Stones packed Folsom Field in 1981

Paul McCartney played Folsom in 1993

ATHLETICS COMPLEX EXPANSION

The official groundbreaking took place on May 12, 2014, signifying the start of CU's \$156 million **Athletics Complex Expansion** (ACE), the most aggressive construction project undertaken by the university in relation to athletics since 1924, when Folsom Field was built. The project had three distinct phases: first was to renovate seating in two areas of Folsom, the north bleachers and the northeast corner (sections 121 and 122), both replaced with high-end club seating (1,876 total). The second was a combination of renovating a good portion of the existing Dal Ward Athletic Center (built in 1991) and building a massive new structure that would be named the Champions Center. The third and final phase was a long-awaited Indoor Practice Facility (IPF) that would also include a state-of-the-art 300-meter track.

All three phases took less than two years to complete through the combined efforts of Populous (the designer) and Mortenson Construction, with an official dedication on February 26, 2016 that was hosted by CU graduate and long-time ESPN college football reporter Chris Fowler.

DAL WARD ATHLETIC CENTER

The 1990-91 athletic season was a landmark one for the University of Colorado in two areas. The year produced two national championships, CU's first in football and its 14th at the time in skiing, and the men's basketball team reached the NIT Final Four. That was also the year that the magnificent Dal Ward Athletic Center became a reality.

The entire construction process was completed in less than nine months, from ground-breaking in December 1990, to completion the following August. The \$14 million building was completely funded through private donations. The multifunctional, state-of-the-art structure was one of the top facilities anywhere in college athletics upon its completion. The DWAC boasted 92,000 square feet that included academic, sports medicine and weight training centers, a full-service kitchen and daily dining area, an auditorium, men's and women's locker rooms, a player's lounge and offices for athletic administration and coaches.

Construction on the project actually began in November 1990, with the demolition of the old team house building, which had stood in the north end of Folsom Field since its erection in 1967. The foundation was dug and concrete poured over the next couple of months, with construction of the actual building starting in February 1991. The structure was available for the football team's use by mid-August, with the remainder of the building completed later that fall.

The building is named for Dallas Ward, the football coach who led CU into the Big Seven Conference in 1948. Ward was the head coach for the Buffaloes for 11 seasons (1948-1958), compiling a 63-41-6 record, which made him the third-winningest coach in CU history at the time. His teams, noted for the single wing offense, were a constant threat to Oklahoma's supremacy in the Big Seven Conference.

The tile roof, native stone walls and traditional Italinate architecture were selected to compliment the style of the Boulder campus, and it also established a new sense of entry to the campus coming from the north. The building features a dramatic two story entry and lobby space with a grand staircase. In 1999, a state-of-the-art video replay board, known as "BuffVision," replaced the original scoreboard.

"We have built something that will truly give our athletes a chance to compete with the best," then-athletic director Bill Marolt said. The building was designed by the architectural firm of Sink Combs Dethlefs of Denver, with construction performed by Gerald H. Phipps, Inc.

But over the course of time, as is often the case with many new buildings, the needs of athletics and the football program outgrew what the Dal Ward Center could provide. Sure, there were a few tweaks and minor remodeling through the years, but as part of the ACE, there was a 37,000-square foot renovation that included the addition of men's and women's Olympic sports locker rooms, expansion of the Herbst Academic Center and a new weight room. The former athletic director's offices were converted into a leadership development program suite and a Touchdown Club created overlooking Folsom Field.

CHAMPIONS CENTER

The jewel of the ACE was no doubt the construction of the state-of-the-art Champions Center, a 212,000-square foot, six-story structure erected on the northeast corner of Folsom Field. The building houses new football offices, almost all of the athletic administration and Olympic sport coaches, new areas for sports medicine, strength and conditioning and equipment, meeting rooms, a dining facility and a rooftop terrace for game days and year-round special events.

There are five hydrotherapy pools (hot, cold, treadmill and two recovery), the weight room spans 11,285 square feet and massive meeting rooms that are comfortable and not cramped. The second floor also houses a Sports Medicine and Performance Center that is open to the public and provides medical services

campus nearly 100 years ago, to be reminiscent of the hill towns around Florence and Siena, Italy. (The consistency maintained through the years is one of the reasons the CU campus always is at or near the top of the list of the most beautiful in the nation.)

INDOOR PRACTICE FACILITY

When inclement weather hit during the fall or during spring practices, there were two choices prior to 2016: practice inside Balch Fieldhouse, or since 2006, an erected bubble-like complex that stood on the west practice field for six months out of the year. But that all changed with the third phase of the ACE, which added a 108,000-square foot, net zero energy (NZE) indoor practice facility (IPF), easily one of the best-ever constructed in college athletics.

The facility can serve all sports programs, has a 90-foot maximum clear height to aid the kicking game, and has a six-lane, 300-meter competition-venue track allows CU to host IAFF and NCAA-sanctioned indoor track events. There are 2,604 solar panels on the roof that create approximately 1,200 MWh/year of power generation. A 534-space underground parking garage below the IPF was constructed and will be a boon to the game day experience for CU fans. The final part of this phase was the re-sodding of Franklin Field, a 106,000-square-foot outdoor grass practice field adjacent to the IPF that is the outdoor practice home for the Buffaloes.

Less than one month after it opened, the Bleacher Report came out with its list of the top 15 indoor football practice facilities in the nation, and Colorado's was included among them. The only other Pac-12 school was Oregon, and most of the others were at southern schools, likely built to deal with oppressive heat, hurricanes and tornadoes.

on game day that few if any other stadiums offer in the nation, college or pro. The rooftop terrace offers stunning panoramic views of Boulder's signature Flatirons as well as all the way out to the peaks of the Continental Divide.

"Our vision of sustainable excellence is about transforming opportunity," said athletic director Rick George, who spearheaded the project from the very start of his tenure (construction started none months to the day of his first on the job). "In achieving this vision, each student-athlete that takes the field in black and gold will do so bolstered with the knowledge that we've provided them with every resource necessary to be successful – both in competition and in life beyond graduation."

The Mortenson design/build team completed the fast-paced project without significant disruption to daily campus activity. The facility was also designed with bricks, mortar and masonry work in the familiar CU style of architecture – Tuscan vernacular. That style was adopted for the

Aerial view of CU's Indoor Practice Facility, with the new Champions Center to its left.

The following people/families sponsored major areas in the Champions Center or upgrades in the Dal Ward Athletic Center (all in the Champions Center unless noted; as of July 1, 2018):

Heidi Rothberg Sports Medicine Center (football)

Dick Lewis, Dean Pisani & Don DeLuzio Bill McCartney Football Operations Center (fourth floor)

Nessinger Family Foundation Team Lounge (in football locker room)

Bruce & Marcy Benson Hydrotherapy Room (in Rothberg Sports Medicine Center)

Petry & Harrington Family Auditorium (large team meeting room)

Crawford Family Head Coach's Suite (fourth floor)

Dave & Deb DeCook Terrace (fourth level outdoor terrace)

Patrick & Lisa Williams Staff Conference Room (fourth floor)

Allan R. Goetz Athletic Director's Suite (fifth floor)

Gary & Terie Roubos Athletic Director's Office Suite (fourth level)

Eric & Kim Belcher Rooftop Lounge (sixth level)

Bruce Bocina Legacy Hall (outside team locker room)

Sklar Family Indoor Track (in the Indoor Practice Facility)

Bob & Nancy Ariano Ring Room (in football locker room)

Hoover Family Leadership & Career Development Suite (*Dal Ward*)

Clancy A. Herbst Academic Center (Dal Ward)

Richard Knowlton Sports Medicine Center (Dal Ward)

Rick & Nancy George Women's Olympic Sports Locker Suite (Dal Ward)

William G. & Lila J. Stewart Champions Center Fifth Floor (administrative offices)

Dan, Laurie, Seth & Cole Ivanoff Champions Center Third Floor (meeting rooms, dining hall)

C.R. "Dick" Stevenson Family Indoor Practice Field

Jim & Lin Loftus Football Recruiting Lounge (fourth floor)

Paul & Brenda Lilly Cross Country, Track & Field Offices (fifth floor)

MASCOT/NICKNAME

The University of Colorado has one of the more unique mascots in all of intercollegiate athletics, a real buffalo named Ralphie. The tradition just celebrated its 50th anniversary during the 2017 season.

The live buffalo leads the football team out on the field both at the start of the game and second half. It is truly one of the special sights that exist anywhere in college or professional sports, especially for opposing teams, who often stop in their tracks watching the massive buffalo round the end zone and head directly at their sideline.

The buffalo first appeared in 1934, three weeks after a contest to select an official school nickname by the *Silver & Gold* newspaper had come to an end and "Buffaloes" was the winning entry. For the final game of the '34 season, a group of students paid \$25 to rent a buffalo calf along with a real cowboy as his keeper. The calf was the son of Killer, a famed bison at Trails End Ranch in Fort Collins. It took the cowboy and four students to keep the calf under control on the sidelines, a 7-0 win at the University of Denver on Thanksgiving Day.

Prior to 1934, CU athletic teams usually were referred to as the "Silver and Gold," but other nicknames teams were sometimes called included Silver Helmets, Yellow Jackets, Hornets, Arapahoes, Big Horns, Grizzlies and Frontiersmen. The student newspaper decided to sponsor a national contest in the summer of 1934, with a \$5 prize to go to the author of the winning selection. Entries, over 1,000 in all, arrived from almost every state in the union. Athletic Director Harry Carlson, graduate manager Walter Franklin and Kenneth Bundy of the Silver and Gold were the judges.

Local articles first reported that Claude Bates of New Madrid, Mo., and James Proffitt of Cincinnati, Ohio, were co-winners for the prize as both submitted "Buffaloes" as their entry. But 10 days later, the newspaper declared Boulder resident Andrew Dickson the winner, after a follow-up revealed his submission of "Buffaloes" had actually arrived several days before those of the original winners. Through the years, synonyms which quickly came into use included "Bisons," "Buffs," "Thundering Herd," "Stampeding Herd," "Golden Avalanche," and "Golden Buffaloes."

Live buffaloes made appearances at CU games on and off through the years, usually in a pen on the field or sometimes driven around in a cage; in the 1940s, the school kept a baby buffalo in a special pen at the University Riding Academy. The first named buffalo was "Mr. Chips," who appeared for the first time at the 1957 CU Days kickoff

rally, as supporter Mahlon White donated him to the school, and it was cared for by a men's honorary.

A few years passed between a live mascot on the sideline and the tradition Colorado fans have come to know so well. In 1966, John Lowery, the father of a CU freshman from Lubbock, Texas, donated to the school a six-month old buffalo calf from Sedgewick, Colo., and first appeared on Oct. 1, 1966 when the Buffs defeated Kansas State, 10-0.

For a while, she was billed as "Rraalph," but the origin of the name is in some doubt. Some say it was given by the student body after sounds she allegedly made while running and snorting; others say it was named for Ralph Jay Wallace, the junior class president at the time; and the original handlers will tell a third version. Regardless, an astute fan soon discovered that the buffalo was in fact a female, thus the name alteration to **Ralphie**.

The initial tradition was for CU's five sophomore class officers to run the buffalo around the stadium in a full loop. They would pick her up from caretaker C.D. "Buddy" Hays, who kept her at the Green Mountain Riding Stables during the season at Hidden Valley Ranch in the off season. The officers would run her for two hours in the morning to tire her a bit to keep her under control by the time the game started. At the conclusion of the run, the fans would break into the "Buffalo Stomp," which would literally shake the stadium in deafening fashion as the team took the field. But CU officials soon had the tradition stopped because of the actual physical damage it was causing.

Around that same time, head coach Eddie Crowder was approached with the idea the charging buffalo running out on the field before the game with the team behind right her. Crowder thought it was a great idea, and the debut of this great tradition took place on Sept. 16, 1967, and was celebrated with a 27-7 win over Baylor and the tradition was here to stay. The five sophomores appointed themselves as the board of directors of a fundraising effort to bring Ralphie to the '67 Bluebonnet Bowl in Houston, raising the necessary money through selling stock. (Eventually, those who had training in working with a wild animal eventually replaced the sophomores.)

Ralphie attended every CU home football game for 13 years (including all bowls), and retired at the end of the 1978 season. CU's first Ralphie achieved nationally celebrity status, and was even kidnapped in 1970 by some Air Force Academy students as well as being named the school's 1971 Homecoming Queen at the height of the anti-establishment era.

In 1976, The Bank of Boulder and its president Steve Bosley, proposed to Crowder they would do a fundraiser to send Ralphie I to

the Orange Bowl Game with Ohio State.

When a reporter asked Bosley how Ralphie would travel to Miami, he explained that the information was top secret since CU was concerned that Ohio State students would try to kidnap (or "buffalo-nap") Ralphie. The story of the potential "buffalo-napping" made newspapers nationwide, featuring a picture of Ralphie in full charge with her handlers. The story stimulated over \$25,000 in donations. Ralphie's trip to the Orange Bowl cost \$2,500, and the balance was put into a fund for Ralphie's future care.

In 1978, when Ralphie became ill, Bosley organized a search headed by Buddy Hays, who discovered a calf named Moon, short for Moonshine, which was owned by Boulder native Lyn Russell Holt. Holt grew up raising mainly domestic animals, but was an accomplished bull rider in area rodeos who loved buffalo. Bosley, The Bank of Boulder, and bank director Robert Confer bought Moonshine from Holt and donated her to CU. But the name Ralphie had become so popular that former athletic director Eddie Crowder made it permanent.

Ralphie II made her first appearance at CU's final home game of the 1978 season. At age 12, after serving the Buffs for 10 years, she passed away on Sept. 19, 1987, following a 31-17 CU win over Stanford.

Ralphie III, donated by the C-Club, was pressed into action earlier than anticipated, as she had been in training for the 1988 season. Originally named "Tequila," she made her debut on Nov. 7, 1987, when the Buffs beat Missouri, 27-10. After over 10 years of service, she passed away in January 1998, at the age of 13.

Ralphie IV was donated to the university by media and sports entrepreneur Ted Turner in 1998. Born in April 1997 on the Flying D Ranch in Gallatin Gateway, Montana, which is a part of Turner Ranches, she was named "Rowdy" by ranch hands. She was separated from her mother when she was about a month old and was literally found in the jaws of a coyote with bite marks around her neck. She survived the attack and was bottle-fed by the hands for four months. She was released back to the herd but wouldn't bond with them, so the ranch hands took her back in and fed her grasses and grain. It was then that she was donated to CU as a yearling early in the spring of 1998.

Ralphies IV and V together in November 2007

John Parker, who trained and housed both Ralphie II and III and supervised the early training of Ralphie IV, retired after 12 years of service as caretaker in May 2000. His assistant, Ted Davis, assumed the program duties for the next year, while long-time CU supporters Dale and Lynn Johnson housed Ralphie for the following season.

In 2001, two former Ralphie Handlers and CU graduates, Ben Frei and Kevin Priola, took over as volunteer directors of the program. Together they coordinated the selection and managing of up to 15 student handlers along with all aspects of training. The overall program was managed from 1994-2013 by Gail Pederson, the CU Athletic Department's Chief of Staff.

Ralphie IV made her debut against Colorado State at Mile High Stadium in Denver on September 5, 1998. She appeared at six bowl games and four Big 12 Championship games. In November 2007, "Ralphie's Salute To A New Era" was held, where Ralphie IV was semiretired and a 14-month old **Ralphie V** was officially introduced to the public. Ralphie IV's last game was the 2008 season opener, as she led CU on to the field one last time, again versus CSU in Denver. She died on March 19, 2017, due to liver failure just one month shy of turning 20.

Ralphie V, known as "Blackout," (she was the darkest calf in the herd), also from a Ted Turner Ranch, the Vermejo Park Ranch in New Mexico, was donated to the university in January 2007 as a 325-pound, four-month old calf. She made her debut on April 19, 2008 at CU's annual spring game (which drew a record 17,800 spectators) and her regular season debut five months later on Sept. 6 at Folsom Field. She will be 11 years old this September and has reached full maturity, weighs in at approximately 1,200 pounds and as with all buffalo, can reach speeds up to 25 miles per hour (which she reached during her run around Folsom Field).

The Ralphie Live Mascot Program as it is formally known is currently under the direction of program manager John Graves, longtime coach Ben Frei and assistant coach Taylor Stratton, all of whom were handlers when they were CU students.

RALPHIE STATS: The five Ralphies have led the Buffaloes on to the field for 342 games (not including spring games): 288 home games, 24 bowl games, 17 Rocky Mountain Showdowns in Denver, nine regular season road games and four Big 12 Championship games.

NOTE: In 2016, President Barack Obama signed into law a bill that declared the bison as the official "National Mammal of the United States."

HEAD COACH MIKE MACINTYRE

Mike MacIntyre is now in his sixth season as the head football coach at the University of Colorado, as he was named the 25th to the position in the school's history on December 10, 2012. He was hired at CU after leading San Jose State to its first 10-win season in 25 years; in his fourth year at CU, he led the Buffaloes to their first 10-win season in 15 seasons.

MacIntyre, 53, is 41-59 in seven seasons as a collegiate head coach, 25-38 in five at Colorado. Each of his first four CU teams made gigantic strides, but his 2016 team (10-4) earned him eight National Coach of the Year honors from the Associated Press, Walter Camp, Bobby Dodd, ESPN/Home Depot, FWAA/Eddie Robinson, American Football Coaches Association (AFCA), SB Nation and Scout.com, as well as a finalist for the Bear Bryant and Maxwell Club awards. He also earned the AFCA Region 5 Coach of the Year honor and the group's inaugural Comeback Coach of the Year Award. The Colorado Sports Hall of Fame presented him with its "King of the Hill" honor for all sports within the state for 2016.

His fifth CU team in 2017 posted a 5-7 record, opening with three straight wins before going 2-7 in Pac-12 play. The team was in sort of a transitional year after losing several key players off its 2016 Pac-12 South champion team, including six players on defense that wound up on NFL rosters. Three of the league losses were by a combined 18 points (including three- and four-point setbacks).

The 2016 Buffaloes tied with five others for the most improved in the nation overall (+5½) and the most improved all-time in Pac-12 Conference league games (+7). He also earned Pac-12 Coach of the Year honors as Colorado won the league's South Division with an 8-1 mark and earned its first appearance in the conference's championship game. The Buffaloes returned to the nation's Top 25 for the first time in 11 years, climbing as high as No. 9 in both the Associated Press and USA Today/Coaches polls (and No. 8 in the College Football Playoff Coaches and No. 17 in the AB calls the first time in 12 in the AB calls the first time in 13 in the college Football Playoff

Standings). The Buffs were ranked No. 10 in the CFP's final standings, and finished No. 15 in the coaches and No. 17 in the AP polls, the first time CU made the final rankings since 2002.

The team had been making significant improvement from one year to the next, most notably closing games stronger in 2016 than it had been after losing eight league games by one score over the 2014-15 seasons. In its sixth year in the Pac-12, the Buffs finally picked up their first wins over Arizona State, Oregon, Stanford and UCLA.

His second Buffalo team set over 100 offensive records and started to close the gap in talent and performance with their Pac-12 brethren despite a 2-10 record in 2014, and in 2015, it was the defense's turn, showing improvement by as many as 50 spots nationally in many major defensive areas as the team would finish 4-9. The biggest jump came in points allowed per game, slicing off 11.5 per from the previous year, the fifth-best improvement in all of Division I/FBS.

But that team, like the 2014 squad, had some struggles closing out many games, a typical sign of youth needing to develop. Those late game woes may have cost the Buffs four wins in each of the last two seasons, so signs that CU is pulling closer to even with their Pac-12 counterparts is evidenced at every turn.

In his first year in Boulder (2013), he guided the Buffaloes to a 4-8 record, matching the number of wins in the program for the previous two seasons. There was measured improvement across the board, as evidenced by the team improving in over two dozen statistical categories despite playing the nation's seventh toughest schedule, which included five 10-win teams.

With a 41-27 win over Colorado State in the '13 season opener, he became just the second head coach since 1932 at Colorado to win his first game, joining Rick Neuheisel in 1995 as the only pair to do so among the 15 different men to lead the program in that time frame. He also had to face the daunting task of rallying his team after a devastating flood hit Boulder, forcing the cancellation of a game, which led to two

consecutive bye weeks after the Buffs started out 2-0.

The team improved in 29 major statistical categories, in most cases rather dramatically, and set a record for the fewest fumbles in a season with just 14 while reducing penalties dramatically (ending the season with just 10 over the final four games, a 50-year program low). His second CU team broke that fumbles mark with just 12.

He coached San Jose State to a 10-2 record in 2012, with a final regular season ranking of No. 24 in the Associated Press and USA Today/ESPN Coaches polls as well as in the final BCS Standings. The Spartans earned a berth in the Military Bowl where it defeated Bowling Green, 29-20, and finished No. 21 in the national polls (the win, per NCAA policy, is not credited to him since he did not coach SJSU in the bowl).

For his accomplishments at San

Jose, he was the recipient of the 2012 Fellowship of Christian Athletes National Coach of the Year. The award is presented to a coach who exemplifies Christian principles and who is involved in the FCA, in addition to success and performance of that coach's team.

He assumed the SJSU position in December 2009, compiling a 16-21 record with the Spartans; he took over a team that had gone 2-10 in 2009, but began instilling a different culture despite a 1-12 record his first season in San Jose. His second Spartan team went 5-7, but closed the year with thrilling wins over Navy and Fresno State. His SJSU teams thus won 12 of his last 14 games there.

San Jose State's most impressive wins in his final year there came over San Diego State, Navy, BYU and Louisiana Tech, teams that otherwise combined to go 30-12 in 2012. Tech in particular was an offensive powerhouse (led the nation in scoring, second in total offense and fourth in passing), but their coaches felt MacIntyre and his staff put together the best plan to disrupt its high-octane offense of any of its opponents, including Texas A&M. The only losses were to Stanford (20-17 in the season opener, as the Cardinal won on a fourth quarter field goal) and to Utah State.

The 2012 season under MacIntyre is one of the best in San Jose State's nearly 120-year football history. In recording their first 10-win season since 1987, the Spartans did it with a highly-productive offense that scored 423 points, a defense that ranked among the national leaders in many statistical categories and reliable special teams.

His third Spartan team saw a school-record 16 SJSU players earn All-Western Athletic Conference honors, which came in a year that 36 school and conference records either were tied or broken.

MacIntyre's San Jose State teams performed in the classroom as well. In 2011, the school had a record number of Academic All-WAC team members – 13 – while defensive end Travis Johnson became the Spartans' first player

MacIntyre as a senior at Georgia Tech (1989)

in 30 years to get Academic All-America recognition. In addition, San Jose State's Academic Progress Rate (APR) score was 981, second best in the WAC.

Before his 2010 head coaching debut, MacIntyre instituted a comprehensive recruiting plan and initiated a "Summer Bridge" program for his first recruiting class to provide his newcomers a smooth transition into life as a college football player (he installed the same program at Colorado). Facing five nationally-ranked teams early in the season, the Spartans rebuilt themselves repeatedly, and were positioned late for victory in four of their final five games before finishing with a 1-12 record.

Under MacIntyre, the 2011 Spartans produced the fourth-best turnaround in their football history with a $4\frac{1}{2}$ -game improvement, exhibiting resiliency and resourcefulness to find a winning way: four of the team's five wins came in the

		Ove	erall				Pac	2-12 C	onferen	ce		
Season	School	W	L	Pct.	Pts	Opp	\mathbf{W}	L	Pct.	Pts	Opp	Finish/Conf.
2010	San Jose State	1	12	.077	209	451	0	8	.000	160	295	9th/Western Athletic
2011	San Jose State	5	7	.417	294	364	3	4	.429	193	196	t-4th/Western Athletic
2012	San Jose State	10	2	.833	423	257	5	1	.833	251	156	t-1st/Western Athletic
2013	Colorado	4	8	.333	305	459	1	8	.111	183	398	6th/Pac-12 South
2014	Colorado	2	10	.167	342	468	0	9	.000	263	387	6th/Pac-12 South
2015	Colorado	4	9	.308	320	357	1	8	.111	177	291	6th/Pac-12 South
2016	Colorado	10	4	.714	435	304	8	1	.889	289	166	1st/Pac-12 South
2017	Colorado	5	7	.417	317	338	2	7	.222	222	311	6th/Pac-12 South
Colorad	o Totals	25	38	.397	1719	1926	12	33	.267	1134	1553	
Career 7	Totals	41	59	.410	2645	2998	20	46	.303	1738	2200	
As a gra	duate assistant at Georgia (SE	C 2 s	eason	s 1990-	91)	14-9	1 bowl gam	e (1 - 0)			
_	ssistant at Davidson (1 season,				-	5- 5	1 bowl gain	C (1 0	,			
	ssistant at UT-Martin (OVC, 4 s											
	ssistant at Temple (Big East, 2											
	ssistant at Mississippi (SEC, 4 s						3 bowl gam	es (2-	1)			
	ssistant at Dallas (NFL, 4 seaso		-				2 playoff ar		,	-2)		
							- py	P		-)		
	As an assistant at Duke (ACC, 2 seasons, 2008-09)											

game's final minute. The opportunistic Spartans were the co-national leaders with 20 fumble recoveries, tied for fourth in turnovers gained (33), were disciplined as the second least penalized team in the Football Bowl Subdivision and ranked in the top 25 in passing offense (23rd) for the first time in eight years. After that season, San Jose State was so pleased with the direction of the program that they extended MacIntyre's contract through 2017.

A veteran coach of 28 seasons, MacIntyre arrived at San Jose State after two years as the defensive coordinator at Duke University, where he was reunited with head coach David Cutcliffe from earlier in his coaching days. Those Blue Devil defenses were among Duke's best statistically over a 20-year span, and in 2009, Duke's five wins were the most in a season by the Blue Devils since 1994. The American Football Coaches Association (AFCA) named him its 2009 FBS Assistant Coach of the Year.

Prior to returning to college ball, MacIntyre spent five seasons in the National Football League with the New York Jets (2007) and Dallas Cowboys (2003-06) coaching defensive backs. Working for legendary coach Bill Parcells, the Cowboys returned to the NFL playoffs in 2003 and again in 2006 after missing out on postseason competition during the 2000 through 2002 seasons.

MacIntyre has coached on both sides of the line, spending four years at Ole Miss (1999-2002) where he started as the wide receivers coach for two seasons and the defensive secondary coach in his final two years. The Rebels posted a 29-19 record in that time with bowl appearances in the 1999 and 2002 Independence Bowls and the 2000 Music City Bowl. The 2001 Rebels ranked fifth nationally in pass defense, allowing just 161.3 yards per game.

At Mississippi, among his recruits were two high profile student-athletes that one could sign to letters-of-intent, quarterback Eli Manning and linebacker Patrick Willis. And along his coaching trail, he has mentored many current and former NFL players including recently retired former Dallas and Cincinnati safety Roy Williams, a five-time Pro Bowl player. At Dallas, he also tutored Terrence Newman, the former Kansas State cornerback who longtime CU fans certainly remember.

He began his coaching career as a graduate assistant at the University of Georgia, working two years (1990-91) in that capacity. He then coached one year as the defensive coordinator at Davidson (1992), four years at Tennessee Martin (1993-96) and two seasons at Temple (1997-98); while with the Owls, he coached under former CU assistant coach Ron

"Mac" in pregame warm-ups prior to a Dallas Cowboys game in 2005

MIKE MacINTYRE Year-By-Year at San Jose State (2010-12)

(ranks listed are Associated Press)

2010 (1-12; 0-8 *WAC)

Date Rank Opponent (R		Opponent (Rank)	R	esult	
S	4	_	at Alabama (1)	L	3-48
S	11	_	at Wisconsin (11)	L	14-27
S	18	_	SOUTHERN UTAH	W	16-11
S	25	_	at Utah (13)	L	3-56
Ο	2	_	UC-DAVIS	L	13-14
Ο	9	_	at Nevada (21)	L	13-35
Ο	16	_	*BOISE STATE (3)	L	0-48
Ο	23	_	*FRESNO STATE	L	18-33
Ο	30	_	*at New Mexico State	L	27-29
N	13	_	*UTAH STATE	L	34-38
N	20	_	*at Hawai'i	L	7-41
N	27	_	*LOUISIANA TECH	L	38-45
D	4	_	*at Idaho (OT) L	23-26

2011 (5-7; 3-4 *WAC)

Da	te	Rank	Opponent (Rank)	R	esult
S	3	_	at Stanford (7)	L	3-57
S	10	_	at UCLA	L	17-27
S	17	_	*NEVADA	L	14-17
S	24	_	*NEW MEXICO STATE	W	34-24
Ο	1	_	at Colorado State	W	38-31
Ο	8	_	at Brigham Young	L	16-29
Ο	14	_	*HAWAI'I	W	28-27
Ο	29	_	*at Louisiana Tech	L	28-38
N	5	_	*IDAHO	L	29-32
N	12	_	*at Utah State	L	33-34
N	19	_	*NAVY	W	27-24
N	26	_	*at Fresno State	W	27-24

2012 (11-2; 5-1 *WAC)

Da	te	Rank	Opponent (Rank)	R	esult
A	31	_	at Stanford (21)	L	17-20
S	8	_	UC-DAVIS	W	48-13
S	15	_	COLORADO STATE	W	40-20
S	22	_	at San Diego State	W	38-34
S	29	_	at Navy	W	12- 0
Ο	13	_	*UTAH STATE	L	27-49
Ο	20	_	*at UT-San Antonio	W	52-24
Ο	27	_	*TEXAS STATE	W	31-20
N	3	_	*at Idaho	W	42-13
N	10	_	*at New Mexico State	W	47- 7
N	17	_	BRIGHAM YOUNG	W	20-14
N	24	_	*LOUISIANA TECH	W	52-43
			#Military Bowl		
D	27	24	Bowling Green	W	29-20

#—does not count in MacIntyre record (did not coach team in bowl).

Dickerson and then Bobby Wallace, and in '98 helped coach Temple to a 28-24 upset of No. 14 Virginia Tech. He then joined Cutcliffe's staff at Ole Miss the following season.

A 1989 graduate of Georgia Tech, he lettered twice (1987-88) at free safety and punt returner for legendary head coach Bobby Ross. Prior to becoming a Yellow Jacket, MacIntyre played two seasons (1984-85) at Vanderbilt for his father, George, the head coach of the Commodores from 1979-85. The elder MacIntyre, who passed away in January 2016 at the age of 76, was the national coach of the year in 1982 when Vandy beat Alabama on its way to an 8-4 record. It was very special to Mike MacIntyre that he was able to earn the Bobby Dodd Award for 2016 that his father won in 1982.

MacIntyre earned a bachelor's degree in Business Management from Georgia Tech and his master's in Education with an emphasis on Sports Management from Georgia in 1991.

He originally agreed to a five-year deal with an annual salary of \$2 million plus incentives (January 1, 2013 through December 31, 2017); in February 2014, CU's Board of Regents approved a one-year extension through the end of 2018. He was extended three more seasons through 2021 in January 2017, with his total package over the five years increased to \$16.25 million.

He was born George Michael MacIntyre on March 14, 1965, in Miami, Fla., and is married to the former Trisha Rowan; the couple has three children, Jennifer, Jay and Jonston; Jay is a junior wide receiver on the CU football team while Jonston is a sophomore quarterback at Chapman College, where he also plays basketball. As previously stated, he is very active with the Fellowship of Christian Athletes as well as being an AFCA/Jason Foundation Ambassador, assisting the organization in spreading awareness of the problem of youth suicide.

A longtime proponent of the Be the Match Registry dating back to his time in San Jose, he has personally been responsible for almost 2,000 registrations which have led to saving eight lives (the organization matches donors for bone marrow and stem cells). In March 2018, representatives of the Be the Match presented MacIntyre with the Rod Carew Award for his work and dedication to its mission.

WHAT THEY SAID ABOUT MIKE MACINTYRE

ELI MANNING, New York Giants Quarterback

MacIntyre recruited Manning to Mississippi while on the Rebels' staff.

"As good a coach as Mike MacIntyre is, he is an even better person. He recruited me to Ole Miss with a little help from my mother and father, and I was fortunate enough to work with him on both sides of the ball.

"He coached our wide receivers my freshman year, so I worked closely with him on our passing game, and then for the next two years I got to throw against his secondary every day in practice when he coached the defensive backs, which was invaluable in my preparation.

"He's a great coach and a great recruiter, and he will not be outworked. I wish Mike all the best at CU."

PATRICK WILLIS, San Francisco 49ers Linebacker

MacIntyre recruited Willis to Mississippi while on the Rebels' staff.

"Coach MacIntyre is a great guy, a guy who knows how to recruit. A guy who knows how to get guys to play, get guys on one accord. He proved that at San Jose State this year, leading them to a great season. I'm really happy for him and I wish him the best of luck at Colorado."

DAVID CUTCLIFFE, Duke Head Football Coach

MacIntyre worked for Cutcliffe at both Mississippi and Duke.

"Congratulations to Coach MacIntyre and his family – the University of Colorado has hired an excellent coach and an even finer man.

"Obviously our history together runs deep, and I couldn't be happier for him, Trisha and their children. Plain and simple, Coach MacIntyre knows how to coach the game of football. It's in his blood. He understands the importance of the well-rounded student-athlete as well as the football program's place in the community.

"His success in three years at San Jose State is well-documented and his work as an assistant coach on both the collegiate and professional levels speaks for itself. But on top of all of his coaching excellence – and there is a great deal of that – Coach MacIntyre is a tremendous person."

MARV SUNDERLAND, Tennessee Titans Scout

MacIntyre worked with Sunderland when both were with the New York Jets

"He's highly organized, a very good teacher, and a disciplinarian, but not in a nasty way, he commands it through respect. He's a very people-oriented type of person who will be a great recruiter for the University of Colorado. This man is a class guy."

DUKE IHENACHO, Former Denver Bronco Defensive Back

MacIntyre coached Ihenacho at San Jose State

"That's my guy, Coach Mac. I'm trying to get him to the scrimmage tomorrow, but I'm not sure how busy he is. CU has a good coach. They have a very passionate coach obviously. I think they got somebody that cares for the players and cares about the program. I can't say [anything] but nice things and great things about Coach Mac because I played under him and he benefitted me. Coach Mac is a great guy and he is going to get that program on the right track."

THE ASSISTANT COACHES

D.J. ELIOT

Defensive Coordinator/Outside Linebackers

D.J. Eliot is in his second season as the defensive coordinator and linebackers coach at Colorado, as he joined the Buffalo staff on January 19, 2017. He now overall has 19 years of coaching experience in the collegiate ranks.

Eliot, 41, joined the Colorado staff from the University of Kentucky, where he was the Wildcats' defensive coordinator and linebackers coach for four seasons (2013-16). He helped coach UK to the 2016 TaxSlayer Bowl, the first postseason appearance for Kentucky since 2010.

In his first game as CU's D-coordinator, his scheme helped the Buffs defeat Colorado State, 17-3; the Rams

had scored 58 points a week earlier against Oregon State. Since the defensive coordinator role evolved in the late 1960s, that tied for the fewest points that CU allowed in the first game of a new DC. And with a 37-3 win over Texas State in week two, the six points were the fourth-fewest the Buffs have allowed in the first two games of a season in the post-World War II Era.

At his previous two coaching stops, Kentucky and Florida State, he coached eight players who were drafted in the National Football League, including two first round picks. Linebacker Bud Dupree was a 2015 first round selection of the Pittsburgh Steelers, the first Kentucky first-rounder in 12 years, and defensive end Bjoern Werner from Florida State, who was selected by Indianapolis in 2013.

(He has coached two conference defensive players of the year and first-team All-Americans, Werner (the 2012 Atlantic Coast winner) and linebacker Nick Bunting at Tulsa, the 2006 Conference USA defensive POY.)

Overall at Kentucky, he coached 11 Wildcats who earned All-SEC recognition and in three of his four years with the school one of his linebackers recorded over 100 tackles in a season. Avery Williams, currently on the Tennessee Titans roster, recorded 102 stops in 2013, Josh Forrest, now with the Los Angeles Rams, posted 110 in 2014, a figure that ranked No. 3 in the SEC that season, while Jordan Jones had 109 in Eliot's final year with UK (Jones earned second-team All-SEC honors, also logging 14 tackles for loss that included four sacks).

At Kentucky, the Wildcats set a new school record for defensive touchdowns scored in a season with six in 2014; UK recorded 23 takeaways that year. UK jumped 45 places in the total defense rankings from 2013 to 2014 under Eliot, finishing in the top half of the nation in that statistic. In 2015, UK ranked 28th in the FBS in passing defense by giving up only 198.1 yards per game, And in 2016, sophomore safety Mike Edwards finished the regular season leading all SEC defensive backs in tackles (93) while tying for the team lead in interceptions with three, two coming against No. 11 Louisville and Heisman Trophy winner Lamar Jackson in the Cats' 41-38 victory.

His presence at Florida State helped lead a revival of FSU's defense. The year prior to his arrival, the Seminoles ranked 108th in total defense and rushing defense. However, by 2012, FSU ranked second nationally in

total defense (254.1 yards per game) and sixth in scoring defense (14.7 points per game).

In his three seasons at Florida State (2010-12), the 'Noles went 31-10 and he helped FSU tie for the national lead in sacks with 48 his first year there. In his second season FSU limited opponents to just 2.35 yards per carry, which led the nation in that category. His defensive ends on the 2012 team, Werner and Cornellius Carradine, combined for and 31 tackles for losses, including 24 sacks, when FSU finished 12-2.

In his second of three seasons at Rice (2007-09), he helped the Owls go 10-3 and win the 2008 Texas Bowl, the programs first bowl win since 1950 and first 10-win season since 1949.

Eliot got his start in coaching along the Rocky Mountain Front Range at his alma mater, Wyoming, as a graduate assistant in 1999. From there he went to the University of Houston as a graduate assistant for two years before landing in a similar position at Miami for the 2002 season; the Hurricanes went 12-0 and were ranked No. 1 at the end of the regular season before falling 31-24 in double overtime to Ohio State in the BCS National Championship Game.

He spent two years in Division I-AA (FCS), coaching the linebackers at Texas State University (San Marcos). He helped lead a defensive turnaround (34.8 to 20.3 points per game, as well as 395 to 314 yards allowed). In 2005, the Bobcats went 11-3, reaching the semifinals of the I-AA playoffs.

Eliot lettered at linebacker at the University of Wyoming for coach Dana Dimel and graduated with a bachelor's degree in Natural Science in 1999. He earned his Master's degree in Education from the University of Houston in 2002.

He was born August 14, 1976 in Stillwater, Okla., and grew up in nearby Edmond, graduating from Edmond Memorial High School, where he lettered in football and basketball. He and his wife, the former Miekel Marsh, have one son, Dawson, and three daughters, Drue, Page and Reace. His favorite hobby outside of football is spending time and playing with his children. His first name is Darin.

AT-A-GLANCE—He has coached in 139 Division I-A (FBS) games as a full-time coach, including six bowl games (2006 Armed Forces, 2008 Texas, 2010 Chick-fil-A, 2011 Champ Sports, 2013 Orange, 2016 TaxSlayer). At Texas State, he coached in 25 Division I-AA (FCS) games, including three playoff contests. As a graduate assistant at three FBS schools, he was involved in 46 additional games and coached in the 2002 Fiesta/BCS National Championship game for Miami against Ohio State.

COACHING EXPERIENCE

Colorado

2017

1999 Wyoming Graduate Assistant 2000-01 Houston Graduate Assistant 2002 Miami (Fla.) Graduate Assistant 2003 **Texas State** Defensive Backs 2004-05 Texas State Linebackers 2006 Tulsa Linebackers 2007-09 Rice Defensive Line/Recruiting Coordinator 2010-12 Florida State Defensive Ends Defensive Coordinator/Linebackers 2013-16 Kentucky

Defensive Coordinator/Outside Linebackers

KLAYTON ADAMS

Co-Offensive Coordinator/Offensive Line

Klayton Adams is in his sixth year on the Colorado staff, his third as the offensive line coach and his first as a co-offensive coordinator. He coached the running backs and tight ends in his first three seasons in Boulder after joining new head coach Mike MacIntyre's staff on January 1, 2013.

Adams, 35, came to CU from San Jose State, where he coached the tight ends under MacIntyre for two seasons. Though he never directly coached the running backs before coming to Colorado, at San Jose he effectively integrated the tight ends into several hybrid roles

and had run game coordination experience in his background. At SJSU, he coached two-time John Mackey Award watch list member Ryan Otten to honorable mention All-American honors.

He transitioned smoothly into coaching the offensive line, as the 2016 group allowed the team to post its highest average per rush in 10 seasons (4.12), blocked for its first 1,000-yard runner in seven years (Phillip Lindsay, 1,189 yards) and cut down the overall sacks allowed by 13 from the previous season (41 to 28, with just $14\frac{1}{2}$ of those allowed by the O-line). The linemen were flagged for just 23 penalties in 13 games. Lindsay again rushed for over 1,000 yards (1,474) in 2017, becoming the first player in CU history to accomplish that feat in back-to-back seasons.

As running back coach, in his first year in Boulder the Buffs enjoyed modest increases in yards per attempt and per game, but of the team's 14 total fumbles, itself a school record, his players at both positions just had one of those (down from eight in 2012). Then in 2014, the running backs had all of four fumbles of CU's 12 (another school low), and for the first time in its history, the Buffaloes had four different players rush for over 300 yards (actually 390). In the same time, the tight ends have proved to be solid blockers and have improved as the season progressed.

In 2015, six different players rushed for at least 200 yards, just the fourth time that occurred in school history and for the first time since 1989, when the Buffs ran an option offense. And once again, the backs held on to ball, suffering just six fumbles for the 13-game season.

He joined the San Jose State staff in April 2011 after two seasons at Sacramento State, his first full-time Division I (FCS) coaching experience. He was the Hornets' offensive tackles and tight ends coach his first year there in 2009, and then was promoted to the offensive line coach in 2010. Continuing his rapid rise, he was set to serve as Sacramento State's offensive coordinator and offensive line coach before he was hired by MacIntyre at SJSU.

While at Sacramento State, he coached three players to All-Big Sky Conference honors. His 2010 offensive linemen paved the way for the school's best ground attack over a five-season span averaging 170.4 yards per game.

COACHING EXPERIENCE

2007-08	Western Washington	Run Game Coordinator / Offensive Line
2009	Sacramento State	Offensive Tackles/Tight Ends
2010	Sacramento State	Offensive Line
2011-12	San Jose State	Tight Ends

Offensive Creducte Assistant

2013-15 Colorado Running Backs & Tight Ends

2016- Colorado Offensive Line

He graduated from Boise State in 2005 with a bachelor's degree in Mass Communication with an emphasis in Journalism. He lettered twice at center for Coach Dan Hawkins on the 2003 and 2004 Bronco Western Athletic Conference championship teams that had a combined 24-2 record and won the 2003 Fort Worth Bowl and played in the 2004 Liberty Bowl. BSU finished 13-1 his junior year, ranked No. 16 in the final Associated Press poll, and was 11-1 his senior year (No. 12) when he was a second-team All-WAC selection.

He began his coaching career at Boise State in 2005 as a student assistant under Hawkins, who would become CU's head coach the following year. In 2006, Adams was the Broncos' offensive graduate assistant working primarily with the offensive line. He moved on to Western Washington University for the 2007 and 2008 seasons as the offensive line coach and run game coordinator.

He was born February 13, 1983 in Sacramento, Calif., he graduated from Sheldon High School (Elk Grove, Calif.), where he lettered in football, wrestling and track and field. He is married to the former Stefani Panenka, and the couple has three young daughters, Mya (8), Emmy (6) and Harper (3).

AT-A-GLANCE—He has coached in 88 Division I-A (FBS) games as a full-time coach, and has coached in four bowl games (2005 MPC Computer, 2007 Fiesta, 2012 Military, 2016 Alamo).

DARRIN CHIAVERINI Co-Offensive Coordinator/Wide Receivers/Recruiting Coordinator

Darrin Chiaverini is in his third year as the co-offensive coordinator and wide receivers coach at Colorado, joining the Buffalo staff on January 1, 2016 from Texas Tech University, where he spent the previous two seasons on the Red Raiders' staff.

Chiaverini, 40, also assumed the role of recruiting coordinator in returning to his alma mater where he lettered four times under coach Rick Neuheisel from 1995-98. He accepted his new roles on December 15, 2015, but remained with Tech for its bowl game.

In 2016, his first season on the CU staff, he helped guide the Buffalo

offense to one of its best years overall in recent memory. Colorado averaged 446.3 yards per game, its best figure in 20 seasons, with the school's fourth-best conversion rate in the red zone in school history dating back to 1957 at 89.5 percent (51-of-57, with 37 touchdowns). His receiving corps hauled in 199 catches for 2,724 yards (13.7 per) with 19 touchdowns that season, and over the course of his two years, have 408 receptions for 5,454 yards and 33 scores.

Chiaverini spent the 2014-15 seasons as the Red Raiders' special teams coordinator and outside receivers coach. At Tech, he recruited the Dallas, Houston and the Southern California areas, and one of his players, Jakeem Grant, earned second-team All-America honors at kick returner for the 2015 season.

One of new head coach Rick Neuheisel's first commitments in Colorado's 1995 recruiting class, Chiaverini earned four letters from 1995-98 and served as one of the team captains his senior season. He caught 97 passes for 1,199 yards and six touchdowns, averaging 12.4 yards per reception in his career, exiting at the time as CU's seventh all-time receiver (he remains in the top 15 in both catches and yards). He led the team as a senior with 52 catches for 630 yards and five scores.

He was a member of three CU bowl champion teams (Cotton, Holiday and Aloha), making an additional 10 catches for 190 yards and two touchdowns, one a 72-yard bomb from his best friend, quarterback Mike Moschetti against Oregon in the '98 Aloha Bowl.

He was a fifth-round selection by the Cleveland Browns in the 1999 National Football League Draft, and went on to set the club's rookie receiving record with 44 catches for 487 yards and four touchdowns. He spent four years in the NFL, also playing for Dallas and Atlanta; he would conclude his NFL career with 62 catches for 662 yards and seven scores. He then finished his professional playing days with the Austin Wranglers in the Arena Football League.

Chiaverini then turned his attention to coaching, tutoring the receivers at Mt. San Antonio College in 2007 and was promoted to co-offensive coordinator in 2008. In 2009, he rejoined his college coach, Neuheisel, as the assistant special teams coach at UCLA. He helped pilot

one of the top units in the Pac-10 and the Bruins captured the Eagle Bank Bowl with a 30-21 win over Temple.

He returned to the junior college ranks for the next four seasons (2010-13) at Riverside (Calif.) City College, where he was the associated head coach, co-offensive and special teams coordinator in addition to being in charge of recruiting. Riverside was 40-5 in the four years there and produced 15 Division I players, three of whom would head to his next stop, Texas Tech.

His special teams units at Riverside from 2010-13 were some of the best in all of the junior college ranks with an impressive 22 blocked kicks in four seasons. Chiaverini coached the top punt returner in the state of California in 2011 and 2012, while Riverside's offense led California in scoring in 2011 and in total offense in 2013.

He was one of 30 coaches across the country selected to participate in the 2015 NFL and NCAA Coaches Academy. Initiated in 2011, it is a collaborative effort between NCAA Leadership Development and NFL Player Engagement to positively influence diversity numbers in the college game and as a way for talented young football coaches to get exposure.

Chiaverini earned his bachelor's degree in Communications from CU in 1999, and earned his master's degree in Human Performance and Sports Sciences from New Mexico Highlands University in 2007.

He was born on October 12, 1977 in Orange, Calif., and graduated from Corona (Calif.) High School where he was a *USA Today* honorable mention All-American in football and an All-County performer in baseball. He is married to the former Shannon Burchfield, and the couple has two children, Curtis (19), a redshirt freshman wide receiver for the Buffaloes, and Kaylie (16).

AT-A-GLANCE—He has coached in 64 Division I-A (FBS) games as a full-time coach, and has coached in three bowl games (2009 Eagle Bank, 2015 Texas, 2016 Alamo).

COACHING EXPERIENCE

2007 Mt. San Antonio College Wide Receivers

2008 Mt. San Antonio College Offensive Coordinator/Receivers

2009 UCLA Assistant Special Teams Coach

2010-13 Riverside City College Associate Head Coach/ Co-Offensive

& Special Teams Coordinator

2014-15 Texas Tech Special Teams Coordinator/

Outside Receivers

2016- Colorado Co-Offensive Coordinator/

Receivers/Recruiting Coordinator

ShaDON BROWN

Defensive Passing Game Coordinator / Safeties

ShaDon Brown is in his second season as an assistant coach on Mike MacIntyre's staff, as he was hired on January 30, 2017 to coach the entire secondary. In January 2018, he was promoted to defensive passing game coordinator while exclusively coaching the safeties.

In his first season in Boulder, the Buffaloes only allowed opposing quarterbacks to complete 55.8 percent of their passes, which ranked in a tie for the fourth lowest opposing completion percentage in the Pac-12. Junior Isaiah Oliver was one of the top corners in the nation, earning first-team All-Pac-12 honors

and was a second round selection by the Atlanta Falcons in the 2018 National Football League draft.

Brown, 38, came to CU after spending the 2016 season coaching the cornerbacks at Army, where the Black Knights' secondary was one of the top units in the nation. Army ranked sixth in the nation in passing defense allowing just 170.2 yards per game, as well as being 11th in interceptions (17) and 17th in a pass efficiency defense (115.12 rating).

Army, which ran a 3-4 defensive scheme (like CU), ranked fourth in the nation in total defense by allowing just 291.5 yards per game during an 8-5 season that saw the Black Knights win the 2016 Heart of Dallas Bowl in overtime over North Texas, 38-31. That was Army's first bowl appearance and winning season since 2010, and perhaps even bigger, his corners help limit Navy to 89 passing yards and 201 overall in a 21-17 win over the Midshipmen, Army's first win over its archrival since 2001.

Brown had a large impact on Army's turnaround (2-10 in '15) to winning a bowl game, aiding improvements from 47th in the NCAA in total defense to fourth (and from 48th in passing defense to sixth). And the success Army's secondary found came with Brown working with true freshman for most of the season, after the Knights lost four veteran cornerbacks either before or early in the season and thus made a go of it with true freshman starting most of the year.

In his five seasons (2011-15) at Wofford (S.C.) College, he spent the first four as cornerbacks coach before switching to the safeties in his final year there. Brown was also the special teams coordinator during the 2013-14 seasons and was promoted to recruiting coordinator in the spring of 2015. He coached three all-conference corners at Wofford, including Blake Wylie who in 2012 was earned third-team All-American honors.

In the summer of 2015, he participated in the NFL's program for minority coaches by interning with the Super Bowl 50 runner-up Carolina Panthers, where he worked with the defensive backs.

Before joining the Wofford staff, Brown was a coach in the Kentucky high school ranks. From 2008-10 he was head coach at Rowan County High School, where he led the Vikings to the 2010 Class 4A District 8 Championship, the school's first title since 1982. He was named the

at Boyle County High for the 2007 season.

As a player himself, Brown started at linebacker for Campbellsville (Ky.) University, an NAIA school that in 2001 won a school record 10 games, reached the NAIA quarterfinals for the first time and finished the season ranked No. 10. He served as a team captain as a senior in 2002.

Kentucky Class 4A District 8 Coach of the Year for that season, and 10 of

his players at went on to play college football. He was an assistant coach

After graduating in 2002 with a bachelor's degree in Physical Education, he started his coaching career in 2003 as a graduate assistant helping tutor the linebackers at the University of the Cumberlands (Williamsburg, Ky.). After one year, he was promoted to the full-time assistant coach for the inside linebackers for the 2004-05 seasons, helping lead the Patriot football team to a ranking as high as No. 5 in the nation. In 2006 he returned to his alma mater (Campbellsville) as the inside linebackers coach for one season.

A native of Danville, Ky., he graduated from Danville High School where he lettered in football under a legendary area coach, Sam Harp (276 wins and seven state titles in a 25-year career; Brown credits Harp with developing the drive in him to pursue a career in coaching). He and his wife, Rhonda, have a daughter, Shaelyn, and two sons, Braylon and Keenan.

AT-A-GLANCE-He has coached in 25 Division I-A (FBS) games as a full-time coach, and has coached in one bowl game (2016 Heart of Dallas). He also coached in 58 I-AA (FCS) games at Wofford, including three FCS playoff games, for a total of 83 collegiate games.

COACHING EXPERIENCE

2003 U. of the Cumberlands Graduate Assistant 2004-05 U. of the Cumberlands Inside Linebackers 2006 Campbellsville Inside Linebackers Boyle County (Ky.) HS Assistant Coach Rowan County (Ky.) HS Head Coach 2008-10 2011-14 Wofford Cornerbacks 2015 Carolina Panthers Summer Intern/Secondary

Wofford 2015 Safeties 2016 Army Cornerbacks 2017-Colorado Defensive Backs

ASHLEY AMBROSE

Cornerbacks

Ashley Ambrose is in his first season of his second stint as cornerbacks coach at Colorado, hired on January 18, 2018 in returning to where he had worked three seasons under then-head coach Dan Hawkins from 2008-10.

Ambrose, 48, brings a wealth of experience to the Buffalo staff, as he is now a veteran collegiate coach which has followed a long and distinguished career in pro football, including being honored as the 1996 AFC Defensive Back of the Year.

He returned to CU from Boise State, where he had served as its defensive backs coach for the 2016

and 2017 seasons. In his nine years coaching in college has mentored 10 defensive backs that have earned some level of all-conference honors. Among the DBs that he has guided to all-conference honors came in 2010, CU's Jimmy Smith, a first-team All-Big 12 selection and Jalil Brown, an honorable mention All-Big 12 performer. Smith was taken 27th overall in the first round by the Baltimore Ravens in the 2011 NFL Draft while Brown was selected in the fourth round by the Kansas City Chiefs.

In his two seasons at Boise State, cornerback Tyler Horton drew first-team All-Mountain West honors in 2017 while safety Kekoa Nawahine (2017), safety Chanceller James (2016) and corner Jonathan Moxey (2016) all garnered second-team honors playing under Ambrose.

In 2015 he coached the cornerbacks at Texas State, held the same position at Idaho in 2014 and from 2011-12, was the secondary coach at California. Ambrose spent the 2013 season as an intern with the New Orleans Saints in the NFL, where he began his coaching career in 2006 as an intern with the Atlanta Falcons.

In March 2008, he initially joined the CU staff as its defensive technical intern; he actually was being groomed to become the receivers coach by Hawkins until the defensive backs position opened up when Greg Brown left for a coordinator's job at Arizona. Ambrose was thus promoted to cornerback coach on February 12, 2010.

Ambrose starred collegiately at Mississippi Valley State and was selected by Indianapolis in the second round (29th pick overall) of the 1992 NFL draft. He would go on to become a 13-year veteran in the league, playing four seasons with the Colts (1992-95), three with Cincinnati (1996-98), three with New Orleans (1999, 2003-04) and three with Atlanta (2000-02). He earned All-Pro honors with the Bengals in 1996, when he was also the AFC Defensive Back of the Year. During his career, he had 42 interceptions, returning three for touchdowns, and also had 178 pass deflections to go with 514 tackles (464 solo).

In 1996, he was named All-Pro and the American Football Conference's Defensive Back of the Year after recording a career-best eight interceptions (second-most in the league) with the Bengals.

The NFL started tracking career pass deflections in 1994; he had 173 of his overall total in the final 168 games of his career, with that average of 1.03 per game ranking him fourth overall in the NFL between 1994 and

2009, and just one of eight players to average one or more per game. After 192 games (which included 141 starts), he retired from professional football after the 2004 season, and started to enjoy his retirement. But he would get right back into football a year later, spending the 2006 season an intern coach with the Atlanta Falcons.

Ambrose earned his degree in Industrial Technology in 1992 from MVSU, where he lettered four years at cornerback. He had 17 interceptions, 40 pass deflections and 110 tackles during his college career, when he also had seven kick returns for touchdowns (four punt, three kickoff).

He has long been active in community service, as he developed the "Ashley Ambrose All-A's Club" that rewarded high school football players who excelled academically. He participated in VH-1's Save the Music program and in the NFL United Way Hometown Huddles Campaign among many things he did as a professional, which included donating hundreds of tickets to scholar-athletes.

A native of New Orleans, he graduated from Alcee Fortier High School in 1988, where he lettered in football, basketball and track. He is the father of two children, Aisha (18) and A.J. (16).

AT-A-GLANCE—He has coached in 87 Division I-A (FBS) games as a full-time coach, and has coached in three bowl games (2011 Holiday, 2016 Cactus, 2017 Las Vegas).

COACHING EXPERIENCE

2008-09 Colorado Defensive Technical Intern 2010 Colorado Cornerbacks 2011-12 California Defensive Backs 2014 Idaho Cornerbacks 2015 Texas State Cornerbacks 2016-17 Boise State Defensive Backs 2018-Colorado Cornerbacks

GARY BERNARDI

Tight Ends & H-Backs

Gary Bernardi is in his sixth season at Colorado, as he came with head coach Mike MacIntyre from San Jose State and officially joined the staff on January 1, 2013. He is in his third year as the coach of the tight ends and the H-backs after tutoring the offensive line for his first three seasons in Boulder.

Bernardi, 63, is a veteran of 37 seasons in the Division I-A (FBS) ranks (38 including one year in I-AA/FCS), and is no stranger to the Pac-12, as he previously spent a combined 24 years at Arizona, Southern California and UCLA. He's coached in 429 games on college football's top level, a number that includes 14 bowl

games, five of which were the granddaddy of them all, the Rose.

In his first two years at Colorado, the offensive line improved over the course of both seasons, with the five linemen in the game credited with allowing only 28 quarterbacks sacks in 999 passing plays (or one every 36 plays; and that number was just 11 in 545 for the 2014 season, or one every 49.5 plays). In 2014, CU's running backs averaged over for yards per carry (4.11) for the first time since 2006. His 2015 group suffered an inordinate amount of injuries, as only two players started every game, Alex Kelley at center and Stephane Nembot at tackle.

Throughout his professional career, he has been involved with winning programs and successful head coaches, establishing a reputation as a sharp recruiter and developer of all-star offensive linemen, tight ends and wide receivers. Several of his players have been afforded All-American honors and over 20 of his players have gone on to play professional football. He worked on the staffs of several notable coaches, including Larry Smith, Terry Donahue, Bob Toledo and Mike Sanford.

One of the veteran offensive line coaches in the nation, with the exception of just three seasons in his career, he's always coached the entire offensive line or at least the offensive tackles. He coached the line in his three seasons at San Jose State, where he landed after coaching five years at UNLV, where he coached the entire line and the tight ends, in addition to serving as the Rebels' recruiting coordinator.

It was Larry Smith who gave him his start in the collegiate ranks, hiring him at Arizona as the Wildcats' tackles and tight ends coach in 1980, a position he would hold the next five seasons. He then coached the wide receivers for the 1985 season before returning to tutor the tackles and tight ends in 1986. When Smith was hired as Southern California's head coach ahead of the 1987 season, he accompanied him to Los Angeles. For the next six seasons, he coached the Trojan tackles and tight ends, including Boulder's Tony Boselli, in addition to handing the special teams coordinator duties.

Bernardi then moved crosstown to UCLA in 1994, where he would spend the next 10 seasons under three different head coaches, responsible for the offensive line and tight ends in addition to being

COACHING EXPERIENCE

2013-15 Colorado

Colorado

2016-

1980-84	Arizona	Offensive Tackles/Tight Ends
1985	Arizona	Wide Receivers
1986	Arizona	Offensive Tackles/Tight Ends
1987-92	Southern California	Offensive Tackles/Tight Ends, Special Teams Coordinator
1994-03	UCLA	Offensive Line/Tight Ends, Recruiting Coordinator
2004	Northern Arizona	Offensive Line/Recruiting Coordinator
2005-09	UNLV	Offensive Line/Tight Ends, Recruiting Coordinator
2010-12	San Jose State	Offensive Line

Offensive Line

Tight Ends & H-backs

the Bruins recruiting coordinator. In-between his positions at USC and UCLA, he was the head coach at Burroughs High (Burbank) in 1993.

Bernardi was offensive line coach and recruiting coordinator at Northern Arizona for the 2004 season, his lone season in the FCS ranks before Sanford hired him at UNLV.

He graduated from Cal State Northridge with a bachelor's degree in Physical Education in 1976, and earned his teaching credential from Southern California College. He started coaching in 1973 before his 19th birthday at Bell-Jeff High (Burbank, Calif.). After two seasons there, he moved on to his alma mater, Monroe High (North Hills, Calif.), as an assistant for one season (1975), before heading to Fountain Valley (Calif.) High for four seasons (1976-79).

Bernardi has been active in community service outside of coaching. He was a member of the ALS (Lou Gehrig's disease) Association Los Angeles chapter when he was coaching at UCLA, assisting in its fundraising efforts. On two occasions, he represented the ALS Association in Washington, D.C., meeting with United States senators and congressmen.

He was born September 24, 1954 in Burbank, Calif., and graduated from Monroe High School where he lettered in football and was an All-League receiver. He is married to the former Leigh Nasby, who worked as a Stanford Hospital registered nurse the three years they were in the Bay Area. They are the parents of three grown children, Marina and twins Briana and Joe. Marina works for a medical equipment company (BD) in San Antonio. Briana lettered in softball (catcher) at UNLV, where she earned her undergraduate and master's degrees, while Joe lettered in football (center) at Fresno State and is now the offensive line coach at San Jose State. His brother, Rob, was the long-time athletic director at Nicholls State University (2000-2016) and is not a senior associate AD at Tulane.

AT-A-GLANCE—He has coached in 429 Division I-A (FBS) games as a full-time coach, and has coached in 14 bowl games (1985 Sun, 1986 Aloha, 1988 Rose, 1989 Rose, 1990 Sun, 1992 Freedom, 1995 Aloha, 1997 Cotton, 1998 Rose, 2000 Sun, 2002 Las Vegas, 2003 Silicon Valley, 2012 Military, 2016 Alamo). He has also coached in 11 FCS games for a total of 439 collegiate games.

KWAHN DRAKE

Defensive Line

Kwahn Drake is in his first season as the defensive line coach, working with both the ends and the tackles, as he joined Mike MacIntyre's University of Colorado staff on January 24, 2018.

He came to Colorado after serving as the defensive line coach for the 2017 season at Eastern Illinois University. On the fast track as a rising star in the profession, EIU head coach Kim Dameron had promoted Drake to co-defensive coordinator following the season. The Panthers finished 6-5, with a 5-3 record in Ohio

Valley Conference play for third place and including a win over a ranked Tennessee State team.

At EIU, under Drake's tutelage, David Johnson earned secondteam All-OVC honors for a second consecutive season. Under Drake's tutelage, he finished his senior season with 51 tackles, 9.5 tackles for a loss which included three-and-a-half quarterback sacks. He ranked 11th in the OVC in sacks and 12th in tackles for a loss.

Prior to his one-year stint at EIU, Drake spent the 2016 season as an offensive analyst for the University of Memphis under head coach Mike Norvell. The Tigers finished 8-5 and earned an invitation to the Boca Raton Bowl. The offense was the second most-prolific in program history, amassing 6,028 yards of offense and scoring 57 touchdowns and 505 points, all the second-highest numbers in school annals. The Tigers' 3,957 passing yards and 303 completions both were the third-most for a season in school history, with 34 touchdown passes a school best.

He got his start in coaching in 2008 as a student assistant at his alma mater, Nicholls State, where he assisted with the defensive line and scouting reports. In 2009, he served as the defensive line and special teams coach for St. James (La.) High school, where it finished as the District 8-3A co-champions.

He then moved on New Orleans' St. Augustine High School as defensive line coach for two years (2011-12). The Purple Knights claimed the District 10-4A championship in 2011 and finished as District 10-5A co-Champions in 2012. He was also the recruiting coordinator and academic advisor, and saw 25 of his players receiving football scholarships at NCAA Division I colleges during his time at St. Augustine.

His first taste in the collegiate coaching ranks came as graduate assistant at Tulane in 2012; he was named the full-time defensive line

coach for the 2014-15 seasons, the latter of which saw his players help Tulane rank 12th in the FBS in tackles for a loss per game. In 2012, Drake assisted the Green Wave defensive unit that ranked 22nd in the nation in total defense (352.1), 17th against the rush (123.7) and 18th in scoring (21.4).

He received his bachelor's degree in Business Administration with a concentration in computer information systems from Nicholls State in 2009. He earned his master's degree in Liberal Arts from Tulane in 2013.

A New Orleans native, he graduated from Destrehan (La.) High School where he lettered in football, basketball and track. Drake had spent most of his life in the Central Time Zone and noted that the farthest west he had ever been in the United States was when he interviewed for the CU position.

AT-A-GLANCE—He has coached in 24 Division I-A (FBS) games as a full-time coach, and with 11 more on the FCS level, he's coached in a total of 35 collegiate games.

COACHING EXPERIENCE

2009 St. James (La.) HS Defensive Lines / Special Teams

2010-11St. Augustine (La.) HSDefensive Line2012-13TulaneGraduate Assistant2014-15TulaneDefensive Line2016MemphisOffensive Analyst2017Eastern IllinoisDefensive Line

ROSS ELS Inside Linebackers

Ross Els is in his second season coaching Colorado's inside linebackers, as he joined the Buffalo staff on February 24, 2017, also bringing extensive special teams coaching experience to the program.

Els, 52, is a 28-year veteran in the collegiate coaching ranks (he coached his 200th game on the FBS level in 2017), and arrived on campus in time for the team's second spring practice. He came to Colorado from Purdue University, where he served as the Boilermakers' defensive coordinator in 2016 under head coach Darrell Hazell.

Els has the bulk of his experience as an assistant coach working with

the linebackers, and all but one of his 28 years devoted on the defensive side of the ball. He spent four years at the University of Nebraska from 2011-14 under coach Bo Pellini, his first season as linebackers coach with the responsibilities of coordinating both special teams and recruiting added to his duties for the last three years. One of his top players while he was with the Huskers was Lavonte David, a finalist for the Butkus Award and the 2011 Big Ten Linebacker of the Year, as well as a semifinalist for the Chuck Bednarik Award and the Lott Trophy. He was a second round selection by Tampa Bay in the 2012 National Football League Draft.

In 2017, he coached CU's top two tacklers, Drew Lewis (119 tackles) and Rick Gamboa (117), the school's first pair to make 100-plus stops since 2006 and just the second linebacker due to accomplish the feat since 1994.

In 2012, he coached Nebraska's leading tackler, Will Compton, who record 110 total stops, six of which were for losses including three quarterback sacks. That aided a 10-win season and a berth in the Big Ten's championship game.

Nebraska was 37-16 in his four years on its staff, including four bowl appearances: Capital One (2012 and 2013), TaxSlayer Gator (2014) and Holiday (2014). In-between his Nebraska and Purdue appointments, he spent the 2015 season as an assistant coach at his son's high school, Lincoln (Neb.) Southwest.

Prior to Nebraska, he was the linebackers coach for six seasons, working under a former NU graduate in Frank Solich. In his third season there, he was named the Bobcats' special teams coordinator, and in his final year there (2010), Solich promoted him to assistant head coach. He coached four All-Mid-American Conference linebackers, in addition helping OU to two MAC East Division titles and three bowl appearances:

In 2010, Ohio's defense ranked 20th nationally and second in the MAC in rushing defense. Els' special teams were also a key part of Ohio's

8-5 season that culminated with a trip to the New Orleans Bowl. The Bobcats ranked first in the 14-team MAC in net punting, third in punt returns and fifth in kickoff returns. In 2009, he tutored linebacker Noah Keller, who led the MAC with 155 tackles en route to earning honorable mention All-America honors. He also coached punt returner LaVon Brazil to second-team All-America honors that season, while placekicker Matt Weller was named a Freshman All-American after kicking a school record 21 field goals.

He coached in Division I (now the FBS) for the first time when he spent four years at New Mexico State University, first tutoring the safeties and special teams for the 2001 and 2002 seasons, and then the linebackers along with a promotion to defensive coordinator in 2003 and 2004. He worked under Tony Samuel, another former Nebraska player and assistant coach, during his time in Las Cruces.

Els was the head coach at Hastings (Neb.) College from 1997-2000, where he was the quarterbacks coach in 1995 and the defensive coordinator and secondary coach in 1996. As Hastings' head coach, Els compiled a 32-9 record, including NAIA playoff appearances in 1998 and 1999.

A 1988 graduate of the University of Nebraska-Omaha, where he majored in Management Information Systems and lettered four years as a safety. He got his start in coaching as a graduate assistant at Northern Iowa, where he earned his Master's degree in Physical Education in 1999; that's where he began his coaching career a decade earlier as a graduate assistant (in 1989), working with the linebackers and secondary.

He then returned to his alma mater, UNO, for his first full-time position in the ranks, coaching the secondary for four seasons (1990-93).

He was born August 14, 1965 in Lincoln, Neb., and graduated from Lincoln Northeast High where he lettered in football, basketball and baseball. He is married to the former Jane Ketterer, and the couple has two daughters, Julie and Taylor (a junior on the volleyball team at Northern Colorado), and a son, Bo (a junior wide receiver at Morningside College in Sioux City, Iowa).

AT-A-GLANCE—He has coached in 200 Division I-A (FBS) games as a full-time coach, and has coached in seven bowl games (2006 GMAC, 2009 Little Caesars, 2010 New Orleans, 2012 Capital One, 2013 Capital One, 2014 Gator/TaxSlayer, 2014 Holiday).

DARIAN HAGAN

Running Backs

Darian Hagan, one of the names synonymous with Colorado's rise to glory in the late 1980s, is in his 14th season overall on the CU football staff, now in the third season of his second stint as the school's running back coach, a position he held for five years last decade.

Hagan, 48, spent the first three seasons on Mike MacIntyre's staff as the director of player development for the Buffaloes (2013-15), as he shifted into that role from one as the director of player personnel (2011-12) under head coach Jon Embree. He worked five seasons (2006-10) as running backs coach for head coach Dan Hawkins, as he was one of two

assistant coaches retained by Hawkins when he was named to the position in December 2005.

He was named an offensive assistant coach on Gary Barnett's staff on February 9, 2005, and worked with the skill position players on offense in the spring and fall in his first year as a full-time collegiate assistant.

A popular coach with his players yet with a stern touch, he was coaching true freshman Rodney Stewart on the way to a 1,000-yard season in 2008 until a season-ending injury at Texas A&M sidelined him in the ninth game of the year. Stewart's 622 yards were the third most by a CU freshman in school history. In 2010, Stewart hit the plateau and then some, rushing for 1,318 yards and in position to threaten many of the school's all-time rushing marks. In 2007, Hagan tutored Hugh Charles to a 1,000-yard year including the Independence Bowl; he went on to have a successful career in the Canadian Football League.

He coached his third thousand-yard rusher for the Buffaloes in 2016, when Phillip Lindsay recorded 1,189 yards in the regular season, the first to reach the mark since Stewart did so six years earlier. When Lindsay rushed for 1,474 yards in 2017, he became the first player in CU history to run for 1,000 or more yards in consecutive seasons.

Hagan made a difference in his first season (2006) mentoring the running backs, as CU had three 500-plus yard rushers for just the 10th time in its history. He also played a role in the development of quarterback Bernard Jackson, as Hagan's own skills of blending the run and the pass rubbed off on the Buff junior in his first year as a starter.

He had a brief taste of coaching in the spring of 2004 as he subbed as secondary coach when the staff was minus a full-time assistant. Otherwise, he was the defensive technical intern for the '04 season, assuming that role in February of that year. It marked the third time he has made the University of Colorado his destination of choice.

He starred at quarterback for the Buffaloes between 1988 and 1991, leading the school to its first national championship, and following his professional playing career, returned to CU in the mid-1990s to work as the Alumni C Club Director.

Hagan left CU in the spring of 1998 to work as an area sales manager for the Transit Marketing Group. Three months into his new position, he was promoted to Southeast Regional Sales Manager. He remained in that position for over five years until deciding to pursue his dream as a coach and return to his alma mater for the third time. By working as a technical intern, he learned the intricacies of the profession in a hands-on role in his desire to coach; when a temporary vacancy opened on the staff, he was "activated" as a coach to work with the defensive backs and it added to his penchant for the profession.

Arguably the best all-around athlete in the history of the CU football program, he was an integral part of CU's run at two national championships in 1989 and 1990. The Buffs were 11-1 in 1989, losing to Notre Dame in the Orange Bowl, but went 11-1-1 in 1990 with a win over

COACHING EXPERIENCE

2005 Colorado Offensive Assistant 2006-10 Colorado Running Backs 2016- Colorado Running Backs the Irish in an Orange Bowl rematch to give CU its first national title in football. CU was 28-5-2 with him as the starting quarterback for three seasons, including a 20-0-1 mark in Big Eight Conference games as he led the Buffs to three straight league titles in 1989, 1990 and 1991. His 28-5-2 record as a starter (82.9 winning percentage) is the 37th best in college football history.

In 1989, he became just the sixth player in NCAA history at the time to run and pass for over 1,000 yards in the same season, finishing, as just a sophomore, fifth in the balloting for the Heisman Trophy. He established the school record for total offense with 5,808 yards (broken three years later by Kordell Stewart), and is one of two players ever at CU to amass over 2,000 yards both rushing and passing along with Bobby Anderson. He was a two-time all-Big Eight performer, and the league's offensive player of the year for 1989 when he also was afforded various All-America honors. He still holds several CU records and was the school's male athlete-of-the-year for the 1991-92 academic year.

In 2002, he was a member of the fourth class to be inducted into CU's Athletic Hall of Fame, and his jersey (No. 3) is one of several to have been honored. The Colorado Sports Hall of Fame finally recognized his achievements as well, inducting him into its prestigious group in the Class of 2014

Hagan played for Toronto, Las Vegas and Edmonton over the course of five seasons in the Canadian Football League, mostly as a defensive back and special teams performer. He returned to CU to earn his diploma just prior to his last professional season, and graduated with a bachelor's degree in sociology in May 1996. He was hired later that year (December 1) as the Alumni C Club Director, a position he held for 16 months until leaving for an incredible opportunity in private business.

In the summer of 2015, he served as an assistant under former CU head coach Dan Hawkins for the champion Team USA in the Federation of American Football (IFAF) World Championship in Canton, Ohio.

He was born February 1, 1970 in Lynwood, Calif., and graduated from Los Angeles' Locke High School in 1988, where he lettered in football, basketball, baseball and track. He was drafted in two sports, football (by San Francisco in the fourth round in the 1992 NFL Draft) and baseball (selected as a shortstop by both Seattle and Toronto). He is married (Donna), and is the father of two sons, Darian, Jr., who played defensive back at California, and the late DeVaughn (who passed away on December 6, 2010 at the age of 19), and a daughter, Danielle.

AT-A-GLANCE—He has coached in 100 Division I-A (FBS) games as a full-time coach, and has coached in three bowl games (2005 Champs Sports, 2007 Independence, 2016 Alamo).

KURT ROPER Quarterbacks

Kurt Roper is in his first season as the quarterbacks coach at the University of Colorado, as he was hired for the position on January 3, 2018 by his long-time associate, Mike MacIntyre. He brings 19 years of coaching experience with him to CU, including 16 tutoring the signal callers, who many say is the game's most important position.

Roper, 46, also has nine years of experience as an offensive coordinator, coming at two Southeastern and one Atlantic Coast conference programs. In the two seasons prior to his hiring to Colorado, he was the co-offensive coordinator and quarterbacks coach

at South Carolina (2015-16). Earlier in his career, he worked with MacIntyre for six years when the two were coaching together at Mississippi (1999 through the 2002 seasons) and at Duke (2008-09).

Including three years as a graduate assistant at Tennessee, when the Volunteers appeared in three bowl games (1996-98), he spent 15 of his first 22 years of coaching in the Southeastern Conference; he's coached as a full-timer in 11 bowls and 14 overall including his time as a GA.

Roper's most famous pupil was during his six-years as the quarterbacks coach at Ole Miss (1999-2004), All-America quarterback Eli Manning, the 2003 SEC Player of the Year and first overall pick by the New York Giants in the 2004 NFL Draft. After winning the Maxwell and Johnny Unitas Golden Arm Awards in 2003 while setting 47 school records at Ole Miss, Manning has gone on to win two Super Bowls, was twice named the Super Bowl MVP and is a four-time Pro Bowl selection.

Another one of his quarterbacks, Thaddeus Lewis at Duke, spent six years in the NFL after a record-breaking career in Roper's offense at Duke where he was the offensive coordinator and quarterbacks coach from 2008-13. Lewis finished his career as Duke's all-time leader in pass attempts, pass completions, passing yards and passing touchdowns. He joined Phillip Rivers as just the second player in ACC history to throw for over 10,000 yards.

In 2013, Roper's last of his six seasons at Duke, the Blue Devils enjoyed a record-setting campaign as they won a program-best 10 games en route to capturing the ACC's Coastal Division championship. His offense set the school record for total touchdowns (60), while becoming the first squad in Blue Devil history to score over 20 rushing and passing touchdowns in the same season.

Under Roper's guidance, Anthony Boone finished his career as the Duke's winningest quarterback with 19 victories, Brandon Connette became Duke's all-time leader in rushing touchdowns, while wide receiver Jamison Crowder established school single-season records for receptions (108) and receiving yards (1,301). Quarterback Sean Renfree was selected to the prestigious AFCA Good Works Team before going on to be a seventh round draft pick of the Atlanta Falcons in 2013.

After leaving Duke, he was the offensive coordinator and quarterbacks coach at the University of Florida for the 2014 season before moving on to the NFL for one season. He had a year-long stint with the Cleveland Browns as a senior offensive assistant coach, but soon would return

to the collegiate ranks with South Carolina. There, he helped lead the Gamecocks to a pair of bowl appearances.

After working one year in the sports video department at Mississippi State, Roper began his coaching trek in 1996 as a graduate assistant at Tennessee under head coach Phillip Fulmer, working with the defensive and special teams' units. He then was hired by David Cutcliffe as the quarterbacks coach at Mississippi, the first of two six-year stints he would work under Cutcliffe's direction, the other being Duke.

After his six years in Oxford with the Rebels, he went to Kentucky for the 2005 season as quarterbacks coach, where his senior, Andre' Woodson, went on to be a sixth round draft pick of the New York Giants.

He returned to Tennessee for two seasons (2006-07), where he coached the running backs. During that span, the Vols won 19 games, earned a pair of Outback Bowl berths and captured the SEC Eastern Division championship. In 2007, Tennessee's rushing attack was led by Arian Foster, who gained 1,193 yards on 245 carries, while scoring 12 touchdowns on the ground. Foster went on to lead the NFL in rushing yards in 2010 and rushing touchdowns in 2010 and 2012. Another one of his running backs at UT, Montario Hardesty, went on to be a second round draft pick of the Cleveland Browns.

A native of Ames, Iowa, Roper was a three-year letterman as a quarterback and defensive back from 1992-94 at Rice University, where he earned his bachelor's degree in 1995 and a master's degree (in sports administration) from Tennessee in 1998.

Roper and his wife, Britt, have one daughter, Reese, and one son, Luke. His brother, Zac, is the associate head coach, offensive coordinator and quarterbacks coach at Duke. He is the son of Bobby Roper, who was an All-South-west Conference (SWC) football player for Arkansas in 1965.

AT-A-GLANCE—He has coached in 223 Division I-A (FBS) games as a full-time coach, and has coached in 11 bowl games (1999 Independence, 2000 Music City, 2002 Independence, 2004 Cotton, 2007 Outback, 2008 Outback, 2012 Belk, 2013 Chick-fil-A, 2015 Birmingham, 2016 Birmingham, 2017 Outback). In his one year in the NFL (2015), Cleveland was 3-13.

COACHING EXPERIENCE

1996-98TennesseeGraduate Assistant1999-2004MississippiQuarterbacks2005KentuckyQuarterbacks2006-07TennesseeRunning Backs

2008-13 Duke Offensive Coordinator/Quarterbacks
 2014 Florida Offensive Coordinator/Quarterbacks

2015 Cleveland Browns Senior Offensive Assistant
 2016-17 South Carolina CO-Offensive Coordinator/

Quarterbacks

DREW WILSON

Director of Football Strength & Conditioning

Drew Wilson is in his third year as the director of football strength and conditioning at the University of Colorado, officially joining the Buffalo staff on January 4, 2016.

Wilson, 40, coordinates all aspects of training and development of the football team and manages a staff of three full-time assistants dedicated solely to the football program.

He is a veteran who brought with him to CU over a decade of experience working with Football Bowl Subdivision (FBS) programs in strength and conditioning. Wilson

joined the CU staff from the University of Maryland, where he spent the previous five years (2011-15) as the Terrapins' director of strength and conditioning.

Wilson had the same responsibilities at Maryland under its thenhead coach Randy Edsall, where his duties also included working with the training staff in the design of both prehabilitation and rehabilitation programs for the student-athletes in injury prevention and healing. During his time there, Maryland transitioned from the Atlantic Coast Conference into the Big Ten, and he was credited with improving the Terps interior lines on both sides of the ball. He was also the liaison for the program to the National Football League.

He has attained several certifications with the respected national organizations in his profession. Wilson is a registered strength and conditioning coach (RSCC) through the National Strength and Conditioning Association; a strength and conditioning coach certified (SCCC) through the Collegiate Strength and Conditioning Coaches Association; he is certified as a Level 1 coach by the United States Weightlifting Association; and is also certified in the Functional Movement Screen (FMS).

Prior to his time at Maryland, he had been at the University of Connecticut for five years (2006-10) with Edsall, working primarily with the Huskies' football program as the assistant strength and conditioning coach. UConn was invited to a bowl each of his last four seasons there. He also worked one year with the women's lacrosse team.

He has a little familiarity with the Buffaloes, as he was an assistant strength and conditioning coach at the University of Kansas from January 2005 to May 2006 when both schools were members of the Big 12 Conference. Prior to his stint at KU, he spent five months at Florida State University assisting with football, baseball and the track and field programs.

A 2000 graduate of King's College, earning his bachelor's degree in Criminal Justice & Sociology, he lettered in football. He was a preseason All-American and earned first-team All-Mid-Atlantic Conference honors at inside linebacker as a senior in 1999, when he was a team co-captain.

He was on the Dean's List for five semesters at King's, which is located in Wilkes Barre, Pa.

He earned his master's degree in Exercise & Applied Science, with emphasis in Strength and Conditioning, from Springfield (Mass.) College in 2004. He had his first experience coaching while at Springfield, serving as an intern for the 2001-02 academic year. He was then named a graduate assistant strength and conditioning coach at the school, a position he would hold until he received his master's. During that time, he also fulfilled two summer internships, at Maryland (2003) and at Auburn University (2004).

He was born July 11, 1978 in Levittown, Pa., but grew up in nearby Yardley, both in suburbs of Trenton, N.J. He is married to the former Marguerite Widdoes and the couple has a daughter, Makaela, and two sons, Andrew Jr., and Isaac.

FOOTBALL SUPPORT STAFF

BRYAN McGINNISDirector of Football Operations

Bryan McGinnis is in his sixth year as the director of football operations at the University of Colorado, having joined Mike MacIntyre's new Buffalo staff on January 2, 2013. In his position, he coordinates many facets for the football program, including team travel arrangements, itineraries and scheduling.

McGinnis, 37, served in the same capacity under MacIntyre for two seasons at San Jose State University, and thus accepted the invitation to follow him to Boulder. A life-long resident of the San Francisco Bay area, this marks his first time he has ever lived outside of Northern California.

Prior to being promoted to being in charge of San Jose State's football operations, he spent six years on the Spartans' coaching staff, working a variety of positions as an operations assistant in recruiting, equipment and video services. He also was a student assistant working with the defense, the linebackers in particular, the 2005 through 2007 seasons, and then switched sides, working as a graduate assistant on offense (running backs) for the 2008 and 2010 season; in-between, in 2009 he was the staff's operations assistant.

At San Jose, he was on the staffs of two teams that earned bowl invitations: the Spartans defeated New Mexico, 20-12, in the 2006 New Mexico Bowl (their first bowl since 1990) and beat Bowling Green, 29-20, in the 2012 Military Bowl. Those are the only two bowl games SJSU has ever played outside the state of California.

McGinnis played wide receiver for two years (2000-01) at Cabrillo College in Aptos, and then got into coaching, beginning his career at his alma mater, Harbor High School, where he spent two years as the school's offensive coordinator and wide receivers coach. In 2003, he joined the San Francisco 49ers staff as an intern in the player personnel department.

He then returned to school to finish his degree, graduating from San Jose State with Bachelor's in Kinesiology in 2007. While working with football, he took several graduate courses in Hospitality, Tourism and Recreation Management.

He was born June 22, 1981 in Santa Cruz, Calif., and graduated from Harbor High School there, lettering in football and track. He is a certified speed training coach by SAC (Speed, Agility & Conditioning USA/Canada). He is married to the former Vrinda Murphy, who is a behavior therapist for children with autism; the couple has two daughters, Emily Margaret (4) and Maddaline Grace (1).

ADAM TOYAMA Director of Football Recruiting

Adam Toyama is in his sixth year as the director of football recruiting at the University of Colorado, having joined Mike MacIntyre's new Buffalo staff on January 2, 2013.

Toyama, 36, joined the Colorado staff from San Jose State University, where he was the coordinator

of football relations for the 2011 and 2012 seasons under MacIntyre; he was offered a promotion to direct all aspects of recruiting and thus accepted his invitation to follow him to Boulder.

Prior to joining MacIntyre at San Jose State, he was a recruiting and operations assistant at UNLV for two seasons under head coaches Mike Sanford (2009) and Bobby Hauck (2010). Before taking the UNLV job, he worked in facilities operations at Stanford.

Toyama earned his Bachelor's degree in Health, Exercise and Lifestyle Management from the University of Hawai'i in 2004, and went on to earn a Master's in Sports Management from the University of San Francisco in 2007. While earning his graduate degree, he spent over a year as an operations intern with the National Football League's San Francisco 49ers and for the 2006 season, he worked in suite sales and client relations for the Oakland Raiders.

He was born July 24, 1982 in Honolulu, Hawai'i, and graduated from the St. Louis School there, where he earned letters in volleyball and a sport unique to the islands, canoe paddling. He is married to the former Emmeline Yu.

KATIE BASON Director of Football Academics

Katie Bason is in her sixth year as the director of football academics at the University of Colorado, having joined Mike MacIntyre's new Buffalo staff on January 7, 2013.

Bason, 35, joined the Colorado staff from San Jose State, where she spent the previous two years

(2011-12) as the academic learning specialist for the football program under MacIntyre. When MacIntyre accepted the CU job, he built in the newly created position of director of academics and offered it to her. Prior to working specifically with the Spartans' football program, she spent a year as a learning specialist for the athletic department.

Prior to her three years at SJSU, she worked seven years with her alma mater, Wake Forest University, her main emphasis working with at-risk student athletes on improving study habits and skills. She also worked as a high school teacher in Charlotte and Winston-Salem, N.C., her courses including English, world history, civics and economics. She also held various operations positions for the Teach for America branch office in Charlotte.

Bason graduated from Wake Forest with a Bachelor of Arts degree in Education in 2005, where she was a member of the Dean's List. As a student at WFU, she was a manager for the Demon Deacons men's basketball team.

She was born June 29, 1983 in Martinsville, Va., and graduated from Carlisle High School there, where she lettered in football and baseball; she was the only girl on the varsity baseball team, and was for four years. She played for the Chicago Storm women's baseball team (the 2002 Roy Hobbes National Champions) as well as the 2002 U-21 U.S. women's national team.

BRAD FORSYTHDirector of Player Personnel

Brad Forsyth is in his third year as CU's director of player of personnel, as he joined Mike MacIntyre's staff on August 22, 2016.

Forsyth, 49, came to Colorado after over two decades of working as an area scout for the National Football League, spending 21 seasons doing so for the

Buffalo Bills (1994-2014) and the Miami Dolphins. He was a constant attendee in CU's Fred Casotti Press Box. He started with the Bills as an administrative assistant in 1993.

He graduated from Illinois Wesleyan in 1990 with a bachelor's degree in Business Administration and Management. A four-year letterman at the school under Coach Norm Eash, he set school records that stood for over 20 years in season (62.9) and career (62.1) completion percentage. As a senior in 1990, he ranked second in the nation in passing efficiency and was the Titans' offensive most valuable player both as a junior and senior, when he also served as a team captain. After earning his undergraduate degree, he spent two seasons (1991-92) as a graduate assistant coach at IWU.

He earned his Master's degree in Sport and Fitness Administration/Management from Illinois State in 1993.

He was born October 1, 1968 in Spokane, Wash., and graduated from Paxton (Ill.) High School, where he earned a combined 10 letters in football, basketball and track. He is the father of two daughters, Kaedyn (14) and Kamryn (12).

DANIEL Da PRATO Director of Quality Control/Offense

Daniel Da Prato is in his third year as the director of quality control for the offense, having joined the CU staff on April 1, 2016. He has 14 years of Division I coaching experience and in that time has mentored three All-Americans and 23 All-Conference performers.

For the Buffaloes he assists the offensive coaching staff in its planning and implementation of the weekly practice and game plans. He is also heavily involved in game planning for the special team units, with his specific area of concentration on punt block and kickoff return.

Colorado has produced three different All-Pac-12 receivers in Da Prato's tenure at Colorado and on special teams the Buffs blocked its first punt in

eight seasons in 2017 and in 2016 Isaiah Oliver's 68-yard punt return for a touchdown was the first at CU in 11 years.

Da Prato, 36, has also filled in as a replacement coach on the recruiting trail in December and January 2017 and in January 2018. His recruiting areas centered in Dallas-Fort Worth, Las Vegas, Northern California, Southern California, Seattle and the Kansas Junior Colleges.

He came to Colorado from Montana State, where he spent three seasons (2013-15) as the special teams coordinator and tight ends coach. He coached a pair of All-Americans while in Bozeman; TE Beau Sandland was a second-team AP FCS All-American in 2015 and Shawn Johnson was a third-team selection of The Sports Network in 2013. Johnson that year averaged 31.0 yards on 22 kickoff returns, returning one 100 yards and another 99 yards, both for touchdowns. He also averaged 13.9 yards per punt return, with one TD, finishing fourth nationally in kick returns and fifth in punt returns.

Da Prato spent the 2007-12 seasons at Sacramento State, where he coached the receivers all six years and added coaching the special teams the last three seasons (2010-12). He was on the staff of the Hornets when they visited Folsom Field in 2012 and upset the Buffaloes, 30-28, with a gamewinning field goal as time ran out.

In 2008, he guided wide receiver Tony Washington to third-team All-America honors by The Sports Network. Washington, who only played two seasons at Sacramento State, is one of just 11 players in school history to catch over 100 passes in a career. He averaged 73.61 receiving yards per game, ranking third in Hornet history. Washington set a new school single-season record with 83 receptions in 2008 and his 1,279 receiving yards that year are the second-most ever by a Hornet.

Da Prato began his coaching career at his alma mater, the University of Louisiana-Monroe, where he served as the graduate assistant on offense for the 2004-05 seasons; he then was promoted to the director of operations and recruiting coordinator in 2006. He earned two degree from UL-Monroe, his bachelor's in Health & Human Performance in 2003, and his Master's in Education, with emphasis in Instructional Technology, in 2004.

He began his college football career at New Mexico Highlands University in 2000, where he spent one year as the starting quarterback. He then transferred to Chabot (Calif.) Junior College where he started (QB) for the 2001 season and earned honorable mention All-Conference honors. Da Prato then concluded his career at UL-Monroe, where he earned two letters, also at quarterback. He was an Academic All-Conference team member at ULM. As a junior in 2002, ULM opened at Mississippi, where he started at quarterback and played against a secondary coached by Mike MacIntyre.

He was born Oct. 2, 1981 in Sacramento, Calif., and graduated from Fred C. Beyer High School in Modesto, Calif., where he lettered in football, basketball and track (he was an All-District and All-League performer at quarterback on the gridiron). His hobbies include playing golf and hiking. He is married to the former Giovanna Arrondo.

NATE TAYE Director of Quality Control/Defense

Nate Taye is in his sixth year on the Colorado staff, his third as the director of quality control for the defense as he was promoted to the position in the spring of 2016. He previously had worked as the assistant director of quality control since August 1, 2015, and prior to that appointment, he had served

two years as a defensive graduate assistant coach, as he first joined the CU staff on June 3, 2013.

His primary role as a graduate assistant was coaching the nickelbacks, in addition to assisting former defensive coordinator Kent Baer with the linebackers as well has having general overall duties with the entire defense.

Taye, 28, joined CU from the San Jose State football staff, where he was a student assistant his junior and senior years. At SJSU, he also helped Baer with an assortment of duties including breaking down video, working with the scout team and other daily activities. He graduated from SJSU with a degree in Political Science in May 2013 and was a member of the Dean's List.

He was playing Jaycee football but wanted to pursue a career in a coaching, so he approached Mike MacIntyre at San Jose about volunteering and eventually earned a student assistant position.

He was born May 16, 1990 and grew up in San Jose, Calif., graduating from Prospect High School in nearby Saratoga, where he lettered in football, basketball and track. His hobbies include movies and video games.

MATT THOMPSON Director of Quality Control/Special Teams

Matt Thompson is in his third year as the director of quality control for the special teams, having joined the Colorado staff on April 1, 2016.

He came to CU from just down the road in Broomfield, where he ran the Elite Kicking Academy, which trained high school, college and National

Football League free agents (specialized coaching for placekickers and punters). He conducted the academy from 2007-10 and 2013-15, as in-between he was a video assistant working with the coaching staff at Colorado under head coach Jon Embree for the 2011-12 seasons. He also had worked in the construction business while running the kicking academy.

Thompson, 36, earned his bachelor's degree in 2005 in Business-Marketing from Fort Lewis College (Durango, Colo.). He began his college days at Tulane University, where he was on the team for spring drills and fall camp in 2001. He then transferred to Fort Lewis, where he played on the 2001 team, mainly handling kickoff chores but did make good on both of his extra point attempts.

He personally trained with kicking guru Doug Blevins for two years in Virginia, and then had a brief career in Arena Football, playing with the Odessa Roughnecks and the Pueblo Pistols.

He was born November 8, 1981 in Joplin, Mo., and graduated from Centaurus High School in Lafayette, Colo., where he lettered in football and baseball. His hobbies include golf, spending time with family and playing with his dog, Ruby. A distant relative is actor Randolph Mantooth (*Emergency*, several soap operas) his grandfather's cousin. He is married to the former Lindsay Christopher, and the couple has a daughter, Lily Ann, who will be 2 this November.

DALMIN GIBSON Graduate Assistant (Defense)

Dalmin Gibson is in his second year on the Colorado football staff, having joined the program in June 2017 as a graduate assistant working with the defense (mainly the inside linebackers).

Gibson, 26, began his coaching career at his alma mater, Dickinson State (N.D.) University, as a student

coach while he completed his degree. He was assigned his position in college – outside linebacker – to coach. He was a four-year letterman at DSU at outside linebacker, starting his senior year in 2013.

As a student coach, he also provided assistance to the defensive coordinator and head coach in a variety of areas, including providing a breakdown of opponent tendencies on offense and special teams. He was also involved in recruiting and coordinating recruitment weekends. After he earned his degree, he moved on to Wayne State College where as a graduate assistant, he worked with the defense and in particular the cornerbacks. After one season there, he returned to alma mater as a full-time assistant coaching the cornerbacks and special teams in 2016 and into early 2017 before coming to CU.

He graduated from Dickinson State in 2014 with a bachelor's degree in Kinesiology and Exercise Science. He received his Master's in Sports Management from Chadron State College in 2016.

He was born in Rapid City, S.D., and graduated from Harding County High School in Buffalo, S.D., where he lettered in football and basketball. His hobbies include most outdoor activities, including boating.

JACK HARRIS Graduate Assistant (Offense)

Jack Harris is in his first year on the Colorado football staff, having returned to his alma mater in the summer of 2018 as a graduate assistant working with the offense.

Harris, 27, returns to Colorado by way of Central Michigan, where he was a graduate assistant working

with the offensive line for the 2017 season. The previous year (2016), he was the tight ends and inside linebackers coach for Western State in Gunnison.

He was a two-year starter for the Buffaloes, having started all 12 games

at left offensive tackle as a senior, when he played the second-most snaps on offense and the fourth-most on the team overall (799). Selected as one of six CU captains by his teammates, he earned first-team All-Colorado honors from the state's chapter of the National Football Foundation and shared the team's Offensive Trench Award. He also played every snap (56) on the FG/PAT unit on special teams.

As a junior in 2012, he started 11 games, six at right guard and five at right tackle, finally getting some consistent playing time after missing the bulk of the 2011 season (his sophomore campaign) with a nasty ankle injury.

Harris graduated with a double major in Anthropology and Sociology from Colorado in May 2013. Following graduation, he moved to Bakersfield, Calif., where he was working in the oil fields in the area for two years.

He was born May 11, 1991 in Littleton, Colo., and graduated from Chaparral High School in nearby Parker, Colo., where he lettered in football and basketball; he was a high school All-American as an offensive lineman and was also named first-team All-Colorado and All-State (5A) by both the Denver Post and Rocky Mountain News. His hobbies include fishing and camping. He is married to the former Jessica Ermish. A cousin, M.J. Flaum, was an offensive lineman at Nebraska, and a grandfather, John Boice, played for the Chicago Bears as a tight end/defensive end.

PETER TUITUPOUGraduate Assistant (Offense)

Peter Tuitupou is in his third year on the Colorado football staff, having joined the program in the spring of 2016 as a graduate assistant working with the offense.

Tuitupou, 30, came to CU from private business, as he was working as a sales manager for a solar

company in California for two years. Previously, he spent the 2013 season with Pittsburgh in the National Football League after signing with the Steelers as an undrafted free agent.

He graduated with his bachelor's degree in Communication Studies from San Jose State University in 2012, where he lettered twice at tight end for coach Mike MacIntyre, who was the Spartans' coach at the time. He was primarily a blocker in SJSU's offensive scheme, catching 14 passes for 183 yards (13.1 per) in his career, which also saw him be named twice to the Academic All-Western Athletic Conference team. He played in San Jose State's 29-21 win over Bowling Green in the Military Bowl as a senior.

He played two seasons at Snow Junior College (2007-08), where he was named a first-team JC All-American as a sophomore when he caught 21 passes for 251 yards (11.9 per) and four touchdowns. He then left school to serve his two-year Mormon Mission in Panama.

He was born on February 21, 1988 in Chicago, and graduated from Mountain View High School in Orem, Utah, where he lettered in football (tight end/defensive end), basketball and track; he was an All-State performer at tight end as a senior. Two older brothers also played college football, Tony at Brigham Young and David, also at San Jose State (defensive end). His hobbies include basketball, swimming and most outdoor sports. He is married to the former Seriah Lotulelei, and the couple has four young children, all four and under: daughter Kalolaine and sons Soni, Tevita and Kalai. His wife's first cousin is Star Lotulelei, who played college football at Utah and is a defensive tackle with the Carolina Panthers of the National Football League.

CHIDERA UZO-DIRIBEGraduate Assistant (Defense)

Chidera Uzo-Diribe is in is in his fourth year on the Colorado football staff, his third as a graduate assistant working with the defense. He initially joined the staff as a recruiting intern, named to the position on July 13, 2015 and in the process, returned to his alma mater.

Uzo-Diribe, 26, was a four-year letterman at defensive end for the Buffaloes, and graduated from CU in December 2014 with a bachelor's degree in Communication. He finished his career tied for sixth in quarterback sacks (20), tied for 17th in tackles for loss (31) and second in forced fumbles (10); his percentage of solo tackles (99) to overall tackles (118), or 83.9 percent, is the highest in CU history.

He signed with the New Orleans Saints as a free agent, and was one of the last to be waived during their training camp.

As a senior team captain, he earned first-team All-Colorado honors from the state's chapter of the National Football Foundation, was named CU's Defensive Trench Award winner and played in the East-West Shrine game. For the season, he was in on 46 tackles (36 solo), with 11 for losses including four quarterback sacks; he had seven tackles for zero gain, meaning he had 18 total stops at or behind the line of scrimmage. He was second in the nation in forced fumbles with five, and he also batted down four passes in 739 snaps of action. He was one of 27 players on the final watch list for the Ted Hendricks Award (defensive end of the year), and was one of 76 players on the official preseason watch list for the Bednarik Award.

He was born May 30, 1992 in Long Beach, Calif., and graduated from Rocky Mountain High School in Fort Collins where he played baseball and basketball. A cousin is Osi Umenyiora, the second round choice of the New York Giants in the 2003 NFL Draft; in 10 seasons with the Giants, he appeared in two Pro Bowls and was a member of the 2008 Super Bowl champion team; he spent the last two seasons with the Atlanta Falcons. Another cousin, Charles Saseun, was a sprinter at Cal-Berkeley.

SCOTT UNREINOperations & Recruiting Assistant

Scott Unrein is in his seventh year on the University of Colorado football staff as the operations and recruiting assistant, named to the position in July 2012

In August 2017, he was named to the "30 under 30" team of rising stars in college football by 247Sports,

as he was nominated as CU's "jack-of-all-trades life saver" for the football program, as he does a little bit of everything in his split roles between operations and recruiting.

His primary duties include overseeing the parents program, assisting with on-campus recruiting and daily football operations, including the team's social media coordinator. He also advances all football road trips and works with hotel staff in coordinating all aspects of the team's stay in opponent cities.

Unrein, 30, joined the football staff basically from the other side of Folsom Field, as he worked as an intern for coach Roy Edwards with the CU men's golf team for the 2010-11 season. His role with the team included helping to facilitate and organize the 2011 NCAA Men's Regional Championships that the Buffaloes hosted at Colorado National Golf Club in Erie, Colo.

He graduated from CU in 2011 with a bachelor's degree in Business Administration with an emphasis in Marketing. He also earned his Business of Sports Certificate in 2010.

He was born on August 31, 1988 in Sterling, Colo., and graduated from Rocky Mountain High School in Fort Collins where he played baseball and basketball. His hobbies include basketball, golf and hiking. He is married to the former Lauren Fowler, who is CU's Assistant Director of Student-Athlete Leadership and Career Development.

JUSTIN GEYER Assistant Strength & Conditioning Coach

Justin Geyer is in his third year as an assistant strength and conditioning coach, joining the department on April 1, 2016. He works primarily with Colorado's football program.

Geyer, 31, came to Colorado from Arkansas State University, where he spent the previous year-and-

a-half as the Red Wolves assistant director of strength and conditioning. Previously, he was the assistant football strength and conditioning coach at the University of Maryland from 2013-15. He began his career in the field as a volunteer coach at the University of Mississippi in 2012.

He graduated from the College of Mount St. Joseph in 2010 with a bachelor's degree in Athletic Training. He earned three letters playing linebacker and safety, starting for two seasons for the Lions. He was named to the Academic All-Heartland Conference team. He earned his Master's degree in Exercise Science from Springfield College in 2013.

He was born May 20, 1987 in Hamilton, Ohio, and graduated from Badin High School there, where he lettered in football. His hobbies include weightlifting and playing with his dog.

TERRANCE MOTLEY Assistant Strength & Conditioning Coach

Terrance Motley is in his second year as an assistant strength and conditioning coach, joining the athletic department on February 1, 2017. He works primarily with Colorado's football program.

Motley, 28, joined the Colorado staff from the University of Louisiana at Lafayette, where he was a

graduate assistant on the Ragin' Cajuns strength staff for a year-and-a-half (August 2015 until his CU appointment). He was the assistant coach for the football program and served as the head strength coach for the men's and women's tennis teams.

He is certified by both USA Weightlifting (Level I in sports performance) and by the National Strength and Conditioning Association (NSCA) as a strength and conditioning specialist.

Prior to his joining the ULL program, he spent three months as an intern at Louisiana State University, where he assisted in strength & conditioning program implementation with the Tiger football, volleyball and baseball teams

He graduated from BYU in 2015 with a bachelor's degree in Exercise and Wellness. He played one year of football (offensive line in 2011) and lettered two years in rugby (2013-14). He also worked as a intern in the Cougars' strength and conditioning department, where he assisted in exercise program design and implementation for BYU football and rugby.

While at Louisiana-Lafayette, Motley earned his Master of Science degree in Kinesiology, finishing up in 2017.

He was born December 29, 1989 in Provo, Utah, and graduated from Albuquerque's Cibola High School where he lettered in football and track and field (throws). His hobbies include weightlifting. He is fluent in Italian, and served his two-year Mormon mission for the LDS Church in Milan from February 2009 through February 2011. He is married to the former Katelyn Kerr, and the couple has two children, son Kai (3) and daughter Irie (1).

CODY STOUT Assistant Strength & Conditioning Coach

Cody Stout is in his first year as an assistant strength and conditioning coach, joining the department on December 1, 2017. He works primarily with Colorado's football program.

Stout came to CU from the University of Southern Mississippi where he was responsible for

the development of the strength and condition program of the Golden Eagles' baseball team while assisting with the football staff in 2017. He was also in charge of the graduate assistant career development program at Southern Miss.

In 2015 and 2016 he worked at Arkansas State as an assistant director of strength and conditioning and helped lead the Red Wolves football team to a pair of Sun Belt Conference championships.

Other past strength and conditioning experience comes from his first stint at Southern Miss, where he was a graduate assistant coach from 2014-15, and in the spring 2014 semester he was a volunteer intern at LSU. At Southern Miss, he was responsible for the development of the strength and conditioning program for the baseball team while assisting with football and at LSU he worked with the football, baseball, women's soccer and women's volleyball program.

During the 2013 season he worked at the University of Missouri as a volunteer intern athletic performance coach where he assisted the strength and conditioning staff in the training of the Tigers' football team. He additionally was responsible for the daily maintenance of the training facility under Rusty Burney, Assistant AD for Athletic Performance.

Stout earned a Bachelor of Science Degree in Exercise Science from the University of Indianapolis in 2014 and his Master of Science in Exercise Science from the University of Southern Mississippi in 2015.

He holds certifications from the National Strength and Conditioning Association (Certified Strength and Conditioning Specialist), USA Weightlifting (Level 1 Sports Performance Coach Certification) and the American Red Cross (First Aid).

Stout played on the defensive line at the University of Indianapolis in 2010 and 2011 under head coach Bob Bartolomeo. He is a native of Rockville, Ind. and graduate of Rockville High School.

ERIK AUNESERecruiting Assistant

Erik Aunese is in his fourth year on the University of Colorado staff as a football recruiting assistant, named to the position on August 1, 2015, after working the previous two years as a student assistant in the football office.

Aunese, 26, was hired as a student assistant just prior to coach Mike MacIntyre's first fall camp at CU in August 2013.

He attended Fort Lewis College (Durango, Colo.) as a freshman on a partial scholarship in 2010; he returned to his native California where he played two years on the defensive line at Palomar Junior College under coach Joe Early. He earned his A.A. degree at Palomar in 2013; while working as an intern at Colorado, he took on-line classes with Colorado Mesa University (Grand Junction, Colo.) to finish off his bachelor's degree, earning his diploma in Sports Management in August 2016.

He was born on June 30, 1992 in Oceanside, Calif., and graduated from Mission Hills High School (San Marcos, Calif.), where he played football (fullback and defensive line); he attended MHHS for three years after going to Vista High School his freshman year. His hobbies include playing basketball and spending time with his extended family. An uncle, the late Sal Aunese, CU's starting quarterback in the 1987-88 seasons who passed away from stomach cancer on Sept. 23, 1989.

CORY HALL Recruiting Assistant

Corey Hall is in his third year on the University of Colorado staff as a football recruiting assistant, named to the position on June 6, 2016.

Hall, 24, had worked two-plus years as a student assistant working in the football office until he was promoted after graduating from CU with a B.S.

degree in Business Administration with an emphasis in marketing. He was on the Dean's List for the Leeds Business School in both 2013 and 2015, and completed the exclusive Business of Sports Program the summer prior to his junior year.

He was born on November 21, 1993 in Golden, Colo., and graduated from Golden High School where he was an all-conference performer in football and lacrosse (he earned three letters in each). His hobbies include boating, snowboarding and biking.

MICHAEL SLIFE Recruiting Assistant

Michael Slife is in his second year on the University of Colorado staff as a football recruiting assistant, joining the staff in June 2017.

Slife came to CU from just down the road, where he was the outside linebacker coach at the Colorado School of Mines from 2015 until he moved to

Boulder. The Orediggers were the 2016 Rocky Mountain Athletic Conference champions and boasted the Harlan Hill Award winner in quarterback Justin Dvorak.

He previously spent the 2015 National Football League season working with the Cleveland Browns, working in the club's player personnel department. He also spent four years (2011-14) as in intern and a scout with Ourlads Scouting Services.

A native of Cleveland, Ohio, he lettered in football and lacrosse as a prep at St. Ignatius. He is married (Allison).

MAGGIE STILL Social Media Coordinator

Maggie Still is in her first year as the social media coordinator for football, having transferred over from sports information, where she was an assistant SID for women's golf, track and field and tennis. She also assisted the digital department as a social media coordinator.

She graduated from CU with a degree in Broadcast News and a certificate in Digital Media in 2013. While at CU, she was a student assistant in the sports information office for two years.

After graduating from CU, Still worked for the University of Nebraska's athletic department as a media relations assistant and in house digital reporter. She produced event features, facility tours and social media campaigns while also serving as the sport contact for the Big Ten Champion women's gymnastics program. After two years working at Nebraska, she moved into a role for the University of Oklahoma's athletic department as the assistant director of digital media. She handled all social media efforts and strategy for the Big 12 Champion football program as well as the men's basketball team that reached the Final Four. She was credited with raising the social media standards and branding for all sports. Still also created social media campaigns for Heisman contender Baker Mayfield and Wooden Award winner Buddy Hield. A Texas native, Still currently resides in Broomfield. She enjoys college football, country music and cooking.

SHERYL VOTH Assistant to the Head Coach

Sheryl Voth is in her fourth year of her second stint with the Colorado football program, as she is the assistant to head coach Mike MacIntyre, moving into the role in April 2015.

She had been working in the CU's athletics facility department for the previous two years, after she

spent two years as the assistant to head football coach Jon Embree for the 2011 and 2012 seasons. She shifted into that position literally from down the hall in the Dal Ward Athletic Center, as she worked in the Herbst Academic Center.

Prior to working in athletics, she was employed on the CU-Boulder campus as an administrative assistant in the Registrar's Office. Before

returning to the work force in 2008, she was fortunate to be able to stay at home with her three children, Tyler, Shelby, and Shaylynne. She has always been actively involved with volunteering, especially at her children's schools. Before raising her children, she worked for Safeway for many years managing the bakery at one of the Boulder stores.

A native of Boulder, she graduated from Fairview High School, and attended the University of Colorado. The former Sheryl Bonnes, when she was in sixth grade, she became one of the first girls in Boulder to play on a boys' Little League baseball team.

A professional cake decorator and instructor, her hobbies include waterskiing, particularly at Lake Powell, snow skiing, hiking and biking. She has also coached youth basketball, mentoring the YMCA girls' team in Boulder since 1999. A long-time fan of CU athletics and basketball in particular, she has had season tickets since the 80's.

JEAN ONAGA Administrative Assistant

Jean Onaga is in her 33rd year with the Colorado football program as the administrative assistant to the assistant coaches, handling all secretarial duties for both the offensive and defensive coordinators and each staff. She also assists the director of football operations and director of recruiting in

administrative duties.

Onaga, who is currently the third-longest tenured employee in all of the athletic department, also coordinates all football office volunteers regarding security for spring and fall practices. She facilitates program activities and events including all pro scout visits year-round and the school's annual pro timing day every March. She also coordinated former events such as the coaches' clinic and passing tournament camp, and still assists with registration for various football camps.

She joined the football staff in January 1986 and is the longest continuous employee in the football department; only three current employees have been associated with the entire athletic department longer than her. She has worked with six CU head coaches: Bill McCartney, Rick Neuheisel, Gary Barnett, Dan Hawkins, Jon Embree and now Mike MacIntyre.

For her years of service, Jean was recognized as an honorary member of the Alumni C Club by the Board of Directors during CU-Missouri game on November 3, 2007.

Originally from Honolulu, Hawaii, Jean and her husband Loren moved to Boulder in 1985. She graduated from McKinley High School and graduated from Kapiolani Community College with a degree in business.

SUPPORT PROGRAM STAFF

(Biographies for those who have considerable daily interaction with the program.)

LAURA ANDERSON Associate AD/Performance Nutrition

Laura Anderson is in her fifth year as a member of the University of Colorado athletic staff, having first joined the program in August 2014 as the department's first-ever dietitian. She was promoted to the associate athletic director for performance nutrition on August 1, 2018.

Anderson, 39, came to CU from the 10th Group Special Forces in Colorado Springs, where she was the performance dietitian for the Tactical Human Optimization, Rapid Rehabilitation & Recovery Program for just under four years (November 2010-August 2014). Among her many responsibilities was to provide individual and group performance nutrition counseling to enhance the health and performance of the Active Duty Special Forces tactical athlete, assisting with menu development, and education material for both food service staff and customers and directing nutritional care activities for active duty soldiers, including those with complex medical and nutritional needs. In 2012, she received the Commander's Award For Civilian Service 10th Special Forces.

She previously has spent nearly three years (January 2008-November 2010) as a sport dietitian with the United States Olympic Committee, working with a wide diversity of male and female athletes for both winter and summer sports. Her duties ranged from performing assorted tests on the athletes to conducting educational seminars to even include the coaching staffs. She was also the official "team baker" for the men's and women's alpine ski teams at the 2010 Vancouver Winter Olympics.

Anderson also has worked in various other positions along the Colorado Front Range as a program dietitian, a nutrition services dietitian and as a dietitian/strength and conditioning specialist.

She earned her bachelor's degree in Health and Exercise Science from the University of Wisconsin-LaCrosse in 2001, and received her master's degree in Interdisciplinary Health and Exercise Science and Nutrition from Colorado State University in 2004. She also performed two internships (Exercise Physiology at St. Andrews War Memorial Hospital in Brisbane, Australia, in 2001; Dietetic at James A. Haley Veterans Hospital in Tampa, Fla., in 2005).

A registered dietitian with the American Dietetic Association, she is also board certified as a specialist in sports nutrition, by the American College of Sports Medicine (ACSM) as a health and fitness instructor and by ISAK (International Society for Advancement in Kinanthropometry); she is also certified in CPR and first aid.

She is a member of the American Dietetic Association and the Colorado

Dietetic Association, and an affiliate with SCAN (Sports, Cardiovascular and Wellness Nutrition), Weight Management and CPSDA (College, Professional, Sports Dietitian Association).

A native of Richland Center, Wis., and graduated from Richland Center High School, where she lettered four years each in softball and volleyball. Her hobbies include biking (mountain and road), rock climbing, trail running and cooking. She is married to Chris Alstrin, and as she says, the couple has one "crazy" dog (Lexi, a pointer lab).

CHRIS BADER Counselor & Sports Psychologist

Dr. Christopher (Chris) Bader is entering his seventh year as the counseling and sport psychologist for the University of Colorado athletic department, joining the program in August 2012.

Bader, 41, provides mental health services including clinical, assessment and individual and

team consultation to the student-athletes and coaches at CU. In addition, he works with incoming student-athletes in their adjustment to their new environment and in preparation for their matriculation through CU. Other areas of responsibility include serving on several department and university-wide committees: DA Task Force, Leadership Development Program, Continuum of Care, Diversity & Inclusion and the Alcohol and Other Drug Team.

Prior to coming to CU, for six years (2007-12) he was on staff in the Psychological Resources for Student-Athletes office at the University of Oklahoma. Bader is licensed as a psychologist (LP) in the states of Oklahoma (inactive) and Colorado. He currently holds the title of Certified Consultant through the Association for Applied Sport Psychology (CC-AASP), and he is a member of the United States Olympic Committee Sport Psychology Registry.

He earned his bachelor's degree in Psychology at Louisiana State University in 1998, where he was a member and president of the Rugby Football Club. Also at LSU, Bader was a member and president of Phi Mu Alpha Sinfonia Fraternity, a member of the Golden Band from Tigerland (tenor saxophone), and a member of LSU's Student Government Association.

Bader continued his education in Louisiana earning his Master's degree in Psychology with an emphasis in psych neuroendocrinology at the University of Louisiana at Lafayette. While earning his Master's degree, he discovered the field of sport psychology and chose to attend the University of North Texas, where he earned his Ph.D. in Counseling Psychology with an emphasis in Sport Psychology. He completed his pre-doctoral internship through the Oklahoma Health Consortium with a primary rotation in the OU athletics department. He stayed on at PROS in various capacities for four years following his internship.

He enjoys teaching at both the undergraduate and graduate levels and regularly attends and participates in national and international professional conferences. He is active in the American Psychological Association (APA) and the Association for Applied Sport Psychology (AASP), including recently being named the Communication Coordinator for Division 47 of APA. His professional interests include diversity and inclusion, leadership development, athletic administration, men's issues and student-athlete development and transition.

He was born Sept. 15, 1976 in Charlotte, N.C., and graduated from Christian Brothers High School in Memphis, Tenn., where he was a member of concert band (saxophone). His hobbies include watching sports (in particular college football), and recently has taken up hiking in Colorado's high country. He is married to the former LaTisha Braddock, and the couple has a daughter, Adella (3).

TYLER BALTIERRAS Director of Football Equipment

Tyler Baltierras is in his seventh year as a member of the University of Colorado equipment staff, his sixth as a full-time employee as he was hired on April 8, 2013. He was promoted to the director of football equipment on July 1, 2016 after working three years as the top assistant under director J.T. Galloway.

Baltierras, 30, joined the department as an intern in the equipment office in the summer of 2012, initially working with just the football program. Once hired full-time, his duties expanded; he still worked with football,

but added the spirit squads to his duties, along with managing the needs of several areas within the athletic department, including academics, alumni, marketing, the Buff Club and Buffalo Sports Properties.

A 2012 graduate of the Metro State University in Denver, where he earned his Bachelor of Science degree in Health Professions, with an emphasis on Recreation Management. While a student at Metro, he worked as a student equipment manager for the Buffaloes, starting as a sophomore and doing so through his senior year.

He was born November 11, 1987 in Boulder, and graduated from Monarch High School (Louisville, Colo.), where he earned two letters playing baseball (outfield). His hobbies include golfing, working out and collecting sneakers (he has over 80 pair).

LANCE CARL Associate AD/Business Development

Lance Carl, who participated in one of the key plays on the football field as a player for the University of Colorado in the mid-1980s, returned to his alma mater for the fourth time in his career when he was named to a newly created position, associate athletic director for business development

on November 5, 2013.

Carl, 52, is also the sports supervisor for the football program, as he has daily interactions with head coach Mike MacIntyre, the assistant coaches, support personnel and the student-athletes. He has long been active and on the board of directors with Buffs4Life, an organization of former CU athletes that help former Buffs in need.

He is completing his fifth year in the largely external role which encompasses business development, community partnerships and as serves as the coordinator for non-game day events. His duties include working build strategic community partnerships, improve the department's engagement with local community entities and work to attract non-game day event business to CU's athletic facilities. He has developed over two dozen key partnerships to date, as he is working to change the image and perception about athletics and its interactions in the business world. He also was the point-person working with AEG Rocky Mountain to bring the first concerts to Folsom Field in 15 years when Dead & Company played the stadium in July 2016 (and who has since returned twice for additional shows).

He rejoined the CU staff after spending the last six years with the Colorado Department of Higher Education, where he was a director for student motivational outreach. He was a direct liaison to all middle and high schools throughout the state, as well as for parents and administrators. He developed the Umbrella of Success motivational presentation and delivered that message to 160,000 students, parents and administrators during that time

As a junior split end in 1986, he led the team in receiving with nine catches for 171 yards and two touchdowns, as with the Buffaloes in their second year of running the wishbone offense under coach Bill McCartney, Colorado didn't throw the ball all that often.

But one of those scores was as big as they come, a 52-yard reception from O.C. Oliver on a perfectly executed halfback option that answered a Nebraska field goal and put CU ahead, 17-7, on the first play of the fourth quarter. That helped keep the third-ranked Huskers at an arm's length and the Buffaloes went on to win, 20-10, in a game referred to as "the turning point" for the school under McCartney.

He graduated from CU in 1991 with a Bachelor's of Arts degree in Sociology; he had first returned to CU to finish his degree after signing as a free agent with the Washington Redskins and returning to his native Iowa.

Carl then came back to CU as a graduate assistant coach under Rick Neuheisel for the 1996 season. He also spent four years as a regional scout for the Philadelphia Eagles of the National Football League.

He was born September 13, 1965 in Burlington, Iowa, and graduated from Fort Madison (Iowa) High School, where he was a four-sport letterman (12 letters total) in football, basketball, baseball and track. His hobbies include coaching his kid's sports teams, golf, hiking and mountain biking; he was an assistant coach of the North Boulder Wildcats team that reached the Little League World Series in 2015. He married to the former Jennifer Mysonhimer, also a CU graduate, she worked as a teaching assistant on campus and in the Herbst Academic Center when Carl was a grad assistant. The couple has three children, sons Savoy (20) and Jackson (15) and daughter Alana (8).

JASON DEPAEPE Senior Associate AD/Internal Operations

Jason DePaepe is in his first year as the senior associate athletic director for internal operations, having been promoted to the position on August 1, 2018. He is in his 19th year overall at the University of Colorado.

DePaepe, 44, had served over four years (2013-18) as the associate athletic director for facilities and game day operations, promoted to that post in February 2013, as he coordinated game day management and operations, specifically for football and CU's other outside sport programs, were added to his responsibilities in September 2014.

In addition to overseeing all staff members who coordinate the facility and maintenance needs for Folsom Field, the Dal Ward Athletic Center, the Champions Center, Balch Fieldhouse, Prentup Field, Potts Field, the Indoor Practice Facility (IPF), Kittredge Lacrosse Field, and the South Campus Tennis Facility, he now oversees human resources and the stadium's concessionaire, Levy.

DePaepe had worked as the athletic turf manager for 12 years prior to his first promotion, responsible for all maintenance, renovation, upkeep and painting and design of Folsom Field's natural grass surface as well as the athletic practice fields located just north of Boulder Creek and Prentup Field, home to CU's women's soccer team. He originally joined CU in June 2000 as an assistant turf manager and was promoted to the head position in February 2001. He is considered by many to be one of the best in his field, and he still oversees all of CU's field operations.

The Sports Turf Managers Association (STMA) honored DePaepe and his staff in January 2003, when the organization recognized Folsom Field's turf with the Football Field of the Year Award for the college/university division. STMA has over 2,400 members, so the award, especially in just the fourth season since Folsom returned to natural grass, was quite an honor.

In 2008, he oversaw the complex replacement of SportGrass on the Folsom Field floor with a natural Kentucky blue grass.

He came to CU from the Baltimore Ravens, where he was the assistant field manager for a year. Prior to that, he was employed at Iowa State, where he graduated from in 1999 with Bachelor's degree in Horticulture and Turf Grass Management. He worked two years at ISU as a student turf manager.

He was born May 4, 1974 in Minot, N.D., and graduated from Waterloo (Iowa) West, where he lettered in baseball and basketball. His hobbies include golf and basketball. He is married to the former Kristen Sorensen, one-time CU's director of special events, and the couple has two daughters, Brielle (5) and Evelyn (3).

JOHN GRAVES Ralphie Program Manager

John Graves is in his fourth year as the Ralphie Live Mascot Program Manager, having assumed the position in July 2015. He was promoted from the assistant director position which he had held since April 2010.

Graves, 31, is more than familiar with the program, as he served as a Ralphie Handler for his sophomore through senior years (2007-09); he won the Handlers' "Rookie of the Year" Award in 2007.

He holds Humane Handling certifications for both cattle and horses, as well as a Humane Livestock Transportation certification. He also has been working with the National Bison Association to develop similar standards for buffalo (bison). He also holds an ISSA Strength and Conditioning Certification – Level 2, is a USA Weightlifting Sports Performance Coach - Level 1, and is certified in First Aid, AED and CPR. Graves also does extensive work with both the National Bison Association and the Rocky Mountain Buffalo Association.

He earned his bachelor's degree in Science in Business Administration from CU in December 2009, and his master's in Agriculture from Colorado State University in May 2016.

He was born January 6, 1987 in Salisbury, Md., and graduated from Aurora (Colo.) Grandview High School where he lettered in football, hockey and lacrosse. His hobbies include camping, mountain hiking and running. He is married to the former Jennifer Gray, who also works at the university as the financial aid communications coordinator.

JAMIE GUY Director of Sports Video

Jamie Guy is in his 15th year as CU's director of sports video and his 18th year overall on the Colorado staff, as he joined the department in August 2001. He was promoted to his current position in the fall of 2004 after working just over three years as the assistant director.

Guy, 43, came to CU from the Chicago Enforcers of the now-defunct XFL, where he worked the lone season of the league's existence.

In CU's first year in the Pac-12 Conference (2011-12), he was named the Pac-12 Video Coordinator of the Year as selected by a majority vote of his peers. He was twice selected as the video coordinator of the year in the Big 12 Conference, first in 2005-06 and again in 2009-10. The awards are coordinated and voted by members of the Collegiate Sports Video Association; members of each conference select the winner for their respective leagues, and the recipients are placed on the national ballot for the overall CSVA award, the Bob Matey National Video Coordinator of the Year.

As talented as there is in the profession, Guy has coordinated the production of several video shorts showcasing in particular, the CU football program. Along with his former assistant John Snelson, the two were been honored twice with Heartland Chapter of the National Academy of Television Arts & Sciences (NATA) Emmy awards, first in 2014 for their work called "Seasons," the story of a dream and the lifetime experience of being a Colorado Buffalo, and then again for 2015 for the series entitled, "Forward." The duo was also nominated in 2015 for their "Forever" video, his personal favorite because of the time, execution and passion that went into creating it (an all-encompassing look at what it means to be a Colorado Buffalo, on and off the field, as well as in 2016 for "The Rise," which documented CU's first Pac-12 South Division title and return to the postseason. "Forever" did win the 2015 FootballScoop FBS Video of the Year honor.

He graduated from the University of Cincinnati in 1998 with a bachelor's degree in general studies. As a student, he worked in the Bearcats' sports video office for four years. Prior to entering the sports video profession, he worked as an electrician's apprentice and as a staff manager at Fitworks Fitness.

Born March 18, 1975 in Cincinnati, Ohio, he graduated from Lawrence Central High School (Indianapolis, Ind.) in 1994, where he lettered in track and football. His hobbies include collecting football memorabilia and playing the guitar. He is married to the former Kimberly Ernst.

ADAM HOLLIDAY Head Football Trainer

Adam Holliday is in his ninth year in the sports medicine department at the University of Colorado, his fourth as the head athletic trainer for the football program. He was promoted to the position prior to spring practice in February 2015 after serving five years as the top assistant trainer for the program

(with associate status the last two years), along with coordinating the needs of the women's golf team.

Holliday, 87, is in his second tour of duty with the department, as he had previously spent the 2004-05 academic year in Boulder as the professional intern under former head trainer Steve Willard, working with the football and men's and women's tennis teams. He returned to CU from the University of Texas, where he spent three years as the assistant athletic trainer for the Longhorns' football squad.

A 2002 graduate of the University of Kansas where he earned his Bachelor of Science degree in Sports Science, he worked three years as a student athletic trainier for the Jayhawks. His first full-time position in athletic training came at Loris High School in Myrtle Beach, S.C., the year before being named an intern at CU. After his time in Boulder, he moved on to the University of Minnesota where he was a graduate assistant trainer for two years while earning his Master's in Sports Management in 2007.

He was born March 28, 1980 in Johnson, Kan., and graduated from Stanton County (Kan.) High School where he lettered in football and basketball. He is married to the former Marissa Carrizales, who is CU's trainer for the volleyball program. His hobbies include golf, skiing, snowboarding and hiking/camping in the mountains.

a t

GREG HUTCHINS
Assistant Equipment Manager

Greg Hutchins is in his second year as the assistant equipment manager for football, returning to his alma mater as a full-time employee on July 19, 2017

Hutchins, 24, worked as undergraduate for threeplus years in CU's equipment office under both J.T. Galloway and Tyler Baltierras beginning in January 2013. After graduating with a bachelor's degree in Business (Operations Management) in May 2016, he worked as a season equipment intern with the National Football League's Seattle Seahawks. There, he was reunited with former Buff wide receiver Paul Richardson as the Seahawks won the NFC West Division and won the wildcard game.

He was born September 10, 1993 in Colorado Springs, and graduated from Berthoud (Colo.) High School where he earned 11 letters in three sports: football, basketball and track. His hobbies include golfing, hiking and playing basketball, in addition to calling himself a "forever learner." Growing up, he lived three years in northern England, and he is fluent in Italian.

KRIS LIVINGSTON Senior Associate AD/Student Success

Kris Livingston is in her 22nd year at the University of Colorado, her first as a senior associate athletic director for student success, promoted to the position on August 1, 2018; she held the similar position as an associate AD since 2014 after being promoted to an assistant athletic director in 2010.

Included in her role is overseeing all of CU's academic support services for her 12th year as well as CU's leadership and career development and diversity and inclusion programs. Located in the Herbst Academic Center, her area provides year-round academic support to all of CU's approximately 350 student-athletes; she was an assistant director for the unit until being named its director on May 24, 2007. She also in the past performed sports administrator duties for CU's soccer and skiing programs.

Former football coach Dan Hawkins credited her organization and philosophy about academics as one of the strongest factors for the football team's back-to-back record years for grade point average for the 2008-09 and 2009-10 school years. And under head coaches Jon Embree and Mike MacIntyre, football has continued to set record GPA figures and graduation rates, as have several others among CU's 17 intercollegiate programs and the entire athletic program overall.

She joined the CU staff in May 1997, hired by then-women's basketball head coach Ceal Barry to be the program's first-ever Director of Basketball Operations. She spent eight seasons in that position until Barry's retirement from coaching in March of 2005.

Livingston came to Boulder from Littleton, Colo., where she was a senior consultant at USA Group Noel-Levitz, an educational consulting firm that is hired by colleges to help recruit and retain students. Prior to that, Livingston spent eight years at Iowa State University as an assistant women's basketball coach (1984-89), admissions counselor (1989-91) and telecounseling coordinator (1991-92).

She earned her bachelor's degree in Sociology from Miami University (Oxford, Ohio) in May 1983, where she was a four-year letterwinner on Miami's women's basketball team and earned first-team All-Mid-American Conference and first-team Academic All-MAC honors. In August 1997, she was inducted into Miami's Hall of Fame, only the second women's basketball player to be so honored.

Livingston earned her master's degree in Sport and Exercise Science with an emphasis in Sport Administration from the University of Northern Colorado in August 2009.

A native of Toledo, Ohio, she graduated from Lake High School in Millbury, Ohio, in 1979. A three-sport athlete, she was an inaugural member of her high school Hall of Fame in 1983. She is married to Dr. Kelly Causey.

MEDFORD MOORER Associate Director/Academics

Medford Moorer is in his eighth year as an associate director and academic coordinator in the Herbst Academic Center, having joined the athletic department staff on August 1, 2011 from across campus, where he had been working in administration as the graduate coordinator in the Civil Engineering

department for the previous five years.

His main sport responsibilities are with the football (offensive players and specialists) and the women's tennis teams, as well as heading up the department's diversity and inclusion efforts.

Prior to returning to his alma mater in 2006, Moorer, 37, worked one year at Texas A&M as an assistant in academics. That followed two years as a teacher for a charter school in metro Denver, his first full-time position after he completed his college football career for the Buffaloes.

He graduated from CU with a degree in Sociology in August 2003. As a junior, he was the recipient of the Clancy A. Herbst Student-Athlete Achievement Award, presented to the Buff who overcame personal, academic and/or emotional difficulties to success academically while participating in athletics.

He was a four-year letterman in football at Colorado, leading the team in tackles with 111 his senior year in 2003, when he earned second-team All-Big 12 Conference honors from the league coaches. He won three postseason team awards that year, the Hang Tough Award (overcoming the most adversity); the Dave Jones Award (outstanding defensive player); and the Buffalo Heart Award (selected by "the fans behind the bench"). In the postseason, he played in the Hula Bowl. As a sophomore, he had a big play in CU's 39-37 win over Texas in the Big 12 Championship game, returning an interception 64 yards for a touchdown that gave CU a 29-10 lead late in the first half. His 256 career tackles are still the 27th most in school history.

He was born November 28, 1980 in Los Angeles, and graduated from the city's Locke High School, where was an All-City and All-League performer in football and also lettered in basketball and track. He is married to the former Mandy (Ament), and the couple has two children, son Marshall (7) and daughter Malia Ann (5).

ERIC PELLONI Assistant Director/BuffVision

Eric Pelloni is in his 13th year as the assistant director of BuffVision, although he has been involved in CU Athletics for the better part of 18 years. He was hired full-time on August 1, 2006 after working on a contractual basis since August 2001.

Pelloni, 45, assists with the video packages for CU's video display boards and has been on the BuffVision game day crew

CU's video display boards and has been on the BuffVision game day crew for 16 seasons. Pelloni also helps coordinate streaming and technical issues between CU Athletics and Pac-12 Enterprises.

When CU overhauled its official athletic website, CUBuffs.com, in 2003, Pelloni was hired on a part-time basis to create video content and coordinate streaming live events. He has created the majority of the graphic work and assisted in the designing of the website, and has also designed several media guide covers.

Pelloni was also the associate producer of "The Buffalo Stampede" coaches show which aired weekly on FSN Rocky Mountain until ending with Colorado's transition over to the Pac-12 Networks agreement. In 2016, he won a Telly Award for his production work for the 2015 Pac-12 Conference's women's golf championship that was held at Boulder Country Club.

Prior to his full-time appointment at CU, Pelloni worked as a freelance video editor/graphic artist in the Denver area, creating video content for both broadcast and non-broadcast applications for a number of clients including Qwest Communications, Coors, XCEL Energy and the United Way of New York City.

He graduated from Metropolitan State College of Denver in 1998, majoring in Technical Communication with a minor in Speech Communication. He taught as an adjunct professor in the technical communications department at Metro State for the 2003-04 school year.

He was born November 21, 1972 in Detroit, Mich., and graduated from Broomfield (Colo.) High School, where he lettered in golf, which remains one of his favorite hobbies. He is married to the former Gabbie Perkins, who is CU's Assistant Athletic Director for Olympic Sports Operations; the couple has a son, E.J. (Edwin James, 4) and a daughter (Sophia, 2).

DAVID PLATI Associate AD/Sports Information

David Plati is in his 35th year as the athletic department's director of sports information, and his 41st year overall in CU's Sports Information Office. He was promoted to assistant athletic director for media relations on July 1, 1988, and attained associate athletic director status in August 2005.

Plati, 58, was named the 13th full-time sports information director in CU history on July 24, 1984, after serving for three years as the assistant SID. The youngest SID in the nation at the time of his hiring, he previously worked as a student assistant and statistician after coming to CU as a freshman in 1978. Only six people have served in the role since 1952, with Plati's tenure in the position the longest in school annals; he was recognized in 2009 with the College Sports Information Directors of America (CoSIDA) Quarter Century of Service award.

Overall, only three others have been employed full-time by CU athletics longer than Plati: track coach Frank Potts (41 years), athletic director/baseball coach Harry Carlson (38 years) and associate AD, business and ticket manager Jon Burianek (38 years).

His primary responsibilities are with the football, skiing and men's golf programs, though he oversees the sports information efforts for all sports, and at one time or another has personally handled nine sports during his CU career. He has easily worked or covered over 2,150 CU events: 455 football games including a string of 410 in a row that ended in 2017 due to a minor health issue, at the time the second-longest active streak by any SID in the nation. Plati also coordinates the CU Athletic Hall of Fame selection process annually and also is the point of contact for football scheduling among his broad range of duties.

He has coordinated numerous successful promotional campaigns and public relations programs for student-athletes and coaches. Plati has written two books on CU football, the first about the school's 1990 national championship, and the second published in 2008, *Colorado Football Vault*, a coffee table style book with an awesome collection of photographs and reproduced keepsakes. In 2005, the Denver Buff Club recognized him as its "MVB" choice (Most Valuable Buff).

The Football Writers Association of America has recognized CU's sports information office eight times during his tenure, three times for an outstanding press box operation (1987, 1992, 1997; schools were eligible only every five years), and now five times with the FWAA's Super 11 award (2010, 2013, 2014, 2016, 2017) for all-encompassing efforts with the nation's football media.

Plati is also an adjunct instructor in CU's College of Media, Communication and Information (CMCI), teaching a sports media relations class for the last 17 years. Since April 2001, he has been CU's representative on the board of directors of the Colorado Chapter of the National Football Foundation and College Hall of Fame, and in 2006, he became a member of the District 7 Screening Committee for the Hall. In 2009, he was appointed to the board of the Colorado Golf Hall of Fame, and in 2010, he was named to the board of the Colorado Music Hall of Fame.

In 2015, Plati was a recipient of the Robert L. Stearns Award, presented to current members of the CU-Boulder faculty and staff for extraordinary achievement or service to the university. In 2009, celebrating his 30th year covering CU golf, the team instituted a "David Plati Mr. Buffalo Award" honoring the player for his dedication and commitment to the program. The NFF/Colorado chapter presented him with the 2018 Keith Jensen Award for service to the organization.

While attending CU, Plati served four years as the information director for the Rocky Mountain Athletic Conference. He also worked for the Colorado Golf Association and for the *Rocky Mountain News*.

He spent his senior year in college (1982) as the public relations director with the triple-A Denver Bears Baseball Club of the American Association. He has been a member of the Denver Broncos statistics crew since 1980, creating and maintaining miscellaneous stats (he received game balls from the NFL team for their back-to-back Super Bowl wins in the 90s). He has worked 392 Bronco games through the 2017 season, and among the many innovative numbers he is credited with first charting was "scoring percentage inside-the-20," which is now commonly known as the red zone. In the 1980s, he worked as a statistician for TBS for NBA telecasts, creating a wave of now commonplace statistics, and continues to work freelance for several networks, both television and radio, in a similar capacity. In 2004, he was appointed by major league baseball to serve as one of two official scorers for the Colorado Rockies baseball team, and has scored over 300 games.

Plati was the Hula Bowl's director of game week communications for four years (1995-98). He has also worked five BCS National Championship games

(2002-06-09-10-13 seasons), all four College Football Playoff title games (2014-15-16-17 seasons), seven Rose and two Fiesta bowls for a grand total of 41 postseason bowl games when including CU's 19.

He has worked as the media relations liaison for the Bolder Boulder 10K since 1987, and also served as the media relations assistant for the Colorado Open Golf Tournament for 12 years (1980-91). He was the media coordinator for the 1985, 1989 and 1996 NCAA West Regionals, and was the local media coordinator and NCAA liaison for the 1990 Final Four, all in Denver.

He graduated with a bachelor's degree in public relations, along with a minor in geography, from CU in December 1982. He was a member of the journalism student council and wrote for *The Campus Press*.

Born April 19, 1960 in New Rochelle, N.Y., Plati graduated from Woodlands High School (Hartsdale, N.Y.) in 1978, where he lettered in football and golf (and was also the school's SID his senior year). In 1984, he was awarded an "Honorary C" for his service to Colorado athletics. An avid golfer, he won the 2005 Rocky Mountain Golf Writers Association fourth annual tournament.

One of his proudest moments in his CU career came when late golf coach Mark Simpson asked him to present him for induction at Simpson's Golf Coaches Hall of Fame induction ceremony in January, 2005. He is also an avid concert goer, having attended some 360-plus in his lifetime (led by 37 Jimmy Buffett performances), and one of his hobbies is memorizing song lyrics. His younger brother (Mark, a top music engineer) was nominated for two Grammy Awards with David Bowie in 1998 (he was a guitarist in Bowie's band for five years), and also engineered the Song-of-the-Year for 1997 (Shawn Colvin's "Sunny Came Home)."

KEVIN PROCHASKAAssociate Director/Compliance

Kevin Prochaska is in his seventh year as the associate director of compliance with the University of Colorado Athletic Department. In his duties he is responsible for the compliance needs of football as well as assisting with all other sports.

Prior to arriving at Colorado, he spent two years (2010-12) as the director of compliance and CHAMPS life skills at Miami (Ohio) University. Prochaska was also an adjunct professor at Miami, teaching a course for freshmen student-athletes.

Prochaska earned his bachelor's degree in Criminal Justice from the University of Wisconsin at Platteville in 2003. He earned his J.D. degree (juris doctor) from Marquette University Law School in 2009. While at Marquette, he served as a compliance intern in the athletic department for the 2008-09 school year, and served in a similar role at Northern Illinois University in 2009 before graduating. He accepted a position as a compliance coordinator at Ohio State University for the 2009-10 academic year.

He was born in Prairie du Chien, Wis., and graduated from Prairie du Chien High School where he lettered in football and golf. His hobbies include attending sporting events and concerts as well as traveling and playing golf. Prochaska and his wife, Jessica, are the parents of a daughter, Avery, and a son, Thomas.

MIGUEL RUEDA Senior Associate AD/Health & Performance

Miguel Rueda is in 13th year in the CU athletic department, his first as a senior associate athletic director for health and performance; he had been the associate AD over the same area since being promoted to the position in February 2015. Also the head athletic trainer, he previously had served nine-

plus years solely in that role after he was hired on August 1, 2006, just days ahead of football camp.

In his role, he oversees the entire training staff as well as serves as the school's liaison with the CU Sports Medicine and Performance Center, housed in the athletic department's Champions Center. He also oversees the strength and conditioning and sports nutrition areas as well as CU's sports psychologist and works closely with campus on research initiatives.

Rueda, 46, is the second-longest tenured trainer in CU's athletic history now in his 12th year in that capacity, behind only a 14-year run by Dave Burton, who held the position from 1985-99; one other had served in the role for eight years, and three others for seven.

He is also CU's institutional representative for the Pac-12's student health conference, and in that role, he organizes the annual meeting for all sports $\frac{1}{2}$

medicine officials from each league school.

He came to CU from Fresno State University, where he has been the Director of Sports Medicine since February 2001. At FSU, his primary responsibilities were the care and prevention of injuries for the football program and overseeing all areas of the Fresno State Sports Medicine Program. He has similar duties at Colorado, as he coordinates the needs and staffing for CU's 16 intercollegiate varsity programs.

With CU's move to the Pac-12 Conference, he was named the Education Director for the Pac-12 annual sports medicine meeting, a role he performed in the 2011-12 academic year and will continue to serve in for at least the 2012-13 year as well.

Ironically, his first football game as Fresno State's head trainer was in Boulder, as the Bulldogs played the Buffaloes in the Jim Thorpe Association Classic on August 26, 2001; FSU won the game, 24-22, and went on to climb into the nation's top 10, until getting knocked off by Boise State, then coached by CU's future coach, Dan Hawkins.

Rueda previously had worked two years (1995-97) as a graduate assistant trainer for the Bulldogs while earning his master's degree in exercise physiology.

He had rejoined the Fresno State staff from Towson University, where he served as an assistant athletic trainer from 1998 to 2001; he was the head trainer for football. Prior to Towson, Rueda spent time with the Miami Dolphins of the National Football League in 1997-98 and with Holy Cross in 1994-95. He also has extensive teaching experience, instructing classes ranging from sports medicine administration to basic athletic training courses over the past 10 years.

He received his undergraduate degree in athletic training from Boston University in 1994, and his master's degree from Fresno State in 1997. Rueda is a member of the National Athletic Trainers Association, the College Athletic Trainers Society and has American Red Cross CPR and First Aid certification.

He was born November 17, 1971 in San Francisco, graduating from the city's Jay Eugene McAteer High School where he lettered in cross country and track. He and his wife, Andrea, have two sons, Gabriel and Christopher, and a daughter, Isabella.

CURTIS SNYDERAssistant AD/Sports Information

Curtis Snyder is in his 20th year as a member of the University of Colorado athletic department, his first as an assistant athletic director in the sports information office, his third stint in the SID area. He had worked the previous three years as CU's director of digital strategy after rejoining the Buffalo staff

on December 1, 2008 after a five-and-a-half year absence. He shares the duties for football with the associate AD and once again heads up the SID responsibilities for CU's ski team.

He spent the previous seven-plus years (2008-15) as the associate sports information director, in addition to managing special projects and digital media. He was the secondary sports information contact for football for six seasons (2009-14) and was the primary SID for CU's renowned national championship ski program for eight years (2009-16). In August 2012, he was given the additional duties of overseeing overall strategy and execution of CUBuffs.com and social media (Facebook, Twitter, etc.), and still has some responsibilities in this area.

Snyder, 43, was the championship director for the 2016 and 2018 NCAA Skiing Championships that CU hosted in Steamboat Springs, and has served as the webmaster for the Rocky Mountain Intercollegiate Ski Association (RMISA) since 2008.

He returned to CU from Duke University, where he served as the director of Internet operations from 2003-08, managing the day-to-day operations of GoDuke.com and had various SID duties for the football and men's basketball programs. He accompanied the basketball team during the postseason, during which time the Blue Devils captured two ACC Championships and a berth in the 2004 Final Four in San Antonio. He also traveled with the women's basketball team to the 2006 Final Four in Boston.

He previously served four years as a student assistant in CU's athletic media relations office (it's then name) from 1994-98 and then five years as a full-time assistant SID and as well as the Internet managing editor from 1998-2003. As a student, Snyder worked with the volleyball and men's basketball programs and was presented with the Athletic Director's medal for service to the department.

In his first stint at CU, he worked at various times as the primary contact for the men's basketball, volleyball and men's and women's tennis programs while also being named the Internet coordinator and eventually Internet managing editor, overseeing the official website, CUBuffs.com.

He also currently serves as a back-up statistician for the NBA's Denver Nuggets and has worked with the AVP (professional beach volleyball tour). He has been an active member of the College Sports Information Directors of America (CoSIDA) and served on the technology committee for five years (2007-11).

Born Sept. 2, 1975, in Boulder, he graduated from Boulder High School in 1994, where he was a fourth-generation student and lettered three times in basketball. His grandmother graduated from CU in 1929, his grandfather was recruited to CU by Frank Potts to be a decathlete and also to play basketball and football and his father, mother and sister all attended CU. He is married to the former Kami Carmann, a four-time letterwinner and two-time captain of the women's basketball team at CU who was a sports anchor and reporter for Fox 31 (KDVR-TV) in Denver for several years until joining CU's Buff Club staff in August 2018. The couple resides in Erie and has three children, twins Lucy and Samuel (8) and Cooper (5).

DERIC SWANSON Executive Director of BuffVision

Deric Swanson is in his 20th year as the executive director of BuffVision, coordinating all aspects of production involving the video display boards at Folsom Field and the CU Events Center, both upgraded earlier this decade to a near \$10 million operation for both facilities combined. He is the only

director the area has ever had since it was created in 1999.

Swanson, 44, is easily considered one of the best in his field and came to CU from the National Hockey League's Colorado Avalanche, where he had worked for a brief time as the manager of game entertainment and video production. He had previously worked three-plus seasons with the Colorado Rockies Baseball Club, first as a stadium camera operator, and then as video production coordinator, including the 1998 Major League Baseball All-Star Game at Coors Field.

In 2003, BuffVision won the Golden Matrix Award for "Best Overall Video Display" in the University Division at the Information Display and Entertainment Association (IDEA) conference in Atlanta.

The following year, BuffVision was awarded two distinctions, one for the 2004 Aurora Awards, a Platinum Best of Show statue for In-Game Entertainment Graphics/Design, and a Telly Award for The Buffalo Stampede, CU's coaches' show. In 2006 and 2007, BuffVision won three more Telly Awards for Swanson's production, including two for the "Ralphie on Campus" institutional spot and another for The Buffalo Stampede, and is 2013 earned another Telly for a production involving CU's men's basketball team and the Navy Seals.

He is a 1996 graduate of Colorado State University, earning his bachelor's degree in technical journalism and broadcasting. He graduated Magna Cum Laude and was recognized as CSU's outstanding graduate in journalism.

He was born May 24, 1974 in Oakland, Calif., and attended two high schools. His father was stationed in the Azores, Portugal, and he spent two years at Lajes High School, where he lettered in football, soccer, volleyball and basketball. After moving to Colorado, he graduated from Liberty High School in Colorado Springs, where he lettered in football. He played volleyball on CSU's club team for three years. His hobbies include hiking and biking; he has now competed in 15 IronMan events (through August 2017), including a personal best of 11 hours and 29 minutes in Tempe, Ariz., in 2009.

He is the father of two sons, Gavin (10) and Dane (7).

ADMINISTRATION

CEAL BARRY Deputy Athletic Director/SWA

Ceal Barry is in her first year as CU's Deputy Athletic Director, the first in the school's history, as she was named to the position on August 1, 2018. She is also in her 13th year as the department's senior woman's administrator (commonly known as SWA).

In her 36th year overall at CU, Barry had served

as the senior associate athletic director for internal operations for five years, having assumed that role in the spring of 2014. In her new role, she oversees all sports administrators (of which she is the one for women's basketball), CU's Sports Governance Center and special projects, in addition as serving as the liaison to CU's Office of Inclusion, Equity and Compliance (OIEC). She is also in her second year as a member of the NCAA's Division Women's Basketball Committee.

Barry, CU's legendary women's basketball head coach for 22 seasons, was honored for her accomplishments in the sport on June 9, 2018, when she was officially inducted into the Women's Basketball Hall of Fame.

She served as interim athletic director for a little over two months prior to George being named to the position, assuming that role on June 3, 2013.

Only four others have been employed full-time by CU athletics longer than Barry: track coach Frank Potts (41 years), athletic director/baseball coach Harry Carlson and associate AD/business and ticket manager Jon Burianek (both 38 years) and current associate AD/sports information David Plati (also in his 36th year, but started three months earlier). And as far as coaching is concerned, only Potts, Les Fowler (golf, 29), Mark Simpson (golf, 29), Richard Rokos (skiing, 28) Frank Prentup (baseball, 24) and Dick Gray (tennis, 23) and have logged more seasons as a head coach than Barry at Colorado.

Barry, 62, began the administrative chapter of her illustrious career as the associate athletic director for student services on April 1, 2005, just one month after completing her storied 22-year coaching career (1983-05). Barry retired having coached the most games, matches or tournaments (669) and the sixth most seasons of any sport in Colorado athletic history. Her 427 victories are also the most by any coach at the school.

Despite leaving the coaching ranks, Barry remains active and dedicated to the sport she has devoted so much time too. She served as chair of the NCAA Division I Women's Basketball Issues Committee for the 2010-11 season. In April 2010, she served as the chair of the search committee that brought back former Buffalo Linda Lappe to lead the CU women's basketball team.

Barry took over a regionally successful program from one of her would-be mentors, the late Russell "Sox" Walseth, as former athletic director Eddie Crowder hired her as the fifth head coach in CU women's basketball history on April 12, 1983. But her charge was to lead the then-Lady Buffs into the Big Eight Conference, which officially started league play her rookie season as coach and was considered the next level from the old Intermountain Conference in which CU had competed in since the sport attained varsity status in 1974.

Barry's pedigree, a four-year letterwinner at Kentucky and an 83-42 record in four seasons as head coach at Cincinnati convinced Crowder that she was the right woman for the job. Twenty-two years and four U.S. presidents later, a 427-242 record, 12 NCAA tournament appearances, including six times in the Sweet 16 and three times in the Elite Eight, 13 20-win seasons, four conference championships and assorted coach of the year honors for five different seasons has proved she was more than just the right person, she is a legend.

She became just the 24th coach in women's NCAA history to reach 500 career wins-hitting the plateau in February 2004-and her all-time record of 510-284 and .642 winning percentage remain among the all-time best. Her teams posted a 191-134 record in conference play, as 13 of her teams finished first, second or third in the league standings for the regular season. Off the court, Barry has graduated all but two four-year players (well over a 95% graduation rate) and has coached 85 Academic All-Conference student-athletes.

Prior to the formation of the Big 12 Conference in 1996, Barry was the Big Eight Coach of the Year four times (1989, '93, '94, '95) and the District V Coach of the Year in 1993 and '95. The 1995 squad posted a school record 30 wins and came within a whisper of advancing to the Final Four. She led her teams to four regular season Big Eight titles and five postseason tournament titles, the last in the inaugural Big 12 Tournament in 1997.

When the 1997 tournament title placed Barry's name in the inaugural Big 12 record book it was a fitting transition for a coach whose name will forever be etched into the history of the Big Eight. In her 13 seasons she was 184-96 when leading the Buffs against Big Eight foes. Barry won more regular-season games (118), league titles (4), tournament titles (4), coach of the year honors (4) and coached more newcomers of the year (4) than any

other league coach, while tying for the most NCAA tournament appearances with seven.

Barry's Buffs had three wins over then-defending national champions with the most shocking coming in 1993 in Colorado's first-ever Sweet 16 appearance, an 80-67 win over Stanford in the NCAA West Regional semifinal in Missoula, Mont.

Following her second consecutive Big Eight title in 1994, the United States Basketball Writers Association and Basketball Times Magazine named Barry National Coach of the Year. On the local level, she was inducted into the Colorado Sportswomen Hall of Fame the same year. Twice, Barry has had her name on the finalist list for the Naismith Award for Coaching, those honors coming in the last three seasons.

While those awards signified her on the court successes, Barry's favorite accolade in her decorated career came in 2003 when she was presented with the CU Alumni Association's Robert Stearns Award in recognition of one's extraordinary contributions to the university. Making the award even more special, she was nominated by that season's senior captains Linda Lappe, Sabrina Scott and Diana Spencer.

Her dedication to the student-athlete was also put on center stage in 1995 when she was presented with one of the Women's Basketball Coaches Association's highest honors, the Carol Eckman Award. That honor is presented to a coach who exemplifies sportsmanship, commitment to the student-athlete, integrity, ethical behavior and dedication to the purpose. The award was made more special when presented to Barry by her friend and colleague, Carol Callan, also the color commentator on CU radio broadcasts.

Barry's impressive resume has also given her the chance to see the world, coaching the likes of the R. Williams Jones Cup Team, which toured Taiwan in 1988, to coaching the Big 12 All-Stars on a tour of Europe following the 2001 season. While her coaching travels have taken her abroad, the highlight was her stint as an assistant coach for the 1996 United States Olympic Basketball team that won the gold medal. The appointment was her seventh USA Basketball nod since 1987 as she worked with Stanford head coach Tara VanDerveer in coaching the red, white and blue to victory.

She was head coach of the 2004 U.S. Junior World Championships Qualifying Team, which went undefeated en route to the gold medal.

Barry was inducted into the Colorado Sports Hall of Fame in 2006 and the University of Colorado Athletic Hall of Fame in 2010. In January 2011, she became the third recipient of the University of Kentucky's Susan B. Feamster Trailblazer Award. Barry, who earned her bachelor's degree in accounting from UK in 1977, was part of the school's first class of women's basketball players to receive an athletic scholarship, lettering four times under coaches Feamster and Debbie Yow.

She was born April 1, 1955 in Louisville, Ky., and graduated from Assumption High School in Louisville, where she lettered in basketball, volleyball and field hockey. She followed her bachelor's degree from Kentucky with her master's in education from Cincinnati in 1979. At Kentucky, she also lettered three times in field hockey in addition to her accomplishments as a basketball player.

MATT BIGGERS Associate AD / Chief Marketing Officer

Matt Biggers is in his seventh year as the associate athletic director of external affairs and chief marketing officer, having joined the University of Colorado athletic staff on July 5, 2012. He is also the sports administrator for CU's women's volleyball program.

Biggers, 46, came to Colorado after spending a combined 18 years with two teams in the National Basketball Association.

At Colorado, he oversees marketing and promotions, ticket operations, community outreach, BuffVision and digital and database marketing while also coordinating efforts with Buffalo Sports Properties (BSP) in addition to being the department's liaison to the Pac-12 Network.

Prior to coming to CU, he was the senior vice president of marketing and communications for the New Orleans Hornets. He was hired by the Hornets in 2007 as the vice president of marketing and communications, before being promoted the following year. Biggers oversaw the organization's marketing, advertising, branding, creative services, events, game operations, media relations and broadcasting.

Biggers' most demanding professional challenge undoubtedly came in "The Big Easy." In his first year in New Orleans, the Hornets set a club record for their time in New Orleans for most sellouts in a season (2007-08), and then broke that record the following season. But reaching and surpassing those marks was not easy.

When the Hornets returned to New Orleans after a two-year displacement

to Oklahoma City following Hurricane Katrina, the season ticket base was fewer than 5,000. Biggers spearheaded drives that took season ticket sales to over 10,000 in 2008-09 - the largest increase in the NBA. He received the Hornets' "Coach of The Year" award in 2009, an acknowledgement from the team's senior executive peers given to the organizational leader who best exemplifies his/her team's mission and values.

Also under trying circumstances, the Hornets were challenged to reach the 10,000 season ticket mark again in the 2011-12 campaign. The NBA was dealing with a work stoppage and the New Orleans franchise was seeking to secure local ownership, a long-term lease agreement with the state and was facing the imminent departure of star point guard Chris Paul to the Los Angeles Clippers. Instrumental in that drive was the campaign "I'm In." The campaign included a "100 Events In 100 Days" initiative and proved to be a surprising success in the community, with the Hornets accomplishing the improbable and reaching their 10,000 season ticket goal.

Biggers' first NBA experience came with the Orlando Magic and RDV Sports, where he spent 12 years and left as the director of marketing for the Magic. His responsibilities with the Magic included overseeing all of the marketing, advertising, branding, game presentation and events. While in Orlando, he also worked as an operations/marketing assistant for the Orlando Predators (Arena Football) and served on the boards of the Florida Children's Hospital and the Heart of Florida United Way Promotions Committee.

He earned a bachelor's degree in Business Administration Management from Appalachian State University in May 1994 and a Master of Science in Sport Management from Georgia Southern University in December 1995.

His previous work in collegiate athletics includes serving as a student assistant coach for the Appalachian State baseball team and as vice president of that school's men's club volleyball team. He also volunteered in sports media relations at Georgia Southern and worked as an event assistant for the Florida Citrus Bowl.

He was born on November 9, 1971 in Columbus, Ohio but moved to Florida at age 3 with his family; he graduated from Seabreeze High School (Daytona Beach), where he lettered in football and baseball. He is married to the former Robyn Winokur, and the couple has two daughters, Peyton (15) and Avery (12).

BEN BROUSSARD Senior Associate AD/Buff Club

Ben Broussard is in his second year as CU's assistant vice chancellor of advancement and his first as a senior associate athletic director, joining the department on October 1, 2017.

Broussard, 41, oversees all aspects of the Buff Club, the athletic department's fundraising arm, and

is also the sports administrator for the men's basketball program, which he was assigned in concert with his promotion to a senior associate AD on August 1, 2018.

The mission of the Buff Club is to secure the philanthropic funding that directly supports CU Athletics in its mission to deliver a world-class and comprehensive student-athlete experience. The organization "connects donors' passions with the vision and priorities of the department by leveraging our professional expertise in a uniquely personal way."

He has presented multiple times at national conferences, including the Southeastern, Big 12, NAADD (National Association of Athletic Development Directors) and CASE Louisiana conferences. He has been on NAADD's executive committee since 2015 and in July 2018, was elected to the organization's board of officers as its third vice president and treasurer.

As vice president for development at LSU, Broussard accomplished several major goals, including developing and implementing a marketing and sales strategy that led to the sale of over \$45 million in premium seat inventory; executing a strategy that raised over \$90 million philanthropically from 2014-17 for the needs of LSU; cultivating the relationship to secure a \$40 million planned gift for the benefit of LSU Engineering and LSU Athletics; designing and executing the Preservation of Tiger Stadium campaign to raise over \$12 million to refurbish, repair and improve LSU's legendary football home; and implementing a plan that led to his team raising over \$12 million for the construction of a state of the art nutrition center for studentabletes in 18 months.

Prior to his last post at LSU, Broussard served as its director of development from 2006 to 2010, and as a development officer from 2004 to 2006.

Broussard graduated from LSU with a bachelor's degree in kinesiology in 1999 and earned his masters of science degree in 2001. As a student at LSU, he was a member of the school's club rugby team.

He was born August 5, 1977 in Lafayette, La., and graduated from Acadiana (La.) High School, where he lettered in both basketball and baseball. His hobbies include playing golf, the outdoors and old cars. A member of the U.S. Marine Corps, he is a board member for the Make-A-Wish Foundation for Texas/Louisiana. He is married to the former Dana Russo, and the couple have three children, sons Jude (11) and Evan (8) and daughter Evie (4).

JOSI CARLSON Director of Special Events

Josi Carlson is in her 12th year overall working for CU athletics, her fifth as the school's director of special events as she was promoted to the position in September 2013. She is responsible for coordinating all special events for athletics, including team banquets and fan/donor luncheons, as well as

managing events that are hosted in CU's Touchdown Club, Champions Club, Byron R. White Club and Rooftop Lounge.

Carlson, 36, has worked in special events for the athletic department since April 2011, helping to organize over 100 events a year as the top assistant. Prior to that, she spent two years as the director of operations for Olympic sports, overseeing the needs for the volleyball, soccer, men and women's golf and women's tennis programs. She originally joined the department as an assistant in the compliance office in June 2007 and worked two years in that position before shifting into her operations role.

Carlson graduated with her bachelor's degree in journalism from the University of Montana in 2005. Prior to receiving her degree, Carlson earned her Associate of Arts degree in 2002 from Dawson Community College in Glendive, Mont., where she was a two-time softball letterwinner.

At Dawson, Carlson excelled on the field and in the classroom; she was a 2001 and 2002 Golden Glove recipient and a Louisville Slugger third team NJCAA All-American in 2002 (first base). In the classroom, she was named a 2001-02 distinguished Academic All-American and a 2001-02 scholar-athlete All-American.

Prior to her work at CU, Carlson served as a Public Information Coordinator for the Ivy League conference office in Princeton, N.J., and was an intern in the communications department for USA Wrestling at the U.S. Olympic Training Center in Colorado Springs.

Born March 9, 1982 in Minneapolis, Minn., she graduated from Sentinel High School in Missoula, Mont., where she lettered in basketball, softball and volleyball. Her hobbies include golf, hiking and snowboarding.

EMILY CANOVA Assistant AD/Special Projects

Emily Canova is in her fifth year as the assistant athletic director for special projects, as she was promoted into the position in June 2014. She is also in her first year as the sports administrator for CU's men's and women's ski programs.

She played a key role in the construction of CU's

new Champions Center, serving as the liaison with Populous (the architects), particularly in the area of interior design and managing the overall branding of the building.

Canova joined the department as a community outreach coordinator in September 2010. After six months in that position, she transitioned into CU's newly created student-athlete leadership development program, where she served as its assistant director until she was appointed as an assistant AD. However, during this time frame, she also helped develop CU's "Guiding Principles" and then worked with athletic director Rick George to coordinate the formulation of the department's strategic plan and Sustainable Excellence Initiative (SEI).

Prior to CU, she had an extensive background working in non-profits in Colorado, where she relocated after her college graduation.

She graduated from the University of Wisconsin in 1991, where she earned her bachelor's degree in Exercise Science and Athletic Training; she was a member of the Dean's List. At UW, she earned three letters as a member of the varsity crew team. As a senior, she was the recipient of the school's Graves Award, presented by the rowing team to the student-athlete who makes the most significant contribution based on leadership, physical strength and mental fortitude.

Canova trained on the Olympic Development Team for crew in Lake Placid in the summer of 1989.

She was born in Montclair, N.J., but moved to Virginia when she was 10, where graduated from Langley High School in McLean. Her hobbies include biking, hiking, cycling, swimming and in general enjoying the "wonders of Colorado with her family." A competitive triathlete, she finished third in the 1996 Danskin Triathlon. She is the mother of two, son Baker (14) and daughter Alice (12).

J.T. GALLOWAY Associate AD/Equipment & Licensing

J.T. Galloway is in his 14th year overall in the CU athletic department, his eighth coordinating and managing all phases of CU's licensing, logos and imaging and was thus promoted to an assistant athletic director in 2010 and to associate athletic director status in 2016.

He first joined the department on April 4, 2005 as equipment manager overseeing the needs particularly for football but for all of Colorado's 16 intercollegiate sports at the time (now 17 with the addition of women's lacrosse).

Galloway, 50, continues to oversee the equipment operations, but reduced his day-to-day obligations with the Buffalo football program as he transitioned more and more into his licensing and trademark duties. In 2016, he added sports administrator duties over the men's and women's golf programs.

He became the fourth person to hit double figures in years serving as the equipment head in CU history. Lee "Silver" Akins handled the chores for 34 years (1936-69), with Bill Crowder heading the area for 17 years and Mike Smith just under 11. Galloway is a certified member of the Athletic Equipment Manager's Association (AEMA), a status he attained in 1995 upon entering the profession full-time.

He graduated with a degree in sport management in 1994 from Washington State University, where he worked all four years of his college career as a student employee in the WSU equipment room. He began his professional career as an equipment intern at the University of Virginia in the fall of 1994 and worked there six months. He then moved on to the National Football League's Atlanta Falcons, where he was an assistant equipment manager for the 1995 season.

He returned to the college ranks as the football equipment director at Wake Forest from 1996 to 1998 before heading west to Arizona where he would spend the next six seasons as the associate director of equipment.

Born John Thomas Galloway on May 10, 1968 in Columbus, Ohio, Galloway graduated Gaither High School in Tampa, Fla. A sports fanatic, he enjoys all sports, especially golf. He is married to the former Kelly Christy, a registered nurse, and the couple has two children, Katie (19) and Collin (16).

CORY HILLIARD Senior Associate AD/Business Operations

Cory Hilliard is in his 11th year with athletic department at the University of Colorado, his first as a senior associate athletic director, promoted to that position on August 1, 2018. That came after serving eight years as the associate athletic director for business operations after he originally joined the

department in March 2008 as assistant business manager.

On July 1, 2016, the chief athletic financial officer (CAFO) responsibilities were added to his title and duties, and he also serves as the sports administrator for CU's cross country and track programs.

In his position, Hilliard is responsible for the management of the administrative, financial, budget, human resources, and payroll functions for the Department of Intercollegiate Athletics and its 17 sport programs. In addition to his business operations duties, Hilliard oversees the information technology support services for the Buffaloes.

Hilliard, 46, came to CU from the University of North Dakota where he was the assistant athletic director for business operations for three years (2006-08). He earned the promotion at UND after serving five years as the assistant director for business services (2001-06).

Hilliard graduated from Minnesota State University-Moorhead in 1995 with a Bachelor's of Science degree in Health Education, and in 2006 earned his Master's degree in Business Administration from the University of North Dakota. Hilliard also attended the University of Wyoming from 1990-92 where

he was a member of the track team, participating in the hurdles and relay events. While at MSU-Moorhead from 1993-95, he also lettered in the sport..

He was born August 2, 1972 in Rochester, Minn., he graduated from Manitou Springs High School (Colo.) in 1990, where he lettered in football and was an outstanding track and field athlete. He ran the 110- and 300-meter hurdles and was a member of the 4x200 and 4x400-meter relay teams that won multiple state titles in addition to the boys team championship in 1990. At one time (during the 1989 season), he held the Colorado state high school record in the 300-meter hurdle and is a former high school national champion in the 60-meter hurdles and 400-meter hurdles.

Hilliard is married to the former Abby Barendt, and the couple has two sons, Zach (22), a junior safety on the Missouri Baptist football team, and Jacob (16). He is actively involved in the College Athletic Business Management Association (CABMA) as well as a member of the National Association of Collegiate Directors of Athletics (NACDA).

JILL KEEGAN Associate AD/Compliance

Jill Keegan is in her ninth year as a member of the University of Colorado athletic department, her first as an associate athletic director for compliance. She was promoted to the latter on August 1, 2018, after serving three years as an assistant athletic director for compliance, as she was promoted to that role

on June 1, 2014. She also has sports administrator duties for CU's tennis program.

She previously was the associate director for four years, initially serving as the rules education coordinator, though her role gradually expanded through the years.

She came to Colorado in October 2010 from Michigan State University where she served as the Assistant Compliance Coordinator for four years. Prior to Michigan State, Gainey was the Assistant Director of Compliance at Marshall University where she also completed her Master's degree in Sports Administration in 2006. Gainey received her bachelor's degree in Sports Marketing and management from Indiana University in 2005 where she also served as an intern in the compliance office.

A native of Owatonna, Minn, the former Jill Gainey graduated from Angola High School in Angola, Ind., in 2001, lettering in volleyball, basketball and track and field. She currently resides in Denver with her husband Brian and enjoys attending sporting events, traveling, outdoor activities and reading. Her and her husband Brian are the parents of a 1-year old son, Nolan.

PREMA KHANNA Assistant AD/Marketing

Prema Khanna is in her 15th year as CU's director of marketing, as she was promoted to the position July 7, 2004, and in her fifth as an assistant athletic director, earning that promotion in the summer of 2013.

She is in her 17th year overall the department, having worked two years as promotions manager for the Buffaloes after joining the staff in August 2002. She is responsible for coordinating marketing efforts for football, basketball and volleyball ticket sales, as well as promotions both on and-off the fields and courts, including game day atmosphere.

Khanna, 47, came to Colorado from Texas Tech, where she worked two years as the director of marketing and promotions. She got her start at Missouri, her alma mater, as a graduate assistant in 1995, and was hired full-time the following year as marketing and promotions coordinator. In 1997, she was promoted to assistant director of marketing and held that position for the next three years before moving on to Texas Tech in 2000.

She graduated from the University of Missouri with a bachelor's degree in business administration in 1995, and earned her master's degree in sports administration from MU in 1997.

Born July 29, 1971 in Haldwani, India, her family moved to Cleveland, Ohio, when she was a toddler, and then to Toronto, Ontario in second grade. She lived in Canada until she was 13, when her family established residency in Columbia, Mo. She graduated from Rock Bridge High School, where she lettered in tennis.

ERIN KREYMBORG Alumni C Club Director

Erin Kreymborg is in her third year as the executive director of the Alumni C-Club, officially named to the position on April 1, 2016, returning to CU from right down the road in Denver, where she was employed in private business.

Kreymborg, 27, had a busy first few months in

the position, as she fully updated the C-Club's Facebook page and created both Twitter and Instagram accounts to help improve communication to the membership. She also completed a four-year plan for the C-Club in CU's updated overall strategic plan.

Prior to returning to her alma mater, she worked as the public relations director for the Grizzly Rose in Denver and then was in sports marketing for Babolat, the world-wide leader in racquet sports.

As Erin Sanders (her maiden name), she lettered in tennis from 2009-13, played for the Buffs in both the Big 12 and Pac-12 conferences. Sanders played in 74 singles matches (at Nos. 1 through 6, the bulk at the No. 4 position) and 70 doubles events during her CU career. She earned two degrees from CU, a Bachelor's of Science in Journalism/News Editorial and a Bachelor of Arts in Psychology.

She was born on August 10, 1991 in Englewood, Colo., and graduated from Ponderosa High School (Parker, Colo.), where she lettered in tennis. Her hobbies still include playing tennis as well as horseback riding and running; an accomplished singer, she was a soprano in her high school choir. She is also active in CU's support organization for former athletes, Buffs4Life.

TED LEDBETTER Assistant AD/Development

Ted Ledbetter is in his seventh year as a member of the CU athletic department, his third as an assistant athletic director for development in the Buff Club. He first joined CU in February 2012 as the director of the Buff Club and was promoted to his current position in 2016.

In his current role, Ledbetter maintains a primary focus on major gift fundraising initiatives working with donors throughout the state of Colorado and the Pacific Northwest. From 2012-2016, Ledbetter directed all aspects of the Buff Club annual giving program, including donor recognition and stewardship, development operations and premium seating at Folsom Field and the CU Events Center.

Prior to joining CU, Ledbetter spent five years in annual and major gift fundraising roles with the University of Michigan Athletic Department. At Michigan, Ledbetter was responsible for endowment and capital gift fundraising efforts throughout the Midwest and Northeast United States. He was involved in all aspects of the successful \$230 million Michigan Stadium Renovation Project and coordinated the selection and renewal process for over 3600 premium seats and 81 private suites.

A native of Oklahoma City, Ledbetter graduated from Oklahoma City University in 2004 where he completed a Bachelor of Arts degree in Psychology. While at OCU, Ledbetter was a two time NAIA All-American and All-American Scholar-Athlete in baseball (2003, 2004), earning first-team Academic All-America honors as a senior. In 2004, his senior season, the OCU leftfielder was named the Rawlings NAIA National Player of the Year when he batted .504 with 20 home runs and 90 runs batted in; he led the Stars to a 73-7 record and runner-up finish in the NAIA World Series.

He was a 23rd round selection of the Florida Marlins in the 2004 Major League Baseball amateur draft (the 698th player selected overall). Ledbetter completed a Master of Education in sports administration from Wichita State University in 2007.

He is married (Anne), and the couple have three children, daughter Lucy and sons Jon Albert and Parker.

LINDSAY LEW Assistant AD/Digital Marketing

Lindsay Lew was promoted to assistant athletic director for digital and database marketing on July 1, 2016, after serving previously for nine years as the director of strategic sales and communication since 2007. She is in her 21st year overall at Colorado, in the second of two stints working for the school.

Lew, 43, is responsible for oversight of ecommerce operations and revenue management for the CU athletic department, as well as digital advertising, email marketing, business analytics and social media components of CUBuffs.com.

She was an assistant sports information director for at CU for five years (1999-2004), before leaving in August 2004 for a marketing position with Webroot Software. She was promoted from graduate assistant SID on August 6, 1999 to an assistant's position after working the previous year as the GA in the media relations office and one year as a student assistant; she was the first woman at CU to hold the grad assistant role in the SID office, and is the first female student worker in sports information to become an assistant AD at the school.

Lew was the women's soccer SID her first three years as an assistant SID, before switching to women's basketball and men's and women's indoor and outdoor track for the final four years in her first tour of duty. She also served as media coordinator for two women's NCAA basketball sub-regionals and was the official statistician for the 1999 NCAA Women's Soccer College Cup in Palo Alto, Calif. In 2015 she served as the Tournament Director for the Pac-12 Women's Golf Championship in Boulder at Boulder Country Club.

Lew is a 1997 graduate of Trinity University in San Antonio, Texas, where she received her bachelor's degree in Communication. She returned to her native state in the fall of 1997 to begin graduate studies in the CU journalism school's Integrated Marketing Communication program. She received her master's degree in December 1998.

She was a soccer standout at Trinity, a nationally-ranked Division III program, earning all-conference honors all four years, as well as NSCAA All-Region honors as a sophomore. Lew also played collegiate golf for two years, helping Trinity to the 1995 conference championship. She also worked in the school's SID office her senior year.

Born July 23, 1975 in Denver, the former Lindsay Anhold graduated from Green Mountain High School in 1993, where she lettered in soccer, basketball and softball. She has remained active in soccer through the years, coaching in camps (including at one time for the Julie Foudy Championship camp), and is an avid golfer and runner. Her younger brother Eric is a Colorado grad, and her father Monty is a graduate of UC-Denver. She is married to Jason Lew and they have two sons, Jackson and Dylan.

DR. ERIC MCCARTY Head Team Physician

Dr. Eric McCarty is in his 16th year working with the CU athletic program, joining the sports medicine team in July 2003. But he's certainly no stranger to the University or to Boulder.

McCarty, 53, accepted the Chief of Sports Medicine and Shoulder Surgery position in the

Department of Orthopedics at CU's Health Sciences Center in Denver, where he also is an associate professor, enabling him to return to his home state where he starred as both a prep and collegian.

He returned to CU from Vanderbilt University, where he was an orthopedic surgeon, assistant professor and team physician for the Commodores' athletic teams for four years.

McCarty is the head team physician for both the University of Colorado and University of Denver athletic programs. As a board-certified orthopedic surgeon his specialized practice involves the care of collegiate athletes as well as recreational and highly competitive athletes from the community. A large part of his practice is the sports medicine care of high school athletes in the state of Colorado.

He graduated in 1988 from CU with a degree in kinesiology and a 3.75 grade point average. A four-time Academic All-Big Eight team member, the first in school history to be honored four times, he was an Academic All-American his senior year, when he reached the finalist stage for the Rhodes Scholarship. On the field, he earned first-team All-Big Eight honors as a senior, when he led the Buffaloes with 148 tackles, the fourth highest total at the time in team history. He had 237 career tackles in two years on defense, after moving over from offense where he played fullback (503 career rushing

yards), and earned four letters.

He earned his M.D., with honors, in 1993 from the University of Colorado School of Medicine in Denver, and did his internship residency at Vanderbilt in orthopedic surgery between 1993 and 1998. Shortly thereafter, he spent a year at the internationally renowned Hospital for Special Surgery in New York City, where he received a fellowship in sports medicine and shoulder surgery. While residing in New York, he worked with the NFL's New York Giants. During this time is when he obtained his expertise in the arthroscopic and open surgical management of sports injuries to the knees and shoulders as well as a special emphasis in the management of complex shoulder problems including shoulder instability, rotator cuff tears and shoulder replacement surgery for arthritis.

In addition to his busy clinical practice, Dr. McCarty is very active in research, teaching, and writing articles in the field of sports medicine and knee and shoulder surgery. He has received grants for his research and has given numerous talks at both the national and international level. One of his many interests is the care of the high school athlete, and his background allows him the ability to understand the issues surrounding the prep athlete.

McCarty has been the recipient of over four dozen awards in his professional career, and has had papers published on 15 occasions while contributing to several others.

He was born November 16, 1964 in Lundstuhl, West Germany. He graduated from Boulder High School in 1983, where he was the state's player of the year as a senior and considered one of the nation's top recruits after rushing for 1,301 and 13 touchdowns; he won the prestigious Denver Post Gold Helmet Award that same year. He is married to the former Miriam Liddell, and they have four children, Madeleine (23), Eric Cleveland, Jr. (21), Shannon (18) and Torrance (16).

SCOTT McMICHAEL Assistant AD/Development

Scott McMichael is in his 12th year as an assistant athletic director of development at the University of Colorado. He works to support endowments, annual gifts, and capital projects by generating major gift revenue and also has worked with the school's Alumni C Club, supporting alumni relations.

Prior to joining Colorado in 2007, McMichael spent 10 years working for the University of Kansas as the Assistant Athletic Director/Director of the Williams Educational Fund & K-Club. As Director of the Williams Fund he cultivated new contributors and stewardship of existing donors generating over \$5 million annually. He also developed a Career Placement Program for student-athletes.

McMichael spent six years at Wilson Sporting Goods as a sales representative where he was responsible for new account openings, analyzing growth potential of established accounts and promotional calls on collegiate and professional teams.

McMichael graduated from Kansas with a bachelor's of science degree in education and also studied business and education in graduate school. He was a four-year letterwinner for the Jayhawks' football team where he set a school passing record as a sophomore and earned honorable mention to the All-Big 8 conference team. McMichael was a free agent signee of the Atlanta Falcons after his playing days at KU.

Born and raised in Kansas City, McMichael graduated from Shawnee Mission West High School in Overland Park, Kan. He enjoys spending time with his wife Marcia, his son Bryce, and his daughter Morgan. His hobbies include hiking, water skiing, golf, and travel.

MARY ELLEN O'MALLEY Manager of Medical Services

Mary Ellen O'Malley is in her 11th year as the manager of medical services for the Sports Medicine Program at the University of Colorado, joining the sports medicine department in 2008.

Before joining the CU staff, she spent 14 years as the owner of HeartSong Wellness Coaching and

Therapeutic Bodywork in Longmont, Colo. Nationally certified in therapeutic massage and bodywork, O'Malley's business catered to a diverse clientele in need of a variety of treatment protocols such as injury rehabilitation, sports maintenance/recovery and stress reduction.

O'Malley served as the President/Education Director of Colorado's

Cortiva Institute from 2004-06, where she facilitated and managed a vocational school start-up for therapeutic massage training. She was also the vice president/faculty chair of the Boulder College of Massage Therapy from 1996-2003 as well as an instructor.

A native of Scranton, Pa., O'Malley is a 1977 graduate of the State University of New York at Buffalo where she played basketball and field hockey. She received the first financial grant for a female women's basketball player awarded by the athletic department after women's basketball became a varsity sport prior to her senior year.

After obtaining her bachelor's degree in Physical Education & Health, she served as a physical education teacher at West Seneca West Junior High School in West Seneca, N.Y.; she also coached varsity girls soccer and junior varsity girls basketball at West Seneca (Senior) High School. She then spent 12 years as a senior marketing representative/education coordinator for New York State Electric and Gas in Lancaster, N.Y., before moving to Colorado.

She is affectionately called "Clyde" by the student-athletes and staff, a nickname that dates back to her grade school days.

ROGER PIELKE, JR. Director/Sports Governance Center

Roger Pielke, Jr., is in his third year as the director of CU's innovative and trailblazing sports governance center, which was approved by the Boulder Campus and became operational in the spring of 2016. The center after just one-plus years of operation is already nationally acclaimed, mostly due to his

efforts and guidance.

He has been on the faculty at the University of Colorado since 2001, as he is a professor in the Environmental Studies Program and a Fellow of the Cooperative Institute for Research in Environmental Sciences (CIRES). His research has long focused on science, innovation and politics. In 2011, Pielke began to write and research on the governance of sports organizations, including FIFA and the NCAA.

He holds degrees in mathematics, public policy and political science, all from the University of Colorado. In 2012 Pielke was awarded an honorary doctorate from Linköping University in Sweden and was also awarded the Public Service Award by the Geological Society of America. He also received the Eduard Brückner Prize in Munich, Germany in 2006 for outstanding achievement in interdisciplinary climate research.

Before joining the faculty of the University of Colorado, from 1993-2001 he was a Scientist at the National Center for Atmospheric Research (NCAR), located in Boulder. He is also author, co-author or co-editor of seven books, including *The Honest Broker: Making Sense of Science in Policy and Politics* published by Cambridge University Press (2007) and *The Climate Fix: What Scientists and Politicians Won't Tell you About Global Warming* (2010, Basic Books). His most recent book is *Rightful Place of Science Series, Disasters and Climate Change* (2014, Consortium for Science, Policy & Outcomes). He is currently working on a book on sport in society.

DR. SOURAV PODDAR Medical Director/Team Physician

Dr. Sourav Poddar is his 19th year working with the CU athletic program, his 17th with the football program as a team physician and his third as the athletic department's medical director, for which he was named on July 1, 2016; the Pac-12 Conference required someone from each member school to hold

the designation.

Poddar, 46 is an assistant professor at the University of Colorado-Denver, and is on staff at the CU Sports Medicine Clinic as well as the University Medicine-Westminster. He also serves as the Director of the Primary Care Sports Medicine (PCSM) Program.

He is board certified in family practice, with a CAQ certificate in sports medicine. His specific areas of medical interest are sports medicine, heat illnesses and concussions. In addition to primary care, he specializes in the non-operative management of sports medicine injuries, as well as injury prevention, and novel approaches to treat overuse injuries.

He graduated from Rice University in 1993 with a degree in biochemistry, and then completed medical school at the University of Texas-Southwestern Medical Center in Dallas in 1997. At Rice, he was a member of the soccer team.

Poddar completed his residency in family practice at the UCHSC-Rose in Denver (he was chief resident during his third year in residency), and subsequently completed a fellowship in sports medicine at the University of Colorado, working with former CU team physician Rob Loeffler.

Born April 15, 1972 in Bombay, India, his family moved to the United States when he was a two-year old; he graduated from Clear Lake High School in Houston, where he lettered in soccer. He is married to the former Emily Aldeen. (His name is pronounced shuh-ray poe-dar.)

the school's dance company. Her hobbies include skiing, hiking, traveling and going to sporting events. Her family has famous baseball lineage, most notably her father, Cal Ripken Jr., the Baseball Hall of Fame infielder who played 21 seasons in the majors, all with the Baltimore Orioles (and set the record for most consecutive games played with 2,632). An uncle, Billy Ripken, also played in the majors for 12 seasons, and a grandfather, the late Cal Ripken Sr., was a player, coach and manager in the Orioles organization for 36 years. A younger brother, Ryan, is currently in the Orioles' minor league farm system (A ball with the Delmarva Shorebirds).

RACHEL RIPKEN Community Outreach Manager

Rachel Ripken is in her 11th year as a member of CU athletic department, dating back to when she was a freshman in school in 2008 and earning her way into several promotions since. She was named Director of Community Service on August 1, 2018, which entails most of her duties as Community Outreach Manager,

which she has done since being promoted on July 1, 2016.

In her current role, she manages all of the athletic department's community outreach initiatives and popular programming such as Read with the Buffs, Chip's Kids Club and Ralphie's Kids Roundup. She manages the Ralphie live mascot program and oversees CU's spirit groups, which include cheer, dance and the costumed mascot, Chip. She also coordinates coach and student-athlete appearances and Leadership Through Service opportunities in the community.

Ripken, 28, has spent her entire professional career with the Buffaloes, as she was appointed as a marketing and promotions associate following her graduation from CU in 2012. Shortly thereafter, she was hired full-time as a community outreach coordinator.

She graduated from the University of Colorado in 2012, with a double major in History and Communication while earning a minor in Dance. She worked as a student assistant for four years in the men's basketball office under head coaches Jeff Bzdelik and Tad Boyle while earning her degree.

She was born November 22, 1989 in Baltimore, Md., and graduated from St. Paul's High School in Brooklandville, Md., where she was a member of

ALEXIS WILLIAMS Assistant AD/Ticket Operations

Alexis Williams is in her first year as an associate athletic director for ticket operations, sales and services, having been promoted on August 1, 2018; she joined the department as an assistant AD in the same are in March 2015. She is also the sports administrator for CU's women's soccer program.

Williams, 43, came to Colorado from Theatre Under The Stars in Houston, Texas, where she was the manager of ticketing and customer service for seven-and-a-half years (November 2007-March 2015).

She previously was the assistant athletic director for ticket operations at Rice University for just over four years (September 2003-November 2007). She was promoted into that position after serving three years as the Owls' assistant ticket manager. Her first position in the business came as the assistant ticket manager at SMU in 1999.

She earned two degrees from Louisiana State University. She received her bachelor's in Mathematics in 1996 and her master's in Sports Management in 1998. At LSU, she was active in the Delta Sigma Theta Sorority and a manager for the women's basketball team.

She was born December 31, 1974 in Houston, Texas, and graduated from Houston's Bellaire High School, where she lettered in basketball (point guard). Her hobbies include playing golf, reading, travel and attending concerts and sporting events.

ATHLETIC STAFF

(Football related; does not include others who have not taken a portrait)

Mackenzie Altman

Buff Club

Troy Andre Associate SID

Michelle Bell Buff Club

Michele Brannigan Learning Specialist

Kevin Brennan Academic Mentor

Dave Callan *Leadership Development*

Chip Costumed Mascot

Lisa Christiansen Learning Specialist

Chris DeCarlo Assistant Athletic Trainer

Brent DePaepe Creative Services Manager

Lindsey Edwards Cheer Coach

Bart Emery
Operations

Julia Ford Assistant Athletic Trainer

John Galvin Director of Stadium Operations

Lance Gerlach BSP General Manager

Kaitlyn Goble Buff Club

Dan Goldstein Assistant Ticket Manager

Jennifer Green *Game Operations*

Brett Gullicksrud Special Events

Leanne Hamlin *Business Office*

Jedidiah Herb Learning Specialist

Shawn Herrera Director of Maintenance

Tim HortonOlympic Sports
Equipment

Chris Howlett Academics

Josh Isom *Business Office*

Orville Jennings Assistant AD/ CU Events Center

Mark Johnson Director of Audio Broadcasting

Ken Klingler Ticket Manager

Robin Maras Academic Mentor

Kristin Masker Business Office

Ryan Newman Director of Grounds

Caitlin Owens Special Events

Alisha Palas Assistant AD/ Business Operations

Marcus Palas Assistant AD/ Development

Marie Payne Business Office

Ralphie Live Mascot

Matt Roeder Golden Buffalo Marching Band

Tony Rossi Sports Medicine Fellow

Sasha Salenko Director of Camps

Andrew Schlichting Digital/ Social Media

Mindy Sclaro Academics

Courtney Towlerton Graphic Design

Tracy Tripp Human Resouces

Cassidy Turpin Special Events

Lauren Unrein Leadership Development

Stephanie VanDeCreek Ticket Manager

Tracy Whitfield Promotions

Neill Woelk CUBuffs.com

HOW THE BUFFS WERE BUILT

2014

2015

2016

*J.T. Bale

#Mo Bandi

Derek Coleman

Uryan Hudson

Chase Sanders

Jacob Stoltenberg Devin Lynch

Kolter Smith

#Daniel Talley

Davis Price

Lucas Cooper

FRESHMAN RECRUITS

	Loncino
2014	2016
Jase Franke	Beau Bisharat
Rick Gamboa	Ronnie Blackmor
Josh Kaiser	Akil Jones
Donovan Lee	†Chance Lytle
Jay MacIntyre	Sam Noyer
Jaisen Sanchez	†Colby Pursell
Evan Worthington	Derrion Rakestra
	Terriek Roberts
2015	Trey Udoffia
Chris Bounds	Hunter Vaughn
Nu'umotu Falo	
Nick Fisher	2017
Aaron Haigler	Maurice Bell
Alex Kinney	Jacob Callier

Alex Fontenot

Nate Landman

Terrance Lang

#—joined team in spring of year listed, otherwise joined in the fall; %—delayed enrollment until 2016 as he served his Mormon mission;

-graduate transfer (graduated from previous four-year institution);

†—grayshirt (signed in that class but delayed enrollment until following spring).

*-is on or has since been placed on scholarship;

#Jaylon Jackson

#Isaiah Lewis
#Tyler Lytle
Chris Miller
#Jacob Moretti
Chase Newman
K.D. Nixon
Heston Paige
Jared Poplawski
†Casey Roddick
†Jalen Sami
Laviska Shenault, Jr.
William Sherman
James Stefanou
Jonathan Van Diest
Carson Wells

2018 Israel Antwine Daniel Arias Jarek Broussard Frank Filip Tava Finau Hasaan Hypolite †Joshka Gustav Joshua Jynes Kanan Ray Ray Robinson Deion Smith Dimitri Stanley Blake Stenstrom Dylan Thomas L.J. Wallace

WALKONS

*Kyle Evans

Curtis Chiaverini
Nick Edridge
#Griffin Foulk
#Josh Goldin
Jacob Isen
#Erik Lawson
Noa Lukela
Nico Magri
Brady Russell
,
2018
Dustin Johnson
Colby Keiter

#Brock Miller

James Townsend

Jake Yurachek

Evan Price

2017

FOUR YEAR TRANSFERS

2016

Justin Eggers

2017

*Tony Brown Bailey Landwehr Jack Shutack

Sam Loy

2018

^*Travon McMillian

JUNIOR COLLEGE TRANSFERS

2016

#*Kabion Ento *Drew Lewis *Kyle Trego *Juwann Winfree

2017

#*Javier Edwards *Kevin George #*Shamar Hamilton #Darrell Hubbard #*Chris Mulumba #*Dante Wigley

2018

#*Delrick Abrams
*Mehki Blackmon
*Alex Tchangam
#*Mustafa Johnson
#*Darrion Jones
*Kary Kutsch
#*Aaron Maddox
#*Davion Taylor

Position

PK

SN

Returning (4)

Alex Kinney

J.T. Bale

Davis Price (KO), James Stefanou (PK)

Tim Lynott, Jr.

Steve Montez

Lyle Tuiloma

Brett Tonz

LETTERMAN PICTURE

Colorado has **44** lettermen returning for 2017 (41 from the 2017 team, with four others from past years); they break down into **18** on offense, **22** on defense and **4** specialists; the Buffs lose **33** lettermen off the 2017 squad (**20** offense/**12** defense/**1** specialist). CU returns **11** starters from last season (**4** offense/**7** defense), losing **13** (**8** offense/**5** defense); two players started six games among three offensive line positions and two players started six times each at cornerback, so the starter counts on offense and defense are based off 12 players instead of the standard 11. The 2017 starters are listed in bold (six or more starts); *—denotes letters earned primarily on special teams. The breakdown:

OFFENS	SE CONTRACTOR OF THE CONTRACTO	
Position	Returning (18)	Lost (20)
WR (x)	Laviska Shenault, Kabion Ento (from 2016)	Bryce Bobo, Xavier Cochrane (from 2016)
WR (z)	Juwann Winfree	Shay Fields, Lee Walker
WR (h)	K.D. Nixon	Devin Ross, Kevin Dement
WR (y)	Jay MacIntyre	Johnny Huntley
LT	Josh Kaiser, *Hunter Vaughn	Jeromy Irwin
LG		Gerrard Kough, Dillon Middlemiss
С	*Brett Tonz	Jonathan Huckins
RG	Tim Lynott Jr. (also C), Aaron Haigler	
RT		Isaac Miller
TE/HB	Chris Bounds, Jared Poplawski	George Frazier, Dylan Keeney (from 2016), Eddy Lopez
QB	Steven Montez, Sam Noyer	Casey Marksberry, *T.J. Patterson
TB	Beau Bisharat, Kyle Evans, Donovan Lee (from 2016), *Chase Sanders	Phillip Lindsay, Michael Adkins, #Tanner Grzesiek
DEFENS	SE CONTRACTOR OF THE CONTRACTO	
Position	Returning (22)	Lost (12)
DE	Jase Franke, Terriek Roberts	Leo Jackson III
NT	Javier Edwards, Lyle Tuiloma	
DE	Chris Mulumba	
OLB	Jacob Callier, Nu'umotu Falo, Jr. (from 2016)	Timothy Coleman, Terran Hasselbach, Michael Mathewes
MLB	Rick Gamboa, *Akil Jones	#Brian Meek
JLB	Drew Lewis, Nate Landman	#Trent Headley
BUFF	Daniel Talley	Ryan Moeller
СВ	*Ronnie Blackmon, *Derrion Rakestraw	Isaiah Oliver, *Andrew Bergner
SS	Evan Worthington, *Lucas Cooper, *Jaisen Sanchez (from 2015)	
FS	Nick Fisher, *Kyle Trego	Afolabi Laguda
СВ	Trey Udoffia / Dante Wigley, *Uryan Hudson	
SPECIA	LISTS	

Lost (1)

Chris Graham

ALPHABETICAL ROSTER

No	Player	Pos.	Ht.	Wt.	Class	Exp	Hometown (High School/Previous College)	Stat	116
1	ABRAMS, Delrick Jr		6- 3	185	Jr.	JC	Angie, La. (Varnado/Independence Community College)	S	3/2
95	ANTWINE, Israel		6- 4	315	Fr.	HS	Oklahoma City, Okla. (Millwood)	S	5/4
5	ARIAS, Daniel		6- 4	200	Fr.	HS	Mill Creek, Wash. (Henry M. Jackson)	S	5/4
63 97	BALE, J.T BANDI, Mo		6- 2 6- 5	210 270	Jr. Jr.	2L VR	La Mirada, Calif. (La Mirada) Longmont, Colo. (Niwot)	S WO	2/2 2/2
13	BELL, Maurice		6- 0	180	Fr.	RS	Murrieta, Calif. (Murrieta Valley)	S	4/4
35	BISHARAT, Beau		6- 2	225	Jr.	2L	Sacramento, Calif. (Jesuit)	S	3/2
18	BLACKMON, Mekhi		6- 0	160	So.	JC	East Palo Alto, Calif. (Menlo-Atherton/College of San Mateo)	S	4/3
$\frac{2}{44}$	BLACKMON, Ronnie BOUNDS, Chris		5-10 6- 4	180 250	So. Jr.	1L 2L	Atlanta, Ga. (Westlake) Thousand Oaks, Calif. (Chaminade College Prep)	S	4/3 2/2
23	BROUSSARD, Jarek		5- 9	175	Fr.	HS	Dallas, Texas (Bishop Lynch)	S	5/4
18	BROWN, Tony		6- 1	190	Jr.	TR	La Mirada, Calif. (La Mirada/Texas Tech)	S	2/2
44	CALLIER, Jacob		6- 2	230	So.	1L	Downey, Calif. (St. John Bosco)	S	4/3
6	COLEMAN, Donals		6- 1	195	Fr.	RS	Corona, Calif. (Boulder, Colo./Valor Christian)		4/4
80 87	COLEMAN, Derek COLODNY, Vincent		6- 5 6- 1	235 240	So. Fr.	VR HS	Broomfield, Colo. (Legacy) Los Altos, Calif. (Los Altos)	WO	3/3 5/4
37	COOPER, Lucas		5-10	185	Jr.	2L	Palos Verdes, Calif. (Palos Verdes)	WO	
	DEITCHMAN, John		6- 0	240	Fr.	HS	Alamo, Calif. (De La Salle)		5/4
47 33	EDRIDGE, Nick		6- 3 6- 3	215 335	Fr. Sr.	RS 1L	Fort Collins, Colo. (Fossil Ridge)	WO S	$\frac{4}{4}$ 2/1
62	EDWARDS, Javier EGGERS, Justin		6- 5	305	Jr.	VR	Houston, Texas (Aldine Davis/Blinn College) Marshall, Wis. (Marshall/Western Illinois)	WO	
17	ENTO, Kabion		6- 3	190	Sr.	1L	Pine Bluff, Ark. (Dollarway/East Central [Miss.] CC)	S	1/1
21	EVANS, Kyle		5- 7	180	Sr.	3L	San Jose, Calif. (Archbishop Mitty)	S	1/1
42 76	FALO, Nu'umotu Jr		6- 2 6- 7	240 280	Jr.	2L	Sacramento, Calif. (Inderkum)	S	2/2
	FILLIP, FrankFINAU, Melekiola		6- 7 6- 3	260	Fr. Fr.	HS HS	Houston, Texas (Clear Lake) Sacramento, Calif. (Luther Burbank)	S	5/4 5/4
7	FISHER, Nick		6- 0	190	Sr.	3L	Temecula, Calif. (Great Oak)	S	2/1
8	FONTENOT, Alex	ТВ	6- 0	195	Fr.	RS	Richmond, Texas (George Ranch)	S	4/4
81	FOULK, Griffin		6- 1	200	Jr.	VR	Erie, Colo. (Broomfield)	WO	,
93 56	FRANCIS, Tyler FRANKE, Jase		5-11 6- 3	170 280	Fr. Sr.	HS 3L	Carlsbad, Calif. (Carlsbad) Camarillo, Calif. (St. Bonaventure)	WO S	5/4 1/1
32	GAMBOA, Rick		6- 0	230	Sr.	3L	Sylmar, Calif. (Chaminade College Prep)	Š	1/1
27	GEORGE, Kevin		6- 3	180	So.	RS	Lafayette, La. (Carencro/Georgia Military Academy)	S	3/3
17	GOLDIN, Josh		6- 2	185	So.	VR	Highlands Ranch, Colo. (Rock Canyon)	WO	3/3
82 64	GROTH, Jake HAIGLER, Aaron		6- 4 6- 7	200 295	Fr. Jr.	HS 2L	Centennial, Colo. (Arapahoe) Northridge, Calif. (Notre Dame)	WO S	5/4 2/2
15	HUBBARD, Darrell		6- 1	200	Jr.	JC	New Orleans, La. (Aldine Davis/Blinn College)	WO	2/2
	HUDSON, Uryan	СВ	5- 9	155	So.	1L	Manvel, Texas (Manvel)		3/3
91	HUGHES-FORD, Seren		6- 2	175	Fr.	HS	Fort Collins, Colo. (Rocky Mountain)	WO	
12 59	HYPOLITE, HasaanISEN, Jacob		5-11 6- 2	$\frac{200}{245}$	Fr. Fr.	HS RS	Fresno, Texas (Hightower) San Diego, Calif. (Cathedral Catholic)	S WO	5/4 4/4
10	JACKSON, Jaylon		5-10	180	Fr.	RS	Cedar Hill, Texas (Cedar Hill)	S	4/4
26	JOHNSON, Dustin	S	6- 1	195	Fr.	HS	Denver, Colo. (Cherry Creek)	WO	5/4
34	JOHNSON, Mustafa		6- 2	290	So.	JC	Turlock, Calif. (Turlock/Modesto Junior College)	S	4/3
36 88	JONES, Akil JONES, Darrion		6- 0 6- 6	230 250	So. Jr.	JC	San Jose, Calif. (Valley Christian) Compton, Calif. (Carson/Los Angeles Harbor College)	S S	$\frac{3/3}{3/2}$
52	JYNES, Joshua		6- 3	310	Fr.	HS	Cedar Hill, Texas (DeSoto)	Š	5/4
75	KAISER, Josh	OL	6- 6	300	Sr.	3L	Mission Viejo, Calif. (Mission Viejo)	S	1/1
59	KEITER, Colby		6- 1	225	Fr.	HS	Westminster, Colo. (Ralston Valley)	WO	4/4
89 58	KINNEY, Alex KUTSCH, Kary		6- 1 6- 4	195 300	Sr. So.	3L JC	Fort Collins, Colo. (Rocky Mountain) Redding, Calif. (Shasta/Butte College)	S S	2/1 4/3
53	LANDMAN, Nate		6- 3	235	So.	1L	Danville, Calif. (Monte Vista)	S	4/3
92	LANDWEHR, Bailey	Р	5-10	170	Sr.	TR	Kersey, Colo. (Platte Valley/Northern Colorado)	WO	
54	LANG, Terrance		6- 7	275	Fr.	RS	Pomona, Calif. (Maranatha)	S	4/4
83 1	LAWSON, Erik LEE, Donovan		6- 4 5-10	205 190	So. Sr.	VR 3L	Boulder, Colo. (Monarch/CSU-Pueblo) West Hills, Calif. (Chaminade College Prep)	WO S	3/3 1/1
20	LEWIS, Drew		6- 2	225	Sr.	2L	Sammamish, Wash. (Eastlake/Washington/Coffeyville)	S	1/1
23	LEWIS, Isaiah	S	6- 0	200	Fr.	RS	Granite Bay, Calif. (Granite Bay)	S	4/4
30	LUKELA, Noa		5-11	200	Fr.	RS	Westminster, Colo. (Mountain Range)	WO	4/4
$\frac{41}{56}$	LYNCH, Devin LYNOTT, Tim Jr		6- 1 6- 3	210 300	Fr. Jr.	HS 2L	Tarzana, Calif. (Chaminade College Prep) Parker, Colo. (Regis)	WO S	$\frac{4/4}{2/2}$
74	LYTLE, Chance		6- 7	315	Fr.	RS	San Antonio, Texas (Churchill)	S	4/4
7	LYTLE, Tyler	QB	6- 5	225	Fr.	RS	Redondo Beach, Calif. (Servite)	S	4/4
14	MacINTYRE, Jay		5-10	185	Sr.	3L	Boulder, Colo. (Monarch)	S	1/1
9 98	MADDOX, Aaron MAGRI, Nico		6- 1 6- 3	190 275	So. Fr.	JC RS	North Augusta, S.C. (North Augusta/Pima Community College) Lafayette, Colo., (Monarch)	S WO	3/3 4/4
92	MARTINEZ, Ben		6- 2	270	Fr.	HS	South Pasadena, Calif. (South Pasadena)	WO	5/4
34	McMILLIAN, Travon		6- 0	210	Sr.	TR	Woodbridge, Va. (C.D. Hylton/Virginia Tech)	S	1/1
38	MILLER, Brock	СВ	6- 0	200	Fr.	HS	Golden, Colo. (Lakewood)	WO	4/4
14	MILLER, Chris		6- 0	190	Fr.	RS	Denton, Texas (Denton)	S	4/4
12 73	MONTEZ, Steven MORETTI, Jacob	-	6- 5 6- 4	235 295	Jr. Fr.	2L RS	El Paso, Texas (Del Valle) Arvada, Colo. (Pomona)	S S	2/2 4/4
16	MULUMBA, Chris		6- 4	285	Sr.	1L	Helsinki, FINLAND (Mäkelänrinteen Luko/Diablo Valley College)	S	2/1
32	MURPHY, J.T	ТВ	5-10	175	Fr.	HS	Newport Beach, Calif. (Corona Del Mar)	WO	5/4
46	NEWMAN, Chase		6- 2	215	Fr.	RS	La Mirada, Calif. (La Mirada)	S	4/4
$\frac{3}{4}$	NIXON, K.D NOYER, Sam		5- 8 6- 4	185 220	So. So.	1L 1L	DeSoto, Texas (DeSoto) Beaverton, Ore. (Beaverton)	S S	4/3 3/3
79	PAIGE, Heston		6- 5	275	Fr.	RS	Highlands Ranch, Colo. (ThunderRidge)	S	4/4
85	POPLAWSKI, Jared	TE	6- 4	240	So.	1L	Scottsdale, Ariz. (Saguaro)	S	4/3
49	PRICE, Davis		6- 2	195	Jr. E∽	2L	Evergreen, Colo. (Evergreen)	WO	3/2
$\frac{43}{65}$	PRICE, Evan PURSELL, Colby	PK	6- 1 6- 4	175 290	Fr. Fr.	HS RS	Evergreen, Colo. (Evergreen) Valencia, Calif. (Hart)	WO S	5/4 4/4
30	. C. Colle, Colley		0 1	200		100	· monera, outili, (ituit)	D	1/1

No.	Player Pos.	Ht.	Wt.	Class	Exp	Hometown (High School/Previous College)	Statu	ıs
3	RAKESTRAW, DerrionS	6- 2	190	So.	1L	Woodstock, Ga. (Sequoyah)	S	3/3
54	RAY, KananOL	6-4	280	Fr.	HS	Chatsworth, Calif. (Sierra Canyon/UCLA)	S	5/4
90	ROBERTS Terriek DE	6- 6	270	So.	1L	Denver, Colo. (South)	S	3/3
25	ROBINSON, RayS	6- 1	200	Fr.	HS	Highlands Ranch, Colo. (Highlands Ranch)	S	5/4
68	RODDICK, CaseyOL	6-4	340	Fr.	HS	Ventura, Calif. (St. Bonaventure)	S	5/4
38	RUSSELL, BradyTE	6-3	250	Fr.	RS	Fort Collins, Colo. (Fossil Ridge)	WO	4/4
33	SANDERS, ChaseTB	6- 0	190	So.	1L	Jupiter, Fla. (Jupiter)	WO	3/3
2	SHENAULT, Laviska JrWR	6-2	220	So.	1L	DeSoto, Texas (DeSoto)	S	4/3
78	SHERMAN, WilliamOL	6-4	290	Fr.	RS	Allen, Texas (Allen)	S	4/4
71	SHUTACK, JackOL	6- 6	285	Jr.	TR	Western Springs, Ill. (Nazareth Academy/Rutgers)	WO	2/2
20	SMITH, DeionTB	6- 0	180	Fr.	HS	Houston, Texas (Second Baptist)	S	5/4
61	SMITH, KolterOL	6-3	285	So.	VR	Edmond, Okla. (Deer Creek)	WO	3/3
15	STANLEY, DimitriWR	5-11	170	Fr.	HS	Aurora, Colo. (Cherry Creek)	S	5/4
48	STEFANOU, JamesPK	6- 1	195	So.	1L	Melbourne, AUSTRALIA (Rose Hill Secondary College)	S	4/3
16	STENSTROM, BlakeOB	6-4	220	Fr.	HS	Highlands Ranch, Colo. (Valor Christian)	S	5/4
45	STOLTENBERG, JacobILB	6- 0	240	So.	VR	Sugar Land, Texas (Clements)	WO	3/3
28	TALLEY, DanielBLB	6-2	215	Sr.	2L	Aurora, Colo. (Regis/CSU-Pueblo)	WO	1/1
5	TAYLOR, DavionOLB	6-2	220	Jr.	JC	Magnolia, Miss. (South Pike/Coahoma Community College)	S	3/2
10	TCHANGAM, AlexOLB	6- 3	250	Jr.	JC	Doula, Cameroon/John's Creek, Ga. (Chattahooche/De Anza College)	S	3/2
27	THOMAS, DylanWR	6-2	185	Fr.	HS	Los Angeles, Calif. (Cathedral)	S	5/4
55	TONZ, BrettOL	6-4	295	Jr.	2L	Peoria, Ariz. (Centennial)	S	2/2
45	TOWNSEND, James SN	6- 0	220	Fr.	HS	Malibu, Calif. (Crespi Carmelite)	WO	5/4
21	TREGO. KyleS	6- 0	200	Sr.	2L	Discovery Bay, Calif. (Liberty/Diablo Valley College)	S	2/1
72	TUILOMA, LyleDT	6-3	310	Jr.	2L	Nanakuli, Hawai'i (Nanakuli)	S	2/2
8	TUILOMA, LyleDT UDOFFIA, TreyCB	6- 0	185	So.	1L	Loomis, Calif. (Del Oro)	S	3/3
31	VAN DIEST, JonathanILB	6- 1	230	Fr.	RS	Louisville, Colo. (Cherry Creek)	S	4/4
77	VAUGHN, HunterOL	6- 7	300	So.	1L	Parker, Colo. (Legend)	S	3/3
22	WALLACE, L.JCB	6- 4	200	Fr.	HS	Atwater, Calif. (Buhach Colony)	S	5/4
26	WELLS, CarsonOLB	6-4	245	Fr.	RS	Bushnell, Fla. (South Sumter)	S	4/4
4	WIGLEY, DanteCB	6- 1	195	Jr.	1L	Carrollton, Ga. (Carrollton/Holmes Community College)	S	2/2
9	WINFREE, JuwannWR	6- 3	215	Sr.	1L	Englewood, N.J. (Dwight Morrow/Maryland/Coffeyville)	S	1/1
6	WORTHINGTON, EvanS	6-2	210	Sr.	3L	Aurora, Colo. (Cherokee Trail)	S	1/1
50	YURACHEK, JakeILB	6- 1	235	Fr.	HS	Friendswood, Texas (Friendswood)	WO	5/4
		0040						

Heights and weights recorded as of June 26, 2018. EXPERIENCE KEY: #L—indicates number of letters earned through 2017; HS—high school; JC—junior college transfer; RS—freshman redshirt in 2017; TR—transfer; VR—varsity reserve performer. STATUS KEY: S—scholarship, WO—walk-on; #/#—clock at start of 2018 season, i.e., 2/1: two years to play one in eligibility.

Inactive Roster Players (Injured/Ineligible, Etc.)

No.	Player	Pos.	Ht.	Wt.	Class	Exp	Hometown (High School/Previous College)	Reason	Statu	18
13	HAMILTON, Shamar	OLB	6- 5	230	Jr.	JC	Lantana, Fla. (Santaluces/ASA College Miami) Sus	oended (team)	S	2/2
95	LOY, Sam	P	6- 1	205	Jr.	TR	San Clemente, Calif. (Santa Margarita Catholic/Vander)	oilt) Transfer	WO	3/2
99	SAMI, Jalen	DT	6-6	320	Fr.	HS	Colorado Springs, Colo. (Vista Ridge)	Injured (knee)	S	5/4
39	SANCHEZ, Jaisen	S	6- 1	200	Sr.	1L	Kapolei, Hawai'i (St. Louis)	Injured (knee)	S	1/1
Gr	ayshirts (January 2019 E	Enrollmei	nt)							
No.	Player	Pos.	Ht.	Wt.	Class	Exp	Hometown (High School/Previous College)		Statu	18
51	GUSTAV, Joshka	LB	6- 3	230	Fr.	HS	Cherry Valley, Calif. (Aquinas)	S	5/4	

N	UMERICAL ROSTE	R					
	. Player Pos.		Player Pos.	No	. Player Pos.	No	Player Pos.
	•		•		•		•
1	LEE, DonovanTB		ENTO, KabionWR		MILLER, BrockCB		PURSELL, ColbyC
	ABRAMS, Delrick JrCB	17	GOLDIN, JoshQB		RUSSELL, BradyTE	68	RODDICK, CaseyOL
2	BLACKMON, RonnieCB	18	BROWN, TonyWR		LYNCH, DevinLB	71	
2	SHENAULT, Laviska JrWR	18	BLACKMON, MekhiCB		FALO, Nu'umotu JrOLB	72	TUILOMA, LyleDT
3	NIXON, K.DWR	20	LEWIS, DrewILB		PRICE, EvanPK	73	
3	RAKESTRAW, DerrionS	20	SMITH, DeionTB		BOUNDS, ChrisTE	74	LYTLE, ChanceOL
	NOYER, SamQB	21	EVANS, KyleTB		CALLIER, JacobOLB	75	KAISER, JoshOL
4	WIGLEY, DanteCB	21	TREGO, KyleS		STOLTENBERG, JacobILB	76	,
5	ARIAS, DanielWR	22	WALLACE, L.JCB	45	TOWNSEND, JamesSN	77	VAUGHN, HunterOL
5	TAYLOR, DavionOLB	23	LEWIS, IsaiahS	46	NEWMAN, ChaseILB	78	SHERMAN, WilliamOL
6	WORTHINGTON, EvanS	23	BROUSSARD, JarekTB	47	EDRIDGE, NickOLB	79	PAIGE, HestonC
6	CHIAVERINI, CurtisWR	25	ROBINSON, RayS	48	STEFANOU, JamesPK	80	COLEMAN, DerekTE
7	FISHER, NickS	26	WELLS, CarsonOLB	49	PRICE, DavisPK	81	FOULK, GriffinWR
7	' LYTLE, Tyler QB	26	JOHNSON, DustinS	50	YURACHEK, JakeILB	82	GROTH, JakeWR
8	FONTENOT, AlexTB	27	GEORGE, KevinCB	52	JYNES, JoshuaC	83	LAWSON, ErikWR
8	UDOFFIA, TreyCB	27	THOMAS, DylanWR	53	LANDMAN, NateILB	85	POPLAWSKI, JaredTE
9	WINFREE, JuwannWR	28	TALLEY, DanielBLB	54	LANG, TerranceDE	87	COLODNY, VincentTE
9	MADDOX, AaronS	29	HUDSON, UryanCB	54	RAY, KananOL	88	JONES, DarrionTE
10	TCHANGAM, AlexOLB	30	LUKELA, NoaTB	55	TONZ, BrettOL	89	KINNEY, AlexP
10	JACKSON, JaylonWR	31	VAN DIEST, JonathanILB	56	FRANKE, JaseDE	90	ROBERTS, TerriekDE
12	MONTEZ, Steven QB	32	GAMBOA, RickILB	56	LYNOTT, Tim JrOL	91	HUGHES-FORD, SerenP
12	HYPOLITE, HasaanS	32	MURPHY, J.TTB	57	DEITCHMAN, JohnOL	92	LANDWEHR, BaileyP
13	BELL, MauriceWR	33	EDWARDS, JavierDT	58	KUTSCH, KaryOL	92	MARTINEZ, BenDL
14		33	SANDERS, ChaseTB		ISEN, JacobOL	93	FRANCIS, TylerPK
14		34	JOHNSON, MustafaDE		KEITER, ColbyILB	95	· ·
15		34	McMILLIAN, TravonTB		SMITH, KolterOL	96	FINAU, MelekiolaDE
15		35	BISHARAT, BeauTB		EGGERS, JustinOL	97	BANDI, MoDT
16	MULUMBA, ChrisDE	36	JONES, AkilILB		BALE, J.TSN	98	
	STENSTROM, Blake QB	37	COOPER, LucasS		HAIGLER, Aaron OT		

POSTSPRING DEPTH CHART

OFFENSE (Multiple; 12 positions listed)

WIDE RECEIVER (X)

- 17 Kabion Ento, 6-3, 190, Sr.-5*
- 2 Laviska Shenault, 6-2, 220, Soph.*
- 6 Curtis Chiaverini, 6-1, 195, Fr.-RS

WIDE RECEIVER (Z)

- 9 Juwann Winfree, 6-3, 215, Sr.-5*
- 18 Tony Brown, 6-1, 190, Jr.
- 83 Erik Lawson, 6-4, 205, Soph.

WIDE RECEIVER (H)

- 3 K.D. Nixon, 5-8, 185, Soph.*
- 13 Maurice Bell, 6-0, 180, Fr-RS

WIDE RECEIVER (*Y*; when in four-wide set)

- 2 Laviska Shenault, 6-1, 220, Soph.*
- 13 Maurice Bell, 6-0, 180, Fr-RS

LEFT TACKLE

- 64 Aaron Haigler, 6-7, 295, Jr.**
- 71 Jack Shutack, 6-6, 285, Jr.
- 73 Jake Moretti, 6-4, 295, Fr.-RS

LEFT GUARD

- 74 Chance Lytle, 6-7, 315, Fr.-RS
- 62 Justin Eggers, 6-5, 305, Jr.

CENTER

- 65 Colby Pursell, 6-4, 290, Fr.-RS
- 79 Heston Paige, 6-5, 275, Fr.-RS
- 62 Justin Eggers, 6-5, 305, Jr.

RIGHT GUARD

- 78 William Sherman, 6-4, 290, Fr.-RS
- **61** Kolter Smith, 6-3, 285, Soph.

RIGHT TACKLE

- 75 Josh Kaiser, 6-6, 300, Sr.-5***
- 77 Hunter Vaughn, 6-7, 300, Soph.*

TIGHT END / H-BACK / FULLBACK

- 44 Chris Bounds, 6-4, 250, Jr. **
- 88 Darrion Jones, 6-6, 250, Jr.
- 38 Brady Russell, 6-3, 250, Fr.-RS
- 80 Derek Coleman, 6-5, 235, Soph.

QUARTERBACK

- 12 Steven Montez, 6-5, 235, Jr. **
- Sam Noyer, 6-4, 220, Soph.*
- Tyler Lytle, 6-5, 225, Fr.-RS
- 17 Josh Goldin, 6-2, 185, Soph.

TAILBACK

- 8 Alex Fontenot, 6-0, 195, Fr.-RS
- Beau Bisharat, 6-2, 225, Jr.**
- Kyle Evans, 5-7, 180, Sr.-5***
- Donovan Lee, 5-10, 190, Sr.-5*** 1
- 33 Chase Sanders, 6-0, 190, Soph.*
- 31 Noa Lukela, 5-11, 200, Fr.-RS

DEFENSE

(3-4 Base; 12 positions listed)

LEFT DEFENSIVE END

- 34 Mustafa Johnson, 6-2, 290, Soph.
- 54 Terrance Lang, 6-7, 275, Fr.-RS
- Terriek Roberts, 6-6, 270, Soph.*
- 98 Nico Magri, 6-3, 275, Fr.-RS

NOSE TACKLE

- 33 Javier Edwards, 6-3, 335, Sr.*
- 72 Lyle Tuiloma, 6-3, 310, Jr.**

RIGHT DEFENSIVE END

- 16 Chris Mulumba, 6-4, 285, Sr.*
- **56** Jase Franke, 6-3, 280, Sr.-**5*****
- **97** Mo Bandi, 6-5, 270, Jr.

OUTSIDE LINEBACKER

- 44 Jacob Callier, 6-2, 240, Soph.*
- 13 Shamar Hamilton, 6-5, 235, Jr.
- 47 Nick Edridge, 6-3, 215, Fr.-RS

JACK (INSIDE) LINEBACKER

- 20 Drew Lewis, 6-2, 225, Sr.-5**
- 53 Nate Landman, 6-3, 235, Soph.*
- 41 Devin Lynch, 6-1, 210, Fr.

MIKE (INSIDE) LINEBACKER

- 32 Rick Gamboa, 6-0, 230, Sr.-5**
- Akil Jones, 6-0, 230, Soph.*
- 59 Colby Keiter, 6-1, 225, Fr.

OUTSIDE LINEBACKER

- 42 Nu'umotu Falo, Jr., 6-2, 240, Jr. **
- 26 Carson Wells, 6-4, 245, Fr.-RS

BUFF BACK (S/OLB HYBRID)

- **6** Evan Worthington, 6-2, 210, Sr.-**5*****
- **5** Davion Taylor, 6-23, 2200, Jr.
- 28 Daniel Talley, 6-2, 215, Sr.-5**

CORNERBACK

- 8 Trey Udoffia, 6-0, 185, Soph.*
- 1 Delrick Abrams, Jr., 6-3, 185, Jr.
- Dante Wigley, 6-1, 195, Jr.*
- 29 Uryan Hudson, 5-9, 155, Soph.*

FREE SAFETY

- 7 Nick Fisher, 6-0, 190, Sr.***
- 23 Isaiah Lewis, 6-0, 195, Fr.-RS
- 3 Derrion Rakestraw, 6-2, 190, Soph.*
- 15 Darrell Hubbard, 6-1, 200, Jr.

STRONG (BOUNDARY) SAFETY

- 21 Kyle Trego, 6-0, 195, Sr. **
- **37** Lucas Cooper, 5-10, 175, Jr.**
- Kevin George, 6-3, 180, Soph. Griffin Foulk, 6-1, 200, Jr.

CORNERBACK

- 14 Chris Miller, 6-0, 190, Fr.-RS
- 2 Ronnie Blackmon, 5-10, 180, Soph.*
- 38 Brock Miller, 6-0, 200, Fr.
- 46 Chase Newman, 6-2, 215, Fr.-RS

SPECIALISTS

PUNTER

- 89 Alex Kinney, 6-1, 205, Sr. ***
- 92 Bailey Landwehr, 5-10, 170, Sr.-5

PLACEKICKER / KICKOFF

- 48 James Stefanou, 6-1, 195, Soph.*
- 49 Davis Price, 6-2, 195, Jr** (KO#1)

PUNT RETURN

- 2 Ronnie Blackmon, 5-10, 180, Soph.*
- Donovan Lee, 5-9, 185, Sr.-5***
- 3 K.D. Nixon, 5-8, 185, Soph.*

KICKOFF RETURN

- 3 K.D. Nixon, 5-8, 185, Soph.*
- 1 Donovan Lee, 5-9, 185, Sr.-5***
- 2 Ronnie Blackmon, 5-10, 180, Soph.*

HOLDER

- 89 Alex Kinney, 6-1, 195, Sr.***
- 17 Josh Goldin, 6-2, 175, Soph.

SNAPPER (Short & Long)

- 63 J.T. Bale, 6-2, 210, Jr. **
- Brady Russell, 6-3, 250, Fr.-RS
- Nate Landman, 6-3, 220, Soph.*

INJURED / OTHER (=OUT FOR SEASON)

- Jacob Isen, OL, 6-2, 245, Fr.-RS
- Jaylon Jackson, WR, 5-10, 180, Fr.-RS (ankle)
- Tim Lynott, OG, Jr., 6-3, 300, Jr.** (Achilles)
- Jay MacIntyre, WR, 5-10, 185, Sr.-5*** (foot)
- Aaron Maddox, DB, 6-1, 190, Soph. (shoulder)
- Jared Poplawski, TE, 6-4, 240, Soph.* (knee)
- Kanan Ray, OL, 6-4, 280, Fr. (knee)
- Ray Robinson, DB, 6-1, 200, Fr. (knee)
- 68 Casey Roddick, OL, 6-4, 340, Fr. (knee) Jalen Sami, DL, 6-6, 320, Fr. (knee)
- Jaisen Sanchez, S, 6-1, 200, Sr.-**5*** (*shoulder*)
- Jacob Stoltenberg, LB, 6-0, 240, Soph. (knee)
- Brett Tonz, 6-4, 295, Jr.** (knee)

(N)-nickel back.

Jonathan Van Diest, ILB, 6-1, 230, Fr.-RS (knee)

(L)—throws or kicks left-handed/footed.

Seniors (18): Listing with a (-5) indicates fifth-year senior (13); the others (5) are fourth-year seniors.

(Newcomers not included; Heights and weights as of June 26, 2018)

denotes number of letters earned through 2017.

2018 PRESEASON HONORS

PRESEASON ALL-AMERICAN

LS J.T. BALE (second-team: Phil Steele's College Football)

PRESEASON ALL-PAC 12 CONFERENCE

LS J.T. BALE (first-team: Phil Steele's College Football)

DL JAVIER EDWARDS (second-team: Phil Steele's College Football)

ILB RICK GAMBOA (second-team: Phil Steele's College Football); third-team: Athlon Sports, Lindy's College Football)

P ALEX KINNEY (third-team: Athlon Sports, Lindy's College Football, Phil Steele's College Football)

ILB DREW LEWIS (fourth-team: Phil Steele's College Football)

OG TIM LYNOTT, Jr. (fourth-team: Athlon Sports, Phil Steele's College Football)

WR JAY MacINTYRE (fourth-team: Phil Steele's College Football)

 $\textbf{QB} \quad \textbf{STEVEN MONTEZ} \ (\textbf{fourth-team:} \ \textit{Phil Steele's College Football})$

DE CHRIS MULUMBA (third-team: Phil Steele's College Football)

WR LAVISKA SHENAULT (second-team: Phil Steele's College Football)

PK JAMES STEFANOU (third-team: Athlon Sports, Phil Steele's College Football)

WR JUWANN WINFREE (fourth-team: Athlon Sports)

S EVAN WORTHINGTON (third-team: Athlon Sports, Lindy's College Football, Phil Steele's College Football)

BUFFALOES ON NATIONAL AWARD LISTS (Watch Lists/Official Nominations)

Maxwell Award (national player of the year): **QB Steven Montez** (one of 84 players on official watch list) **Earl Campbell Tyler Rose Award** (most outstanding offensive player with ties to state of Texas):

Earl Campbell Tyler Rose Award (most outstanding offensive player with ties to state of Texas) **QB Steven Montez** (CU's nomination)

Lou Groza Award (top placekicker): **PK James Stefanou** (one of 30 players on official watch list) **Ray Guy Award** (top punter: **P Alex Kinney** (one of 27 players on official watch list)

Ted Hendricks Award (top defensive end): DE Chris Mulumba (one of 36 on official watch list)

Johnny Unitas Golden Arm Award (top college quarterback): QB Steven Montez (one of 49 players on official watch list)

Walter Camp Award (national player of the year): QB Steven Montez (one of 50 players on official watch list) Wuerffel Award (community service): S Nick Fisher (CU's nomination)

NATIONAL TOP 100 PLAYER/COACH RATINGS

Head Coaches: Mike MacIntyre (No. 87, collegefootballnews.com)

Centers: Tim Lynott, Jr. (No. 28, *Phil Steele's College Football*)

Free Safeties: Nick Fisher (No. 31, Phil Steele's College Football)

Inside Linebackers: Rick Gamboa (No. 48, *Phil Steele's College Football*), Drew Lewis (No. 53, *Phil Steele's College Football*)

Punters: Alex Kinney (No. 24, Phil Steele's College Football)

Quarterbacks: Steven Montez (No. 21, *Phil Steele's College Football*) Running Backs: Travon McMillian (No. 51, *Phil Steele's College Football*) Strong Safeties: Evan Worthington (No. 30, *Phil Steele's College Football*)

PAC-12 PLAYER RATINGS

collegefootballnews.com (overall top 30): QB Steven Montez (No. 23), ILB Drew Lewis (No. 25)

PRESEASON TEAM RANKINGS

Publication	National	P-12 South
Phil Steele's College Football	*No. 47	t-4th
Athlon Sports	No. 67	5th
Collegefootballnews.com	No. 67	6th
Lindy's Pac-12 Football	No. 73	6th
Collegesportsmadness.com	No. 92	6th
Street & Smith's		5th
Arena Fanatic		t-5th
(NCAA 2016-17 APR)	No. 57	7th/Pac-12)
*—power ranking.		

LS J.T. Bale

ILB Rick Gamboa

SPRING TEAM AWARDS

Eddie Crowder Award (Outstanding Leadership) Fred Casotti Award (Most Improved Offensive Back: QB/RB) **Dan Stavely Award** (Most Improved Offensive Receiver: WR/TE) Joe Romig Award (Most Improved Offensive Lineman) **Hale Irwin Award** (Most Improved Defensive Back) **Greg Biekert Award** (Most Improved Linebacker) (Most Improved Defensive Lineman) Ron Scott Award **Bill McCartney Award** (Most Improved Special Teams Player) (Outstanding Work Ethic) John Wooten Award **Dick Anderson Award** (Outstanding Toughness) Jim Hansen Award (Outstanding Academics)

ILB Rick Gamboa & OT Josh Kaiser

TB Alex Fontenot

WR Laviska Shenault

OT Aaron Haigler/OG Brett Tonz

CB Chris Miller ILB Akil Jones DE Chris Mulumba

SN J.T. Bale OL Colby Pursell ILB Nate Landman

DL Jase Franke

THE PLAYERS

DELRICK ABRAMS, JR., DB

6-3, 185, Jr., JC

Angie, La.
(Varnado/Independence
Community College)

ISRAEL ANTWINE, DL

6-4, 315, Fr., HS

Oklahoma City, Okla. (Millwood)

AT COLORADO: This Season (Jr.)—He enrolled at Colorado for the spring 2018 semester and has three years to play two in eligibility.

JUNIOR COLLEGE—He was ranked by 247Sports.com as a 3-star prospect, the No. 69 junior college player in America and No. 9 cornerback ... Earned second-team Kansas Jayhawk Community College Conference honors after the Pirates won the league title ... Under coach Jason Brown, Independence finished 2017 9-2 with a No. 5 NJCAA Football Ranking while helping ICC defeat then fourth-ranked Northeastern Oklahoma A&M in the Midwest Classic Bowl to earn the first bowl game victory in school history ... He posted three tackles, including one for a loss, intercepted a pass and had two pass breakups in the bowl game victory ... In his JUCO career he played in 20 games, posted 61 tackles (41 solo), had five tackles for losses, four interceptions and broke up nine passes ... As a sophomore, he had 31 tackles, two for losses, broke up six passes and had one interception ... As a freshman, he posted 30 tackles, including three for losses with three interceptions and three pass breakups ... Top games at ICC: posted six tackles with one pass breakup in a 31-28 win over Butler, who finished the season ranked No. 15; in a 45-24 win over Highland, he had seven tackles (six solo stops) and one tackle for a loss; in a 46-21 win over Coffeyville, he had a tackle, one interception and one pass breakup.

HIGH SCHOOL—He earned first-team All-State honors while being named the MVP of his district as a senior ... Was his team's MVP on defense ... Under coach Scott Shaffett, Varnado went 7-5 his senior year, losing to Haynesville, 61-20, in the Allstate Sugar Bowl/LHSAA Non-Select Prep Classic 1A second round; 5-7 his junior year, losing to West St. John in the Louisiana Boys State playoff second round; 2-9 as a sophomore and 1-9 as a freshman ... As a senior, he posted 20 tackles and three interceptions ... As a sophomore, he had 55 carries for 197 yards, was 6-of-22 passing for 30 yards on offense while on defense he had 64 tackles, 27 of which were solo stops, one sack, three interceptions, two forced fumbles and recoveries and one pass breakup ... As a freshman, he posted 13 tackles, six solo efforts and one interception ... Also played basketball and ran track ... He averaged 20 points per game as a senior and on the track he competed in the 4x100-meter relay, the 200-meter dash and in the field he did the long and triple jump.

ACADEMICS—He is majoring in History at Colorado.

PERSONAL—He was born in Bogalusa, La. on April 4, 1997 ... Hobbies include playing video games, especially Madden, and relaxing. *(First name is pronounced dell-rick)*

HIGH SCHOOL-Rated as a 3-star recruit by the major recruiting services ... Was a finalist for the OKPreps Player of the Year Award as a senior ... OKPreps rated him as the No. 3 defensive line prospect in the state ... Rated as the fourth-best player in the state by The Oklahoman and was a two-time, first-team selection to its All-State teams ... Named first-team All-State by the Tulsa World ... Under coach Darwin Franklin, the Falcons won the 2016 and 2017 Class 2A Oklahoma state championship with perfect 14-0 records both seasons ... As a senior, he helped the Falcon offense average more than 50 points per game playing on the offensive line while on defense he was disruptive, consistently seeing double and triple teams to keep him out of the backfield ... Posted eight sacks and 80 tackles ... As a junior, he had 69 tackles and six sacks ... Top games as a senior: posted 13 tackles in the quarterfinal playoff 44-0 victory over Vian; had two sacks in the semifinal 37-0 win over Alva ... He also participated in powerlifting in high school and won the state title in the deadlift his senior year at 660 pounds; he tried to break the Oklahoma State record by attempting 710 pounds, but came up just short of clearing it - after securing the state title with his 660-pound lift is when he jumped right up to the 710 mark to shoot for the state high school record.

ACADEMICS—He is interested in studying Finance at Colorado.

PERSONAL—Hobbies include going to the movie theater and listening to music ... His shoe size is 17 ... He started playing football at the age of five and trained with his father, Dwayne, growing up all the way throughout high school. (*Last name is pronounced Ann-twan*)

DANIEL ARIAS, WR

6-4, 200, Fr., HS

Mill Creek, Wash. (Henry M. Jackson)

HIGH SCHOOL—Rated as a 3-star recruit by the major recruiting services ... Garnered first-team All-State, first-team All-Area and first-team All-Wesco honors as a wide receiver ... Was a first-team All-Wesco defensive back as well ... His junior year he earned first-team All-Wesco honors on offense and drew a second-team nod on defense ... Under coach Joel Vincent, the Timberwolves went 3-7 in 2017 ... As a senior, he caught 43 passes for 843 yards (19.6 per) and eight touchdowns ... As a junior, he had 49 receptions for 1,030 yards (21.0 per) and 12 TDs ... Top games as a senior: caught nine passes for 191 yards and two TDs in a 40-20 win over Mount Vernon; went for 189 yards on only five catches, averaging 37.8 yards per reception, and two TDs versus Glacier Peak in a 48-41 overtime defeat; had nine catches for 138 yards and a TD versus Lake Stevens; had five catches for 93 yards and two TDs against Monroe ... Was named the MVP of the USC summer 2016 camp and he also

attended CU's and UCLA's summer camps ... Also participated in track ... As a senior he won the 400-meter Class 4A title with a time of 49.02 and finished fourth in the 200-meters with a time of 22.21 ... His junior year he placed second at state in the 100- and 400-meters.

ACADEMICS—He is interested in studying Business at Colorado ... Owned a $3.4~\mathrm{GPA}$ in high school and took one AP course, Environmental Science ... Was named the Everett Public School Scholar-Athlete of the Year for 2017-18.

PERSONAL—He was born in Santo Domingo, Dominican Republic on Sept. 2, 1998 and moved to the United States at the age of six; his mother had moved previously to Washington to work and gain United States citizenship before bringing Arias and his two siblings over with her ... Hobbies include playing video games, hiking, biking, drawing and hanging out with friends ... An interesting fact is he worked on his uncles farm growing up and had several duities from bailing hay, to cleaning stalls, general maintenance, up-keep of the fence lines and working with livestock (he knows how to ride horses). (*Last name is pronounced with a hard R*)

J.T. BALE, SN 6-2, 210, Jr., 2L

La Mirada, Calif. (La Mirada)

AT COLORADO: This Season (Jr.)—He was selected as the winner of the Bill McCartney Award for being the most improved special teams player at the conclusion of spring football ... *Phil Steele College Football* named him as a preseason second-team All-American long snapper and to his preseason All-Pac-12 first-team.

2017 (Soph.)—He played in all 12 games and recorded one special teams point on the season, coming on an unassisted tackle on punt coverage in the Arizona State game (his play allowed for just a three-yard return) ... Serving as the teams long and short snapper, he handled every snap on the punt team (58) and field goal/PAT unit (59) for a total of 117 plays ... Helped kicker James Stefanou become a semifinalist for the Lou Groza Award ... Stefanou made nine consecutive field goal attempts from Sept. 1-30, which tied for the second-longest streak of consecutive field goal made in school history; he finished the year 17-for-22 on field goal tries and 35-for-35 on point after attempts thanks to his consistent snaps ... Punter Alex Kinney averaged 43.7 yards per punt while setting a school single-season record for the most punts downed inside the 20-yard line ... Athlon Sports selected him as a preseason fourth-team All-Pac-12 performer.

2016 (Fr.-RS)—He played in all 13 games plus the Alamo Bowl as the long and short snapper; he handled every snap on the punt team (68) and field goal/PAT unit (78) for a total of 146 plays ... Earned nine special team points on the strength of six forced fair catches, two assisted tackles and a first downfield credit ... He replaced two-year veteran Wyatt Tucker Smith, who graduated at the long- and short-snapper positions.

2015 (Fr.)—Redshirted; he practiced as a long snapper on special teams the entire year (was third on the depth chart) ... Joined the team as a recruited walk-on just prior to the start of August camp.

HIGH SCHOOL—As a senior, he was a first-team All-Suburban League performer at defensive end, when he was in on 35 tackles (14 solo), with four for losses including two quarterback sacks ... Had five tackles in four different games and also forced two fumbles ... Lettered three times (sophomore through senior years), also playing tight end on offense and as the long snapper on special teams ... Under coach Mike Moschetti,

the former CU quarterback (1998-99), La Mirada was 9-2 his sophomore and senior seasons, 4-7 his junior year and 8-5 his freshman year; LMHS won the Suburban League title his freshman, sophomore and senior seasons (going 20-3 in league during his four years as a member of the team) ... He also was on the baseball team.

ACADEMICS—He is majoring in Economics at Colorado.

PERSONAL—He was born in Long Beach, Calif. on Dec. 18, 1996 ... Hobbies include fishing and wakeboarding ... Two cousins played college football at smaller schools in California; Matt Griffin at the University of La Verne and Jack Rulon at Redlands University.

MO BANDI, DL 6-5, 270, Jr., VR

Longmont, Colo.

97

AT COLORADO: 2017 (Soph.)—He did not see any game action; did dress for one game (Colorado State) ... Practiced with the defensive line. 2016 (Fr.)—He did not see any game action, but did dress for one game (Colorado State) ... Joined the team as a walk-on after spring practices where he started out on the defensive line ... He moved to the offensive line just ahead of August practices ... Enrolled at Colorado for the spring 2016 semester after transferring from William Jewell where he redshirted on its football team that fall 2015 semester.

(Niwot)

HIGH SCHOOL—He lettered three times as an offensive and defensive lineman at Niwot, where he earned honorable mention All-State honors as a senior under coach Josh Brewer ... Was versatile on offense, playing all three positions: center, guard and tackle while lining up at end on defense ... The Cougars struggled in his prep days, going 0-10 his senior year, 2-7 his junior season and 2-8 when he was a sophomore ... Was also a member of the U.S. National U18 Football Team in 2014 (his junior year), serving as a team captain ... Also participated in basketball and wrestling.

ACADEMICS—He is majoring in Neuroscience, Molecular Cellular and Development Biology and Pre-Med Studies at Colorado while seeking a minor in biochemistry.

PERSONAL—He was born July 8, 1997 in India ... He has aspirations of attending medical school and becoming a neurosurgeon after he completes his undergraduate degree ... His given first name is the longest in CU football history: Varasiddimounish (16 letters); he goes by either Mo or Mounish.

MAURICE BELL, WR

6-0, 180, Fr., RS

Murrieta, Calif. (Murrieta Valley)

AT COLORADO: 2017 (Fr.)—Redshirted; he did dress for the Washington and Arizona contests.

HIGH SCHOOL—He was ranked by Scout.com as the No. 8 wide receiver in California ... Played in the inaugural Polynesian Bowl at Aloha Stadium in Honolulu on Jan. 21, 2017 ... Was a defensive back and wide receiver for coach George Wilson, helping the Nighthawks to their best season in the program's 25-year history with an 11-3 record in 2016 and their first Southwestern League title since 2005 ... Murrieta Valley had a perfect 5-0 record in conference play and appeared in the Southern Section Division 2 title game in 2016 ... Nighthawks were ranked No. 2 in the season-end Inland Empire rankings by The Press Enterprise ... Garnered All-Area honorable mention honors from *The Press Enterprise* as a senior when he caught 69 passes for 1,083 yards and seven touchdowns ... Averaged 15.7 yards per reception and was one of two players in the Southwestern League to have over 1,000 yards receiving, the other being teammate Marquis Spiker, who had 1,737 ... Biggest game came against Colorado's Grandview (Aurora) High School, when he had 11 receptions for 245 yards and two touchdowns in a 50-49 loss in Murrieta, Calif. ... In a game against Vista Murrieta, his pass breakup on a fourth-and-2 with 1:29 remaining secured the Nighthawks 42-37 victory that snapped Vista Murrieta's seven-plus-year league winning streak ... Had six receptions for 116 yards and one 65-yard TD reception in a 42-14 victory over Great Oak that clinched a share of the Southwestern League title ... In a 42-0 win over Chaparral, he had 10 catches for 213 yards and three TDs ... Had a 93-yard kickoff return for a touchdown in a 56-27 win over Murrieta Mesa and on five total returns in 2016 he averaged 39.6 yards ... As a junior he caught 51 passes for 956 yards with 16 touchdowns ... Posted four 100-yard receiving games that year and had a TD reception in 10 of 12 games, including multiple TDs in five contests ... Caught five passes for 138 yards and three TDs a 63-13 win over Temecula Valley ... He also played basketball as a freshman and sophomore in high school and ran track, competing in the 200- and 400-meter dashes ... Top times in those events were 22.7 and 49.5, respectively.

ACADEMICS—He is enrolled in Colorado's College of Arts and Sciences as an open option major.

PERSONAL—He was born San Diego, Calif. on June 10, 1999 ... Hobbies include hanging out with friends and working out ... His mother, Allison, works for Verizon Wireless and father, Lester, owns a business assisting special development adults ... He is active in the community and volunteered for local charity groups aimed at raising funds and awareness for cancer, and also for his father's business.

BEAU BISHARAT, TB

6-2, 225, Jr., 2L

Sacramento, Calif. (Jesuit)

AT COLORADO: This Season (Jr.)—In the team's strength and conditioning period at the end of the spring, he power cleaned 345 pounds, just 10 off the highest on the team.

2017 (Soph.)—Played in all 12 games and had a vital role on both offense and in special teams ... He received the team's Bill McCartney Award for special teams achievement for a second consecutive season after leading Colorado with 29 special teams points, which tied for the ninthmost since CU created the category in 1987 ... His 13 tackles on special teams, three of which were inside the opposing 20-yard line, were the most by a player since 2010 (14 by Arthur Jaffee) ... Finished third on the team with 61 rushing yards on 21 attempts (second among running backs) ... Set a new career-high against Arizona when he ran for 32 yards on eight carries ... Caught one pass for six yards in the win over California, his only reception on the season.

2016 (Fr.)—The coaches named him the winner of the Bill McCartney Award for special teams achievement ... He played in all 13 games plus the Alamo Bowl, one of just four true freshmen to play for the Buffs; he started out the year playing mostly on special teams, but worked his way into special packages on offense the last month of the season ... Gained 45 yards on 15 carries, as he had rushing attempts in three of the first five games, including opening up the season with 17 yards on four carries against Colorado State ... The next week against Idaho State he picked up 19 yards on the ground and also recorded his first career tackle on kickoff coverage ... He played on nearly all of CU's special team units, earning 12 points on the strength of five solo tackles, two assisted tackles, four knockdown/springing blocks on returns and one forced fair catch.

HIGH SCHOOL—As a senior, he was named to the prestigious Tacoma News-Tribune's Western 100 list (one of six running backs), in addition to earning first-team All-Metro (Sacramento Bee) and All-Delta League honors; an ankle injury hampered him much of the season which limited his accolades ... As a junior, he was a first-team All-State performer (Cal-Hi Sports), first-team all-CIF Northern Section, first-team All-Metro and first-team All-Delta League ... A three-year starter, he had career totals of 4,130 yards rushing, averaging 10.1 yards per carry on 408 attempts, with 43 touchdowns, while making 57 receptions for 834 yards (14.6 per) and six scores ... Had 16 100-plus yard rushing games, and had at least one run of 70 or more yards in seven career games and at least one of 50 or longer 13 times ... As a senior, despite nursing an ankle injury at different points of the season, he rushed for 1,036 yards and seven touchdowns on 113 carries while catching 15 passes for 189 yards and two scores ... Had a monster junior season, with 184 carries for 1,975 yards and 32 touchdowns (a long run of 94 yards), along with 31 receptions for 505 yards and three touchdowns; he played some outside linebacker on defense in recording 23 tackles (two quarterback sacks) and a fumble recovery ... As a sophomore, when he was a second-team All-League selection, he rushed 111 times for 1,119 yards and 13 TDs, with 11 receptions for 140 yards and a score ... Top games as a senior: in a 51-9 win over Christian Brothers, he rushed 22 times for 361 yards and four touchdowns (one covering 86 yards), with one catch for 22 more giving him 383 all-purpose yards; in a 42-26 win over Davis, he rushed for 159 yards and two scores and caught three passes for 56 yards and a third TD ... As a junior, his best games included: 19-309 (3 TDs) rushing and 4-57 receiving for 366 total yards in a 27-0 win over Gregori; 17-184 (2 TDs) rushing and 6-90 receiving in a 42-38 win over Elk Grove; and 18-226 (2 TDs) rushing and 1-46 (1 TD) receiving in a 42-28 win over Yuba City ... As a sophomore, he rushed for 243 yards and a touchdown on just 15 carries in a 45-42 loss to Oak Ridge ... Under coach Marlon

Blanton, Jesuit was 5-5 his senior year, 9-3 his junior season and 9-4 his sophomore campaign ... He participated in varsity track as a freshman, finishing second in the state in the triple jump (43-0).

ACADEMICS—He is enrolled in CU's College of Arts and Sciences, but is undecided on a major ... He owned a 3.3 grade point average in high school.

PERSONAL-He was born March 10, 1998 in Sacramento, Calif. ... Hobbies include hunting, fishing and several water sports (wake surfing, water skiing and jet skiing) ... His father (Charlie) was a running back at Oregon; he played in the 1979 season opener against Colorado at Folsom Field (which was the first-ever college football game televised on ESPN) and had one carry for two yards in a game Oregon won 33-19. (Last name is pronounced bish-er-rot.)

	SHIN		High	es	REC	CEIVI	NG		High Games						
Seasor	n G	Att	Yds	Avg.	TD	Long	Att	Yds	No	Yds	Avg.	TD	Long	Rec	Yds
2016	13	15	45	3.0	0	7	8	19	0	0	0.0	0	0	0	0
2017	12	21	61	2.9	0	11	8	32	1	6	6.0	0	6	1	6
Totals	25	36	106	2.9	0	11	8	32	1	6	6.0	0	6	1	6

ADDITIONAL STATISTICS—Special Team Tackles: 5,2—7 (2016); 9,4—13 (2017); Totals 14,6-20.

Special Team Points: 12 (2016), 29 (2017); Totals 41

MEKHI BLACKMON, DB

6-0, 175, Soph., JC

East Palo Alto, Calif. (Menlo-Atherton/

AT COLORADO: This Season (Soph.)—He was the last player to sign in CU's 2018 recruiting class, doing so on June 25, 2018 ... Will have four years to play three in eligibility.

JUNIOR COLLEGE—In his one season at the College of San Mateo, he helped lead the Bulldogs to their winningest record, 11-2, in 96 seasons of football ... Under coach Larry Owens, he led CSM to the state title game of the California Community College Athletic Association, falling in the final minute to Fullerton College ... Posted 20 tackles (12 solo), had one interception, one pass breakup and one fumble recovery... Top games at CSM: in a 24-21 victory over American River College to put the Bulldogs in the CCCAA state title game, he posted five tackles and had one pass breakup; he intercepted a pass in a 57-6 win over Contra Costa; returned a fumble 21 yards and had two tackles in a 47-7 win over Modesto Junior College (which featured fellow CU junior college fourfor-three signee Mustafa Johnson) ... Part of defense that allowed just 16.8 points per game and only 308.6 yards of offense in 2017.

HIGH SCHOOL-The San Francisco Chronicle selected him to its 2016 All-Metro High School Football Team as an honorable mention pick at wide receiver ... Also selected All-Conference as a wide receiver ... A two-way player, he caught 23 passes for 620 yards and nine touchdowns while intercepting six passes on defense his senior year ... He also played basketball in high school his freshman and sophomore years before deciding to focus on football.

ACADEMICS— He is interested in studying Civil Engineering at Colorado ... Received a Presidential Award his senior year of high school for being one of the top students in the country \dots Carried a 3.3 GPA in high school; he was a full qualifier out of high school.

PERSONAL-He was born in Hayward, Calif. on March 18, 1999 . Hobbies include playing and watching football as well as working out; he especially likes field work and honing in with footwork drills ... He is the oldest among his siblings, as he has six of them (three brothers and three sisters) ... A cousin, KeeSean Johnson, is a senior wide receiver at Fresno State and a 2017 second-team All-Mountain West selection ... A good friend who he has known since fourth grade and was a high school teammate, Jordan Mims, is a sophomore running back at Fresno State ... Comes from the same hometown as Green Bay Packers Pro Bowl wide receiver Davante Adams, who he knows and they actually played in the same AAU basketball program, the Roadrunners, although not at the same time.

RONNIE BLACKMON, DB

5-10, 180, Soph., 1L

Atlanta, Ga. (Westlake)

AT COLORADO: 2017 (Fr.-RS)—He saw action on defense in five games, but appeared in all 12 on special teams ... He recorded one tackle on the season, which came in the week two win over Texas State when he played in 10 of the total 21 plays he saw on defense all year ... Returned the first punt of his career against Texas State, bringing it back four yards ... Returned a punt 40 yards in the win over Northern Colorado, the longest punt return on the season by any Buffalo returner ... Against No. 7 Washington, he returned the first two kickoffs of his career for a total of 34 yards ... Had a long kickoff return of 32 yards at No. 15 Washington State ... Yearly totals on kickoff returns were 15 for 315 yards (21.0 per) and for punts, 12 for 96 yards (8.0 per).

2016 (Fr.)—Redshirted; he practiced at defensive back and kick returner all year ... Dressed for the first seven games of the season.

HIGH SCHOOL—Rivals.com rated him among the top 50 cornerback prospects in the nation heading into his senior year, when after the season he was invited to and participated in the 2015 Offense Defense All-American Bowl in Daytona Beach (he had two interceptions for the National Team) ... As a senior, he earned first-team All-State honors from the Atlanta Journal-Constitution and the Georgia Sports Writers Association, the latter also selecting him the first-team kick returner and as the "athlete" on offense ... Also garnered Metro Atlanta defensive player of the year honors (AJC), earned first-team All-Region and Atlanta Touchdown Club All-Star team honors at defensive back In addition to being named the 6A-Region 3 most valuable player and an Atlanta 11alive player of the week ... Accounted for 1,149 yards in a variety of ways; on offense, he caught 17 passes for 240 yards and five touchdowns (with three rushed for one yard); he returned 10 kickoffs for 256 yards (25.6 avg. with a long of 85); he had 23 punt returns for 430 yards and a touchdown (18.7 per with a long of 83); he made seven interceptions with 102 yards on those runbacks; and he returned two fumbles for 120 yards ... He racked up 45 tackles on defense (37 solo), with 21 pass deflections and two tackles for loss ... Serving as Westlake's punter, he averaged 33.4 yards on 40 kicks, with 11 inside-the-20 and a long of 52 ... As a junior, he earned first-team All-Region honors at kick returner and was a second-team selection at both wide receiver and defensive back ... Had 1,007 all-purpose yards and nine touchdowns: he caught 24 passes for 377 yards and four touchdowns (15.7 per with a long of 72), he had one rush for nine yards, 200 yards on seven kickoff returns (28.6 per, with one TD), 321 yards on 24 punt returns (13.1 avg., with a long of 58); he returned four interceptions a total of 58 yards, and returned a fumble for 42 more yards ... He had 20 tackles (19 solo, one for a loss) and two pass break-ups ... Top games as a senior: in a 7-0 $\,$ setback to East Coweta, he had eight tackles (all solo), two interceptions

and five punt returns for 59 yards; in a 44-0 win over Campbell, he had a receiving touchdown and another on a fumble return (he recovered two fumbles in that game and returned both a combined 120 yards); and in a round of 16 playoff win over Peachtree Ridge, he had six tackles, six pass deflections, an interception along with two receptions for 45 yards and a touchdown ... As a junior in a 41-13 win over North Paulding, he had three interceptions, five tackles (all solo with one for a loss) with two kickoff returns for 108 yards including an 85-yard runback for a touchdown ... Under coach Bryan Love, Westlake was 10-3 his senior year, reaching the state quarterfinals, and 10-2 his junior season; Westlake won the 6A-Region 3 championship both years ... He attended Sandy Creek High School (Tyrone, Ga.) as a freshman and sophomore, playing on the varsity both seasons ... As a sophomore, he had 12 tackles (nine solo) with an interception and a pass broken up; he was in on eight tackles (six solo) with an interception he returned 65 yards for a touchdown as a freshman ... He was part of a 26-game winning streak at Sandy Creek, which under coach Chip Walker was 11-1 his sophomore year (undefeated until the state quarterfinals), but was 15-0 and the 4A state champions his freshman campaign ... He also lettered in track (sprints, relays and jumps).

ACADEMICS—He is majoring in ethnic studies at Colorado ... He owned a 3.2 grade point average in high school.

PERSONAL—He was born Nov. 3, 1997 in Atlanta, Ga. ... Hobbies include drawing and sketching and playing basketball ... Father, Ronnie Sr., is a long-time high school football coach in the state of Georgia and his mother, Shebella, is an elementary school teacher ... Hails from the same high school as former Auburn and current Carolina Panther quarterback Cam Newton ... His nickname is "Smooth."

ADDITIONAL STATISTICS— Kickoff returns: 15-315, 21.0 avg., 32 long (2017); Punt returns: 12-96, 8.0 avg., 40 long (2017)

CHRIS BOUNDS, TE

6-4, 250, Jr., 2L

Thousand Oaks, Calif. (Chaminade College Prep)

AT COLORADO: 2017 (Soph.)—He played in all 12 games and started two contests (Arizona, Utah) ... He caught seven passes on the season for 102 yards, a 14.6 average per reception, with two touchdowns ... He also collected eight special teams points, all coming from knockdown or springing blocks on a kick return, and was in on all 59 field goal and point after attempts ... Made his first career start in week six against Arizona and in the game he caught the first two TD receptions of his career, becoming the first Colorado tight end to have two in a game since Joe Klopfenstein did so against Kansas in Boulder on Oct. 22, 2005.

2016 (Fr.-RS)—He played in a total of 12 games including the Alamo Bowl, missing two contests (UCLA, Arizona) due to illness ... Had the first reception of his career in week two against Idaho State, which went for eight yards ... On special teams he recorded two tackles and was credited with one knockdown or springing block on a kick return.

2015 (Fr.)—Redshirted; he practiced early at both tight end and defensive end, but settled in on offense where he practiced most of the year.

HIGH SCHOOL— He earned second-team All-Mission League honors for the third straight season as a senior, though he did garner firstteam All-CIF recognition his junior year ... He was primarily a career blocking tight end, starting for three years, for a Chaminade team that averaged 241 rushing yards per game in 2014 (and an offense that put just under 460 in the books each week); he caught two passes for 30 vards as a senior (one touchdown), seven for 69 as a junior and three for 41 his sophomore season ... Played both end and tackle on defense his freshman through senior years, with 28 tackles (20 solo, five for losses and two quarterback sacks) as a senior; he was in on 24 stops (17 solo, six for losses with four sacks), along with two forced fumbles and a pass broken up his junior year ... Had 28 tackles (14 solo) his sophomore year and 11 tackles (seven solo) as a freshman ... Under coach Ed Croson, Chaminade was 5-5 his senior year, 14-2 his junior season (CIF Division II Southern Section and Division II state champions), 12-2 his sophomore year (winning the Mission League title) and 10-3 when he was a freshman ... He also threw the shot put his sophomore through senior seasons and was on the basketball team as a freshman.

ACADEMICS—He is majoring in Accounting and Management at Colorado ... As a redshirt freshman in 2016, he garnered honorable mention Academic All-Colorado honors from the state's chapter of the National Football Foundation ... He owned a 3.0 grade point average in high school.

PERSONAL—He was born Feb. 14, 1997 in Thousand Oaks, Calif. ... His father (John) played college football at West Virginia, and an older brother, Josh, played rugby for the U.S. Military Academy at West Point ... An uncle, Dennis Bounds, is a news anchor with KING-TV in Seattle ... He followed two high school teammates to CU: Rick Gamboa and Donovan Lee.

		RECE	IVING				High G	ames
Season	G	No.	Yds	Avg.	TD	Long	Rec	Yds
2016	11	1	8	8.0	0	8	1	8
2017	12	7	102	14.6	2	39t	2	41
Totals	23	8	110	13.8	2	39t	2	41

ADDITIONAL STATISTICS— Special Team Tackles: 1,2—3 (2016); Special Team Points: 3 (2016), 8 (2017); Totals 11

JAREK BROUSSARD, TB

5-9, 175, Fr., HS

Dallas, Texas
(Bishop Lynch)

HIGH SCHOOL—Rated as a 3-star recruit by the major recruiting services ... Was the TAPPS District 1 MVP as a junior and a senior ... Garnered first-team TAPPS All-State and All-District honors as a wide receiver both seasons as well ... Team MVP as a senior ... Under coach Chuck Faucette, the Friars went 12-1 his senior year, losing to St. Pius X in the semifinals of the D1 TAPPS Playoffs and went 9-5 as a junior when they beat Bishop Dunne 21-17 in the D1 TAPPS championship game ... As a senior, he had 63 carries for 745 yards and 10 touchdowns, going for over 100 yards in two games with a long run of 89 yards ... Added 22 receptions for 360 yards and three TDs ... On defense he had 22 tackles and a sack and on special teams he gained 170 yards on three kickoff returns, which included an 85-yard TD, and he returned 19 punts for an average of 14.3 yards ... As a junior, he rushed 77 times for 875 yards and 13 TDs while catching 44 passes for 781 yards and nine more TDs ... Top games as a junior: in a 62-28 playoff quarterfinal victory over St. Joseph Academy he scored six TDs and racked up 402 all-purpose yards (172

receiving on four receptions, had 84 yards rushing on seven carries, returned two kickoffs for 126 yards, highlighted by his 89-yard return for a TD, and had one punt return for 20 yards); rushed for 167 yards on just five carries, averaging 33.4 yards per attempt with a long of 80 in the 49-42 win over Trinity Christian; went for 607 total yards (31 rushing, one TD; 58 receiving, one TD; 255 on kickoff returns and 263 on punt returns) in a 40-35 win over Parish Episcopal ... On the track he had a personal-best time of 11.57 in the 100-meter dash and a long jump of 21-11.5, which placed him first at the TAPPS 6A North Regional meet.

ACADEMICS—He is interested in studying Business at Colorado ... He carried a 3.01 GPA in high school.

PERSONAL—He was born in New Orleans on April 24, 2000 ... Hobbies include hanging out with friends and playing video games, in particular Madden, Call of Duty and Grand Theft Auto ... An older brother, Jalen, played football at Reedley College in California ... He attended a church camp in Colorado when he was growing up and said he "really liked the atmosphere. Going back for a football standpoint I thought would be even cooler. I ended up camping there and had the time of my life." (First name rhymes with Derek, last name is pronunced brew-sard)

TONY BROWN, WR

6-1, 190, Jr., TR

La Mirada, Calif.
(La Mirada/Texas Tech)

AT COLORADO: 2017 (Jr.)—He sat out the season in accordance with NCAA transfer regulations ... He will have two seasons of eligibility remaining with the Buffs for 2018 and 2019.

AT TEXAS TECH—He played right away as a true freshman at Texas Tech and in 24 games over his two seasons with the Red Raiders he recorded 27 receptions for 378 yards and one touchdown ... His best game at Texas Tech came in his true freshman season against No. 5 Baylor, a game in which he caught five passes for 117 yards and a touchdown ... He had his career-long reception against the Bears (51 yards) and four of his five catches were of 10 yards or longer (two of over 20).

HIGH SCHOOL—Rated as a 4-star prospect by Scout.com ... A 3-star prospect by Rivals, ESPN and 247Sports.com ... Coached by former Buffs quarterback Mike Moschetti ... As a senior in 2014, he caught 46 passes for 993 yards and 11 touchdowns under Moschetti ... He also ran track.

ACADEMICS—He is majoring in Ethnic Studies at Colorado.

PERSONAL—He was born in Los Angeles, Calif. on Aug. 8, 1997 ... Hobbies include playing video games (Madden and NBA 2K) and sleeping.

JACOB CALLIER, OLB

6-2, 230, Soph., 1L

Downey, Calif. (St. John Bosco)

AT COLORADO: 2017 (Fr.)—Played in 11 games, missing only the regular season finale at Utah due to illness ... Recorded five tackles on the season in 196 snaps on defense ... Led the team with 11 quarterback pressures ... Posted one sack, eight third down stops, one fumble recovery and one pass breakup ... Had a sack, two third-down stops and two quarterback hurries in his very first collegiate game against Colorado State, becoming the second known CU freshman since 1984 to record a sack in their first game (joining Addison Gillam in 2013) ... Recovered a fumble in week three against Northern Colorado that set up Colorado's first touchdown of the game ... In 22 snaps against UCLA, he was credited with three quarterback hurries and in 30 snaps at No. 15 Washington State he had two hurries.

HIGH SCHOOL—Scout.com rated him as the No. 7 defensive end in the West and fourth-best in California ... He helped lead St. John Bosco, coached by Jason Negro, to the CIF-SS Division I Championship in 2016 by defeating Concord De La Salle 56-33 in the state title game ... During the Braves' 13-2 season, they defeated powers Corona Centennial, Santa Ana Mater Dei and De La Salle to win a second state championship, the other coming in 2013 ... He was a first-team defensive lineman by the Press-Telegram on its 2016 Dream Team ... He led the Braves' defensive charge in 2016 when he was third on the team with 95 tackles, 12 for losses, and he had a team-high nine sacks ... As a junior he helped lead the Braves to the championship game and was selected by the Press-Telegram to its Dream Team as a first-team defensive lineman ... Posted a team-high 12 sacks and had 64 total tackles His biggest game as a junior came in the CIF Southern Section semifinal game against Bishop Amata when he scored two touchdowns on defense, first on a 33-yard fumble return and later on a 42-yard interception return, while also recording three sacks in a 63-10 win ... For that performance, he was named the SoCal Prep Legends Boys Athlete of the Week ... He played on the rugby team his sophomore season and on the basketball team as a junior.

ACADEMICS—He is enrolled in CU's College of Arts and Sciences, but is undecided on a major.

PERSONAL—He was born in Los Angeles on Dec. 17, 1998 ... Hobbies include working out, playing basketball, video games and dancing ... He has four older brothers, all of whom played college football: James Jr. (eldest) and James T., separated by 54 days, both played at San Jose State from 2004-07; James Jr. was a tailback while James T., a fullback, who was a 2004 Academic All-WAC selection and was the family's first college graduate, earning a bachelor's degree in sociology with an emphasis in criminology ... James Jr. and James T. became the first brother tandem at San Jose State in 17 years to score points in the same game in a 2006 win at New Mexico State ... Jesse Callier was a tailback at Washington from 2010-14 and he ran for 997 yards and five touchdowns in his career ... The fourth of his elder brothers to play college football was Josh, who played at St. Benedictene College, a private school in Atchison, Kan. (Last name is pronounced Coll-yee-A)

			TAG	CKLES									
Season	G	Plays	UT	AT —TOT	TFL	Sacks	TZ	3DS	Hurr	FR	FF	PBU	Int
2017	11	196	4	1— 5	0-0	1-8	0	8	11	1	0	1	0

CURTIS CHIAVERINI, WR

6-1, 195, Fr., RS

Boulder, Colo. (Valor Christian)

AT COLORADO: 2017 (Fr.)—Redshirted; he did dress for the Colorado State and Arizona contests.

HIGH SCHOOL—He was a two-time All-League wide receiver and helped Valor Christian win the 2016 Colorado Class 5A State Championship ... Caught 29 passes for 343 yards and four TDs as a senior ... Produced a stretch of four straight games catching a TD pass that helped to spark a nine-game winning streak for the Eagles, leading all the way to the state title ... In the state semifinals he had a season-high six catches that went for 40 yards ... Other top games include a four-catch, 53-yard and one TD outing in a win over Lakewood and he had 66 yards receiving in a 42-0 win over Cherokee Trail ... He ran track in high school as well.

ACADEMICS—He is majoring in Communications at Colorado.

PERSONAL—He was born March 4, 1999 in Boulder ... Lists his hobby as playing video games and would like to become a football coach one day ... His father, Darrin, is CU's co-offensive coordinator/wide receivers coach and recruiting coordinator; he played for the Buffs from 1995-98 and was a member of three CU bowl champion teams (Cotton, Holiday and Aloha) before going on to be a fifth round selection of the Cleveland Browns in the 1999 NFL Draft ... His dad in four NFL seasons had 62 catches for 662 yards and seven touchdowns ... An uncle (Ryan Chiaverini) is an Emmy Award Winner, the co-host of *Windy City Live* on ABC 7 in Chicago and a former Buff safety who lettered at CU in 1998 and 1999. *(Last named is pronounced shiv-ah-ree-knee)*

DEREK COLEMAN, TE

6-5, 235, Soph., VR

Broomfield, Colo. *(Legacy)*

AT COLORADO: 2017 (Fr.-RS)—He did not see game action, but did dress for one contest (Northern Colorado). **2016 (Fr.)**—Redshirted; he did dress for one game (Colorado State).

HIGH SCHOOL—He was a three-sport star lettering four times in lacrosse as a defenseman, three times in wrestling and three times in football where he played tight end and defensive end ... As a senior he garnered All-Conference accolades as a defensive end when he posted 36 tackles, nine for losses, three sacks and a fumble recovery ... Caught 43 passes for 529 yards and seven touchdowns on offense ... Junior year he had 14 receptions for 122 yards with two TDs while posting 28 tackles, 12 for losses and six sacks on defense ... Under coach Wayne Voorhees, his teams went 8-3 his senior year, 6-4 as a junior and 4-6 as

a sophomore ... Garnered second-team All-State honors as a junior in lacrosse under coach David Auday ... Was twice selected All-Conference during his wrestling career under coach Mike Thompson.

ACADEMICS—He is majoring in Environmental Studies at Colorado ... Garnered honorable mention All-State academic honors as a sophomore, junior and senior in high school.

PERSONAL—He was born in Broomfield, Colo. on Aug. 15, 1997 ... Father (Bill) lettered four years at CU from 1986-89 as an offensive tackle ... A high school teammate, Matt Lynch, is a redshirt freshman quarterback at UCLA.

LUCAS COOPER, DB

5-10, 185, Jr., 2L

Palos Verdes, Calif. (Palos Verdes)

AT COLORADO: 2017 (Soph.)—He appeared on defense in two games, but primarily saw action on special teams where he saw the field in 11 contests ... On defense, he saw 13 plays from scrimmage and forced a fumble in the win over Texas State in the first action of his career ... On special teams, he was credited with four points on the backing of one assisted tackle, two knockdown or springing blocks on kick returns and was credited with being the first down field on a kickoff or punt that altered the return path once.

2016 (Fr.-RS)—He was the recipient of the Defensive Scout Player of the Year award ... He played in six games and dressed for the remaining other seven games ... Seeing action mainly on special teams, he was credited with two tackles (one in the Idaho State game, the other against Oregon State) ... He had an interception in the spring game.

2015 (Fr.)—Redshirted; he practiced all season at defensive back ... Joined the team as a recruited walk-on just prior to the start of August camp.

HIGH SCHOOL—As a senior, he was a first-team All-Area performer at defensive back, along with earning first-team All-CIF Southern Section and All-Bay League honors for a second straight season (he was secondteam All-Area as a junior, when he was Palos Verdes defensive player of the year) ... At his strong safety position, he was in on a team-high 130 tackles (83 solo, three for losses), with eight passes broken up and an interception ... He had seven games with 10 or more tackles, including a career-high 22 (13 unassisted) in a 37-12 win over Inglewood ... On offense, he had three rushes for 26 yards, and on special teams, he returned two kickoffs, also for 26 yards ... As a junior, he recorded 105 tackles, secondmost on the team (63 solo, one for a loss), with eight pass deflections, an interception, a forced fumble and a recovery which he returned for a touchdown ... Had double-figure tackles on five occasions, including a high of 14 twice (against Dominguez and Righetti) ... Offensively, he caught four passes for 66 yards and a touchdown (long of 34) ... Under coach Guy Gardner, Palos Verdes was 11-3 is senior season, winning the CIF Southern Section Western Division title, 9-3 his junior year and 11-3 his sophomore campaign (claiming the CIFSS Northern Division crown) ... He was on an undefeated freshman team (10-0) and called up to the varsity for the playoffs and thus was a member of the four-time Bay League champion team (PVHS was 15-0 in league play when he was on the varsity) ... He also lettered four years in basketball, with per game averages as a senior of 10 points, five rebounds, four assists and two steals ... He was a captain of both the football and basketball teams his senior year, when he was Palos Verdes' Athlete of the Year.

ACADEMICS—He is majoring in Strategic Communications at Colorado and is seeking a Business minor as well ... In 2016 and 2017, he garnered first-team Academic All-Colorado honors from the state's chapter of the National Football Foundation ... Was a honorable mention selection to the 2017 Pac-12 All-Academic squad ... In high school, he was a frequent member of the Principal's Honor Roll ... He has aspirations of working in the front office for a professional sports team after college.

PERSONAL—He was born in Los Angeles on Sept. 5, 1997 ... His hobbies include playing basketball, video games (FIFA in particular), going to the beach and doing charity work ... A cousin, Tori Cooper, completed her career in 2014 as a member of CU's women's soccer team.

TACKLES

Season	G	Plays	UT	AT —TOT	TFL	Sacks	TZ	3DS	Hurr	FR	FF	PBU	Int
2017	2	13	0	0- 0	0-0	0- 0	0	0	0	0	1	0	0

ADDITIONAL STATISTICS—Special Teams Tackles: 1,0—1 (2017)

NICK EDRIDGE, OLB

6-3, 215, Fr., RS

Fort Collins, Colo. (Fossil Ridge)

AT COLORADO: 2017 (Fr.)—A walk-on to the program, he was on the camp 105 roster ... He redshirted during the season, but did dress for one game (Colorado State).

HIGH SCHOOL—A two-time All-Conference linebacker, he posted 224 tackles, 15 tackles for losses, a sack, eight pass breakups, four forced fumbles and three interceptions in his prep career ... Senior year he had 78 tackles, six for losses, a sack, two forced fumbles and one interception ... Posted 87 tackles, six for losses, two forced fumbles and an interception as a junior ... Sophomore year he had 59 tackles, three for losses two pass breakups and one interception ... Under coach Zak Bigelow the Sabercats went 7-3 his senior year and 5-5 in both his junior and sophomore seasons ... He also played basketball in high school.

ACADEMICS—He is enrolled in CU's College of Arts and Sciences, but is undecided on a major.

PERSONAL—He was born in Fort Collins, Colo. on July 24, 1999 \dots Lists his biggest moment in his prep career as helping lead his team to the city championship his senior year.

JAVIER EDWARDS, DT

6-3, 335, Sr., 1L

Houston, Texas (Aldine Davis/Blinn College)

AT COLORADO: This Season (Sr.)—In the team's spring strength and conditioning testing, his 550-pound squat was the highest on the team ... *Phil Steele College Football* selected him to his preseason All-Pac-12 second-team.

2017 (Jr.)—He played in 11 games and started nine contests at nose tackle ... Credited with 33 tackles, including three for losses and one sack ... Added two tackles that allowed no gain, one third down stop and one quarterback pressure to his stat line ... Played in 361 snaps from scrimmage ... Opened his career posting four or more tackles in three of the first five games, the high being six stops at UCLA ... Also recorded his first career sack in the UCLA game and posted two other tackles for losses against the Bruins ... Missed the Oregon State contest with an injury, but returned the next week and posted two tackles in 23 plays at No. 15 Washington State ... Played in 43 snaps against No. 15 USC and had two tackles, including one for no gain ... Season-high in snaps played was at Utah to end the season (49), when he had two tackles, one for a loss, a third down stop and quarterback hurry in the game ... He enrolled in classes for the spring semester and participated in spring drills.

JUNIOR COLLEGE—Scout.com rated him as the No. 46 junior college prospect in nation ... He was a second-team All-Southwest Junior College Football Conference selection in 2016 as a sophomore and garnered honorable mention accolades his freshman season ... In eight games for the Buccaneers he recorded 24 tackles, two sacks and 3.5 tackles for losses while helping his team to a 5-4 record under coach Ryan Mahon ... He had a five-tackle performance at Trinity Valley Community College and a five-tackle plus one sack day against New Mexico Military Institute ... His freshman year in nine games he recorded 29 tackles, including one for a loss ... Posted seven tackles at Trinity Valley Community College, his season/career-game high during his junior college career.

HIGH SCHOOL—He garnered all-district accolades out for Aldine Davis High School as a senior in 2014 when he led his team to the first round of the playoffs ... Helped lead his team to a three-way tie for the bi-district championship ... He also was a member of the track and field team, competing in the discus.

ACADEMICS—He is majoring in Ethnic Studies at Colorado.

PERSONAL—He was born in Houston, Texas on Oct. 27, 1996 ... Enjoys spending time with his family ... His brother, Alonzo Edwards, received a football and basketball scholarship to Nebraska before transferring to North Texas where he finished out his career playing basketball and graduating in 2012 ... A cousin, Vernon Edwards, played defensive end at SMU and one season in the NFL with the San Diego Chargers in 1996 ... His uncle, Larry Woods, played six seasons in the NFL and appeared in 47 games on the defensive line with four different teams. *(First name is pronounced ha-vee-air.)*

			TACKLES										
Season	G	Plays	UT	AT—TOT	TFL	Sacks	TZ	3DS	Hurr	FR	FF	PBU	Int
2017	11	361	19	14— 33	3- 4	1- 1	2	1	1	0	0	0	0

JUSTIN EGGERS, OL

6-5, 305, Jr., VR

Marshall, Wis. (Marshall/ Western Illinois)

AT COLORADO: 2017 (Soph.)—He did not see game action, but did dress for three contests (Texas State, Northern Colorado and Oregon State).

2016 (Fr.-RS)—He had to sit out the season due to NCAA transfer regulations; he did practice on the offensive line all season after joining the team as a walk-on transferring over from Western Illinois.

AT WESTERN ILLNIOIS: 2015 (Fr.-RS)—Redshirted with the Leathernecks after walking on to the program.

HIGH SCHOOL—He helped lead the Cardinals under coach Matt Kleinheinz to a 10-2 record his senior year ... Team advanced all the way to the Elite Eight of the Division 4 playoffs ... A two-way player, he played defensive tackle and offensive tackle ... He also played basketball and threw the shot put and discus in track & field.

ACADEMICS—He is majoring in Mathematics at Colorado.

PERSONAL—He was born March 4, 1997 in Madison, Wis. ... His favorite athlete is J.J. Watt and favorite pro team is the Oakland Raiders ... Father, Kim, played college baseball at UW-Platteville.

KABION ENTO, WR

6-3, 190, Sr., 1L

Pine Bluff, Ark. (Dollarway/East Central [Miss.] Community College)

AT COLORADO: This Season (Sr.-RS)—In the strength and conditioning testing at the end of the spring semester he recorded the team's best vertical jump ($37\frac{1}{2}$ inches) and broad jump ($128\frac{1}{2}$ inches).

2017 (Sr.)—Redshirted ... The coaches presented him with the Fred Casotti Award for most improved offensive back during spring practices ... Recorded a team-best 39½-inch vertical jump during the testing period at the end of the spring semester and had a standing broad jump of 10-8 (second best on the team).

2016 (**Jr.**)—He played in all 13 games (one start, which came against Utah in place of the injured Bryce Bobo) plus the Alamo Bowl ... He had eight catches for 174 yards and two touchdowns, averaging 21.8 yards per reception with seven earning first downs ... In week two against Idaho State, he became the 14th known player in CU history to score on his first collegiate touch, with his 69-yard TD reception being the second-longest from scrimmage among those 14; it was also CU's third-longest play of the season ... Scored again on his second career touch in that game, this one a 19-yard TD catch; both passes were from Steven Montez ... He caught a 16-yard pass at No. 4 Michigan that gave the Buffs

the ball on the Wolverine six-yard line and led to a Buffalo touchdown that put CU up 21-7 in the first quarter ... In his start against the 21st-ranked Utes he caught two passes for 38 yards, the long being a 27-yard reception in the second quarter that put the ball inside the Utah 10-yard line and led to a Buffalo field goal that gave CU a 10-7 lead ... He also had two receptions against Washington State, one of three games on the year with two catches ... He enrolled in classes for the spring 2016 semester and participated in spring drills with three years to play two in eligibility.

JUNIOR COLLEGE—He played two seasons at East Central (Mississippi) Community College, earned first-team South All-State honors as a sophomore from the MACJC (Mississippi Association of Community and Junior Colleges) ... The honor also netted him first-team honors on the National Junior College Athletic Association (NJCAA) All-Region 23 Team ... As a sophomore, he had 38 receptions for 607 yards and eight touchdowns, averaging 16.0 yards per catch; his long play was a 79-yard touchdown against Mississippi Delta ... He had 21 receptions for 278 yards (13.2 per) and two scores as a freshman ... Top game as a sophomore: in a 28-19 win over Hinds, he had six receptions for 106 yards and two scores ... He also hauled in five passes for 132 yards and a touchdown in a 46-13 win over Coahoma, and in a 30-14 loss to Mississippi Gulf Coast, he had eight catches for 88 yards and both ECCC touchdowns ... Played a key role in the Warriors' 35-21 win over No. 20 Kilgore (Texas) College in the Heart of Texas Bowl to close the season ... He caught three passes for 44 yards, which included a 38-yard TD catch late in the third quarter that all but sealed the victory ... Under coach Ken Karcher, ECCC was 8-3 his sophomore year, its best record since 1999 as the Warriors finished year ranked as the No. 10 team in NJCAA ... ECCC was 3-6 his freshman year.

HIGH SCHOOL—He was an all-state performer in three sports at Dollarway High School: football, basketball and track ... As a senior, he was the defensive player of the year for the Southeast Arkansas region as a cornerback when he recorded eight interceptions, returning two for scores, with 15 pass deflections ... On offense, he had 30 receptions for 650 yards with 12 touchdowns ... A three-year starter on both sides of the ball for the Cardinals (he also played some free safety), he had over 1,500 career receiving yards with 13 interceptions ... Under coach Doug Land, Dollarway was 13-1 his senior year, the 4A Region 2 champions and state semifinalist, and was 10-3 his junior season, region co-champions ... He also lettered in basketball (small forward) and track, where he participated in sprints and jumps with a career-best 6-9 in high jump, which earned him second in the state as a senior.

ACADEMICS—He is majoring in Sociology at Colorado while also seeking a minor in Ethnic Studies ... He earned his A.A. degree from East Central (Miss.) Community College in December 2015.

PERSONAL—He was born in Pine Bluff, Ark. on Jan. 3, 1996 ... Hobbies include playing most sports ... His twin brother was a former linebacker at Arkansas-Pine Bluff. (*His name is pronounced kay-be-on N-toe.*)

		RECE	IVING				High Games		
Season	G	No.	Yds	Avg.	TD	Long	Rec	Yds	
2016	13	8	174	21.8	2	69t	2	88	

ADDITIONAL STATISTICS—Special Team Tackles: 1,0—1 (2016).

KYLE EVANS, TB

5-7, 180, Sr., 3L

San Jose, Calif. (Archbishop Mitty)

AT COLORADO: 2017 (Jr.)—He played in eight games on the season, a remarkable accomplishment after recovering from a hip dislocation in CU's first major scrimmage of the spring (March 4) and the surgery two days later ... He was honored with the Tyronee "Tiger" Bussey Award given to a player who provided inspiration in the face of physical adversary ... He rushed two times for two yards on the season, caught one pass for six yards and also returned one kickoff for nine yards ... Added one tackle on special teams coverage ... His first game action back from the injury was against Northern Colorado in week three when he caught one pass for a six-yard gain ... Though he only had a net 2 yards rushing for the year, it enabled him to become the 112th player in CU history to reach 400 career yards.

2016 (Soph.)—He played in all 13 games plus the Alamo Bowl and was CU's third-leading rusher with 346 yards ... He had 84 rushing attempts, averaged 4.1 yards per carry and scored three touchdowns on the ground ... Caught eight passes for 114 yards, averaging 14.2 yards per catch ... He scored rushing touchdowns in each of the first two weeks of the season, both being one-yard plunges ... In week two against Idaho State he had 15 carries for 52 yards and one touchdown; his 15 rushing attempts being a team-high in the 56-7 victory ... Posted 82 all-purpose yards in a win at Oregon to open Pac-12 play, rushing for 61 yards on 10 carries and adding one 21-yard reception ... Matched his career-high for rushing attempts for a second time and third time overall in his career when he had 15 carries (for 43 yards) in a win over Oregon State when he also set season/career highs in receptions (3) and receiving yards (37) ... Rushed for 59 yards versus Arizona State, which included a 16-yard touchdown run and a 32-yard catch that is the longest reception of his career ... The next week at Stanford he went for 60 yards on the ground on 14 carries ... Earned 28 first downs (23 rushing, five receiving), and converted for a first down 10 times in 12 tries on third downs ... He was one of 39 players on the official watch list for the Dante Hall Award (most impactful "little big man" under 6-foot tall).

2015 (Fr.-RS)—He saw action in 10 games (no starts), several on offense and in all on special teams ... He had 18 carries for 52 yards and a touchdown on the season, the bulk of his offensive action coming in a 48-0 win over Nicholls State (15 rushes for 48 yards and his TD – a 2-yard run) ... Caught his only pass of the season in that game (that covered eight yards) ... His other three carries (for four yards) came against Massachusetts ... In the spring, with several injuries at the position, he received extensive time in practices and the four main scrimmages (when he had 42 carries for 194 yards and a touchdown) ... In the spring game, he had eight carries for 96 yards, which included a 65-yard touchdown run for the Black squad ... He won the Iron Buffalo Award for the running backs during spring practice, which recognizes hard work, dedication, toughness and total lifting performance.

2014 (Fr.)—Redshirted; practiced the entire fall at tailback and contributed on the scout teams; he won the Special Teams Scout Award for the Hawai'i game.

HIGH SCHOOL—A three-time letterman and senior team captain, he suffered a broken hand in the opening game of his senior year and would miss the next four games (initially, doctors said he would be out four months, but he returned in less than five weeks) ... As a junior, he earned second-team All-West Catholic Athletic League honors at both running back and cornerback ... He amassed 2,152 all-purpose yards in his prep career, doing so on just 261 touches as he averaged 8.2 yards every time the ball was in his hands ... As a senior, in just eight games, he rushed 82 times for 511 yards and five touchdowns (6.2 per), with

seven receptions for 125 yards and a score (17.9 per catch) ... Saw limited time on defense because of the injury, but did have nine tackles (three solo) and two passes broken up ... On special teams, he returned three punts for 92 yards and three kickoffs for 84, giving him 812 all-purpose yards in the eight games, or 101.5 per ... As a junior, he had 83 carries for 598 yards and seven TDs (7.2 per carry), with 12 receptions covering another 172 yards (14.3 per); on defense, he was in on 34 tackles (12 solo, two for losses), with an interception and two deflections ... In a reserve role as a sophomore, he had 199 yards on 47 carries and two scores with four catches for 58 yards, but saw regular duty as a return man, with 10 punt returns for 69 yards and eight kickoff runbacks for 180 ... His top game as a senior came in a 34-14 win over Palo Alto, when he rushed 10 times for 125 yards, including a 65-yard touchdown run, along with a 77-yard punt return for a score (earning Cal-Hi Player of the Week honors for his effort) ... Against St. Ignatius as a junior, he had 93 yards on just 11 carries and racked up seven tackles on defense ... Under coach Matt Haniger, AMHS was 11-2 his senior year, winning the West Catholic Athletic League championship, 9-4 his junior season and 7-4-1 his sophomore campaign ... He also lettered three times in track, participating in sprints and relays; he owned a career best of 11.2 in the 100-meter dash.

ACADEMICS—He is majoring in International Affairs at Colorado and also seeking a Business minor ... As a senior in high school, he was afforded the prestigious California Senate Student-Athlete Recognition honor.

PERSONAL—He was born in Mountain View, Calif. on Oct. 20, 1995 ... Hobbies include watching the Science channel, movies and playing chess ... An uncle, Kenny Coleman, was a wide receiver at Utah State ... He earned the Gary Bria Service Award as a senior in high school, which recognized him for his service for his school and community.

RUSHING					High Games			REC	EIVI	NG	High Games				
Seasor	n G	Att	Yds	Avg.	TD	Long	Att	Yds	No	Yds	Avg.	TD	Long	Rec	Yds
2015	10	18	52	2.9	1	9	15	48	1	8	8.0	0	8	1	8
2016	13	84	346	4.1	3	20	15	61	8	114	14.3	0	32	3	37
2017	8	2	2	1.0	0	3	1	3	1	6	6.0	0	6	1	6
Totals	31	104	400	3.9	4	20	15	61	10	128	12.8	0	32	3	37

ADDITIONAL STATISTICS—Kickoff Returns: 1-9, 9.0 avg. (2017). Special Team Tackles: 2,0—2 (2015); 0,1—1 (2016); 1,0—1 (2017).

NU'UMOTU FALO, JR., OLB

6-2, 240, Jr., 2L

Sacramento, Calif. (Inderkum)

AT COLORADO: 2017 (Jr.)—He was not on the team as he served a year's suspension for violating team rules.

2016 (Soph.)— He played in 11 games including the Alamo Bowl (no starts; he missed the first three due to suspension for violating team rules near the end of the spring semester; he was reinstated to the team in mid-summer) ... He was credited with 12 tackles, one-and-a-half sacks, four third down stops, one quarterback hurry and three pass breakups ... Helped CU hold Stanford to just 263 yards in the road win, when he played 25 snaps and had a half-sack on a third down near the end of the first half ... Played a season-high 46 snaps in the win over UCLA, when he posted two tackles and two pass breakups – the first two of his career – in a game where CU held UCLA to just 210 total yards ... At Arizona he had two tackles for a second-straight game and also posted a sack, helping the Buffalo defense record four sacks in the victory ... On special teams, he earned 11 points in CU's grading system, including a

team season-best eight against Oregon State when he had three tackles, two inside-the-20, two knockdown blocks and a forced fumble ... He was the recipient of the Greg Biekert Award as selected by the coaches for being the most improved linebacker during spring drills.

2015 (Fr.)— He saw action in eight games, seven on defense (no starts), as he was in for 116 plays from scrimmage ... He recorded 17 tackles on the season (12 solo, one for a loss and one a tackle for zero gain) ... Also had a third down stop and a quarterback hurry while adding two knockdown blocks on special teams duty ... Had a season-high four tackles on two occasions, against Arizona (all solo) and Nicholls State (two unassisted).

HIGH SCHOOL-As a senior, he earned first-team All-State honors from Cal-Hi Sports, first-team All-Metro honors from the Sacramento Bee, and earned first-team All-Tri-County Conference honors as both a senior (at defensive end) and junior (tight end) ... As a senior, he was in on 70 tackles (45 solo), with 11 for losses including five quarterback sacks; he also had about a dozen quarterback pressures, along with five fumble recoveries, three forced fumbles and an interception ... He had 31 tackles (21 solo, one sack) and a pass broken up as a junior, and five tackles in limited action on defense as a sophomore ... On offense, he was a three-year starter at tight end, primarily used in a blocking role; he occasionally had the ball thrown his way, catching three passes for 66 yards and a touchdown as a senior, three for 33 yards and a TD as a junior and one grab for 12 yards as a sophomore ... Top games as a senior included a 19-3 win over Reno, when he had eight tackles and a quarterback sack, with his best effort as a junior when he helped clog a potent running attack by Yuba City in a 27-18 win ... Under coach Terry Stark, Inderkum was 32-8 in his career, going 12-2 his senior season and 10-3 each of his junior and sophomore years; IHS claimed the Tri-County Conference title his junior and senior seasons (undefeated both years) ... He also earned four letters in track and field (throws); he owns personal bests of 42-6 in the shot put and 137-0 in the discus.

ACADEMICS—He is majoring in Ethnic Studies at Colorado ... He owned a 3.6 grade point average in high school, and was recognized as an NHSS scholar his senior year.

PERSONAL—He was born in Honolulu, Hawai'i on Feb. 18, 1997 ... Hobbies include working out and playing basketball; he is also an avid reader, listing *The Great Gatsby* as his favorite book ... An older brother (Nate) lettered three years at defensive tackle for San Jose State (2013-15) while his younger brother, Josh, is a sophomore tight end at USC He has aspirations of becoming a position coach in college after his playing days are over ... Full name is Nu'umotu Falo, Jr.; he was the first player to commit in CU's 2015 recruiting class, doing so before the '14 class signed as he committed on Jan. 23, 2014. (*Name is pronounced new-ooh-mott-ooh follow*)

TACKLES

Season	G	Plays	UT	AT—TOT	TFL	Sacks	TZ	3DS	Hurr	FR	FF	PBU	Int
2015	7	116	12	5— 17	1- 2	0- 0	1	1	1	0	0	0	0
2016	9	257	7	5— 12	2- 7	1½- 7	2	4	1	0	0	3	0
Totals	16	373	19	10 — 29	3- 9	1½- 7	3	7	2	0	0	3	0

ADDITIONAL STATISTICS—Special Team Tackles: 2,2—4 (2016).

FRANK FILLIP, OL

6-7, 280, Fr., HS

Houston, Texas (Clear Lake)

HIGH SCHOOL—Rated as a 3-star recruit by the major recruiting services ... Ranked No. 65 on the *Houston Chronicle's* Top 100 High School Football recruiting list for the class of 2018 ... Garnered first-team All-District honors as a senior ... Was twice selected as the offensive player of the game his senior year by MaxPreps ... Drew second-team All-District accolades as a junior ... Under coach Larry McRae, the Falcons went 8-4 his senior year and reached the area round of the UIL 6A D2 playoffs, were 3-7 his junior season and 2-8 as a sophomore when under coach Sam Smith ... He allowed just one sack his senior season and had 40 knockdown blocks ... He was on the track & field team his freshman and sophomore years.

ACADEMICS—He is interested in studying Business or Electrical Engineering at CU ... He carried a 3.31 high school GPA and took three AP classes (U.S. History, European History, Psychology) ... He also received scholarship offers from Harvard and Yale.

PERSONAL—He was born in Clear Lake, Texas on Nov. 14, 1999 ... Hobbies include listening to standup comedy, hanging out with friends and watching movies, particularly from Quentin Tarantino. *(Last name is pronounced Phillip)*

TAVA FINAU, DL

6-3, 260, Fr., HS

Sacramento, Calif. (Luther Burbank)

HIGH SCHOOL—Rated as a 3-star recruit by the major recruiting services ... Named to the All-Metro first-team ... Under coach Eddie Elder, the Titans went 6-5 his senior year, losing to Granite Bay in the CIF Sac-Joaquin Section Division II first round ... Under coach John Heffernan as a junior, the Titans posted a 7-5 record and reached the second round of the playoffs and were 6-5 his sophomore season ... As a senior, he had 43 tackles, including 38 solo stops, five sacks, one forced fumble and one fumble recovery ... As a junior, he posted 38 tackles, five for losses, two sacks, four quarterback hurries, one fumble recovery and he blocked a punt in seven games ... As a sophomore, he had 36 tackles, three for losses, one sack and one forced fumble in 11 games ... Running in the 100-meter dash with the track and field team, he clocked personal best time of 13.30, and he also threw the discus and shot put.

 $\begin{tabular}{ll} \bf ACADEMICS- He is interested in studying Kinesiology at Colorado ... Carries a 3.2 GPA in high school and took a pair of AP Classes, IB Math and IB English. \\ \end{tabular}$

PERSONAL—He was born in Sacramento, Calif. on March 15, 2000

... Hobbies include playing video games (Madden, Call of Duty) and lifting weights ... He would like to study kinesiology because he has a strong interest in the human body and how it works; has aspirations of potentially becoming a doctor or personal trainer after college. (Name is pronounced Tah-vh fee-now)

NICK FISHER, DB

6-0, 190, Sr., 3L

Temecula, Calif. (Great Oak)

AT COLORADO: This Season (Sr.)—In the strength and conditioning testing at the end of the spring semester, he had the team's best 10-yard sprint time at 1.46 and posted a 36½-inch vertical jump (second highest on the team) ... He is Colorado's nomination for the Wuerffel Trophy, which honors exemplary community service with athletic and academic achievement.

2017 (Jr.)—He played in 10 games and started the final two contests of the season ... Posted 29 tackles in 315 snaps from scrimmage, one tackle for a loss, one tackle for no gain, four third down stops, one quarterback pressure, one interception and he had six pass breakups ... A lingering hamstring injury suffered early in fall camp caused him to miss the first two games of the season ... Returned in week three against Northern Colorado and in 35 snaps, he posted five tackles, one for a loss and another for no gain, had a pass breakup and one third down stop ... In 25 snaps in the win at Oregon State, he posted four tackles, two pass breakups and a third down stop ... His 100-yard interception return for a touchdown in the win over California was the fourth such play in school history, but first since Steve Rosga against Oklahoma State in 1996 ... It was also the 12th 100-yard interception return in Pac-12 history (first since 2008) ... For his play, he was honored as the FBS Football Hero of the Week by HERO Sports ... In a season-high 59 snaps against No. 15 USC he posted four tackles.

2016 (Soph.)—He played in 12 games, eight on defense (no starts) and in the Alamo Bowl ... Recorded 10 tackles on the season, five third down stops and one pass breakup .. Was named the Pac-12 Defensive Player of the Week for his performance in the win over No. 20 Washington State ... In that game he subbed in for the ejected Afolabi Laguda (targeting) and the injured Ryan Moeller, but stepped right in and made six tackles (all solo), with three third down stops, a fourth down stop and one pass breakup; the fourth down stop was a key play in the game, coming at CU's 15-yard line when Washington State was driving trying to take the lead (trailing 28-24 with 13:17 left in the game) ... After only playing 39 snaps previously on the season, he played 67 versus WSU ... Helped contribute to the defense holding Cougar quarterback Luke Falk to 26of-53 passing, or 49.1 percent (Falk entered the game leading the nation in completion percentage at .739) ... Recorded seven special teams points during the fall, coming from two solo tackles, one assisted tackle (inside the 20-yard line), one knockdown or springing block on a kick return, was credited with being the first down field once on a kickoff or punt that altered the return path and had one stuffed fake punt.

2015 (Fr)—He played in all 13 games, seven on defense (including one start at the nickel spot against Oregon), and was in all on special teams ... He was in for 66 snaps from scrimmage and recorded a solo tackle, but on special teams, he earned 10 points on the strength of three assisted tackles (two inside-the-20), three knockdown blocks and two first downfield credits that altered opponent returns.

HIGH SCHOOL—He was an honorable mention All-State performer as a junior, when he also garnered first-team All-CIF and All-Southwestern League honors; he was a second-team All-League selection for his sophomore seasons (he unfortunately wasn't afforded any postseason

honors due to missing the better part of five games with a knee injury) ... A three-year starter at cornerback, he had 10 interceptions and 37 pass deflections in his career; he was a two-year starting running back, rushing for 2,191 career yards ... He still posted some decent numbers despite missing 40 percent of his senior season: he had 44 tackles (34 solo, one for a loss), with four interceptions, nine pass deflections and a fumble recovery; on offense, he had 100 rushes for 791 yards and 12 touchdowns, averaging 7.9 yards per attempt in rushing for over 100 yards on four occasions (200-plus twice) ... As a junior, he was in on 40 tackles (35 solo, one for a loss), with three interceptions, 18 passes broken up and a forced fumble; he ran for 1,266 yards and 18 TDs on offense (152 attempts), with five 100-yard games (two over 200); he also caught five passes for 61 yards ... He punted on four occasions, with a long of 43 and one placed inside-the-20 ... Racked up 43 tackles as a sophomore (34 solo), with four interceptions and 10 PBU's ... Top games as a senior: in a 38-21 win over Carlsbad, he rushed 17 times for 257 yards and three TDs, with two passes broken up on defense; in a 55-37 win over Chino Hills, he recorded a career-high 12 tackles with an interception; and in his first game back from his knee injury, a 49-23 win over Murietta Valley, he was asked to play free safety for the first time in his life, and he responded with three interceptions and two solo tackles ... As a junior, in a 40-13 win over Heritage, he rushed for 295 yards and three scores, and in a 28-27 triumph over Murietta Valley, he had nine tackles (eight solo), two pass deflections and an interception, with 116 yards and three TDs rushing ... Under coach Robbie Robinson, Great Oak was 10-3 his senior season (city champions, CIF semifinalists), 6-5 his junior year and 5-6 his sophomore campaign ... He also lettered three times in track and field (sprints and relays); he owned career bests of 10.89 in the 100-meter dash, 23-6 in the long jump and 47-9 in the triple jump, the latter two Great Oak school records.

ACADEMICS—He is majoring in Strategic Communications at Colorado while also seeking a minor in Ethnic Studies and Leadership Studies ... Earned honorable mention Academic All-Colorado honors from the state's NFF chapter as a true freshman ... He owned a 3.2 grade point average in high school.

LEADERSHIP—He attended the Black Student-Athlete Summit in January of 2018 and was instrumental in bringing Dr. Leonard Moore, VP for Diversity and Community Engagement at the University of Texas, to the Boulder campus in April 2018 to talk to all CU student-athletes, coaches and staff on diversity and inclusion ... Was one of two CU student-athletes (with Eriana Henderson from track) who joined other students on campus and Dyonne Bergeron, Assistant Vice Chancellor for Student Affairs, to attend the 2018 National Conference on Race and Ethnicity in American Higher Education in New Orleans, May 29-June 2, 2018 ... In the summer of 2018 he attended The Crowley Foundation boys2MEN Leadership Summit graduation as one of six mentors from four universities to lead the students from high schools in Denver during the week-long program held in Boulder.

PERSONAL—He was born May 23, 1997 in Wildomar, Calif. ... Hobbies include bowling; his career-best game is a 215 (which he rolled with a "house-ball"), and in his free time, he enjoys going to the gym at least four days a week to keep in shape ... He first played football when he was four years old, as he was on Pop Warner teams until he entered high school ... He was also an accomplished baseball player in his youth (pitcher, outfielder): a two-time Little League All-Star, he was nicknamed the "Man-Child" for his stature and hitting prowess (a consistent home run hitter, he lived the dream of many: a grand slam home run with two outs in the last inning to win a game) ... He is active in the community through his church, including serving meals to underprivileged community members on weekends, and participating in the yearly Backpack Outreach serving 500 children with backpacks full of essential supplies ... Has aspirations of attending law school when his football career comes to an end.

			TAG	CKLES									
Season	G	Plays	UT	AT —TOT	TFL	Sacks	TZ	3DS	Hurr	FR	FF	PBU	Int
2015	7	57	1	0- 1	0- 0	0- 0	0	0	0	0	0	0	0
2016	8	107	6	4— 10	0-0	0-0	0	5	0	0	0	1	0
2017	10	315	22	7— 29	1-4	0-0	1	5	1	0	1	6	1
Totals	24	479	29	11 — 40	1- 4	0- 0	1	10	1	0	1	7	1

ADDITIONAL STATISTICS—Interception Return Yards: 1-100, 1 TD (2017).

Special Team Tackles: 0,3—3 (2015); 2,1—3 (2016).

ALEX FONTENOT, TB

6-0, 195, Fr., RS

Richmond, Texas (George Ranch)

AT COLORADO: This Season (Fr.-RS)—He was presented with the Fred Casotti Award as the team's most improved offensive back (quarterback or tailback) following spring practices ... At the end of the spring semester he recorded a 1.50 10-yard sprint time (tied for the second fastest on the team) and a 36-inch vertical jump (tied for the third highest).

2017 (Fr.)—Redshirted.

HIGH SCHOOL—He was rated as a top 20 prospect by the *Houston Chronicle* in its list of the Houston area's top 100 players for the class of 2017 ... Garnered first-team All-District honors as a senior under coach Ricky Tullos when he led the Longhorns into the Class 6A bi-district playoffs ... Rushed 91 times for 642 yards and 10 touchdowns as a senior, averaging 7.1 yards per carry ... Helped George Ranch win the Texas Class 5A Division I state title in 2015 when the Longhorns went 16-0 ... Rushed for three touchdowns in the 56-0 victory over Mansfield Lake Ridge in the state championship game at NRG Stadium, the home of the Houston Texans and site of Super Bowl 51 ... In a semifinal victory over Cedar Park Vista Ridge, he rushed 16 times for 162 yards and one touchdown ... Overall as a junior he ran for a total of 1,408 yards on 158 carries with 21 touchdowns, averaging 8.9 yards per carry.

ACADEMICS— He is enrolled in CU's College of Arts and Sciences, but is undecided on a major ... Carried a 3.8 GPA in high school.

PERSONAL—He was born in Sugarland, Texas on March 16, 1999... Hobbies include playing video games and hanging out with friends ... Father, Albert Fontenot, played 10 seasons in the NFL with three teams after being drafted in the fourth round out of Baylor in the 1993 NFL Draft ... A defensive lineman, the elder Fontenot had 27.5 sacks and 156 tackles in 130 career games in the NFL. (*Last name is pronounced font-en-know*)

GRIFFIN FOULK, DB

6-1, 200, Jr., VR

Erie, Colo. (Broomfield)

AT COLORADO: 2017 (Soph.)—He walked on to the team during fall camp and participated in drills and workouts with the team, practicing at defensive back ... Did not see game action, but did dress for the season opener against Colorado State.

HOCKEY—He played five seasons of professional hockey in the Western Hockey League (WHL) for the Seattle Thunderbirds and the Prince

Albert Raiders ... A defenseman, he was in the USHL in 2011-12 and 2015-16, and in the WHL from 2012-13 ... Between the two leagues, he played in 263 games, had eight goals, 27 assists and 372 penalty minutes.

HIGH SCHOOL—Did not play football until he came to CU, as he strictly played hockey at Broomfield.

 $\mbox{\bf ACADEMICS}\mbox{\bf —He}$ is majoring in Political Science at Colorado ... He had a 3.5 GPA in high school.

PERSONAL—He was born in Manhattan, Kan. on April 20, 1995 ... Hobbies include fly fishing and golf ... Has a sister, Amanda, who played soccer at CU, appearing in 62 games with nine starts over her four-year career from 2007-10 ... She was named to the Big-12 All-Academic second-team as a junior and Big-12 All-Academic first-team as a senior ... His other sister, Natalie, played soccer at Iowa State from 2009-12 ... She was named first-team Big-12 All-Academic as a senior and was on the Big-12 Commissioner's Honor Roll all four years.

JASE FRANKE, DT

6-3, 280, Sr., 3L

Camarillo, Calif. (St. Bonaventure)

AT COLORADO: This Season (Sr.)—He was presented with the Jim Hansen Award following spring practices, an award given to a Buff for displaying an outstanding academic performance.

2017 (Jr.)—He played in all 12 games and made four starts on the season; actually made starts at all three defensive line positions (Washington and UCLA at right DE, Oregon State at NT, Washington State at left DE) ... In 333 snaps from scrimmage, he posted 24 tackles, including two for losses, one sack, one tackle for no gain, one third down stop, had three quarterback pressures, one quarterback chasedown and broke up one pass at the line of scrimmage ... His first start of the season was against No. 7 Washington, and in 31 snaps he matched his career-high with five tackles ... Played 42 snaps in the win over Cal, a game in which he had four tackles, including two for a loss, a pass breakup, third down stop and he recorded his first sack of the season ... Set a new career high in the Arizona State contest with 47 snaps played.

2016 (Soph.)—He played in 12 games (no starts) plus the Alamo Bowl ... Seeing action for 107 snaps on defense, he was credited with 10 tackles, one quarterback pressure, one quarterback chasedown and one forced fumble, which came in the season opener against Colorado State ... He had a season-high four tackles in the win over Oregon State, when he played a season-high 13 snaps.

2015 (Fr.-RS)—He played in 10 games, including one start (at Washington State), missing two early on with an injury ... He was in for 118 snaps and recorded 14 tackles (10 solo), three for losses including one quarterback sack which he had in the season opener at Hawai'i ... He had his career/season-high of five tackles in that game (four solo), also forcing a fumble in playing his most snaps in a game (23) ... Also had a third down stop, which came in the season finale at Utah when he his lone tackle was for a loss ... The coaches selected him as the recipient of the Dan Stavely Award, presented to the most improved defensive lineman during spring practice.

2014 (Fr.)—Redshirted; he practiced along the defensive line and on the scout teams the entire year ... He won the Defensive Scout Award for the Hawai'i game.

HIGH SCHOOL—He earned first-team All-Marmonte League honors as a senior, when he was in on 75 tackles, 15 of which were for losses, including eight quarterback sacks ... He also had 18 quarterback hurries,

a forced fumble, one recovery and a pass broken up playing primarily defensive end, though often moved inside to tackle ... Played spot duty as an offensive tackle, inserted in situations that required an extra blocker ... As a junior, again at both end and tackle, he racked up 60 tackles, with 12 for losses including six sacks, along with 10 pressures ... Started the last half of his sophomore year at end ... Top games as a senior: in a 31-17 loss to Westlake, he made seven tackles, two of which were sacks, with three hurries; in a 43-7 win over Newbury Park, had had six tackles and four hurries as he helped limit the offense to 60 rushing yards on 20 attempts, over 100 yards below its season average ... Under coach John Muller, St. Bonaventure was 8-4 his senior year; for coach Todd Therrien, the team was 11-2 his junior year, Marmonte East champions and CIF Southern Section semifinalist, and 10-3 his sophomore season ... He also lettered twice in track (sprints and throws), with career bests of 140-0 (discus) and 42-0 (shot put).

ACADEMICS—He is majoring in both Economics and Political Science at Colorado ... Owned a 3.0 grade point average in high school.

PERSONAL—He was born in Thousand Oaks, Calif. on June 2, 1995 ... Hobbies include playing adult league softball ... An aunt (Barb Franke) played college basketball at the University of Wisconsin, and an uncle, Al Lorenzen, was a McDonald's High School American, the 1984 Iowa Mr. Basketball and played basketball at the University of Iowa (1984-88) before playing professional in the CBA in the early '90s; his daughter (Jase's cousin), Haley Lorenzen, was a forward on the women's basketball team at the University of Florida from 2014-18 and in 2015 when the Gators played at CU's Omni Hotels Classic in Boulder, she was the tournament MVP. (First name rhymes with case, last name is pronounced frank-E.)

			TAG	CKLES									
Season	G	Plays	UT	AT—TOT	TFL	Sacks	TZ	3DS	Hurr	FR	FF	PBU	Int
2015	10	118	10	5— 15	3-20	1-16	0	1	0	0	1	0	0
2016	12	76	9	2— 11	0-0	0-0	1	0	1	0	1	0	0
2017	12	333	13	11— 24	3- 7	1- 1	1	1	3	0	0	1	0
Totals	34	527	32	18— 50	6-27	2-17	2	2	4	0	2	1	

RICK GAMBOA, ILB

6-0, 230, Sr., 3L

Sylmar, Calif. (Chaminade College Prep)

AT COLORADO: Career—Ranks 19th in school history with 292 career tackles ... Posted 10 or more tackles in 11 games, including in the 2016 Alamo Bowl ... Enters senior season having played in 39 games and made 37 consecutive starts.

This Season (Sr.)—He was presented with the Eddie Crowder Award for outstanding leadership, determined by the coaching staff following spring ball ... *Phil Steele College Football* selected him to his preseason All-Pac-12 second-team ... *Athlon Sports* named him to its All-Pac-12 third-team on its preseason list.

2017 (**Jr.**)—He played and started in all 12 games ... Drew honorable mention All-Pac-12 honors from the league coaches and was a third-team selection by *Phil Steele's College Football* ... Presented with CU's Dave Jones Award given to the team's outstanding defensive player ... Selected to the Colorado Chapter/NFF College Football Hall of Fame All-Colorado Team ... One of five team captains ... Led the team in snaps played with 847 and was second in tackles with 117 ... Posted four games with 10 or more tackles, the second most on the team ... Added one tackle for a loss and a half sack on the year ... Credited with five tackles for no gain, a team-high 10 third down stops, five quarterback pressures,

two quarterback chasedowns and he broke up seven passes ... Opened the season with 11 tackles, a half sack, one third down stop, a tackle for zero, a quarterback hurry and one pass breakup in the win over Colorado State ... Became the 72nd player in school history to surpass 200 career tackles, doing so in the week three game against Northern Colorado ... Posted back-to-back double-digit tackle games against UCLA and Arizona, with his 14 stops against the Wildcats setting a new career-high ... In the UCLA contest, he was credited with a career-high two pass breakups, and also had two third down stops ... His 17 tackles at Arizona State were the most by a Buffalo on the season and topped his previous career-high he set four games earlier ... After spring drills, he was one of two recipients of the Eddie Crowder Award for outstanding leadership as presented by the coaching staff ... Phil Steele's College Football ranked him as the No. 33 top inside linebacker in the country. 2016 (Soph.)—He started all 14 games including the Alamo Bowl at the "mike" inside linebacker position ... Ranked third on the team with 79 tackles on the season (42 solo, three for losses), had eight third-down stops, one forced fumble, one fumble recovery and four pass breakups ... Played in 499 snaps on the season ... He had a season-high 12 tackles in back-to-back games at No. 4 Michigan and at Oregon ... Against Oregon State, he made the first interception of his career near the end of the first half and he returned it 20 yards for a touchdown, making him the 16th Buffalo since 1992 to return his first career pick for a score ... His seven tackle performance in a win at Stanford helped limit the Cardinal to just 263 total yards in the game ... He recovered a fumble at Arizona which extended CU's streak of consecutive games forcing a turnover to 23 straight at the time ... In the regular season finale against No. 21 Utah, he forced a fumble that fellow linebacker Kenneth Olugbode was able to recover and return 10 yards for a touchdown to seal CU's victory and clinch the Pac-12 South Division title ... Phil Steele's College Football selected him as a preseason third-team All-Pac-12 performer.

2015 (Fr.-RS)—He played in all 13 games, starting 11 (the last 11 of the season after he replaced the injured Addison Gillam at the mike inside linebacker position) ... He recorded a team-high 96 tackles (58 solo), and in the process earned the team's Lee Willard Award as CU's most outstanding freshman ... The 96 tackles also set a school record for the most by a redshirt freshman, as he toppled the previous mark of 85 set by Matt Russell in 1993, and he also became just the second frosh to lead the Buffs in tackles (joining Gillam, who had 119 as a true freshman in 2013) ... He had six tackles for zero gains, six third down stops, three quarterback hurries, three passes broken up, two touchdown saves, a tackle for loss, a quarterback sack and a caused interception as he did a little of everything ... Had four games with double-digit tackle numbers, topped by a season-high of 12 at Washington State (10 of which were solo); he had 11 at Utah and against Colorado State and racked up 10 versus Arizona ... He had 13 tackles (eight solo) and a third down stop in the four main spring scrimmages.

2014 (Fr.)—Redshirted; he did not see any action but practiced all fall at linebacker, participating in scout team duty as well ... He dressed for one game (Washington).

HIGH SCHOOL—As a senior, he earned first-team All-State (Division II) honors from MaxPreps (second-team by Cal-Hi Sports), in addition to garnering All-CIF Southern Section Western Division and Los Angeles Daily News All-Area team accolades ... Rivals.com ranked him as one of the top 100 players in the state of California following being named the Daily News' area and Mission League defensive player of the year as a junior ... Was All-CIF, All-State and All-Area as a junior, and honorable mention All-CIF and All-State as a sophomore; he was a three-time, firstteam All-Mission League performer (sophomore through senior years) ... As a senior, he was in on 170 tackles (102 solo), with 12 for losses including five quarterback sacks; he had three games with 20 or more stops and had 10 or more on nine occasions ... Forced three fumbles to go with two passes broken up and an interception ... Played some fullback on offense, but it was primarily a blocking role as he did not have any carries ... Junior year he had 159 tackles (95 solo), with 14 behind the line of scrimmage (seven sacks, and one TFL for a safety), with two pass deflections and an interception; he had two games with 20 or more tackles and seven with 10 or more ... Posted 113 tackles his sophomore year (88 solo), with eight for losses including three sacks; he had three games with 10 or tackles ... For his career, a three-year starter at inside linebacker, he had 442 tackles (285 solo, 34 for losses, 15 sacks), with 19 games when he had double figure tackle counts ... In the CIF Southern Section title game, a 38-35 win over Serra, he had 13 tackles, two for losses, as one of his top efforts his senior year (he had

20 tackles against Serra in a 28-20 win as a junior) ... As a junior, he had 22 tackles (11 solo, five for losses with two sacks) in a 49-39 win over Pelaski Academy from Arkansas, one of two five TFL games he had that season (the other came in an overall 18 tackle effort in a loss to Oaks Christian) ... Under coach Ed Croson, Chaminade was 14-2 his senior year, claiming the CIF Division II state, Division II regional, Western Division and Mission League titles and finishing with a No. 2 ranking in the state; the team was 12-2 his junior season and 11-3 his sophomore year.

ACADEMICS—He is majoring in Strategic Communications at Colorado while seeking a minor in Sociology ... He maintained a 3.0 grade point average in high school.

PERSONAL—He was born in Sylmar, Calif. on March 31, 1996 ... Hobbies include listening to music ... During high school, he coached his little brother's football team.

			TΑ	CKLES									
Season	G	Plays	UT	AT —TOT	TFL	Sacks	TZ	3DS	Hurr	FR	FF	PBU	Int
2015	13	719	58	38— 96	1- 1	1- 0	6	6	3	0	0	3	0
2016	13	499	42	37— 79	3-10	0-0	1	8	1	1	1	4	1
2017	12	847	45	72 - 117	2- 7	1/2- 5	5	10	5	0	0	7	0
Totals	38	2065	145	147 -292	6-18	1½- 5	12	24	9	1	1	14	1

ADDITIONAL STATISTICS—Interception Return Yards: 1-20, 20.0 avg., 1 TD (2016)

KEVIN GEORGE, DB

6-3, 180, Soph., RS

Lafayette, La. (Carencro/Georgia Military Academy)

AT COLORADO: 2017 (Soph.)—Redshirted ... Spent time practicing at both corner and safety in his first season in Boulder.

JUNIOR COLLEGE—He played one season at Georgia Military College in 2016, helping the Bulldogs to a 9-2 record and a final national ranking of No. 14 in the NJCAA National Polls ... In nine games under coach Bert Williams, he had 10 tackles, seven pass breakups and two interceptions, one of which he returned 56 yards for a touchdown in a 45-3 win over ASA College of Miami ... His other pick, which came in a 44-0 win over Middle Georgia State, was returned 76 yards, giving him 132 return yards off two interceptions.

HIGH SCHOOL—He started playing cornerback his senior year of high school, but was a safety in previous seasons ... In 11 games as a senior he recorded 24 tackles with four pass breakups and two interceptions while leading his team to an 8-4 record and the second round of the playoffs under coach Kevin Faulk, a former NFL running back ... His interception in the end zone in the final minutes helped seal a 33-21 victory over Teurlings Catholic ... Caught one TD pass in a 69-8 win over Opelousas ... Helped the Bears go 8-3 as a junior and into the first round of the 2014 LHSAA Class 5A playoffs ... Did not allow a passing touchdown to be completed on him all season and he had 31 tackles and four interceptions while also forcing and recovering one fumble ... Also played basketball and ran track in high school ... Top 400-meter time of 49.9 was one of the top-three fastest in school history at the time ... He was a part of the 4x400 relay team that finished fourth at the 2014 LHSAA State Class 5A Outdoor Track and Field Championships.

ACADEMICS—He is majoring in Environmental Studies at Colorado.

PERSONAL—He was born in Lafayette, La. on Dec. 29, 1997... Hobbies include running, playing basketball and hanging out with teammates

... He has two cousins who played college football - Malik George, who redshirted as a freshman at Stephen F. Austin in 2016 before transferring over to the Louisiana Ragin' Cajuns; and Claude George, a former linebacker at Texas A&M, who started three games for the Aggies in 2016 and signed an undrafted free agent contract with the Seattle Seahawks in April 2017.

JOSH GOLDIN, QB

6-2, 185, Soph., VR

Highlands Ranch, Colo. (Rock Canyon)

AT COLORADO: 2017 (Fr.)—Was a member of CU's football equipment staff as a student during the fall before walking on to the team for the spring 2018 semester.

HIGH SCHOOL—He played football and lacrosse in high school.

ACADEMICS—He is enrolled in the CU Leeds School of Business, but has not yet declared a major.

PERSONAL—He was born in Highlands Ranch, Colo. on Jan. 31, 1998 ... Hobbies include playing golf and seeing his family ... His mother was a lacrosse player growing up and his grandfather on his mother's side played tennis at Missouri.

JOSHKA GUSTAV, LB

6-3, 230, Fr., HS

Hamburg, Germany (Aquinas [Calif.])

HIGH SCHOOL—Rated as a 3-star recruit by the major recruiting services coming out of Aquinas High School in Cherry Valley, Calif. ... Under coach Jordan Brusig, he played both tight end and defensive end/outside linebacker and helped the Falcons go 14-1 his senior year while reaching the CIF Division 2A Regional final, 11-3 as a junior with a semifinal appearance in the CIF Southern Section Division 10 playoffs ... As a senior, he had 78 tackles, four sacks, one fumble recovery while catching 24 passes for 545 yards and 11 TDs ... As a junior, he had 78 tackles, 10 for losses, four sacks and an interception while catching 50 passes for 978 yards and 15 TDs ... Also competed on the track and field team and won the Ambassador League Finals with a shot put throw of 45-8.

ACADEMICS—He is undecided on a major at Colorado.

PERSONAL—He grew up in Hamburg, Germany, but with his older brother, Niklas, they moved to the United States to play high school football before Joshka's sophomore season to try to obtain a college scholarship ... Niklas is now a linebacker at Morningside College, an NAIA school in Iowa. (*Name is pronounced Josh-kuh Goo-Stav*)

AARON HAIGLER, OL

6-7, 295, Jr., 2L

Northridge, Calif. (Notre Dame)

AT COLORADO: Career—He has played in 1,311 snaps and started 15 games, his play count the second highest on the team among returning offensive linemen.

2018 (Jr.)—He was a co-winner of the Joe Romig Award given out by the coaches following spring practices to the most improved offensive lineman.

2017 (Soph.)—He played in all 12 games, 11 in action on the offensive line and that included nine starts (three at right tackle, six at right guard) ... Was on the field for 763 snaps of CU's 910 plays, the second most of any offensive linemen ... Graded out at 2.48 on the season, tied for the highest on the team ... Credited with 6½ knockdown blocks, 10 touchdown blocks (direct), 15 perfect plays on passing touchdowns, allowed 5½ quarterback sacks, eight pressures and was flagged for three penalties ... Was in on all 59 field goal and point after attempts ... Through the first four weeks of the season he had played in every single one of the offense's 297 snaps from scrimmage, with two starts apiece at right guard (Northern Colorado and Washington) and right tackle (Colorado State and Texas State) ... In weeks 9-11, the games against California, Arizona State and No. 15 USC, he played in every snap from scrimmage for the Buffs at left guard.

2016 (Fr.-RS)—He played in 11 games plus the Alamo Bowl (six starts at right tackle, seven including the bowl; he missed the Arizona State and Stanford contests due to injuries) ... Played in 548 snaps on the season, was credited with four knockdown blocks, six touchdown blocks (direct) and eight perfect plays on passing touchdowns ... Made his first career start at No. 4 Michigan in week three, helping CU throw for 261 yards and three touchdowns ... Suffered a knee injury in the Southern California game that caused him to miss the following two contests versus Arizona State and at Stanford; he returned to help CU defeat UCLA when he played 57 snaps off the bench and then returned to the starting lineup the next week in a win at Arizona ... His two-best graded out games came in the final two games of the regular season against No. 21 Utah (when CU clinched the Pac-12 South Division title) and in the Pac-12 Championship game against No. 4 Washington.

2015 (Fr.)—Redshirted; he practiced on the offensive line the entire fall.

TRACK & FIELD—Has competed with the track and field team in both the 2017 and 2018 seasons ... In the 2017 indoor circuit, he took first place in the shot put in the Joe Davies Classic with a mark of 47-8½ ... During the 2017 outdoor season, he also won the shot put at the Santa Barbara Easter Open with a mark of 49-10½ ... In 2018 he had CU's top overall shot put mark at 51-04.25, recorded on May 4 at the Air Force Twilight Meet ... At the 2018 Pac-12 Outdoor Championships he finished 11th in the shot put and 18th in the discus.

HIGH SCHOOL—As a senior, he earned second-team All-Mission League honors, playing on the offensive line for the first time (left tackle) ... He volunteered to move to the tackle spot from tight end to help the team, and responded by recording over 40 pancake blocks; he allowed just two quarterback sacks, was flagged for just three penalties and allowed just a handful of pressures (Notre Dame's offense was roughly 40 percent passing) ... He was a two-year starter at tight end (sophomore and junior years), primarily in a blocking role; he caught two passes for 55 yards as a junior and three for 28 yards, two of which went for touchdowns, as a sophomore ... He was a reserve defensive end for three seasons; he had nine tackles as senior ... Under long-time coach Kevin Rooney, Notre Dame was 6-4 his senior year, 7-4 his junior season and 8-4 his sophomore year ... Lettered three times in basketball and four

times in track and field (throws); he owns personal bests of $59-11\frac{1}{2}$ in the shot put, the school record, and 157-0 in the discus ... The shot put mark was the fourth best in the state for 2014 ... He was Notre Dame's all-sport Athlete of the Year for his class his freshman, sophomore, junior and senior years.

ACADEMICS—He is majoring in Strategic Communications at Colorado ... Earned honorable mention Pac-12 All-Academic Team and NFF/ Academic All-Colorado honors as a redshirt freshman and repeated as a sophomore on both teams ... He owned a 3.2 grade point average in high school, and was a three-time Mission League All-Academic Team member.

PERSONAL—He was born in Los Angeles on July 7, 1997 ... Hobbies include playing most sports as well as the guitar (he's a big classic rock fan) ... An uncle, David Prenatt, played basketball at Purdue. (*Last name is pronounced Hague-ler.*)

SHAMAR HAMILTON, OLB

6-5, 230, Jr., RS

Lantana, Fla.
(Santaluces/
ASA College of Miami)

AT COLORADO: 2017 (Jr.)—A knee injury suffered in late July caused him to miss the entire season and he took a redshirt year ... Enrolled in classes for the spring 2017 semester and participated in spring drills.

JUNIOR COLLEGE—He played his freshman and sophomore seasons in 2015 and 2016, the first two years of existence for ASA College of Miami, the only junior college football program in Florida ... In 17 games over two seasons with the Silver Storm he recorded 10 sacks, which ranks as the second-most in school history ... Also posted 65 tackles, 16 of which went for losses ... As a sophomore he ranked second on the team in tackles with 31 out of the defensive end position while playing in 8 of 10 games and helping lead his team to an 8-2 record ... Had 5.5 sacks, totaled 7.5 tackles for losses and also forced and recovered one fumble ... In the second week of the season he had a career-high seven tackles and two sacks, his second consecutive game with a pair of sacks ... During that week two 62-6 victory over Fort Lauderdale, four of his seven tackles went for losses ... As a freshman he totaled 34 tackles, 8.5 for losses, and was in on 4.5 sacks. He also had one fumble recovery.

HIGH SCHOOL—He played defensive tackle at Santaluces High School where he earned first-team All-Conference honors as a senior under coach Paul Meunier, his only year playing football ... He also wrestled as a sophomore, junior and senior, going to state each year ... His senior season he placed sixth at state in the 220-pound weight class.

ACADEMICS—He is majoring in Political Science at Colorado.

PERSONAL—He was born in Brooklyn, N.Y. on Sept. 17, 1997 ... He is the youngest boy among his five siblings and second youngest overall; the elder ones are sister Moreen along with brothers Nick, Daquan and Dave; younger sister is Destiney ... After football, he would like to become a scientist and an inventor and looks forward to the day when he gets to patent his own ideas ... Growing up, he lived in Jamaica, New York, Jacksonville, Miami, Palm Beach, Virginia and Georgia ... His time in Jamaica was when he was younger, spending a couple of his elementary school years there. (*First name is pronounced shuh-mar*)

DARRELL HUBBARD, DB

6-1, 200, Jr., RS

New Orleans, La. (Aldine Davis/Blinn College)

AT COLORADO: This Season (Jr.-RS)—Rejoined the team during the spring semester and participated in spring football.

2017 (Jr.)—He enrolled in classes for the spring semester and participated in spring drills, but had to leave the team in the summer to return home to work a job ... Did attend classes in the fall, but was not a team member.

JUNIOR COLLEGE—He played in 15 games as a wide receiver over the 2015 and 2016 seasons at Blinn College, catching a total of eight passes for 74 yards with a long of 22.

HIGH SCHOOL—He played for coach James Showers at Aldine Davis where he was a first-team All-District selection as a sophomore and a senior ... Caught 11 touchdown passes his sophomore year and eight his senior season when he helped lead his team to a three-way tie for the bi-district championship ... He missed his junior year after suffering a knee injury ... Was a two-way player as a receiver and defensive back his entire prep career ... Also played on the basketball team and competed in track and field ... In basketball, he was named All-District starting as a sophomore on the varsity team ... On the track, he competed his sophomore year in the long jump, triple jump and ran with the 4x400 relay team.

ACADEMICS—He is majoring in Ethnic Studies at Colorado.

PERSONAL—He was born in Houston, Texas on June 12, 1997 ... Hobbies include football, basketball and riding dirt bikes and four-wheelers ... He grew up in New Orleans, but moved to Houston in fourth grade after Hurricane Katrina ... Playing basketball growing up his AAU team was coached by Pat Swilling, who played 12 seasons in the NFL for the Saints, Lions and Raiders.

URYAN HUDSON, DB

5-9, 155, Soph., 1L

Manvel, Texas (Manvel)

AT COLORADO: 2017 (Fr.-RS)—He played in six games, all on special teams ... Tallied four special teams points on the backing of two tackles, both unassisted and one that was inside the opponents 20-yard line, one knockdown or springing block on a kickoff return and was credited one time with being the first downfield on a kickoff or punt that altered the return path ... Recorded the first tackle of his career on kickoff coverage in the Texas State game, stopping the Bobcat return man at the 17-yard line.

2016 (Fr.)—Redshirted; he dressed for two games (Oregon State and Washington State).

HIGH SCHOOL—He helped lead the Manvel Mavericks to an 11-3 record under coach Kirk Martin his senior year ... Posted 57 tackles (48 solo, nine assisted), which ranked fourth on the team ... Picked off five passes that he returned for 105 yards (21.0 per) and also was credited with a team-high nine pass breakups ... Returning 13 punts, he averaged 19.3 per return with a long of 75 yards for a touchdown in a 56-0 win over Pasadena; he also had 251 kickoff return yards ... His top games as a senior came in a 43-40 win over North Short when he had a season-high eight tackles, two pass breakups and an interception on a two-point conversion attempt that he returned 100 yards to result in a scoring two points as a safety for his team, a four-point swing in the game the Mavericks won by three ... He also played basketball and ran track.

ACADEMICS—He is majoring in Economics at Colorado ... At the 26th Annual Student-Athlete Academic Recognition Banquet on April 3, 2018, he was one of three Buffs within the athletic department honored with the Most Improved Student-Athlete Award that is given to those overcame some struggles to greatly improve their cumulative grade point averages.

PERSONAL—He was born March 4, 1998 ... His uncle, Chris Hudson, was a consensus first-team All-American at CU and the 1994 winner of the Jim Thorpe Award presented to the nation's top defensive back. *(First name is pronounced you-ryan)*

HASAAN HYPOLITE, DB

5-11, 200, Fr., HS

Fresno, Texas (Hightower)

HIGH SCHOOL—Rated as a 3-star recruit by the major recruiting services ... A first-team All-District selection at safety his junior and senior years ... Ranked No. 71 as an athlete on the *Houston Chronicle's* Top 100 High School Football recruits list for the class of 2018 ... Under coach Padriac McGinnis, the Hurricanes went 5-5 his senior year, 5-5 as a junior and 10-1 as a sophomore, losing to Friendswood in the UIL 6A D2 Bidistrict Round ... As a junior, he posted 72 tackles, 13 for losses, had four pass breakups and three forced fumbles ... Also competed in the long jump with the track and field program and had a PR leap of 17-0.

ACADEMICS—He is interested in studying Psychology at Colorado.

PERSONAL—He was born in New Iberia, La. on June 17, 1999 ... Hobbies include cooking and watching historical documentaries ... His older brother, Ortavious Hypolite, played football at Stephen F. Austin from 2010-13 ... An uncle, Mark Roman, played collegiately at LSU and 10 seasons in the NFL for the 49ers, Packers and Bengals, recording 542 total tackles, eight sacks, 39 passes defended, six interceptions and four forced fumbles. *(Last name is pronounced hip-puh-light.)*

JACOB ISEN, OL

6-2, 245, Fr., RS

San Diego, Calif. (Cathedral Catholic)

AT COLORADO: 2017 (Fr.)—Redshirted; he walked on to the program and was on the camp 105 roster.

HIGH SCHOOL—He helped lead Cathedral Catholic to a No. 16 national ranking and No. 4 mark in the state of California by *MaxPreps* his senior season when the Dons went 15-0 and won the state Division 1-AA championship ... The *San Diego Union Tribune* named his 2016 team the best ever to play in the San Diego Section ... There were 12 other players on his team that signed National Letters of Intent to play college football, which included linebacker Moroni Anae who signed with fellow Pac-12 program Utah ... Helped the Dons rush for 271 yards per game with 54 rushing touchdowns on the season while totaling 408.3 yards of offense and 40.5 points per game ... He earned four letters in football and his teams went a combined 45-9 during his prep career under coach Sean Doyle ... Also earned two letters playing golf and one as a pitcher.

ACADEMICS—He is enrolled in CU's College of Arts and Sciences, but is undecided on a major.

PERSONAL—He was born in San Diego, Calif. on Jan. 15, 1999 ... Hobbies include playing golf and following the stock market ... After college he has aspirations of becoming a stock investor.

JAYLON JACKSON, WR

5-10, 180, Fr., RS

Cedar Hill, Texas (Cedar Hill)

AT COLORADO: 2017 (Fr.)—He enrolled at CU for the spring semester after graduating early from high school and participated in spring drills ... He was limited in the spring as he was still rehabilitating a knee injury suffered in high school, but he did participate in individual drills and got a look on special teams as a returner in his first spring with the Buffs ... Suffered a broken ankle during a scrimmage on Aug. 5 and had surgery the same day and ended up taking a redshirt season to rehabilitate the injury.

HIGH SCHOOL—A wide receiver under coach Joey McGuire at Cedar Hill High School, he started playing on the varsity team his freshman season when he was called up for the team's playoff run ... His entire senior season was lost due to a knee injury, but he was on the team's leadership council ... Missed all but one game of his junior season because of a knee injury that he suffered the previous spring, but returned for Cedar Hill's playoff game against Southlake Carroll in November 2015 and recorded 40 total yards in a 37-33 loss ... Sophomore year he had 257 receiving

yards and one touchdown while also rushing 32 times for 253 yards ... That season he helped Cedar Hill win its second straight state title ... He also competed on the track and field team, where he recorded a time of 10.55 in the 100-meter dash.

ACADEMICS—He is enrolled in Colorado's College of Arts and Sciences, but is undecided on a major ... He carried a 3.4 GPA in high school.

PERSONAL—He was born in Dallas, Texas on Oct. 23, 1998 ... He is the son of Sharron and Bobby Jackson.

DUSTIN JOHNSON, DB

6-1, 195, Fr., HS

Denver, Colo. (Cherry Creek)

HIGH SCHOOL—As a senior, he recorded 52 tackles in seven games, 7.4 per, with one tackle for a loss, one interception and two pass breakups ... As a junior he posted 77 tackles in 13 games, three tackles for losses, two interceptions and eight pass breakups ... As a sophomore he had 14 tackles in five games and two pass breakups.

ACADEMICS—He is undecided on a major at Colorado.

MUSTAFA JOHNSON, DL

6-2, 290, Soph., JC

Turlock, Calif. (Turlock/Modesto Junior College)

AT COLORADO: This Season (Soph.)—He enrolled at CU for the spring semester and practiced with the team during spring drills ... He will have four years to play three in eligibility at Colorado.

JUNIOR COLLEGE—He was ranked by 247Sports.com as a 3-star prospect and the No. 22 defensive tackle prospect in the country ... Earned first-team Valley League honors from the NCFC and was a 2017 All-California Community College Region I first-team selection ... Under coach Rusty Stivers, MJC went 6-5 his freshman season ... Ranked in a tie for second in the Valley League with 6.5 sacks ... Also posted 58 total tackles and one forced fumble ... Top games: had 13 tackles and two for losses against American River College; had two tackles, a sack and forced a fumble in holding Contra Costa to just six points; had two sacks, three tackles for losses and four total stops in a win at Sequoias; posted four tackles, two-and-a-half for losses and one sack in a win over Diablo Valley.

HIGH SCHOOL—Was a two-time Central California Conference Defensive Player of the Year selection ... Named as one of KCRA's top five linebackers for the Sac-Joaquin Section ... Was an All-District selection as a junior and a senior ... Named to the 2016 All-*Turlock Journal* first-

team ... Selected to play in the 32nd annual Rotary Football Classic ... Named to MaxPreps' All-Sac-Joaquin Section and All-State Large School team as a junior ... Under coach James Peterson playing linebacker, defensive end and tight end, Turlock went 9-3 his senior year and won the Central California Conference championships before falling in the CIF Sac-Joaquin Section Division I quarterfinals ... Went 7-3 as a junior and 6-5 as a sophomore ... As a senior, he recorded 60 solo tackles and eight sacks ... As a sophomore, he finished with 76 tackles and 2.5 sacks ... Played on the basketball team where he averaged 10 points and 10 rebounds per game as a senior.

 $\mbox{\bf ACADEMICS}$ —He is majoring in Integrative Physiology at Colorado ... He held a 3.2 GPA at Modesto Junior College.

PERSONAL—He was born in Aurora, Colo. on Feb. 16, 1999 and lived there until moving to California's central valley before his freshman year of high school ... Hobbies include weight lifting, playing pickup basketball games and hanging out with friends.

AKIL JONES, ILB

6-0, 230, Soph., 1L

San Jose, Calif. (Valley Christian)

AT COLORADO: This Season (Soph.)—He was presented with the Greg Bieker Award for being the most improved linebacker during spring practices.

2017 (Fr.-RS)— He played in 11 of 12 games and in four of those contests he saw action on defense (the others were just on special teams) ... Played in 22 snaps from scrimmage and recorded five tackles to go with one third down stop and one forced fumble, which came on his first career tackle in the Texas State game ... Posted three tackles and a third-down stop in that game against the Bobcats ... Was credited with three special teams points on the backing of two assisted tackles and another forced fumble on kickoff coverage in the game against No. 15 USC.

2016 (Fr.)—Redshirted ... Did dress for one game (Idaho State).

HIGH SCHOOL—As a senior, he was named second-team All-State by Cal-Hi Sports and earned first-team All-Area honors from the San Jose Mercury-News ... In earning first-team All-West Catholic Athletic League honors, he was also named the league's defensive player of the year ... As a senior, he racked up 86 tackles (61 solo), a total that included a whopping 30 tackles for loss, 13 of which were a league-high quarterback sacks ... He also recovered two fumbles, one of which he returned for a touchdown ... He saw action on offense at running back, mainly in a blocking role but he did gain 57 yards on four attempts ... As a junior, he was in on 50 tackles (32 solo), 10 for losses including four-and-a-half sacks ... Again on offense in a limited role, he picked up 57 yards on eight tries ... Top games as a senior: in a 33-7 win over Archbishop Mitty, he recorded 13 tackles, nine of which were of the solo variety and seven for losses (with three-and-a-half of those being sacks); he also returned a fumble for a touchdown and for his efforts was named the San Francisco 49ers high school player of the week ... In a 38-7 win over St. Ignatius, he was in on 10 tackles (five solo with a sack) and rushed for 57 yards on four carries ... As a junior in a 15-14 win over Archbishop Mitty, he made 14 tackles - 10 solo, five for losses including two sacks ... Under coach Mike Machado, Valley Christian was 8-4 his senior year, 9-4 his junior season and the co-West Catholic Athletic League champions, and 8-4 his sophomore year ... He lettered three times in track (sprints/relays).

ACADEMICS—He is majoring in Ethnic Studies at Colorado ... He owned a 3.3 grade point average in high school.

PERSONAL—He was born in Los Gatos, Calif. on Feb. 27, 1998 ... Hobbies include working out (he has great respect for and looks up to Coach Drew Wilson and his staff) and spending time with friends and family ... Father (Darryl) played baseball at San Jose State; his mother (Johnita Lux) played women's basketball at De Anza; and a cousin (Cameron Denson) was a wide receiver Arizona from 2014-17. *(First name is pronounced ah-keel.)*

ADDITIONAL STATISTICS—Special Team Tackles: 0,2—2 (2017).

DARRION JONES, TE

6-6, 250, Jr., JC

Compton, Calif. (Carson/Los Angeles Harbor College)

AT COLORADO: This Season (Jr.)—Enrolled at Colorado for the spring semester and participated with the team in spring drills.

JUNIOR COLLEGE-He was ranked by 247Sports.com as a 3-star prospect, the No. 77 junior college prospect in the country and the No. 6 tight end ... Rivals.com rated him as a 3-star prospect ... Named a California Community College All-American ... Garnered first-team Southern California Football Association Central League honors as a sophomore and was a second-team selection as a freshman ... Under coach Dean Dowty, LAHC went 2-8 his sophomore year and 1-9 as a freshman ... In his JUCO career he played in 17 games and totaled 55 receptions for 973 yards and eight touchdowns ... In eight games as a sophomore he had 41 receptions for 795 yards and five touchdowns ... Ranked second in the conference in receiving yards, third in yards per game, ninth in receptions, 16th in yards per catch and 13th in touchdowns ... As a freshman, he had 14 catches for 178 yards and three touchdowns ... Top games as a sophomore: in a 41-31 loss to Chaffey College, he had nine catches for 232 yards and three touchdowns and was named the Southern California Football Association Co-Offensive Player of the Week; posted six catches for 161 yards and a touchdown at Mt. San Antonio College in the second to last game of the season ... The last three games of the season he had 21 receptions for 467 yards and five touchdowns while averaging 22.2 yards per catch.

HIGH SCHOOL—A two-way player at tight end and defensive end ... Under coach Kevin McCall, the Colts went 4-7 his senior year and 10-4 as a junior where the Colts fell in the 2014 CIF Los Angeles City Section Championship game to Narbonne, 33-20.

ACADEMICS—He is majoring in Economics at Colorado.

PERSONAL—He was born in Los Angeles on June 20, 1997 ... Hobbies include working out and going to the beach ... Is fond of his hometown of Compton because it helped him growing up in a rough neighborhood to teach him to earn everything he got and motivate him to be successful.

JOSHUA JYNES, OL

6-3, 310, Fr., HS

Cedar Hill, Texas (DeSoto)

HIGH SCHOOL—Scout.com rated him a 3-star prospect and the No. 20 center in the country ... 247Sports.com also had him as a 3-star prospect and the No. 27 center recruit ... ESPN rated him with three stars and ranked him as the No. 88 offensive guard ... Named to the Texas Associated Press All-State first-team as a senior ... He was selected to participate in the 2017 Blue-Grey All-American Bowl played on Jan. 22, 2018 at Dallas Cowboys' AT&T Stadium ... Was a 2016 first-team All-District 7-6a selection ... Under coach Todd Peterman, the Eagles went 10-2 as a senior while losing in the UIL 6A D2 playoffs, were a perfect 16-0 and UIL 6A D2 state champions as a junior and 6-6 his sophomore season ... As a senior, he helped his offense average 399.6 yards per game and 34.0 points ... As a junior, he was credited with 28 pancake blocks, 19 cuts and did not allow a sack.

ACADEMICS—He carried a 3.5 cumulative GPA and took three AP Classes in high school (Economics, English and Earth, Space and Science).

PERSONAL—He was born in Shreveport, La. on Nov. 10, 1990 ... Hobbies including fishing and hunting ... An older brother, Kameron, played rugby at Stephen F. Austin while his father, Bert, played football at Louisiana Tech in 1994 ... He is the third prospect from DeSoto High School to sign with the Buffs in their last two classes, joining wide receivers K.D. Nixon and Laviska Shenault, Jr., both of whom played as true freshmen for the Buffs in 2017. *(Last name rhymes with nines)*

JOSH KAISER, OL

6-6, 300, Sr., 3L

Mission Viejo, Calif. (Mission Viejo)

AT COLORADO: 2018 (Sr.)—He was presented with the Eddie Crowder Award for outstanding leadership, determined by the coaching staff following spring practices.

2017 (Jr.)—He played in all 12 games, making five starts (two at left tackle, three at right tackle) ... He played 418 snaps from scrimmage and graded out at 2.43, the second-highest on the team for any starting lineman ... Credited with six knockdown blocks, three touchdown blocks (direct), five perfect plays on passing touchdowns, allowed 4½ sacks, two pressures and was penalized twice ... He was in for all 59 of the team's field goal and point after attempts ... Started the first game of his career at left tackle in the season opener against Colorado State ... Started there again in week two, but made starts at right tackle over the next two games ... After not appearing in the UCLA, Arizona or Oregon State contests, he came back and played in 39 snaps at No. 15 Washington State ... Started for the fifth time of the season at Arizona

State, drawing the assignment at right tackle and he played in all 80 snaps from scrimmage in the game ... He was the recipient of the Joe Romig 'Most Improved Offensive Lineman' Award following spring drills. **2016 (Soph.)**—He played all 13 games plus the Alamo Bowl; only four on the offensive line but saw the field in every game on special teams with 78 snaps on the FG/PAT unit ... On the offensive line he played a reserve role, with most of his action (44 snaps) coming against Idaho State.

2015 (Fr-RS.)—He played in all 13 games on special teams and in two on offense (no starts), as he was in for 27 offensive snaps ... The bulk of those came against Nicholls State (1) with the rest against Massachusetts ... Had a touchdown block against Nicholls, and had a season grade of 77.8 percent (21 plays of plus or even) ... Played all 65 snaps on CU's field goal/PAT unit on special teams.

2014 (Fr.)—Redshirted; practiced on the offensive line over the entire season ... He won the Offensive Scout Award for the Massachusetts game.

HIGH SCHOOL—He earned first-team All-South Coast League and second-team All-Orange County honors as senior, his only year he lined up at offensive tackle ... He was key player in a prolific Mission Viejo offense that averaged 45.4 points and over 300 yards rushing per game, as he had well over 40 touchdown blocks, numerous downfield blocks and 18 pancake blocks in allowing just one sack and being flagged for only one penalty all season ... As a junior, he played defensive end, recording 30 tackles, with three for losses including one quarterback sack ... Under coach Bob Johnson, MVHS was 11-1 his junior and senior seasons, winning the South Coast League title both years and reaching the Southern Section quarterfinals ... He lettered in track as a senior (throws); he posted a career-best of 47-0 in the shot put.

 $\begin{tabular}{ll} ACADEMICS$—He is majoring Sociology at Colorado while seeking a minor in Ethnic Studies ... He owned a 3.0 grade point average in high school. \\ \end{tabular}$

PERSONAL—He was born in Mission Viejo, Calif. on April 10, 1996 ... Hobbies include snowboarding, paintball and playing basketball ... An older sister, Gabrielle, played college basketball at Long Beach State ... He is active in his community, and his high school team volunteered annually for a local 10-kilometer that serves as a fundraiser for pediatric cancer. (Last name in pronounced ky-zer.)

COLBY KEITER, ILB

6-1, 225, Fr., HS

Westminster, Colo. (Ralston Valley)

HIGH SCHOOL—As a senior in 2016 he posted 100 tackles in 11 games with 13 tackles for a loss and three sacks ... Had five double-digit tackle games ... Also had an interception and forced one fumble ... As a junior he recorded 62 tackles, eight for losses, four sacks and he forced and recovered one fumble ... Top games as a senior: had 13 tackles and three for losses in a playoff loss to Cherry Creek; also had 13 tackles in a 45-14 win over Rangeview; was credited with 11 stops and three tackles for losses in a loss to Pomona ... He also played baseball in high school.

ACADEMICS—He is undecided on a major at Colorado.

PERSONAL—He was born in Denver on Dec. 12, 1998 ... Hobbies include hanging out with friends and hiking ... He comes from an athletic family and has four family members who were accomplished athletes ... Uncle, Ron Keiter, played football at Northern Colorado and his children and Colby's cousins all were successful in sports: Zach (football for

Wyoming), Kami (softball at Oklahoma) and Ben (played Double A baseball in the Texas Rangers organization) ... After college, uncle Ron received training camp contracts with the Denver Broncos, Cleveland Browns and Green Bay Packers.

ALEX KINNEY, P

6-1, 195, Sr., 3L

Fort Collins, Colo. (Rocky Mountain)

89

AT COLORADO: This Season (Sr.)—Athlon Sports named him to its All-Pac-12 third-team on its preseason list ... Phil Steele College Football selected him to his preseason All-Pac-12 third-team.

2017 (Jr.)—He was a third-team All-Pac-12 selection of *Phil Steele's College* Football ... Named to the inaugural Food City All-America honorable mention team; selections are chosen from the top GPR punt ratings, the top five 'punting for distance' averaged and the top five 'coffin corner' averages ... Set a new Colorado record for most punts downed inside the 20-yard line with 28, as well as the highest percentage of kicks doing so (50.0 percent) ... Enjoyed his best season yet in gross (43.8) and net punting (41.7) averages ... Recorded the longest punt of his career (70 yards) in week two against Texas State, on a day when he averaged 49.7 yards on six punts ... Punted a career-high 10 times in the loss at No. 15 Washington State, averaging 40.6 yards per boot with a long of 58 and five were downed inside the 20-yard line, also setting a new personalbest in that category ... He averaged a single-game high 51.2 yards on five punts in the Arizona State game, which included a 67-yard boot that was the second-longest of his career ... Four of his five punts against ASU were downed inside the 20-yard line ... Over the last four games of the season, he punted 16 times for a 49.3 average with 12 of those 16 kicks landing inside the 20 (and seven inside the 15) ... Lindy's College Football selected him as a preseason third-team All-Pac-12 performer.

2016 (Soph.)—He played in all 13 games plus the Alamo Bowl and averaged 41.3 yards on 66 punts for the season ... Had eight punts over 50 yards (with a long of 59), along with 15 inside-the-20, eight insidethe-15 and five inside-the-10 ... Of his 66 punts, 41 (or 62.1 percent) were not returned, as 26 were fair caught, four went for touchbacks and others were either downed or went out of bounds ... Best kick of the year was his long, as the 59-yard punt at Stanford was downed at the SU 5-yard line in the fourth quarter with CU leading 7-3; it was also his career-long ... In that game, two of his five punts were downed inside the 20 and he also attempted one field goal, a 31-yard try that was wide right ... He also assisted on one tackle on the punt team ... Averaged 41.5 yards for 18 punts kicked inside-the-CU-25, and placed five of nine kicks in plus territory inside-the-20 ... Had one left-footed kick that went 33 yards against Idaho State ... The coaches named him the winner of the Bill McCartney Award as the most improved special teams player in spring practices ... Athlon Sports selected him as a preseason third-team All-Pac-12 performer, with Phil Steele's College Football tabbing him a fourth-team selection.

2015 (Fr.)—He played in all 13 games in becoming just the seventh freshman in school history to become CU's regular punter; his 40.1 average ranked third out of the seven, trailing only Matt DiLallo (43.7 in 2006) and Darragh O'Neill (42.6 in 2011) ... Had 66 punts on the season, with a net average of 38.1; 73 percent of his kicks went unreturned as 22 were fair caught and 14 were downed (he had just one touchback) ... His average spiked up to 41.4 when allowing for 12 punts he had in opponent territory (10 of which he pinned inside-the-20) ... His long punt was 58 yards (at Oregon State) and he had six overall of 50 yards or longer ... Tied the school record for the most punts inside-the-10 with 10 (which was a freshman record), and he set the frosh mark for the most inside-the-20 with 23 (topping the old mark of 21) ... In addition, he had 17

punts inside-the-15 and four inside-the-5 ... He started out a bit slow, owning just a 33.5 average after two games (11 punts), but his average rose steadily each game over the course of the remainder of the season ... He did have two punts blocked, but only one of his kicks was returned over 15 yards (a long of 25 by Stanford's Barry Sanders, Jr.).

HIGH SCHOOL—He earned All-Colorado and first-team All-State honors from the Denver Post, Mile High Sports Magazine and Six Zero Strength & Fitness as a senior, when he also garnered All-USA Colorado (USA Today/ American Family Insurance) and first-team All-Front Range League recognition at both kicker and punter ... Made the prestigious Western 100 list compiled by the *Tacoma News-Tribune* (one of four specialists on the paper's 2014 squad), and some services had him ranked as the No.3 prep punter nationally .. Was a second-team All-State selection as a junior (kicker), when he was the league's first-team kicker and secondteam punter ... As a senior, he averaged 41.6 yards for 47 punts, with a long of 66 and nine inside-the-20; he scored 58 points as he made all 34 of his extra point kicks and 8-of-12 field goals, including a 57-yard boot that tied the eighth-longest in state history ... In addition, 51 of his 54 kickoffs went for touchbacks ... His junior year he scored 60 points on the strength of 27-of-28 PAT kicks and 11-of-15 field goals (long of 51), with 32 of 50 kickoffs going for touchbacks; he averaged 35.8 yards on 40 punts, with a long of 63 ... Handled some of the kickoff chores as a sophomore (10 total, six touchbacks), but did not have any placements or punts ... Made 61-of-62 PAT kicks and 19-of-27 field goals in his prep career: the 3-pointers were not "gimmes" as the average length of his 19 makes covered 38.3 yards (36.9 as a senior, 39.4 as a junior); he made nine field goals of 40 yards or longer, including two over 50 ... Top games his senior year including a season-opening 34-7 win over Brighton, when he scored 10 points, four PAT kicks and two field goals, including his 57-yarder, and in the playoffs against Fountain-Fort Carson (a 21-7 loss), when he had his season best punt of 55 yards from his end zone that got his team out of a field position hole ... As a junior, in a 16-7 win over Horizon, he made good on all three of his field goal tries from 49, 51 and 35 yards ... Under coach Mark Brook, RMHS was 9-2 his senior season (league runners-up), 5-5 his junior year and 1-9 his sophomore season.

ACADEMICS— He is majoring in Environmental Studies and Business (Management) at Colorado ... Earned honorable mention Pac-12 All-Academic Team honors as a sophomore and honorable mention Academic All-Colorado honors from the state's NFF chapter as both a sophomore and a true freshman ... As a senior at Rocky Mountain High School, he earned honorable mention status on the state's All-Academic team.

PERSONAL—He was born in Fort Collins, Colo. on May 31, 1997 ... His hobbies include skiing and fishing, and he played club rugby outside of high school (he played the prop position; his team reached the state championship game as a sophomore) ... He is just the second player from Rocky Mountain High School to sign with the Buffaloes out of high school (joining Darrell Troudt, an offensive lineman in the 1975 class).

		PUN	ITING			In			had	Ret	Net	Net
Season	G	No	Yds	Avg	Long	20	50 +	TB	Ыk	Yds	Yds	Avg.
2015	13	66	2648	40.1	58	23	6	1	2	112	2516	38.1
2016	13	66	2723	41.3	59	15	8	4	1	308	2335	35.4
2017	12	56	2451	43.8	70	28	15	3	2	57	2334	41.7
Totals	38	188	7822	41.6	70	66	29	8	5	477	7185	38.2

ADDITIONAL STATISTICS—Inside-the-10: 9 (2015), 5 (2016), 7 (2017). Fair Catches: 22 (2015), 26 (2016), 23 (2017).

(Net Yards includes touchback yardage.)

KARY KUTSCH, OL

6-4, 300, Soph., JC

Redding, Calif. (Shasta/Butte College)

AT COLORADO: This Season (Jr.)—He was the second-to-last player to sign in CU's 2018 recruiting class, doing so on May 11, 2018 ... Enrolled at CU for summer school in June with four years to play three in eligibility.

JUNIOR COLLEGE—Was a 2017 All-California Community College Region I first-team selection ... Under coach Rob Snelling, Butte College went 5-6 in 2017 and Kutsch helped its offense average 360 yards per game and 30 points in conference play ... Also was a thrower on the Roadrunners track and field team.

HIGH SCHOOL—Earned All-Eastern Athletic League honors as a senior in 2016.

ACADEMICS—He is interested in studying Business at Colorado.

PERSONAL—He was born in Redding, Calif. on Nov. 17, 1999 ... Hobbies include football, basketball, and really any type of sport.

NATE LANDMAN, ILB

6-3, 235, Soph., 1L

Danville, Calif. (Monte Vista)

AT COLORADO: This Season (Soph.)—Selected as the winner of the Dick Anderson Award for outstanding toughness by the coaching staff following spring practices ... In the team's strength and conditioning testing at the end of the spring semester he power cleaned 355 pounds, tying for team lead (and 10 pounds off the program record), and squatted 475 pounds (tying for the fourth-best on the team).

2017 (Fr.)—He saw action in seven games on defense, but in 11 games overall adding in his special teams play ... His contributions increased as the season went along, as 59 of his 79 snaps played on defense came in the final two games ... Recorded 17 total tackles on the season, including four for losses that were just two off the team lead despite playing at least 715 fewer snaps than any of the other three players on the team who had more tackles for a loss ... Was credited with three more tackles for no gain, had eight third down stops, one quarterback pressure, one forced fumble and two pass breakups ... Added another two tackles, both unassisted, on special teams play where he earned 13 total points, the fifth most on the team ... In his first career action on defense, playing three snaps against Texas State, he recorded two tackles and had one tackle for a loss ... He also had a tackle and a third down stop against No. 7 Washington when he saw five snaps on the defensive side ... In seven snaps on defense at No. 15 Washington State, he had one tackle, two

third down stops and a quarterback hurry ... At Arizona State he had two tackles in two snaps on defense; one of them going for no gain on a fourth-and-one for the Sun Devils at their own 49-yard line in the second quarter ... The very next week against No. 15 USC he blocked a punt in the third quarter that was the first full block at Colorado since ILB Doug Rippy had two at Toledo on Sept. 11, 2009; his play gave the Buffs the ball at the one-yard line and led to a TD to cut the USC lead down to 27-14 ... He also saw 19 snaps from scrimmage on defense against USC and finished with three tackles, including one for a loss of one yard on a third-and-five with under six minutes to play in the fourth quarter, and he had two third down stops versus the Trojans ... Closed out the season by playing 40 snaps at Utah when he posted eight tackles, two that went for losses and he had another two for no gain, and he also broke up two passes and had one third down stop.

HIGH SCHOOL—Scout.com rated him as the No. 5 outside linebacker prospect in California and No. 7 in the west ... Played for Mustang head coach Craig Bergman where he earned East Bay Athletic League MVP honors as a two-way starter at linebacker and receiver ... The San Jose Mercury News and East Bay Times selected him as its East Bay Defensive Player of the Year, as did MaxPreps on its All-NorCal High School Football Teams ... Sports Stars Magazine selected him as the NorCal Defensive Player of the Year ... He was selected by the San Francisco Chronicle to its All-Metro first-team defense ... Helped the Mustangs to a 12-1 record, capture its first EBAL title since 2005 and win the CIF-North Coast Section Division I championship game ... In that title game he helped Monte Vista beat Antioch, a team that featured the nation's No. 1 overall prospect in running back Najee Harris (Alabama signee), 42-18 by catching three passes for 31 yards while recording three tackles for a loss and one forced fumble on defense ... In his three playoff games, he posted a combined 8.0 tackles for losses and 1.5 sacks while on offense he had 12 catches for 144 yards and four touchdowns ... Overall for his senior season he caught 38 passes for 577 yards and seven touchdowns in addition to throwing for a pair of scores ... Was a terror on defense and recorded 32 tackles for a loss, including having multiple stops behind the line of scrimmage in 10-of-13 games ... He caught three touchdown passes in a first-round win over Irvington in the North Coast Section Division I playoffs to give Monte Vista its first playoff victory since 2012 ... One of his touchdown passes was in a playoff victory over Heritage that put Monte Vista into the championship game ... As a junior he received honorable mention All-Metro accolades as a linebacker from the San Francisco Chronicle and was a first-team All-EBAL selection when he led the Mustangs to a 7-4 record ... That year he had nine tackles for a loss, six sacks, five pass breakups and he forced four fumbles ... As a sophomore he was an honorable mention selection to the All-EBAL team ... Outside of football he was on the baseball and rugby teams.

ACADEMICS—He is enrolled in Colorado's College of Arts and Sciences, but is undecided on a major ... Earned honorable mention Academic All-Colorado honors from the Colorado Chapter National Football Foundation his freshman season.

PERSONAL—He was born Nov. 19, 1998, in Zimbabwe, Africa where his father, Shaun, played international rugby ... His brother, Brendan, played tight end as a true freshman at Arizona State in 2014 before transferring while his sister, Ocean Trail, swam for Oregon State's team from 2009-13.

 Season
 G
 Plays
 UT
 AT—TOT
 TFL
 Sacks
 TZ
 3DS
 Hurr
 FR
 FF
 PBU
 Int

 2017
 7
 79
 11
 6—17
 4-7
 0-0
 3
 8
 1
 0
 1
 2
 0

 ADDITIONAL STATISTICS—Special Team Tackles: 2,0—2 (2017).
 2
 2
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0</

BAILEY LANDWEHR, P

5-10, 170, Sr., TR

Kersey, Colo. (Platte Valley/ Northern Colorado)

AT COLORADO: 2017 (Jr.)—He walked on to the team during fall camp and participated in drills and workouts with the team, practicing at punter.

NORTHERN COLORADO—He played for UNC in 2014 as a true freshman ... Totaled 44 punts for 1,621 yards (36.84 average) with a long of 58, eight punts inside the 20 and five punts traveling more than 50 yards ... He also handled kickoff duties, recording 20 kickoffs for 1,147 yards (57.35 average) with one touchback ... He also was on the basketball team and ran track during his prep career.

HIGH SCHOOL—Earned All-Conference honors as a senior ... Was a part of the state championship team in 2013 when Platte Valley defeated Faith Christian 28-19 in the CHSAA 2A Football Championship.

ACADEMICS—He is majoring in Economics at Colorado.

PERSONAL—He was born Dec. 21, 1995 in Denver ... An uncle, Tyson Hopkins, played football at Wyoming.

TERRANCE LANG, DE

6-7, 275, Fr., RS

Pomona, Calif. (Maranatha)

AT COLORADO: 2017 (Fr.)—Redshirted.

HIGH SCHOOL—Scout.com rated him as the No. 3 athlete in California and No. 6 in the west ... Rivals.com ranked him as a top 35 player at his position in the country ... He recorded 40 tackles, 15 sacks and a forced fumble in eight games his senior year for coach Steve Bogan when he drew first-team all-league honors ... Against Crean Lutheran he posted 10 tackles and two tackles for a loss, one of three games during his senior year he had multiple tackles for a loss ... Another came against Village Christian when he had seven tackles, including a pair of sacks ... Junior year he recorded 21 tackles and two sacks, but also caught a touchdown pass on offense in a 38-20 win over Whittier Christian ... He started playing football when he was nine, but was also a basketball star ... His junior season in he averaged 15.0 points and 7.5 rebounds per game for the Minutemen when he garnered second-team All-Area honors as a forward from the Pasadena Star-News ... As a senior he averaged 8.3 points and 4.8 rebounds.

ACADEMICS—He is enrolled in Colorado's College of Arts and Sciences, but is undecided on a major.

PERSONAL—He was born in Pomona, Calif. on Jan. 23, 1999 ... Hobbies include playing football and basketball ... He has dreams of playing in the NFL one day, something he has thought about since he began playing football at the age of nine ... He is a foodie, and his favorite meal is his mother Tracey's enchiladas ... He said he choose Colorado because he liked the family environment.

ERIK LAWSON, WR

6-4, 205, Soph., VR

Boulder, Colo. (Monarch/CSU-Pueblo)

AT COLORADO: 2017 (Soph.)—He walked on to the team and participated in spring drills with the Buffs, practicing at wide receiver ... Did not see game action, but did dress for the Colorado State and Northern Colorado games.

AT CSU-Pueblo—He practiced as a cornerback in 2015, but did not see game action.

HIGH SCHOOL—He earned first-team all-conference and first-team all-region honors in 2014 playing under head coach Phil Bravo ... He also lettered three years in basketball.

ACADEMICS—He is majoring in Business (Finance) at Colorado.

PERSONAL—He was born Nov. 18, 1996 ... His mother, Karen, played field hockey at the University of Vermont.

DONOVAN LEE, TB

5-9, 190, Sr., 3L

West Hills, Calif. (Chaminade College Prep)

AT COLORADO: 2017 (Sr.)—Redshirted; he suffered a fractured fibula in spring practice on March 15 ... Healed in time to be cleared to rejoin the team for summer workouts and practiced throughout fall camp ... With the running back position well-stocked for the season and losing several seniors, he ended up taking a redshirt year to return to action in 2018 for his fifth season of eligibility.

2016 (Jr.)—He played in 10 games with one start (UCLA) in addition to appearing in the Alamo Bowl ... After playing both running back and receiver his first two years in the program, he was used solely as a tailback ... Rushed 28 times for 97 yards on the season with a long rush of 21 yards ... Caught seven passes for 38 yards ... In the season opener he rushed 10 times for 41 yards and followed that up in week two against Idaho State with 40 yards on the ground ... He had 15 yards rushing on seven carries and caught one 13-yard pass in a week five

win over Oregon State ... He was Colorado's nomination for the Paul Hornung Award (one of 43 on official watch list), which is presented to the nation's most versatile player.

2015 (Soph.)—He saw action in 11 games, including three starts (UCLA, Stanford, Washington State); he missed the first two games of the season ... Lined up at both tailback and receiver, he finished third on the team in rushing with 49 attempts for 286 yards for a team-best 5.83 yards per carry ... Top game came against Nicholls State, when he had 103 yards on 10 carries and a touchdown (a 59-yard scamper) ... His other scores came against UCLA, when he gained 62 yards on 13 tries, and versus Stanford (17 yards) ... Also caught 26 passes for 128 yards (no TDs) and earned 21 first downs, 14 rushing and seven receiving, one of just two players with at least seven of each ... Led the team in kickoff returns with 22 for 540 yards, an average of 24.5 per ... He was fifth in the Pac-12 and 32nd in the nation; the 540 yards were the 14th-most in a single season by a Buff ... He caught six passes for 84 yards and a touchdown, with two rushes for 13 yards and a score in the four main spring scrimmages.

2014 (Fr.)—He played in the final 10 games of the season after debuting against Arizona State the third week of the year; he also had one start (at Arizona) ... Caught 13 passes for 78 yards and a touchdown, with eight rushes for 39 yards and one kickoff return for 46 yards (the latter against Utah) ... In his first game against ASU, he ran a reverse which gained 45 yards, which occurred just the second time he touched the ball in college ... Caught a season-high three passes twice, for 18 yards at California and at Arizona (for 17 yards) ... Earned four first downs on the year and earned six special teams points (on the strength of two tackles, a fumble recovery, a knockdown block, a force fair catch and a caused penalty).

HIGH SCHOOL-As a senior, he earned first-team All-State (Division II) honors from both Cal-Hi Sports and MaxPreps, in addition to being named All-CIF Southern Section Western Division and garnering All-Area team accolades from both the Los Angeles Times and Los Angeles Daily News ... He was the Mission League's Most Valuable Player on defense, and Chaminade's MVP overall, culminating a career where he was a three-year starter on both offense (running back and wide receiver) and defense (cornerback) ... He was also team MVP his junior season, when he garnered honorable mention All-CIF, All-State and firstteam All-Mission League honors; he made the All-State Underclassmen Team as a sophomore ... As a senior, he rushed for 1,979 yards on 247 attempts with 37 touchdowns, averaging 8.0 per carry, while hauling in 29 catches for 610 yards and four more scores ... Had three games with over 200 yards rushing and nine with 100 or more ... On defense, he was in on 63 tackles (40 solo, three for losses with a quarterback sack), with five interceptions, returning three of those for TDs, 10 pass deflections, a forced fumble, a recovery and a blocked kick ... As a junior, he had 76 carries for 652 yards and 12 touchdowns, with 22 receptions for 299 yards and two TDs ... Had 52 tackles (42 solo), with six interceptions (123 return yards), 11 passes broken up, two forced fumbles and two recoveries (for 74 yards in returns) ... His sophomore year, he rushed 20 times for 136 yards and three scores, with one reception for 14 yards; he racked up 60 tackles (50) solo with six interceptions and 10 deflections ... For his career, he rushed for 2,770 yards, with 923 receiving yards, 17 interceptions, 31 pass deflections and 65 touchdowns, the latter including seven return scores ... He saw spot action on the varsity as a freshman (four rushes, three yards) ... Top games as a senior: in a 56-35 win over St. Francis, he rushed 24 times for 274 yards and seven touchdowns (with 74 more yards on three receptions); he had 222 yards and five TDs in a 46-43 win over Notre Dame and 133 yards and four scores in the big win over Serra; and in the state championship game, a 41-9 throttling of Enterprise, he had three interceptions, one for a TD, with a rushing TD on offense ... In a 64-11 romp over Pacifica his junior year, he had two kick return touchdowns, two interceptions, 56 yards rushing and a score and a 41-yard reception ... Under coach Ed Croson, Chaminade was 14-2 his senior year, claiming the CIF Division II state, Division II regional, Western Division and Mission League titles and finishing with a No. 2 ranking in the state; the team was 12-2 his junior season and 11-3 his sophomore year ... He also lettered four times in track (sprints and relays), with career bests of 10.8 in the 100 and 51.0 in the 400-meter dash, though he posted a 50.0 on the third leg in a 4x400.

ACADEMICS—He is majoring in both Sociology and Ethnic Studies at Colorado.

PERSONAL—He was born Jan. 31, 1995 in Beaumont, Texas ... A younger brother (Dymond) is a redshirt freshman quarterback at UCLA.

		RU:	SHIN	G		High	Gam	es	REC	CEIVI	NG		High	Gam	es
Seasor	Season G Att Yds Avg. TD			TD	Long	Att	Yds	No	Yds	Avg.	TD	Long	Rec	Yds	
2014	10	8	39	4.9	0	45	2	38	13	78	6.0	1	11	3	18
2015	11	49	286	5.8	3	59t	13	103	26	128	4.9	0	17	5	39
2016	10	28	97	3.5	0	21	10	41	7	38	5.4	0	13	2	12
Totals	31	85	422	5.0	3	59t	13	103	46	244	5.3	1	17	5	39

ADDITIONAL STATISTICS—Kickoff Returns: 1-46, 46.0 avg., 0 TD, 46 long (2014); 22-540, 24.5 avg., 0 TD, 37 long (2015).

Special Team Tackles: 1,1-2 (2014).

DREW LEWIS, ILB

6-2, 225, Sr., 2L

Sammamish, Wash. (Eastlake/Washington/ Coffeyville)

20

AT COLORADO: This Season (Sr.)—In the team's spring strength and conditioning testing, he power cleaned 355 pounds (tied for team lead), had a 126-inch broad jump (fourth-best on the team) and a 1.50 time in the 10-yard sprint (tying for the second fastest) ... *Phil Steele College Football* selected him to his preseason All-Pac-12 fourth-team.

2017 (Jr.)-Played and started in all 12 games ... Was named to the Colorado Chapter/NFF College Football Hall of Fame All-Colorado second-team ... Led team with 119 tackles, a figure that would have ranked second in the Pac-12 and tied for 21st nationally (CU uses coaches film to credit defensive tackles; that is not recognized by the Pac-12 or NCAA) ... His 119 tackles were the second most by a Buff in the last 10 years ... Led the team with seven double-digit tackle games, which matched Kenneth Olugbode (2016) for the most in a single season at Colorado since 2008 Butkus Award runner-up Jordan Dizon put up 10-plus tackles in 11-of-12 games ... Added two sacks, two tackles for losses, four tackles for no gain, eight third down stops, eight quarterback pressures, four pass breakups and three quarterback chasedowns to his stat line ... Became the first known Buff since Greg Biekert in 1990 to record 10 or more tackles in the first three starts of a career; he had 12 tackles against Colorado State, 13 versus Texas State and 10 against Northern Colorado ... In week four against No. 7 Washington, his former team, he tied for the team lead with nine tackles and had one for a loss of four yards ... Went for 10-plus again in the UCLA game when he posted 11 tackles, a third down stop and one pass breakup ... Posted a career-high 15 tackles with one pass breakup and two quarterback hurries, one of which caused an interception, in the road win at Oregon State ... Had the first sack of his season against Cal, a game in which he had five tackles, two pass breakups, a tackle for no gain and a third down stop ... Went over 100 tackles on the season in the game against No. 15 USC, a contest he had seven tackles ... He was named the Greg Biekert Award winner for most improved linebacker after spring practices ... In the team's strength and conditioning testing at the end of the spring semester, he power cleaned 345 pounds (tied for second best on the team) and had a team-best 130.0-inch broad jump ... His broad jump was longer than any linebacker who participated in the 2017 NFL Scouting Combine; Jabrill Peppers (Michigan) and T.J. Watt (Wisconsin) tied for the longest by a

2016 (Soph.)—He played in all 13 games plus the Alamo Bowl, including four on defense and all on special teams ... Was in for 46 snaps on defense, recording eight tackles (seven solo with a quarterback sack); he had a season/career-high seven tackles (four unassisted) against Idaho State, and he had three solo stops and his sack versus Oregon

State ... Key contributor on special teams, finishing sixth in points with 18 on the strength of eight tackles (six solo), two inside-the-20, four first downfield credits that altered returns, two forced fair catches and a caused penalty ... Enrolled at CU in July with three years to play two in eligibility.

JUNIOR COLLEGE—In one year at Coffeyville, he was in on 63 tackles (25 solo) as a freshman, numbers that included five tackles for losses and three quarterback sacks; he also added two forced fumbles despite missing the better part of five games with a broken thumb ... He saw the bulk of his action in the last five games of the season, when he recorded three double-figure tackle games ... Those were topped by a monster game in a 34-28 loss to Dodge City when he 22 tackles (nine solo), with all three of his sacks and a TFL; he had 13 tackles in an 88-8 win over Bethel and had 12 in 42-39 setback to Butler ... Under coach Aaron Flores, Coffeyville was 8-3 his only year there, including a 4-3 record in KJCCC play which tied the Red Ravens for third place.

AT WASHINGTON (2014, Fr.)—Redshirted; did not see any action ... He signed with the home state Huskies in UW's 2014 recruiting class.

HIGH SCHOOL—He earned first-team All-KingCo 4A Crest Division honors as both a junior and senior, when he was named a *Seattle Times* "red chip" recruit and a *Tacoma News-Tribune* Best of the Rest Northwest Nugget ... MaxPreps cited him as a preseason All-State selection at running back, and he was the No. 7 overall recruit in the state as ranked by both Rivals and Scout.com ... As a senior, he rushed for 1,200 yards and 16 touchdowns, while recording 45 tackles on defense, where he split time between safety and linebacker ... He also had 10 quarterback sacks, five passes broken up and two interceptions ... He finished his junior season with 809 rushing yards and nine TDs on 128 carries, as well as posting 37 tackles on defense ... Under coach Don Bartel, Eastlake was 9-3 his senior year, reaching the 4A state quarterfinals; EHS was 4-6 his junior season under coach Gene Dales ... He also lettered three years in track (sprints and relays), with career-bests of 10.93 in the 100 and 22.1 in the 200.

ACADEMICS—He is majoring in Communications at Colorado ... He graduated with his A.A. degree from Coffeyville in May 2016.

PERSONAL—He was born in Atlanta, Ga. on Sept. 7, 1995 ... He is the "older" twin, as he is six minutes older than his brother Troy, who was on CU's roster in 2016 ... Hobbies include working out, playing video games and spending time with friends ... His father, Will, played cornerback at Millersville University and professionally with Seattle (NFL), Houston (USFL) and in the Canadian Football League; he spent 12 years with the Seahawks in their front office and was the director of scouting for the Kansas City Chiefs in 2016 ... An older brother, Ryan, who from 2012-16 played cornerback at the University of Pittsburgh, where an uncle, Tim Lewis, was also a star defensive back (1979-82) ... He also has three cousins who played football at Pitt: safety Louis Riddick (1987-90), who played six years in the NFL and is now an analyst for ESPN; cornerback Ian Riddick (2000-01); and linebacker Tristan Roberts (2007-11).

			TAC	CKLES									
Season	G	Plays	UT	AT—TOT	TFL	Sacks	TZ	3DS	Hurr	FR	FF	PBU	Int
2016	4	46	7	1— 8	1- 6	1- 6	0	2	0	0	0	1	0
2017	12	821	49	70—119	4-29	2-20	4	8	8	0	0	4	0
Totals	16	867	56	71 - 127	5-35	3-26	4	10	8	0	0	5	0
ADDITI	ONA	L STAT	ISTI	CS—Specia	l Team	Tackle	s: 6,	2—8 (2016):	0,1-	-1 (2	2017)	

ISAIAH LEWIS, DB

6-0, 195, Fr., RS

Granite Bay, Calif. (Granite Bay)

AT COLORADO: This Season (Fr.-RS)—In the spring strength and conditioning testing, he had the team's fastest short shuttle time (4.09) and tied for the second fastest 10-yard sprint (1.50).

2017 (Fr.)—He enrolled at CU for the spring semester and participated in spring drills with the Buffs ... Ended up redshirting.

HIGH SCHOOL-He was a multi-dimensional player under coach Jeff Evans, playing running back, wide receiver, cornerback and safety in his high school career ... He played in only four games his senior season, missing the latter part of the year due to a shoulder injury ... Despite that fact, he still garnered All-State honorable mention accolades his senior year ... As a senior, he rushed the ball 31 times for 134 yards with 122 of that yardage coming on 22 carries in a 27-14 win over Oak Grove ... His junior season he earned most of his 321 rush yards from his flyback position, where he added 21 receptions for 338 yards, a 16.1 yards per reception average ... He was picked to the Sacramento Bee's 2015 All-Metro Football honorable mention team as a defensive back ... In a 2015 Sac-Joaquin Section Division II playoff game against Grant High School, he helped the Grizzlies come back from a 21-3 deficit entering the fourth quarter to win 24-21 ... In that comeback he had the go-ahead 40-yard touchdown reception with 2:41 left to play and then sealed the win with an interception on his own 30 with 1:57 left on the clock ... He also played on the basketball team early in his prep career where he received the Defensive Player of the Year award as a freshman and was the team MVP his junior varsity year.

ACADEMICS—He is majoring in Communications at Colorado ... A Scholar-Athlete in high school who held a 3.5 GPA, Lewis graduated early to enroll at CU ... He currently is progressing through the introductory courses for his major, but one leadership course he took in the spring of 2018 was of interest to him ... Has his eyes set on graduating early and obtaining a master's degree as well before his eligibility is up.

PERSONAL—He was born in Sacramento, Calif. on Dec. 17, 1998 ... He says he loves maple donuts, going on hikes, but "loves his family more."

SAM LOY, P

6-1, 205, Jr., TR

San Clemente, Calif. (Santa Margarita Catholic/Vanderbilt)

AT COLORADO: This Season (Jr.)—Enrolled at CU for summer classes and joined the team for offseason workouts ... Will have to sit out the 2018 season in accordance with NCAA transfer regulations.

AT VANDERBILT—Was a 2016 second-team freshman All-SEC punter selection by Athlon Sports ... He played right away as a true freshman for the Commodores and in his two seasons in Nashville he punted 132 times for 5,407 yards, an average of 41.0 yards per boot ... 34 of his punts were downed inside of the 20-yard line and another 34 were fair caught while he only had 10 touchbacks in two seasons ... boomed 20 punts of over 50 yards, including a season-best 12 as a freshman in 2016 ... Long punt of his career as a Commodore was 67 yards ... Vanderbilt netted 36.5 yards off his 68 punts in 2016 and 36.1 on 64 punts in 2017 ... As a sophomore in 2017, he ranked fourth in the SEC in punting at 40.23 yards per punt ... Produced 14 punts that landed in the opponent's 20-yard line and eight punts of 50 or more yards ... Averaged 44.9 yards during late-season stretch against Western Kentucky, Kentucky and Missouri ... Averaged 43.7 yards on career-high nine punts against Kansas ... Three of four punts at South Carolina were downed inside the Gamecock 20yard line ... As a true freshman in 2016 he led all SEC freshmen with a 41.6-yard average on 68 punts ... Helped change field possession, placing 22 attempts inside the opponent 20-yard line ... Averaged more than 45 yards per punt against four opponents: Middle Tennessee, Florida, Kentucky and Auburn ... Opposing teams averaged just 7.1 yards per return on his punts.

HIGH SCHOOL—Ranked by the Kornblue Kicking Service as five-star prospect and nation's top senior punter ... Recipient of Orange County Specialist of the Year and All-Trinity League MVP Punter awards as senior punter ... Averaged 42.0 yards as senior, with 15-of-35 attempts landing inside opponent's 20-yard line ... Boomed punts of 69 and 75 yards as senior ... None of his punts resulted in touchbacks as senior ... Named *Orange County Register's* No. 26 top prospect ... Allowed just one return in 51 kickoffs as senior ... Transferred to Catholic as a senior after playing at San Clemente High school his first three prep years ... He was on the track team as a freshman.

ACADEMICS—He is majoring in Environmental Studies at Colorado.

PERSONAL—He was born Feb. 18, 1998 ... Hobbies include playing soccer and golf.

NOA LUKELA, TB

5-11, 200, Fr., RS

Westminster, Colo. (Mountain Range)

AT COLORADO: 2017 (Fr.)—He walked on to the team during fall camp and participated in drills and workouts with the team, practicing at running back.

HIGH SCHOOL—Was named second team All-Conference as a senior, rushing for 800 yards and seven touchdowns while also totaling 10 catches for 115 yards receiving...As a senior on defense, he recorded 64 tackles with eight tackles for losses and a quarterback sack ... He also ran track all four years of high school and wrestled for one season.

ACADEMICS—He is enrolled in CU's College of Arts and Sciences, but has not

 ${\bf PERSONAL}$ —He was born in Thornton, Colo. on Dec. 16, 1998 ... Son of Kristin and William Lukela.

DEVIN LYNCH, LB

6-1, 210, Fr., HS

Tarzana, Calif. (Chaminade College Prep)

HIGH SCHOOL—As a senior in 2016 he posted 51 tackles, including five for losses, had 5.5 sacks, broke up two passes and had one interception that he returned 12 yards for a touchdown.

ACADEMICS—He is undecided on a major at Colorado.

PERSONAL—Hobbies include playing the guitar; he started playing in the sixth grade and enjoys playing everything from flamenco to blues, but his favorite is hard rock ... Has two younger brothers and one younger sister ... Followed high school teammates Chris Bounds, Rick Gamboa and Donovan Lee to Colorado.

TIM LYNOTT, JR., OL

6-3, 300, Jr., 2L

Parker, Colo. (Regis)

56

AT COLORADO: Career: CU's most experienced returnee on the offensive line, he enters 2018 with 24 games played (all starts) and 1,648 snaps from scrimmage under his belt ... The next closest returning linemen is Aaron Haigler, who has played in 24 games with 16 starts and 1,311 plays from scrimmage ... In his career he has been credited with 17 knockdown blocks, 30 touchdown blocks (direct), 29 perfect plays on passing touchdowns, allowed 6½ sacks and 13 pressures while being flagged for six penalties.

This Season (Jr.)—Athlon Sports named him to its All-Pac-12 fourth-team on its preseason list ... Phil Steele College Football selected him to his preseason All-Pac-12 fourth-team.

2017 (Soph.)—He played and started in the first 10 games of the season (six at right guard, four at center) before going down with a ruptured Achilles tendon in the game at Arizona State and thus missed the last two contests of the year (he had surgery on Nov. 8) ... He played in 709 total snaps and was credited with 7½ knockdown blocks, 11 touchdown blocks (direct), 15 perfect plays on passing touchdowns while allowing 3½ sacks, allowed seven pressures and was penalized just twice ... In the first nine games of the season, the nine before he was injured, he played in every offensive snap from scrimmage in eight of those contests (was only out for three of the 73 plays in the Washington game) ... Made his first career start at the center position against Northern Colorado, and started there again the next week versus No. 7 Washington before moving back over to left guard for weeks five-eight ... He helped CU running back Phillip Lindsay set a new school record with 41 rushing attempts that went for 281 yards (fourth most ever at CU) in week six against Arizona; Lindsay also became CU's all-time leader in career

all-purpose yards during that Arizona game behind Lynott and the CU offensive line ... *Athlon Sports* selected him as a preseason third-team All-Pac-12 performer while *Phil Steele's College Football* placed him on the fourth-team (as a center).

2016 (Fr.-RS)—He was named a USA Today First-Team Freshman All-American, CU's first since 2013 ... Earned the team's Lee Willard Award, one of two presented by the coaches to an outstanding freshman (along with quarterback Steven Montez) ... Started all 13 games in addition to the Alamo Bowl at right guard and his 940 snaps played were the most of any player on the team ... Was credited with 9.5 knockdown blocks, 19 touchdown blocks (direct), 14 perfect plays on passing touchdowns, gave up only three sacks and six pressures while committing only four penalties on the season ... In his first career start he helped the Buffs gain 578 yards of total offense - the second-most ever for CU in a season opener - in a 44-7 win over Colorado State when he played 89 snaps (the most of any offensive lineman) ... Became the 13th freshman to start a season opener on the offensive line (12 redshirt, one true - OG Clint Moore versus Wyoming in 1991), and the first to do so since 2009 ... Athlon Sports had selected him as a fourth-team All-Pac-12 preseason team member ... Had an outstanding spring, earning the team's John Wooten Award as selected by the coaches for his outstanding work ethic ... Phil Steele's College Football selected him as a third-team preseason All-Pac-12 choice at guard.

2015 (Fr.)—Redshirted; he practiced on the offensive line (guard and center) the entire fall.

HIGH SCHOOL—He earned All-Colorado and first-team All-State honors from the Denver Post, Mile High Sports Magazine and Six Zero Strength & Fitness as a senior, when he also earned All-USA Colorado (USA Today/ American Family Insurance) and made the prestigious Western 100 list compiled by the Tacoma News-Tribune (one of 18 offensive linemen it cited) ... Was a first-team All-Continental League performer his junior and senior seasons, and was second-team as a sophomore ... Considered the No. 2 overall prospect in the state of Colorado by Scout.com, which also ranked him the No. 23 offensive guard in the nation ... A three-year starter at offensive guard (right side), he did not allow a quarterback sack his junior or senior seasons, and in the latter, he did not even allow a single quarterback pressure; he also was flagged for just a single penalty and it was estimated he had 28 direct touchdown blocks leading running backs or receivers into the end zone ... Never played defense in high school ... Under coach Mark Nolan, Regis was 10-2 his senior year, 9-2 his junior season (the Continental League champions both years) and 5-6 his sophomore campaign ... Also lettered twice in baseball (first base/designated hitter); he hit five home runs as a sophomore, including a shot straight over the 410-foot centerfield fence.

ACADEMICS—He is majoring in Strategic Communications at Colorado while seeking a minor in leadership studies ... He owned a 3.10 grade point average in high school ... Earned honorable mention Academic All-Colorado honors from the National Football Foundation Colorado Chapter in 2017.

PERSONAL—He was born in Parker, Colo. on Nov. 10, 1996 ... Included among his hobbies are weightlifting, bicycling and hiking ... His father (Tim Sr.) played college baseball at Penn State ... A distant family cousin, the late Phil Lynott, was the co-founder, bass guitarist and vocalist of the rock band, Thin Lizzy (which had several international hits, including Jailbreak and The Boys Are Back In Town) ... He is just the second player in at least the last 44 recruiting classes to sign with the Buffaloes from Regis. (Last name is pronounced Lin-knot)

CHANCE LYTLE, OL 6-7, 315, Fr., RS

San Antonio, Texas (Churchill)

74

AT COLORADO: 2017 (Fr.)—He joined the team in January for spring drills, as he was one of two grayshirts from 2016 recruiting class ... He enrolled in school for the fall 2016 semester and payed his own way to get a jump on his college education ... Ended up taking a redshirt season, but he did dress for the Washington contest.

HIGH SCHOOL-A two-year starter at offensive tackle, he earned All-District 26-6A honors as a junior and senior; he was the San Antonio co-offensive lineman of the year and an area All-Star team selection as a senior as well ... Had a stellar senior season, as he allowed just one quarterback sack and just a handful of pressures while being called for just four penalties; he had numerous touchdown and downfield blocks for Churchill, which ran a balanced offense ... On defense, he was a backup performer on the line (usually the nose guard spot); he was in on 10 tackles along with five hurries, a forced fumble, a fumble recovery and half a sack; he was primarily used in situations against the run ... He played exclusively on offense as a junior, and was on the junior varsity as a freshman and sophomore (offensive tackle, defensive line) ... Under coach Ron Harris, Churchill was 6-5 his senior year, and the Chargers were 8-3 his junior year under coach Glenn Hill (they were knocked out of the playoffs both years by an eventual state semifinalist) ... Also lettered once in track (throws) and played two years of junior varsity basketball as a freshman and sophomore (center/power forward).

ACADEMICS—He is pursuing a Bachelor of Arts in music with a focus on voice performance ... He owned a 3.7 grade point average in high school, which includes several honors courses ... Earned second-team Academic All-State honors as a senior and was a two-time Academic All-District team member as a junior and senior.

PERSONAL—He was born in San Antonio, Texas on June 9, 1998 ... Hobbies include music – he can play four instruments: cello, violin, piano and the mandolin – and also composes music and lyrics; he appeared in two of high school annual musicals and has earned two top honors, All-Region Orchestra (violin, 2012) and All-Region Choir (2015) ... Other pastimes include swimming, playing basketball (he was on an AAU team for three years) and he has trained in boxing ... A grandfather (Morris Owens) was an Army Golden Gloves Champion, and his other grandfather (Col. Robert Litle) is in the Army Air Corps Hall of Fame as he owns numerous aviation records ... The family changed the spelling of their last name from Litle to Lytle as it was always being mispronounced. (Last name is pronounced Ly-tull)

TYLER LYTLE, QB

6-5, 225, Fr., RS

Redondo Beach, Calif. (Servite

AT COLORADO: 2017 (Fr.)—He graduated from high school early and enrolled at CU for the spring semester ... He participated in spring drills with the Buffs, but took a redshirt season in the fall ... He did gain valuable experience as he traveled with the team and dressed for all 12 games.

HIGH SCHOOL—He was a 2016 first-team All-Trinity League selection at quarterback playing under coach Scott Meyer at Servite High School ... There he broke the school's single-season passing record by throwing for 2,759 yards and 19 touchdowns his senior season when he was named the Servite Player of the Year ... In 11 games in 2016 he completed 199-of-331 passes (60.1 percent) and averaged 250 yards per game ... Ranked second in the league in passing and added seven touchdowns rushing the ball, as he had 45 carries for 141 yards as a senior ... Some of his top passing games include throwing for 424 yards as a junior in 2015 against Fountain Valley, 343 yards against Junipero Serra his senior year and 335 yards against Mission Viejo also in $\hat{2}016$... The Servite Friars ended the regular season 4-6 and grabbed an at-large bid to continue their season in the CIF Southern Section Playoffs ... He was invited to play in the inaugural Polynesian Bowl at Aloha Stadium in Honolulu and in the Blue-Grey All-American Bowl, both of which he did not be competing in as he enrolled early at CU.

ACADEMICS—He is enrolled in Colorado's Leeds School of Business, but has not settled on a specific course of study ... Held a 3.67 GPA in High School and graduated early to enroll at CU.

PERSONAL—He was born in Scottsdale, Ariz. on Aug. 6, 1998 ... His father, Mike Lytle, played safety at the University of Hawai'i ... Has a younger brother, Spencer. *(Last name is pronounced lie-dull)*

JAY MacINTYRE, WR

5-10, 185, Sr., 3L

Boulder, Colo. (Monarch)

AT COLORADO: This Season (Sr.)—*Phil Steele College Football* selected him to his preseason All-Pac-12 fourth-team.

2017 (Jr.)—He played in 11 games, missing the Washington contest due to injury, and drew five starts ... Was fourth on the team with 28 receptions that went for 396 yards and two touchdowns ... Of his 28 catches, 19 were good for first downs (eight of those were earned or third/fourth-down plays) and his .679 percentage of total receptions that moved the chains was the highest figure on the team for anyone with over 10 catches ... Averaged 14.1 yards per reception, the second-highest on the team among the six players who caught 20-plus passes ... 15 of his 28 receptions went for 10-plus yards and he had eight of over

20 ... In the first six games of the season he posted 13 receptions and 11 of those earned first downs ... His highs through six games were four receptions in the Northern Colorado and UCLA contests, the 71 yards against UCLA topping the chart ... Had a season-high five receptions that went for 53 yards in the win over California and in that contest he caught a 23-yard touchdown pass in the fourth quarter ... Lindy's College Football selected him as a preseason third-team All-Pac-12 performer (as an all-purpose player).

2016 (Soph.)—He played in all 13 games plus the Alamo Bowl, including 10 starts as the fourth receiver in the four-wide set ... Also started in the 2016 Valero Alamo Bowl where he caught two passes for 22 yards ... Was fifth on the team with 30 receptions, gaining 390 yards and scoring touchdown - a 40-yard catch he hauled in just before halftime at Arizona ... Averaged 13.0 yards per catch, had seven receptions of over 20 yards and 15 of over 10 ... Developed into a go-to receiver for the Buffs on third down and of his eight receptions on a third or fourth downs, seven of the moved the chains ... Was also used as a punt returner for the Buffs during the first half of the season, returning 17 punts on the year for an average of 15.2 yards with a long of 32, which came at No. 4 Michigan and set up CU's first touchdown of the game to give the Buffs a 7-0 lead ... Had a career-high seven catches for 90 yards in the win over No. 20 Washington State when five of his seven receptions went for first downs ... Another top game came when he had six receptions for 76 yards against Idaho State - the reception total was a team-high that day (four of his six receptions came in the first quarter).

2015 (Fr.-RS)—He played in 12 games, including a pair of starts that came on the road at Arizona State and UCLA; he sat out the Washington State game with a mild hamstring strain but returned for the season finale at Utah ... For the season, he caught eight passes for 84 yards (10.5 per) and a touchdown, while returning four punts for 37 yards, or 9.3 per ... Made a big splash in CU's 48-0 win over Nicholls State: he caught three passes for 53 yards, including a 38-yard touchdown on a third-&-16 pass from Sefo Liufau in the first quarter; later in the game, he had a 31-yard punt return, the longest by a Buff since Travon Patterson returned one 45 yards against Texas Tech in 2010 ... The TD reception came on his first collegiate touch, making it even more special, as he became the 13th known Buffalo dating back to 1954 to score a touchdown the first time he touched the football ... Caught six passes for 85 yards and a touchdown in the four main spring scrimmages ... He shared the Iron Buffalo Award for the wide receivers during spring practice, which recognizes hard work, dedication, toughness and total lifting performance.

2014 (Fr.)—Redshirted; he practiced the entire fall at wide receiver and dressed for all 12 games.

HIGH SCHOOL—As a senior, he earned All-Colorado honors from both the Denver Post and Mile High Sports Magazine along with all-Mountain League honors ... As a junior, playing for San Jose's Valley Christian, he earned first-team All-West Catholic Athletic League honors (secondteam as a sophomore, when he was Valley's sophomore of the year for all sports) ... As a senior, he rushed 80 times for 696 yards and 14 touchdowns, averaging 8.7 yards per carry with a long run of 55; he completed 32-of-54 passes for 986 yards and 12 touchdowns (with only two interceptions), a completion rate of 59.3 percent while averaging a gaudy 18.3 yards per attempt and 30.8 per completion (for a passer rating by NCAA standards of 278.6) ... He also returned eight punts for 225 yards and three touchdowns (28.2 per, long of 50); he had six kickoff returns for 320 yards and three scores (53.3 per, long of 94) ... On defense, playing cornerback, he had three interceptions, returning those for 57 yards with a touchdown (which covered 55 yards) and 16 passes broken up ... Overall, he accounted for 1,682 yards of total offense, and 1,298 all-purpose yards on 97 touches, or an average of 13.4 per play; and these numbers despite the fact that Monarch was so far ahead of its opponent in the second half, the "mercy rule" was enacted in seven of its 12 games (played with a running clock) ... He also punted six times for a 34.5 average (with a long of 66)—the only six punts Monarch had all season ... Top games included throwing four touchdown passes in the first four minutes of the game against John F. Kennedy, as MHS scored 42 first quarter points en route to a 56-6 win; in a 45-18 triumph over Wheat Ridge, he was 4-of-5 for 142 yards and a touchdown (the incompletion was a spike), rushed for 54 yards and a score, and picked off two passes, returning one for a touchdown ... As a junior at Valley Christian, he had 71 rushing attempts for 436 yards and five touchdowns, while completing 42-of-82 passes for 979 yards (11 TDs/4 INT); as a sophomore, he rushed for 228 yards and five scores on

51 tries and completed 37-of-78 passes for 550 yards and seven TDs \dots He played defense when needed, either as a safety or the nickel back ... Top game as a junior came in the CIF Southern Section championship, a 51-20 win over Altos: in being named the game's MVP, he completed 7-of-8 passes for 116 yards and three touchdowns, rushed six times for 36 yards and a score, and had nine tackles and an interception on defense ... In a wild 49-42 loss to Archbishop Mitty, he rushed for 109 yards and a touchdown and passed for 100 and another score; as a sophomore in a 35-28 win over Mitty, he completed 10-of-13 passes for 161 and two TDs with a third TD rushing ... Under coach Phil Bravo, Monarch was 10-2 his senior year, the Mountain 4A champs and state semifinalist; under coach Mike Machado, Valley Christian was 8-6 his junior year, the Division 3 CIF Central Coast Section champions, and was 6-6 his sophomore year ... He lettered four times in basketball; he played his first two seasons at Valley Christian, where he scored his career-high of 29 points against Monte Vista Christian, and the last two at Monarch (averaging 15 points as a senior).

ACADEMICS—He is majoring Communications at Colorado while seeking a minor in Leadership Studies ... He owned a 3.3 grade point average in high school.

PERSONAL—He was born in Martin, Tenn. on April 9, 1995 ... Hobbies include playing video games and spending time with his family's golden retriever, Millie ... His father (Mike) is CU's head football coach, who played collegiately at Vanderbilt and Georgia Tech; his uncle (Matt MacIntyre) played football at Western Kentucky; his late grandfather (George MacIntyre) played collegiately at Miami-Florida and was a longtime college coach, including head coach at Vanderbilt, where his other grandfather (Ben Rowan) played basketball; and an aunt (Debbie Rowan) played college basketball at Lipscomb. ... Because of his father being in the coaching business, he lived in eight different states by the time he was a high school senior.

		RECE	IVING				High G	ames
Season	G	No.	Yds	Avg.	TD	Long	Rec	Yds
2015	12	8	84	10.5	1	38t	3	53
2016	13	30	390	13.0	1	40t	7	90
2017	11	28	396	14.1	2	39	4	71
Totals	36	66	870	13.2	4	40t	7	90

ADDITIONAL STATISTICS—Rushing: 1-1, 1.0 avg., 0 TD (2017); Passing: 2-1-0, 14, 0 TD (2016):

Punt Returns: 4-37, 9.3 avg., 31 long (2015); 17-152, 8.9 avg., 32 long (2016).

AARON MADDOX, DB

6-1, 190, Soph., JC

North Augusta, S.C. (North Augusta/Pima Community College)

AT COLORADO: This Season (Soph.)—Enrolled at CU in the spring with three years of eligibility ... Sat out spring practices as he recovered from offseason shoulder surgery.

JUNIOR COLLEGE—He was ranked by 247Sports.com as a 3-star prospect, the No. 64 junior college prospect in the country and the No. 4 safety ... Rivals.com rated him as a 3-star prospect ... Ranked as the No. 1 safety by GridironRR.com ... Earned second-team All-America honors from GridironRR.com ... Was a first-team All-WSFL and second-team All-ACCAC pick ... Under coach Jim Monaco, the PCC Aztecs went 2-9 in his lone season at Pima CC ... Posted 58 tackles with one interception and three pass breakups ... Ranked 13th in the Arizona Community College Athletic Conference in tackles per game in conference play ... Also had 136 yards on four kickoff returns ... Top games: recorded 13 tackles,

two pass breaks and also returned two kickoffs for 105 yards against Arizona Western; against Phoenix College, he had two tackles, a pass breakup and an interception; versus Snow College, he posted 10 tackles and a pass breakup ... He originally signed with Western Carolina out of high school, but did not enroll in school and sat out the 2016 season ... Enrolled at Pima Community College in January 2017.

HIGH SCHOOL-Garnered first-team All-Aiken Standard honors at defensive back ... Selected to play in the Border Bowl III ... Named a 2016 Hall of Fame student, was a first-team All-Region, All-Area and All-Central Savannah River Area selection ... Earned All-Area accolades as a junior and was the North Augusta Star Player of the Week after recovering a pair of fumbles and picking off a pass in a win over Midland Valley ... Under coach Brian Thomas, the Yellow Jackets went 7-5 his senior year and reached the first round of the Class AAAA Division II playoffs, was 10-3 his junior year and reached the second round of the playoffs ... His sophomore season under coach Dan Pippen, they reached the semifinals of the playoffs and finished the season ranked No. 7 in the state ... As a senior, he recorded 71 tackles, four pass breakups, a blocked punt and both forced and recovered a fumble ... Top game was in a 32-7 win over Lakeside, when he posted 16 tackles, had two interceptions and three pass breakups ... Also played basketball and averaged 10 points and nine rebounds per game ... In track and field he competed in the 100-meter dash and the long jump.

ACADEMICS—He is majoring in Psychology at Colorado ... Graduated high school with a 3.3 GPA ... Studied Liberal Arts at Pima CC.

PERSONAL— He was born in Tucson, Ariz. on Oct. 12, 1997 ... Hobbies include playing video games (Halo, Call of Duty and Madden), hanging out with friends, watching NFL and college football games (his favorite NFL team is the Carolina Panthers) and he loves nature ... Father, Richard Maddox II, played linebacker at the University of Arizona in 1991-92 and was the captain of the Desert Swarm defense; his NFL career was cut short after just one season with the New York Giants because of injury ... Grandfather, also Richard Maddox, was a career Army officer who served two infantry tours in Vietnam and was also an All-American at South Carolina State ... He has seven brothers and one sister ... Two of his brothers, Christian and Brandon, played with him at Pima Community College; another brother, Murphy Holloway, played basketball at Ole Miss and was SEC Tournament MVP in 2013 and is Ole Miss's all-time leading rebounder (15th in SEC history), ranks second in double-doubles (39), steals and games played and is the only player in SEC history to score 1,400 points, record 1,000 rebounds and 190 steals (he currently plays professionally overseas) ... He was originally recruited coming out of high school by CU secondary coach ShaDon Brown when he was coaching at Wofford ... Other interesting facts is he has been able to do five backflips in a row since the second grad, can walk on his hands for over 100 yards, he is ambidextrous and since his junior year of high school he has been able to do a windmill dunk.

NICO MAGRI, DL

6-3, 275, Fr., RS

Lafayette, Colo. (Monarch)

AT COLORADO: 2017 (Fr.)—Redshirted ... He was presented with the Defensive Scout Player of the Year Award.

HIGH SCHOOL—Earned four letters as a defensive lineman/tight end at Louisville's Monarch High School ... Was the Mountain League Defensive MVP as a senior when he had 65 tackles, 10 for losses, two

sacks, three forced fumbles, one fumble recovery and one blocked kick ... Posted 49 tackles, five for losses, three sacks and blocked two kicks as a junior when he garnered second-team All-League honors ... Under coach Phil Bravo, Monarch went 6-4 his senior year, 2-8 his junior year and 5-6 his freshman year ... Also competed on the track and field teams (throws) ... Posted a high mark of 52-3 in the shot put as a senior.

ACADEMICS—He is majoring in Business (Management) at Colorado ... Twice earned first-team Academic All-Conference honors and was a Honor Roll member in high school.

PERSONAL—He was born in Vail, Colo. on April 6, 1999 ... Hobbies include playing golf, fishing and hunting ... Grandfather (Jim Heineke) played football and competed in track and field in college while an aunt (Wendy Heineke) was a college swimmer.

TRAVON McMILLIAN, TB

6-0, 210, Sr., TR

Woodbridge, Va. (C.D. Hylton/ Virginia Tech)

AT COLORADO— A graduate transfer, he will have one season of eligibility with the Buffaloes.

AT VIRGINIA TECH— He appeared in 39 games and made 22 starts for the Hokies from 2015-17 ... Rushed 449 times for 2,153 yards and 16 touchdowns while catching 35 passes for 351 yards and another seven TDs ... Ranks 16th on Virginia Tech's all-time rushing list ... Ran for over 100 yards in four games, two of which were against ranked opponents ... Also returned 14 kickoffs for an average of 23.4 yards with a long of 70 ... Garnered third-team All-ACC honors from the media and honorable mention All-ACC coaches accolades as a redshirt freshman in 2015 ... As a freshman, he rushed 200 times for 1,043 yards and seven TDs while starting seven of the 13 games he played in ... As a sophomore, he played in all 14 games, making seven starts, and rushed 145 times for 671 yards and seven TDs ... As a junior, he played in 12 games with nine starts and rushed 104 times for 439 yards and two TDs ... Top games as a Hokie: rushed 29 times for 142 yards and two TDs in a loss to No. 23 Duke in 2015; carried the ball 24 times for 135 yards and two TDs in a win over Georgia Tech in 2015; averaged 9.1 yard per carry against No. 17 Tennessee in 2016, a game in which he rushed for 127 yards and had a 69-yard TD run, the longest rush of his career; also went for 131 yards on 18 carries against Miami his sophomore season ... redshirted in 2014.

HIGH SCHOOL— Played for Coach Tony Lilly at C.D. Hylton High ... A first-team 6A all-state selection by VirginiaPreps at quarterback as a senior ... The state's offensive player of the year ... A dangerous dual threat quarterback ... Completed 97-of-169 passes for 1,472 yards and 17 touchdowns while rushing for 1,537 yards and 20 scores on 166 attempts ... Totaled 3,009 yards and 37 touchdowns for his school ... An All-Met honorable mention selection by The Washington Post ... Ranked as the No. 14 player in the state of Virginia by The Roanoke Times ... Listed as the No. 30 "athlete" in the nation and the No. 16 prospect in Virginia by Rivals ... Rated as the No. 16 dual-threat quarterback in the country and the No. 18 player in his state by 247Sports ... Listed as the No. 208 player in the country and the No. 12 quarterback in the country by Scout ... Ranked as the No. 44 "athlete" in the country, the No. 41 player in his region and the No. 13 player in the state by ESPN Recruiting Nation.

ACADEMICS—He graduated in May 2018 with a finance degree from Virginia Tech ... He has been accepted into CU's Master's of Science in Organizational Leadership program.

PERSONAL—He was born in Woodbridge, Va., on Feb. 5, 1996 ... He has three younger sisters and an older brother, Charles, who played running back at Shenandoah University in 2013.

		VIR	SHIN	A TEC	CH	High			VIR	GINI	NG AT	Н	High		
Seaso	Season G Att Yds Avg. TD					Long	Att	Yds	No	Yds	Avg.	TD	Long	Rec	Yds
2015	13	2001	1,043	5.2	7	63	29	142	12	64	5.3	1	19	3	16
2016	14	145	671	4.6	7	69t	18	131	11	114	10.4	2	31t	2	33
2017	12	104	439	4.2	2	23t	17	88	12	173	14.4	3	70t	2	44
Totals	39	4492	2.153	4.8	16	69t	29	142	35	351	10.0	7	70t	2	44

ADDITIONAL STATISTICS—Kickoff Returns: 1-9, 9.0 avg. (2017).

BROCK MILLER, DB

6-0, 200, Fr., HS

Golden, Colo. (Lakewood)

AT COLORADO—He walked on to the team during the spring semester.

<code>HIGH SCHOOL</code>—As a senior he rushed 37 times for 232 yards with two touchdowns, caught 11 passes for 154 yards and three more scores while on defense he posted 37 tackles ... Returned 10 kickoffs for an average 41.8 yards and had four punt returns for an average of 30.5 yards ... He also ran track in high school where his top 100-meter time was 11.03 and his best time in the 200 was 22.02 ... Also ran the 400-meters, 800-meters and on the 4x400 relay team.

ACADEMICS—He is undecided on a major at Colorado.

PERSONAL—He was born in Golden, Colo. on May 14, 1999 ... A fun fact about Brock is that he loves pancakes ... His sister, Payton Marie Miller, ran track at CU.

CHRIS MILLER, CB

6-0, 190, Fr., RS

Denton, Texas (Denton)

AT COLORADO: This Season (Fr.-RS)—In the team's strength and conditioning testing at the end of the spring semester, he had the second fastest 10-yard sprint (1.50), the second-longest broad jump (128¼ - would have ranked seventh at the 2018 NFL Combine among all DBs) and the third-highest vertical leap (36 inches) ... Was selected by the coaches as the winner of the Hale Irwin Award given to the most improved defensive back in spring practices.

2017 (Fr.)—Redshirted; he did dress for CU's three non-conference games to start the season.

HIGH SCHOOL—He was a 2016 Texas Associated Press Sports Editors Class 5A All-State second-team selection as a defensive back ... A two-

way player at wide receiver and cornerback, he was the Class 5A District 5 MVP as a utility player ... Helped lead the Denton Broncos to a 9-2 record and into the first round of the UIL Texas State Class 5A Division I Championships as a senior when he was a SportsDay HS All-Dallas Area second-team selection as a defensive back ... Had 20 pass breakups and two interceptions, including one he returned for a touchdown ... His junior season he led the Broncos into the second round of the 5A Division I playoffs, finishing with a 9-3 record ... Had 28 catches for 572 yards and eight touchdowns, including Denton's only TD in a 12-11 win over Grapevine in the opening round of the playoffs ... Also played on his high school basketball team and competed with his track and field team in the 100-meter days, 400-meter relay and 800-meter relay, making it to the state finals as both a sophomore and a junior ... Anchored his 800-meter relay team that claimed the Class 5A Region I Championship on their way to the state meet.

ACADEMICS—He is enrolled in Colorado's College of Arts and Sciences, but is undecided on a major.

PERSONAL—He was born in Columbus, Miss. on Feb. 17, 1999 ... Lists sporting activities as his favorite hobby.

STEVEN MONTEZ, QB

6-5, 235, Jr., 2L

El Paso, Texas (Del Valle)

AT COLORADO: Career—Owns the CU record for most consecutive pass attempts without being intercepted (172 in 2017) and consecutive games throwing for 300 yards (3) ... In just 22 career games (15 starts), he already ranks ninth in school history with 3,992 passing yards.

This Season (Jr.)—He attended two offseason passing academies – drilled with Steve Clarkson in Los Angeles at the end of May and was a camp counselor at the Manning Passing Academy, June 21-24 ... Phil Steele College Football selected him to his preseason All-Pac-12 fourth-team and rated him as the 21st best quarterback in the country.

2017 (Soph.)—Honorable mention All-Pac-12 selection of the league coaches ... Winner of the John Mack Award given to the team's outstanding offensive player ... Played and started in all 12 games ... Threw for 2,975 yards, narrowly missing what would have been just the third 3,000-yard passing season in Colorado history ... Set a new Colorado record for games with over 400 yards of total offense in a season with three ... Posted four 300-yard passing games on the year, including three-straight against California, Arizona State and No. 15 USC, marking the first time in school history a quarterback had three consecutive games passing for over 300 ... Completed 60.5 percent of his 377 pass attempts, the fifth most attempts in CU single-season history ... Threw 18 touchdown passes, tied for the seventh-most in single-season history, and in the 10 seasons where a CU quarterback threw at least 15 TD passes, his percentage was the second-lowest at 4.77; but he countered that by having the best interception percentage among the group, at just 2.39 ... From Sept. 23 through Nov. 4, he went 172 consecutive passes without being intercepted, setting a new school record in that regard ... His 376 yards against USC, when he was 27-of-49 for two TDs along with two interceptions, set a new career-high for passing yardage ... He threw multiple TDs in 5-of-12 games, the high being four against Northern Colorado ... He was named by The Earl Campbell Tyler Rose Award as an honorable mention National Player of the Week and the NFF Colorado Chapter Player of the Week for his outing against Northern Colorado ... In the loss to No. 7 Washington, he completed 21-of-27 passes, which was a higher completion percentage (.778) than any Pac-12 quarterback had the previous season when facing a ranked opponent ... At UCLA he threw for 243 yards and ran 15 times for 108 yards, recording the second 100-yard rushing game of his career ... After posting 251 yards and three TDs in the Arizona game, he surpassed 2,500 yards passing in his career to become the 14th Buffalo to surpass that milestone at CU ... Led a fourth-quarter comeback in week seven at Oregon State when in the fourth quarter he was 8-of-10 passing for 68 yards with two TDs while rushing four times for 29 yards .. Was one of eight quarterbacks selected as Manning Award Stars of the Week, the Davey O'Brien Award pegged him as one of its "Great 8", was the NFF Colorado Chapter Player of the Week and he was named an honorable mention national player of the week by the College Football Performance Awards and the Earl Campbell Tyler Rose Award for his performance in the win over California ... He was 20-of-26 passing for 347 yards and three TDs while also rushing for one score versus Cal ... His 227.2 passer rating against the Bears was a career-high ... Against No. 15 USC, he threw for a career-high 376 yards with two TDs, the first covering 79 yards and the second 59 ... He along with teammate Isaiah Oliver, he earned the John Wooten Award for outstanding work ethic during spring ball ... Was Colorado's nominee for the Earl Campbell Tyler Rose Award that goes to the most outstanding offensive player with ties to the state of Texas ... Athlon Sports ranked him as the 42nd best quarterback entering the season.

2016 (Fr.-RS)—He played in 10 games along with the Alamo Bowl, including three starts (Oregon, Oregon State, USC; he was 2-1 as the starter) ... Named a co-recipient of the Lee Willard Award, presented annually by the coaches to the outstanding freshman ... Threw for 1,017 yards with nine touchdowns against four interceptions and completed 60.3 percent of his passes (79-of-131) on the year ... Passer rating of 142.1 was the seventh-highest in school history (75 or more pass attempts) and the highest ever by a freshman ... Also rushed for 231 yards with one touchdown, giving him 1,248 yards of total offense ... Became the first known player in CU history to throw a touchdown on his first career passing attempt since Joe Dowler in 1959, as he connected with Kabion Ento on a 69-yard TD pass in the second quarter against Idaho State ... Finished that game going 6-of-10 passing for 117 yards and two touchdowns ... Drew his first career start at Oregon and put in a record-setting performance in leading the Buffs to a 41-38 win while going on to collect Pac-12 Offensive Player of the Week accolades in addition to six other weekly honors (Rose Bowl, NFF Chapter State of Colorado, College Sports Madness, Allstate Sugar Bowl Manning Star of the Week, Davey O'Brien Award "Great Eight" and CU Athlete of the Week), plus he was the collegesportsmadness.com national offensive player of the week ... In the win versus the Ducks he threw for 333 yards and three touchdowns while running for 135 yards and another score, becoming the first player in Colorado history to throw for over 300 yards and rush for 100 in the same game ... His passing yardage against Oregon was the fourth-highest in a quarterback's first start at CU and his rushing yardage and total offense (468) output were the most in a debut by a starting QB ... At one point in the first half he completed 14 straight passes, matching the CU single-game record for consecutive completions (Koy Detmer at Colorado State in 1996) ... He followed up that performance the next week at home against Oregon State when he led the Buffs to a 47-6 win, the programs largest conference victory since 1992 ... For the Oregon State game the Earl Campbell-Tyler Rose Award tabbed him as honorable mention for its national player of the week ... He was 19-of-27 passing for 293 yards and three touchdowns (no interceptions) versus the Beavers ... His third and final start came at USC when he was 25-of-40 passing for 197 yards with one touchdown and one interception ... In the Pac-12 Championship game against No. 4 Washington he was inserted into the lineup in place of the injured Sefo Liufau and led the Buffaloes on a seven-play, 55-yard scoring drive in the first quarter to tie that game up at seven ... He was 2-for-3 on the drive for 34 yards, the long being a 21-yard completion to Shay Fields down to the UW eight-yard line to set up the tying score ... He was the recipient of the Fred Casotti Award, as selected by the coaches for being the most improved offensive back during spring practices. He added 20 pounds to his frame between his true and redshirt frosh seasons.

2015 (Fr.)—Redshirted; he practiced at quarterback as well as being a key scout team contributor.

HIGH SCHOOL— As a senior, he earned second-team All-State honors, along with first-team All-City and All-District 2-5A accolades; he was the El Paso area most valuable player and was selected the city's player of the year when presented with the Steven Hill Award from ESPN 600 ... Scout.com ranked him as the No. 12 quarterback in the state of Texas ... As a junior, he was the District MVP, earning first-team honors (he was a second-team selection as a sophomore) ... He compiled some impressive career numbers, including 6,512 passing yards (86 touchdowns), and 8,149 yards of total offense ... As a senior, he accomplished the rare 2,000/1,000 (yards passing and rushing, and was just 33 shy of 3K/1K): he completed 233-of-359 passes for 2,967 yards, a 64.9 completion percentage, with 46 touchdowns to just three interceptions ... That computed to an NCAA passer rating of 174.9 as he threw for over 200 yards in 11 of 13 games ... He ran the ball 124 times for 1,058 yards, averaging 8.5 yards per carry, scoring an additional 13 times; he had two 100-yard games and a long run of 87 yards ... He even punted the ball on five occasions, averaging 43.2 yards per with two placed inside-the-20 ... As a junior, he completed 152-of-228 passes for 1,776 yards and 27 touchdowns, while rushing for 343 yards on 62 carries with seven scores (he missed three games due to an injury) ... His sophomore season saw him complete 141-of-249 throws for 1,769 yards and 13 touchdowns, with 45 rushes for 236 yards and five TDs ... In all, he completed 62.9 percent of his prep passes (526-of-836) and owned nearly a 6-to-1 touchdownto-interception ratio (86-15) ... Accounted for 111 touchdowns when including his 25 rushing scores, and averaged 7.1 yards for his career running the ball (231 for 1,637 yards) ... Top games as a senior: in a 38-17 playoff win over Palo Duro, he amassed 483 yards of total offense, as he rushed for 234 yards and two touchdowns on 17 carries, while completing 13-of-24 passes for 249 yards and two more scores; in a 75-16 rout of Riverside, he was 20-of-31 for 280 yards ... AND nine touchdowns (a city record); and in a 42-23 win over Ysleta, he was 20-of-29 for 295 yards (5 TDs), while rushing nine times for 76 yards ... His high-yardage came in a 28-14 win over Eastlake as a sophomore, when he was 19of-33 for 324 yards and two scores ... Under coach Jesse Perales, Del Valle was 11-2 his senior season, 8-4 his junior year (district tri-champs) and 8-3 his sophomore season (district titlists) ... Lettered three times in basketball (small forward); he averaged 16.7 points, 6.0 rebounds and 2.8 assists per game ... Also lettered once in track, participating his senior year (sprints and jumps); he had career bests of 11.6 in the 100-meters, 6-6 in the high jump and 20-6 in the long jump.

ACADEMICS—He is majoring in Strategic Communications at Colorado while seeking a minor in Technology Arts and Media ... He owned a 3.6 grade point average in high school where he was a member of the National Honor Society and was the recipient of the U.S. Army Reserve National Scholar-Athlete Award.

PERSONAL—He was born in Oakland, Calif. on Jan. 14, 1997 ... Hobbies include playing basketball, dabbling in the fine arts (drawing and painting) ... His father (Alfred) was a college quarterback at Texas Tech and Western New Mexico and played one season in the NFL with the Oakland Raiders (1996) ... He is just the third El Paso recruit to ever sign with the Buffaloes.

		PASSING					RUS	HING			
Season	G	Att-Com-Int	Pct.	Yds	TD	Long	Att	Yds	Avg.	TD	Long
2016	10	131- 79- 4	60.3	1,017	9	69t	51	231	4.5	1	32
2017	12	377-228- 9	60.5	2,975	18	79t	132	338	2.6	3	37
Totals	22	508-307-13	60 4	3 992	27	79t	183	569	3 1	4	37

DRIVE ENGINEERING

	Drives	Dri	ves	Ended	l By _						Points	Pts./	Drive
Season	Started	TD	FG	FGA	PŃT	DWN	TRN	SAF	CLK	RPL	Yielded	Drive	Efficiency
2016	55	14	5	0	22	2	5	0	5	2	112	2.04	39.6%
2017	136	36	16	5	51	7	12	0	9	0	300	2.21	44.9%
Totals	191	50	21	5	73	9	17	0	14	2	412	2.16	42.9%

 $\label{eq:additional} \mbox{ADDITIONAL STATISTICS}\mbox{--Receiving: 1-11, 11.0, 1 TD (2017). NCAA Rating: 142.1 (2016), 137.7 (2017).}$

Sacked/Yards Lost: 8/57 (2016), 35/225 (2017).

JACOB MORETTI, OL

6-4, 295, Fr., RS

Arvada, Colo. (Pomona)

AT COLORADO: This Season (Fr.-RS)—In the team's spring strength and conditioning testing, his 525-pound squat was the second-highest on the team.

2017 (Fr.)—He enrolled at CU for the spring semester, but was unable to participate in spring drills with the team as he continued his rehabilitation of a knee injury suffered prior to the start of his senior year in high school ... Ended up taking a redshirt season during the fall.

HIGH SCHOOL—He was one of two recipients of the Gold 16 Adversity Award given out by Mile High Sports, was named to the Mile High Sports All-Colorado High School Football Squad and he also was a finalist for the Colorado Gatorade Player of the Year, despite missing his senior season due to a knee injury ... Was a first-team All-State, All-County and All-Conference selection as a junior when he was a two-way player on the offensive and defensive lines ... Earned invites to the U.S. Army All-American Game and Nike's "The Opening" in 2016, but was unable to participate in either due to the injury ... During his junior season he helped lead Pomona High School under coach Jay Madden to the Colorado Class 5A State Championship game and a 10-4 record. That year (2015) he recorded 30 tackles, 10 for losses and had five sacks on defense ... The Panthers were Jefferson County Champions his freshman, sophomore and junior seasons, going 9-3 in both 2013 and 2014 while reaching the state semifinals those two years ... As a sophomore he was named a second-team All-American by Max Preps and also garnered first-team All-State, All-County and All-Conference honors ... Recorded 21 tackles, eight tackles for losses, four sacks and recovered one fumble his sophomore season ... Was an honorable mention All-Jefferson County selection as a freshman when he played tight end and defensive end ... On defense, he posted 20 tackles, two of which went for losses, and an additional three sacks ... Also competed on the Panthers' track and field team, earning three letters ... He was the 2016 Class 5A champion in the shot put and helped his team win the 5A Boys State Championship his junior season ... Prior to starting high school he played with fellow Buff signee Dante Sparaco and Jonathan Van Diest on Team Colorado at the 2013 FBU National Championship, which is a 64-team single elimination national football tournament with sixth, seventh and eighth-grade brackets, culminating with Championship Weekend in Naples, Fla. ... Also participated in track.

 $\begin{tabular}{ll} ACADEMICS$—He is majoring in Integrative Physiology at Colorado ...\\ He carried a 4.2 GPA in high school, where he graduated early so he could enroll early at CU.\\ \end{tabular}$

PERSONAL—He was born in Grand Junction, Colo. on Aug. 20, 1998 \dots Is the son of Susan and Matt Moretti.

CHRIS MULUMBA, DL

6-4, 285, Sr., 1L

Helsinki, Finland (Mäkelänrinteen Lukio/ Diablo Valley College)

AT COLORADO: This Season (Sr.)—He was selected by the coaches as the winner of the Ron Scott Award given to the most improved defensive lineman following spring practices ... *Phil Steele College Football* selected him to his preseason All-Pac-12 third-team.

2017 (Jr.)—He played in all 12 games, drawing 10 starts at right defensive end ... In 463 snaps from scrimmage, he recorded 39 tackles, one for a loss, a half sack, four tackles for no gain, two third down stops, one quarterback hurry and one quarterback chasedown ... Posted four or more tackles in six games, including five-straight to end the season ... Played a 47 snaps at UCLA when he was credited with two tackles ... Had four tackles against No. 15 Washington State, a game in which he was credited with a half sack (first of his career) and a third down stop ... His 55 snaps from scrimmage and five tackles against Arizona State were season-highs, but he matched that tackle figure the next week against No. 15 USC ... One of his five tackles against the Trojans was for a loss while another went for no gain, and he also had a quarterback chasedown ... He enrolled in classes for the spring semester and participated in spring drills.

JUNIOR COLLEGE—He played one season at Diablo Valley College in 2015 for coach Mike Darr; he signed with Central Florida after his sophomore season but did not attend school there so he sat out the year and essentially took a redshirt season ... As a sophomore in 2015 he led DVC with 63 tackles, had nine tackles for losses and four sacks in 10 games ... Was a first-team All-Bay 6 League selection that season when he was a teammate of Kyle Trego, who signed with CU and was a sophomore defensive back for the Buffs this past fall ... Played his freshman season at Chabot Junior College in 2014 where he posted 35 tackles, four tackles for a loss and had one sack.

PRE-COLLEGE IN FINLAND—He did not play football in high school, but he did wrestle and was a state champion in 2009 ... Was a three-time Finnish national judo champion from 2009-11, a Scandinavian champion in 2010 and holds a black belt in the discipline ... He played for the Helsinki Roosters in 2012, which is a founding member of the American Football Association of Finland ... He served his mandatory one-year of military service for the Finnish Army where he trained as a scout.

ACADEMICS—He is majoring in Sociology at Colorado.

PERSONAL—He was born Oct. 10, 1992 in Finland ... His parents, Annina and Etienne Mulumba, are natives of the Democratic Republic of the Congo, but left there a year before he was born to escape that country's civil war ... Hobbies include watching movies and going on hikes ... Is fluent in English, French and Finnish ... His father is a teaching assistant at a Finnish school and his mother is a nurse ... Has two sisters, Audrey and Gloria; Audrey is on the Mount Mercy University women's basketball team while Gloria plays the same sport at Arizona Western College ... Has one younger brother, Etienne, Jr. (Last name is pronounced muhlum-buh)

			TAG	CKLES									
Season	G	Plays	UT	AT—TOT	TFL	Sacks	TZ	3DS	Hurr	FR	FF	PBU	Int
2017	12	463	26	13 39	2- 5	1/2- 3	4	2	1	0	0	0	0

CHASE NEWMAN, DB

6-2, 215, Fr., RS

La Mirada, Calif. *(La Mirada)*

AT COLORADO: 2017 (Fr.)—Redshirted; was unable to practice until the last week of the season as he recovered from knee surgery the previous summer.

HIGH SCHOOL—Scout.com rated him as the No. 7 outside linebacker prospect in California and 11th-best in the west ... He led his team, coached by former Buff Mike Moschetti, to three Suburban League titles from 2014-16 with the Matadores winning a CIF Southern Section Southeast Division 2 title and a CIF State championship in 2015 ... Was an All-Whittier Daily News selection that season when he recorded 77 tackles, 10 tackles for a loss, nine quarterback hurries, one sack and two interceptions, both of which he returned for touchdowns ... One of those was in the Southeast Division Final against La Serna and the pick 6 sealed the victory ... In the CIF championship final, he had four tackles and a sack in the 27-3 win over Campolindo while helping his defense hold the just 178 yards ... Against San Clemente he recorded 11 tackles, including two for losses ... His senior season he helped lead the Matadores to an 11-3 record and the CIF Southern Section Division $2\,$ championship game before falling to Edison (Fresno) ... He only played in seven games his senior season, recording 28 tackles, 4.5 tackles for a loss, two interceptions and one sack ... Both of his interceptions came in a 62-0 win over Cerritos, and both were returned for touchdowns ... He played basketball for the Matadores his freshman year.

ACADEMICS— He is enrolled in Colorado's College of Arts and Sciences, but is undecided on a major ... He carried a 3.5 GPA in high school.

PERSONAL—He was born in Torrance, Calif. on March 5, 1999 ... Hobbies include playing video games, pick-up basketball games, snorkeling and body boarding ... His father, David, played football at Missouri and in the Canadian Football League where in 1980 he was a CFL All-Star and won the Frank M. Bibson Trophy as league's top rookie ... In six CFL seasons he caught 196 passes for 3,145 yards and 34 touchdowns while also returning on punt for a TD.

K.D. NIXON, WR

5-8, 185, Soph., 1L

DeSoto, Texas (DeSoto)

AT COLORADO: 2017 (Fr.)—Played in all 12 games on offense and special teams ... Caught two passes for 17 yards and rushed three times for 20 yards ... Earned three first downs (two via the ground) ... Returned 11 kickoffs for an average of 23.7 yards, the highest average on the team ... His 34-yard return in the Utah game was the longest by any Buff that year ... Ranked second on the team in special teams points with 22; he had two unassisted tackles (one inside the 20-yard line), one assisted tackle, three

knockdown or springing blocks, forced seven fair catches, was credited with being the first downfield on a kickoff or punt that altered the return path seven times and had one punt pressure ... Had his first career catch and rush (both gained five yards) in week two against Texas State ... Returned the first kickoff of his career against No. 7 Washington; he totaled 77 yards on three returns in that game with a long of 33 ... Caught one pass for 12 yards and a first down at Arizona State.

HIGH SCHOOL—He was selected to play on the U.S. Under-19 National Team against Canada on Jan. 28, 2017 in the North American Championship at ESPN's Wide World of Sports Complex in Orlando ... PrepStar Magazine selected him to its Top 35 All-American team ... Helped lead his DeSoto High School football team coached by Todd Peterman to a 16-0 record and the Class 6A Division II state title, its first in school history ... DeSoto finished the season as the No. 2-ranked team in the country by MaxPreps' national rankings ... Was named to the 2016 SportsDay High School All-Dallas Area first team as a utility selection ... SportsDay also rated him as the No. 3 receiver in the Dallas Area ... In the state championship game, he caught a 28-yard touchdown pass on the final play of the first half to give the Eagles a 28-10 lead over Cibolo Steele ... Finished the title game with seven receptions for 63 yards and one TD ... Overall in 2016 he had 69 receptions for a team-high 1,148 yards and 11 touchdowns ... He was one of three wide receivers on his team who had over 800 yards receiving on the year ... Posted five 100-yard receiving games, the highest being a nine-catch, 181-yard two-touchdown performance in a 41-17 win over Duncanville ... A clutch performer down the stretch in DeSoto's state championship run, he scored seven touchdowns (five receiving) and recorded a pair of 100yard games in the Eagles' six playoff games ... In the quarterfinals of the Region 1 playoffs, he caught 11 passes for 163 yards and one touchdown in a 48-30 victory over Carroll High School ... Had two 70-yard catches - his longest of the season - first against Irving High School and again against Abilene in a semifinal game of the Region I playoffs ... His junior season playing in nine games he caught 26 passes for 406 yards and a team-leading four touchdowns ... Two of those touchdown receptions came in the season opener against Mansfield, when he caught five passes for $102\ \mathrm{yards}$... He also ran track in high school.

ACADEMICS—He is enrolled in Colorado's College of Arts and Sciences, but is undecided on a major ... Earned honorable mention Academic All-Colorado honors from the National Football Foundation Colorado Chapter his freshman season.

PERSONAL—He was born in Methodist, Texas on Feb. 21, 1999 ... Hobbies include working out and reading the bible ... He has 13 brothers and sisters ... Full name is Kadarrian Nixon, but he goes by K.D.

		RUS	HING	G		High (Gam	es	REC	EIVII	٧G		High	Gam	es
Seaso	Season G Att Yds Avg. TD					Long	Att	Yds	No	Yds	Avg.	TD	Long	Rec	Yds
2017	13	3	20	6.7	0	12	1	12	2	17	8.5	0	12	1	12

ADDITIONAL STATISTICS—Kickoff Returns: 11-261, 23.7 avg., 0 TD, 34 long (2017). Special Team Tackles: 2,1—3 (2017).

SAM NOYER, QB 6-4, 220, Soph., 1L

Beaverton, Ore. (Beaverton)

4

AT COLORADO: 2017 (Fr.-RS)—Appeared in four games; Texas State, Washington, Washington State and California ... Was 13-of-27 passing (.481) for 119 yards and no touchdowns or interceptions thrown ... Made his first career appearance in week two against Texas State and completed 4-of-5 passes in the game for 40 yards ... Was 1-for-3 passing

against No. 7 Washington, the one completion picking up 20 yards ... Played nearly the entirety of the second half of the game at No. 15 Washington State and finished 7-of-18 passing for 53 yards ... Entered the fall listed second on the depth chart at quarterback after a solid spring: he completed 18-of-25 passes for 165 yards (2 TDs/0 INT) in the three main spring scrums, a 153.8 rating (he was 6-of-6 in the spring game with a score).

2016 (Fr.)—Redshirted; he did dress for 12 of 13 games plus the Alamo Bowl, helping signal in plays to the offense.

HIGH SCHOOL—Rivals.com ranked him as the No. 4 prospect in the state of Oregon (the top quarterback) as a senior, when he earned second-team All-State honors (Oregon.live) and first-team All-6A Metro League accolades ... Was his team's offensive most valuable player both as a junior and senior ... His senior year, he completed 62.6 percent of his passes, throwing for 2,801 yards and 28 touchdowns; he also rushed for 366 yards and eight scores ... As a junior, when he was third-team All-Metro (behind two college-bound quarterbacks), he completed 166-of-276 passes for 2,050 yards and 20 touchdowns (61.0 percent completion rate), while rushing 61 times for 247 yards and six more TDs ... As a sophomore, he threw for 2,384 yards with 21 touchdowns and just nine interceptions ... Thus in his prep career, he threw for 7,235 yards and 69 touchdowns ... Top games as a senior: in a 59-34 win over Century, he completed 34-of-42 passes for 363 yards and four touchdowns (one interception); in a 45-35 win over Westview, he was 22-of-29 for 313 yards and four scores (no picks); and in a 56-30 win over Willamette in the first round of the playoffs, he threw for over 300 yards and three touchdowns ... In a 42-17 win over Century as a junior, he was 16-of-27 for 320 yards and four scores (one interception); that same year in a loss to Sunset, he had one of his top rushing games, gaining 108 yards on six carries with a TD ... As a sophomore in the first round of the 6A state playoffs, he led 28th-seed BHS to a 35-34 overtime win over fifth-seed Sprague, as he threw for 252 yards and two touchdowns as well as the winning 2-point conversion pass in the extra session ... Under Bob Boyer, Beaverton was 9-3 his senior year (Metro League runner-ups), 5-5 his junior year and 6-6 his sophomore season ... He lettered four times in baseball (pitcher, outfield); he had a 5-2 record with a 1.98 earned run average with a .290 batting average as a junior, and was 3-1 (2.52 ERA) with a .333 average as a senior ... He also lettered three times in basketball (guard/forward).

ACADEMICS—He is majoring in Strategic Communications at Colorado ... He was on the Honor Roll every semester at Beaverton High School his sophomore through senior years.

PERSONAL—He was born in Portland, Ore. on Oct. 9, 1997 ... Hobbies include wakesurfing and wakeboarding with friends and spending time with his family ... An older brother (Taylor) played baseball at New Mexico State, and another older sibling (Matt) is the Director of Football Operations at Oregon while his sister-in-law, Cassidy, is the Director of External Relations for the Oregon football program ... He was the first player to commit in CU's 2016 recruiting class, doing so on June 2, and is the first prep player from the state of Oregon to sign with the Buffs since another Beaverton quarterback alum, Taylor Barton, did so in 1998. *(Last name is pronounced nov-er.)*

		PASSING					RUS	HING			
Season	G	Att-Com-Int	Pct.	Yds	TD	Long	Att	Yds	Avg.	TD	Long
2017	4	27-13-0	48.1	119	0	18	7	- 11	-1.6	0	13
ADDITIO	NA	L STATISTICS-	—Quar	terbac	k Ra	ting: 85	5.2 (20	17).			

HESTON PAIGE, OL

6-5, 275, Fr., RS

Highlands Ranch, Colo. (ThunderRidge)

AT COLORADO: 2017 (Fr.)—Redshirted.

HIGH SCHOOL—Garnered first-team Colorado Class 5A All-State accolades his senior season as an offensive tackle and earned All-Colorado honors from the *Mile High Sports Magazine* ... Was also a first-team All-Conference selection as a both a junior and senior ... Under coach Joe Johnson, he helped the Grizzlies rush for 193.2 yards per game his senior year ... His top game that season came in a 35-13 win over rival Mountain Vista when he helped the Grizzlies rush for 403 yards and score five touchdowns ... Between his junior and senior seasons he participated in the Blue-Grey All-American Combine Colorado Regional that also featured fellow Buffalo signee Jalen Sami ... As a junior in a 14-10 win over No. 3-ranked Regis, he helped his team score 14 fourth-quarter points to come back and win ... His team went 7-5 and made it to the quarterfinals of the state playoffs his junior season, where they fell to Cherry Creek ... He also played on the basketball teams his freshman and sophomore seasons.

ACADEMICS—He is enrolled in Colorado's College of Arts and Sciences, but is undecided on a major ... Was an All-State honorable mention academic selection as both a junior and a senior in high school where he carried a 3.6 GPA.

PERSONAL—He was born in Littleton, Colo. on Oct. 14, 1998 ... Hobbies include pick-up basketball games, baseball and hanging out with friends ... Father, Bill, lettered for UCLA from 1986-89 and was on the same team as 1988 Davey O'Brien National Quarterback Award winner Troy Aikman ... Bill's UCLA teams in 1987 and 1988 both won 10 games under coach Terry Donahue and finished the season ranked in the top 10 ... His sister, Laura, started all 56 games for Northern Colorado's softball team in 2018 and was a Google Cloud 2018 CoSIDA Academic All-District selection ... Laura set a new UNC single-season record with 42 walks her senior year when she led the Bears with nine home runs, a .558 slugging percentage and in the circle led the nation in walks allowed per seven innings with a 0.49 figure.

JARED POPLAWSKI, TE

6-4, 240, Soph., 1L

Scottsdale, Ariz. (Saguaro)

AT COLORADO: 2017 (Fr.)—Played right out of the gates to open his Colorado career, appearing in five out of the first six games of the season ... Finished the year playing in nine games; his season cut short by one game as he tore the ACL in his left knee in the USC game on Nov. 11; had surgery to repair the ligament on Nov. 28.

HIGH SCHOOL—He was selected to the 2016 All-USA Arizona Football Class 4A first-team after helping the Sabercats under coach Jason Mohns to a perfect 14-0 season and the Arizona Class 4A state championship ... It was one of four state championships he won in high school and he finished his prep career winning 25 consecutive games ... Helped the Sabercats outscore opponents 644-139 his senior year when he caught 17 passes for 250 yards and four touchdowns while on defense he posted 17 tackles, 5.5 tackles for a loss and 3.5 sacks ... As a blocker he helped his team rush for an average of 284.9 yards per game and he also blocked one field goal on special teams ... In a 35-20 win over Los Angeles' Junipero Serra he caught two passes for 81 yards and a touchdown ... His next game, which came against Valor Christian as part of the ESPN kickoff Classic televised nationally from Highlands Ranch, Colo., he had another touchdown reception ... Eight of his senior classmates signed NLI's to Division I football programs in the 2017 national recruiting class ... His junior season he led the Sabercats to a 12-2 record and the state championship ... He caught 32 passes for 438 yards and six touchdowns ... He also played basketball his freshman through junior seasons.

ACADEMICS—He is enrolled in Colorado's College of Arts and Sciences, but is undecided on a major ... Earned honorable mention Academic All-Colorado honors from the National Football Foundation Colorado Chapter his freshman season.

PERSONAL—He was born in Phoenix, Ariz. on June 30, 1999 ... Hobbies include surfing, snowboarding, skateboarding and hanging out with friends ... He was active in the community, volunteering at a hospital and as a youth sports coach ... Parents are Julie and Jay. *(Last name is pronounced pop-ul-law-ski)*

		RECE	IVING				High C	iames
Season	G	No.	Yds	Avg.	TD	Long	Rec	Yds
2017	9	0	0	0.0	0	0	0	0

DAVIS PRICE, PK

6-2, 195, Jr., 2L

Evergreen, Colo. (Evergreen)

AT COLORADO: 2017 (Soph.)—Handled all but one of the teams 65 kickoffs on the year ... 26 of his kickoffs went through or over the end zone and he had 40 touchbacks on the year ... Recorded one assisted tackle ... Saw 10 of his first 12 kickoffs to start the season go for touchbacks (and one of those that wasn't a touchback came from the 20 after a penalty and CU's coverage team tackled the returner at the 17-yard line) ... Opposing teams' average starting field position after kickoffs was 19.92.

2016 (Fr.)—He saw action in eight games after giving up a potential redshirt year due to injuries ... Was 4-of-6 on field goal tries, connected on 26-of-27 PATs and scored 38 points ... Also kicked off a total of 14 times, five of which went for touchbacks ... Saw his first career action at Oregon, becoming the fourth true freshmen to play at CU on the year ... Had six kickoffs in the Oregon victory with one touchback and the Ducks only averaged 19.4 yards per return on his kickoffs ... The very next weekend against Oregon State he made his first career field goal attempt from 54 yards, a kick that was the longest in the nation in 2016 by a freshman as well as the CU record for the longest field goal made by a freshman and a first-ever field goal made (any class) ... For his efforts in the game, where he successfully connected on all five PAT attempts and two field goals (the other was from 22 yards), he was named the Pac-12 Special Teams Player of the Week (the first time since 2011 that a Buff received conference special teams player of the week honors) ... The next week at USC he connected on a 42-yard field goal with 4:49 left in the fourth quarter to pull the Buffs within four, 21-17 ... A recruited walkon, he joined the team for summer workouts in June and was pressed into duty the fourth game of the season due to the season-ending injury to Diego Gonzalez.

HIGH SCHOOL-He earned first-team All-State honors at both placekicker and punter as a junior and senior, as well as earning firstteam All-Metro North League honor both seasons (kicker; at punter, he was first-team as a senior and second-team as a junior) ... As a senior, he converted 37-of-38 extra points and 12-of-17 field goals (long of 47), scoring 73 total points; he saw 55 of his 63 kickoffs go for touchbacks (87.3 percent), with his first 27 going into the end zone or beyond before one was returned ... Averaged 34.3 yards for 32 punts (long of 51), with 10 inside-the-20 ... As a junior, he was 52-of-53 on PAT kicks and 12-of-19 on field goal tries (long of 44), scoring 88 total points ... He kicked off 75 times, 39 going for touchbacks (52 percent) and owned a 33.6 average for 26 punts (52 long, 12 inside-the-20) ... Saw spot duty as a sophomore, with 10 of 26 kickoffs going for touchbacks and punted twice ... Overall, he scored 161 points (89-of-91 PAT, 24-of-36 FG), and saw 63 percent of his kickoffs earn touchbacks (104 of 164) ... Top games: as a senior, he scored 16 points in a 40-8 win over Holy Family (4-of-4 on extra points, 4-of-4 field goals including his career long kick of 47 yards); in a 48-7 win over Weld Central, he scored 12 points (6-6 PAT, 2-2 FG) and also had all eight of his kickoffs go for touchbacks ... As a junior in a 39-22 win over Northridge, he scored 13 points (4-4 PAT, 3-4 FG) and he also had 13 in a 55-14 win over Thomas Jefferson (7-7 PAT, 2-2 FG) ... Under coach Rob Molhom, EHS was 9-3 his senior year, 11-1 his junior season and 8-3 his sophomore campaign; they were the Metro North champions twice and the Metro West titlists as a sophomore (16-0 in conference play those three years combined) ... He also lettered in rugby (flyhalf), earning first-team All-State honors in leading Evergreen to the 2014 state title, and in baseball (second base) ... He was inducted into Evergreen's High School Hall of Fame his senior year.

ACADEMICS—He is majoring in Journalism at Colorado while also seeking a Business minor ... He was named to the National Football Foundation's 2016 Hampshire Honor Society honorable mention team, which rewards those student-athletes who have in excess of a 3.2 grade point average, and also earned honorable mention Academic All-Colorado honors from the state's chapter of the National Football Foundation in both 2016 and 2017 ... An Honor Roll student in high school, he earned first-team Academic All-State honors as a junior (and honorable mention honors as a senior).

PERSONAL—He was born in Denver on Dec. 29, 1997 ... Hobbies include fishing, skiing and golfing ... His mother (Kerri) ran track at Long Beach State and ran the 800-meter run in the Olympic Trials; his father (Doug) is an airline pilot and actually piloted one of CU's 2016 charter flights to its game at USC ... Younger brother, Evan, is a freshman placekicker for the Buffs ... He was presented with the Bahai Award for his work as a leader with the Fellowship of Christian Athletes.

 Season
 G
 EP-EPA
 FG-FGA
 10-19
 20-29
 30-39
 40-49
 50-59
 60+
 Long
 PTS

 2016
 8
 26-27
 4-6
 0-0
 2-3
 0-1
 1-1
 1-1
 0-0
 54
 38

ADDITIONAL STATISTICS—Kickoffs: 14 Total, 9 Ret (2016); 64 Total, 23 Ret (2017).

EVAN PRICE, PK

6-1, 175, Fr., HS

Evergreen, Colo. (Evergreen)

HIGH SCHOOL—A first-team All-State kicker as a senior and honorable mention All-State as a junior ... He set a new school record by making a 54-yard field goal in a 16-15 win over Lewis-Palmer of his senior year ... The week prior, he connected on a 53-yard field goal in a 22-19 win over Northridge ... Was 11-of-14 on field goal tries and 30-of-33 on PATs his senior season under coach while helping lead his team to a 9-2 record ... Also played rugby for three seasons in high school as and was a midfielder on the lacrosse team.

ACADEMICS—He intends to major in environmental studies at Colorado.

PERSONAL—He was born in Denver on Oct. 4, 1999 ... Hobbies include skiing, fishing, hunting and golfing ... His older brother, Davis, is a junior placekicker for the Buffs ... His mother (Kerri) ran track at Long Beach State and ran the 800-meter run in the Olympic Trials; his father (Doug) is an airline pilot and actually piloted one of CU's 2016 charter flights to its game at USC ... He once held a summer job making pizzas at a Papa Murphy's ... His goals for after college would be to try to go to the NFL but if that does not work out to enlist in the United States Air Force ... In high school he was the head leader of the FCA (Fellowship of Christian Athletes).

COLBY PURSELL, OL

6-4, 290, Fr., RS

Valencia, Calif. (Hart)

AT COLORADO: This Season (Fr.-RS)—At the conclusion of spring practices he was selected by the coaches as the winner of the John Wooten Award given to a single player with an outstanding work ethic ... In the team's strength and conditioning testing at the end of the spring semester he power cleaned 325 pounds and squatted 500 pounds (third-best squat on the team).

2017 (Fr.)—Redshirted; he joined the team in January as a grayshirt ... At the team's end-of-spring strength testing, he power cleaned 315 pounds ... During the fall of 2016 while he sat out of competition, he helped coach at his high school alma mater.

HIGH SCHOOL—A two-year starter at offensive tackle, he earned first-team All-Foothill League honors as a senior, despite missing the first four games of the season with a knee injury ... Upon his return, he helped his team average 150-plus yards rushing and over 200 yards passing per game, allowing just two quarterback sacks while only being called for a single penalty ... He played on the junior varsity as a sophomore, but was promoted to the varsity for the playoffs when Hart made a run to win the CIF Southern Section championship; even though he saw limited action, he called the playoff run his top moment in his high school career ... Under coach Mike Herrington, Hart was 7-4 his senior year, 8-4 his junior season and 12-3 during the championship sophomore campaign.

ACADEMICS— He is enrolled in Colorado's College of Arts and Sciences, but is undecided on a major ... An honor roll student in high school, he owned a 3.7 grade point average, earning straight A's his junior year.

PERSONAL—He was born in Santa Clarita, Calif. on Oct. 14, 1998 ... Hobbies include camping, working out (owned a 365-pound bench press as a prep) and scuba diving; in fact, he is a certified rescue diver (which he attained when he was 15). *(Last name is pronounced per-sell)*

DERRION RAKESTRAW, DB

6-2, 190, Soph., 1L

Woodstock, Ga. (Sequoyah)

AT COLORADO: 2017 (Fr.-RS)— After going through spring football as a wide receiver, the coaches moved him over to defensive back for fall camp ... Ended up playing in two games on defense, but in all 12 on special teams ... Earned 10 special teams points on the strength of five tackles (four solo, one assisted) and five knockdown or springing blocks on a kick return ... Saw his first career action on the defensive side of the ball in week two against Texas State, when in 10 snaps from scrimmage,

he recorded one tackle, a pass breakup and one quarterback chasedown ... Recorded tackles on kickoff coverage in the UCLA and Arizona contests.

2016 (Fr.)—Redshirted; he practiced as a wide receiver in his true freshman year with the Buffs ... He did dress for the first five games of the season.

HIGH SCHOOL—He earned honorable mention All-State honors as a senior, when he was also named first-team All-County in being named its athlete of the year; he was also a first-team All-County performer as a sophomore and junior and earned Sequoyah's varsity receiver award three times (sophomore through senior seasons) ... Caught 42 passes for 659 yards and six touchdowns his senior year, averaging 15.7 yards per catch with two 100-plus yard games; on defense, he was in on 25 tackles (20 solo) with five interceptions ... Averaged 21.7 yards on 13 kickoff returns, and 7.8 on five punt returns ... As a junior, he caught 51 passes for 659 yards (12.9 per) and four touchdowns, while racking up 42 tackles (36 solo) with four interceptions playing cornerback ... Top games as a senior: in a 41-10 win over River Ridge, he caught eight passes for 206 yards and three touchdowns; in a 24-3 win over Cass, he had seven receptions for 108 yards and a score ... He also had two 100-plus yard games as a junior: he caught six balls for 136 yards and two TDs in a 27-0 win over River Ridge, and had a career-high nine receptions for 132 vards with a touchdown and seven tackles in a 31-28 loss to Creekview ... Under coach James Teter, Sequoyah was 4-6 his senior year, 6-6 his junior season and 8-3 his sophomore year ... He also lettered twice in basketball (power forward, did not play as a senior) and lettered four times in track (jumps); he is the school record holder in the high jump (6-4) and the long jump (23-9) and is a four-time state qualifier in those events (long jump three of those years; he finished seventh in the long jump as a senior).

ACADEMICS—He is enrolled in Colorado's College of Arts and Sciences, but is undecided on a major ... He owned a 3.1 grade point average in high school.

PERSONAL—He was born March 4, 1998 in Fremont, Calif. ... Hobbies include playing most sports, spending time with friends, shopping for new gear and playing video games (Xbox in particular) ... His grandfather (Howard Burford) played college basketball at Gonzaga and was drafted by the NBA Portland Trailblazers with the third pick of the 11th round in the 1971 NBA Draft; and three cousins played college football: Terrance Mitchell (Oregon, currently a cornerback with the Kansas City Chiefs), Brian Thomas (Fresno State) and Kalvin Robinson (Western Kentucky). (Last name is pronounced rake-straw.)

 Season
 G
 Plays
 UT
 AT—TOT
 TFL
 Sacks
 TZ
 3DS
 Hurr
 FR
 FF
 PBU
 Int

 2017
 2
 13
 1
 0—
 1
 0 0
 0
 0
 1
 0
 0
 0
 0

 ADDITIONAL STATISTICS—Special Team Tackles: 4.1—5 (2017).
 2017
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0

KANAN RAY, OL

6-4, 280, Fr., HS

Chatsworth, Calif. (Sierra Canyon/UCLA)

AT COLORADO: This Season (Fr.)—Enrolled at the start of the spring semester ... Did not participate in spring drills as he was rehabilitating from knee surgery.

UCLA—Signed with UCLA as a part of its 2017 recruiting class, but grayshirted what would have been his true freshman year.

HIGH SCHOOL—Rated a four-star prospect by Rivals.com and No. 27 offensive tackle in the nation ... ESPN rated him as a four-star prospect and No. 279 on the ESPN 300 National List ... Was a two-time All-State, All-Area and All-League selection and was named the most valuable player of his league as a junior and senior ... Named to the Tacoma News Tribune's Western 100 team and was a PrepStar All-West selection ... MaxPreps.com named him a high school All-American and he was invited to play in the U.S. Army All-America Bowl following his senior year, playing guard in the All-American game ... Led high school team to two-straight state championships as a junior and a senior ... During perfect 16-0 senior season, he his fellow offensive linemen helped Sierra Canyon rush for 238.8 yards per game, pass for 155.5 while scoring 82 total touchdowns and averaging 36.1 points per game ... Recorded 11 tackles and two sacks playing on defense.

ACADEMICS—He is enrolled in Colorado's College of Arts and Sciences, but is undecided on a major.

PERSONAL—He was born March 8, 1999. Hobbies include taking care of his 3-year-old niece, Ace. His uncle, Judd Grandzow, played football at Tennessee when it won the 1998 national championship and was coached by Kurt Roper, who is now the quarterbacks coach at Colorado.

TERRIEK ROBERTS, DE

6-6, 270, Soph., 1L

Denver, Colo. (South)

AT COLORADO: 2017 (Fr.-RS)—Played in two games on defense and was credited with one tackle that went for no gain and a third down stop ... The tackle came in the Texas State game when he was in for eight snaps and he also saw three snaps from scrimmage against Northern Colorado. 2016 (Fr.)—Redshirted; he practiced at defensive end in his true freshman year in college ... He dressed for the Colorado State game.

HIGH SCHOOL-As a senior, he earned All-Colorado honors from the Denver Post, Six Zero Strength & Fitness and Mile High Sports Magazine; the latter also named him the co-defensive lineman of the year and the recipient of the "Concrete Charlie" Award (presented to the top two-way player) ... Six Zero cited him as an All-Colorado honoree on both offense and defense while MHS ranked him as the No. 5 overall prospect in the state of Colorado ... Garnered first-team 4A All-State honors (CHSAA) and was a two-time, first-team All-Mountain Conference performer ... A four-year varsity letterman, he moved into the starting lineup at offensive tackle in the third game of his freshman year and was a mainstay there the remainder of his career ... As a senior, he allowed just two quarterbacks, was flagged for just a handful of penalties and had 11 direct touchdown blocks as he was a big factor in South averaging 236 yards per game on the ground with 36 rushing touchdowns; one of the players he blocked for was Marcus Lindsay (the younger brother of CU's Phillip), who gained 1,511 yards on the season ... He played one year on defense (tackle) - his senior season - recording 35 tackles which included 11 quarterback sacks; he also had 15 hurries, five passes broken up, two blocked kicks (one punt, one field goal), two caused interceptions and a fumble recovery ... Under coach Tony Lindsay, Denver South was 8-4 his senior year, 8-3 his junior season, 9-3 his sophomore campaign and 12-2 his freshman year, reaching the state's 4A championship game in the latter where South lost to Monarch, 17-14 . The Rebels were 19-1 in league play those four seasons, winning two Plains League titles and one Mountain League crown ... He also lettered twice in basketball (center/power forward), playing on the varsity his sophomore and junior seasons.

ACADEMICS—He is majoring in Political Science at Colorado ... He owned a 3.1 grade point average in high school, which included a 3.7 figure for his junior year.

PERSONAL—He was born in Denver on Nov. 19, 1997... Hobbies include listening to music, playing basketball and working out ... His late grandfather (Eddie Wilson) was in the U.S. Army and was a World War II veteran ... Was very active in his high school's annual food drive, from doing the heavy lifting to helping to distribute food to the needy in the Denver area ... His unique first name was given to him by his mother (Tamika), who is a big fan of the movie Waiting to Exhale that starred Whitney Houston; he is named after actor Donald Faison's character in the film ... Was the second player to commit to the Buffs in their 2016 recruiting class, and is just the second Denver South recruit to sign with the Buffs since 1983, joining former tailback Phillip Lindsay. (First name is pronounced terr-reek.)

			TAG	CKLES									
Season	G	Plays	UT	AT —TOT	TFL	Sacks	TZ	3DS	Hurr	FR	FF	PBU	Int
2017	2	11	1	0 1	0- 0	0- 0	1	1	0	0	Ω	0	

RAY ROBINSON, DB

6-1, 200, Fr., HS

Highlands Ranch, Colo. (Highlands Ranch)

AT COLORADO: This Season (Fr.)—Enrolled in school at the start of the spring semester ... Did not participate in spring drills as he was rehabilitating from a knee injury suffered in high school.

HIGH SCHOOL—Rated a 3-star prospect by 247Sports.com and the No. 6 player in the state of Colorado ... Was rated No. 3 on the Colorado Top 60 list by Six Zero Strength/Mile High Sports ... Scout.com listed him on its 2018 West Safeties Watch List ... Was an All-Colorado pick by Six Zero Strength/Mile High Sports in 2015 and 2016 ... First-team All-Conference pick as a junior and sophomore ... He missed his entire senior season due to a torn ACL he suffered in the summer of 2017 ... Under coach Mark Robinson, the Falcons went 7-4 his junior year and reached the first round of the CHSAA 5A playoffs ... As a junior, he posted 43 tackles, which included 26 solo stops, broke up seven passes, had one interception and forced a fumble in eight games ... On offense he caught 21 passes for 351 yard (16.7 per catch) with three touchdowns .. As a sophomore, he had 95 tackles, two fumble recoveries, one forced fumble and one interception in nine games ... He caught six passes for 108 yards ... Also participated in track, running the 100- and 200-meter dashes as well as the 4x100 and 4x200 relay teams in high school ... Ran 10.86 in the 100-meter dash his junior year and top 200-meter time was 22.02, which was good for third place at the Continental League Championships.

ACADEMICS—He is enrolled in Colorado's College of Arts and Sciences, but is undecided on a major ... Carried a 3.8 GPA in high School.

PERSONAL—He was born in Denver on July 13, 1999 ... Hobbies include traveling; he has been to 20 U.S. States as well as Peru, Mexico and Canada ... His father, Mark, played at Northern Colorado from 1987-89 ... Grandfather on his mother's side, Ray Corvetta, played baseball at CU.

CASEY RODDICK, OL

6-4, 340, Fr., HS

Ventura, Calif. (St. Bonaventure)

AT COLORADO: This Season (Fr.)—He joined the team in January as a grayshirt ... Started practicing on the offensive line before a knee injury sidelined him halfway through spring practices.

HIGH SCHOOL—Scout.com rated him as the No. 3 offensive guard prospect in California, No. 4 in the West and 30th overall in the country ... Helped the Seraphs under coach Adam Guerra to a 6-5 record his senior season when his team rushed for 209.4 yards per game ... That year he was selected as the Marmonte League Offensive Lineman of the Year ... The Ventura County Coaches Association also named him as the county's offensive lineman of the year ... The Seraphs had a running back rush for over 100 yards in 10 of 11 games led by Chuck Wick, who with Roddick blocking for him, rushed for 1,680 yards and 16 touchdowns while going on to earn Marmonte League co-Offensive Back of the Year accolades ... His junior year he led his team to a 7-4 record and the first round of the 2015 CIF Southern Section Pac 5 Division playoffs ... He was also on the track and field team, competing in the discus and shot put. His top marks were 137 feet and 44 feet, respectively, in the events.

ACADEMICS—He is majoring in Philosophy at Colorado ... He carried a 3.3 GPA in high school.

PERSONAL—Hobbies include spending time with family, cooking BBQ and working out ... His cousin, Charles Dillon, played football at Washington State and in the NFL ... An uncle, Rico Gross, played football at Cal-Lutheran ... He was active in the community, volunteering at the local Boys and Girls Club and coaching youth sports.

BRADY RUSSELL, TE

6-3, 250, Fr., RS

Fort Collins, Colo. (Fossil Ridge)

AT COLORADO: 2017 (Fr.)—Redshirted ... Was awarded as the team's Offensive Scout Player of the Year.

HIGH SCHOOL—He was a two-time first-team Front Range League selection as a defensive end as well as drawing second-team honors at tight end his senior year ... Was named his team's MVP as both a junior and senior ... Posted 46 tackles, 14 tackles for losses, 10.5 sacks, one pass breakup, one fumble recovery and one forced fumble on defense his senior year ... Caught seven passes for 148 yards and two touchdowns ... As a junior he posted 61 tackles, 11.0 sacks, one forced fumble and three fumble recoveries ... His sophomore campaign, his first on varsity, he recorded seven tackles ... Lists winning the city championship for the first time in school history as a senior, when he helped lead his team to

a 7-3 record, as his biggest moment in high school ... He participated in track & field as a freshman.

ACADEMICS—He is enrolled in Colorado's College of Arts and Sciences, but is undecided on a major.

PERSONAL—He was born Aug. 31, 1998 in Camp Pendleton outside of San Diego, Calif., when his father served in the military ... Hobbies include hunting and fishing ... Father, Randy, played football at Arkansas; an uncle, Matt Russell, was a consensus first-team All-American at Colorado and is the current Director of Player Personnel for the Denver Broncos (he won the 1996 Butkus Award and was a fourth round pick of the Detroit Lions in the 1997 NFL Draft; he's also a member of CU's Athletic Hall of Fame) ... A brother, Tyler, was on the U.S. Naval Academy track and field team where he was a 2015 and 2016 NCAA East Regional Qualifier in the high jump ... Another brother, Cody, played defensive end at Northern Colorado from 2012-14 ... A uncle, Marc Booth, played football at Arkansas ... He has held previous summer jobs in construction and at a restaurant and lists his desired profession to be a NFL player or scout.

JALEN SAMI, DT

6-6, 320, Fr., HS

Colorado Springs, Colo. (Vista Ridge)

AT COLORADO: This Season (Fr.)—He joined the team in January as a grayshirt ... Went through the first half of spring practices before suffering a knee injury that caused him to miss the second half.

HIGH SCHOOL—He was a second-team 5A-4A All-Area selection of The Gazette and also drew second-team All-State accolades from CHSAANow. com ... Also garnered first-team All-Pikes Peak League honors while being selected as its co-Defensive Lineman MVP ... His senior season during a 6-5 year under coach Jerimi Calip, he recorded 55 tackles in nine games ... Was credited with nine sacks and 15.5 tackles for a loss ... In a 24-22 win over Dakota Ridge, he posted 10 tackles, 4.5 tackles for a loss and 2.5 sacks ... In seven of his nine games he played in, he was credited with multiple tackles for losses ... Had four games recording seven or more tackles, which also included a nine-tackle (two for losses) performance against Pine Creek and eight tackles (again with two for losses) versus Rampart ... Between his junior and senior seasons he participated in the Blue-Grey All-American Combine Colorado Regional that also featured fellow Buffalo signee Heston Paige ... His junior year he anchored the defensive line for Vista Ridge's playoff team that won the Pikes Peak League and finished the season 9-2 ... He had 30 tackles for the Wolves that year, including nine for losses, and four sacks ... He also recovered one fumble and had three passes batted down at the line of scrimmage ... He was on the track and field team where he was an honorable mention selection as a junior to *The Gazette's* Boys' Track and Field All-Area teams.

ACADEMICS—He is enrolled in Colorado's College of Arts and Sciences, but is undecided on a major.

PERSONAL—He was born in Colorado Springs, Colo. on May 6, 1999 ... Hobbies include playing sports and games and he loves music and signing ... He can play the ukulele and the piano ... He is one of four children of Relva and Taleo Sami ... His father served eight years in the Army and now works at Fort Carson while his mother works at the Colorado Springs' airport ... His older brother, Grady, is a junior offensive lineman at Southern Utah. *(Last name is pronounced psalm-me)*

JAISEN SANCHEZ, DB

6-1, 200, Sr., 1L

Kapolei, Hawai`i (St. Louis)

AT COLORADO: 2017 (Jr.)—Missed a second-straight season because of an injury; he tore his pectoral muscle in fall camp on Aug. 8.

2016 (Soph.)—He sat out the entire season continuing his rehabilitation from knee surgery ... Suffered torn knee ligaments in spring practice (March 30), and underwent surgery two weeks later (April 14).

2015 (Fr.-RS)—He played in all 13 games (no starts), appearing in two briefly on defense and in all on special teams ... Did not record any defensive statistics for the seven snaps he was in, but he did accumulate eight special teams points on the strength of seven knockdown blocks and a downed punt ... Had six tackles (four solo) in the four main scrimmages, in one of which he returned a blocked field goal 65 yards for a touchdown ... He won the Iron Buffalo Award for the defensive backs during spring practice, as it recognized his hard work, dedication, toughness and total lifting performance.

2014 (Fr.)—Redshirted; he practiced in the secondary and on the scout teams the entire fall.

HIGH SCHOOL—As a senior, he earned first-team All-State honors from the Honolulu Star-Advertiser, as well as first-team All-Interscholastic League and first-team Scoring Live accolades ... Started the year out at safety and was moved to cornerback about halfway through, finishing the season with 52 tackles (35 solo, three for losses), with 16 passes broken up and three interceptions, one of which he returned for a touchdown ... As a junior, playing both corner and then safety, he racked up 70 tackles (50 solo, 10 for losses), with 12 deflections, an interception and a forced fumble ... He played junior varsity as a sophomore but was called up late in the year and saw action in one game, making three tackles ... As a freshman, he played slotback, his only time on offense as a prep, and primarily appeared in a reserve role ... Top games as a senior included the state's All-Star game at the end of the year, when as a member of the East team, he had five passes broken up and an interception while not allowing a completion by the state's best receivers ... In a 55-0 win over Baldwin, he had three deflections and returned an interception 30 yards for a touchdown, and in a 45-24 win over Kahuku, he had three break-ups and an interception ... Under coach Matt Wright, St. Louis was 6-3 his senior year and 5-5 his junior season; under coach John Hao, St. Louis was 6-4 his sophomore season ... He also lettered four times in track (sprints and relays); he owned career bests of 11.1 in the 100-meter dash and 22.6 in the 200.

ACADEMICS—He is majoring in Communications and Ethnic Studies at Colorado ... He made St. Louis School's Principal's List for the first time in the fall of his senior year and repeated for his final semester (he owned a 3.2 cumulative grade point average; 3.6 for his senior year).

PERSONAL—He was born in Honolulu, Hawai'i on July 4, 1996 ... Hobbies include going to the beach and playing basketball. *(First name is pronounced Jy-son, as in Tyson)*

			TAC	CKLES									
Season	G	Plays	UT	AT —TOT	TFL	Sacks	TZ	3DS	Hurr	FR	FF	PBU	Int
2015	2	7	0	0 0	0- 0	0- 0	0	0	0	0	0	0	0

ADDITIONAL STATISTICS—Special Team Points: 8 (2015)

CHASE SANDERS, TB

6-0, 190, Soph., 1L

Jupiter, Fla. (Jupiter)

AT COLORADO: 2017 (Fr.-RS)—He suited up for all 12 games, but made his first career appearance in the Northern Colorado game ... Did not record any statistics.

2016 (Fr.)—Redshirted; he dressed for one game (UCLA).

HIGH SCHOOL—He garnered first-team All-Conference honors as a junior and was selected as a second-team honoree his sophomore year ... Played both cornerback and wide receiver under coach Doug Uccellini ... Posted 75 tackles on defense with four interceptions, seven pass breakups, three forced fumbles, two fumble recoveries and he blocked two field goals ... Caught a 37-yard touchdown pass in a 50-23 loss to Palm Beach Central ... He also played soccer and ran track in high school.

ACADEMICS—He is majoring in Psychology at Colorado ... Was an Honor Roll student in high school.

PERSONAL—He was born Sept. 25, 1997 ... Is the son of Erica and Douglas Sanders.

LAVISKA SHENAULT, JR., WR

6-2, 220, Soph., 1L

DeSoto, Texas (DeSoto)

AT COLORADO: This Season (Soph.)—He was selected by the coaching staff as the winner of the Dan Stavely Award that goes to the most improved offensive receiver following spring practices ... In the team's strength and conditioning testing at the end of the spring semester he squatted 475 pounds (tied for fourth best on the team) and power cleaned 315 pounds ... *Phil Steele College Football* selected him to his preseason All-Pac-12 second-team.

2017 (Fr.)—He played in all 12 games ... Displayed a pension for the big play, as he led the team by averaging 24.0 yards per catch ... Five of his seven catches on the year went for over 10 yards and three were of over 20 (long was for 58 against California) ... Totaled 168 yards receiving on the year with no touchdowns ... Rushed two times for four yards ... Became the 15th known player in CU history to score on his first collegiate touch, as he returned a fumbled punt 55 yards for a touchdown for Colorado's first score in the win over Texas State ... Caught one pass in that Texas State game for 18 yards, starting a streak of four consecutive games with a reception ... Had a 42-yard reception against UCLA, but his 58-yard reception in the win over California on Oct. 28 was CU's first passing play of over 50 yards on the season ... Also caught a pass for 12 yards and a first down against No. 15 USC, a key play

on a scoring drive for the Buffs that helped pull CU to within 30-17 of the Trojans early in the fourth quarter.

HIGH SCHOOL-He was selected to play on the U.S. Under-19 National Team against Canada on Jan. 28, 2017 in the North American Championship at ESPN's Wide World of Sports Complex in Orlando ... In the game he helped the U.S. National Team win 33-11 and caught a touchdown pass in the win ... Helped lead his DeSoto High School football team coached by Todd Peterman to a 16-0 record and the Class 6A Division II state title, its first in school history ... DeSoto finished the season as the No. 2-ranked team in the country by MaxPreps' national rankings ... He caught a 51-yard touchdown pass in the third quarter of the state championship game, which gave DeSoto a 35-17 lead ... Finished the title game with six receptions for 104 yards and one TD ... Posted 46 receptions for 825 yards and nine touchdowns his senior year ... Averaged 17.9 yards per catch with a long of 75 yards, which came in his most productive game of the season in the 55-41 win over Cedar Hill ... In that game he caught six passes for 172 yards and one touchdown ... Had two touchdown receptions in a pair of games, first in the third game of the season during a 49-43 win over Midland and in the last game of November in a 49-45 victory over Abilene during the Region I playoff semifinals ... During a 6-6 junior season he had 27 receptions for 477 yards and three touchdowns ... In the season opener that year he caught four passes for 161 yards, which included an 86-yard touchdown catch ... He played basketball as a freshman.

ACADEMICS—He is enrolled in Colorado's College of Arts and Sciences, but is undecided on a major.

PERSONAL—He was born in Irving, Texas on Oct. 5, 1998 ... Hobbies include playing video games, the puzzle game Sudoku and pick-up basketball games ... He spent time volunteering in high school to honor local veterans ... He is the son of Annie and Laviska Sr.; his father passed away when he was 10 ... A cousin, Khari Harden, played two seasons (2013-14) at Auburn before transferring to Tulsa. *(Name is lu-visk-uh shuh-nault)*

Seaso	n G		SHIN Yds	_	TD	High Long				EIVI Yds			High Long			
2017	19	2	1	2.0	Λ	3	1	3	7	169	24.0	Λ	50	1	50	

ADDITIONAL STATISTICS—Punt Returns: 0-55, 1 TD (2017). Special Team Tackles: 2,3—5 (2017).

WILLIAM SHERMAN, OL

6-4, 290, Fr., RS

Allen, Texas (Allen)

78

AT COLORADO: This Season (Fr.-RS)—In the team's strength and conditioning testing at the end of the spring semester he power cleaned 315 pounds.

2017 (Fr.)—Redshirted; he dressed for three games (Colorado State, Texas State, Northern Colorado).

HIGH SCHOOL—A second-team All-District selection as a senior, he was the offensive lineman of the year for Allen High School playing under coach Terry Gambill ... Playing on the varsity team from his sophomore year on, he helped the Eagles compile a 44-2 record, which included a 16-0 sophomore season when they won the Class 6A Division I state championship ... His next two years his teams went 14-1 and reached the semifinals of the state playoffs each season ... Garnered honorable mention all-district honors as a junior ... Listed his top games

as the semifinal loss to Westlake his junior season and two games his sophomore year – the first was in a state semifinal win over Skyline when the Eagles scored 52 points off 603 yards of offense; then the state championship game that the Eagles won 47-16 when he blocked for quarterback Kyler Murray, who threw for 316 yards and five touchdowns against Cypress Ranch playing at AT&T Stadium ... He threw the shot put and discus in track & field.

 $\begin{tabular}{ll} ACADEMICS — He is enrolled in Colorado's College of Arts and Sciences, but is undecided on a major ... He carried a 3.3 GPA in high school. \\ \end{tabular}$

 $\mbox{\bf PERSONAL}$ —He was born in Raleigh, N.C. on May 27, 1999 ... Hobbies include video games and traveling.

JACK SHUTACK, OL

6-6, 285, Jr., TR

Western Springs, Ill. (Nazareth Academy/ Rutaers 71

AT COLORADO: 2017 (Soph.)—He joined the program as a walk-on in June 2017; because he did not obtain an associate's degree at the College of DuPage, he was not eligible for competition and had to sit out the year ... Season turned out to be his redshirt sophomore year.

AT COLLEGE OF DuPAGE: 2016 (Fr.-RS)—He was enrolled in classes at the small junior college just outside of Chicago; he did not participate in any sport in 2016.

AT RUTGERS (2015, Fr.)—Redshirted

HIGH SCHOOL—He was coached by Tim Racki at Nazareth Academy in the Chicago suburbs where he was a three-year starter at left tackle ... Did not surrender a sack during senior or junior seasons ... Named first-team *Pioneer Press* as a senior ... His team went 14-0 and won its first 6A state championship in school history ... Was a part of offensive line that cleared the path for 248 yards on 63 attempts in title game ... High school ran a no-huddle offense ... Played on what was regarded as one of the top offensive lines in Illinois ... Named to *Chicago Tribune* 2014 Preseason Top 50 Players List ... Earned Lineman MVP at the 2014 Core 6 Showcase ... Also attended 2014 Nike Football Training Camp held in Chicago ... A consensus three-star recruit ... Rated No. 17 prospect out of Illinois by ESPN.com, No. 23 by 247Sports, No. 32 by *Scout* and No. 35 by Rivals ... Ranked as No. 77 offensive tackle nationally by ESPN.com and No. 5 at his position by *Scout* ... He also threw the discus and shot put for the track & field team.

ACADEMICS—He is majoring in Sociology at Colorado.

PERSONAL—He was born Sept. 17, 1996 ... Hobbies outside of football include skiing and snowboarding ... Growing up his family would make trips every Christmas vacation to go skiing, often going to Beaver Creek and in 2016 they went to Jackson Hole ... He was active in his community, volunteering at the Greater Food Depository of Chicago and with the Soup Kitchen of New Jersey when he was at Rutgers.

DEION SMITH, TB

6-0, 180, Fr., HS

Houston, Texas (Second Baptist)

HIGH SCHOOL—Rivals.com rated him as the No. 24 all-purpose back in the country ... Had a 3-star rating from 247Sports.com and ESPN with ESPN ranking him 52nd at his position in the country ... Ranked No. 46 on the Houston Chronicle's Top 100 High School Football recruits list for the class of 2018 ... Was a finalist for the Houston Chronicle Private High School Offensive Player of the Year award ... First-team Southwest Houston Area TAPPS selection as a junior and received his team's Playmaker Award that year ... Under coach Terry Pirtle, the Eagles went 7-4 his senior year, 10-2 as a junior while reaching the TAPPS D2 Quarterfinals and 6-5 as a sophomore ... In just five games as a senior (he suffered a knee injury midway through the season), he racked up 783 yards rushing on 81 carries, as he averaged 9.7 yards per carry, 156.6 yards per game and scored six TDs ... As a junior, he rushed 122 times for 1,223 yards and gained 100 or more yards in 5-of-11 games ... Averaged 10.0 yards per carry as a junior and scored 19 TDs on the ground ... Caught 22 passes for 494 yards with an additional five TDs ... Posted 1,717 yards of offense ... Played some defensive back in a reserve role and recorded six tackles and intercepted one pass, which he returned 30 yards for a TD in a 70-24 victory over Lutheran South Academy ... Top games as a senior: rushed for 362 yards on 19 carries with four TDs in a 54-35 loss to St. John's; had 137 yards rushing on 234 carries with a TD in a 24-22 loss to Concordia Lutheran; rushed 22 times for 121 yards in a 21-10 loss to Regents ... Top games as a junior: he put up 221 all-purpose yards (67 rushing on 12 carries and 154 receiving on four catches) with three TDs (two receiving, one rushing) in a 48-35 win over Concordia Lutheran; 202 yards rushing with three TDs on just eight carries against Lutheran South Academy; 200 yards rushing on 11 carries with four TDs in a 47-14 win over Fort Bend Christian Academy where he received the Channel 2 Player of the Week Award for that performance; 190 yards rushing on nine carries with three TDs in a 58-0 victory over John Paul II ... In track, he was first in his district in the 100meter dash and second in the state with a top time of 10.64 ... Was also first in the district and second in the state in the 200-meter dash ... Also was on his teams 4x100 relay team and competed in the high jump ... Top 100-meter time was 10.85 and 200-meter time was 22.06 ... Also was an outfielder the first half of his junior year before focusing solely on track.

ACADEMICS—He is interested in studying Petroleum Engineering or Sports Communications at Colorado ... He carries a 3.8 GPA in high school.

PERSONAL—He was born in Houston, Texas on Dec. 28, 1999 ... Hobbies include fishing and photography ... His mother, Pamela Roberson, played basketball at New Mexico State and was an honorable mention High Country Athletic Conference selection in 1984 ... His older sister, Deamber Smith, was on the volleyball team at the University of Indianapolis ... An uncle, Paul Roberson, led Tulsa in rushing in 1979 with 546 yards and four touchdowns.

KOLTER SMITH, OL

6-3, 285, Soph., VR

Edmond, Okla. (Deer Creek)

AT COLORADO: 2017 (Fr.-RS)—Did not see game action. 2016 (Fr.)—Redshirted; he dressed for one game (Idaho State).

HIGH SCHOOL—Under coach Grant Gower he helped lead the Antlers to a 9-4 record and the second round of the Class 5A playoffs his senior season ... He stood 5-8 as a sophomore, but as a junior sprouted up six inches to 6-2 ... He threw the shot put and discus in track & field.

ACADEMICS—He is majoring in Finance at Colorado.

PERSONAL—He was born March 5, 1998 ... His father, Kyle, was a two-year starter at left tackle for the Buffs; during his five-year CU career in the mid-90's he was a part of Colorado teams that appeared in two Fiesta Bowls, one Cotton Bowl, one Holiday Bowl and one Aloha Bowl.

DIMITRI STANLEY, ATH

5-11, 170, Fr., HS

Aurora, Colo. (Cherry Creek)

HIGH SCHOOL—Was rated as a 4-star recruit and the top prospect in the state of Colorado by 247Sports.com ... Scout.com rated him as a 3-star prospect and the No.1-ranked athlete in the state ... 247Sports. com rated him as a 3-star recruit and No. 3 in Colorado ... Selected to the Denver Post's 2017 All-Colorado football team ... Was a first-team All-State selection by CHSAA and Max Preps as a senior and a 2016 All-Colorado pick by Six Zero Strength/Mile High Sports ... Under coach Dave Logan, a 1975 first-team All-American at Colorado, the Bruins went 9-3 his senior year and reached the CHSAA 5A quarterfinals, 9-4 as a junior and advanced to the state semifinals and 10-3 as a sophomore, again falling in the state semifinals ... In his prep career he had 183 receptions for 2,588 yards (14.1 per) and 36 touchdowns ... As a senior, he posted 81 receptions for 1,192 yards receiving (14.7 per catch, 99.3 per game) with 20 TDs and a long of 72 ... Also had nine carries for 27 yards and was 3-of-5 passing for 74 yards and a touchdown ... Totaled 1,526 all-purpose yards, tacked on 12 tackles, including one for a loss on defense, punted 16 times for 578 yards with a long of 45, had 204 yards on 12 kickoff returns and 103 yards on 10 punt returns ... As a junior, he caught 65 passes for 970 yards (14.9 per catch, 74.6 per game) with 13 TDs and a long reception of 80 yards ... Totaled 1,371 all-purpose yards that season, had eight tackles and rushed eight times for 87 yards and two TDs ... As a sophomore, he caught 31 passes for 379 yards (12.2 per catch) with three TDs and a long reception of 47 yards ... Also played basketball, where he led the Bruins in points (12.1 per game), assists (2.3) and steals (2.1) as a senior ... In track, he helped Cherry Creek to

the Class 5A state title in the 4x100-meter relay (42.46 seconds) while individually he placed fourth in the 100-meter dash (10.90) and fifth in the 200~(22.30) ... Posted a 10.72~100-meter time in the prelims of the Class 5A state meet.

ACADEMICS—He is interested in majoring in Civil Engineering while minoring in Business at Colorado.

PERSONAL—He was born in Denver on Oct. 23, 1999 ... Hobbies include hanging out with friends, going to the movies and playing basketball ... He also intends to run track for Colorado in the spring ... His father, Walter, was a wing back at CU who lettered in 1980 and 1981; his 352 receiving yards (25.1 yards per catch) and two touchdowns in 1981 led the Buffs while he also added 166 rushing yards ... Walter's five receptions for 222 yards in the 1981 season opener against Texas Tech still stands as the second-most receiving yards gained by a player in school history ... Walter finished his career with 451 yards rushing and 490 receiving on 28 receptions with four total touchdowns (three receiving, one rushing).

JAMES STEFANOU, PK

6-1, 195, Soph., 1L

Melbourne, Australia (Rose Hill Secondary College)

AT COLORADO: This Season (Soph.)—*Athlon Sports* named him to its All-Pac-12 third-team on its preseason list ... *Phil Steele College Football* selected him to his preseason All-Pac-12 third-team.

2017 (Fr.)—He was named a first-team Freshman All-American by ESPN. com ... Was named a semifinalist for the Lou Groza Award on Nov. 2, becoming the third Buffalo to be a semifinalist for the award, joining Will Oliver (2013) and Mason Crosby (2005 and 2006)... Won the team's Lee Willard Award presented to the most outstanding freshman ... Named to the Colorado Chapter/NFF College Football Hall of Fame All-Colorado Team ... Was 17-of-22 on field goal attempts (.773) and a perfect 35for-35 on extra point tries ... Became just the third freshman to have a 1.000 percentage on multiple extra-point kicks, but by far and away made the most (Patrick Blottiaux was 7-of-7 in 1988 and Jason Lesley 2-of-2 in 1995) ... Scored 86 points, the second most on the team behind Phillip Lindsay, and that was the sixth-most by kicking (both the most by a frosh, kicking and overall) in CU history ... Ranked 10th in the Pac-12 in scoring at 7.8 points per game ... His 17 field goals made tied for the sixth-most in a single season at Colorado ... He connected on his first career field goal try, from 39 yards out, against Colorado State ... Made all three of his field goal tries (from 34, 40 and 35 yards) and all four of his PATs in week two against Texas State ... He repeated the feat of making three field goals in a game in the UCLA contest, which gave him nine consecutive makes going back to the Texas State game and that tied for the second-longest streak of consecutive field goal makes in school history ... His 10-for-11 start on field goal tries is the third best start to a career ever at Colorado with one miss (.909 percentage) ... For a third time on the year, he put three field goals through the uprights in the victory over California ... The very next week at Arizona State he connected on field goals from 34, 28 and a career-long 53 yards and was named a Lou Groza Award Star of the Week for his performance ... The 53-yard field goal is the second-longest by a freshman in Colorado history (behind the 54-yarder Davis Price made the season prior in

PRIOR TO COLORADO (Football)—He trained periodically over the course of the past six seasons at ProKick Australia, an academy developed to assist in the transition to American football by providing the fundamentals of punting and kicking ... Alumni of the academy include the last four Ray Guy Award winners; Tom Hornsey of Memphis in 2013, Tom Hackett of Utah in 2014 and 2015 and Mitch Wishnowsky of Utah in 2016. His long field goal at ProKick was made from 63 yards out.

PRIOR TO COLORADO (Soccer)—He comes from a soccer background in Australia where he has elite level experience as a defender ... Represented Australia on its U19 team, a youth progression team that is the feeder squad to the Olympic team ... He was a captain of that U19 Victorian team and from there was selected onto the Australian National team ... Played professionally, most notably in two stints for South Melbourne FC, first from 2005-06 before he signed again with them in 2010, and also for Heidelberg United from 2008-09.

ACADEMICS—He is enrolled in Colorado's College of Arts and Sciences, but is undecided on a major ... Academic interests lie in business and journalism.

PERSONAL—He was born April 15, 1987 and enters 2018 as the oldest active player in the FBS ... He married the former Laura Monaco on May 19, 2017 ... Hobbies include training and watching sports ... His grandfather, Ari Armenopoulos, was an Olympic rower.

			ING								
Season	G	EP-EPA	FG-/FGA	10-19	20-29	30-39	40-49	50-59	60 +	Long	PTS
2017	11	35-35	17-22	0-0	2-2	12-14	2-3	1-3	0-0	53	86

BLAKE STENSTROM, QB

6-4, 220, Fr., HS

Highlands Ranch, Colo. (Valor Christian)

HIGH SCHOOL—Rated as a 4-star recruit by ESPN ... Rated as a 3-star prospect by 247 Sports.com and the No. 5 player in the state of Colorado ... Selected to play in the Blue-Grey All-American Bowl ... Was a firstteam All-State selection by CHSAA and also garnered first-team All-Conference honors ... Was selected to the Elite 11 finals prior to his senior year ... Under coach Rod Sherman, the Eagles went 11-1 his senior season and reached the CHSAA 5A Quarterfinals, went 11-3 as a junior and 12-2 as a sophomore, winning the state title in 2015 and 2016 ... In his prep career he was 136-for-209 passing (.651) for 1,494 yards with 17 touchdowns against seven interceptions while also adding 637 yards rushing on 96 carries with five TDs ... He also punted 16 times for an average of 38.2 yards with a long of 56 and five downed inside the 20yard line ... As a senior, he was 75-of-121 passing (.620) for 832 yards with six TDs in nine games ... As a junior, he completed 49-of-74 passes (.662) for 500 yards with seven TDs ... As a sophomore, he was 12-of-14 passing for 162 yards with four TDs ... Top games as a senior: in a 28-26 win at Greater Atlanta Christian, he was 17-of-23 passing for 215 yards and three TDs; in a 48-7 win at Highlands Ranch he threw for two TDs and ran for another two ... Competing in track and field as a sophomore, he had a personal best time of 12.79 in the 100-meter dash and 25.45 in the 200-meters.

ACADEMICS—He is interested in studying Engineering at Colorado ... Holds a 4.21 cumulative GPA in high school and has taken six AP classes (U.S. History, Calculus AB, Physics 1, Computer Science, Calculus BC and Physics C) ... Was selected Academic All-State as a junior in high school.

PERSONAL—He was born in Palo Alto, Calif. on March 3, 2000 ... Hobbies include fishing, 3D printing and design and hanging out with his friends

... His father, Steve, played quarterback at Stanford and in the NFL for the Chicago Bears and San Francisco 49ers ... Steve still holds several passing records at Stanford including the most career completions (866) and passing yards (10,911) ... Mother, Lori, swam at Stanford and was a multiple NCAA champion, American record holder and was a member of the U.S. National Team ... Sister, Brooke, is currently a sophomore on Stanford's swim team.

JACOB STOLTENBERG, ILB

6-0, 240, Soph., VR

Sugar Land, Texas (Clements)

AT COLORADO: 2017 (Fr.-RS)—Injured his knee (torn ACL) in practice on Oct. 18, had surgery on Oct. 31 ... He did dress for the first two games of the season.

2016 (Fr.)—Redshirted; he dressed for one game (Idaho State).

HIGH SCHOOL—He played middle linebacker as a senior and center as a junior in high school under coach Keith Knowles ... Intercepted two passes and forced one fumble his senior year ... Was on the baseball team as well in high school.

ACADEMICS—He is majoring in Business Marketing at Colorado.

PERSONAL—He was born Feb. 6, 1998 ... His father, Bryan, was a consensus first-team All-American as a senior at Colorado in 1995 ... He was a two-time first-team All-Big Eight performer (1994, 1995) and became only the second center in school history to be named all-conference twice (joining Jay Leeuwenburg) ... Bryan went on to be a sixth round pick by San Diego in the 1996 NFL Draft (192nd overall) and played in 50 career NFL games with three teams over five season ... Bryan was severely injured in a car accident in Houston in December 2012, and passed away from complications that developed on Jan. 4, 2012 at the age of 40 ... Family is close friends with USC head coach Clay Helton; Clay was friends with Bryan Stoltenberg as the two both graduated from Clements High School.

DANIEL TALLEY, DB

6-2, 215, Sr., 2L

Aurora, Colo. (Regis/CSU-Pueblo)

AT COLORADO: 2017 (Jr.)—He played in all 12 games and was a go-to player on the special teams units, as he finished tied for third on the team in special teams points with 18 ... On defense, he saw a total of 13 snaps over two games and finished with one tackle and a sack that came in the Texas State victory ... Posted six total tackles on special teams, four unassisted and two assisted, had nine knockdown or springing blocks on a kickoff return, was credited twice with being the first

downfield on a kickoff or punt that altered the return path and caused one penalty by the opposition on special teams ... In the team's strength and conditioning testing at the end of the spring semester, he power cleaned 345 pounds (tied for second-best on the team).

2016 (Soph.)—He saw his first career action as a Buffalo, playing in the first four games of the season ... Earned five points on special teams where he recorded two tackles and had three knockdown or springing blocks on kick returns ... Joined the team as a walk-on prior to spring practice. He recorded four tackles (three solo) in the spring game ... He transferred to CU from Colorado State University-Pueblo.

AT CSU-PUEBLO (2014, Fr.)—Redshirted; he practiced all year at the safety position ... Under coach John Wristen, a former CU assistant coach, CSU-Pueblo went 14-1 and won the Division II national championship.

HIGH SCHOOL—He earned first-team All-Continental League honors at safety in both his junior and senior seasons ... As a senior, he racked up 59 tackles (34 solo, one for a loss), with six passes broken up, four interceptions and a quarterback hurry; he also returned one kickoff for 36 yards ... His junior season saw him post 37 tackles (28 solo), with three pass deflections and an interception ... Top games: as a senior, in a 26-7 win over Horizon, he recorded a career-high 14 tackles (10 solo) with an interception; in a 35-12 win over ThunderRidge, he was in on seven tackles (six unassisted), with an interception and a pass break-up ... As a junior in a 28-21 loss to Chaparral, he had seven tackles (all solo) ... Under coach Mark Nolan, a former CU staff member for coach Dan Hawkins, Regis was 9-2 his senior year, winning the Continental League title, and 5-6 his junior season ... He also played basketball for two years in high school.

ACADEMICS—He is majoring in Psychology at Colorado ... He was an Academic All-State team member his junior and senior years in high school.

PERSONAL—He was born in Aurora, Colo. on Sept. 1, 1995 ... Hobbies include playing most sports and hiking.

			IA	-KLE2									
Season	G	Plays	UT	AT —TOT	TFL	Sacks	TZ	3DS	Hurr	FR	FF	PBU	Int
2016	2	21	0	0 0	0- 0	0- 0	0	0	0	0	0	0	0
2017	2	13	1	0-1	1- 5	1- 5	0	0	0	0	0	0	0
Totals	4	34	1	0- 1	1- 5	1- 5	0	0	0	0	0	0	

ADDITIONAL STATISTICS—Punt Returns: 0-12 (2017). Special Team Tackles: 1,1—2 (2016); 4,2—6 (2017).

DAVION TAYLOR, OLB/S

6-2, 220, Jr., JC

Magnolia, Miss. (South Pike/Coahoma Community College)

AT COLORADO: This Season (Jr.)—Enrolled at CU for the spring semester and went through spring practices with the Buffs while also competing in the outdoor track and field season.

TRACK AND FIELD—He was an All-Pac-12 performer in the 100-meter dash thanks to his sixth-place finish in the event at the 2018 Pac-12 Outdoor Championships ... Top 100-meter time was 10.51, which was the fastest recorded time at CU in five years ... Also ran once in the 200-meter dash, recording a time of 21.72 at the Stanford Invite on April 21 ... Participated on CU's 4x100 relay team in three meets, including at the Pac-12 Championships where he ran the final leg and helped CU finish seventh with a time of 41.34.

JUNIOR COLLEGE—He was ranked by 247Sports.com as a 4-star prospect, the seventh-ranked junior college prospect in the country and No. 1 at outside linebacker ... Rated as a 4-star prospect by ESPN ... Was twice named the Coahoma Athlete of the Week his sophomore season ... Had a humble beginning to his career, walking on to coach Steven Miller's team as a freshman and started the last three games of that season ... By his sophomore year he ranked second on the team in tackles with 87, including three for losses and he added three pass breakups and one interception ... His teams went 2-7 his sophomore year and 1-8 as a freshman ... As a freshman, he racked up 26 total tackles, including two for losses, one sack, one fumble recovery and one pass breakup ... Top games as a sophomore: posted 13 tackles, 10 of which were solo efforts and had one interception against East Mississippi Community College; recorded 11 tackles, 10 that were solo stops, with two tackles for losses and one fumble recovery against Jones County Junior College; had 11 tackles and a fumble recovery against Holmes Community College; posted nine tackles and two for losses against Northwest Mississippi Community College \dots He also competed with the track and field program at CCC in 2016, running the 100- and 200-meter dashes and qualified for the NFCAA Track & Field Championships ... Top time was 10.63 with a second place finish at the ASU Red Wolf Open in the 100-meter and 21.52 in the 200-meter for a fifth place finish at the Memphis Invitational ... Was .01-seconds shy of qualifying for the championship meet in the 200-meter dash.

HIGH SCHOOL—He did not play football in high school due to religious beliefs; his mother is a member of the Seventh-Day Adventist Church that is distinguished by its observance of Saturday and due to their beliefs, he did not participate in sporting activities from Friday night until Sunday morning (talked it over with his mother after high school and got her blessing to play in sports on Saturday's) ... He did play basketball and compete with the track and field programs in basketball ... Averaged 10 points and eight rebounds per game as a senior ... In track and field, he ran the 100- and 200-meter dashes and competed in the long and triple jumps.

ACADEMICS—He is majoring in Psychology at Colorado ... Won the Coahoma Community College Scholar Athlete Award in 2017 and had a 3.6 GPA at CCC.

PERSONAL—He was born in McComb, Miss. on Aug. 5, 1998 ... Hobbies include working out and hanging out with friends. *(First name is pronounced Day-vee-on)*

ALEX TCHANGAM, OLB

6-3, 250, Jr., JC

Douala, Cameroon (Chattahooche [Ga.]/ De Anza College)

AT COLORADO: This Season (Jr.)—Joined the Buffs over the summer and will have three years to play two in eligibility.

JUNIOR COLLEGE— He was a unanimous first-team All-Bay 6 League selection from the Northern California Football Conference ... Under coach Tony Santos, De Anza went 2-8 in 2017 ... He averaged over a sack per game in his junior college career, finishing with 16.0 sacks in 15 games played for the Dons ... As a sophomore, he recorded 69 tackles, 23 tackles for loss and 12.5 sacks, leading the NCFC in sacks ... As a freshman, he posted 20 tackles, 3.5 sacks, forced two fumbles, recovered one and had one pass breakup in six games ... Top games as a sophomore: in a 28-7 loss to San Joaquin Delta he posted 10 tackles, four

that went for losses and had three sacks to collect California Community College National Division Player of the Week honors; in a 27-13 loss to Diablo Valley where he had a game-high nine tackles (five solo), one sack and 2.5 tackles for a loss ... Top game as a freshman was in a 38-37 loss to City College of San Francisco where he had four tackles, 1.5 sacks, two tackles for losses, two forced fumbles and one fumble recovery.

HIGH SCHOOL—He did not play football in high school, growing up he played soccer and unorganized basketball pick-up games.

ACADEMICS—He is interested in studying business and sports management at CU.

PERSONAL—He was born in Cameroon, Africa on May 5, 1996, but moved to Georgia where he lived for his middle school and high school years ... Hobbies include playing video games, playing basketball, watching football highlights and eating – his favorite meal is a steak dinner ... Older brother, Ivan, plays semi-pro soccer in Germany ... He chose Colorado because he said it felt like home to him, his parents like it and he liked the coaching staff, saying "they are good people who want what is best for you on and off the field."

DYLAN THOMAS, WR

6-2, 185, Fr., HS

Los Angeles, Calif. (Cathedral)

HIGH SCHOOL—Scout.com and ESPN rated him as a 4-star prospect ... Rivals.com and 247Sports.com rated him as a 3-star prospect ... Was a first-team All-League selection as a junior at San Jose High School ... Under coach Kevin Pearson at Cathedral High School, the Phantoms went 10-2 his senior year and reached the CIF Southern Section Division II Quarterfinals ... In 10 games, he posted 700 yards receiving with eight touchdowns ... As a junior he had 800 yards receiving and 10 touchdowns ... Spent his first two high school years at North Torrance High School ... Top game as a senior; in a 63-0 win over Lynwood, he had seven receptions for 150 yards and three TDs and was named the MaxPreps' Offensive Player of the Game; in a 49-6 win over La Salle, he went for 130 yards receiving and two touchdowns.

 $\begin{tabular}{lll} \bf ACADEMICS- & He is interested in studying Business Marketing at Colorado. \end{tabular}$

PERSONAL—He was born in Los Angeles on June 15, 2000 ... Hobbies include playing pickup basketball games and video games, especially NBA 2K ... His favorite NBA team is the Los Angeles Lakers ... A cousin on his father's side, Darreus Rogers, played at USC from 2013-16 and recorded 127 receptions for 1,487 yards and 11 touchdowns in 49 games.

BRETT TONZ, OL

6-4, 295, Jr., 2L

Peoria, Ariz. (Centennial)

AT COLORADO: This Season (Jr.)—He was a co-winner of the Joe Romig Award given out by the coaches following spring practices to the most improved offensive lineman.

2017 (Soph.)—Played in 11-of-12 games overall, but just three on offense where he was in for a total of 63 snaps from scrimmage ... Saw his first career game action on the offensive line in week two against Texas State, when he played in 17 snaps from scrimmage ... Played in 43 snaps in the game at No. 15 Washington State ... Was in for 47 of the team's 59 point after attempts or field goal tries ... In the team's strength and conditioning testing at the end of the spring semester, he power cleaned 345 pounds (tied for second-best on the team) ... After playing on the defensive line for his first two seasons in the program, he was moved over to the offensive line for spring practices.

2016 (Fr-RS)—Appeared in nine games in addition to the Alamo Bowl, playing 16 snaps on defense and he was on the field goal/PAT team for 39 tries ... Defensively, he recorded one tackle on the year, which came in the season opener against Colorado State.

2015 (Fr.)—Redshirted; he practiced all fall on the defensive line.

HIGH SCHOOL—He earned first-team All-State honors from the AzFCA (Arizona Football Coaches Association) on defense, and earned firstteam Division II-Section III honors on both offense and defense (he made the All-Arizona Team for Division II) ... Was ranked the No. 65 overall player in the state of Arizona before the season; by the end of the year, he zoomed into the top 20 (Arizona Republic) ... As a junior, he was a second-team All-Division II (Section III) performer ... A three-year performer at offensive and defensive tackle (played offense only as a senior, which forced him to change his number from 46 to 77), he was in on 57 tackles as a senior (42 solo, 12 for losses including four-and-ahalf quarterback sacks), with 21 hurries, four passes broken up and a forced fumble ... Did not allow a sack on offense and just one pressure. As a junior, he recorded 41 tackles (26 solo, 14 for losses, six-and-a-half sacks), with six pressures, two pass deflections and an interception (which he returned 20 yards for a touchdown) ... In a part-time role as a sophomore, he showed flashes of what was to come, with 13 tackles (nine solo, but six were behind the line of scrimmage with three of those sacks); he had five hurries and a PBU ... One of his top games as a senior came in a 24-0 win over Chaparral in the state semifinals, when he had three tackles, which included one-and-a-half quarterback sacks, while not allowing a sack at his offensive tackle position against a team that came in averaging over five sacks a game ... Under coach Richard Taylor, Centennial was 12-2 his senior year, claiming the Division II state and Section III titles, 10-2 his junior year and 10-2 his sophomore season (Section I champs, state runners-up) ... He also played baseball in high

ACADEMICS—He is majoring in Sociology at Colorado.

PERSONAL—He was born in Tucson, Ariz. on Jan. 28, 1997 ... Hobbies include playing most sports, video games and working out ... A grandfather (John Tonz) played football at the University of Arizona ... He is active in community service, he has participated in Habitat for Humanity. (*Last name is pronounced tonze, as in bronze*)

			TAC	CKLES									
Season	G	Plays	UT	AT —TOT	TFL	Sacks	TZ	3DS	Hurr	FR	FF	PBU	Int
2016	3	16	1	0- 1	0- 0	0- 0	0	0	0	0	0	0	0

JAMES TOWNSEND, SN

6-0, 220, Fr., HS

Malibu, Calif. (Crespi Carmelite)

HIGH SCHOOL—He was a three year starter at inside linebacker, guard/center and long snapper at Crespi Carmalite High School, which competes in the Los Angeles Mission League ... Named to the Cal-Hi Sports All-State Sophomore Team at linebacker in 2015 and then the Cal-Hi All-State Junior Team in 2016 as Multi-Purpose (linebacker/long snapper) ... Posted over 200 tackles in his high school career ... Also was a varsity wrestler and two-time Mission League runner-up at 195-pound his freshman and sophomore years.

ACADEMICS—He is undecided on a major at Colorado.

PERSONAL—He was born in Tarzana, Calif. on Oct. 25, 1998 ... Hobbies include listening to music and working out ... His sister, Julia was a NAIA All-American Race-walker at Concordia University and his dad, Jim was a collegiate wrestler at St. Lawrence University and completed in the 1980 Olympic Trials.

KYLE TREGO, DB

6-0, 200, Sr., 2L

Discovery Bay, Calif. (Liberty/Diablo Valley College)

AT COLORADO: 2017 (Jr.)—He played in 8-of-12 games (four games on defense, all eight on special teams), missing four contests in the month of October due to injury ... Was in on 28 snaps from scrimmage on defense, but did not record any statistics ... On special teams he was credited with five points thanks to one unassisted tackle, one assisted tackle, two knockdown or springing blocks on kick returns and a recovered blocked kick ... Against No. 15 USC he recovered and returned a blocked punt 21 yards to the USC 1-yard line, setting up a touchdown late in the third quarter to pull CU back within two scores.

2016 (Soph.)—He played in seven games plus the Alamo Bowl, earning four points on special teams (kickoff return unit) ... Did not record any statistics on defense ... Missed six games in the first seven weeks of the season due to injury.

JUNIOR COLLEGE—He earned first-team All-State and first-team All-Bay 6 Conference honors in his true freshman season at Diablo Valley College, located in Pleasant Hill, Calif. ... He started all 10 games for the Vikings, recording 50 tackles (36 solo, 10 for losses including half a quarterback sack), along with four interceptions, three blocked kicks, two pass deflections, a fumble recovery, a forced fumble ... One of his top games came in a 48-42 loss to the College of the Siskiyous, when he had 12 tackles (eight unassisted, two for losses), with a caused fumble and a blocked kick ... Under coach Mike Darr, Diablo posted a 5-5 record is what was his true freshman season.

HIGH SCHOOL—He was a three-year starter at safety (playing both the strong and free positions), earning first-team All-Bay Valley League honors all three seasons; he was first-team All-CIF (North Coast Section) as a senior and second-team as a junior ... For his prep career, he was in on 286 tackles (202 solo), with five interceptions and four blocked kicks; as a senior, he recorded 84 tackles (58 solo, six for losses including a sack), along with 12 pass deflections, an interception and a blocked field goal ... As a junior, he posted 97 tackles (74 solo, with four sacks), along with three interceptions, four passes broken up, two forced fumbles and three blocks (two punt, one field goal) ... He racked up 105 tackles as a sophomore (70 solo, five for losses), with six pass deflections, three fumble recoveries and an interception ... Top games: as a senior, he had 10 tackles (eight solo, one sack) and three PBU's in a 33-14 win over Amador Valley; as a junior, he was in on 22 tackles (16 solo) with a pass deflection in a 28-21 win over Castro Valley; and as a sophomore, he had six games with 10 or more tackles ... He also lettered twice in volleyball (outside hitter), earning first-team All-Bay Valley League honors as a junior, the last year he competed.

ACADEMICS—He is majoring in Sociology at Colorado ... He earned his A.A. degree from Diablo Valley College prior to enrolling at Colorado in June ... He owned a 3.57 grade point average in high school and was a member of the Honor Roll his sophomore through senior years.

PERSONAL—He was born in Castro Valley, Calif. on Feb. 3, 1997 ... Hobbies include playing basketball, ping pong and video games ... He has worked summers in his hometown coaching baseball for kids with autism ... He was the last player to sign in CU's 2016 recruiting class, doing so at the end of February. *(Last name is pronounced tree-go.)*

			TAG	CKLES									
Season	G	Plays	UT	AT —TOT	TFL	Sacks	TZ	3DS	Hurr	FR	FF	PBU	Int
2016	1	2	0	0 0	0- 0	0- 0	0	0	0	0	0	0	0
2017	4	28	0	0 — 0	0-0	0-0	0	0	0	0	0	0	0
Totals	5	30	0	0- 0	0- 0	0- 0	0	0	0	0	0	0	0

ADDITIONAL STATISTICS—Special Team Tackles: 1,1-2 (2017)

LYLE TUILOMA, DT

6-3, 310, Jr., 2L

Nanakuli, Hawai`i (Nanakuli)

AT COLORADO: 2017 (Soph.)—Played in 11 games and drew two starts at nose tackle (at UCLA, which was the first start of his career, and at No. 15 Washington State) ... Played in 232 snaps from scrimmage on defense ... Posted 17 tackles, one third down stop and one quarterback pressure on the year ... In the first games of the season before his start in week five, he came off the bench and recorded two or more tackles in each of those contests (high was three in both the Texas State and Northern Colorado contests) ... Saw a season-high 37 snaps of action on defense at Arizona State, a game where he recorded two solo tackles ... He was named the most improved defensive lineman along with teammate DT Frank Umu during spring practices, earning the Dan Stavely Award.

2016 (Fr.-RS)—He appeared in one game on the defensive line, the Oct. 1 victory over Oregon State ... He also dressed for the Idaho State contest in week two ... Did not record any statistics.

2015 (Fr.)—Redshirted; he practiced along the defensive line the entire season.

HIGH SCHOOL—He earned second-team All-State honors at offensive tackle from the Honolulu Star-Advertiser as well as first-team All-Oahu White/Division II League accolades as a senior ... Started all four

years at left offensive tackle for Nanakuli, averaging seven pancakes a game his senior year, when he allowed just two quarterback sacks ... Was in on 27 tackles (17 solo, 12 for losses including six quarterback sacks), along with a forced fumble and a recovery; he also had eight quarterback hurries ... Did not play defense as a junior; but did start as an underclassman on the defensive line ... He played one of his best prep games in a 37-36 win over Pearl City, helping to jam up the run game in the Division II championship game ... Under coach Skip Lopes, Nanakuli was 10-1 his senior year (Oahu White/Division II champions), 7-5 his sophomore season and 2-7 his freshman year (Keala Watson coached the team his junior year to a 4-5 mark) ... He also lettered in track as a junior, throwing the shot put (41-0 personal best) and discus (115-0).

 $\begin{tabular}{ll} ACADEMICS$—He is majoring in Ethnic Studies at Colorado ... An Honor Roll student in high school, his grade point average has always hovered around a 3.0. \\ \end{tabular}$

PERSONAL—He was born in Honolulu, Hawai'i on Sept. 8, 1997... Hobbies include surfing, boogie-boarding, paddling (all water sports) and playing basketball ... CU has mined Hawai'i for recruits on a regular basis since the 1970s, but he is the first player to sign with CU from Nanakuli ... He had never seen snow before his recruiting visit to CU; it was actually on his "bucket list" to do so. (*Last name is pronounced tooey-loma.*)

			TAG	CKLES									
Season	G	Plays	UT	AT —TOT	TFL	Sacks	TZ	3DS	Hurr	FR	FF	PBU	Int
2016	1	3	0	0 0	0- 0	0- 0	0	0	0	0	0	0	0
2017	11	232	12	5— 17	0-0	0-0	0	1	1	0	0	0	0
Totals	12	235	12	5— 17	0- 0	0- 0	0	1	1	0	0	0	

TREY UDOFFIA, DB

6-0, 185, Soph., 1L

Loomis, Calif. (Del Oro)

AT COLORADO: 2017 (Fr.-RS)—Played in 9-of-12 games, missing two due to an injury sustained on Sept. 30 at UCLA and one to a coach's decision ... Started seven contests at cornerback, including five-straight to open the year ... Had 33 tackles, including one for a loss, three tackles for no gain, seven third down stops and eight pass breakups (ranking second on the team) ... Recorded an interception in his very first career game against Colorado State when he had five tackles, two third down stops and two pass breakups when he was targeted by CSU's quarterback 15 times (allowed eight completions for 114 yards, but no touchdowns) .. Posted four tackles against No. 7 Washington ... Was injured in the UCLA game, causing him to miss the next two games, but he returned to face No. 15 Washington State when he had two tackles, a pair of third down stops and a season-high three pass breakups ... Playing in 49 snaps at WSU, he helped hold Luke Falk to 17-of-34 passing when he entered the game ranked No. 3 nationally with a 70.8 completion percentage ... Had a season-high nine tackles in the win over Cal where he drew his sixth start of the season, but first since the UCLA contest on Sept. 30 ... He was the recipient of the Hale Irwin Award, given to the most improved defensive back after spring practices.

2016 (Fr.)—Redshirted; he did dress for two games (versus Idaho State and No. 20 Washington State) ... Practiced in the defensive backfield during the fall.

HIGH SCHOOL—As a senior, he was named first-team All-State on defense by Cal-Hi Sports, he was the area defensive player of the year as selected by the *Sacramento Bee* as well as the defensive MVP

for the San Joaquin Section of the CIF ... Was selected to participate in the fifth annual International Bowl in Arlington, Texas on Jan. 31; he had one reception for 32 yards and a touchdown in the USA's 33-0 win over Canada ... Was a three-time All-Sierra Foothill League performer (sophomore through senior years) as well as a two-time, first-team All-Section selection ... For his career, he caught 117 passes for 2,223 vards and 27 touchdowns, with 10 100-yard games in averaging 19.0 yards per catch ... As a senior, he caught 37 passes for 729 yards and eight touchdowns, while rushing 14 times for 87 yards with two scores; on defense (cornerback), he racked up 54 tackles (45 solo), with 12 passes broken up, a forced fumble and a recovery, one sack and four interceptions ... His junior year, when he earned second-team All-State honors at the "athlete" position, he caught 48 passes for 924 yards and 10 touchdowns, with 33 tackles (28 solo) on defense to go with three interceptions (returning one for a score) ... He caught 32 passes for 570 yards and nine scores as a sophomore, when he was fairly prolific on returns, averaged 32.9 yards on 18 kickoff returns and 9.0 on 26 punt runbacks ... Top games as a senior: in a 24-7 win over Woodcreek, he caught three passes for 157 yards and two touchdowns (one covering his career-long of 84 yards); in a 34-31 setback to Bellarmine Prep, he had six receptions for 161 yards and two scores (while also making two PAT kicks); and in a wild 59-49 win over Wood, he rushed five times for 61 yards and two TDs, caught three passes for 39 yards and had two interceptions on defense .. In the CIF 2A state title game, he made only two receptions but was pleased with his performance on defense, leading a secondary that paved the way for a 16-13 win over Camarillo ... As a junior, in a 22-15 win over Vista Murrieta, he caught seven passes for 138 yards and two touchdowns, and in a 20-7 win over Granite Bay, he had five receptions for 132 yards and a score ... As a sophomore, his breakout came in a 70-21 win over Nevada Union, when he made four catches for 122 yards and two scores ... Under coach Casey Taylor, Del Oro was 10-6 his senior season, but thanks to an incredible 6-0 run in the playoffs (and eight wins in a row overall), the Golden Eagles would win the CIF Division 2-AA championship ... Del Oro was 6-6 his junior season and 13-3 his sophomore year, winning the Sierra-Foothill League title and reaching the state finals ... He lettered three times in basketball (point guard; averaged 14 points and five assists per game as a senior), and lettered four times in track (sprints, relays and jumps): he owned a prep bests of 10.8 in the 100 and 6-4 in the high jump.

ACADEMICS—He is majoring in Ethnic Studies at Colorado ... He owned a 3.2 grade point average in high school.

PERSONAL—He was born in Roseville, Calif. on Nov. 14, 1997 ... Hobbies include playing basketball and video games (his favorite is NBA2K). (*Last name is pronounced U-doe-fee-ah.*)

TACKLES

ADDITIONAL STATISTICS—Interception Return Yards: 1-0, 0.0 avg. (2017).

JONATHAN VAN DIEST, ILB

6-1, 230, Fr., RS

Louisville, Colo. (Cherry Creek)

AT COLORADO: 2017 (Fr.)—Redshirted; he did dress for five of the first six contests of the season ... In practice on Nov. 8 he tore his ACL in his left knee; had surgery on Nov. 17 to repair the ligament.

HIGH SCHOOL-Scout.com rated him as the No. 1 outside linebacker prospect in Colorado and the No. 8 overall in the west ... He was selected to play in the 2017 Under Armour All-American Game in Orlando ... Was one of three finalists for the 2016 Denver Post Gold Helmet Award, which is presented to the state's player of the year (winner was QB Dylan McCaffrey, a Michigan signee) and was a two-time first-team Colorado Class 5A All-State selection ... Earned All-Colorado honors from the Mile High Sports Magazine and the Denver Post and was selected to the Tacoma News-Tribune's Western 100 team ... Set a new Cherry Creek record that dated back to 1955 with his 50 varsity starts during his fouryear prep career ... Finished with 38 career sacks, which tied for second all-time with former Denver South star and current Jacksonville Jaguars lineman Calais Campbell ... Playing under coach Dave Logan, a former Buffalo, he led his team to the Centennial League title as a senior when he had 74 tackles and 6.5 tackles for a loss \dots He was the Centennial League Defensive MVP that season ... His junior year he posted 60 tackles with 10.5 sacks and one interception in a 10-3 season ... As a sophomore he posted 62 tackles and 11 sacks during the Bruins' Class 5A title run ... He intercepted Valor Christian quarterback Dylan McCaffrey in the championship game to seal the victory ... He was a first-team All-Centennial League selection that year, the first of three times he earned the honor ... He had 38 tackles his freshman year with 6.5 sacks while claiming the league championship ... Over the course of his high school career his teams posted a 40-12 record ... Prior to high school he played with fellow Buff signees Jake Moretti and Dante Sparaco on Team Colorado at the 2013 FBU National Championship, which is a 64-team single elimination national football tournament with sixth, seventh and eighth-grade brackets, culminating with Championship Weekend in Naples, Fla. ... He wrestled as a freshman.

ACADEMICS—He is enrolled in Colorado's Leeds School of Business, but is undecided on a major ... He owned a 4.1 GPA in high school (4.0 scale) and was a Colorado Chapter NFF Scholar-Athlete.

PERSONAL—He was born in Louisville, Colo. on Aug. 26, 1998 ... In high school he was a Young Life vice president, and in his free time he enjoys volunteering at Mile High Workshop, which helps employ ex-felons and addicts. *(Last name pronunciation rhymes w/east)*

HUNTER VAUGHN, OL

6-7, 300, Soph., 1L

Parker, Colo. (Legend)

AT COLORADO: 2017 (Fr.-RS)—Saw the first game action of his career, as he was in for all 59 of CU's field goal or point after attempts on the line. **2016 (Fr.)**—Redshirted; he practiced with the offensive line during his true freshman season.

HIGH SCHOOL—As a senior, he earned All-Colorado honors from Mile High Sports Magazine and Six Zero Strength & Fitness in addition to earning first-team All-Continental League (North & South) honors ... As a senior, he was a two-way starter for the first four games of the year before playing almost exclusively at offense tackle the remainder of the season ... Allowed just one quarterback sack, a handful of pressures, had five direct touchdown blocks and was flagged for just three penalties ... Helped Legend average 178.3 rushing yards per game, and had a particularly dominant performance in a 42-35 setback to Chaparral ... On defense, he was in on six tackles (four solo with a sack) and a pass broken up ... His senior year was his only one on offense, and he was in just three games on defense as he was injured (concussion) in the

middle of the year ... As a junior, he earned All-Continental South League honors ... Was on the junior varsity as a freshman and sophomore and is a self-described, "late bloomer" ... Under coach Robert Doyle, Legend was 4-6 his senior year, 3-7 his junior season and 6-4 his sophomore campaign ... Played one year of both basketball (center/forward) and baseball.

ACADEMICS—He is enrolled in Colorado's College of Arts and Sciences, but is undecided on a major.

PERSONAL—He was born in Thornton, Colo. on May 31, 1998 ... Hobbies include working out and spending time with friends ... Father (James) played college baseball at Doane (Neb.) College.

L.J. WALLACE, DB 6-4, 200, Fr., HS

Atwater, Calif. (Buhach Colony)

HIGH SCHOOL—Rated as a 3-star recruit by the major recruiting services ... Scout.com ranked him No. 40 in the country at the safety position ... Was a first-team Central California Conference selection as a junior and a senior ... Named to the Merced Sun-Star All-Area football team in 2018 ... Under coach Kevin Navarra, the Thunder went 7-4 his senior year, losing to Del Campo in the first round of the CIF Sac-Joaquin Section Division II Playoffs, went 5-5 his junior year and 3-7 as a sophomore ... As a senior, he amassed 60 tackles (31 solo stops), two tackles for a loss, one sack, one interception and one forced fumble in 11 games ... He had 10 carries for 91 yards and one touchdown along with 15 receptions for 231 yards and three TDs on offense ... Added 231 yards on 11 kickoff returns, which included on 86-yard return for a TD ... As a junior, he posted 47 tackles (25 solo), picked off two passes, broke up four others and forced one fumble in eight games ... Caught 10 passes for 124 yards and two TDs and returned three punts for 66 yards with one TD ... As a sophomore, he had 23 tackles, one interception, one pass breakup and one fumble recovery in five games ... Played with the TMP Elite 7 on 7 team from Southern California the summer after his junior season ... Top games as a senior: scored two rushing touchdowns, caught TD and had 10 tackles in a 36-22 win over Golden Valley; posted 15 tackles in a 51-30 loss to Tracy ... Also participated in track and field, running the 100- and 200-meter dashes, on the sprint relay teams and competing in the high jump.

 $\ensuremath{\mathbf{ACADEMICS}}\xspace$ —He carried a 3.2 GPA in high school and has taken one AP class, English.

PERSONAL—He was born in Merced, Calif. on Sept. 15, 1999 ... Hobbies include playing basketball and hanging out with friends ... He has five siblings; three sisters and two brothers ... From the same town in California's San Joaquin Valley (Atwater) that produced eight-year NFL receiver Bernard Berrian and second-year defensive end Aziz Shittu, who is in his third year with the Philadelphia Eagles, but was on its injured reserve list during their Super Bowl Championship season.

CARSON WELLS, OLB

6-4, 245, Fr., RS

Bushnell, Fla. (South Sumter)

AT COLORADO: 2017 (Fr.)—Redshirted; he had a tough go in the fall as he missed significant practice time due to an infection in his leg.

HIGH SCHOOL-He played defensive end, middle linebacker and outside linebacker during his prep career under coach Ty Lawrence ... The Orlando Sentinel named him the Defensive Player of the Year in Central Florida and he also garnered first-team All-State honors as both a junior and a senior ... He finished his senior season with 96 tackles. including 18 for losses, seven sacks and two interceptions splitting time between defensive end and linebacker ... That year he helped lead his team to a 10-2 record and into the third round of the playoffs ... His junior year in an 8-3 season he posted 111 tackles, 25 tackles for a loss, six sacks, six pass breakups and he forced and recovered one fumble ... He had three games during his prep career recording over 20 tackles, his high being 22 in a 42-18 win over Sante Fe as a senior, a game in which he also forced and returned a fumble 90 yards ... He posted 20 tackles and forced a fumble in a 21-15 win over Dunnellon and as a junior in a loss to Bishop Moore he had 20 tackles ... He made the varsity team as a freshman and over his career he posted 341 tackles, 76 tackles for losses, 21 sacks, eight fumble recoveries, three forced fumbles and two interceptions ... He also played on the basketball team at South Sumter and was on the track and field team ... In basketball, he averaged 10 rebounds and five points per game his junior season ... In track, he ran the 100 meters, where his best time in the event was 11.3 seconds his junior year, and he also threw the shot put and discus ... His top marks in those events were 42 feet in the shot put and 150 feet in the discus.

ACADEMICS—He is majoring in Psychology at Colorado ... He was the valedictorian of his high school class, carrying a 4.6 weighted GPA with his honors classes, and a member of the National Honor Society.

PERSONAL—He was born in Inverness, Fla. on Feb. 20, 1999 ... Volunteered at the Southlake County Youth Center growing up ... He is the son of Patty and Larry Wells ... His father is a rancher who raises cattle and mother is a teacher at a high school, teaching agriculture ... His grandfather, Paul McCormick, ran track at Florida.

DANTE WIGLEY, DB

6-1, 195, Jr., 1L

Carrollton, Ga. (Carrolton/Holmes Community College)

AT COLORADO: 2017 (Soph.)—He played in all 12 games and started seven consecutive contests to end the year ... In 592 snaps from scrimmage, he posted 28 tackles, had two third down stops, forced and recovered one fumble and broke up six passes ... Saw his first significant action in week five at UCLA, when in 42 snaps he recorded two tackles ... The next week against Arizona he drew his first career start and was credited with three tackles ... Went for five tackles the next week in a second consecutive start at Oregon State ... Posted three pass breakups against Washington State quarterback Luke Falk, who came into the game ranked eighth nationally in passing yards ... Helped hold Falk to 17-of-34 passing when Falk entered the game ranked No. 3 nationally with a 70.8 completion percentage ... Matched his season-high with three pass breakups against No. 15 USC, a game in which he also had four tackles, two third down stops and he forced a fumble in playing in every snap from scrimmage in the game ... He enrolled in classes for the spring semester and participated in spring drills.

JUNIOR COLLEGE—Scout.com rated him as the No. 78 junior college prospect in nation. 247Sports rated him as the No. 4 junior college cornerback in the country ... Played in all 10 games at Holmes Community College in Goodman, Miss., helping the Bulldogs to a 7-3 record and a victory in the 2016 Graphic Edge Bowl ... Holmes finished the season ranked No. 7 in the NJCAA and the bowl appearance was its first in 28 years ... Recorded 30 tackles on the year, including three for a loss and blocked one kick ... Scored one touchdown, which came in a 63-49 win over No. 15 Itawamba Community College, when he stripped an ICC receiver of the ball and raced 66 yards into the end zone ... Had a team-high six pass breakups for the Bulldog defense that allowed only 374.1 yards per game.

AT GEORGIA TECH (2015, Fr.)—Redshirted; did not see game action ... He signed with the Yellow Jackets in Georgia Tech's 2015 recruiting class.

HIGH SCHOOL—He lettered four years at Carrollton High School where he played running back, cornerback and wide receiver for head coach Ed Dudley ... He was a 2014 Georgia Athletic Coaches Association first-team All-State selection ... He garnered first-team all-region and all-area honors in 2013 and 2014 ... As a senior he recorded 65 tackles, eight pass breakups, forced two fumbles and had two interceptions in 10 games while not allowing a receiving touchdown ... He was a team captain his senior year ... During his junior season he recorded 64 tackles and six pass breakups on defense while scoring five total touchdowns; one came on an interception return and then he had two each rushing and receiving ... He led his team to 2013 state championship game ... He also played basketball and ran track.

ACADEMICS—He is majoring in Ethnic Studies at Colorado.

PERSONAL—He was born in Cobb, Ga. on May 19, 1997 ... Full name is Dante Malik Wigley ... He is the son of Dewy Chism and Kim Wigley ... He has one sister, Zion. *(Name is pronounced don-tay wig-lee)*

			TAC	CKLES									
Season	G	Plays	UT	AT —TOT	TFL	Sacks	TZ	3DS	Hurr	FR	FF	PBU	Int
2017	12	592	24	4— 28	0- 0	0- 0	0	2	0	1	1	6	0
ADDITI	ONA	L STAT	ISTI	CS—Special	l Team	Tackle	s: 2,	1—3 (2017).				

JUWANN WINFREE, WR

6-3, 215, Sr., 1L

Englewood, N.J. (Dwight Morrow/ Maryland/Coffeyville)

AT COLORADO: This Season (Sr.)—*Athlon Sports* named him to its All-Pac-12 fourth-team on its preseason list.

2017 (Jr.-RS)—He played in all 12 games and started one contest (vs. No. 7 Washington) ... Caught 21 passes for 325 yards and two TDs both of the 50-plus yard variety ... His 15.5 average per reception was the highest on the team for any of the six Buffs who caught over 20 passes ... Played in his first Division I game since 2014 in the season opener and had one catch for five yards ... Caught two more passes in week two against Texas State for 28 yards ... In his start against No. 7 Washington he caught five passes for 33 yards ... Had a breakthrough performance against No. 15 USC, catching five passes for 163 yards and two touchdowns - the 163 yards ranking in a tie for the fifth highest single-game total by any Pac-12 receiver and the most gained by a Buff on the season ... His TD receptions against the Trojans were from 79 and 57 yards out and marked the eighth time in Colorado history that a receiver caught two passes of 50 or more yards in the same game ... The 79-yard score was CU's longest play of the season ... His 32.6 yards per catch average against USC was the fifth-highest single-game mark posted by any FBS player in 2017 (minimum of five receptions) ... Ended 2017 on a strong note, catching nine passes for 216 yards in the final two games, which accounted for 42.9 percent of his receptions for the season and 66.5 percent of his receiving yardage.

2016 (Jr.)—He was making an immediate impact in camp at wide receiver, but two weeks into practices (August 18) he suffered a torn ACL that required surgery and he was lost for the season (he came to CU with three years to play two in eligibility, thus he redshirted this season) ... He was coming off a fine junior college season combined with some previous Division I experience at Maryland ... He enrolled at Colorado for summer school after completing the spring semester at Coffeyville (Kan.) Community College.

AT COFFEYVILLE COMMUNITY COLLEGE (2015, Soph.)—He earned honorable mention All-KJCCC honors as a sophomore at Coffeyville, when he was ranked as the No. 26 JUCO prospect in the nation and as the fifth receiver ... Had 55 receptions for 837 yards and seven touchdowns; he had four 100-yard games in averaging 15.2 yards per catch ... Top games: in a 79-21 win over Independence, he caught four passes for 144 yards and two scores (with his season long reception of 80 yards); in a 42-39 loss to Butler, he had eight catches for 154 yards and two scores; had six for 115 yards and a score in a 34-28 loss to Dodge City; and caught six for 113 yards and two TDs in a 48-42 win over Iowa Western ... Under coach Aaron Flores, Coffeyville was 8-3 his sophomore season, his only year in the program after transferring from the University of Maryland.

AT MARYLAND (2014, Fr.)—He saw action in eight games (no starts), making 11 receptions for 158 yards and two touchdowns as a true freshman at Maryland ... His first career touchdown was a 30-yard reception at Indiana, and had his season high in both receptions and yards (4-80) at No. 13 Michigan State (one of those was a 31-yard touchdown) ... In the Foster Farms Bowl, he had one catch for 14 yards against Stanford.

HIGH SCHOOL—As a senior, he was ranked as the No. 52 wide receiver prospect in the nation by Scout.com when he was named third-team All-State on defense ... He also earned first-team All-Bergen County honors and was selected for two All-Star games, the Offense-Defense All-America Game and the New York vs. New Jersey All-Star Classic ...

As a senior, he caught 33 passes for 733 yards and eight touchdowns, averaging 22.2 yards per catch with four 100-yard games; on defense, he was in on 42 tackles (40 solo), with two interceptions and a pass deflection ... He also returned one punt, but made it count, going 55 yards ... Top games as a senior: in a 41-26 win over Ramsey, he caught six passes for 108 yards and a touchdown, while rushing three times for 60 yards and another score with eight tackles on defense; in a 41-14 win over Pascack Hills, he had three receptions for 114 yards and a TD; and in a 34-6 win over Ridgefield Park, he caught four for 121 with a score ... Under coach Barry Harris, Dwight Morrow was 6-4 his senior year and 5-4 his junior season ... He also participated in track (sprints and relays) and played basketball his freshman year.

ACADEMICS—He is majoring in Sociology at Colorado.

PERSONAL—He was born was born in Manhattan, N.Y. on Sept. 4, 1996 ... Hobbies include skateboarding, drawing and playing video games ... Father (Carl) played college basketball at Sacred Heart University, and a cousin (Garel Craig) was a college basketball player at NAIA Georgetown ... He was the first player from Dwight Morrow to play football at an FBS school in eight years when he hit the field for Maryland. *(First name is pronounced juh-juan.)*

		RECE	IVING				High G	ames
Season	G	No.	Yds	Avg.	TD	Long	Rec	Yds
2017	12	21	325	15.5	2	79t	5	163

EVAN WORTHINGTON, DB

6-2, 210, Sr., 3L

Aurora, Colo. (Cherokee Trail)

AT COLORADO: This Season (Sr.)—Has played in 24 games at Colorado with 14 starts, 11 of which occurred in 2017 (nine at strong safety and two at the Buff backer position) ... His 1,077 snaps from scrimmage in his career are the second most of any returning CU defender ... Athlon Sports named him to its All-Pac-12 third-team on its preseason list ... Phil Steele College Football selected him to his preseason All-Pac-12 third-team.

2017 (Jr.-RS)—Garnered honorable mention All-Pac-12 honors from the league coaches ... Played in all 12 games, starting 11 ... Ranked third on the team with 86 tackles, but his 66 solo stops were a team-high ... Led CU with three interceptions that he returned for 44 yards (14.7 per) and 10 touchdown saves (which were six more than any other Buff) ... Credited with seven pass breakups, nine third down stops and five tackles for losses, which tied for the second most TFLs on the team ... Posted 10 or more tackles in two games (at Oregon State when all 12 were solo efforts and at Utah) ... Intercepted the first pass of his career in the opener against Colorado State, a game in which he recorded eight tackles ... Posted seven tackles, all solo stops, to go with his first two career tackles behind the line of scrimmage in week two against Texas State ... Picked off a second pass at UCLA, another game where he was credited again with eight tackles (one that was for a loss of one yard) ... In the win at Oregon State, he was credited with a career-high 12 tackles (all solo stops), had two pass breakups, a third down stop and intercepted one pass that he returned 43 yards ... Posted seven tackles, a third down stop, one pass breakup and he recovered the first fumble of his career at No. 15 Washington State ... Recorded his first career sack in the win over California, a game in which he was credited with nine tackles, including one extra stop for a loss, he had a third down stop, quarterback hurry and one pass breakup ... He rejoined the team for the spring semester.

2016 (Jr.)—He was not on the team as he served a year's suspension for violating team rules.

2015 (Soph.)—He played in 11 games and was credited with two tackles and one pass breakup on the season in 45 snaps from scrimmage on defense ... Earned 12 special teams points thanks to three unassisted tackles (one of those inside the 20-yard line), one assisted tackles, one knockdown or springing block on a kick return, one downed punt, two forced fair catches and three times was the first downfield on a kickoff or punt that altered the return path.

2014 (Fr.)—He played in 12 games, including three starts (Oregon State, Washington, Arizona), but missed the Oregon game with a concussion he suffered in the first half at UA the previous week ... He was in for 232 snaps on defense and recorded 31 tackles (24 solo), with five touchdowns saves, two third down stops and a tackle for zero ... Despite playing just the first half at Arizona, he posted his career/season high in tackles with nine (seven solo); he had eight (six unassisted) against Washington, which included two TD saves, and three on two other occasions ... Finished third on the team in special teams points with 24, which he scored in eight different categories: two solo tackles (one inside-the-20), eight forced fair catches, seven knockdown blocks, two downed punts, two first downfield credits that altered returns, a caused penalty and a "snuffed" punt fake.

HIGH SCHOOL-As a senior, he earned All-Colorado honors from both the Denver Post and Mile High Sports Magazine; the Post called him arguable the state's best defensive player for 2013, as MHS named him the best cornerback in the state ... Was a first-team All-Centennial League performer as a junior and senior (second-team as a sophomore) ... A three-year starter on defense at safety, he was in on 64 tackles as a senior (41 solo), four for losses including a quarterback sack; he had eight passes broken up and six interceptions ... Returned a pair of kickoffs for 115 yards, including a 74-yard jaunt for a touchdown against Arvada West ... His junior year, he racked up 80 tackles (46 solo, two for losses) and had seven interceptions, one he returned for a touchdown; he had nine passes broken up and a fumble recovery ... As a sophomore, he was in on 42 tackles (23 solo) with two interceptions He was a reserve wide receiver on offense, with 10 receptions for 140 yards and a touchdown his senior year and 17 for 231 and two TDs as a junior ... Top games as a senior included the state semifinal against Valor Christian, when he had seven tackles and two interceptions in a 42-23 loss; he had four career games with 10 or more tackles (career-high of 13 against Chatfield as a senior) ... Under coach Monty Thelen, CTHS was 10-3 his senior year and 12-2 his junior season, reaching the state semifinal and finals, respectively, and was 6-4 his sophomore year ... Lettered three times in basketball (forward; averaged eight points and nine rebounds as a senior) and four times in track (sprints and relays; he owned career bests of 11.03 in the 100-meter dash, 22.01 in the 200 and 50.0 in the 400). He was a two-time All-Centennial performer in track.

ACADEMICS—He is majoring in Sociology at Colorado ... As a freshman, he garnered honorable mention Academic All-Colorado honors from the state's chapter of the National Football Foundation.

PERSONAL—He was born in Denver on Sept. 18, 1995... Hobbies include playing video games ... A cousin, J.J. Billingsley, was a safety for the Buffaloes last decade (2002-06) ... He has been active in community service through school programs, including coaching kids in sports ... He changed his last name from White to Worthington in March 2017.

			TAG	CKLES									
Season	G	Plays	UT	AT —TOT	TFL	Sacks	TZ	3DS	Hurr	FR	FF	PBU	Int
2014	9	232	24	7— 31	0- 0	0- 0	1	2	0	0	0	0	0
2015	3	45	1	1— 2	0-0	0-0	0	0	0	0	0	1	0
2017	12	800	66	20— 86	6-19	1- 9	3	9	4	1	2	7	3
Totals	24	1077	91	28-119	6-19	1- 9	4	11	4	1	2	8	3

ADDITIONAL STATISTICS—Interception Return Yards: 3-44, 14.7 avg., 43 long , 0 TD. Special Team Tackles: 2,0—2 (2014); 3,1—4 (2015).

JAKE YURACHEK, ILB

Friendswood, Texas

(Friendswood)

6-1, 235, Fr., HS

50

HIGH SCHOOL—A three-year starter under coach Robert Koopmann ... As a senior playing inside linebacker, he posted 130 tackles with 33 tackles for losses and four sacks ... He also had eight quarterback hurries, forced two fumbles, recovered one, had one interception, three pass breakups and blocked a field goal ... Junior year he posted 57 tackles playing at outside linebacker, four for losses, two sacks, forced two fumbles, had one interception and one pass breakup ... As a sophomore he had 42 tackles at outside linebacker, five for losses and one interception ... Also played basketball in high school.

ACADEMICS—He is undecided on a major at Colorado.

PERSONAL—His father, Hunter, is the vice chancellor and athletics director at the University of Arkansas.

INDIVIDUAL GAME-BY-GAME STATISTICS

35 BEAU BISHARAT • TB

				RU	SHING	ì						RE	CEIV	ING			5	SPECL	AL TEA	MS
2016 - Fr.	Att.	Gain	Loss	Net	Avg.	TD	Long	20+	10+	No.	Yds.	Avg.	TD	Long	20+	10+	UT	AT	Total	Points
vs. Colorado State	4	18	1	17	4.2	0	7													
IDAHO STATE	8	19	0	19	2.4	0	5										1	0	1	2
at No. 4 Michigan																				
at Oregon																	2	0	2	2
OREGON STATE	3	9	0	9	3.0	0	5										0	1	1	1
at Southern Cal																				
ARIZONA STATE																	1	0	1	1
at Stanford																	0	1	1	1
UCLA																	0	0	0	2
at Arizona																	0	0	0	1
No. 20 WASHINGTON STATE																	1	0	1	2
No. 21 UTAH																				
vs. No. 4 Washington																				
vs. No. 13 Oklahoma State*																	1	0	1	1
Season (14 GP 0 GS)	15	46	1	45	3.0	0	7										5	2	7	12

				RU	SHING	3						RE	CEIV	ING				SPECL	AL TEA	MS
2017 - Soph.	Att.	Gain	Loss	Net	Avg.	TD	Long	20+	10+	No.	Yds.	Avg.	TD	Long	20+	10+	UT	AT	Total	Points
vs. Colorado State	1	2	0	2	2.0	0	2										0	0	0	2
TEXAS STATE	2	0	1	-1	-0.5	0											0	1	1	3
NORTHERN COLORADO																	1	0	1	3
No. 7 WASHINGTON	5	11	0	11	2.2	0	3										1	0	1	1
at UCLA																	0	0	0	2
ARIZONA	8	33	1	32	4.0	0	7										0	0	0	1
at Oregon State																	2	1	3	5
at No. 15 Washington State	1	1	0	1	1.0	0	1										0	0	0	2
CALIFORNIA	3	14	0	14	4.7	0	11		1	1	6	6.0	0	6			1	0	1	2
at Arizona State	1	2	0	2	2.0	0	2										1	1	2	2
No. 15 USC																	2	0	2	2
at Utah																	1	1	2	4
Season (12 GP 0 GS)	21	63	2	61	2.9	0	11		1	1	6	6.0	0	6			9	4	13	29
Career (26 GP 0 GS)	36	109	3	106	2.9	0	11		1	1	6	6.0	0	6			14	6	20	41

^{*} bowl game stats do not count toward season and career statistical totals

2 RONNIE BLACKMON • DB

	DEFENSE													KICKOFF RETURNS				PUNT RETURNS			
2017 - FrRS	Plays	UT	AT	TOT	TFL	Sacks	TFZ	3DS	QBH	FR	FF	PBU	INT-Yds	No.	Yds.	TD	Long	No.	Yds.	TD I	Long
vs. Colorado State														0	0	0	0	0	0	0	0
TEXAS STATE	10	0	0	— 0	0-0	0-0	0	0	0	0	0	0	0-0	0	0	0	0	1	4	0	4
NORTHERN COLORADO	6	1	0	— 1	0-0	0-0	0	0	0	0	0	0	0-0	0	0	0	0	1	40	0	40
No. 7 WASHINGTON														2	34	0	19	1	6	0	6
at UCLA														2	40	0	24	0	0	0	0
ARIZONA														0	0	0	0	0	0	0	0
at Oregon State														5	95	0	27	0	0	0	0
at No. 15 Washington State	3	0	0	— 0	0-0	0-0	0	0	0	0	0	0	0-0	2	51	0	32	1	5	0	5
CALIFORNIA														1	25	0	25	4	26	0	26
at Arizona State														0	0	0	0	4	15	0	7
No. 15 USC														2	48	0	28	0	0	0	0
at Utah	1	0	0	— 0	0-0	0-0	0	0	0	0	0	0	0-0	1	22	0	22	0	0	0	0
Season (12 GP 0 GS)	20	1	0	— 1	0-0	0-0	0	0	0	0	0	0	0-0	15	315	0	32	12	96	0	40
															21.0				8.0		

44 CHRIS BOUNDS • TE

			R	ECEI	VING			SP	ECIAL T	EAN	MS POI	NTS												
2016 - FrRS	No.	Yds	Avg.	TD	Long	20+	10+	UT	UT/20	AT	AT/20	TOTAL	FF	FR	KSD	WB	DP	BLK	FFC	FDF	RK	OTH	P	OINTS
vs. Colorado State	0	0	0	0	0			0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	=	0
IDAHO STATE	1	8	8.0	0	8			0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	=	0
at No. 4 Michigan	0	0	0	0	0			0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	=	0
at Oregon	0	0	0	0	0			0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	=	0
OREGON STATE	0	0	0	0	0			0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	=	0
at Southern Cal	0	0	0	0	0			0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	=	0
ARIZONA STATE	0	0	0	0	0			1	0	0	0	1	0	0	0	0	0	0	0	0	0	0	=	1
at Stanford	0	0	0	0	0			0	0	1	0	1	0	0	0	0	0	0	0	0	0	0	=	1
UCLA	Did l	Not Pla	y																					
at Arizona	Did l	Not Pla	y																					
No. 20 WASHINGTON STATE	0	0	0	0	0			0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	=	0
No. 21 UTAH	0	0	0	0	0			0	0	1	0	1	0	0	0	0	0	0	0	0	0	0	=	1
vs. No. 4 Washington	0	0	0	0	0			0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	=	0
vs. No. 13 Oklahoma State*	0	0	0	0	0			0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	=	0
Season (12 GP 0 GS)	1	8	8.0	0	8			1	0	2	0	3	0	0	0	0	0	0	0	0	0	0	=	3

			R	ECEI	VING			SP	ECIAL T	'EAN	IS POI	NTS												
2017 - Soph.	No.	Yds	Avg.	TD	Long	20+	10+	UT	UT/20	AT	AT/20	TOTAL	FF	FR	KSD	WB	DP	BLK	FFC	FDF	RK	OTH	F	POINTS
vs. Colorado State	1	6	6.0	0	6			0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	=	0
TEXAS STATE	0	0	0.0	0	0			0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	=	0
NORTHERN COLORADO	0	0	0.0	0	0			0	0	0	0	0	0	0	1	0	0	0	0	0	0	0	=	1
No. 7 WASHINGTON	0	0	0.0	0	0			0	0	0	0	0	0	0	1	0	0	0	0	0	0	0	=	1
at UCLA	0	0	0.0	0	0			0	0	0	0	0	0	0	1	0	0	0	0	0	0	0	=	1
ARIZONA	2	41	20.5	2	39t	1	1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	=	0
at Oregon State	0	0	0.0	0	0			0	0	0	0	0	0	0	2	0	0	0	0	0	0	0	=	2
at No. 15 Washington State	0	0	0.0	0	0			0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	=	0
CALIFORNIA	1	13	13.0	0	13		1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	=	0
at Arizona State	2	23	11.5	0	12		2	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	=	0
No. 15 USC	0	0	0.0	0	0			0	0	0	0	0	0	0	2	0	0	0	0	0	0	0	=	2
at Utah	1	19	19.0	0	19		1	0	0	0	0	0	0	0	1	0	0	0	0	0	0	0	=	1
Season (12 GP 2 GS)	7	102	14.6	2	39t	1	5	0	0	0	0	0	0	0	8	0	0	0	0	0	0	0	=	8
Career (24 GP 2 GS)	8	110	13.8	2	39t	1	5	1	0	1	0	2	0	0	1	0	0	0	0	0	0	0	=	11

^{*} bowl game stats do not count toward season and career statistical totals

18 TONY BROWN • WR (AT TEXAS TECH)

			RE	CEIV	NG		
2015-Fr.	No.	Yds	Avg.	TD	Long	20+	10+
SAM HOUSTON STATE	0	0	0.0	0	0		
UTEP	1	45	45.0	0	45	1	1
at Arkansas	0	0	0.0	0	0		
No. 3 TCU	0	0	0.0	0	0		
vs. No. 5 Baylor (Arlington)	5	117	23.4	1	51	2	4
IOWA STATĚ	3	44	14.7	0	18		3
at Kansas	2	29	14.5	0	19		2
at No. 17 Oklahoma	2	10	5.0	0	8		
No. 12 OKLAHOMA STATE	0	0	0.0	0	0		
at West Virginia	Did N	lot Play					
KANSAS STATE	0	0	0.0	0	0		
at Texas	0	0	0.0	0	0		
vs. No. 22 LSU*	1	5	5.0	0	5		
Season (13 GP 3 GS)	14	250	17.9	1	51	3	10

			DE	CEIVI	INC		
2016 - Soph.	No.	Yds	Avg.	TD		20+	10+
STEPHEN F. AUSTIN	0	0	0.0	0	0		
at Arizona State	Did N	ot Play					
LOUISIANA TECH	0	0	0.0	0	0		
KANSAS	1	19	19.0	0	19		1
at Kansas State	0	0	0.0	0	0		
No. 18 WEST VIRGINIA	0	0	0.0	0	0		
No. 16 OKLAHOMA	1	19	19.0	0	19		1
at TCU	2	18	9.0	0	10		1
TEXAS	5	35	7.0	0	9		
at No. 13 Oklahoma State	1	4	4.0	0	4		
at Iowa State	0	0	0.0	0	0		
vs. Baylor (Arlington)	1	23	23.0	0	23	1	1
Season (11 GP 2 GS)	13	128	9.8	0	23	1	4
Career (24 GP 3 GS)	27	378	14.0	1	51	4	14

 $^{^{\}ast}$ bowl game

44 JACOB CALLIER • OLB

2017-Fr.	Plays	UT	AT		TOT	TFL	Sacks	TFZ	3DS	QBH	FR	FF	PBU	INT-Yds
vs. Colorado State	23	1	0	_	1	1-8	1-8	0	2	2	0	0	0	0-0
TEXAS STATE	14	1	1	—	2	0-0	0-0	0	2	2	0	0	1	0-0
NORTHERN COLORADO	15	0	0	_	0	0-0	0-0	0	1	0	1-0	0	0	0-0
No. 7 WASHINGTON	14	0	0	_	0	0-0	0-0	0	0	0	0	0	0	0-0
at UCLA	22	0	0	_	0	0-0	0-0	0	1	3	0	0	0	0-0
ARIZONA	1	0	0	_	0	0-0	0-0	0	0	0	0	0	0	0-0
at Oregon State	23	1	0	—	1	0-0	0-0	0	0	0	0	0	0	0-0
at No. 15 Washington State	30	1	0	_	1	0-0	0-0	0	1	2	0	0	0	0-0
CALIFORNIA	43	0	0	—	0	0-0	0-0	0	1	2	0	0	0	0-0
at Arizona State	0	0	0	—	0	0-0	0-0	0	0	0	0	0	0	0-0
No. 15 USC	11	0	0	_	0	0-0	0-0	0	0	0	0	0	0	0-0
at Utah	DNP													
Season (11 GP 0 GS)	196	4	1	_	5	1-8	1-8	0	8	11	1-0	0	1	0-0

33 JAVIER EDWARDS • NT

2017-Jr.	Plays	UT	AT	TOT	TFL	Sacks	TFZ	3DS	QBH	FR	FF	PBU	INT-Yds
vs. Colorado State	40	2	1 -	— 3	0-0	0-0	0	0	0	0	0	0	0-0
TEXAS STATE	24	4	0 -	_ 4	0-0	0-0	1	0	0	0	0	0	0-0
NORTHERN COLORADO	37	1	4 -	_ 5	0-0	0-0	0	0	0	0	0	0	0-0
No. 7 WASHINGTON	33	1	3 -	_ 4	0-0	0-0	0	0	0	0	0	0	0-0
at UCLA	35	5	1 -	— 6	2-2	1-1	0	0	0	0	0	0	0-0
ARIZONA	28	0	2 -	_ 2	0-0	0-0	0	0	0	0	0	0	0-0
at Oregon State	DNP												
at No. 15 Washington State	23	2	0 -	_ 2	0-0	0-0	0	0	0	0	0	0	0-0
CALIFORNIA	17	1	1 -	_ 2	0-0	0-0	0	0	0	0	0	0	0-0
at Arizona State	32	0	1 -	- 1	0-0	0-0	0	0	0	0	0	0	0-0
No. 15 USC	43	2	0 -	_ 2	0-0	0-0	1	0	0	0	0	0	0-0
at Utah	49	1	1 -	_ 2	1-2	0-0	0	1	1	0	0	0	0-0
Season (11 GP 9 GS)	361	19	14 -	— 33	3-4	1-1	2	1	1	0	0	0	0-0

17 KABION ENTO • WR

			RI	ECEIV	ING			SPE	CIAL TI	EAMS	S POINT	'S											
2016-Jr.	No.	Yds	Avg.	TD	Long	20+	10+	UT	UT/20	AT	AT/20	TOTAL	FF	FR	KSD	WB	DP	BLK	FFC	FDF	RK	OTH	PTS
vs. Colorado State																							
IDAHO STATE	2	88	44.0	2	69t	1	2	0	0	0	0	0	0	0	1	0	0	0	0	0	0	0	= 1
at No. 4 Michigan	1	50	50.0	0	50	1	1	0	0	0	0	0	0	0	1	0	0	0	0	0	0	0	= 1
at Oregon								1	0	0	0	1	0	0	0	0	0	0	0	0	0	0	= 1
OREGON STATE								0	0	0	0	0	0	0	1	0	0	0	0	0	0	0	= 1
at Southern Cal	1	11	11.0	0	11		1																
ARIZONA STATE																							
at Stanford																							
UCLA								0	0	0	0	0	0	0	2	0	0	0	0	0	0	0	= 2
at Arizona																							
No. 20 WASHINGTON STATE	2	21	10.5	0	13		1																
No. 21 UTAH	2	38	19.0	0	27	1	2	0	0	0	0	0	0	0	0	0	0	0	0	0	1	0	= 1
vs. No. 4 Washington																							
vs. No. 13 Oklahoma State*																							
Season (14 GP 1 GS)	8	174	21.8	2	69t	3	7	1	0	0	0	1	0	0	5	0	0	0	0	0	1	0	= 7

 $^{^{}st}$ bowl game stats do not count toward season and career statistical totals

KEY: UT—Unassisted Tackle; UT/20—UT Inside-the-20; AT—Assisted Tackle; AT/20—AT Inside-the-20; FF—Forced Fumble; FR—Fumble/Muff Recovery (Opponent on defense or CU or Opponent on special teams); KSD—Knockdown or Springing Block on Kick Return; WB—Wedge Break; DP—Downed Punt (meaningful); BLK—Blocked Kick; RK—Recovered Blocked Kick, Punt or On-side kick; FFC—Forced Fair Catch; FDF—First Downfield (on kickoff or punt that altered return path).

21 KYLE EVANS • TB

				RU	SHING	ì						RE	CEIV	ING			ALL-PURPOSE
2015-FrRS	Att.	Gain	Loss	Net	Avg.	TD	Long	20+	10+	No.	Yds.	Avg.	TD	Long	20+	10+	Yards
at Hawai`i																	
MASSACHUSETTS	3	6	2	4	1.3	0	5										4
vs. Colorado State																	
NICHOLLS STATE	15	48	0	48	3.2	1	9			1	8	8.0	0	8			56
OREGON																	
at Arizona State																	
ARIZONA																	
at Oregon State																	
at No. 24 UCLA																	
STANFORD																	
No. 9 USC																	
at No. 24 Washington State																	
at Utah																	
Season (10 GP 0 GS)	18	54	2	52	2.9	1	9			1	8	8.0	0	8			60

				RU	SHING	ì						RE	CEIV	ING			ALL-PURPOSE
2016-Soph.	Att.	Gain	Loss	Net	Avg.	TD	Long	20+	10+	No.	Yds.	Avg.	TD	Long	20+	10+	Yards
vs. Colorado State	8	41	0	41	5.1	1	20	1	1							-	41
IDAHO STATE	15	56	4	52	3.5	1	8			1	8	8.0	0	8			60
at No. 4 Michigan	4	17	0	17	4.2	0	7										17
at Oregon	10	61	0	61	6.1	0	17		2	1	21	21.0	0	21	1	1	82
OREGON STATE	15	43	0	43	2.9	0	7			3	37	12.3	0	20	1	2	80
at Southern Cal	1	2	0	2	2.0	0	2										2
ARIZONA STATE	11	61	2	59	5.4	1	16		3	1	32	32.0	0	32	1	1	91
at Stanford	14	60	0	60	4.3	0	16		2								60
UCLA	2	8	0	8	4.0	0	5										8
at Arizona																	
No. 20 WASHINGTON STATE	3	8	0	8	2.7	0	5			1	3	3.0	0	3			11
No. 21 UTAH	1	0	5	-8	-5.0	0	0										-5
vs. No. 4 Washington										1	13	13.0	0	13		1	13
vs. No. 13 Oklahoma State*																	44
Season (14 GP 0 GS)	84	357	11	346	4.1	3	20	1	8	8	114	14.3	0	32	3	5	460

				RU	SHING	3						RE	CEIV	ING			ALL-PURPOSE
2017-Jr.	Att.	Gain	Loss	Net	Avg.	TD	Long	20+	10+	No.	Yds.	Avg.	TD	Long	20+	10+	Yards
vs. Colorado State	Did	Not Play															
TEXAS STATE	Did 1	Not Play															
NORTHERN COLORADO										1	6	6.0	0	6			6
No. 7 WASHINGTON	1	3	0	3	3.0	0	3										3
at UCLA																	
ARIZONA																	
at Oregon State	1	0	1	-1	-1.0	0	0										8
at No. 15 Washington State																	
CALIFORNIA	Did I	Not Play															
at Arizona State																	
No. 15 USC																	
at Utah	Did I	Not Play															
Season (8 GP 0 GS)	2	3	1	2	1.0	0	3			1	6	6.0	0	6			17
Career (32 GP 0 GS)	104	414	14	400	3.9	4	20	1	8	10	128	12.8	0	32	3	5	537

 $[\]ensuremath{^*}$ bowl game stats do not count toward season and career statistical totals

42 NU'UMOTU FALO • OLB

2015-Fr.	Plays	UT	AT		TOT	TFL	Sacks	TFZ	3DS	QBH	FR	FF	PBU	INT-Yds
at Hawai`i	DNP													
MASSACHUSETTS	21	2	0	_	2	0-0	0-0	0	0	0	0	0	0	0-0
vs. Colorado State				—										
NICHOLLS STATE	11	2	2	_	4	0-0	0-0	0	0	0	0	0	0	0-0
OREGON	DNP													
at Arizona State	6	1	0	_	1	0-0	0-0	0	0	0	0	0	0	0-0
ARIZONA	24	4	0	_	4	0-0	0-0	1	0	0	0	0	0	0-0
at Oregon State	DNP													
at No. 24 UCLA	DNP													
STANFORD	20	3	0	_	3	1-2	0-0	0	0	0	0	0	0	0-0
No. 9 USC	DNP													
at No. 24 Washington State	21	0	2	_	2	0-0	0-0	0	0	0	0	0	0	0-0
at Utah	13	0	1	_	1	0-0	0-0	0	1	1	0	0	0	0-0
Season (8 GP 0 GS)	116	12	5	_	17	1-2	0-0	1	1	1	0	0	0	0-0

2016-Soph.	Plays	UT	AT		TOT	TFL	Sacks	TFZ	3DS	QBH	FR	FF	PBU	INT-Yds
vs. Colorado State	DNP													
IDAHO STATE	DNP													
at No. 4 Michigan	DNP													
at Oregon				_										
OREGON STATE	10	0	0	_	0	0-0	0-0	0	0	0	0	0	0	0-0
at Southern Cal	17	0	2	_	2	0-0	0-0	0	0	0	0	0	0	0-0
ARIZONA STATE	21	0	0	_	0	0-0	0-0	0	0	1	0	0	0	0-0
at Stanford	25	1	0	_	1	1-6	1/2-6	0	1	0	0	0	0	0-0
UCLA	46	1	1	_	2	0-0	0-0	0	0	0	0	0	2	0-0
at Arizona	36	1	1	_	2	1-1	1-1	0	1	0	0	0	0	0-0
No. 20 WASHINGTON STATE	40	2	0	_	2	0-0	0-0	1	1	0	0	0	1	0-0
No. 21 UTAH	42	2	1	_	3	0-0	0-0	1	1	0	0	0	0	0-0
vs. No. 4 Washington	20	0	0	_	0	0-0	0-0	0	0	0	0	0	0	0-0
vs. No. 13 Oklahoma State*	_	0	1	_	1	0-0	0-0	0	0	0	0	0	0	0-0
Season (11 GP 0 GS)	257	7	5		12	2-7	11/2-7	2	4	1	0	0	3	0-0
Career (18 GP 0 GS)	373	19	10	_	29	3-9	11/2-7	3	5	2	0	0	3	0-0

 $^{^{\}ast}$ bowl game stats do not count toward season and career statistical totals

7 NICK FISHER • DB

	1														SPECIAL	TEAMS
2015 - Freshman	Plays	UT	AT		TOT	TFL	Sacks	TFZ	3DS	QBH	FR	FF	PBU	INT-Yds	Tackles	Points
at Hawai`i				_												1
MASSACHUSETTS	9	0	0	_		0-0	0-0	0	0	0	0	0	0	0-0		2
vs. Colorado State				_												
NICHOLLS STATE	19	0	0	_	0	0-0	0-0	0	0	0	0	0	0	0-0		
OREGON	3	0	0	_	0	0-0	0-0	0	0	0	0	0	0	0-0		
at Arizona State	6	0	0	_	0	0-0	0-0	0	0	0	0	0	0	0-0	1	2
ARIZONA				_												
at Oregon State				_												1
at No. 24 UCLA				_												
STANFORD	9	0	0	_		0-0	0-0	0	0	0	0	0	0	0-0		
No. 9 USC				_											2	3
at No. 24 Washington State	11	1	0	_	1	0-0	0-0	0	0	0	0	0	0	0-0		1
at Utah				_												
Season (13 GP 1 GS)	57	1	0		1	0-0	0-0	0	0	0	0	0	0	0-0	3	10

2016 - Sophomore	Plays	UT	AT		тот	TFL	Sacks	TFZ	3DS	QBH	FR	FF	PBU	INT-Yds	SPECIAL Tackles	
vs. Colorado State	6	0	0	_	0	0-0	0-0	0	0	0	0	0	0	0-0		
IDAHO STATE	25	0	0	_	0	0-0	0-0	0	0	0	0	0	0	0-0	1	3
at No. 4 Michigan				_												1
at Oregon	DNP															
OREGON STATE				_												
at Southern Cal	5	1	2	_	3	0-0	0-0	0	1	0	0	0	0	0-0		
ARIZONA STATE				_											1	1
at Stanford				_												
UCLA	1	0	0	_	0	0-0	0-0	0	0	0	0	0	0	0-0		
at Arizona	1	0	0	_	0	0-0	0-0	0	0	0	0	0	0	0-0		
No. 20 WASHINGTON STATE	67	4	2	_	6	0-0	0-0	0	4	0	0	0	1	0-0		
No. 21 UTAH	1	0	0	_	0	0-0	0-0	0	0	0	0	0	0	0-0	1	2
vs. No. 4 Washington				_												
vs. No. 13 Oklahoma State*	_			_												
Season (12 GP 0 GS)	107	6	4	_	10	0-0	0-0	0	5	0	0	0	1	0-0	3	7

2017 - Jr.	Plays	UT	AT		тот	TFL	Sacks	TFZ	3DS	ОВН	FR	FF	PBU	INT-Yds	SPECIAL Tackles	
vs. Colorado State	DNP	UI	AI		101	IFL	Sacks	IFL	эрэ	ДВП	ГK	ГГ	rbu	11V1-1US	Tackies	romits
TEXAS STATE	DNP															
NORTHERN COLORADO	35	3	2	—	5	1-4	0-0	1	1	0	0	0	1	0-0		
No. 7 WASHINGTON	9	1	0	—	1	0-0	0-0	0	0	0	0	0	0	0-0		
at UCLA	16	1	0	_	1	0-0	0-0	0	0	0	0	0	0	0-0		
ARIZONA	14	1	0	_	1	0-0	0-0	0	0	0	0	0	0	0-0		
at Oregon State	25	3	1	—	4	0-0	0-0	0	1	0	0	0	2	0-0		
at No. 15 Washington State	34	2	1	—	3	0-0	0-0	0	1	0	0	0	1	0-0		
CALIFORNIA	51	2	0	—	2	0-0	0-0	0	1	1	0	1	1	1-100t		
at Arizona State	29	3	0	—	3	0-0	0-0	0	1	0	0	0	1	0-0		
No. 15 USC	59	3	1	_	4	0-0	0-0	0	0	0	0	0	0	0-0		
at Utah	43	3	2	—	5	0-0	0-0	0	0	0	0	0	0	0-0		
Season (10 GP 2 GS)	315	22	7	_	29	1-4	0-0	1	5	1	0	1	6	1-100		
Career (36 GP 3 GS)	479	29	11	_	40	1-4	0-0	1	10	1	0	1	7	1-100	6	17

Career (36 GP | 3 GS) | 479 | 29 11 - 40 | 1- * bowl game stats do not count toward season and career statistical totals

56 JASE FRANKE • DT

2015 - FrRS	Plays	UT	AT		TOT	TFL	Sacks	TFZ	3DS	QBH	FR	FF	PBU	INT-Yds
at Hawai`i	23	4	1	_	5	1-16	1-16	0	0	0	0	1	0	0-0
MASSACHUSETTS	3	1	0	_	1	0-0	0-0	0	0	0	0	0	0	0-0
vs. Colorado State	DNP													
NICHOLLS STATE	DNP													
OREGON	16	1	0	_	1	1-2	0-0	0	0	0	0	0	0	0-0
at Arizona State	19	1	1	_	2	0-0	0-0	0	0	0	0	0	0	0-0
ARIZONA	2	0	0	_	0	0-0	0-0	0	0	0	0	0	0	0-0
at Oregon State	10	0	2	_	2	0-0	0-0	0	0	0	0	0	0	0-0
at No. 24 UCLA	DNP													
STANFORD	19	1	1	_	2	0-0	0-0	0	0	0	0	0	0	0-0
No. 9 USC	9	0	0	_	0	0-0	0-0	0	0	0	0	0	0	0-0
at No. 24 Washington State	3	1	0	_	1	0-0	0-0	0	0	0	0	0	0	0-0
at Utah	14	1	0	_	1	1-2	0-0	0	1	0	0	0	0	0-0
Season (10 GP 1 GS)	118	10	5	_	15	3-20	1-16	0	1	0	0	1	0	0-0

2016 - Soph.	Plays	UT	AT	TOT	TFL	Sacks	TFZ	3DS	QBH	FR	FF	PBU	INT-Yds
vs. Colorado State	11	2	0 —	2	0-0	0-0	0	0	0	0	1	0	0-0
IDAHO STATE	10	1	0 —	1	0-0	0-0	1	0	1	0	0	0	0-0
at No. 4 Michigan	3	0	0 —	0	0-0	0-0	0	0	0	0	0	0	0-0
at Oregon	3	1	0 —	1	0-0	0-0	0	0	0	0	0	0	0-0
OREGON STATE	13	3	1 —	4	0-0	0-0	0	0	0	0	0	0	0-0
at Southern Cal	4	0	0 —	0	0-0	0-0	0	0	0	0	0	0	0-0
ARIZONA STATE	6	0	0 —	0	0-0	0-0	0	0	0	0	0	0	0-0
at Stanford	7	1	0 —	1	0-0	0-0	0	0	0	0	0	0	0-0
UCLA	DNP												
at Arizona	4	1	0 —	1	0-0	0-0	0	0	0	0	0	0	0-0
No. 20 WASHINGTON STATE	7	0	0 —	0	0-0	0-0	0	0	0	0	0	0	0-0
No. 21 UTAH	4	0	0 —	0	0-0	0-0	0	0	0	0	0	0	0-0
vs. No. 4 Washington	4	0	1 —	1	0-0	0-0	0	0	0	0	0	0	0-0
vs. No. 13 Oklahoma State*	_	1	1 —	2	0-0	0-0	0	0	0	0	0	0	0-0
Season (13 GP 0 GS)	76	9	2 —	11	0-0	0-0	1	0	1	0	1	0	0-0

2017 - Jr.	Plays	UT	AT		TOT	TFL	Sacks	TFZ	3DS	QBH	FR	FF	PBU	INT-Yds
vs. Colorado State	32	1	1	_	2	0-0	0-0	0	0	1	0	0	0	0-0
TEXAS STATE	25	3	2	—	5	0-0	0-0	0	0	0	0	0	0	0-0
NORTHERN COLORADO	25	0	1	_	1	0-0	0-0	0	0	0	0	0	0	0-0
No. 7 WASHINGTON	31	1	4	_	5	0-0	0-0	0	0	0	0	0	0	0-0
at UCLA	28	2	0	—	2	0-0	0-0	1	0	0	0	0	0	0-0
ARIZONA	41	0	2	_	2	0-0	0-0	0	0	0	0	0	0	0-0
at Oregon State	26	1	1	_	2	1-1	0-0	0	0	0	0	0	0	0-0
at No. 15 Washington State	16	1	0	—	1	0-0	0-0	0	0	1	0	0	0	0-0
CALIFORNIA	42	4	0	_	4	2-6	1-1	0	1	0	0	0	1	0-0
at Arizona State	47	0	0	—	0	0-0	0-0	0	0	0	0	0	0	0-0
No. 15 USC	10	0	0	_	0	0-0	0-0	0	0	1	0	0	0	0-0
at Utah	10	0	0	_	0	0-0	0-0	0	0	0	0	0	0	0-0
Season (12 GP 4 GS)	333	13	11	_	24	3-7	1-1	1	1	3	0	0	1	0-0
Career (35 GP 5 GS)	527	32	18	_	50	6-27	2-17	2	2	4	0	2	1	0-0
* h l				1 - 1	1-11-11	.1.1.								

^{*} bowl game stats do not count toward season and career statistical totals

32 RICK GAMBOA • ILB

2015 - FrRS	Plays	UT	AT		TOT	TFL	Sacks	TFZ	3DS	QBH	FR	FF	PBU	INT-Yds
at Hawai`i	16	2	1	_	3	0-0	1-0	1	1	0	0	0	0	0-0
MASSACHUSETTS	23	1	1	_	2	1-1	0-0	0	0	0	0	0	0	0-0
vs. Colorado State	88	4	7	_	11	0-0	0-0	0	0	0	0	0	0	0-0
NICHOLLS STATE	34	7	2	_	9	0-0	0-0	0	0	0	0	0	0	0-0
OREGON	67	4	5	_	9	0-0	0-0	1	0	1	0	0	0	0-0
at Arizona State	67	3	2	_	5	0-0	0-0	0	0	0	0	0	1	0-0
ARIZONA	84	6	4	_	10	0-0	0-0	0	1	0	0	0	0	0-0
at Oregon State	73	1	5	_	6	0-0	0-0	1	1	1	0	0	0	0-0
at No. 24 UCLA	32	4	0	_	4	0-0	0-0	1	1	0	0	0	1	0-0
STANFORD	60	5	4	_	9	0-0	0-0	0	1	0	0	0	0	0-0
No. 9 USC	50	5	0	_	5	0-0	0-0	0	0	0	0	0	0	0-0
at No. 24 Washington State	55	10	2	_	12	0-0	0-0	1	1	1	0	0	1	0-0
at Utah	70	6	5	_	11	0-0	0-0	1	0	0	0	0	0	0-0
Season (13 GP 11 GS)	719	58	38	_	96	1-1	1-0	6	6	3	0	0	3	0-0

2016 - Soph.	Plays	UT	AT		TOT	TFL	Sacks	TFZ	3DS	QBH	FR	FF	PBU	INT-Yds
vs. Colorado State	48	3	2	_	5	0-0	0-0	0	1	0	0	0	1	0-0
IDAHO STATE	26	1	2	_	3	0-0	0-0	0	0	0	0	0	1	0-0
at No. 4 Michigan	66	7	5	_	12	1-5	0-0	0	1	0	0	0	0	0-0
at Oregon	62	4	8	_	12	0-0	0-0	0	2	0	0	0	1	0-0
OREGON STATE	29	1	2	_	3	0-0	0-0	0	1	1	0	0	1	1-20t
at Southern Cal	50	6	2	_	8	0-0	0-0	1	0	0	0	0	0	0-0
ARIZONA STATE	32	1	2	_	3	0-0	0-0	0	0	0	0	0	0	0-0
at Stanford	30	2	5	_	7	0-0	0-0	0	0	0	0	0	0	0-0
UCLA	31	3	2	_	5	0-0	0-0	0	1	0	0	0	0	0-0
at Arizona	43	3	0	_	3	0-0	0-0	0	1	0	1	0	0	0-0
No. 20 WASHINGTON STATE	34	3	2	_	5	0-0	0-0	0	0	0	0	0	0	0-0
No. 21 UTAH	26	6	3	_	9	2-5	0-0	0	0	0	0	1	0	0-0
vs. No. 4 Washington	22	2	2	_	4	0-0	0-0	0	1	0	0	0	0	0-0
vs. No. 13 Oklahoma State*	_	4	7	_	11	0-0	0-0	0	0	0	0	0	0	0-0
Season (14 GP 14 GS)	499	42	37	_	79	3-10	0-0	1	8	1	1	1	4	1-20

2017 - Jr.	Plays	UT	AT		TOT	TFL	Sacks	TFZ	3DS	QBH	FR	FF	PBU	INT-Yds
vs. Colorado State	80	3	8	_	11	1-5	1/2-5	1	1	1	0	0	1	0-0
TEXAS STATE	54	0	9	_	9	0-0	0-0	0	1	1	0	0	1	0-0
NORTHERN COLORADO	65	2	5	_	7	0-0	0-0	0	1	1	0	0	0	0-0
No. 7 WASHINGTON	55	5	4	_	9	0-0	0-0	0	0	0	0	0	1	0-0
at UCLA	80	5	6	_	11	1-2	0-0	1	1	0	0	0	3	0-0
ARIZONA	56	5	9	_	14	0-0	0-0	1	1	0	0	0	0	0-0
at Oregon State	83	4	4	_	8	0-0	0-0	1	1	1	0	0	0	0-0
at No. 15 Washington State	71	3	5	_	8	0-0	0-0	0	1	0	0	0	1	0-0
CALIFORNIA	78	3	6	—	9	0-0	0-0	0	0	1	0	0	1	0-0
at Arizona State	88	6	11	_	17	0-0	0-0	0	2	0	0	0	0	0-0
No. 15 USC	73	4	3	—	7	0-0	0-0	0	0	0	0	0	0	0-0
at Utah	64	5	2	_	7	0-0	0-0	1	1	0	0	0	0	0-0
Season (12 GP 12 GS)	847	45	72	_	117	2-7	½- 5	5	10	5	0	0	7	0-0
Career (39 GP 37 GS)	2065	145	147	_	292	6-18	11/2-5	12	24	9	1	1	14	1-20

^{*} bowl game stats do not count toward season and career statistical totals

36 AKIL JONES • ILB

															SPECIAL	TEAMS
2017 - FrRS	Plays	UT	AT		TOT	TFL	Sacks	TFZ	3DS	QBH	FR	FF	PBU	INT-Yds	Tackles	Points
vs. Colorado State	DNP															
TEXAS STATE	10	1	2	_	3	0-0	0-0	0	1	0	0	1	0	0-0	0	0
NORTHERN COLORADO	3	0	1	_	1	0-0	0-0	0	0	0	0	0	0	0-0	0	0
No. 7 WASHINGTON	2	0	0	_	0	0-0	0-0	0	0	0	0	0	0	0-0	0	0
at UCLA															1	1
ARIZONA															0	0
at Oregon State															0	0
at No. 15 Washington State	7	0	1	_	1	0-0	0-0	0	0	0	0	0	0	0-0	0	0
CALIFORNIA															0	0
at Arizona State															0	0
No. 15 USC															1	2
at Utah															0	0
Season (11 GP 0 GS)	22	1	4	_	5	0-0	0-0	0	1	0	0	1	0	0-0	2	3

89 ALEX KINNEY • P

		PUN	TING		In			Had	Ret	Net
2015 - Fr.	No.	Yds	Avg.	Long	20	50 +	TB	BLK	Yds	Avg
at Hawai`i	7	252	36.0	42	1	0	0	1	18	42.8
MASSACHUSETTS	4	117	29.2	46	1	0	0	0	0	29.2
vs. Colorado State	7	274	39.1	48	3	0	0	0	27	35.3
NICHOLLS STATE	2	76	38.0	43	1	0	1	0	0	28.0
OREGON	6	276	46.0	57	2	2	0	0	6	45.0
at Arizona State	5	191	38.2	50	2	1	0	1	18	28.8
ARIZONA	8	343	42.9	54	3	2	0	0	10	41.6
at Oregon State	6	252	42.0	58	2	1	0	0	0	42.0
at No. 24 UCLA	5	216	43.2	48	3	0	0	0	0	43.2
STANFORD	4	180	45.0	49	0	0	0	0	37	35.8
No. 9 USC	4	173	43.2	49	3	0	0	0	11	40.5
at No. 24 Washington State	2	76	38.0	40	1	0	0	0	0	38.0
at Utah	6	222	37.0	47	1	0	0	0	3	36.5
Season (13 GP)	66	2,648	40.1	58	23	6	1	2	112	38.1

		PUN	TING		In			Had	Ret	Net
2016 - Soph.	No.	Yds	Avg.	Long	20	50 +	TB	BLK	Yds	Avg
vs. Colorado State	2	90	45.0	45	0	0	0	0	0	45.0
IDAHO STATE	4	167	41.8	47	1	0	1	0	6	35.3
at No. 4 Michigan	8	338	42.2	53	0	2	1	1	132	17.9
at Oregon	3	121	40.3	42	1	0	0	0	0	40.3
OREGON STATE	5	222	44.4	57	1	1	0	0	29	38.6
at Southern Cal	7	295	42.1	47	2	0	1	0	50	32.1
ARIZONA STATE	6	266	44.3	47	0	0	0	0	35	38.5
at Stanford	5	210	42.0	59	2	1	0	0	-4	42.8
UCLA	3	124	41.3	46	1	0	0	0	3	40.3
at Arizona	5	208	41.6	47	3	0	0	0	0	41.6
No. 20 WASHINGTON STATE	2	69	34.5	35	1	0	0	0	0	34.5
No. 21 UTAH	9	381	42.3	53	2	2	1	0	72	32.1
vs. No. 4 Washington	7	232	33.1	44	1	0	0	0	18	30.6
vs. No. 13 Oklahoma State*	6	248	41.3	52	1	2	0	0	248	41.3
Season (14 GP)	66	2,723	41.3	59	15	8	4	1	308	35.4

		PUN	TING		In			Had	Ret	Net
2017 - Jr.	No.	Yds	Avg.	Long	20	50+	TB	BLK	Yds	Avg
vs. Colorado State	5	205	41.0	48	4	0	0	0	0	41.0
TEXAS STATE	6	298	49.7	70	2	3	2	0	9	41.5
NORTHERN COLORADO	4	154	38.5	45	1	0	0	0	0	38.5
No. 7 WASHINGTON	4	145	36.2	45	2	0	0	1	0	25.6
at UCLA	4	168	42.0	50	1	1	0	0	0	42.0
ARIZONA	3	125	41.7	50	0	1	0	0	6	39.7
at Oregon State	4	162	40.5	52	1	1	0	0	15	36.8
at No. 15 Washington State	10	406	40.6	58	5	2	1	0	0	38.6
CALIFORNIA	3	148	49.3	63	3	1	0	0	5	47.7
at Arizona State	5	256	51.2	67	4	2	0	1	7	42.5
No. 15 USC	3	134	44.7	52	2	1	0	0	9	41.7
at Utah	5	250	50.0	60	3	3	0	0	7	48.6
Season (12 GP)	56	2,451	43.8	70	28	15	3	2	58	41.7
Career (39 GP 0 GS)	188	7,822	41.6	70	66	29	8	5	478	38.2

 $^{^{*}}$ bowl game stats do not count toward season and career statistical totals; Net Yards includes touchback yardage.

53 NATE LANDMAN • ILB

															SPE	CIAL	TEAP	MS
2017 - FrRS	Plays	UT	AT		TOT	TFL	Sacks	TFZ	3DS	QBH	FR	FF	PBU	INT-Yds	Tackle	s KSD	BLK	Points
vs. Colorado State	DNP																	
TEXAS STATE	3	1	1	_	2	1-1	0-0	0	1	0	0	0	0	0-0	0	0	0	0
NORTHERN COLORADO	3	0	0	_	0	0-0	0-0	0	0	0	0	0	0	0-0	0	1	0	1
No. 7 WASHINGTON	5	1	0	_	1	0-0	0-0	0	1	0	0	0	0	0-0	0	2	0	2
at UCLA															0	2	0	2
ARIZONA															0	0	0	0
at Oregon State															0	1	0	1
at No. 15 Washington State	7	1	0	_	1	0-0	0-0	0	2	1	0	0	0	0-0	0	1	0	1
CALIFORNIA															1	1	0	2
at Arizona State	2	0	2	_	2	0-0	0-0	1	1	0	0	0	0	0-0	1	1	0	2
No. 15 USC	19	2	1	_	3	1-1	0-0	0	2	0	0	0	0	0-0	0	1	1	2
at Utah	40	6	2	_	8	2-5	0-0	2	1	0	0	1	2	0-0	0	0	0	0
Season (11 GP 0 GS)	79	11	6	_	17	4-7	0-0	3	8	1	0	1	2	0-0	2	10	1	13

20 DREW LEWIS • ILB

2016 - Sophomore	Plavs	UT	AT		тот	TFL	Sacks	TFZ	3DS	ОВН	FR	FF	PBU	INT-Yds	SPECIAI Tackles	
vs. Colorado State	4	0	0		0	0-0	0-0	0	0	0	0	0	0	0-0	0	0
IDAHO STATE	29	3	1	_	4	0-0	0-0	0	1	0	0	0	1	0-0	0	0
at No. 4 Michigan				_											0	1
at Oregon				_											1	5
OREGON STATE	10	3	0	_	3	1-6	1-6	0	1	0	0	0	0	0-0	1	2
at Southern Cal				_											0	0
ARIZONA STATE				_											1	2
at Stanford				_											0	0
UCLA				_											1	3
at Arizona	3	1	0	_	1	0-0	0-0	0	0	0	0	0	0	0-0	0	1
No. 20 WASHINGTON STATE				_											1	1
No. 21 UTAH				—											0	0
vs. No. 4 Washington				_											2	3
vs. No. 13 Oklahoma State*				_											-	-
Season (14 GP L0 GS)	46	7	1		8	1-6	1-6	0	2	0	0	0	1	0-0	8	18

															SPECIAL	TEAMS
2017 - Jr.	Plays	UT	AT		TOT	TFL	Sacks	TFZ	3DS	QBH	FR	FF	PBU	INT-Yds	Tackles	Points
vs. Colorado State	79	3	9	_	12	1-5	0-0	0	1	3	0	0	0	0-0	0	0
TEXAS STATE	61	2	11	_	13	0-0	0-0	1	1	0	0	0	0	0-0	0	0
NORTHERN COLORADO	65	4	6	_	10	0-0	0-0	2	2	1	0	0	0	0-0	0	0
No. 7 WASHINGTON	58	3	6	_	9	1-4	0-0	0	1	0	0	0	0	0-0	0	1
at UCLA	80	3	8	_	11	0-0	0-0	0	1	0	0	0	1	0-0	0	0
ARIZONA	56	2	3	_	5	0-0	0-0	0	0	0	0	0	0	0-0	0	0
at Oregon State	83	6	9	_	15	0-0	0-0	0	0	2	0	0	1	0-0	1	1
at No. 15 Washington State	71	6	2	_	8	0-0	0-0	0	0	1	0	0	0	0-0	0	1
CALIFORNIA	78	3	2	_	5	1-11	1-11	1	1	0	0	0	2	0-0	0	0
at Arizona State	88	5	6	_	11	0-0	0-0	0	0	1	0	0	0	0-0	0	0
No. 15 USC	54	3	4	_	7	0-0	0-0	0	0	0	0	0	0	0-0	0	0
at Utah	48	9	4	_	13	1-9	1-9	0	1	0	0	0	0	0-0	0	0
Season (12 GP 12 GS)	821	49	70	_	119	4-29	2-20	4	8	8	0	0	4	0-0	1	3
Career (26 GP 12 GS)	867	56	71	_	127	5-35	3-26	4	10	8	0	0	5	0-0	9	21

 $[\]ensuremath{^*}$ bowl game stats do not count toward season and career statistical totals

1 DONOVAN LEE • TB

				RU	SHING	3						R	ECE	IVING				KC	RET	URN	1	ALL-PURPOSE
2014 - Freshman	Att.	Gain	Loss	Net	Avg.	TD	Long	20+	10+	No.	Yds.	Avg.	TD	Long	20+	10+	No.	Yds.	Avg.	Long	TD	Yards
vs. Colorado State	Did N	ot Play																				
at Massachusetts	Did N	ot Play																				
No. 16 ARIZONA STATE	2	45	7	38	19.0	0	45	1	1													38
HAWAI`I	1	2	0	2	0	2.0	2															2
at California	1	2	0	2	0	2.0	2			3	18	6.0	0	7								20
OREGON STATE										2	12	6.0	0	9								12
at No. 22 USC										2	8	4.0	0	5								8
No. 25 UCLA (2OT)	2	10	0	10	5.0	0	9															10
WASHINGTON	1	0	2	-2	-2.0	0	0			1	7	7.0	0	7								5
at No. 21 Arizona										3	17	5.7	0	6								17
at No. 3 Oregon										2	16	8.0	1	11		1						16
UTAH	1	0	11	-11	-11.0	0	0										1	46	46.0	0	46	35
Season (10 GP 0 GS)	8	59	20	39	4.9	0	45	1	1	13	78	6.0	1	11		1	1	46	46.0	0	46	163

	I			RU	SHING	3						R	ECE	VING			I	KC	RET	URN	-	ALL-PURPOSE
2015 - Sophomore	Att.	Gain	Loss	Net	Avg.	TD	Long	20+	10+	No.	Yds.	Avg.	TD	Long	20+	10+	No.	Yds.	Avg.	Long	TD	Yards
at Hawai`i	Did N	ot Play																				
MASSACHUSETTS	Did N	ot Play																				
vs. Colorado State	1	12	0	12	12.0	0	12		1								2	58	29.0	33	0	70
NICHOLLS STATE	10	103	0	103	10.3	1	59t	2	2							-	1	27	27.0	27	0	130
OREGON	1	8	0	8	8.0	0	8			2	1	0.5	0	4			1	24	24.0	24	0	33
at Arizona State	2	10	0	10	5.0	0	5			3	10	3.3	0	8								20
ARIZONA	1	4	0	4	4.0	0	4			2	5	2.5	0	8			6	129	21.5	35	0	138
at Oregon State	7	38	0	38	5.4	0	7			3	25	8.3	0	17		1	2	41	20.5	21	0	104
at No. 24 UCLA	13	72	10	62	4.8	1	23	2	2	7	15	2.1	0	12		1	2	47	23.5	25	0	124
STANFORD	7	24	7	17	2.4	1	8			2	10	5.0	0	9			2	55	27.5	30	0	82
No. 9 USC	7	32	0	32	4.6	0	12		1	2	23	11.5	0	16		1	3	85	28.3	37	0	140
at No. 24 Washington State										5	39	7.8	0	15		2	3	74	24.7	32	0	113
at Utah																						
Season (11 GP 3 GS)	49	303	17	286	5.8	3	59t	4	6	26	128	4.9	0	17		5	22	540	24.5	0	37	954

				RU	SHING	ì						R	ECEI	VING				KO	RET	URN		ALL-PURPOSE
2016 - Junior	Att.	Gain	Loss	Net	Avg.	TD	Long	20+	10+	No.	Yds.	Avg.	TD	Long	20+	10+	No.	Yds.	Avg.	Long	TD	Yards
vs. Colorado State	10	44	3	41	4.1	0	21	1	1	2	12	6.0	0	8								53
IDAHO STATE	8	44	4	40	5.0	0	15		2	1	10	10.0	0	10		1						50
at No. 4 Michigan	1	3	0	3	3.0	0	3			1	3	3.0	0	3								6
at Oregon	2	1	3	-2	-1.0	0	1															-2
OREGON STATE	7	16	1	15	2.1	0	9			1	13	13.0	0	13		1						28
at Southern Cal										1	-4	-4.0	0	0								-4
ARIZONA STATE	Did N	ot Play																				
at Stanford	Did N	ot Play																				
UCLA																						
at Arizona																						
No. 20 WASHINGTON STATE	Did N	ot Play																				
No. 21 UTAH										1	4	0	0	0								4
vs. No. 4 Washington																						
vs. No. 13 Oklahoma State*										1	8	8.0	0	8								8
Season (11 GP 1 GS)	28	108	11	97	3.5	0	21	1	3	7	38	5.4	0	13		2						135
Career (32 GP 4 GS)	85	470	48	422	5.0	3	59t	6	10	46	244	5.3	1	17		8	23	586	23.5	0	46	1,252

 $[\]ensuremath{^*}$ bowl game stats do not count toward season and career statistical totals

14 JAY MacINTYRE • WR

			RE	CEIVI	NG				PUNT	RETU	RNS	
2015-FrRS	No.	Yds	Avg.	TD	Long	20+	10+	No.	Yds.	Avg	TDs	Long
at Hawai`i												
MASSACHUSETTS								1	2	2.0	0	2
vs. Colorado State												
NICHOLLS STATE	3	53	17.7	1	38t	1	2	2	35	17.5	0	31
OREGON	1	4	4.0	0	4							
at Arizona State	1	18	18.0	0	18		1					
ARIZONA												
at Oregon State	2	3	1.5	0	4							
at No. 24 UCLA												
STANFORD								1	0	0.0	0	0
No. 9 USC	1	6	6.0	0	6							
at No. 24 Washington State												
at Utah												
Season (12 GP 2 GS)	8	84	10.5	1	38t	1	3	4	37	9.3	0	31

			RE	CEIVI	NG				PUNT	RETU	RNS	
2016 - Soph.	No.	Yds	Avg.	TD	Long	20+	10+	No.	Yds.	Avg	TDs	Long
vs. Colorado State	2	8	4.0	0	6			2	19	9.5	0	10
IDAHO STATE	6	76	12.7	0	28	2	2	5	30	6.0	0	14
at No. 4 Michigan								3	58	19.3	0	32
at Oregon	2	21	10.5	0	16		1					
OREGON STATE	2	32	16.0	0	20	2	2	2	15	7.5	0	8
at Southern Cal								1	14	14.0	0	14
ARIZONA STATE	4	37	9.3	0	26	1	1	4	16	4.0	0	9
at Stanford												
UCLA	1	14	14.0	0	14		1					
at Arizona	3	50	16.7	1	40t	1	1					
No. 20 WASHINGTON STATE	7	90	12.9	0	23	1	4					
No. 21 UTAH	2	46	23.0	0	37	1	1					
vs. No. 4 Washington	1	16	16.0	0	16		1					
vs. No. 13 Oklahoma State*	2	22	11.0	0	17		1					
Season (14 GP 10 GS)	30	390	13.0	1	40t	7	14	17	152	8.9	0	32

			RE	CEIVI	NG				PUNT	RETU	RNS	
2017 - Jr.	No.	Yds	Avg.	TD	Long	20+	10+	No.	Yds.	Avg	TDs	Long
vs. Colorado State	1	28	28.0	0	28	1	1					
TEXAS STATE	1	15	15.0	0	15		1					
NORTHERN COLORADO	4	53	13.3	1	30	1	2					
No. 7 WASHINGTON	Did N	lot Play										
at UCLA	4	71	17.8	0	31	1	4					
ARIZONA	3	57	19.0	0	39	1	2					
at Oregon State												
at No. 15 Washington State	1	7	7.0	0	7							
CALIFORNIA	5	53	10.6	1	23t	1	1					
at Arizona State	3	31	10.3	0	20	1	1					
No. 15 USC	3	33	11.0	0	15		1					
at Utah	3	48	16.0	0	21	2	2					
Season (11 GP 5 GS)	28	396	14.1	2	39	8	15					
Career (37 GP 18 GS)	66	870	13.2	4	40t	8	17	21	189	9.0	0	32

 $[\]ensuremath{^*}$ bowl game stats do not count toward season and career statistical totals

34 TRAVON McMILLIAN • TB (AT VIRGINIA TECH)

				RU	SHING	3						R	ECEI	VING				KC	RET	URN		ALL-PURPOSE
2015 - Fr.	Att.	Gain	Loss	Net	Avg.	TD	Long	20+	10+	No.	Yds.	Avg.	TD	Long	20+	10+	No.	Yds.	Avg.	Long	TD	Yards
No. 1 OHIO STATE	6	27	1	26	4.3	0	15		1	2	5	2.5	0	4			3	57	19.0	24	0	88
FURMAN	6	98	0	98	16.3	0	63	1	2	2	11	5.5	0	9								109
at Purdue	9	59	4	55	6.1	0	17		3													55
at East Carolina	5	30	0	30	6.0	0	14		1	1	8	8.0	0	8								38
PITT	6	23	9	14	2.3	0	15		1	1	6	6.0	0	6								20
NC STATE	11	97	1	96	8.7	1	59	1	2	2	16	8.0	0	19		1						112
at Miami	16	115	16	99	6.2	0	29	2	3	3	16	5.3	1	10		1	2	31	15.5	19	0	146
No. 23 DUKE	29	146	4	142	4.9	2	16		3	1	2	2.0	0	2								144
at Boston College	33	119	14	105	3.2	0	22	1	2													105
at Georgia Tech	24	135	0	135	5.6	2	23	1	3													135
No. 12 NORTH CAROLINA	21	82	2	80	3.8	0	10		1													80
at Virginia	18	84	3	81	4.5	0	16		2													81
vs. Tulsa*	16	84	2	82	5.1	2	51t	1	1													82
Season (13 GP 7 GS)	200	1,099	56	1,043	5.2	7	63	7	25	12	64	5.3	1	19		2	5	88	17.6	24	0	1,195

				RU	SHINO	3						R	ECEI	VING				KO	RET	URN		ALL-PURPOSE
2016 - Soph.	Att.	Gain	Loss	Net	Avg.	TD	Long	20+	10+	No.	Yds.	Avg.	TD	Long	20+	10+	No.	Yds.	Avg.	Long	TD	Yards
LIBERTY	13	42	3	39	3.0	0	10		1													39
vs. No. 17 Tennessee	14	130	3	127	9.1	1	69t	1	3	1	3	3.0	0	3								130
BOSTON COLLEGE	12	41	5	36	3.0	1	7			2	11	5.5	0	15		1						47
EAST CAROLINA	9	17	7	10	1.1	0	7			1	13	13.0	1	13		1						23
at No. 17 North Carolina	17	76	0	76	4.5	1	10		1	2	4	2.0	0	5								80
at Syracuse	9	43	4	39	4.3	0	14		2													39
MIAMI	18	136	5	131	7.3	0	34	3	5													131
at PITT	6	4	7	-3	-0.5	0	3															-3
at DUKE	15	75	3	72	4.8	1	21	1	3	2	33	16.5	0	22	1	2						105
GEORGIA TECH	10	40	1	39	3.9	0	15		1	1	17	17.0	0	17		1						56
at Notre Dame	1	2	0	2	2.0	0	2															2
VIRGINIA	5	32	0	32	6.4	0	17		1	1	31	31.0	1	31t	1	1						63
vs. No. 3 Clemson!	7	39	2	37	5.3	2	27	1	1													37
vs. Arkansas*	9	40	6	34	3.8	1	21	1	1	1	2	2.0	0	2								36
Season (14 GP 7 GS)	145	717	46	671	4.6	7	69t	7	19	11	114	10.4	2	31t	2	6	0	0	0.0	0	0	785

				RU	SHING	3						R	ECEI	VING				KO	RET	URN		ALL-PURPOSE
2017 - Jr.	Att.	Gain	Loss	Net	Avg.	TD	Long	20+	10+	No.	Yds.	Avg.	TD	Long	20+	10+	No.	Yds.	Avg.	Long	TD	Yards
vs. No. 22 West Virginia	9	35	1	34	3.8	1	13		1	1	3	3.0	0	3								37
DELAWARE	5	15	0	15	3.0	0	5			1	4	4.0	1	4								19
at East Carolina	11	72	0	72	6.5	0	19		2	1	70	70.0	1	70t	1	1						142
OLD DOMINION	7	41	0	41	5.9	0	12		2													41
No. 2 CLEMSON	6	30	1	29	4.8	0	19		1	2	7	3.5	0	7								36
at Boston College	17	89	1	88	5.2	1	23t	1	1	1	13	13.0	0	13		1						101
NORTH CAROLINA	11	45	0	45	4.1	0	11		1	1	4	4.0	1	4								49
DUKE	10	29	0	29	2.9	0	13		1	1	27	27.0	0	27	1	1	2	51	25.5	31	0	107
at No. 9 Miami	15	57	5	52	3.5	0	15		2	1	-2	-2.0	0	0			2	54	27.0	29	0	104
at Georgia Tech	10	30	1	29	2.9	0	8			2	44	22.0	0	27	1	2	5	135	27.0	70	0	208
PITT	1	0	0	0	0.0	0	0															0
at Virginia	2	5	0	5	2.5	0	5			1	3	3.0	0	3								8
vs. No. 17 Oklahoma State*	Did I	Not Play																				
Season (12 GP 8 GS)	104	448	9	439	4.2	2	23t	1	11	12	173	14.4	3	70t	3	5	9	240	26.7	70	0	852
Career (39 GP 22 GS)	449	2,264	111	2,153	4.8	16	69t	15	55	35	351	10.0	7	70t	5	13	14	328	23.4	70	0	2,832

^{*} bowl game ! ACC Championship Game

12 STEVEN MONTEZ • QB

	PASSIN	G									RUSI	HING					
2016-FrRS	Comp	Att	INT	Pct.	Yards	TD	Long	50+	20+	Sacked	Att	Yards	Avg.	TD	Long	20+	10+
vs. Colorado State																	
IDAHO STATE	6	10	0	.600	117	2	69t	1	1	0	4	34	8.5	0	14		2
at No. 4 Michigan	0	7	0	.000	0	0	0			2	4	-4	-1.0	0	10		1
at Oregon!	23	32	2	.719	333	3	61	1	5	3	21	135	6.4	1	32	2	4
OREGON STATE!	19	27	0	.704	293	3	63t	2	5	0	4	28	7.0	0	14		1
at Southern Cal!	25	40	1	.625	197	1	22		2	3	13	25	1.9	0	19		2
ARIZONA STATE	Did Not	Play															
at Stanford	Did Not	Play															
UCLA	1	3	1	.333	17	0	17			0	1	2	2.0	0	2		
at Arizona																	
No. 20 WASHINGTON STATE											1	0	0.0	0	0		
No. 21 UTAH	Did Not	Play															
vs. No. 4 Washington	5	12	0	.417	60	0	21		1	0	3	11	3.7	0	5		
vs. No. 13 Oklahoma State*	4	9	1	.444	61	0	38		1	0	1	0	0.0	0	0		
Season (11 GP 3 GS)	79	131	4	.603	1,017	9	69t	4	14	8	10	231	4.5	1	32	2	10

	PASSIN	G									RUSI	HING					
2017-Soph.	Comp	Att	INT	Pct.	Yards	TD	Long	50 +	20+	Sacked	Att	Yards	Avg.	TD	Long	20+	10+
vs. Colorado State!	21	29	2	.724	202	1	31t		2	5	12	-7	-0.6	0	8		
TEXAS STATE!	19	31	0	.613	299	1	44		5	2	5	-5	-1.0	1	6		
NORTHERN COLORADO!	29	41	1	.707	357	4	37		4	1	10	68	6.8	0	17		4
No. 7 WASHINGTON!	21	27	3	.778	171	0	22		1	4	15	49	3.3	0	29	1	1
at UCLA!	17	36	0	.472	243	1	42		4	0	15	108	7.2	0	37	2	4
ARIZONA!	19	32	0	.594	251	3	39t		2	4	8	-15	-1.9	0	11		1
at Oregon State!	14	24	0	.583	168	2	38		1	2	11	23	2.1	0	11		1
at No. 15 Washington State!	4	13	0	.308	21	0	9			1	3	3	1.0	0	4		
CALIFORNIA!	20	26	0	.769	347	3	65t	2	6	3	13	17	1.3	1	16		2
at Arizona State!	23	41	1	.561	345	1	60	2	4	5	14	26	1.9	0	13		2
No. 15 USC!	27	49	2	.551	376	2	79t	2	4	3	12	40	3.3	0	19		3
at Utah!	14	28	0	.500	195	0	28		3	5	14	31	2.2	1	23	1	2
Season (12 GP 12 GS)	228	377	9	.605	2,975	18	79t	6	36	35	132	338	2.6	3	37	4	20
Career (23 GP 15 GS)	307	508	13	.604	3,992	27	79t	10	50	43	183	569	3.1	4	37	6	30

 $^{^{\}ast}$ bowl game stats do not count toward season and career statistical totals ! denotes game started

16 CHRIS MULUMBA • DE

2017-Jr.	Plays	UT	AT	TOT	TFL	Sacks	TFZ	3DS	QBH	FR	FF	PBU	INT-Yds
vs. Colorado State	42	2	1 -	— 3	0-0	0-0	0	0	0	0	0	0	0-0
TEXAS STATE	33	4	0 -	_ 4	0-0	0-0	1	0	0	0	0	0	0-0
NORTHERN COLORADO	27	1	0 -	- 1	0-0	0-0	0	0	0	0	0	0	0-0
No. 7 WASHINGTON	14	0	2 -	_ 2	0-0	0-0	0	0	0	0	0	0	0-0
at UCLA	47	1	1 -	_ 2	0-0	0-0	0	0	0	0	0	0	0-0
ARIZONA	30	0	3 -	— 3	0-0	0-0	1	1	0	0	0	0	0-0
at Oregon State	42	2	0 -	— 2	0-0	0-0	0	0	1	0	0	0	0-0
at No. 15 Washington State	51	3	1 -	— 4	1-3	1/2-3	0	1	0	0	0	0	0-0
CALIFORNIA	33	1	3 -	— 4	0-0	0-0	0	0	0	0	0	0	0-0
at Arizona State	55	4	1 -	— 5	0-0	0-0	1	0	0	0	0	0	0-0
No. 15 USC	48	5	0 -	— 5	1-2	0-0	1	0	0	0	0	0	0-0
at Utah	41	3	1 -	- 4	0-0	0-0	0	0	0	0	0	0	0-0
Season (12 GP 10 GS)	463	23	13 -	_ 39	2-5	1/2-3	4	2	1	0	0	0	0-0

3 K.D. NIXON • WR

			RECEI	VING	ì			R	USHING	ì			KICKO	OFF RE	FURNS		SPECIAL	TEAMS
2017 - Fr.	No.	Yds	Avg.	TD	Long	10+	No.	Net	Avg.	TD	Long	No.	Yds.	Avg	TDs	Long	Tackles	Points
vs. Colorado State																		
TEXAS STATE	1	5	5.0	0	5		1	5	5.0	0	5							
NORTHERN COLORADO																		
No. 7 WASHINGTON												3	77	25.7	0	33		
at UCLA												2	42	21.0	0	25	0	2
ARIZONA												1	17	17.0	0	17	0	3
at Oregon State																	0	1
at No. 15 Washington State																	0	4
CALIFORNIA																	1	3
at Arizona State	1	12	12.0	0	12	1						1	29	29.0	0	29	1	3
No. 15 USC							1	3	3.0	0	3	1	18	18.0	0	18	0	1
at Utah																	1	5
Season (12 GP 0 GS)	2	17	8.5	0	12	1	3	20	6.7	0	12	11	261	23.7	0	34	3	22

4 SAM NOYER • QB

	PASSIN	IG									RUSI	HING					
2017-Fr-RS	Comp	Att	INT	Pct.	Yards	TD	Long	50 +	20+	Sacked	Att	Yards	Avg.	TD	Long	20+	10+
vs. Colorado State	Did No	t Play															
TEXAS STATE	4	5	0	.800	40	0	18			0	1	-8	-8.0	0	0		
NORTHERN COLORADO	Did No	t Play															
No. 7 WASHINGTON	1	3	0	.333	20	0	20		1	1	1	-4	-4.0	0	0		
at UCLA	Did No	t Play															
ARIZONA	Did No	t Play															
at Oregon State	Did No	t Play															
at No. 15 Washington State	7	18	0	.389	53	0	16			2	5	1	0.2	0	13		1
CALIFORNIA	1	1	0	1.000	6	0	6			0							
at Arizona State	Did No	t Play															
No. 15 USC	Did No	t Play															
at Utah	Did No	t Play															
Season (4 GP 0 GS)	13	27	0	.481	119	0	20		1	3	7	-11	-1.6	0	13		1

49 DAVIS PRICE • PK

2016 - Fr.	EP-EPA	FG-FGA	10-19	20-29	30-39	40-49	50 +	Long	PTS
vs. Colorado State	Did No	ot Play							
IDAHO STATE	Did No	ot Play							
at No. 4 Michigan	Did No	ot Play							
at Oregon	Did N	ot Play							
OREGON STATE	5-5	2-2	0-0	1-1	0-0	0-0	1-1	54	11
at Southern Cal	2-2	1-1	0-0	0-0	0-0	1-1	0-0	42	5
ARIZONA STATE	3-4	1-2	0-0	1-2	0-0	0-0	0-0		6
at Stanford	Did N	ot Play							
UCLA	Did No	ot Play							
at Arizona	7-7	0-0	0-0	0-0	0-0	0-0	0-0		7
No. 20 WASHINGTON STATE	5-5	0-1	0-0	0-0	0-1	0-0	0-0		5
No. 21 UTAH	3-3	0-0	0-0	0-0	0-0	0-0	0-0		3
vs. No. 4 Washington	1-1	0-0	0-0	0-0	0-0	0-0	0-0		1
vs. No. 13 Oklahoma State*	Did N	ot Play							
Season (11 GP)	26-27	4-6	0-0	2-3	0-1	1-1	1-1	54	38

 $[\]ensuremath{^*}$ bowl game stats do not count toward season and career statistical totals

2017 - Soph. - Handled kickoffs only

2 LAVISKA SHENAULT, JR. • WR

				REC	EIVING					RI	USHING	ì	
2017 - Fr.	No.	Yds	Avg.	TD	Long	50+	20+	10+	No.	Net	Avg.	TD	Long
vs. Colorado State													
TEXAS STATE	1	18	18.0	0	18			1					
NORTHERN COLORADO	1	9	9.0	0	9								
No. 7 WASHINGTON	1	20	20.0	0	20		1	1					
at UCLA	1	42	42.0	0	42		1	1	1	1	1.0	0	1
ARIZONA													
at Oregon State													
at No. 15 Washington State													
CALIFORNIA	1	58	58.0	0	58	1	1	1					
at Arizona State													
No. 15 USC	1	12	12.0	0	12			1					
at Utah	1	9	9.0	0	9				1	3	3.0	0	3
Season (12 GP 0 GS)	7	168	24.0	0	58	1	3	5	2	4	2.0	0	3

48 JAMES STEFANOU • PK

2017 - Fr.	EP-EPA	FG-FGA	10-19	20-29	30-39	40-49	50+	Long	PTS
vs. Colorado State	1-1	1-2	0-0	0-0	1-2	0-0	0-0	39	4
TEXAS STATE	4-4	3-3	0-0	0-0	2-2	1-1	0-0	40	13
NORTHERN COLORADO	5-5	2-2	0-0	0-0	2-2	0-0	0-0	34	11
No. 7 WASHINGTON	1-1	1-1	0-0	0-0	0-0	1-1	0-0	49	4
at UCLA	2-2	3-3	0-0	0-0	3-3	0-0	0-0	33	11
ARIZONA	6-6	0-1	0-0	0-0	0-0	0-0	0-1		6
at Oregon State	4-4	0-0							4
at No. 15 Washington State	Did Not	Play							
CALIFORNIA	5-5	3-3	0-0	1-1	2-2	0-0	0-0	39	14
at Arizona State	3-3	3-3	0-0	1-1	1-1	0-0	1-1	53	12
No. 15 USC	3-3	1-3	0-0	0-0	1-2	0-1	0-0	39	6
at Utah	1-1	0-1	0-0	0-0	0-0	0-0	0-1		1
Season (11 GP)	35-35	17-22	0-0	2-2	12-14	2-3	1-3	53	86

72 LYLE TUILOMA• DT

2017-Soph.	Plays	UT	AT		TOT	TFL	Sacks	TFZ	3DS	QBH	FR	FF	PBU	INT-Yds
vs. Colorado State	14	2	0	_	2	0-0	0-0	0	0	0	0	0	0	0-0
TEXAS STATE	21	3	0	_	3	0-0	0-0	0	0	0	0	0	0	0-0
NORTHERN COLORADO	19	3	0	_	3	0-0	0-0	0	0	0	0	0	0	0-0
No. 7 WASHINGTON	15	0	2	_	2	0-0	0-0	0	0	0	0	0	0	0-0
at UCLA	18	0	0	_	0	0-0	0-0	0	0	1	0	0	0	0-0
ARIZONA	DNP													
at Oregon State	34	1	2	_	3	0-0	0-0	0	1	0	0	0	0	0-0
at No. 15 Washington State	24	0	1	_	1	0-0	0-0	0	0	0	0	0	0	0-0
CALIFORNIA	12	0	0	_	0	0-0	0-0	0	0	0	0	0	0	0-0
at Arizona State	37	2	0	_	2	0-0	0-0	0	0	0	0	0	0	0-0
No. 15 USC	23	0	0	_	0	0-0	0-0	0	0	0	0	0	0	0-0
at Utah	15	1	0	_	1	0-0	0-0	0	0	0	0	0	0	0-0
Season (11 GP 2 GS)	232	12	5		17	0-0	0-0	0	1	1	0	0	0	0-0

8 TREY UDOFFIA • DB

2017-Fr.	Plays	UT	AT		TOT	TFL	Sacks	TFZ	3DS	QBH	FR	FF	PBU	INT-Yds
vs. Colorado State	79	5	0	_	5	0-0	0-0	0	2	0	0	0	2	1-0
TEXAS STATE	55	2	1	_	3	0-0	0-0	0	0	0	0	0	0	0-0
NORTHERN COLORADO	68	1	0	_	1	0-0	0-0	0	0	0	0	0	1	0-0
No. 7 WASHINGTON	60	4	0	_	4	0-0	0-0	0	1	0	0	0	0	0-0
at UCLA	38	0	1	_	1	0-0	0-0	1	0	0	0	0	0	0-0
ARIZONA	DNP													
at Oregon State	DNP													
at No. 15 Washington State	49	2	0	_	2	0-0	0-0	0	2	0	0	0	3	0-0
CALIFORNIA	78	9	0	_	9	0-0	0-0	0	0	0	0	0	0	0-0
at Arizona State	84	4	1	_	5	1-3	0-0	2	2	0	0	0	1	0-0
No. 15 USC	34	3	0	_	3	0-0	0-0	0	1	0	0	0	1	0-0
at Utah	0													
Season (9 GP 7 GS)	545	30	3	—	33	1-3	0-0	3	7	0	0	0	8	1-0

4 DANTE WIGLEY• DB

2017-Soph.	Plays	UT	AT		TOT	TFL	Sacks	TFZ	3DS	QBH	FR	FF	PBU	INT-Yds
vs. Colorado State	3	0	0	_	0	0-0	0-0	0	0	0	0	0	0	0-0
TEXAS STATE	10	1	0	_	1	0-0	0-0	0	0	0	1	0	0	0-0
NORTHERN COLORADO	3	0	0	_	0	0-0	0-0	0	0	0	0	0	0	0-0
No. 7 WASHINGTON	5	0	0	_	0	0-0	0-0	0	0	0	0	0	0	0-0
at UCLA	42	1	1	_	2	0-0	0-0	0	0	0	0	0	0	0-0
ARIZONA	56	2	1	_	3	0-0	0-0	0	0	0	0	0	0	0-0
at Oregon State	83	4	1	_	5	0-0	0-0	0	0	0	0	0	0	0-0
at No. 15 Washington State	78	2	0	_	2	0-0	0-0	0	0	0	0	0	3	0-0
CALIFORNIA	78	3	0	_	3	0-0	0-0	0	0	0	0	0	0	0-0
at Arizona State	87	4	0	_	4	0-0	0-0	0	0	0	0	0	0	0-0
No. 15 USC	73	3	1	_	4	0-0	0-0	0	2	0	0	1	3	0-0
at Utah	74	4	0	_	4	0-0	0-0	0	0	0	0	0	0	0-0
Season (12 GP 7 GS)	592	24	4	_	28	0-0	0-0	0	2	0	1	1	6	0-0

9 JUWANN WINFREE • WR

				REC	EIVING			
2017 - Jr.	No.	Yds	Avg.	TD	Long	50 +	20+	10+
vs. Colorado State	1	5	5.0	0	5			
TEXAS STATE	2	28	14.0	0	15			2
NORTHERN COLORADO								
No. 7 WASHINGTON	5	33	6.6	0	9			
at UCLA								
ARIZONA	2	23	11.5	0	14			1
at Oregon State								
at No. 15 Washington State	2	20	10.0	0	16			1
CALIFORNIA								
at Arizona State								
No. 15 USC	5	163	32.6	2	79t	2	2	4
at Utah	4	53	13.3	0	19			2
Sassan (12 CP 1 CS)	91	225	15.5	9	70+	9	9	10

124

6 EVAN WORTHINGTON • DB

															SPECIAL	TEAMS
2014-Fr.	Plays	UT	AT		TOT	TFL	Sacks	TFZ	3DS	QBH	FR	FF	PBU	INT-Yds	Tackles	Points
vs. Colorado State				_											0	4
at Massachusetts	8	2	0	_	2	0-0	0-0	0	1	0	0	0	0	0-0	0	2
No. 16 ARIZONA STATE	1	0	0	_	0	0-0	0-0	0	0	0	0	0	0	0-0	0	1
HAWAI`I				_											1	4
at California	34	1	2	_	3	0-0	0-0	0	0	0	0	0	0	0-0	0	3
OREGON STATE	23	2	0	_	2	0-0	0-0	0	0	0	0	0	0	0-0	0	1
at No. 22 USC	17	2	0	_	2	0-0	0-0	0	0	0	0	0	0	0-0	0	3
No. 25 UCLA (2OT)	8	2	0	_	2	0-0	0-0	0	1	0	0	0	0	0-0	0	1
WASHINGTON	59	6	2	_	8	0-0	0-0	0	0	0	0	0	0	0-0	0	2
at No. 21 Arizona	47	7	2	_	9	0-0	0-0	1	0	0	0	0	0	0-0	0	1
at No. 3 Oregon				_											0	0
UTAH	35	2	1	_	3	0-0	0-0	0	0	0	0	0	0	0-0	1	2
Season (12 GP 3 GS)	232	24	7	_	31	0-0	0-0	1	2	0	0	0	0	0-0	2	24

	ı	ı				I		l							SPECIAL	TEAMS
2015 - Soph.	Plays	UT	AT		TOT	TFL	Sacks	TFZ	3DS	QBH	FR	FF	PBU	INT-Yds	Tackles	Points
at Hawai`i	3	0	0	_	0	0-0	0-0	0	0	0	0	0	0	0-0	0	0
MASSACHUSETTS	28	1	1	_	2	0-0	0-0	0	0	0	0	0	0	0-0	0	1
vs. Colorado State				_											0	0
NICHOLLS STATE	14	0	0	_	0	0-0	0-0	0	0	0	0	0	1	0-0	0	0
OREGON				_											0	1
at Arizona State				_											1	3
ARIZONA				_											1	5
at Oregon State				_											1	1
at No. 24 UCLA	DNP															
STANFORD	DNP															
No. 9 USC				_											1	1
at No. 24 Washington State				_											0	0
at Utah				_											0	0
Season (11 GP 0 GS)	45	1	1	_	2	0-0	0-0	0	0	0	0	0	1	0-0	4	12

	1	ı				1		ı							SPECIAL	TEAMS
2017 - Jr.	Plays	UT	AT		TOT	TFL	Sacks	TFZ	3DS	QBH	FR	FF	PBU	INT-Yds	Tackles	Points
vs. Colorado State	63	5	3	_	8	0-0	0-0	1	0	0	0	0	0	1-0	0	0
TEXAS STATE	55	7	0	_	7	2-7	0-0	0	1	0	0	0	1	0-0	0	1
NORTHERN COLORADO	64	5	0	_	5	0-0	0-0	0	1	0	0	0	1	0-0	0	1
No. 7 WASHINGTON	55	2	2	_	4	0-0	0-0	0	2	0	0	0	0	0-0	0	1
at UCLA	80	5	3	_	8	1-1	0-0	0	0	0	0	0	1	1-1	0	0
ARIZONA	42	3	1	_	4	0-0	0-0	0	0	0	0	0	0	0-0	0	0
at Oregon State	83	12	0	_	12	0-0	0-0	0	1	0	0	0	2	1-43	0	0
at No. 15 Washington State	71	6	1	_	7	0-0	0-0	0	1	0	1	0	1	0-0	0	2
CALIFORNIA	70	7	2	_	9	2-10	1-9	0	1	1	0	0	1	0-0	0	0
at Arizona State	72	3	1	_	4	0-0	0-0	1	0	1	0	0	0	0-0	0	0
No. 15 USC	73	5	1	_	6	0-0	0-0	1	2	1	0	0	0	0-0	0	0
at Utah	72	6	6	_	12	1-1	0-0	0	0	1	0	1	0	0-0	0	0
Season (12 GP 11 GS)	800	66	20	_	86	6-19	1-9	3	9	4	1	2	7	3-44	0	5
Career (34 GP 14 GS)	1.077	91	28		119	6-19	1-9	4	11	4	1	2	8	3-44	6	41

2018 OPPONENTS

COLORADO STATE

Aug. 31, 2018(Friday) Denver, Colo.(Mile High Stadium) 7:30 p.m. **CBS Sports Network**

General Information

Location	Fort Collins, Colo.
Population	164,207
Enrollment	33,198
Founded	1870
Colors	Green and Gold
Nickname	Rams
Conference	Mountain West
President	.Dr. Anthony A. Frank
Athletic Director	Joe Parker

Stadium Information

Stadium	CSU Stadium
Capacity	36,500
Surface	Shaw Sports Turf
Press Box Phone	970/491-8100

Coaching Staff

Head Coach	Mike Bobo
Career Record (Yrs).	21-18 (4th)
At School (Yrs)	
vs. CU	3
Assistant Coaches	
Ronnie Letson	Asst HC/QBs
Dave Johnson	OC/O-Line
John Jancek	DC
Chase Gibson	ST Coord./LBs
Bryan Applewhite	RBs
Joe Cox	
Keith Gilmore	D-Line
George Helow	Safties
Eric Lewis	CBs
Alvis Whitted	WRs
George Helow Eric Lewis	Saftie CB

Team Information

2017 Record	7-6
Conf. Record/Finish	
Lettermen Returning/Los	t 39/30
Starters Returning/Lost	10/12

Sports Information

Football SID	Paul Kirk
Office	970/491-5067
E-mail	paul.kirk@colostate.edu

2018 Schedule

Date	Opponent
8/25	Hawai`i*
8/31	vs. Colorado (in Denver)
,	` ,
9/8	Arkansas
9/15	at Florida
9/22	Illinois State
10/6	at San Jose State*
10/13	New Mexico*
10/19	at Boise State*
10/26	Wyoming*
10/10	at Nevada*
10/17	Utah State*
10/22	at Air Force*
* Confe	rence Game

NEBRASKA

Sept. 8, 2018 Lincoln, Neb. 1:30 p.m. **ABC**

General Information

Location	Lincoln, Neb.
Population	268,738
Enrollment	25,897
Founded	1869
Colors	Scarlet and Cream
Nickname Corn	huskers or Huskers
Conference	Big Ten
Chancellor	Ronnie Green
Athletic Director	Bill Moos

Stadium Information

Stadium	. Memorial Stadium
Capacity	85,458
Surface	FieldTurf
Press Box Phone	402/472-2279

Coaching Staff	
Head Coach	Scott Frost
Career Record (Yrs).	19-7 (3rd)
At School (Yrs)	1st
vs. CU	0-0
Assistant Coaches	
Erik Chinander	DC
Troy Walters	OC/WRs
Jovan Dewitt	OLBs/ST Coord.
Greg Austin	O-Line
Sean Beckton	
Mike Dawson	D-Line
Travis Fisher	DBs
Ryan Held	RBs
Barrett Ruud	ILBs
Mario Verduzco	QBs
	•

Team Information

2017 Record	4-8
Conf. Record/Finish	3-6/5th West
Lettermen Returning/Lost	
Starters Returning/Lost	15/10

Sports Information

Football SID	Keith Mann
Office	402/472-2263
	kmann@huskers.com

2018 Schedule		
<u>Date</u>	<u>Opponent</u>	
9/1	Akron	
9/8	Colorado	
9/15	Troy	
9/22	at Michigan*	
9/29	Purdue*	
10/6	at Wisconsin*	
10/13	at Northwestern*	
10/20	Minnesota*	
11/3	at Ohio State*	
11/10	Illinois*	
11/17	Michigan State*	
11/23	at Iowa*	
* Confe	erence Game	

NEW HAMPSHIRE

Sept. 15, 2018 **Boulder, Colo.** 3 p.m. Pac-12 Mountain

General informa	tion
Location	Durham, N.H.
Population	14,638
Enrollment	15,900
Founded	1866
Colors	Blue and White
Nickname	Wildcats
Conference Colonia	ll Athletic Associate
President	r. Mark Huddleston
Athletic Director	Marty Scarano

Stadium Information

Stadium	. Wildcat Stadium
Capacity	11,015
Surface	FieldTurf
Press Box Phone	603/862-2645

Cooching Stoff

Coacning Start
Head CoachSean McDonnell
Career Record (Yrs) 150-88 (20th)
At School (Yrs)Same
vs. CU0-0
Assistant Coaches
John Lyons DC/DBs
Michael FerzocoWRs/Pass Game Coord.
Alex MillerO-Line/Run-Game Coord.
Peter McCartyD-Line
Garrett GillickLBs
Chris Ellis DEs
John Bowes Safties
Casey DeAndradeRBs
Keith LeVanQBs
Jordan D'OnofrioTEs

Team Information

2017 Record	9-5
Conf. Record/Finish	5-3/T-4th
Lettermen Returning/Lost	
Starters Returning/Lost	
3/	

Sports Information

Football SID	Mike Murphy
Office	603/862-3906
E-mail	. mike.murphy@unh.edu

2018 Schedule

<u>Date</u>	<u>Opponent</u>
8/30	at Maine*
9/8	Colgate
9/15	at Colorado
9/29	at Elon*
10/6	Holy Cross
10/13	Stony Brook*
10/20	Delaware*
10/27	at Villanova*
11/3	James Madison*
11/10	Albany*
11/17	at Rhode Island*
* Confe	erence Game

UCLA

Sept. 28, 2018^(Friday) **Boulder, Colo.** 7 p.m. FS1

General Information

Location	Los Angeles, Calif.
Population	3,792,621
Enrollment	44,947
Founded	1919
Colors	Blue and Gold
Nickname	Bruins
Conference	Pac-12
Chancellor	Dr. Gene Block
Athletic Director	Daniel G. Guerrero

Stadium Information

Stadium	Rose Bowl
Capacity	91,136
Surface	Natural Grass
Press Box Phone	310/825-8699

Coaching Staff

Head Coach	Chip Kelly
Collegiate Record (Yrs)	46-7 (5th)
At School (Yrs)	1st
vs. CU	2-0
Assistant Coaches	
Jerry Azzinaro	DC
Dana Bible	QBs
Jimmie Dougherty.Pass G	ame Coord/WRs
DeShaun Foster	
Vincent Oghobaase	D-Line
Don Pellum	
Roy ManningOI	Bs/ST Coord.
Derek Sage	TEs
Justin Frye	O-Line
Paul Rhoads	DBs

Team Information

2017 Record	6-
Conf. Record/Finish4-5/4t	h South
Lettermen Returning/Lost	
Starters Returning/Lost	

Sports Information

Football SID	Steve Rourke
Office	310/206-7870
E-mailsrourke@	athletics.ucla.edu

2018 Schedule

<u>Date</u>	<u>Opponent</u>
9/1	Cincinnati
9/8	at Oklahoma
9/15	Fresno State
9/28	at Colorado*
10/6	Washington*
10/13	at California*
10/20	Arizona*
10/26	Utah*
11/3	at Oregon*
11/10	at Arizona State
11/17	UCLA*
11/24	Stanford*
+ 0	

^{*} Conference Game

ARIZONA STATE

General Information

Location	Tempe, Ariz.
Population	182,498
Enrollment	91,322
Founded	1886
Colors	Maroon and Gold
Nickname	Sun Devils
Conference	Pac-12
President	Dr. Michael Crow
Athletic Director	Ray Anderson

Stadium Information

Stadium	Sun Devil Stadium
Capacity	57,078
Surface	Bermuda Grass

Coaching Staff

Head CoachHerm Edwards
Collegiate Record (Yrs)1st
At School (Yrs)1st
vs. CU0-0
Assistant Coaches
John SimonAsst. HC/RBs
Rob LikensOC/QBs
Danny GonzalesDC
Shawn SlocumAssoc. HC/ST Coord.
Tony WhiteCBs
Antonio PierceLBs
Shaun NuaD-Line
Charlie FisherWRs
Dave ChristensenO-Line
Donnie YantisTEs

Team Information

Sports Information

Football SID	Mark Brand
Office	
E-mail	.mark.brand@asu.edu

2018 Schedule

cneaule
Opponent
UT San Antonio
Michigan State
at San Diego State
at Wshington*
Oregon State*
at Colorado*
Stanford*
at USC*
Utah*
UCLA*
at Oregon*
at Arizona*
rence Game

SOUTHERN CALIFORNIA

1	Oct. 13, 2018
44	Los Angeles, Calif.
8	TBD
	TBD

General Information

Location	. Los Angeles, Calif.
Population	3,792,621
Enrollment	44,000
Founded	1880
Colors	. Cardinal and Gold
Nickname	Trojans
Conference	Pac-12
Chancellor	Max Nikias
Athletic Director	Lynn Swann

Stadium Information

Stadium L.A. N	Memorial Coliseum
Capacity	78,467
Surface	Natural Grass
Press Box Phone	213-741-1341

Coaching Staff

Clay Helton
27-10 (4th)
Same
3-0
OC/WRs
DC
T Coord/TEs
DBs
O-Line
de Receivers
RBs
QBs
Asst. HC/LBs
D-Line

Team Information

2017 Record11-3
Conf. Record/Finish8-1/1st South
Lettermen Returning/Lost 52/22
Starters Returning/Lost 16/8

Sports Information

Football SID	Tim Tessalone
Office	
E-mail	tessalon@usc.edu

2018 Schedule		
<u>Date</u>	<u>Opponent</u>	
9/1	UNLV	
9/8	at Stanford*	
9/15	at Texas	
9/21	Washington State*	
9/29	at Arizona*	
10/13	Colorado*	
10/20	at Utah*	
10/27	Arizona State*	
11/3	at Oregon State*	
11/10	California*	
11/17	at UCLA*	
11/24	Notre Dame	
* Conference Game		

WASHINGTON

Oct. 20, 2018 Seattle, Wash. **TBD**

General Information

Location	Seattle, Wash.
Population	704,352
Enrollment	46,165
Founded	1861
Colors	Purple and Gold
Nickname	Huskies
Conference	Pac-12
President	Ana Mari Cauce
Athletic Director	Jennifer Cohen

Stadium Information

Stadium	lusky Stadium
Capacity	
Surface	FieldTurf

Coaching Staff

oodoning otdir
Head Coach Chris Petersen
Career Record (Yrs) 129-29 (13th)
At School (Yrs)37-17 (5th)
vs. CU3-0
Assistant Coaches
Bush HamdanOC/QBs
Jimmy Lake DC/DBs
Pete Kwiatkowski Co-DC/OLBs
Keith BhonaphaRBs
Bob GregoryAsst. HC/ILBs/ST Coord
Will HarrisDBs
Scott HuffO-Line/Run Coord
Matt LubickWRs/Co-OC
Ikaika MalloeD-Line
Jordan PaopaoTEs

Team Information

2017 Record10-	3
Conf. Record/Finish7-2/2nd Nort	h
Lettermen Returning/Lost 55/1	9
Starters Returning/Lost 19/	6

Sports Information

Football SID	Jeff Bechthold
Office	206/685-7910
E-mail	bechtold@uw.edu

2018 Schedule

2018	Schedule
<u>Date</u>	<u>Opponent</u>
9/1	vs. Auburn
9/8	North Dakota
9/15	at Utah*
9/22	Arizona State*
9/29	BYU
10/6	at UCLA*
10/13	at Oregon*
10/20	Colorado*
10/27	at California*
11/3	Stanford*
11/17	Oregon State*
11/23	at Washington State*
* Confe	erence Game

OREGON STATE

Homecoming

TBD

General Informat	cion
Location	Corvallis, Ore.
Population	57,110
Enrollment	31,904
Founded	1868
Colors	Orange and Black
Nickname	Beavers
Conference	Pac-12
President	Dr. Edward Bay
Athletic Director	Scott Barnes

Stadium Information

Stadium	Reser Stadium
Capacity	43,154
Surface	FieldTurf
Press Box Phone	541/737-2795

Coaching Staff

oodciiiig otarr
Head CoachJonathan Smit
Collegiate Record (Yrs)1s
At School (Yrs)1s
vs. CU0-
Assistant Coaches
Brian LindgrenOC/QB
Tim TibesarD
Trent BrayLB
Greg BurnsDB
Jake CookusST Coord
Kefense HynsonWR
Jim MichalczikO-Line/Assoc. H
Michael PitreRB
Mike Riley Asst. HC/TE
Legi SuiaunoaD-Lin
~

Team Information

2017 Record	1-11
Conf. Record/Finish	0-9/6th North
Lettermen Returning/Los	st
Starters Returning/Lost.	

Sports Information

Football SID	Steve Fenk
Office	541/737-7470
E-mail steve.fenk	@oregonstate.edu

2018 Schedule

<u>Date</u>	<u>Opponent</u>
9/1	at Ohio State
9/8	Southern Utah
9/15	at Nevada
9/22	Arizona*
9/29	at Arizona State*
10/6	Washington State*
10/20	California*
10/27	at Colorado*
11/3	USC*
11/10	at Stanford*
11/17	at Washington*
	Oregon*
* Confe	rence Game

ARIZONA

Nov. 2, 2018^(Friday) Tucson, Ariz.

8:30 p.m. FS1

General Information

Location	Tucson, Ariz.
Population	530,706
Enrollment	43,500
Founded	1885
Colors	Cardinal & Navy
Nickname	Wildcats
Conference	Pac-12
President	Dr. Robert Robbins
Athletic Director.	Dave Heeke

Stadium Information

Stadium	Arizona Stadium
Capacity	55,675
Surface	FieldTurf
Press Box Phone	520/621-9393

Coaching Staff

Head Coach	Kevin Sumlin
Collegiate Record (Yrs)86-43 (11th)
At School (Yrs)	1st
vs. CU	0-0
Assistant Coaches	
Noel Mazzone	OC/QBs
Marcel Yates	DC/LBs
Theron Aych	Inside Receivers
Joe Gilbert	O-Line
	yRBs
Demetrice Martin	CBs
	. Outside Receivers
John Rushing	Safeties
Jeremy Springer	ST Coord.
Iona Uiagalelei	D-Line

Team Information

2017 Record7-6
Conf. Record/Finish5-4/3rd South
Lettermen Returning/Lost
Starters Returning/Lost

Sports Information

Football SID	Blair Willis
Office	520/621-0914
F-mail	bmw23@arizona.edu

2018 Schedule

<u>Opponent</u>
BYU
at Houston
Southern Utah
at Oregon State*
USC*
California*
at Utah*
at UCLA*
Oregon*
Colorado*
at Washington State*
Arizona State*
rence Game

WASHINGTON STATE

Nov. 10, 2018 **Boulder, Colo.**

TBD

General Information

Location	Pullman, Wash.
Population	33,282
Enrollment	20,193
Founded	1890
Colors	Crimson and Gray
Nickname	Cougars
Conference	Pac-12
President	Kirk H. Schulz
Athletic Director	Patrick Chun

Stadium Information

Stadium	Martin Stadium
Capacity	32,952
Surface	
Press Box Phone	509-335-2684

Coaching Staff

Head Coach	Mike Leach
Career Record (Yrs)	122-81 (17th)
At School (Yrs)	38-38 (7th)
vs. CU	3-Ś
Assistant Coaches	
Tracy Claeys	DC
Matt Brock	ST Coord/OLBs
Darcel McBath	
Eric Mele	RBs
Mason Miller	O-Line
Dae Nichol	Inside Receivers
Jeff Phelps	
Kendrick Shaver	
Steve Spurrier Jr	Outside Receivers
Ken Wilson	

Team Information

2017 Record	9-4
Conf. Record/Finish 6-3/3rd	
Lettermen Returning/Lost	41
Starters Returning/Lost	12/12

Sports Information

Football SID	Bill Stevens
Office	509/335-4294
	wsstevens@wsu.edu

2018 9	2018 Schedule		
<u>Date</u>	Opponent		
9/1	at Wyoming		
9/8	San Jose State		
9/15	Eastern Washington		
9/21	at USC*		
9/29	Utah*		
10/6	at Oregon State*		
10/20	Oregon*		
10/27	at Stanford*		
11/3	California*		
11/10	at Colorado*		
11/17	Arizona*		
11/23	at Washington*		
* Conference Game			

UTAH

Nov. 17, 2018 **Boulder, Colo.**

TBD TBD

General Information

adiidiai iiiidiiii	441011
Location	. Salt Lake City, Utah
Population	193,744
Enrollment	32,061
Founded	1850
Colors	Red and White
Nickname	Utes
Conference	Pac-12
President	Ruth Watkins
Athletic Director	Mark Harlan

Stadium Information

Stadium	Rice-Eccles Stadium
	45,807
Surface	FieldTurf
Press Box Phon	e 801/581/4783

Coaching Staff
Head CoachKyle Whittingham
Career Record (Yrs) 11-56 (14th)
At School (Yrs)Same
vs. CU5-2
Assistant Coaches
Gary AndersenAssoc. HC/D-Line
Morgan ScalleyDC/Safeties
Troy TaylorOC/QBs
Jim Harding Asst. HC/O-Line
Sharrieff ShahCBs/Co-ST Coord.
Justin EnaLBs/Co-ST Coord.
Guy HollidayWRs
Kiel McDonaldRBs
Lewis PowellD-Line
Freddie WhittinghamTEs

Team Information

2017 Record	<i>(-</i> 6
Conf. Record/Finish3-6/5t	h South
Lettermen Returning/Lost	55/26
Starters Returning/Lost	18/10
O/	,

Sports Information

Football SID	Liz Abel
Office	801/581-3511
E-maillabel@	

2018 Schedule

TOTO .	Jenedale
<u>Date</u>	<u>Opponent</u>
8/30	Weber State
9/8	at Northern Illinois
9/15	Washington*
9/29	at Washington State*
10/6	at Stanford*
10/12	Arizona*
10/20	USC*
10/26	at UCLA*
11/3	at Arizona State*
11/10	Oregon*
11/17	at Colorado*
11/24	BYU
* Conference Game	

CALIFORNIA

Nov. 24, 2018 Berkeley, Calif.

TBD TBD

General Information

aciiciai iiiiviiia	
Location	Berkeley, Calif.
Population	121,240
Enrollment	37,581
Founded	1868
Colors	Blue and Gold
Nickname	Golden Bears
Conference	Pac-12
Chancellor	Nicholas B. Dirks
Athletic Director	Jim Knowlton

Stadium Information

Stadium	California Memorial
Capacity	62,467
Surface	FieldTurf

Coaching Staff

Head Coach	Justin Wilcox
Collegiate Record (Yrs)	5-7 (2nd)
At School (Yrs)	Same
vs. CU	0-1
Assistant Coaches	
Beau Baldwin	OC/TEs
Tim DeRuyter	DC/OLB
Gerald Alexander	DBs
Nicholas Edwards	WRs
Steve Greatwood	O-Line
Charlie Ragle	
Peter Sirmon	. Assoc. HC/ILB
Burl Toler III	RBs
Marques Tuiasosopo.	QBs
Tony Tuioti	D-Line

Team Information

2017 Record5-7
Conf. Record/Finish 2-7/5th North
Lettermen Returning/Lost
Starters Returning/Lost

Sports Information

Football SID	Kyle McRae
Office	510/219-9340
E-mail	mcrae@berkeley.edu

2018 9	Schedule
<u>Date</u>	<u>Opponent</u>
9/1	North Carolina
9/8	at BYU
9/15	Idaho State
9/29	Oregon*
10/6	at Arizona*
10/13	UCLA*
10/20	at Oregon State*
10/27	Washington*
11/3	at Washington State*
11/10	at USC*
11/17	Stanford*
11/24	Colorado*
* Confe	rence Game

2018 PAC-12 COMPOSITE SCHEDULE

August 30	Weber State at Utah (PAC12)	6:00 p.m.		*Utah at Stanford	TBA
August 31	Colorado vs. Colorado State (at Denver; CBS-SN	7:30 p.m.		*Washington at UCLA	TBA
	San Diego at Stanford (FS1)	7:00 p.m.		*Washington State at Oregon State	TBA
September 1	Oregon State at Ohio State (ABC)	10:00 a.m.	October 12	*Arizona at Utah (ESPN)	TBA
	Washington vs. Auburn (at Atlanta; ABC)	1:30 p.m.	October 13	*Colorado at Southern California	TBA
	Washington State at Wyoming (CBS-SN)	1:30 p.m.		*UCLA at California	TBA
	North Carolina at California (FOX)	2:00 p.m.		*Washington at Oregon	TBA
	UNLV at Southern California (PAC12)	2:00 p.m.	October 18	*Stanford at Arizona State (ESPN)	7:00 p.m.
	Cincinnati at UCLA (ESPN)	5:00 p.m.	October 20	*Colorado at Washington	TBA
	Bowling Green at Oregon (PAC12)	6:00 p.m.		*Arizona at UCLA	TBA
	Texas-San Antonio at Arizona State (FS-1)	8:30 p.m.		*California at Oregon State	TBA
	Brigham Young at Arizona (PAC12)	8:45 p.m.		*Oregon at Washington State	TBA
September 8	Colorado at Nebraska (ABC)	1:30 p.m.		*Southern California at Utah	TBA
	*Southern California at Stanford (FOX)	6:30 p.m.	October 26	*Utah at UCLA (ESPN)	8:30 p.m.
	Arizona at Houston (ABC/ESPN2)	10:00 a.m.	October 27	*Oregon State at Colorado	TBA
	UCLA at Oklahoma (FOX)	11:00 a.m.		*Arizona State at Southern California	TBA
	Portland State at Oregon (PAC12)	12:00 p.m.		*Oregon at Arizona	TBA
	North Dakota at Washington (PAC12)	3:00 p.m.		*Washington at California	TBA
	Utah at Northern Illinois (ESPN News)	5:30 p.m.		*Washington State at Stanford	TBA
	Southern Utah at Oregon State (PAC12)	6:00 p.m.	November 2	*Colorado at Arizona (FS-1)	8:30 p.m.
	California at Brigham Young (ESPN2/U)	8:15 p.m.	November 3	*California at Washington State	TBA
	Michigan State at Arizona State (ESPN)	8:45 p.m.		*Southern California at Oregon State	TBA
	San Jose State at Washington State (PAC12)	9:00 p.m.		*Stanford at Washington	TBA
September 15	New Hampshire at Colorado (PAC12MT)	3:00 p.m.		*UCLA at Oregon	TBA
	*Washington at Utah (ESPN)	8:00 p.m.		*Utah at Arizona State	TBA
	UC Davis at Stanford (PAC12)	12:00 p.m.	November 10	*Washington State at Colorado	TBA
	San Jose State at Oregon (PAC12)	3:00 p.m.		*California at Southern California	TBA
	Idaho State at California (P12BA)	4:00 p.m.		*Oregon at Utah	TBA
	Oregon State at Nevada (ESPN3)	5:00 p.m.		*Oregon State at Stanford	TBA
	Eastern Washington at Washington State (PAC12)	6:00 p.m.		*UCLA at Arizona State	TBA
	Southern California at Texas (FOX)	6:00 p.m.	November 17	*Utah at Colorado	TBA
	Arizona State at San Diego State (CBS-SN)	8:30 p.m.		*Arizona at Washington State	TBA
	Fresno State at UCLA (FS-1)	8:30 p.m.		*Arizona State at Oregon	TBA
	Southern Utah at Arizona (PAC12)	9:00 p.m.		*Oregon State at Washington	TBA
September 21	*Washington State at Southern California (ESPN	7:30 p.m.		*Southern California at UCLA	TBA
${\bf September} \ {\bf 22}$	*Arizona at Oregon State	TBA		*Stanford at California	TBA
	*Arizona State at Washington	TBA	November 23	*Oregon at Oregon State (FS1)	2:00 p.m.
	*Stanford at Oregon	TBA		*Washington at Washington State (FOX)	6:30 p.m.
September 28	*UCLA at Colorado (FS-1)	7:00 p.m.	November 24	*Colorado at California	TBA
September 29	*Oregon at California	TBA		*Arizona State at Arizona	TBA
	*Oregon State at Arizona State	TBA		*Stanford at UCLA	TBA
	*Southern California at Arizona	TBA		Brigham Young at Utah	TBA
	*Utah at Washington State	TBA		Notre Dame at Southern California	TBA
	Brigham Young at Washington	TBA	November 30	#Pac 12 Championship (FOX)	6:00 p.m.
	Stanford at Notre Dame (NBC)	5:30 p.m.			
October 6	*Arizona State at Colorado	TBA	#— at Levi's St	adium, Santa Clara, Calif.	
	*California at Arizona	TBA			
		12.1			

All times listed are MDT/MST. *—denotes Pacific-12 Conference game. Television selections Sept. 22 and beyond are made on 12 days' notice by the Pac-12 television partners (ESPN/ABC, FOX/FOX Sports 1, Pac-12 Networks); ESPN/ABC also has an option of utilizing a 6-day selection process three times annually. With the advent of the Pac-12 Networks (National; Arizona, Bay Area, Mountain, Oregon, Southern California, Washington), all conference games and all home non-league games will again be televised in 2018 (78 in all). ABC's standard afternoon regional telecast window is at 1:30 p.m. MT in addition to a number of prime-time windows (6 p.m. MT; those games will be selected from the Pac-12, American Athletic, ACC, Big 10 or Big 12 conferences).

2017-IN-REVIEW

COLORADO 17 COLORADO STATE 3

GAME

SEPTEMBER 1, 2017 MILE HIGH STADIUM, DENVER

DENVER – An anticipated high-scoring shootout never materialized in the Rocky Mountain Showdown.

Instead, Colorado scored the first 17 points of the game, then relied on its defense for the rest of the night as the Buffs posted a 17-3 win over rival Colorado State.

The Buffs received a solid rushing effort from Phillip Lindsay (19 carries, 140 yards and one TD in his seventh career 100-yard game) and some highlight passing moments from quarterback Steven Montez (21-for-29, 202 yards, 1 TD, 2 interceptions), but it was new defensive coordinator D.J. Eliot's defense that made the difference for much of the game.

The Buffs put 17 unanswered points on the board to start the game, getting a touchdown and field goal in the first quarter, then adding another touchdown early in the second period. That was all the points the Buffs would need.

"I was really excited about how hard our guys played," CU head coach Mike MacIntyre said. "We started out fast and then we kind of stalled. We had some opportunities to score more points and let them hang around. But I was really proud of our defense and our special teams. We'll look at this tape and we'll improve."

After forcing a pair of CSU punts and one of their own, the Buffs put their first points on the board with a six-play, 94-yard drive. Montez completed four passes on the drive, including a 12-yard toss over the middle to Devin Ross on third-and-5 before Lindsay finished the march with a 45-yard burst up the middle to the end zone. Chris Graham's PAT gave CU a 7-0 lead at the 7:11 mark.

The Buffs bumped the margin to 10-0 on their next possession, driving to the CSU 22 before settling for a 39-yard James Stefanou field goal. Lindsay had two carries for 29 yards on the drive.

Colorado's defense, meanwhile, kept Rams quarterback Nick Stevens and the CSU running game in check. CU forced four CSU punts in the first quarter, and after the fourth, CU needed just four plays to put up its second touchdown of the night.

Lindsay ran for 18 yards on second down and for 7 more after a penalty. Montez then finished the drive by spinning out of the pocket under pressure, rolling to his left and motioning wide receiver Shay Fields into the end zone and unloading a perfect ball to a streaking Fields, who grabbed the catch in stride for a 31-yard touchdown pass and a 17-0 lead with 13:36 left in the second quarter.

The Rams finally got on the board on their next possession, moving from their own 25 to the CU 13, where they settled for a 31-yard Wyatt Bryan field goal.

That proved to be the end of the scoring for the evening.

The Buffs had several drives stall near midfield, and finally reached inside the CSU red zone in the fourth quarter, only to see the drive end on a missed field goal. CU also had a pair of drives ended by interceptions.

The Colorado defense, however, did its job all night. CSU reached inside the red zone only twice and came away with only a field goal. The Buffs held the Rams to just 88 yards rushing and while CSU finished 309 yards passing, 145 came in the fourth quarter as they tried to mount a comeback.

The Buffs held strong down the stretch, ending CSU's last three possessions on downs (incomplete pass), a fumble recovery by Afolabi Laguda and an interception by Trey Udoffia.

The win was CU's third straight in the series and gave Colorado an all-time 65-22-2 edge.

Colorado State	0	3	0	0	_	3
COLORADO	10	7	0	0	_	17

SCORING	Score	Time	Qtr
COLORADO — Lindsay 45 run (Graham kick)	7-0	7:11	1Q
COLORADO — Stefanou 39 FG	10-0	1:38	1Q
COLORADO — Fields 31 pass from Montez (Stefanou kick)	17-0	13:36	2Q
Colorado State — Bryan 31 FG	17-3	9:56	2Q

Attendance: 73,932 **Time**: 3:11

Weather (85°): mostly clear skies, 22% humidity, 9 mph winds from the east

TEAM STATISTICS	COLORADO	CSU
First Downs	19	23
Third Down Efficiency (Fourth)	7-14 (0-0)	9-18 (0-3)
Rushes—Net Yards	38-143	33-88
Passing Yards	202	309
Passes (Att-Comp-Int)	29-21-2	47-24-2
Total Offense	345	397
Return Yards	11	0
Punts: No-Average	5-41.0	5-42.8
Fumbles: No-Lost	0-0	1-0
Penalties/Yards	7/59	10/120
Quarterback Sacks—Yards	3-18	5-37
Time of Possession	28:43	31:17
Drives/Average Field Position	12/C27	12/CS26
Red Zone: Scores-Attempts (Points)	0-1 (0)	1-2 (3)

INDIVIDUAL STATISTICS

Rushing—Colorado: Lindsay 19-140, Adkins 4-10, Bisharat 1-2, Montez 12-minus 7, Team 2-minus 2. CSU: Dawkins 14-43, Matthews 10-31, Boddie 4-27, Clark 1-0, Stevens 4-minus 13.

Passing—Colorado: Montez 29-21-2, 202, 1 td. CSU: Stevens 47-24-2, 309, 0 td.

Receiving—Colorado: Bobo 8-49, Fields 6-78, Ross 2-20, Lindsay 2-16, MacIntyre 1-28, Bounds 1-6, Winfree 1-5. CSU: Johnson 6-71, Clark 5-72, Gallup 5-67, Dawkins 3-31, Jackson 2-47, Butler 2-5, Fackrell 1-16.

Punting—Colorado: Kinney 5-41.0 (48 long, 4 ln20). **CSU:** Stonehouse 5-42.8 (59 long, 3 ln20)

Punt Returns—Colorado: none. CSU: none. Kickoff Returns—Colorado: none. CSU: none.

Tackle Leaders—Colorado: Lewis 3,9—12; Laguda 7,4—11; Gamboa 3,8—11; Jackson 7,1—8; Moeller 6,2—8; Worthington 5,3—8; McCartney 6,0—6; Udoffia 5,0—5; Edwards 2,1—3; Mulumba 2,1—3; Oliver 2,0—2; Tuiloma 2,0—2. **CSU:** Watson 7,2—9; Hawkins 7,0—7; Hicks 5,1—6; Nutt 5,0—5; Thomas 3,2—5; Fogal 3,1—4; Robinson 3,1—4; Buys 3,0—3.

Quarterback Sacks—Colorado: Callier 1-8, Jackson 1-0, Gamboa ½-5, Sparaco ½-5. **CSU:** Thomas 1-16, Hubbard 1-8, Buys 1-5, King 1-5, McBride 1-3.

Interceptions—Colorado: Udoffia 1-0, Worthington 1-0. CSU: Nutt 2-0. Passes Broken Up—Colorado: Oliver 4, Udoffia 2, Gamboa, Moeller. CSU: none.

GAME NOTES

Colorado has won three straight season openers for the first time since 2003-04-05 (all against CSU both times) ... Buffs now lead the series 65-22-2 (11-6 in Denver, 22-8 since it was resumed in 1983) ... MacIntyre is now 3-2 in season openers at CU and is 6-1 against CSU overall (2-0 at San Jose State) ... Colorado is now **79-44-5** in 128 season openers ... CU won the coin toss and has now won 14 of the last 15 dating back to last year's opener ... The 17 points were the fewest scored by the Buffs in a season-opening win since 1970 (won 16-9 at Indiana) and the fewest by the winning team in the CU-CSU series since 2006 (CSU, 14-10 in Denver), and it is only the third time since the rivalry resumed in 1983 that the winning team didn't score at least 20 ... The 3 points the Buffaloes allowed were the fewest in a season opener since 2010 (24-3 win over CSU in Denver) and 1988 (45-3 over Fresno State in Boulder); otherwise, you have to go back to a 0-0 tie at Wisconsin in 1965 to find the last time CU allowed fewer ... It was the third time in the last 11 games that CU did not allow a touchdown, and the fewest points the Buffs have allowed in any game since a 48-0 win over Nicholls State in 2015 (the fewest by an FBS opponent since the 2010 CSU game) ... It had been eight years since CU played a game with a **scoreless** second half; last: at Kansas State, Oct. 24, 2009 (KSU won, 20-6) ... The attendance of 73,932 exceeded last year's (69,850) and is the most in the series since 2003 (76,219); it was the fifth-highest in the 17 games in Denver.

COLORADO 37 TEXAS STATE 3 SEPTEMBER 9, 2017 FOLSOM FIELD, BOULDER

BOULDER – Colorado broke open a tight game with a 17-point third-quarter outburst and went on to take a 37-3 win over a feisty Texas State squad at Folsom Field.

The Buffs improved to 2-0 with the win while Texas State dropped to 1-1.

While the game was never really in doubt, the Buffs had to grind this one out. CU took a 14-0 lead into the locker room at half, added 17 points to that total in the third quarter for a 31-3 lead, then tacked on two field goals in the fourth for the final tally.

Defensively, the Buffs were once again stellar, holding their opponent to a mere field goal for the second week in a row — the first time since 1958 that CU opened the season by holding its first two opponents without a touchdown. Led by three sacks from Leo Jackson III, Colorado recorded six sacks and a pair of takeaways, including a highlight-reel interception by cornerback Isaiah Oliver.

Offensively, Buffs quarterback Steven Montez finished strong, completing 19 of 31 attempts for 299 yards and a touchdown to go with a rushing touchdown. Running back Phillip Lindsay put in a workmanlike 26-carry, 87-yard effort that included a touchdown run; Buffs receivers Bryce Bobo (7 catches, 75 yards and a touchdown), Shay Fields (5-110) and Devin Ross (4-68) also had solid days; and James Stefanou added a perfect 3-for-3 day on his field goal tries.

But maybe the biggest play came on special teams. With the score still tied at 0-0 and CU's offense sputtering, the Buffs forced a Texas State punt near the end of the first quarter. CU's Oliver fielded the kick and returned it 4 yards before fumbling while attempting to spin out of a tackle. But Buffs true freshman Laviska Shenault Jr. was on the spot, snatching up the loose ball and racing 55 yards to the end zone for his first touchdown as a Buff on his first collegiate touch. Stefanou's ensuing PAT gave the Buffs a 7-0 lead.

From that point on, the Buffs scored by more conventional means. On their next possession following Shenault's score, Montez directed CU's longest scoring drive of the year, a 9-play, 96-yard drive that culminated with Montez carrying in from 2 yards out. The CU sophomore also completed passes of 44 yards to Fields and 28 yards to Bobo on the march.

But it wasn't until the third quarter that CU's offense finally found the consistency it had been missing. The Buffs opened the half with a 58-yard drive that produced a field goal and 17-0 lead, and two possessions later added a Lindsay 7-yard touchdown run for a 24-3 edge. Colorado then put its final touchdown of the day on the board late in the period by driving 86 yards in seven plays. Montez completed four passes on the march, including a 31-yard strike to Ross, a 16-yard toss to Lindsay and an 11-yard scoring pass to Bobo.

Defensively, the Buffs were in control most of the game, although they did dodge a bullet early. Texas State running back Anthony Taylor burst loose for a 55-yard run on the first play of the game, but the CU defense then held and a Bobcats field goal try was wide left.

After that initial thrust, the Bobcats never seriously threatened to reach the end zone, getting a 32-yard field goal in the third quarter to avoid a shutout. Oliver came up with the defensive play of the day, tipping a deep ball to himself for an interception, then returning it 41 yards to set up CU's third touchdown of the game.

Texas State gained over 50 percent of its yards on four plays (145), netting 138 on its other 61 plays.

Texas State	0	0	3	0	_	3
COLORADO	7	7	17	6	_	37

SCORING	Score	Time	Qtr
COLORADO — Shenault 55 punt return (Stefanou kick)	7-0	0:43	1Q
COLORADO — Montez 2 run (Stefanou kick)	14-0	9:33	2Q
COLORADO — Stefanou 34 FG	17-0	12:53	3Q
Texas State — Sherman 32 FG	17-3	9:39	3Q
COLORADO — Lindsay 7 run (Stefanou kick)	24-3	5:26	3Q
COLORADO — Bobo 11 pass from Montez (Stefanou kick)	31-3	0:39	3Q
COLORADO — Stefanou 40 FG	34-3	10:12	4Q
COLORADO — Stefanou 35 FG	37-3	8:46	4Q

Attendance: 43,822 **Time**: 3:01

Weather (88°): sunny skies, 17% humidity, 5 mph winds from the east

TEAM STATISTICS	COLORADO	TEXAS STATE
First Downs	. 21	12
Third Down Efficiency (Fourth)	. 4-15 (1-2)	2-15 (0-1)
Rushes—Net Yards	. 41-91	47-156
Passing Yards	. 339	127
Passes (Att-Comp-Int)	. 36-23-0	18-8-1
Total Offense	. 430	283
Return Yards	. 116	9
Punts: No-Average	. 6-49.7	10-44.3
Fumbles: No-Lost	. 2-0	2-1
Penalties/Yards	. 5/35	2/16
Quarterback Sacks—Yards	. 6-27	3-23
Time of Possession	. 26:35	33:25
Drives/Average Field Position	. 15/C32	15/TS22
Red Zone: Scores-Attempts (Points)	. 5-5 (27)	1-2(3)

INDIVIDUAL STATISTICS

Rushing—Colorado: Lindsay 26-87, Adkins 4-16, Nixon 1-5, Bisharat 2-minus 1, Montez 5-minus 5, Noyer 1-minus 8, Team 2-minus 3. Texas State: A.Taylor 8-66, Brown 11-41, Morbley 2-23, Smith 5-11, Jones 9-5, Williams 10-4, Watts 1-3, Nelson 1-3.

Passing—Colorado: Montez 31-19-0, 299, 1 td; Noyer 5-4-0, 40, 0 td. **Texas State:** Williams 16-6-1, 95, 0 td; Jones 2-2-0, 32, 0 td.

Receiving—Colorado: Bobo 7-75, Fields 5-110, Ross 4-68, Winfree 2-28, Shenault 1-18, Lindsay 1-16, MacIntyre 1-15, Nixon 1-5, Adkins 1-4. **Texas State:** Morbley 5-96, Brown 1-12, Hays 1-11, Johnson 1-8.

Punting—Colorado: Kinney 6-49.7 (70 long, 2 ln20). **Texas State:** Ripley 9-45.9 (71 long, 4 ln20), Team 1-30.0

Punt Returns—Colorado: Oliver 4-16, Blackmon 1-4, Shenault 0-55. **Texas State:** White 1-9. **Kickoff Returns—Colorado:** none. **Texas State:** Haydel 2-33.

Tackle Leaders—Colorado: Lewis 2,11—13; Gamboa 0,9—9; Jackson 6,2—8; Worthington 7,3—7; Franke 3,2—5; Edwards 4,0—4; Moeller 4,0—4; Mulumba 4,0—4; Hasselbach 3,0—3; Tuiloma 3,0—3; Udoffia 2,1—3; Jones 1,2—3. Texas State: Loyd 7,5—12; London 6,4—10; Waddy 8,1—9; Griffin 6,1—7; Krawczyk 4,1—5; Tigg 4,1—5; Daniels 4,0—4.

Quarterback Sacks—Colorado: Jackson 3-15, Coleman 1-5, Talley 1-5, McCartney 1-2. **Texas State:** Loyd 1-8, Griffin 1-7.

Interceptions—Colorado: Oliver 1-41. Texas State: none. Passes Broken Up—Colorado: Oliver 2, Callier, Gamboa, Worthington. Texas State: Aneke, London.

GAME NOTES

Colorado improved to 2-0 for the second straight year (owning a 154-20 scoring edge), for the third time under Mike MacIntyre and for the 56th time in 128 seasons ... The game time of 3:01 was partially due to a reduced commercial length format the Pac-12 is experimenting with (next week, a 15-minute halftime) ... CU won the coin toss (again) and has now won 15 of the last 16 dating back to last year's opener ... In holding Texas State to a field goal, it marked the first time since 1958 that Colorado did not allow a touchdown in its first two games of the year (offensive or otherwise) . Colorado recorded six quarterback sacks against Texas State (for 27 yards in losses), its first six-sack game since Nov. 25, 2011 at Utah ... Texas State $\ did\ most\ of\ its\ offensive\ damage\ on\ four\ plays,\ as\ two\ rushes\ and\ two\ passes$ totaled 145 yards; it had 138 yards on its other 61 plays (2.3 per) ... DE Leo **Jackson** recorded the first multi-sack game of his career. In 26 games prior, he had just three career sacks ... Freshman **WR Laviska Shenault** joined an exclusive club with just 14 other members today when he scored on his first collegiate touch: he recovered an Isaiah Oliver fumble on a punt return and raced 55 yards for the score; he joined **Jeremy Bloom** (2002) as the lone two freshmen to have done it ... CU had a huge 116-9 edge in return yards ... The Buffs were turnover-free and has now played 79 turnover-free games dating back to 1946 owning a record of 53-22-4 in those games (7-3 under MacIntyre, **4-0** over the last two seasons).

COLORADO 41 NORTHERN COLORADO 21

GAME 3

SEPTEMBER 16, 2017 FOLSOM FIELD, BOULDER

BOULDER — It took Colorado longer than many expected to administer the knockout punch, but the Buffaloes survived a Northern Colorado rally, then pulled away in the second half to collect a 41-21 win at Folsom Field.

It was the first meeting between the two programs since 1934.

Buffs quarterback Steven Montez established career highs in attempts (41), completions (29), yardage (357) and touchdowns (four) while running back Phillip Lindsay ran for 151 yards and a score for his eighth career 100-yard game. The victory gave CU its first 3-0 start since 2008 and just the second since 1999.

The victory also extended CU's win streak at Folsom Field to eight, the longest since a 10-game home win streak from 1993-95.

After not giving up a touchdown in their first two games, the Buffs saw that streak come to an end in a hurry. The Bears forced a CU punt on the Buffs' first possession, then turned around and marched 70 yards in six plays for a touchdown, getting a 33-yard scoring pass from Jacob Knipp to Alex Wesley to take a 7-0 lead.

But Colorado then put 28 unanswered points on the board and looked ready to blow the game wide open.

The Buffs went 75 yards in six plays to tie the score, getting a 4-yard scoring toss from Montez to Devin Ross. The Buffs caught a break on UNC's next possession, recovering a bad snap to Knipp at the UNC 5-yard line and Colorado needed just one Phillip Lindsay run to take a 14-7 lead.

CU then added two more scores in the second quarter. Montez ended an 80-yard scoring drive with a 28-yard touchdown pass to Shay Fields, then finished a 73-yard march with a 29-yard touchdown pass to Bryce Bobo.

But almost before the announced Folsom Field crowd of 44,318 could settle in for the rout, the Bears had other ideas. UNC answered CU's fourth touchdown with a 90-yard scoring drive, finishing with a 48-yard pass from Knipp to Wesley to cut Colorado's lead to 28-14 at the half.

The Bears then took the second half opening kickoff and marched 75 yards to paydirt, with Knipp throwing 27 yards to to tight end Michael McCauley for the score. At that point, Colorado's one-time 21-point lead had been cut to seven, 28-21.

The Buffs, though, finally pulled momentum back to their sideline, but not before losing a fumble deep in UNC territory. On their next possession, however, they drove for a 33-yard field goal from James Stefanou to bump their margin back to double digits, 31-21.

Montez and Co. then added an insurance touchdown in the fourth quarter, driving 85 yards in 10 plays for a touchdown. Montez completed the drive with a 14-yard scoring toss to Jay MacIntyre, his fourth touchdown pass of the day. MacIntyre became the fourth CU receiver in the game to catch a touchdown pass, joining Fields, Ross and Bobo. All four starting receivers also had at least four catches, with Ross totaling eight for 143 yards and Fields eight for 69.

The Buffs completed the scoring with a late fourth quarter field goal.

Overall, CU finished with 569 yards offense — 357 in the air and 212 on the ground — and the Buffs had scoring drives that covered 75, 80, 73 and 85 yards.

Defensively, ILB Drew Lewis had nine tackles and cornerback Isaiah Oliver had an interception for the second game in a row. The Buffs also stiffened defensively after UNC's initial score in the second half, and did not allow the Bears past midfield for the rest of the game.

Northern Colorado	7	7	7	0	_	21
COLORADO	14	14	3	10	_	41

SCORING	Score	Time	Qtr
Northern Colorado —Wesley 33 pass from Knipp (Root kick)	0-7	11:08	1Q
COLORADO — Ross 4 pass from Montez (Stefanou kick)	7- 7	9:19	1Q
COLORADO — Lindsay 5 run (Stefanou kick)	14- 7	8:01	1Q
COLORADO — Fields 28 pass from Montez (Stefanou kick)	21- 7	8:21	2Q
COLORADO — Bobo 29 pass from Montez (Stefanou kick)	28- 7	4:23	2Q
Northern Colorado — Wesley 52 pass from Knipp (Root kick)	28-14	1:23	2Q
Northern Colorado — McCauley 27 pass from Knipp (Root kick)	28-21	12:28	3Q
COLORADO — Stefanou 33 FG	31-21	4:30	3Q
COLORADO — MacIntyre 14 pass from Montez (Stefanou kick)	38-21	8:35	4Q
COLORADO — Stefanou 34 FG	41-21	2:15	4Q

Attendance: 44,318 **Time**: 3:22

Weather (54°): overcast skies, 82% humidity, 7 mph winds from the east

TEAM STATISTICS	COLORADO	UNC
First Downs	30	18
Third Down Efficiency (Fourth)	7-14 (0-0)	1-14 (0-0)
Rushes—Net Yards	39-212	31-71
Passing Yards	357	202
Passes (Att-Comp-Int)		37-20-1
Total Offense	569	273
Return Yards	40	44
Punts: No-Average	4-38.5	10-34.2
Fumbles: No-Lost	3-2	2-1
Penalties/Yards	14/114	7/60
Quarterback Sacks—Yards	1-6	1-8
Time of Possession	31:26	28:34
Drives/Average Field Position	14/C34	15/NC26
Red Zone: Scores-Attempts (Points)	5-6 (27)	0-0 (0)

INDIVIDUAL STATISTICS

Rushing—Colorado: Lindsay 26-151, Montez 10-68, Adkins 1-minus 1, Team 2-minus 6. UNC: Riek 17-59, Knipp 6-14, Davis 4-10, Deggs 1-9, Lindsay 1-5, Stephens 1-0, Team 1-minus 26.

Passing—Colorado: Montez 41-29-1, 357, 4 td. **UNC:** Knipp 34-19-1, 202, 3 td; Regan 3-1-0, 0, 0 td.

Receiving—Colorado: Ross 8-143, Fields 8-69, Bobo 6-77, MacIntyre 4-53, Shenault 1-9, Evans 1-6, Lindsay 1-0. UNC: Deggs 6-45, Wesley 5-102, Stephens 2-20, McCauley 1-27, Verna 3-14, Sol 1-0, Onic 1-minus 2, Riek 1-minus 4.

Punting—Colorado: Kinney 4-38.5 (45 long, 1 ln20). **UNC:** Glau 10-34.2 (42 long, 2 ln20).

Punt Returns—Colorado: Blackmon 1-40, Team 1-0. UNC: Onic 1-0. Kickoff Returns—Colorado: none. UNC: Deggs 1-10.

Tackle Leaders—Colorado: Lewis 4,6—10; Gamboa 2,5—7; Jackson 5,0—5; Worthington 5,0—5; Fisher 3,2—5; Edwards 1,4—5; Oliver 4,0—4; Tuiloma 3,0—3; Hasselbach 1,2—3; Frazier 2,0—2; Laguda 2,0—2. **UNC:** Glau 9,1—10; Walker 8,1—9; Boyd 7,2—9; Stelzner 7,2—9; Kane 7,0—7; Swopes 6,0—6; Cameron 3,3—6; Nelson 4,0—4.

Quarterback Sacks—Colorado: McCartney 1-6. UNC: Morris 1-8.

Interceptions—Colorado: Oliver 1-0. UNC: Kane 1-44. Passes Broken Up—Colorado: Coleman 2, Fisher, Udoffia, Worthington. UNC: Walker 2, Kane, Nelson.

GAME NOTES

Colorado opened 3-0 for the 41st time in its 128-year history, but for the first time since 2008 and just the second time since opening 5-0 in 1998 (3-0 also in 2004) ... CU leads the series with UNC by a 10-2 count; this was just the fifth time in 12 games both teams scored, and the first that both did in double figures; the 62 points combined were the most ... The game time of 3:22 despite halftime being reduced to 15 minutes ... CU lost the coin toss after winning 10 in a row, but has still won 15 of the last 17 dating back to last year's opener ... Colorado gained at least 100 yards in each quarter for the first time this season and for the first time since last year's Washington State game (CU did it three times in 2016) ... The Buffaloes went 123:52 before allowing their first touchdown this season \dots This marked the 41st time in school history the Buffaloes had a 100-yard rusher and 100-yard receiver in the same game (**31-10** in such contests): **TB Phillip Lindsay** (26-151 rushing) and WR Devin Ross (8-143; receiving); and the duo was seven yards receiving short of becoming the first 150/150 in CU annals (previous closest was nine rushing yards on two occasions) ... CU's receivers nicknamed themselves the "Blackout Boyz," mainly led by the four starters: seniors **Bryce Bobo**, Shay Fields and Devin Ross and junior Jay MacIntyre. Those four combined for $\bf 26$ catches for $\bf 342$ yards ($\bf 13.2$ per), with **four** touchdowns and all $\bf 16$ first downs earned in the passing game ... Though just with six career starts (and a 5-1 record), QB Steven Montez has already tied a significant CU record has he now has career 400-yard total offense games.

GAME 4 WASHINGTON 37 COLORADO 10

GAME

SEPTEMBER 23, 2017 FOLSOM FIELD, BOULDER

BOULDER — Seventh-ranked Washington handed Colorado a repeat of their Pac-12 title game from last year, methodically pounding out a 37-10 win before a soggy Folsom Field crowd of 47,666.

After a close first half, the Huskies pulled away after intermission, once again aided by an interception return for a touchdown — one of three interceptions thrown by Buffs quarterback Steven Montez, the same number of interceptions recorded by the Huskies in last year's game.

Washington, which outscored Colorado 27-3 in the second half last year for a 41-10 win, outscored the Buffs 27-3 in the second half again. The loss dropped Colorado to 3-1 on the season (0-1 Pac-12) while the Huskies improved to 4-0, 1-0.

The Buffs ended up being their own worst enemy in clutch situations. Colorado scored first, but the Huskies then put 17 unanswered points on the board off CU miscues and the UW offense wore down the Buffs defense.

Colorado drew first blood, taking the opening kickoff and marching 75 yards in 11 plays for the score. Montez completed four passes for 54 yards on the drive, including throws of 13 yards to Bryce Bobo and 22 yards to Devin Ross. Phillip Lindsay carried six times for 21 yards, including a 1-yard touchdown run. James Stefanou's PAT gave Colorado a 7-0 lead with 10:24 to go in the first quarter.

The Buffs then threatened to extend that margin after an Afolabi Laguda interception ended the Huskies' first possession. Colorado drove from its own 20 into Washington territory, but the drive stalled at the UW 40 and the Buffs punted.

Colorado got one more break on the Huskies' ensuing possession when UW kicker Tristan Vizcaino was wide right on a 32-yard field goal try.

But the Buffs' luck broke the other way on their next possession when Montez came up short on a third-down run, forcing a CU punt. The Huskies crashed protection and blocked an Alex Kinney kick, recovering at the Colorado 12.

Four plays later, the Huskies tied the game on a 1-yard Myles Gaskin run.

From that point on, the Buffs continued to create opportunities for the Huskies. On CU's next possession, Colorado drove into Washington territory before a Montez pass bounced off Lindsay's hands into those of UW's Jordan Miller. Nine plays later, the Huskies got a 25-yard go-ahead field goal for a 10-7 lead.

CU's next possession ended with a Montez interception in the end zone and UW ran out the clock to end the half.

The Huskies then methodically pulled away from the Buffs in the second half. Washington took the kickoff and marched 74 yards for a TD, with a CU penalty on a third-down incompletion keeping the drive alive. The Huskies capped the drive with a 43-yard touchdown pass from Jake Browning to Quinten Pounds for a 17-7 lead.

Colorado managed to answer with a scoring drive of its own, going 53 yards before settling for a 49-yard James Stefanou field goal to close to within 17-10. The Buffs then caught a break on UW's next possession when Vizcaino missed another field goal try.

But the Buffs then committed their biggest mistake of the night on their next possession when UW cornerback Myles Bryant broke on a Montez pass, picked it off and raced 35 yards to the end zone, giving the Huskies a 24-10 lead.

From that point on, Washington ground the Buffs down. The Huskies added a seven-play, 61-yard scoring drive early in the final period to go up 31-10, then added their final score of the night when Gaskin went 57 yards for a score midway through the fourth quarter.

Washington	0	10	14	13	_	37
COLORADO	7	0	3	0	_	10

SCORING	Score	Time	Qtr
COLORADO — Lindsay 1 run (Stefanou kick)	7- 0	10:24	1Q
Washington — Gaskin 1 run (Vizcaino kick)	7- 7	9:04	2Q
Washington —Vizcaino 25 FG	7-10	3:36	2Q
Washington — Pounds 43 pass from Browning (Vizcaino kick)	7-17	11:38	3Q
COLORADO — Stefanou 49 FG	10-17	7:28	3Q
Washington — Bryant 35 interception return (Vizcaino kick)	10-24	2:03	3Q
Washington — Ahmed 6 run (Vizcaino kick)	10-31	11:16	4Q
Washington — Gaskin 57 run (kick failed)	10-37	7:17	4Q

Attendance: 47,666 **Time**: 2:57

Weather (45°): light rain/drizzle, 100% humidity, 8 mph winds from the northeast

TEAM STATISTICS	COLORADO	WASHINGTON
First Downs	20	20
Third Down Efficiency (Fourth)	7-15 (0-1)	5-10 (0-0)
Rushes—Net Yards	43-120	39-254
Passing Yards	191	160
Passes (Att-Comp-Int)	30-22-3	21-11-1
Total Offense	311	414
Return Yards	6	54
Punts: No-Average	5-29.0	1-51.0
Fumbles: No-Lost	3-0	0-0
Penalties/Yards	3/35	3/20
Quarterback Sacks—Yards	1-0	5-25
Time of Possession	30:52	29:08
Drives/Average Field Position	11/C24	11/W31
Red Zone: Scores-Attempts (Points)	1-1 (7)	3-4 (27)

INDIVIDUAL STATISTICS

Rushing—Colorado: Lindsay 19-68, Montez 15-49, Bisharat 5-11, Ross 1-4, Evans 1-3, Noyer 1-minus 4, Team 1-minus 11. **Washington:** Gaskin 27-202, Ahmed 6-27, McClatcher 1-15, Browning 2-9, Pleasant 1-5, Team 2-minus 4.

Passing—Colorado: Montez 27-21-3, 171, 0 td; Noyer 3-1-0, 20, 0 td. **Washington:** Browning 21-11-1, 160, 1 td.

Receiving—Colorado: Fields 5-36, Winfree 5-33, Lindsay 5-32, Ross 4-41, Bobo 2-29, Shenault 1-20. **Washington:** McClatcher 4-44, Pettis 3-54, Bryant 2-12, Pounds 1-43, Lenius 1-7.

Punting—Colorado: Kinney 4-36.2 (45 long, 2 ln20), Team 1-0.0. **Washington:** Whitford 1-51.0 (51 long, 0 ln20).

Punt Returns—Colorado: Blackmon 1-6. Washington: Vea 1-17. Kickoff Returns—Colorado: Nixon 3-77, Blackmon 2-34. Washington: McGrew 2-38.

Tackle Leaders—Colorado: Gamboa 5,4—9; Lewis 3,6—9; Jackson 4,2—6; Franke 1,4—5; Udoffia 4,0—4; Worthington 2,2—4; Edwards 1,3—4; Laguda 1,1—2; Mulumba 0,2—2; Tuiloma 0,2—2; Four with 1,0—1 (Fisher, Landman, MCartney, Oliver). Washington: Victor 7,3—10; Bierra 5,2—7; Bryant 4,3—7; Joyner 4,2—6; Bowman 4,2—6; Rapp 3,3—6; Burr 3,2—5.

Quarterback Sacks—Colorado: Jackson 1-0. Washington: Victor 1-6, Bowman 1-5, Constantine 1-4, Onwuzurike 1-1, Team 1-9.

Interceptions—Colorado: Laguda 1-0. Washington: Miller 2-2, Bryant 1-35. Passes Broken Up—Colorado: Gamboa, Oliver. Washington: none.

GAME NOTES

This was the first time it rained during a game at Folsom Field in two years (there was light to moderate rain throughout the Oregon game on Oct. 3, 2015; Because of the weather and just the second game with rain since 2006) . slippery conditions, CU's live buffalo mascot, Ralphie V, did not run in either ... WR Juwann Winfree made his first career start; DL Jase Franke made his first career start at defensive end but his second overall ... Washington won its seventh straight in the series to extend its lead to 11-5-1 (CU's last win over its seventh straight in the series to extend its lead to 11-31 (co 3 last win vicinity the Huskies was in the '96 Holiday Bowl) ... The Buffs dropped to 1-1 when wearing silver helmets-black jerseys-silver pants ... The game time of 2:57 was easily the quickest of the year, matched last year's total of sub-3 hour games (1) and was the fastest since the 2013 CU-Washington game in Seattle that took 2:48 ... CU lost the coin toss after for the second consecutive game, which had not occurred since 2015 ... The Buffaloes scored for the first time in 2017 on their first possession of the game (driving 75 yards in 11 plays) ... Colorado's first kickoff return of the season (**K.D. Nixon's** 27-yard effort) came 201 minutes into the year; CU went on to return five kickoffs for a 22.2 average Lindsay (5-32 receiving) became CU's all-time reception leader by a running back with 96 receptions (for 783 yards, which is second); he passed Rodney Stewart (2008-11) who had 93 for 969 ... **PK James Stefanou** made his careerlong 49 yard field goal and improved to 7-of-8 on the season; it was the fifthlongest field goal by a freshman in school history, and his 7-of-8 start ties the fourth-best beginning in field goal makes by any kicker in CU annals ... Myles Gaskin (27-202) was the first player to rush for over 200 yards against CU since Arizona's Jared Baker did so on Oct. 17, 2015 (23-207).

PASADENA, Calif. — True to form, the Colorado-UCLA game came down to the fourth quarter in the Rose Bowl, with the Bruins hanging on for a 27-23 win.

CU dropped to 3-2 on the season and 0-2 in the Pac-12. UCLA improved to 3-2, 1-1.

The game was close throughout, as Colorado led early, then saw the Bruins rally to take the lead. UCLA held a 14-10 edge at the half after a Buffs fake field goal attempt near the end of the half resulted in an incomplete pass.

The Bruins led by as many as 11 in the second half. Colorado cut the lead to one twice, 21-20 and 24-23, but could never completely erase the deficit.

For the second week in a row, Colorado scored first. The Buffs marched 63 yards on nine plays, reaching the end zone on a 21-yard pass from Steven Montez to Phillip Lindsay for a 7-0 lead.

Montez finished with 243 yards passing (17-for-36) and one touchdown and was also CU's leading rusher with 108 yards on 15 carries. The Buffs had 191 yards on the ground.

UCLA quickly answered, driving 75 yards on the ensuing possession to tie the game at 7-7, getting a 12-yard touchdown throw from Josh Rosen to Austin Roberts. Rosen was 28-for-45 for 372 yards with one touchdown and one interception. UCLA finished with just 95 yards rushing.

Colorado took the lead again two possessions later, driving 47 yards on five plays before settling for a 33-yard James Stefanou field goal for a 10-7 lead. It was Stefanou's seventh straight field goal of the season and his eighth successful in attempt in nine tries.

The Bruins, though, took the lead for the first time on their next possession when Rosen engineered an eight-play, 75-yard drive. Rosen completed a 46-yard toss to Lasley on a flea-flicker play before Jalen Starks carried in from the 1-yard line for a 14-10 lead.

Colorado then muffed a chance to pull within one late in the half when a fake field goal produced an incomplete pass and the half ended with the Bruins holding on to their 14-10 lead.

After a CU possession that went nowhere to open the second half, UCLA quickly built its lead to 21-10, driving 58-yards in five plays with Soso Jamabo carrying in from the 2.

Colorado finally got its offense back on track. The Buffs went 75 yards for a score on their next possession, with Phillip Lindsay capping the drive with a 2-yard run to cut UCLA's lead to 21-17 with 6:59 to go in the third quarter. The big play of the drive was a Montez run for 25 yards on fourth-and-1.

The Buffs then created their first big break of the game when safety Evan Worthington intercepted a Rosen pass near the sidelines. Colorado then drove 62 yards to the UCLA 16 before settling for a 33-yard field goal to close the gap to 21-20.

UCLA extended its lead to four in the fourth quarter on a 33-yard J.J. Molson field goal before Colorado answered again, driving from the CU 29 to the UCLA 16. Stefanou kicked his third 33-yard field goal of the night to pull the Buffs to within one, 24-23, with 6:46 left in the game.

The Bruins, however, took the ensuing kickoff and methodically marched downfield, eating up yardage and clock at the same time. The Bruins used 6:15 before taking a 31-yard Molson field goal for a 27-23 lead with just 26 seconds left in the game for the final points of the night.

Colorado's last-gasp drive ended with Montez throwing incomplete in the end zone as the clock ran out.

COLORADO	7	3	10	3	_	23
UCLA	7	7	7	6	_	27

SCORING	Score	Time	Qtr
COLORADO — Lindsay 21 pass from Montez (Stefanou kick)	7- 0	4:34	1Q
UCLA — Roberts 12 pass from Rosen (Molson kick)	7- 7	9:04	1Q
COLORADO — Stefanou 33 FG	10-7	10:34	2Q
UCLA —Starks 1 run (Molson kick)	10-14	7:36	2Q
UCLA —Soso 2 run (Molson kick)	10-21	11:39	3Q
COLORADO — Lindsay 2 run (Stefanou kick)	17-21	6:59	3Q
COLORADO — Stefanou 33 FG	20-21	1:09	3Q
UCLA — Molson 33 FG	20-24	9:48	4Q
COLORADO — Stefanou 33 FG	23-24	6:46	4Q
UCLA — Molson 31 FG	23-27	0:26	4Q

Attendance: 61,338 **Time**: 3:24

Weather (70°): light haze, 67% humidity, 4 mph winds from the southeast

TEAM STATISTICS	COLORADO	UCLA
First Downs	24	25
Third Down Efficiency (Fourth)	4-16 (2-3)	9-16 (1-2)
Rushes—Net Yards	38-191	35-95
Passing Yards	243	372
Passes (Att-Comp-Int)	38-17-0	45-28-1
Total Offense	434	467
Return Yards	1	0
Punts: No-Average	4-42.0	3-39.0
Fumbles: No-Lost	0-0	1-0
Penalties/Yards	6/53	9/85
Quarterback Sacks—Yards	1-1	0-0
Time of Possession	29:41	30:19
Drives/Average Field Position	11/C25	11/U26
Red Zone: Scores-Attempts (Points)	4-5 (16)	5-5 (27)

INDIVIDUAL STATISTICS

Rushing—Colorado: Montez 15-108, Lindsay 19-83, Bobo 1-9, Shenault 1-1, Adkins 1-minus 2, Team 1-minus 8. **UCLA:** Jamabo 21-70, Starks 6-12, Rosen 5-7, Stephens 1-6, Andrews 1-2, Olorunfunmi 1-minus 2.

Passing—Colorado: Montez 36-17-0, 243, 1 td; Patterson 1-0-0, 0; Team 1-0-0, 0. **UCLA:** Rosen 45-28-1, 372, 1 td.

Receiving—Colorado: Ross 5-55, MacIntyre 4-71, Lindsay 4-47, Bobo 2-23, Shenault 1-42, Fields 1-5. **UCLA:** Andrews 8-96, Lasley 7-146, Wilson 6-65, Roberts 2-42, Jamabo 2-11, Gentosi 1-7, Howard 1-5, Massington 1-0.

Punting—Colorado: Kinney 4-42.0 (50 long, 1 ln20). **UCLA:** Flintoft 3-39.0 (48 long, 1 ln20).

Punt Returns—Colorado: none. UCLA: none. Kickoff Returns—Colorado: Nixon 2-42, Blackmon 2-40. UCLA: Lasley 2-39.

 $\label{eq:tackle_leaders} \textbf{-Colorado:} \ \ \text{Gamboa} \ 5,6--11; \ \ \text{Lewis} \ \ 3,8--11; \ \ \text{Worthington} \ \ 5,3--8; \ \ \text{Moeller} \ 6,0--6; \ \ \text{Edwards} \ 5,1--6; \ \ \text{Oliver} \ 4,1--5; \ \ \text{Jackson} \ 3,1--4; \ \ \text{Laguda} \ 3,0--3; \ \ \text{Franke} \ \ 2,0--2; \ \ \text{McCartney} \ \ 2,0--2; \ \ \text{Hasselbach} \ \ 1,1--2; \ \ \text{Mulumba} \ \ 1,1--2; \ \ \text{Wigley} \ \ 1,1--2. \ \ \ \ \text{UCLA:} \ \ \ \text{Young} \ \ 9,3--12; \ \ \text{Wadood} \ \ 7,1--8; \ \ \ \text{Pickett} \ \ 7,0--7; \ \ \ \text{Lucier} \ \ 2,2--4; \ \ \ \text{Johnson} \ \ 2,1--3; \ \ \ \text{Woods} \ \ 2,1--3.$

Quarterback Sacks—Colorado: Edwards 1-1. UCLA: none.

Interceptions—Colorado: Worthington 1-1. UCLA: none. Passes Broken Up—Colorado: Gamboa 3, Moeller 2, Lewis, Oliver, Worthington. UCLA: Pickett, Samuel.

GAME NOTES

The last four games in the series have been decided by 21 points (UCLA has won three of the four, by 11 points) ... This marked the first time CU wore all black for a road game (previously did so for a bowl, a Big 12 title game and two CSU games in Denver); the Buffs are now 3-2 when donned in all black away from Folsom (2-15 when wearing black helmets as well) ... Colorado dropped to **3-22-1** in the state of California (**1-4** in Pasadena), with UCLA's series lead at **10-3** (**6-1** in California) ... Alumni-city on the CU sidelines: **Chris Hudson** ('94 Thorpe winner), **Nelson** Spruce, Scotty McKnight, Stephane Nembot, Jordan Carrell and Rashidi Barnes all in attendance ... DT Lyle Tuiloma made his first career start ... Colorado won the coin toss for the third time this year and for the 16th time in 19 tries dating back to last year's season opener ... Colorado finally started the **offensive line** it basically practiced with for all of August camp: LT-Jeromy Irwin, LG-Gerrad Kough, C-Jonathan Huckins, RG-Tim Lynott, RT-Aaron Haigler; Irwin missed the first two games for violating team rules, Huckins the last two after being injured against Texas State ... QB Steven Montez had his second career 100-yard rushing game but this was the first time in eight starts (5-3 record) that he did not complete 50 percent of his passes ... **TB Phillip Lindsay** became the 17th player in school history, and the first running back, to have 100 career receptions; he landed on that number with four receptions ... S Evan Worthington made his second career interception ... PK James Stefanou (2-2 PAT, 3-3 FG) extended his streak to nine straight FG makes, tied for the second-longest in school annals.

ARIZONA 45 COLORADO 42

GAME

OCTOBER 7, 2017 FOLSOM FIELD, BOULDER

BOULDER — Phillip Lindsay became Colorado's all-time leader in all-purpose yards, but the Buffs had no answer on defense for Arizona quarterback Khalil Tate as the Buffs came up short, 45-42, at Folsom Field.

Lindsay ran for 281 yards and three touchdowns on a CU-record 41 carries, and also added 39 yards receiving as CU finished with 551 yards on offense. Tate, who replaced injured Brandon Dawkins early in the game, had 327 yards rushing on 14 carries — an FBS record for a quarterback — and four touchdowns, along with 142 yards passing and another score.

The game was the first time in FBS history that two players eclipsed 250 yards in rushing. Their 608 yards rushing was also an FBS record for most rushing yardage by two players.

The two teams traded scores all night, with Arizona taking a 21-14 lead at the half. The Buffs managed to stay close but could never completely close the gap.

On the 'Cats first possession after Dawkins' injury, Tate raced 58 yards to the end zone to give the Wildcats a 7-0 lead on the first play of the drive.

CU answered Arizona's first score with a 10-play, 75-yard drive. Steven Montez completed a pair of big third-down passes — the first for 39 yards to Jay MacIntyre and the second to Shay Fields for 15 — before Lindsay carried on the last four plays, including a 5-yard touchdown run to tie the game at 7-7.

Tate needed one play, a 75-yard run, to put Arizona back in the lead, 14-7, before Colorado answered again. The Buffs drove 85 yards in 19 plays for the tying score. Lindsay carried 14 times for 80 yards, including the 1-yard touchdown run.

Arizona, however, responded with a three-play, 68-yard drive. Tate had a 13-yard scoring pass to Shun Brown for a 21-14 lead, which held until the half.

After forcing a Colorado punt to open the second half, Arizona needed just 1:16 to go 70 yards for a score, with Tate scoring from 47 out and a 28-14 lead.

The Buffs answered again with another long, methodical march, driving 75 yards in 15 plays. Montez hit Bryce Bobo from 7 yards out for the score. The drive pulled the Buffs to within 28-21 with 7:13 still left in the third.

But Arizona and Tate responded by going 75 yards for another score. Tate had a 28-yard run on the drive as the Wildcats went up 35-21.

Colorado again pulled to within a touchdown. CU drove 75 yard in 10 plays, with a Montez 2-yard pass to Chris Bounds narrowing the Arizona lead to 35-28 early in the fourth.

Tate answered again. This time it was another 75-yard scoring run, his fourth rushing touchdown of the game, giving the Wildcats a 42-28 lead.

Colorado took the ensuing kickoff and marched 75 yards to its fifth touchdown of the night, capping the drive with a 39-yard Montez pass to Bounds, cutting Arizona's lead to 42-35 with 11:02 left.

Arizona then made it a two-score game again, but had to settle for a 24-yard Josh Pollack field goal for a 45-35 lead with 8:06 left.

CU then drove 75 yards again, in nine plays. Lindsay scored from 11 yards out on his 41st carry of the night. With 5:04 left in the game, the Buffs trailed by three, 45-42.

But Arizona managed to run the clock out on its next possession, with Tate running for a key conversion to extend the drive, racing 31 yards on a 3rd-and-7 to the Buff 17. The Wildcats then ran the clock out with a pair of kneeldowns with the Buffs all out of timeouts.

Tate also completed 12-of-13 passes for 154 yards, giving him 481 yards of total offense, leading UA to 10.13 yards per play (567 on 56 plays), the fourth-highest number ever against a CU team.

Arizona	14	7	14	10	_	45
COLORADO	7	7	7	21	_	42

SCORING	Score	Time	Qtr
Arizona — Tate 58 run (Pollack kick)	0- 7	8:59	1Q
COLORADO — Lindsay 5 run (Stefanou kick)	7- 0	4:33	1Q
Arizona — Tate 28 run (Pollack kick)	7-14	2:13	1Q
COLORADO — Lindsay 1 run (Stefanou kick)	14-14	2:24	2Q
Arizona — Brown 13 pass from Tate (Pollack kick)	14-21	1:21	2Q
Arizona — Tate 47 run (Pollack kick)	14-28	12:21	3Q
COLORADO — Bobo 7 pass from Montez (Stefanou kick)	21-28	7:13	3Q
Arizona — Green 1 run (Pollack kick)	21-35	1:51	3Q
COLORADO — Bounds 2 pass from Montez (Stefanou kick)	28-35	13:21	4Q
Arizona — Tate 75 run (Pollack kick)	28-42	13:06	4Q
COLORADO — Bounds 39 pass from Montez (Stefanou kick)	35-42	11:02	4Q
Arizona — Pollack 24 FG	35-45	8:06	4Q
COLORADO — Lindsay 11 run (Stefanou kick)	42-45	5:04	4Q

Attendance: 49,976 **Time**: 3:12

Weather (75°): mostly clear skies, 14% humidity, 11 mph winds from the southwest

TEAM STATISTICS	COLORADO	ARIZONA
First Downs	. 29	25
Third Down Efficiency (Fourth)	. 13-21 (4-4)	6-9 (1-1)
Rushes—Net Yards	. 58-300	42-413
Passing Yards	. 251	154
Passes (Att-Comp-Int)	. 32-19-0	14-12-0
Total Offense	. 551	567
Return Yards	. 0	6
Punts: No-Average	. 3-41.7	1-35.0
Fumbles: No-Lost	. 0-0	1-1
Penalties/Yards	. 12/110	2/10
Quarterback Sacks—Yards	. 0-0	4-29
Time of Possession	. 35:54	24:06
Drives/Average Field Position	. 10/C23	11/A29
Red Zone: Scores-Attempts (Points)	. 5-5 (35)	3-5 (17)

INDIVIDUAL STATISTICS

Rushing—Colorado: Lindsay 41-281, Bisharat 8-32, Adkins 1-2, Montez 8-minus 15. **Arizona:** Tate 14-327, Wilson 11-42, Taylor 10-29, Dawkins 4-17, Green 1-1, Team 2-minus 3.

Receiving—Colorado: Bobo 6-53, MacIntyre 3-57, Lindsay 3-39, Fields 3-38, Bounds 2-41, Winfree 2-23. **Arizona:** Brown 7-28, Wolma 2-17, Ellison 1-60, Johnson 1-28, Poindexter 1-11.

Punting—Colorado: Kinney 3-41.7 (50 long, 0 ln20). **Arizona:** Glatting 1-35.0 (35 long, 1 ln20).

Punt Returns—Colorado: none. **Arizona:** Brown 1-6. **Kickoff Returns—Colorado:** Nixon 1-17. **Arizona:** Johnson 1-32.

Tackle Leaders—Colorado: Gamboa 5.9-14; Laguda 7.1-8; Jackson 3.3-6; Moeller 5.0-5; Lewis 2.3-5; Worthington 3.1-4; Wigley 2.1-3; Mulumba 0.3-3; Oliver 2.0-2; McCartney 1.1-2; Edwards 0.2-2; Franke 0.2-2; Fisher 1.0-1; Frazier 0.1-1. Arizona: Young 5.6-11; Fields 4.7-11; Burns 8.2-10; Flannigan-Fowles 4.4-8; Schooler 4.2-6.

Quarterback Sacks—Colorado: none. **Arizona:** Fields 1-16, Schooler 1-9, Belknap 1-2, Rutt 1-2.

Interceptions—Colorado: none. Arizona: none. Passes Broken Up—Colorado: none. Arizona: Whittaker 3. Burns. Wilborn.

GAME NOTES

Tonight's attendance of 49.976 was the most for a CU-UA game at Folsom Field, besting the 48,111 back in 2011, the Buffs' first year in the Pac-12 Conference Colorado donned white helmets, black jerseys and white pants (dropping to 2-1 in the look) ... The Buffs are 18-8 in Family Weekend games and now lead the series with Arizona 14-6 (6-4 in Boulder, 7-3 in night games) ... This matched the highest scoring game in the series (87 points; UA won 56-31 in Tucson in 2012); both teams have scored 20 or more points in last eight games ... This tied for the third most points as well as the fourth most total offense in losing a game in CU history ... $\hat{\text{Colorado}}$ is now 188-5 all-time when scoring 38 or more points . teams combined for 725 rushing yards (UA 425, CU 300) ... Seniors TB Phillip Lindsay and WR Shay Fields and left indelible marks against Arizona, Lindsay finishing with the most career rushing yards against one opponent (605) and Fields the second-most career receiving yards versus one school (408) ... had a record night, becoming CU's all-time leader in all-purpose yards (4,989), set the mark for the most carries (41), became the fifth Buff to surpass 3,000 yards rushing thanks to the fourth-most single game rushing yards (281), and tied the school mark for first downs earned in a game (17, 16 rushing) and he matched the late Rashaan Salaam's mark set against Texas in 1994 for the most by a nonquarterback. TE Chris Bounds, in making his first two TD receptions of his career, became the first CU tight end to have two in a game since Joe Klopfenstein did so against Kansas in Boulder on Oct. 22, 2005.

COLORADO 36 OREGON STATE 33 OCTOBER 14, 2017 RESER STADIUM, CORVALLIS

CORVALLIS, Ore. — Phillip Lindsay rushed for 185 yards and two touchdowns and quarterback Steven Montez and wide receiver Bryce Bobo hooked up for three scores — with Bobo throwing one to Montez — to lead the Buffs to a 36-33 come-from-behind win at Oregon State.

The final Montez-to-Bobo score came with just 1:34 left in the game, capping a nine-play, 82-yard scoring drive that gave the Buffs their 36-33 lead

Montez masterfully piloted the game-winning drive, completing all four of his passes for 38 yards, three for first downs, and also had an 11-yard run to earn one. Lindsay picked up 23 yards on four carries on the possession, in which the Buffs never were faced with a third down try.

Oregon State then drove into CU territory on its final possession, but a 52-yard field goal try with 10 seconds left fell short to clinch the Buffs win.

Montez finished 14-of-24 for 168 yards and two scores while Lindsay rushed 28 times for 185 yards and two scores, giving him 466 yards rushing and five touchdowns on 69 carries in his last two games.

After a lackluster first half that saw the Buffs trailing 19-14 at intermission, the Buffs finally took the lead early in the third period, sparked by an Evan Worthington interception on OSU's first possession of the half. Worthington returned the errant pass 43 yards and the Buffs needed just six plays to go 46 yards to the end zone. Montez threw 8 yards to Shay Fields and Lindsay ran 17 yards on the drive, with Lindsay scoring from 9 yards out. James Stefanou's PAT gave the Buff their first lead of the game, 21-19, with 7:07 left in the third period.

But Oregon State quickly answered, going 75 yards in six plays to regain the lead. OSU running back Ryan Nall scored from 13 yards out to give OSU to a 26-21 lead with 20 seconds left in the third period.

Colorado responded by driving 88 yards in 18 plays to regain the lead. Lindsay carried eight times for 33 yards on the drive and Montez capped the march with a 9-yard scoring toss to Bobo. Montez then threw again to Bobo for the 2-point conversion and CU led, 29-26, with 8:53 left in the game.

The Beavers, however, had one more touchdown drive in their pocket, driving 84 yards in 10 plays with Nall scoring from 4 yards out to give OSU a 33-29 lead with just 4:22 left.

That set the stage for CU's game-winning drive and the final defensive stand. Lindsay ran four times for 23 yards on the winning drive before Montez hit Bobo from 13 out for the game's final touchdown.

CU then came up with big defensive plays on OSU's final possession, forcing the Beavers to try a 52-yard field goal, which fell short.

In the first half, the Beavers scored on all five of their possessions, driving for a touchdown on their first time with the ball, then adding four field goals on their next four possessions to take a 19-14 lead at the half.

Colorado answered OSU's opening touchdown quickly, springing Lindsay loose on second down for a 74-yard touchdown run. After OSU took a 16-7 lead on three field goals, CU cut the lead to two when the Buffs went 73 yards in 10 plays for a touchdown. Montez hit Bobo with a 15-yard toss to keep the drive moving early in the march and Bobo then returned the favor later, throwing an 11-yard scoring pass to Montez. It was Bobo's second career touchdown pass (he had one to Lindsay last year at USC) and it pulled Colorado to within two, 16-14.

But the Beavers then used the last 1:36 of the half to push their lead to five, getting their fourth field goal of the half to send the Buffs into the locker room trailing 19-14. All told, OSU drove into the red zone seven times in 10 possessions, but came away with just three touchdowns and the four field goals.

COLORADO	7	7	7	15	_	36
Oregon State	10	9	7	7	_	33

SCORING	Score	Time	Qtr
Oregon State — Nall 4 run (Choukair kick)	0-7	8:59	1Q
COLORADO — Lindsay 74 run (Stefanou kick)	7- 7	8:34	1Q
Oregon State —Choukair 32 FG	7-10	5:41	1Q
Oregon State —Choukair 37 FG	7-13	13:41	2Q
Oregon State —Choukair 20 FG	7-16	5:26	2Q
COLORADO — Montez 11 pass from Bobo (Stefanou kick)	14-16	1:42	2Q
Oregon State —Choukair 31 FG	14-19	0:00	2Q
COLORADO — Lindsay 9 run (Stefanou kick)	21-19	7:07	3Q
Oregon State — Nall 13 run (Choukair kick)	21-26	0:20	3Q
COLORADO — Bobo 9 pass from Montez (Bobo pass from Montez)	29-26	8:53	4Q
Oregon State — Nall 4 run (Choukair kick)	29-33	4:22	4Q
COLORADO — Bobo 13 pass from Montez (Stefanou kick)	36-33	1:34	4Q

Attendance: 33.785 **Time**: 3:14

Weather (47°): sunny skies, 91% humidity, 5-10 mph winds from the northeast

TEAM STATISTICS	COLORADO	OREGON STATE
First Downs	25	30
Third Down Efficiency (Fourth)	7-12 (1-1)	10-15 (0-0)
Rushes—Net Yards	41-206	46-280
Passing Yards	179	289
Passes (Att-Comp-Int)		37-20-1
Total Offense		569
Return Yards	43	15
Punts: No-Average	4-40.5	1-41.0
Fumbles: No-Lost	0-0	0-0
Penalties/Yards	3/14	9/79
Quarterback Sacks—Yards	0-0	2-18
Time of Possession	24:40	35:20
Drives/Average Field Position	10/C26	10/OS28
Red Zone: Scores-Attempts (Points)	4-4 (29)	7-7 (33)

INDIVIDUAL STATISTICS

Rushing—Colorado: Lindsay 28-185, Montez 11-23, Evans 1-minus 1, Team 1-minus 1. Oregon State: Nall 24-172, Pierce 10-52, Tyner 5-31, Garretson 2-13, Johnson 5-12. Passing—Colorado: Montez 24-14-0, 168, 2 td; Bobo 1-1-0, 11, 1 td. Oregon State: Garretson 37-20-1, 289, 0 td.

Receiving—Colorado: Bobo 9-126, Fields 5-42, Montez 1-11. **Oregon State:** Hernandez 7-65, Villamin 3-57, Togiai 3-31, Pierce 2-43, Nall 2-28, Bradford 1-41, Hodgkins 1-17, Tyner 1-7.

Punting—Colorado: Kinney 4-40.5 (52 long, 1 ln20). **Oregon State:** Porebski 1-41.0 (41 long, 0 ln20).

Punt Returns—Colorado: none. **Oregon State:** Hernandez 1-12, Bradford 1-3. **Kickoff Returns—Colorado:** Blackmon 5-95, Evans 1-9. **Oregon State:** Allen 4-91, Pierce 1-15, Smith 1-15.

Tackle Leaders—Colorado: Lewis 6,9—15; Worthington 12,0—12; Gamboa 4,4—8; Laguda 5,2—7; McCartney 4,3—7; Wigley 4,1—5; Fisher 3,1—4; Jackson 3,1—4; Frazier 2,1—3; Mulumba 2,0—2; Moeller 1,1—2; Franke 1,1—2; Collier 1,0—1; Coleman 1,0—1; Oliver 1,0—1 **Oregon St.:** Hungalu 6,5-11; Morris 5,4—9; Moore 4,3—7; Willis 4,3—7; Dunn 3,2—5.

Quarterback Sacks—Colorado: none. Oregon State: Hungalu 1-9, Willis 1-9.

Interceptions—Colorado: Worthington 1-43. Oregon State: none. Passes Broken Up—Colorado: Fisher 2, Worthington 2, Laguda, Lewis, Oliver. Oregon State: Moore, Wilson.

GAME NOTES

Colorado tied the series at **5-5** with Oregon State, taking a 2-1 lead in Corvallis ... This was the highest scoring game in the series, topping a 36-31 OSU win in Boulder in 2013 ... This was the **42nd** time in CU history the Buffs had a 100-yard rusher and receiver; the Buffs are **32-10** in those games ... When the Buffs stopped the Beavers with a 3-and-out in the third quarter, it ended a run of **15** straight possessions where the opponent drove into CU territory (with two scores from outside the 50) ... Opponents have 24 drives inside-the-20 this year, but have come away with just 10 touchdowns; OSU had three TDs and four field goals on seven trips into the red zone ... The Buffs scored in all four quarters, extending the mark to **12** in a row ... CU's scoring drive in the fourth quarter went 88 yards over 18 plays, its fourth scoring drive this season of 15 or more plays ... CU has forced one or more turnovers in **32** of its last **34** games overall (all seven games in 2017); **S Evan Worthington** made his third career interception, all this season, returning it 43 yards. Offensively, CU extending its streak to a school record **13** straight quarters without committing a turnover, and have gone three straight games without one for the first time in school history (had gone back-to-back five times); it was also the fourth turnover-free game this year, tying the school record set in 1989, 1993, 2006 and 2011 ... **TB Phillip Lindsay** (28-185 rushing), had a two-game total of 466 yards, fourth-most in back-to-back games in school history ... **WR Bryce Bobo** had a career-high 126 receiving yards and threw his second career TD pass ... With **QB Steven Montez** making a TD reception, CU quarterbacks have caught at least one pass now in seven straight seasons; including three for touchdowns ... Colorado moved to within one win from becoming the 25th school to win 700 games (all-time record of **699-497-36**).

WASHINGTON STATE 28 COLORADO 0

GAME C

OCTOBER 21, 2017 MARTIN STADIUM, PULLMAN

PULLMAN, Wash. — Colorado was held scoreless for the first time since 2012 and Washington State did just enough offensively to carve out a 28-0 win over the Buffs in a wet, cold and windy Martin Stadium.

The Buffs even changed quarterbacks at the half, bringing in redshirt freshman Sam Noyer for an ineffective Steven Montez, but the change had no significant impact.

The last time CU had been shut out was a 48-0 loss at home to Stanford in 2012, or 60 games ago. Its 174 yards total offense was the lowest output since the 2016 Pac-12 championship game, when Colorado had just 163 yards offense.

Colorado dropped to 4-4 and 1-4 in Pac-12 play while WSU improved to 7-1, 4-1.

The Buffs had their chances to seize momentum early in the game, forcing and recovering a WSU fumble near midfield on the Cougars' second possession, then taking over near midfield again after a short WSU punt and penalty.

But the Buffs offense could never find a rhythm. CU did not produce a first down until late in the first quarter, and Montez did not complete a pass until late in the second period.

Then, after experiencing their own problems in a scoreless first quarter, the Cougars finally hit stride in the second period.

Following a Montez incompletion on fourth down in WSU territory early in the second period — a play that also resulted in the ejection of Buffs left tackle Jeromy Irwin for targeting — the Cougars went 72 yards in three plays for the first score of the game. Luke Falk hit Tay Martin for a 50-yard touchdown pass and WSU took a 7-0 lead with 11:25 to go in the half.

Seven minutes later, following CU's fourth punt of the half, the Cougars struck again. Falk guided a 10-play, 81-yard march, finishing with an 18-yard touchdown pass to Brandon Arconado.

CU's offense struggled the entire half. Montez did not complete a pass until less than five minutes remained in the second quarter, and he finished the half just 4-for-13 for 21 yards. CU's Phillip Lindsay ran for 58 yards in the first half, but needed 18 carries to hit that total, and he finished with 98 yards on 29 carries.

In the second half, the Buffs turned to redshirt freshman Noyer at quarterback, but Noyer's first drive was stifled in WSU territory after a high snap left the Buffs in a second-and-28 hole. CU punted, and nine plays later, the Cougars were in the end zone again, getting a 9-yard run from Jamal Morrow for a 21-0 lead with 9:26 to go in the third period.

Both teams then traded punts for much of the remainder of the game. The Buffs reached into WSU territory on a couple of occasions, but both times were stopped on fourth down at the Cougars' 17. Colorado entered the game having successfully converted seven straight fourth-down tries, but the Buffs were just 2-for-6 in that department against the Cougars and just 1-for-17 on third down.

Washington State tacked on one more score, going 52 yards in 10 plays, capping the drive with a 5-yard Falk pass to Renard Bell to push the final margin to 28-0.

Lindsay surpassed the 1,000-yard rushing mark in the game to become the first player in CU history to have back-to-back 1,000-yard seasons (Eric Bieniemy had 1,000-yard seasons in 1988 and 1990).

Montez finished 4-for-13 for 21 yards, but did extend his streak of throws without an interception to 108. Noyer was 7-for-18 for 53 yards. Quarterback Casey Marksberry saw his first action as a Buff and completed two of three attempts for 20 yards.

COLORADO	0	0	0	0	_	0
Washington State	0	14	7	7	_	28

SCORING	Score	Time	Qtr
Washington State — Martin 50 pass from Falk (Powell kick)	0-7	11:25	2Q
Washington State — Arconado 18 pass from Falk (Powell kick)	0-14	4:50	2Q
Washington State — Morrow 9 run (Powell kick)	0-21	9:26	3Q
Washington State — Bell 5 pass from Falk (Powell kick)	0-28	5:17	4Q

Attendance: 31,461 **Time**: 3:18

Weather (41'): rain throughout, 99% humidity, 22-32 mph winds from the southeast

TEAM STATISTICS	COLORADO	WASH. STATE
First Downs	13	21
Third Down Efficiency (Fourth)	1-17 (2-6)	6-16 (0-2)
Rushes—Net Yards	40-80	35-194
Passing Yards	94	212
Passes (Att-Comp-Int)	34-13-0	43-20-0
Total Offense	174	212
Return Yards	5	30
Punts: No-Average	10-40.6	7-34.3
Fumbles: No-Lost	3-1	2-2
Penalties/Yards	5/45	6/70
Quarterback Sacks—Yards	2-15	3-17
Time of Possession	26:58	33:02
Drives/Average Field Position	16/C38	15/WS27
Red Zone: Scores-Attempts (Points)	0-2 (0)	3-3 (21)

INDIVIDUAL STATISTICS

Rushing—Colorado: Lindsay 29-98, Montez 3-3, Noyer 5-1, Bisharat 1-1, Marksberry 1-minus 5, Team 1-minus 18. Washington State: Morrow 11-73, Williams 9-59, Falk 9-41, Wicks 5-15, Harrington 1-6.

Passing—Colorado: Noyer 18-7-0, 53, 0 td; Montez 13-4-0, 21, 0 td; Marksberry 3-2-0, 20, 1 td. **Washington State:** Falk 34-17-0, 197, 3 td; Hilinksi 9-3-0, 15, 0 td.

Receiving—Colorado: Ross 4-27, Winfree 2-20, Bobo 2-19, Fields 2-12, Frazier 1-9, MacIntyre 1-7, Lindsay 1-0. Washington State: Martin 4-78, Patmon 4-48, Morrow 2-28, Bell 2-13, Dimry 2-10, Williams 2-9, Acronado 1-18, Sweet 1-7, Johnson-Mack 1-1, Calvin 1-0.

Punting—Colorado: Kinney 10-40.6 (58 long, 5 ln20). **Washington State:** Sweet 7-34.3 (58 long, 0 ln20).

Punt Returns—Colorado: Blackmon 1-5, Oliver 1-0. Washington State: Strong 1-0. Kickoff Returns—Colorado: Blackmon 2-51. Washington State: none.

Tackle Leaders—Colorado: Lewis 6,2—8; Gamboa 3,5—8; Worthington 6,1—7; Moeller 5,2—7; Jackson 5,0—5; McCartney 4,1—5; Mulumba 3,1—4; Fisher 2,1—3; Hasselbach 2,1—3; Edwards 2,0—2; Udoffia 2,0—2; Wigley 2,0—2; Laguda 1,1—2. Washington State: Thompson 7,3—10; Rogers 6,3—9; Woods 3,3—6; Dale 4,1—5; Mata'afa 3,2—5.

Quarterback Sacks—Colorado: McCartney 1-8, Jackson ½-4, Mulumba ½-3. Washington State: Luvu 2-10, Oguayo 1-7.

Interceptions—Colorado: none. Washington State: none. Passes Broken Up—Colorado: Udoffia 3, Wigley 3, Moeller 2, Fisher, Frazier, Gamboa, Mathewes, Oliver, Worthington.

Washington State: Dale, Singleton.

GAME NOTES

Colorado's lead in the all-time series was cut to 6-5; this was the second shutout in the series: the other took place on Sept. 18, 1982 in Spokane as CU's 12-0 win was the first by first-year head coach Bill McCartney . Colorado has lost 28 straight road games to ranked opponents (last win: 31-17 at UCLA on Sept. 21, 2002) ... The Buffs are now 0-5-2 in Pac-12 backto-back road doubleheaders (**0** wins, swept 5 times, **2** splits; **2-12** combined record) ... CU was last shutout on Nov. 3, 2012 by Stanford, 48-0 in Boulder (last shutout on road: 2010 at Missouri, 26-0); the Buffaloes had scored in 60 straight games overall, and this marked just the fourth time in the last 355 games CU did not score (dating to a 7-0 loss at Nebraska in 1988) ... CU set school records with 16 straight quarters without committing a turnover (253:52 in total time), and nearly went four straight games without one ... QB Steven Montez extended his streak to 108 consecutive passes without an interceptions (sixth-longest in school history and the ninth of 100 or more) .. QB Engineering: Montez: 7 drives (34 plays, 82 yards); Sam Noyer: 7 drives (36 plays, 77 yards); Casey Marksberry: 2 drives (4 plays, 15 yards) ... The scoreless first quarter was just the sixth involving the Buffaloes over the last 178 games (dating back to 2003); the last one was against Washington in Boulder. The Buffs had scored in 12 straight quarters, the opponent had in 15 prior to tonight ... TB Phillip Lindsay (29-98 TD rushing; 7 FDE) recorded the 16th 1,000-yard rushing season in school history, the first player to do it in back-to-back years.

COLORADO 44 CALIFORNIA 28 OCTOBER 28, 2017 FOLSOM FIELD, BOULDER

BOULDER —One week after a halftime benching, CU quarterback Steven Montez produced his best game of the season and Colorado's defense played well when it mattered — even contributing to the scoring — as the Buffs produced a 44-28 win over Cal at Folsom Field.

With the victory, Colorado became the 25th school in NCAA history to win 700 games, as the Buffs pushed their all-time record to 700-498-36.

Montez completed 20 of 26 passes for 347 yards and three touchdowns and also ran for one score while running back Phillip Lindsay carried 33 times for 161 yards. The game also featured a 100-yard interception return for a score by Colorado's Nick Fisher.

Colorado's offense put forth one of its best performances of the season in carving out a 27-14 halftime lead, putting up a season-high 361 yards in the first half.

After the two teams traded punts to start the game, the Buffs drove 73 yards in nine plays for a 7-0 lead. Lindsay had a 39-yard run on the drive and, following a sack of Montez, the CU quarterback threw 22 yards to Devin Ross for the score on third-and-17.

The Bears answered with their own long drive, going 75 yards to tie the score at 7-7, finishing the march with a 15-yard pass from wide receiver Vic Wharton to Kanawai Noa.

The Buffs then grabbed momentum, scoring touchdowns on their next two possessions.

Colorado needed just six plays to go 75 yards for the go-ahead score. Montez converted a third-and-18 with a 20-yard pass to Bryce Bobo, then hit a streaking Laviska Shenault Jr. with a 58-yard pass to the Cal 7-yard line. Montez scored on the next play and James Stefanou's PAT gave Colorado a 14-7 lead.

Colorado's defense then came up with a big stop, fueled by a George Frazier sack, that produced a Cal punt.

CU then needed just six plays again to go 96 yards for another score. Montez converted one third down with a 21-yard toss to Ross, then hit Shay Fields with a 65-yard scoring strike — CU's longest pass of the year — two plays later for a 21-7 lead.

After another Cal punt, Colorado extended its margin to 24-7, driving to the Cal 12 before settling for a 29-yard Stefanou field goal.

The Bears kept themselves in the game on the ensuing possession, taking 17 plays to go 79 yards. Cal scored on a 14-yard pass from Ross Bowers to Noa to pull to within 24-14.

But, in the final 1:16 left of the half, CU drove into Cal territory in time to produce a 39-yard Stefanou field goal as time expired to give the Buffs a 27-14 halftime lead.

Neither team scored in the third quarter. But early in the final period, Colorado built its cushion to 20 points by carving out a 14-play, 74-yard march. The Buffs got a 23-yard scoring pass from Montez to Jay MacIntyre on third-and-9 to give the Buffs a 34-14 lead with 13:17 left.

The Bears managed to cut the margin back to 13 after a five-play, 84-yard drive produced a Bowers 14-yard scoring pass to Wharton, shaving CU's cushion to 34-21 with 8:24 left, but Colorado answered with a methodical 55-yard drive that produced a 37-yard Stefanou field goal and 37-21 lead with just 5:22 left.

Fisher then put an exclamation point on the win by fielding a Bowers pass in the end zone and racing 100 yards down the sideline with 2:34 left in the game for a 44-21 Colorado lead.

After Fisher's interception, the Bears added the final score of the day, another Bowers touchdown pass.

California	7	7	0	14	_	28
COLORADO	14	13	0	17	_	44

SCORING	Score	Time	Qtr
COLORADO —Ross 22 pass from Montez (Stefanou kick)	7- 0	9:20	1Q
California — Noa 15 pass from Wharton (Anderson kick)	7- 7	4:33	1Q
COLORADO — Montez 7 run (Stefanou kick)	14- 7	1:42	1Q
COLORADO — Fields 65 pass from Montez (Stefanou kick)	21-7	11:53	2Q
COLORADO — Stefanou 29 FG	24- 7	7:05	2Q
California — Noa 27 pass from Bowers (Anderson kick)	24-14	1:16	2Q
COLORADO — Stefanou 39 FG	27-14	0:00	2Q
COLORADO — MacIntyre 23 pass from Montez (Stefanou kick)	34-14	13:17	4Q
California — Wharton 14 pass from Bowers (Anderson kick)	34-21	8:24	4Q
COLORADO — Stefanou 37 FG	37-21	5:22	4Q
COLORADO — Fisher 100 interception return (Stefanou kick)	44-21	2:34	4Q
California — Veasy 8 pass from Bowers (Anderson kick)	44-28	0:50	4Q

Attendance: 47,216 **Time**: 3:19

Weather (50°): cloudy skies, 43% humidity, 5 mph winds from the east

TEAM STATISTICS	COLORADO	CALIFORNIA
First Downs	27	26
Third Down Efficiency (Fourth)	11-17 (0-1)	8-17 (2-2)
Rushes—Net Yards	53-200	25-61
Passing Yards	353	374
Passes (Att-Comp-Int)		53-30-1
Total Offense	553	435
Return Yards	126	5
Punts: No-Average	3-49.3	7-47.6
Fumbles: No-Lost	2-1	1-0
Penalties/Yards	7/58	4/35
Quarterback Sacks—Yards	4-26	3-25
Time of Possession	31:51	28:09
Drives/Average Field Position	12/C27	12/Ca25
Red Zone: Scores-Attempts (Points)	5-5 (27)	3-4 (21)

INDIVIDUAL STATISTICS

Rushing—Colorado: Lindsay 33-161, Montez 13-17, Bisharat 3-14, Ross 1-11, Team 1-minus 3. California: Laird 13-52, Enwere 6-27, McMorris 1-3, Bowers 5-minus 21.

Passing—Colorado: Montez 26-20-0, 347, 3 td; Noyer 1-1-0, 6, 0 td. **California:** Bowers 52-29-1, 359, 3 td; Wharton 1-1-0, 15, 1 td.

Receiving—Colorado: MacIntyre 5-53, Fields 4-101, Ross 4-65, Bobo 3-34, Lindsay 2-23, Shenault 1-58, Bounds 1-13, Bisharat 1-6. **California:** Veasy 7-111, Noa 7-108, Wharton 6-79, Laird 4-35, Singleton 2-26, Enwere 1-8, McMorris 1-minus 1.

Punting—Colorado: Kinney 3-49.3 (63 long, 3 ln20). **California:** Klumph 7-47.6 (53 long, 2 ln20).

Punt Returns—Colorado: Blackmon 4-26. California: Wharton 1-5. Kickoff Returns—Colorado: Blackmon 1-25. California: Davis 2-51, Hawkins 1-6.

Tackle Leaders—Colorado: Udoffia 9,0—9; Worthington 7,2—9; Gamboa 3,6—9; Laguda 4,1—5; Lewis 3,2—5; Franke 4,0—4; Moeller 3,1—4; Jackson 1,3—4; Mulumba 1,3—4; Frazier 3,0—3; Wigley 3,0—3; Fisher 2,0—2; Edwards 1,1—2. California: Kunaszyk 10,6—16; Brown 3,6—9; Weaver 3,5—8; Goode 2,4—6; Davis 4,1—5; Davison 4,0—4.

Quarterback Sacks—Colorado: Lewis 1-11, Worthington 1-9, Frazier 1-5, Franke 1-1. California: Davison 1-12, Looney 1-10, Team 1-3.

Interceptions—Colorado: Fisher 1-100. California: none. Passes Broken Up—Colorado: Lewis 2, McCartney 2, Fisher, Franke, Gamboa, Laguda, Worthington. California: Bynum 2.

GAME NOTES

Colorado pulled to within 5-4 in the series with Cal, but now lead 4-2 in Boulder The two have played four times as members of the Pac-12, with CU outscoring Cal 174-147, thus the 321 total points means the 80.3 per game when these two play (CU has 2,250 yards in the four games (562.5 per), Cal has 1,801 (450.3) ... CU earned a first down on its opening drive for the first time since the UCLA game; the opponent went three-and-out on its opening possession for the first time since the season opener (CSU) ... The scoreless third quarter was the first in the series since the fourth quarter in the 1975 game; one team scored in at least 22 straight quarters in the series, and the Buffs had scored in 14 in a row ... CU had just one turnover and thus has just two in the last 21 quarters ... To date, Colorado's 171yards were its most in the first quarter this season; its **190** yards in the second quarter as its second most in any quarter (199 vs. Northern Colorado); and its 361 yards in the first half were the most in any half this year. The 553 total marked the third time with 500-plus this season (569 vs. UNC, 551 vs. Arizona) ... Junior $\rm DB$ Nick Fisher joined a very exclusive club when he returned an interception 100yards in the fourth quarter. It was the 11th 100-yard play in CU history, the fourth interception return of that length ... Colorado rushed for 200 yards and passed for 353, the third time this year the Buffs had the 200/200 double; it's the 13th time under MacIntyre the Buffs have achieved it; it was just the seventh time CU went 200 rushing with 350 passing ... QB Steven Montez (26-20-0, 347, 3 TD) had a career-best rating and extended his streak without an interception to 134, thirdlongest in school history ... **TB Phillip Lindsay** had his fifth 100-yard game of the season and earned 10 first downs (nine rushing).

ARIZONA STATE 41 COLORADO 30

GAME 1

NOVEMBER 4, 2017 SUN DEVIL STADIUM, TEMPE

TEMPE, Ariz. — Colorado led for much of the game, but a 24-3 Arizona State fourth quarter paved the way for a 41-30 Buffs loss at Sun Devil Stadium.

While CU took the lead on its first possession and never trailed through the first half, the Buffs could have put much more distance between them and the Sun Devils had it not been for a handful of miscues.

In the end, those missed opportunities — dropped passes, a blocked punt and missed tackles — cost the Buffs a victory. The Buffs held a 10-point lead at three different junctures, including a 27-17 edge heading into the final period, but could not stop the Sun Devils down the stretch. ASU rushed for 381 yards in the game, with more than half — 191 — coming in the fourth quarter.

CU took a 3-0 lead on its first possession, getting a 34-yard field goal from James Stefanou. Two possessions later, the Buffs found the end zone, going 74 yards in 13 plays. Steven Montez completed a 16-yard pass to Shay Fields on third-and-6 and Phillip Lindsay ran eight times for 42 yards on the march, including a 6-yard scoring run for a 10-0 CU lead.

After stopping ASU at midfield, CU drove to the ASU 28, only to come up short on fourth down. Arizona State then answered with a 72-yard scoring drive, getting a 20-yard Manny Wilkins pass to N'Keal Harry to cut CU's lead to 10-7.

After both teams traded punts, Colorado put together an eight-play, 51-yard TD drive. Montez hit Jay MacIntyre for 20 yards, then connected with Bryce Bobo for 15 before Lindsay carried in from 1 out for a 17-7 lead with just 1:07 left in the half.

That, however, was enough time for the Sun Devils to go 77 yards in seven plays, with Wilkins connecting with Kyle Williams from 25 out with just 7 seconds remaining to cut CU's lead to 17-14.

Both teams traded punts to open the second half before Colorado extended its lead to 20-14 on a 53-yard Stefanou field goal, who improved to 15-for-17 on field goals for the season.

The Sun Devils then answered with a 15-play drive deep into CU territory before the Buffs held in the red zone, limiting ASU to a Ruiz field goal that closed CU's gap to 20-17.

CU then built its margin back to $10\,\mathrm{for}$ a third time when Montez connected with Fields on a 54-yard touchdown for a 27-17 lead with 4:55 to go in the third period.

Arizona State then cut the lead to 27-20 early in the fourth quarter, getting a 37-yard Ruiz field goal with 13:37 left in the game.

That led to a Colorado miscue that turned the tide in ASU's favor. On CU's ensuing possession, Alex Kinney's punt was blocked. The Sun Devils went 40 yards in seven plays, with a 5-yard Richard run tying the game at 27-27.

Colorado did come back quickly to regain the lead. A 60-yard Montez pass to Lindsay put the Buffs at the ASU 15, but Colorado had to settle for a 28-yard field goal and 30-27 lead with 7:09 remaining in the game.

The Sun Devils, however, continued to pound away at CU's tiring defense. ASU took its first lead of the game on the next possession, driving 75 yards in five plays. An Eno Benjamin 19-yard run helped ASU to a 34-30 edge with 5:33 to go in the game. Colorado could not move the ball on its next possession and punted, and the Sun Devils then tacked on one more touchdown for the final margin.

COLORADO	3	14	10	3	_	30
Arizona State	0	14	3	24	_	41

SCORING	Score	Time	Qtr
COLORADO — Stefanou 34 FG	3- 0	9:33	1Q
COLORADO — Lindsay 6 run (Stefanou kick)	10-0	11:46	2Q
Arizona State — Harry 20 pass from Wilkins (Ruiz kick)	10- 7	5:38	2Q
COLORADO — Lindsay 1 run (Stefanou kick)	17- 7	1:07	2Q
Arizona State — Williams 25 pass from Wilkins (Ruiz kick)	17-14	0:07	2Q
COLORADO — Stefanou 53 FG	20-14	11:02	3Q
Arizona State — Ruiz 34 FG	20-17	6:00	3Q
COLORADO — Fields 54 pass from Montez (Stefanou kick)	27-17	4:55	3Q
Arizona State — Ruiz 37 FG	27-20	13:37	4Q
Arizona State — Richard 5 run (Ruiz kick)	27-27	8:38	4Q
COLORADO — Stefanou 28 FG	30-27	7:09	4Q
Arizona State — Benjamin 19 run (Ruiz kick)	30-34	5:33	4Q
Arizona State — Wilkins 1 run (Ruiz kick)	30-41	0:46	4Q

Attendance: 44,553 **Time**: 3:40

Weather (79°): partly cloudy skies, 29% humidity, 8 mph winds from the west

TEAM STATISTICS	COLORADO	ARIZONA ST.
First Downs	. 23	27
Third Down Efficiency (Fourth)	. 6-16 (0-1)	7-17 (1-2)
Rushes—Net Yards	. 39-109	54-381
Passing Yards	. 345	202
Passes (Att-Comp-Int)	. 41-23-1	34-18-0
Total Offense		583
Return Yards	. 15	7
Punts: No-Average	. 6-43.7	5-42.8
Fumbles: No-Lost	. 0-0	0-0
Penalties/Yards	. 3/25	1/5
Quarterback Sacks—Yards	. 1-0	5-24
Time of Possession	. 26:50	33:10
Drives/Average Field Position	. 14/C31	15/AS25
Red Zone: Scores-Attempts (Points)	. 4-4 (20)	5-5 (27)

INDIVIDUAL STATISTICS

Rushing—Colorado: Lindsay 23-80, Montez 14-26, Bisharat 1-2, MacIntyre 1-1. Arizona State: Richard 25-189, Wilkins 14-95, Benjamin 5-52, Ballage 9-43, Harry 1-2. Passing—Colorado: Montez 41-23-1, 345, 1 td. Arizona State: Wilkins 34-18-0, 202, 2 td. Receiving—Colorado: Ross 7-49, Fields 6-128, Bobo 3-42, MacIntyre 3-31, Bounds 2-23, Lindsay 1-60, Nixon 1-12. Arizona State: Harry 6-81, Williams 6-53, Harvey 2-22, Hodges 1-31, Humphrey 1-16, Ballage 1-2, Wilkins 1-minus 3.

Punting—Colorado: Kinney 5-51.2 (67 long, 4 ln20), Team 1-6.0. **Arizona State:** Sleep-Dalton 5-42.8 (50 long, 1 ln20).

Punt Returns—Colorado: Blackmon 4-15. Arizona State: Harry 2-6, Guignard 1-1. Kickoff Returns—Colorado: Nixon 1-29. Arizona State: Benjamin 2-38, Smith 2-34.

Tackle Leaders—Colorado: Gamboa 6,11—17; McCartney 12,2—14; Lewis 5,6—11; Laguda 6,4—10; Moeller 5,1—6; Mulumba 4,1—5; Udoffia 4,1—5; Wigley 4,0—4; Worthington 3,1—4; Fisher 3,0—3; Jackson 2,0—2; Tuiloma 2,0—2. **Arizona State:** Lucas 11,1—12; Sam 9,3—12; Calhoun 5,3—8; Adams 7,0—7; Rhodes 4,0—4; Fields 3,1—4; Wilson 3,1—4.

Quarterback Sacks—Colorado: McCartney 1-0. **Arizona State:** Latu $1\frac{1}{2}$ -8, Wilson 1-7, Smallwood 1-4, Calhoun $\frac{1}{2}$ -3, Wicker $\frac{1}{2}$ -2; Christian $\frac{1}{2}$ -0.

Interceptions—Colorado: none. Arizona State: Adams 1-0. Passes Broken Up—Colorado: McCartney 3, Fisher, Laguda, Udoffia. Arizona State: Lucas 2.

GAME NOTES

Arizona State now leads the series by an **8-1** margin (**5-0** in Tempe, **6-1** as Pac-12 rivals); CU is 10-9 in the state of Arizona ... CU is now 0-5 on National Bison Day (designated since 2012 as the first Saturday in November) ... CU scored its first field goal on an opening possession since the 2015 Oregon State game, also the last time CU led a game, 3-0 \dots It was the fifth time in 10 games CU shut out the opponent in the first quarter \dots The last time CU was tied in the fourth quarter was also in game 10 last year (10-10 with UCLA) \dots ASU had $\bf 54$ rushes for $\bf 381$ yards, both season-highs against the Buffs \dots Colorado threw for over 300 yards for the fourth time this season ... The Buffs had forced a turnover in the first nine games this year but did not get one tonight \dots The game time of 3:40 marked the longest game of the season for Colorado \dots CU led for 47:31; in the previous three games in Tempe it never led, while ASU led for 172:35 out of a possible 180 minutes; CU did lead for 30:14 in the '07 game before ASU took a late first half lead ... QB Steven Montez set a school record with 174 passes without an interception, breaking CU's old mark of 152 by Sefo Liufau; it ended on the last play of the game ... PK James Stefanou's 53-yard field goal in the third quarter was a career-long and also the second-longest by a freshman in CU history ... WR Shay Fields made his 11th reception of over 50 yards in what was his seventh career 100-yard receiving game (third in 2017); that's the sixth-most in CU history (he also moved from sixth into a second-place tie on the all-time receiving yards list with 2548) ... OLB Derek McCartney had a career high 14 tackles (12 solo) ... TB Phillip Lindsay now has 952 career receiving yards, 18 shy for the most by a running back in CU history (and 48 yards short of becoming the first 1,000-yard rusher and receiver).

SOUTHERN CALIFORNIA 38 GAME COLORADO 24

NOVEMBER 11, 2017 FOLSOM FIELD, BOULDER

BOULDER — A second-half comeback at Folsom Field fell short against the No. 15 team in the nation as Colorado dropped a 38-24 decision to USC. Colorado trailed 20-0 at the half and 27-0 early in the third quarter, but managed to come back and make a game of it late. But, the Buffs could never completely dig out of the early hole they made for themselves with some crucial mistakes.

After a scoreless first quarter in which the Buffs failed to take advantage of some early opportunities — and also had a 38-yard touchdown pass nullified by a penalty — the Trojans took charge.

USC went 60 yards to pay dirt on eight plays on its first possession of the second quarter, capping the drive on a 10-yard Sam Darnold pass to Michael Pittman. After a Colorado three-and-out, the Trojans struck again, driving 69 yards in seven plays, with Darnold throwing 18 yards to Deontay Burnett for the score and a 14-0 lead.

Colorado finally put together a long drive on the ensuing possession, getting five completions from quarterback Steven Montez. But the march stalled at the USC 30-yard line and a 47-yard James Stefanou field goal try was blocked.

The Buffs then gave themselves one more chance late in the half, forcing a punt and taking possession at their own 10 with a minute remaining. But the opportunity turned into a disaster when USC's Ajene Harris picked off a Montez pass and went 34 yards to the end zone. USC missed the PAT, but still took a 20-0 lead into the locker room at intermission.

The Buffs opened the second half by driving deep into USC territory, only to have another field goal blocked. USC then took possession and extended its margin to 27-0 with a 78-yard scoring drive.

Colorado then finally got on the scoreboard, and it took just two plays. After a Phillip Lindsay run netted 3 yards, Montez hit a wide open Juwann Winfree down the middle of the field for a 79-yard touchdown pass, cutting USC's margin to 27-7.

Colorado struck again just three minutes later when Buffs freshman Nate Landman blocked a Reid Budrovich punt. Kyle Trego scooped up the block and returned it to the 1-yard line, and three plays later, Lindsay carried in for the score to pull CU to within 27-14. The Trojans, though, quickly answered with a 57-yard drive that produced a Chase McGrath field goal and 30-14 lead.

CU closed the gap back to 13 early in the fourth quarter, driving 48 yards before settling for a 39-yard Stefanou field goal, making the score 30-17 with 12:42 to play.

The Trojans, though, quickly answered. USC took the ensuing kick and drove 72 yards to the end zone. Ronald Jones covered the last 22 and after a two-point conversion, the Trojans led 38-17 with 8:56 to go.

But the Buffs wouldn't go away quietly. On the ensuing possession, the Buffs went 75 yards for a touchdown in just four plays, with Montez connecting with Winfree again, this time for 57 yards. Stefanou's extra point pulled the Buffs back to within 14, 38-24.

Colorado managed one more drive deep into USC territory, but the drive stalled inside the Trojan 10 when CU couldn't convert a fourth down.

Lindsay finished with 68 yards on 20 carries in his final Folsom Field game. Montez was 27-for-49 for 376 yards, two touchdowns and two interceptions and Winfree finished with five catches for 163 yards and two touchdowns.

The game left Colorado with a 5-6 record and needing a win in the season finale at Utah to become bowl eligible.

Southern California	0	20	10	8	_	38
COLORADO	0	0	14	10	_	24

2007770			_
SCORING	Score	Time	Qtr
Southern California — Pittman 10 pass from Darnold (McGrath kick)	0- 7	11:59	2Q
Southern California — Burnett 18 pass from Darnold (McGrath kick)	0-14	7:51	2Q
Southern California — Harris 34 interception return (kick failed)	0-20	0:19	2Q
Southern California — Darnold 24 run (McGrath kick)	0-27	9:14	3Q
COLORADO — Winfree 79 pass from Montez (Stefanou kick)	7-27	8:34	3Q
COLORADO — Lindsay 1 run (Stefanou kick)	14-27	5:30	3Q
Southern California — McGrath 26 FG	14-30	2:15	3Q
COLORADO — Stefanou 39 FG	17-30	12:42	4Q
Southern California — Jones 22 run (Krommenhoek pass from Darnold)	17-38	8:56	4Q
COLORADO — Winfree 57 pass from Montez (Stefanou kick)	24-38	7:35	4Q

Attendance: 49,337 **Time**: 3:35

Weather (59°): mostly sunny skies, 31% humidity, 3 mph winds from the northeast

TEAM STATISTICS	COLORADO	USC
First Downs	. 23	23
Third Down Efficiency (Fourth)	. 5-17 (2-5)	4-14 (1-3)
Rushes—Net Yards	. 34-110	38-193
Passing Yards	. 376	329
Passes (Att-Comp-Int)	. 49-27-2	34-21-0
Total Offense	. 486	522
Return Yards	. 33	44
Punts: No-Average	. 3-44.7	4-33.5
Fumbles: No-Lost	. 0-0	2-0
Penalties/Yards	. 4/45	9/79
Quarterback Sacks—Yards	. 1-8	3-11
Time of Possession	. 28:30	31:30
Drives/Average Field Position	. 14/C29	13/SC30
Red Zone: Scores-Attempts (Points)	. 2-3 (10)	3-3 (17)

INDIVIDUAL STATISTICS

Rushing—Colorado: Lindsay 20-68, Montez 12-40, Nixon 1-3, Team 1-minus 1. USC: R.Jones 25-142, Darnold 3-31, Malepeai 3-10, Ware 2-7, Greene 1-4, V.Jones 1-3, Team 3-minus 4.

Passing—Colorado: Montez 49-27-2, 376, 2 td. USC: Darnold 34-21-0, 329, 2 td.

Receiving—Colorado: Bobo 10-113, Winfree 5-163, Ross 5-40, MacIntyre 3-33, Lindsay 2-11, Shenault 1-12, Fields 1-4. USC: Burnett 6-79, Vaughns 5-90, Mitchell 4-91, Pittman 4-59, R.Jones 1-6, V.Jones 1-4.

Punting—Colorado: Kinney 3-44.7 (52 long, 2 ln20). **USC:** Budrovich 3-44.7 (57 long, 3 ln20), Team 1-0.

Punt Returns—Colorado: Landman 1-21, Trego 0-12. USC: Vaughns 1-9. Kickoff Returns—Colorado: Blackmon 2-48, Nixon 1-18. USC: J.Jones 1-31, V.Jones 1-23.

Tackle Leaders—Colorado: Laguda 5,3—8; Gamboa 4,3—7; Lewis 3,4—7; Jackson 5,1—6; Worthington 5,1—6; Mulumba 5,0—5; Fisher 3,1—4; Wigley 3,1—4; Udoffia 3,0—3; Landman 2,1—3; McCartney 2,1—3; Edwards 2,0—2. **USC:** Houston 6,5—11; Langley 7,2—9; Harris 3,3—6; Nwosu 5,0—5; Lopes 5,0—5; Hawkins 4,1—5; losefa 4,0—4. **Onarterback Sacks—Colorado:** Team 1-8 **LISC:** Rector 1-7 Green 1-3 Tell ½-1 Harris ½-0

Interceptions—Colorado: none. USC: Harris 2-35. Passes Broken Up—Colorado: Wigley 3, Laguda, Oliver, Udoffia. USC: Harris 2, Nwosu 2, Houston, Jones.

GAME NOTES

USC now leads the series by a 12-0 count (6-0 in Boulder, 6-0 in Los Angeles) ... The Buffs are 7-7 on November 11 (but 6-4 since the date officially became Veteran's Day in 1938) ... Colorado gained its most yards ever against USC (486; previous best was 403 in 2014); the 376 yards passing was the first time over 300 (high was 275 last year) ... USC's 522 was its fourth-most in the series ... The Trojans had rushed for over 300 yards in their last two games but had 193 (38 attempts) What was it about second down? Teams combined for 51 plays for 503 yards; the other downs combined: 104 for 505 ... WR Juwann Winfree (5-163) and WR Bryce Bobo (10-113) were the two first Buffaloes to have 100-yard games in the same game since Paul Richardson (11-140) and Nelson Spruce (8-140) against California in Boulder on Nov. 16, 2013 ... PK James Stefanou entered the day 16-of-18 on field goals but had the first two of his career blocked ... Marriage Proposal: At the end of CU's Senior Salute, ILB Trent Headley (Littleton/Columbine High School) proposed to **Elizabeth Trujillo** (a CU cheerleader; she did say yes) ... The scoreless first quarter was just the eighth involving the Buffaloes over the last 189 games (dating back to 2003), but the second this season and both in the last four games (Washington State was the other) ... USC was the last team to shutout CU in the first half at Folsom; the Trojans led 23-0 in an eventual 47-29 win on Nov. 23, 2013... ILB Nate Landman blocked CU's second punt of the year (the other was a tip); this was the first full block since ILB Doug Rippy had two at Toledo on Sept. 11, 2009 ... The 19th annual Buffalo Heart Award (coordinated and selected by the "fans behind the bench) was presented postgame to TB Phillip Lindsay.

UTAH 34 COLORADO 13

GAME 12

NOVEMBER 25, 2017 RICE-ECCLES STADIUM, SALT LAKE CITY

SALT LAKE CITY — Colorado's hopes of a second straight bowl bid ended at Rice-Eccles Stadium, as the Buffs dropped a 34-13 decision to Utah in the season finale with bowl eligibility on the line for both schools.

The loss finished Colorado's season at 5-7 while the Utes improved to 6-6 to become bowl eligible. The loss also dropped CU into last place in the Pac-12 South with a 2-7 conference record, one season after the Buffs won the division with a 10-2 regular season record, 8-1 in the Pac-12.

The seventh game between the two schools since they both joined the Pac-12 in 2011 was nothing like the first six, all of which were decided by seven points or less.

This time around, the Utes dominated the Buffs, taking a 28-0 lead at the half with two touchdowns in each of the first two quarters to effectively put the game away. Colorado momentarily threatened to make a game of it early in the fourth quarter, pulling to within 31-13 and driving deep into Utah territory, only to see quarterback Steven Montez stripped of the ball to end the threat.

The Utes outgained Colorado 491-319, including 310 yards on the ground. Utah running back Zack Moss did the most damage, carrying 26 times for 196 yards and two touchdowns.

The Buffs never had an answer for Utah's offense in the first half, as the Utes put together scoring drives of 73, 78, 88 and 74 yards to score four touchdowns in their first six possessions on their way to 340 yards of total offense by intermission.

Moss carried 16 times for 138 yards (8.6 average) and two scores in the first half and Utah quarterback Troy Williams, filling in for an injured Tyler Huntley, completed 10 of 14 attempts for 138 yards and also ran for two scores. By contrast, CU had just 119 yards and six first downs in the first half.

CU, meanwhile, never established any kind of offensive consistency. The Buffs drove into Utah territory twice in the first quarter, but saw the first drive end in a missed field goal and the second stall after two incompletions.

After that, Colorado never mounted any kind of serious scoring threat, finishing the half with just 119 yards offense.

Colorado finally got on the board early in the second half. After the two teams traded punts, CU marched 73 yards in six plays, getting a 21-yard Montez pass to Jay MacIntyre, a 13-yard Phillip Lindsay run and a 19-yard Montez pass to Chris Bounds to set up a 6-yard Lindsay touchdown run.

The Utes, however, answered with a long drive that ended in a 37-yard Matt Gay field goal to bump their lead back to 31-7.

The Buffs threatened to make a game of it in the fourth quarter, scoring early in the period to pull within 31-13. Colorado went 78 yards in 13 plays, with Montez throwing three times to Juwann Winfree for 14, 13 and 19 yards, along with a 28-yard completion to Bryce Bobo. Montez then ran 3 yards for the score in the first minute of the final period.

CU's defense then held and forced a Utah punt, and the Buffs drove to the Utah 14 on their next possession. But Utah's Bradlee Anae stripped the ball from Montez from behind on first down and Utah recovered to end the threat.

Utah then added a field goal to end the scoring.

Lindsay carried 18 times for 72 yards and a touchdown in his final game as a Buff. Lindsay finished his career as CU's all-time leader in all-purpose yards and second on CU's all-time rushing list.

Montez finished 14-for-28 for 195 yards while Bobo and Winfree both had four catches for 53 yards.

COLORADO	0	0	7	6	_	13
Utah	14	14	3	3	_	34

SCORING	Score	Time	Qtr
Utah — Moss 15 run (Gay kick)	0- 7	6:25	1Q
Utah — Moss 2 run (Gay kick)	0-14	1:01	1Q
Utah — Williams 8 run (Gay kick)	0-21	10:29	2Q
Utah — Williams 9 run (Gay kick)	0-28	0:23	2Q
COLORADO — Lindsay 6 run (Stefanou kick)	7-28	9:34	3Q
Utah — Gay 37 FG	7-31	4:38	3Q
COLORADO — Montez 3 run (pass failed)	13-31	14:19	4Q
Utah — Gay 48 FG	13-34	5:58	4Q

Attendance: 46,022 **Time**: 3:08

Weather (47°): partly cloudy, 31% humidity, 2 mph winds from the northwest

TEAM STATISTICS	COLORADO	UTAH
First Downs	17	29
Third Down Efficiency (Fourth)	7-15 (1-2)	6-12 (0-0)
Rushes—Net Yards	35-124	52-310
Passing Yards	195	181
Passes (Att-Comp-Int)	28-14-0	24-15-0
Total Offense	319	491
Return Yards	0	20
Punts: No-Average	5-50.0	4-36.5
Fumbles: No-Lost	1-1	3-0
Penalties/Yards	6/75	2/22
Quarterback Sacks—Yards	2-14	5-33
Time of Possession	24:33	35:27
Drives/Average Field Position	11/C27	11/U25
Red Zone: Scores-Attempts (Points)	2-3 (13)	5-5 (31)

INDIVIDUAL STATISTICS

Rushing—Colorado: Lindsay 18-72, Montez 14-31, Nixon 1-12, Ross 1-6, Shenault 1-3. **Utah:** Moss 26-196, Henry-Cole 9-79, Williams 12-26, Simpkins 1-9, McCormick 1-3, Ippolito 1-0, Team 2-minus 3.

Passing—Colorado: Montez 28-14-0, 195, 0 td. Utah: Williams 24-15-0, 181, 0 td.

Receiving—Colorado: Bobo 4-53, Winfree 4-53, MacIntyre 3-48, Bounds 1-19, Lindsay 1-13, Shenault 1-9. Utah: Carrington 6-64, Simpkins 3-21, Singleton 2-54, McCormick 2-7, Moss 1-25, Nacua 1-10.

Punting-Colorado: Kinney 5-50.0 (60 long, 3 ln20). Utah: Wishnowsky 4-36.5 (48 long, 0 ln20).

Punt Returns—Colorado: none. **Utah:** Hobbs 3-7. **Kickoff Returns—Colorado:** Nixon 3-78, Blackmon 1-22. **Utah:** Simpkins 1-22.

Tackle Leaders—Colorado: Lewis 9,4—13; Worthington 6,6—12; McCartney 8,3—11; Laguda 6,3—9; Landman 6,2—8; Gamboa 5,2—7; Fisher 3,2—5; Oliver 2,3—5; Wigley 4,0—4; Mulumba 3,1—4; Mathewes 1,3—4; Coleman 2,0—2; Edwards 1,1—2. **Utah:** Barton 4,6—10; Anae 5,3—8; Hansen 5,1—6; Thomson 1,4—5; Ballard 3,1—4; Hobbs 3,1—4.

Quarterback Sacks—Colorado: Lewis 1-9, McCartney 1-5. **Utah:** Anae 2½-20, Barton 2-9. Mokofisi ½-4.

Interceptions—Colorado: none. Utah: none. Passes Broken Up—Colorado: Landman 2, Oliver 2, Hasselbach. Utah: Barton, Blackmon, Hobbs, Luafatasaga, Tauteoli, Young.

GAME NOTES

CU now leads the series by a 32-29-3 count (in Salt Lake City, 14-17-2; as members of the Pac-12, 2-5) ... The Buffs dropped to 2-2 when wearing all white helmet-totoe ... This was the largest margin of victory in the series since 1955 (a CU 37-7 win in Boulder); the first six games since the rivalry resumed were decided by a total of 32 points (3, 7, 7, 4, 6 and 5) ... CU won the coin toss for the eighth time in 12 games this season (and for the 21st time in the last 26 games ... This was Mike MacIntyre's 100th game as a head coach (41-59 overall, 25-38 at Colorado) ... It was also game No. 100 for **Darian Hagan** as an assistant coach ... Utah's **340** yards in the first half was an opponent high for the year (and second-most for any half). Colorado did win the second half, 13-6 on the scoreboard, 200-151 in yards ... ILB Trent Headley was in on special teams and thus saw his first career action in his final game as a Buff ... WR K.D. Nixon recorded CU's longest kickoff return of the year (34 yards) ... WR Bryce Bobo (62-693) recorded the ninth 60-plus reception season in CU history with four catches in the game ... With WR Juwann Winfree going over 20 receptions on the season (21-325), it marks the seventh time in the last 14 years that CU has had six or more players with 20 or more receptions in a season (prior to 2004, that had never occurred) ... QB Steven Montez finished the year with 3,313 yards of total offense (2,975 passing, 338 rushing), the third 3,000-yard season in CU history (and just behind the record of 3,336 in 2014) ... **ILB Nate** Landman made eight tackles, two for losses, with two pass breakups and a forced fumble in his most extensive action of the season.

2017 STATISTICS

Won 5, Lost 7 (2-7 Pac-12)

Won 5, Lost 7 (2-7 Pa	ıc-1	2)				
RESULTS/Attendance (→ Pa	c-12 Gan	ne) F	Result	Time	Attendance
S 1 Colorado State (N; De	nver)	W	17- 3	3:11	73,932
S 9 TEXAS STATE			W	37- 3	3:01	43,822
S 16 NORTHERN COLORAL			W	41-21	3:22	44,318
S 23 ◆ WASHINGTON (N).			L	10-37	2:57	47,666
S 30 ◆ at UCLA			Ļ	23-27	3:24	61,338
O 7 ◆ ARIZONA (N) O 14 ◆ at Oregon State			L W	42-45 36-33	3:12 3:14	49,976 33,785
O 21 ◆ at Washington State			Ľ	0-28	3:18	31,461
O 28 ◆ CALIFORNIA			w	44-28	3:19	47,216
N 4 ◆ at Arizona State (N)			L	30-41	3:40	44,553
N 11 ◆ SOUTHERN CALIFO			L	24-38	3:35	49,337
N 25 ◆ at Utah (N)			L	13-34	3:08	46,022
SCORE-BY-QUARTERS	1	2	3	4	OT	— Total
COLORADO	76	72	78	91	0	— 317
Opponents	59	112	75	92	0	— 338
TEAM STATISTICS			C	olorad	0 0	pponents
FIRST DOWNS				27		279
by rushing				124		133
by passing				12		127
by penalty				07/226		19 394/2444
FIRST DOWN PLAYS/YARDS average gain on first do				97/226 5.7		6.20
THIRD DOWN EFFICIENCY				79-18		73-173
percentage				41.		42.2
FOURTH DOWN EFFICIENCY				13-2		6-16
percentage				50.		37.5
RUSHING ATTEMPTS				49 9		477 2,715
yards gained yards lost				37		2,713
NET RUSHING YARDS				1,88		2,496
average per rush				3.7		5.23
average per game				157.	2	208.0
PASSING ATTEMPTS				410		407
passes completed				24	4 9	227 8
had intercepted completion percentage				59.		55.8
efficiency rating				134.		125.7
NET PASSING YARDS				3,12		2,911
average per attempt				7.6		7.15
average per completion average per game				12.5 260.		12.8 242.5
TOTAL OFFENSIVE PLAYS.				909		884
TOTAL NET YARDS				5,01		5,407
AVERAGE GAIN PER PLAY				5.5		6.12
AVERAGE PER GAME				417.0		450.6
FUMBLES-LOSTPENALTIES/YARDS				14- 75/66		14-6 64/601
Offensive				42/32		26/224
Defensive				22/23		25/247
Special Teams				10/9		12/115
Bench/Fans/NCAA Unspo				1/1		1/15
TURNOVERS (Margin: E/0.00 TOTAL RETURN YARDS				1. 39 (14 234
Punt Returns: No-Yards				19-20		15-75
Interceptions: No-Yards				8-18		9-116
Misc. (Fumble/Blk. FG)				1-1		2-43
KICKOFF RETURNS: No-Yar				27-58		24-478
average per return PUNTS				21. 5 8		19.9 58
yards				2,45		2,310
gross average				42.		39.8
yard deductions: returns				75/6		200/60
net yards				2,32		2,030
net average DEFENSIVE/tackles for loss				40.0 54-20		35.0 72-327
quarterback sacks/yard				22/11		39/250
quarterback hurries				5		51
passes broken up				7		33
forced fumbles (ST)				10 (1		4(1)
BLOCKED KICKS (Special Te TIME OF POSSESSION				346:1	2 3	4 373:47
average per game	 			28:5		31:09
TIME SPENT IN THE LEAD (t	ied 1	<i>32:17)</i> .		285:3	0	302:13
TIMES PENETRATED OPPOR				4		44
scores/td,fg				37/25,13 13		39/25,14 16
GOAL-TO-GO SITUATIONS						
GOAL-TO-GO SITUATIONS scores/td.fg				18/17	1	16/14.2
scores/td,fg TOTAL DRIVES				18/17, 15 0	0	16/14,2 150
scores/td,fg TOTAL DRIVES drives ended by: TD		••••••••••••••••••••••••••••••••••••••		150 3	0 6	1 50 40
scores/td,fg TOTAL DRIVES drives ended by: TD FG Mad	e/FG	Miss		150 30 17/5	0 6 5	150 40 15/7
scores/td,fg TOTAL DRIVES drives ended by: TD FG Mad Punt/Do	le/FG	Miss		156 36 17/5 58/1	0 6 5 1	150 40 15/7 58/10
scores/td,fg TOTAL DRIVES drives ended by: TD FG Mad	e/FG owns	Miss		150 30 17/5	0 6 5 1	150 40 15/7
scores/td.fg	e/FG owns	Miss		36 17/5 58/1 13/0/16	0 6 5 1 0 7	150 40 15/7 58/10 13/0/7

RUSHING Player	G	Att	Gain	Loss	NET		g. per– game	TD	Long	20+	10+	5+	high game
Phillip Lindsay	12	301	1,507	33	1,474	4.90	122.8	14	74t	7	38	105	281
Steven Montez	12	132	586	248	338	2.56	28.2	3	37	4	20	48	108
Beau Bisharat	12	21	63	2	61	2.90	5.1	0	11	0	1	5	32
Michael Adkins II	7	11	29	4	25	2.27	3.6	0	13	0	1	2	16
Devin Ross	12	3	21	0	21	7.00	1.8	0	11	0	1	2	11
K.D. Nixon	12	3	20	0	20	6.67	1.7	0	12	0	1	2	12
Bryce Bobo	12	1	9	0	9	9.00	0.8	0	9	0	0	1	9
Laviska Shenault	12	2	4	0	4	2.00	0.3	0	3	0	0	0	3
Kyle Evans	8	2	3	1	2	1.00	0.3	0	3	0	0	0	3
Jay MacIntyre	11	1	1	0	1	1.00	0.1	0	1	0	0	0	1
Casey Marksberry	1	1	0	5	- 5	-5.00	-5.0	0	-5	0	0	0	-5
Sam Noyer	4	7	14	25	- 11	-1.57	-2.8	0	13	0	1	1	1
Team (k-downs, snaps)	12	14	0	53	- 53				-				

PASSING								-av	g. per-				TOT	AL (OFFEN	NSE
Player G	ì	Att-Co	m-I	nt	(T)	Pct.	Yards	att.	comp.	TD	Long	HT	Sacked	Att.	Yards	Avg.
Steven Montez 12	2	377-2	28-	9	(3)	60.5	2,975	7.9	13.0	18	79t	45	35/225	509	3,313	6.5
Sam Noyer 4	1	27-	13-	0	(0)	48.1	119	4.4	9.2	0	18	6	4/25	34	108	3.2
Casey Marksberry 1	l	3-	2-	0	(0)	66.7	20	6.7	10.0	0	16	0	0/0	4	11	2.8
Bryce Bobo 12	2	1-	1-	0	(0)	100.0	11	11.0	11.0	1	11t	0	0/0	2	20	1.0
T.J. Patterson 11	l	1-	0-	0	(0)	0.0	0	0.0	0.0	0	0	0	0/0	1	0	0.0
Team (spiked passes)		1-	0-	0		0.0							0/0	15	-52	-3.5

NCAA Ratings: Montez 137.7; Noyer 85.2, Marksberry 122.7, Bobo 522.4, Patterson 0.0.

Passes w/o INT: Montez 39, Noyer 27 (T—interceptions that were tipped; HT—hurried throws)

RECEIVING		high	high games								
Player	G	No.	Yards	rec.	g. per—— game	TD	Long	20+	10+	rec	yards
Bryce Bobo	12	62	693	11.2	57.8	5	38	7	32	10	9-126
Shay Fields	12	46	623	13.5	51.9	4	65t	7	23	8	6-128
Devin Ross	12	43	508	11.8	42.3	2	37	9	20	8	8-143
Jay MacIntyre	11	28	396	14.1	36.0	2	39	8	15	5	4-71
Phillip Lindsay	12	23	257	11.2	21.4	1	60	2	12	5	1-60
Juwann Winfree	12	21	325	15.5	27.1	2	79t	2	10	5	5-163
Laviska Shenault	12	7	168	24.0	14.0	0	58	3	5	1	1-58
Chris Bounds	12	7	102	14.6	8.5	2	39t	1	4	2	2-41
K.D. Nixon	12	2	17	8.5	1.4	0	12	0	1	1	1-12
Steven Montez	12	1	11	11.0	0.9	1	11t	0	1	1	1-11
George Frazier	10	1	9	9.0	0.9	0	9	0	0	1	1- 9
Beau Bisharat	11	1	6	6.0	0.5	0	6	0	0	1	<i>1-6</i>
Kyle Evans	8	1	6	6.0	0.8	0	6	0	0	1	<i>1-6</i>
Michael Adkins II	7	1	4	4.0	0.6	0	4	0	0	1	1-4

SCORING		Touchd	lowns—			2Pt					
Player	G	Total	Rush	Rec.	Ret.	PAT	EP-EPA	FG-FGA	Saf	DEX	PTS
Phillip Lindsay	12	15	14	1	0	0-0	0-0	0-0	-	-	90
James Stefanou	11	0	0	0	0	0-0	35-35	17-22	-	-	86
Bryce Bobo	12	5	0	5	0	1-0	0-0	0-0	-	-	32
Shay Fields	12	4	0	4	0	0-0	0-0	0-0	-	-	24
Steven Montez	12	4	3	1	0	0-2	0-0	0-0	-	-	24
Chris Bounds	12	2	0	2	0	0-0	0-0	0-0	_	-	12
Jay MacIntyre	11	2	0	2	0	0-0	0-0	0-0	-	-	12
Devin Ross	12	2	0	2	0	0-0	0-0	0-0	-	-	12
Juwann Winfree	12	2	0	2	0	0-0	0-0	0-0	-	-	12
Nick Fisher	10	1	0	0	1	0-0	0-0	0-0	_	-	6
Laviska Shenault	12	1	0	0	1	0-0	0-0	0-0	_	-	6
Chris Graham	3	0	0	0	0	0-0	1-1	0-0	-	-	1
COLORADO	12	38	17	19	2	1-2	36-36	17-22	0	0	317
Opponents	12	42	23	17	2	1-1	39-41	15-22	0	0	338

PUNTING Player	G	No.	Yards	Avg.	Long	In 20	50+	ТВ	had blk	Ret. Yds.	Net Yds	Net Avg.
Alex Kinney			2,451	43.77		28	15	3	2	57	2,334	41.7
Team	12	2	6	3.00	0	0	0	0	-	18	-12	- 6.0
COLORADO	12	58	2,457	42.36	70	28	15	3	2	75	2,322	40.0
Opponents	12	58	2,310	39.83	71	17	14	4	2	200	2,030	35.0

FIELD GOALS	G	10-19	20-29	30-39	40-49	50-59	60+	Total	Pct.	Long
James Stefanou	11	0-0	2-2	12-14	2-3	1-3	0-0	17-22	77.3	53
(39, 38wr) (34,40,35) (33	3,34)	(49) (33,33	33) (50v	wl) (—) (-	—) (29 , 39 ,	,37) (34,5	3,28) (4	7blk,39bl	lk, 39) (5	lwl)
Opponents	12	0-0	4-4	10-12	1-4	0-2	0-0	15-22	68.2	48

DEFENSIVE STATIS	STI	CS	Tac	kles		—For	Loss—	Mis	cellan	eous-				
Pos Player	G	Plays	UT	AT —TOT	Avg.	Sacks	Other	TZ	3DS	QBP Q	CD	FR	FF I	PBU
LB Drew Lewis	12	821	49	70 — 119	9.9	2-20	2- 9	4	8	8	3	0	0	4
LB Rick Gamboa	12	847	45	72 — 117	9.8	1/2- 5	1- 2	5	10	5	2	0	0	7
DB Evan Worthington	12	800	66	20 — 86	7.2	1- 9	5-10	3	8	4	1	1	2	7
DB Afolabi Laguda	12	804	48	21 — 69	5.8	0- 0	6-19	1	4	1	1	1	3	4
DL Leo Jackson III	12	794	46	14 — 60	5.0	5½-19	5-11	5	3	4	1	0	0	0
LB Derek McCartney	12	664	44	13 — 57	4.8	5-21	2-3	2	9	5	0	0	0	5
DB Ryan Moeller	10	514	36	8 — 44	4.4	0-0	2- 5	4	6	3	1	1	0	5
DL Chris Mulumba	12	463	26	13 — 39	3.3	1/2- 3	1- 2	4	1	1	1	0	0	0
DB Trey Udoffia	9	545	30	3 — 33	3.7	0-0	1-3	3	7	0	0	0	0	10
DL Javier Edwards	11	361	19	14 — 33	3.0	1- 1	2- 3	2	1	1	0	0	0	0
DB Nick Fisher	10	315	22	7 — 29	2.9	0-0	1-4	1	4	1	0	0	0	6
DB Dante Wigley	12	592	24	4 — 28	2.3	0-0	0-0	0	2	0	0	1	1	6
DT Jase Franke	12	333	13	11 — 24	2.0	1- 1	2- 6	1	1	3	1	0	0	1
DB Isaiah Oliver	10	612	22	5 — 27	2.7	0-0	0-0	2	5	0	0	0	0	13
DT Lyle Tuiloma	11	232	12	5 — 17	1.5	0-0	0-0	0	1	1	0	0	0	0
LB Nate Landman	7	79	11	6 — 17	2.4	0-0	4-7	3	8	1	0	0	1	2
LB Terran Hasselbach	11	217	8	5 — 13	1.1	0-0	1- 1	1	4	3	0	0	1	1
DL George Frazier	10	147	8	3 — 11	1.1	1- 5	0-0	1	0	1	0	0	0	1
LB Michael Mathewes	7	128	5	5 — 10	1.4	0-0	0-0	0	0	0	0	0	0	1
DE Timothy Coleman	10	118	7	0 — 7	0.7	1- 5	0-0	1	3	1	2	0	0	2
LB Jacob Callier	10	196	4	1 — 5	0.5	1-8	0-0	0	8	11	0	1	0	1
LB Akil Jones	4	22	1	4 — 5	1.3	0-0	0-0	0	1	0	0	0	1	0
LB Dante Sparaco	4	32	1	2 — 3	0.8	1/2- 5	0-0	0	1	0	0	0	0	0
DB Ronnie Blackmon	5	21	1	0 — 1	0.2	0-0	0-0	0	0	0	0	0	0	0
DB Derrion Rakestraw	2	13	1	0 — 1	0.5	0-0	0-0	0	1	0	1	0	0	0
DB Daniel Talley	2	13	1	0 — 1	0.5	1- 5	0-0	0	0	0	0	0	0	0
DE Terriek Roberts	2	11	1	0 — 1	0.5	0-0	0-0	1	1	0	0	0	0	0
DB Kyle Trego	4	28	0	0 — 0	0.0	0- 0	0- 0	0	0	0	0	0	0	0
DB Lucas Cooper	2	13	0	0 — 0	0.0	0- 0	0- 0	0	0	0	0	0	1	0
— Team	12		1	0 — 1	0.0	1-8	0- 0	0	0	0	0	0	0	0

ATTENDANCI						
Site G		end.	Aver		High	W-L
In Boulder 6	28	32,335	47,0	55.8	49,976	3-3
On The Road 5		7,159		31.8	61,338	1-4
Neutral1	. 7	3,932	73,9	32.0	73,932	1-0
PUNT RETUR	NS					
Player	G	No.	Yards	Avg	. Long	TD
Ronnie Blackmon	12	12	96	8.0) 40	0
Nate Landman	11	1	21	21.0) 21	0
Isaiah Oliver	10	5	16	3.2	2 7	0
Laviska Shenault	12	0	55		. 55	1
Kyle Trego	8	0	12		. 12	0
Team	12	1	0	0.0	0	(
KICKOFF RET	URN	IS				
Player	G	No.	Yards	Avg	. Long	TD
K.D. Nixon	12	11	261	23.	7 34	(
Ronnie Blackmon	12	15	315	21.0	32	0
Kyle Evans	7	1	9	9.0	9	(
INTERCEPTIO	N R	ETU	RNS			
Player	G	No.	Yards	Avg	. Long	TD
Evan Worthington	12	3	44	14.7	7 43	(
Isaiah Oliver	10	2	41	20.5	5 41	0
Nick Fisher	10	1	100	100.0) 100t	1
Trey Udoffia	9	1	0	0.0	0	0
Afolabi Laguda	12	1	0	0.0	0	(
FUMBLE RET	URN	S				
Player	G	No.	Yards	Avg	. Long	TD
Afolabi Laguda	12	1	11	11.0) 11	(

CDECIAL TEAMS STATISTICS

FOURTH DOWN STOPS (12; included in third down stops above): Jackson 2, Landman 2, Lewis 2, Worthington 2, Callier, Gamboa, Roberts, Sparaco.

TOUCHDOWN SAVES (32): Worthington 10, Fisher 4, Oliver 4, Lewis 3, Wigley 3, Laguda 2, McCartney 2, Moeller 2, Landman, Udoffia.

INTERCEPTIONS CAUSED (3): Lewis 2, Franke. SACKS FOR 0 (3): Jackson 2, McCartney. SAFETIES (0): None.

SPECIAL TEAMS	<u> 5 51.</u>	AH	211	<u>CS</u>																										
Player UT	UT/20	AT A	T/20	FF	FR	KSD	WB	DP	BLK	FFC	FDF	RK (HTC	POINTS	Player U	IJΤ	UT/20	AT AT	/20	FF	FR	KSD	WB	DP	BLK I	FFC I	FDF	RK O	тн г	POINTS
Chidobe Awuzie 6	0	3	0	1	0	0	0	1	1	4	7	0	4	= 27	Evan Worthington	0	0	0	0	1	0	3	0	0	0	1	0	0	0	= 5
Beau Bisharat 9	2	4	1	0	0	3	0	2	0	5	2	0	1	= 29	Jacob Callier	0	0	0	0	0	0	4	0	0	0	0	0	0	0	= 4
K.D. Nixon 2	1	1	0	0	0	3	0	0	0	7	7	0	1	= 22	Lucas Cooper	0	0	1	0	0	0	2	0	0	0	0	1	0	0	= 4
Laviska Shenault 2	0	3	1	0	0	5	0	1	0	2	2	0	2	= 18	George Frazier	2	0	0	0	0	1	0	0	0	0	0	0	0	1	= 4
Daniel Talley 4	0	2	0	0	0	9	0	0	0	0	2	0	1	= 18	Uryan Hudson	1	1	0	0	0	0	1	0	0	0	0	1	0	0	= 4
Nate Landman 2	0	0	0	0	0	10	0	0	1	0	0	0	0	= 13	Michael Mathewes	0	0	0	0	0	0	4	0	0	0	0	0	0	0	= 4
Johnny Huntley III 0	0	1	0	0	0	3	0	2	0	4	1	0	0	= 11	Isaiah Oliver	0	0	0	0	0	0	0	0	0	0	0	1	0	3	= 4
Derrion Rakestraw 4	0	1	0	0	0	6	0	0	0	0	0	0	0	= 11	Akil Jones	0	0	2	0	1	0	0	0	0	0	0	0	0	0	= 3
Chris Bounds 0	0	0	0	0	0	8	0	0	0	0	0	0	0	= 8	Drew Lewis	0	0	1	0	0	0	0	0	1	0	1	0	0	0	= 3
Lee Walker 1	0	0	0	0	0	0	0	1	0	3	3	0	0	= 8	Dante Sparaco	0	0	0	0	0	0	3	0	0	0	0	0	0	0	= 3
Dante Wigley 2	2	1	0	0	0	0	0	0	0	0	3	0	0	= 8	J.T. Bale	1	0	0	0	0	0	0	0	0	0	0	0	0	0	= 1
Andrew Bergner 0	0	0	0	0	0	6	0	0	1	0	0	0	0	= 7	Bryce Bobo	0	0	0	0	0	0	0	0	0	0	0	0	1	0	= 1
Ronnie Blackmon 0		0	0	0	0	1	0	2	0	0	2	0	0	= 5	Kyle Evans	1	0	0	0	0	0	0	0	0	0	0	0	0	0	= 1
Afolabi Laguda 1	0	0	0	0	0	0	0	1	0	1	2	0	0	= 5	Terran Hasselbach	0	0	0	0	0	0	1	0	0	0	0	0	0	0	= 1
Ryan Moeller 2	1	1	0	0	0	0	0	0	0	0	0	0	1	= 5	Davis Price	0	0	1	0	0	0	0	0	0	0	0	0	0	0	= 1
Kyle Trego 1	0	1	0	0	0	2	0	0	0	0	0	1	0	= 5	Juwann Winfree	0	0	0	0	0	0	1	0	0	0	0	0	0	0	= 1

BLOCKED KICKS SUMMARY (2): Bergner (punt/Texas State); Landman (punt/USC). OTHER—Field Goal Pressures: None. Punt Pressures: Bisharat, Nixon. Touchdown Saves: Frazier. Stuffed Punt Fakes: None. Caused Penalties: Oliver 3, Shenault 2, Moeller, Talley. Fair Catch/Kickoff Return: None.

KEY: UT—Unassisted Tackle; UT/20—UT Inside-the-20; AT—Assisted Tackle; AT/20—AT Inside-the-20; TZ—Tackles For Zero; 3DS—Third/Fourth Down Stops (tackles, INTs, QBPs or PBUs); QBP—Quarterback Pressure; QCD—Quarterback Chasedowns; FF—Forced Fumble; FR—Fumble/Muff Recovery (Opponent on defense or CU or Opponent on special teams); PBU—Passes Broken Up; KSD—Knockdown or Springing Block on Kick Return; WB—Wedge Break; DP—Downed Punt (meaningful); BLK—Blocked Kick; RK—Recovered Blocked Kick, Punt or On-side kick; FC—Forced Fair Catch; FDF—First Downfield (on kickoff or punt that altered return path); CP—Caused Penalty. A defensive game played is credited only when a player is in for at least one defensive play; defensive tackles do not include special team tackles. NOTE: Defensive/special team statistics compiled from coaches' video; NCAA/Pac-12 Colorado stats are not accurate.

AT-A-GLA	NCE S	SU	MN	ΙA	RI	ES																				
						ОТ		st Dov			Rus		TD	Passing	37 1	TD		al Off.				Penalties		QB	Avg.	Time of
Game	Score	1	<u>z</u>	3		OT	Tot	Ru		Pn	Att	Yards	עו	Att-Com-Int	Yards	ID		Yards		No-Avg.		No/Yds	Downs	Sacks	F.Pos.	Poss.
COLORADO	17	10	7	0	0	-	19	7	9	3	38	143	1	29-21-2	202	1	67	345	11	5-41.0	0-0	7/59	7-14	3-18	C 27	28:43
Colorado State	3	0	3	0	0	-	23	7	15	1	33	88	0	47-24-2	309	0	80	397	0	5-42.8	1-1	10/120	9-18	5-37	CS 26	31:17
COLORADO	37	7	7	17	6	-	21	6	14	1	41	91	2	36-23-0	339	1	77	430	116	6-49.7	2-0	5/35	4-15	6-27	C 32	26:35
Texas State	3	0	0	3	0	-	12	6	6	0	47	156	0	18- 8-1	127	0	65	283		10-44.3	2-1	2/16	2-15	3-23	TS 22	33:25
COLORADO	41	14	14	3	10	-	30	12	16	2	39	212	1	41-29-1	357	4	80	569	40	4-38.5	3-2	14/114	7-14	1- 6	C 34	31:26
Northern Colora		7	7	7	0	-	18	6	6	6	31	71	0	37-20-1	202	3	68	273	44	10-34.2	2-1	7/60	1-14	1- 8	NC 26	28:34
COLORADO	10	7	0	3	0	-	20	11	9	0	43	120	1	30-22-3	191	0	73	311	6	5-29.0	3-0	3/35	7-15	1- 0	C 24	30:52
Washington	37	0	10	14	13	-	20	11	8	1	39	254	3	21-11-1	160	1	60	414	54	1-51.0	0-0	3/20	5-10	5-25	W 31	29:08
COLORADO	23	7	3	10	3	-	24	9	10	5	38	191	1	38-17-0	243	1	76	434	1	4-42.0	0-0	6/53	4-16	1- 1	C 25	29:41
UCLA	27	7	7	7	6	-	25	9	16	0	35	95	2	45-28-1	372	1	80	467	0	3-39.0	1-0	9/85	9-16	0- 0	U 26	30:19
COLORADO	42	7	7	7	21	-	29	18	11	0	58	300	3	32-19-0	251	3	90	551	0	3-41.7	0-0	12/110	13-21	0- 0	C 23	35:54
Arizona	45	14	7	14	10	-	25	15	6	4	42	413	5	14-12-0	154	1	56	567	6	1-35.0	1-1	2/10	6- 9	4-29	A 29	24:06
COLORADO	36	7	7	7	15	-	25	13	9	3	41	206	2	25-15-0	179	3	66	385	43	4-40.5	0-0	3/14	7-12	0- 0	C 26	24:20
Oregon State	33	10	9	7	7	-	30	16	14	0	46	280	3	37-20-1	289	0	83	569	15	1-41.0	0-0	9/79	10-15	2-18	OS 28	35:40
COLORADO	0	0	0	0	0	-	13	8	3	2	40	80	0	34-13-0	94	0	74	174	5	10-40.6	3-1	5/45	1-17	2-15	C 38	26:58
Washington Sta	e 28	0	14	7	7	-	21	10	10	1	35	194	1	43-20-0	212	3	78	406	30	7-34.3	2-2	6/70	6-16	3-17	W 26	33:02
COLORADO	44	14	13	0	17	-	27	16	10	1	53	200	1	27-21-0	353	3	80	553	126	3-49.3	2-1	7/58	11-17	4-26	C 27	31:51
California	28	7	7	0	14	-	26	8	16	2	25	61	0	53-30-1	374	4	78	435	5	7-47.6	1-0	4/35	8-17	3-25	CA 25	28:09
COLORADO	30	3	14	10	3	-	23	8	15	0	39	109	2	41-23-1	345	1	80	454	15	6-43.7	0-0	3/25	6-16	1- 0	C 31	26:50
Arizona State	41	0	14	3	24	-	27	18	8	1	54	381	3	34-18-0	202	2	88	583	7	5-42.8	0-0	1/ 5	7-17	5-24	AS 25	33:10
COLORADO	24	0	0	14	10	-	23	7	15	1	34	110	1	49-27-2	376	3	83	486	33	3-44.7	0-0	4/45	5-17	1- 8	C 29	28:30
Southern Californ	ia 38	0	20	10	8	-	23	9	13	1	38	193	2	34-21-0	329	4	72	522	44	4-33.5	2-0	9/79	4-14	3-11	SC 30	31:30
COLORADO	13	0	0	7	6	-	17	9	7	1	35	124	2	28-14-0	195	0	63	319	0	5-50.0	1-1	6/75	7-15	2-14	C 27	24:33
Utah	34	14	14	3	3	-	29	18	9	2	52	310	4	24-15-0	181	0	76	491	20	5-36.5	3-0	2/22	6-12	5-33	U 25	35:27

SCORING DI	RIVI Plays Y			e-By- Result			wn) How	PAT	Quarterback
Colorado State	11	73	2:59	TD	1		Kelley recovered fumble in end zo	ne Gonzalez	Liufau
Colorado State	6	94	1:30	TD	1		Lindsay 45 run	Graham	
Colorado State	8	45	2:54	FG	1		Stefanou 39 FG		Montez
Colorado State	5	55	1:48	TD	2	` _	Fields 31 pass from Montez	Stefanou	Montez
Texas State	9	96	2:44	TD	2		Montez 2 run	Stefanou	Montez
Texas State	6	58	2:07	FG	3		Stefanou 34 FG		Montez
Texas State	7	35	2:27	*TD	3		Lindsay 7 run	Stefanou	Montez
Texas State	7	86	1:44	TD	3		Bobo 11 pass from Montez	Stefanou	Montez
Texas State	9	47	2:47	FG	4	` _	Stefanou 40 FG		Montez
Texas State	4	6	1:07	*FG	4	()	Stefanou 35 FG		Noyer
Northern Colorado		75	1:49	TD	1		Ross 4 pass from Montez	Stefanou	Montez
Northern Colorado		5	0:04	*TD	1		Lindsay 5 run	Stefanou	Montez
Northern Colorado		80			2		•		
			2:18	TD			Fields 28 pass from Montez	Stefanou	Montez
Northern Colorado		73	2:09	TD	2		Bobo 29 pass from Montez	Stefanou	Montez
Northern Colorado		44	3:13	FG	3		Stefanou 33 FG		Montez
Northern Colorado		85	3:55	TD	4		MacIntyre 14 pass from Montez	Stefanou	Montez
Northern Colorado		44	5:23	FG	4		Stefanou 34 FG	······	Montez
Washington	11	75	4:36	TD	1		Lindsay 1 run	Stefanou	Montez
Washington	10	53	4:05	FG	3		Stefanou 49 FG		Montez
UCLA	9	63	4:15	TD	1	(1)	Lindsay 21 pass from Montez	Stefanou	Montez
UCLA	5	47	2:25	FG	2	(4)	Stefanou 33 FG		Montez
UCLA	9	75	4:40	TD	3	(1)	Lindsay 2 run	Stefanou	Montez
UCLA	15	62	4:28	*FG	3	(4)	Stefanou 33 FG		Montez
UCLA	8	55	2:55	FG	4	(4)	Stefanou 33 FG		Montez
Arizona	10	75	4:26	TD	1	(1)	Lindsay 5 run	Stefanou	Montez
Arizona	19	85	9:34	TD	2	(3)	Lindsay 1 run	Stefanou	Montez
Arizona	15	75	5:08	TD	3	(3)	Bobo 7 pass from Montez	Stefanou	Montez
Arizona	10	75	3:30	TD	4	(4)	Bounds 2 pass from Montez	Stefanou	Montez
Arizona	6	75	2:04	TD	4	(1)	Bounds 39 pass from Montez	Stefanou	Montez
Arizona	9	75	3:02	TD	4	(2)	Lindsay 11 run	Stefanou	Montez
Oregon State	2	79	0:20	TD	1	(2)	Lindsay 74 run	Stefanou	Montez
Oregon State	10	73	3:37	TD	2	(1)	Montez 11 pass from Bobo	Stefanou	Montez
Oregon State	6	46	2:15	*TD	3	(1)	Lindsay 9 run	Stefanou	Montez
Oregon State	18	88	6:22	TD	4	(3)	Bobo 9 pass from Montez M	ontez-to-Bobo	Montez
Oregon State	9	82	2:40	TD	4	(1)	Bobo 13 pass from Montez	Stefanou	Montez
California	9	73	3:39	TD	1	(3)	Ross 22 pass from Montez	Stefanou	Montez
California	6	75	2:51	TD	1	(1)	Montez 7 run	Stefanou	Montez
California	6	96	2:57	TD	2		Fields 65 pass from Montez	Stefanou	Montez
California	10	42	3:11	FG	2		Stefanou 29 FG		Montez
California	8	50	1:10	FG	2		Stefanou 39 FG		Montez
California	14	74	5:55	TD	4		MacIntyre 23 pass from Montez	Stefanou	Montez
California	9	55	3:02	FG	4		Stefanou 37 FG		Montez
Arizona State	14	62	4:15	FG	1	` ′	Stefanou 34 FG		Montez
Arizona State	13	73	4:23	TD	2	` _	Lindsay 6 run	Stefanou	Montez
Arizona State	8	51	1:13	TD	2		Lindsay 1 run	Stefanou	Montez
					3	, ,	Stefanou 53 FG		
Arizona State	4	3	1:32	FG		` _			Montez
Arizona State	3	69	0:55	TD	3		Fields 54 pass from Montez	Stefanou	Montez
Arizona State	5	64	1:29	FG	4	` _	Stefanou 28 FG		Montez
Southern Californi		82	0:35	TD	3		Winfree 79 pass from Montez	Stefanou	Montez
Southern Californi		1	0:53	TD	3		Lindsay 1 run	Stefanou	Montez
Southern Californi		48	4:22	FG	4		Stefanou 39 FG		Montez
Southern Californi		75	1:21	TD	4		Winfree 57 pass from Montez	Stefanou	Montez
Utah	6	73	1:38	TD	3		Lindsay 6 run	Stefanou	Montez
Utah	13	78	5:13	TD	4	(3)	Montez 3 run	pass failed	Montez
(*—scored following	ng a tu	urnove	er.)						

CU YARDS PER PLAY—TD Drives: 8.6 (293-2,528); FG Drives: 6.3 (128-810); Non-Scoring Drives: 3.4 (488-1,673)
OPPONENT YARDS PER PLAY—TD Drives: 10.0 (274-2,731); FG Drives: 6.7 (134-903);
Non-Scoring Drives: 3 7 (476-1 773)

DRIVE	ANALY	SIS		
DISTANCE	COLOR	ADO	OPPON	ENT
Length	TD	FG	TD	FG
(minus)	_	1	_	4
0— 9	2	2	0	0
10—19	0	0	1	0
20-29	0	0	0	0
30-39	1	0	0	0
40-49	2	7	1	0
50-59	2	5	4	6
60—69	2	3	6	6
70—79	18	0	22	2
80—89	7	0	5	0
90—99	3	0	1	0

GAME OPENING			_		~	
Game	COL Pts	ORAD FD	O Yds	OPP0 Pts	ONEN FD	Yds
Colorado State	0	0	-2	0	0	5
Texas State	0	3	41	0	1	60
Washington	7	4	75	0	3	39
UCLA	7	4	63	0	3	53
Arizona	0	0	-2	0*	5	55
Oregon State	0	0	-1	7	4	60
Washington State	0	0	0	0	2	19
California	0	1	18	0	0	7
Arizona State	3	4	62	0	0	6
Southern California	ι 0	1	20	0	2	58
Utah	0	0	4	0	3	32

SECOND HALF		NINO			DD∩i	NENT
Game	Pts	FD	Yds	Pts	FD	Yds
Colorado State	0	1	9	0	3	42
Texas State	3	2	58	3	2	60
Northern Colorado	0*	4	55	7	4	55
Washington	3	3	53	7	3	74
UCLA	0	0	0	7	3	58
Arizona	0	1	16	7	3	70
Oregon State	7	2	46	0*	3	37
Washington State	0	3	14	7	4	75
California	0*	1	19	0	3	43
Arizona State	0	0	7	0	0	5
Southern California	ı 0	2	52	7	3	78
Utah	0	0	8	0	1	23

(*—drive ended by a turnover)

POSSESSI	ONS A	AT-A-0		CE 3-Plays	
	No.	Plays			Snaps/TD
Colorado	150	909	6.06	32	25.3 (36)
Opponent	150	884	5.89	39	22.1 (40)

(*—less if there is a turnover; must not have earned a first down or scored a touchdown.)

POINTS	BY DR	IVE				
	COL	ORADO)	OPPO	NENT	
Drive #	Pts	TD	FG	Pts	TD	FG
1 (12/12)) 24	3	1	14	2	0
2 (12/12)	28	4	0	31	4	1
3 (12/12)	27	3	2	24	3	1
4 (12/12)	28	4	0	27	3	1 2
5 (12/12)) 10	1	1	41	5	2
6 (12/12)) 27	3	2	28	4	0
7 (12/12)) 21	3	0	28	4	0
8 (12/12)	31	3	3	38	5	1
9 (12/12)) 41	6	0	22	2	3
10 (12/12)	27	3	2	28	3	2
11 (10/10)	13	1	2	3	0	1
12 (8/8)	20	2	2	17	2	1
13 (5/5)) 6	0	2	7	1	0
14 (5/4)) 0	0	0	7	1	0
15 (2/4)) 0	0	0	7	1	0
16 (1/0)) 0	0	0	0	0	0
17 (0/0)) 0	0	0	0	0	0

LONGEST PLAYS

COLORADO

Scrimmage

Scri	mmage	
ards	Opponent	Player(s)
79	Southern California	Juwann Winfree pass from Steven Montez (TD)
74	Oregon State	Phillip Lindsay run (TD)
65	California	Shay Fields pass from Steven Montez (TD)
60	Arizona State	Phillip Lindsay pass from Steven Montez
58	California	Laviska Shenault pass from Steven Montez
57	Southern California	Juwann Winfree pass from Steven Montez (TD)
54	Arizona State	Shay Fields pass from Steven Montez (TD)
45	Colorado State	Phillip Lindsay run (TD)
45	Arizona	Phillip Lindsay run
44	Texas State	Shay Fields pass from Steven Montez
42	UCLA	Laviska Shenault pass from Steven Montez
39	Arizona	Jay MacIntyre pass from Steven Montez
39	Arizona	Chris Bounds pass from Steven Montez (TD)
39	California	Phillip Lindsay run
38	Oregon State	Bryce Bobo pass from Steven Montez
37	Northern Colorado	Devin Ross pass from Steven Montez
37	UCLA	Steven Montez run
36	Arizona	Phillip Lindsay run
35	Arizona	Phillip Lindsay run
32	Northern Colorado	Devin Ross pass from Steven Montez
31	Colorado State	Shay Fields pass from Steven Montez (TD)
31	Texas State	Devin Ross pass from Steven Montez
31	UCLA	Jay MacIntyre pass from Steven Montez
30	Northern Colorado	Jay MacIntyre pass from Steven Montez
29	Northern Colorado	Bryce Bobo pass from Steven Montez (TD)
29	Washington	Steven Montez run
28	Colorado State	Jay MacIntyre pass from Steven Montez
28	Texas State	Bryce Bobo pass from Steven Montez
28	Northern Colorado	Shay Fields pass from Steven Montez (TD)
28 27	Utah	Bryce Bobo pass from Steven Montez
25	Southern California UCLA	Bryce Bobo pass from Steven Montez Steven Montez run
23 24	Northern Colorado	
24	UCLA	Devin Ross pass from Steven Montez Devin Ross pass from Steven Montez
24	Washington State	Phillip Lindsay run
23	California	Jay MacIntyre pass from Steven Montez (TD)
23	Arizona State	Shay Fields pass from Steven Montez
23	Utah	Steven Montez run
22	Texas State	Devin Ross pass from Steven Montez
22	Washington	Devin Ross pass from Steven Montez
22	California	Devin Ross pass from Steven Montez (TD)
21	UCLA	Phillip Lindsay pass from Steven Montez (TD)
21	California	Devin Ross pass from Steven Montez
21	Southern California	Bryce Bobo pass from Steven Montez
21	Utah	Jay MacIntyre pass from Steven Montez
20	Washington	Laviska Shenault pass from Steven Montez
20	California	Bryce Bobo pass from Steven Montez (TD)
20	Arizona State	Jay MacIntyre pass from Steven Montez
20	Utah	Jay MacIntyre pass from Steven Montez
_		

Returns			
Туре	Yards	Opponent	Player
KICKOFF	33	Washington	K.D. Nixon
PUNT	55	Texas State	Laviska Shenault (TD)
INTERCEPTION	100	California	Nick Fisher (TD)
FUMBLE	11	Colorado State	Afolabi Laguda

 $\begin{tabular}{lll} \textbf{Returns 20+ yards in length:} 20 & (13 kickoff, 4 punt, 3 interception, 0 fumble, 0 misc.) \\ \textbf{Returns 30+ yards in length:} 9 & (3 kickoff, 3 punt, 3 interception, 0 fumble, 0 misc.) \\ \end{tabular}$

OPPONENT

imm	

SCII	mmage	
Yards	Opponent	Player(s)
75	Arizona	Khalil Tate run (TD)
63	Arizona State	Demario Richard run
60	Arizona	Tony Ellison pass from Khalil Tate
58	Arizona	Khalil Tate run (TD)
57	Washington	Myles Gaskin 27 run (TD)
55	Texas State	Anthony D. Taylor run
52	Northern Colorado	Alex Wesley pass from Jacob Knipp (TD)
51	California	Jordan Veasy pass from Ross Bowers
50	Washington State	Tay Martin pass from Luke Falk (TD)
47	Arizona	Khalil Tate run (TD)
46	UCLA	Jordan Lasley pass from Josh Rosen
45	Texas State	Thurman Morbley pass from Damian Williams
44	UCLA	Jordan Lasley pass from Josh Rosen
43	Washington	Quinten Pounds pass from Jake Browning (TD)
41	Oregon State	Trevon Bradford pass from Darell Garretson
40	Arizona State	Demario Richard run
40	Utah	Raelon Singleton pass from Troy Williams
38	Colorado State	Warren Jackson pass from Nick Stevens
38	Oregon State	Jordan Villamin pass from Darell Garretson
37	Arizona	Khalil Tate run
37	Southern California	Deontay Burnett pass from Sam Darnold
33	Northern Colorado	Alex Wesley pass from Jacob Knipp (TD)
32	Southern California	Michael Pittman pass from Sam Darnold
31	Colorado State	Detrich Clark pass from Nick Stevens
31	Arizona	Khalil Tate run
31	Oregon State	Ryan Nall run
31	Arizona State	Curtis Hodges pass from Manny Wilkins
30	UCLA	Austin Roberts pass from Josh Rosen
30	Southern California	Steven Mitchell pass from Sam Darnold
29	Southern California	Tyler Vaughns pass from Sam Darnold
28	Arizona	Khalil Tate run (TD)
28	Arizona	Khalil Tate run
28	Arizona	Tyrell Johnson pass from Khalil Tate
27	Northern Colorado	Michael McCauley pass from Jacob Knipp (TD)
27	California	Kanawai Noa pass from Ross Bowers (TD)
26	California	Kanawai Noa pass from Ross Bowers
26	Southern California	Steven Mitchell pass from Sam Darnold
25	Washington	Dante Pettis pass from Jake Browning
25	Washington	Myles Gaskin 27 run
25	California	Vi Wharton pass from Ross Bowers
25	Arizona State	Kyle Williams pass from Manny Wilkins (TD)
25	Southern California	Ronald Jones run
25	Utah	Zack Moss pass from Troy Williams
24	Colorado State	Rashaad Boddie run
24	Texas State	Thurman Morbley pass from Willie Jones III
24	Oregon State	Artavis Pierce from Darell Garretson
24 24	Southern California	Tyler Vaughns pass from Sam Darnold
24 24		
44	Southern California	Sam Darnold run (TD)

Returns

Туре	Yards	Opponent	Player
KICKOFF	93	Utah	Kyle Fulks
KICKOFF	32	Arizona	Tyrell Johnson
PUNT	17	Washington	Vita Vea (off block)
INTERCEPTION	44	Northern Colorado	Kevin Nutt
FUMBLE	30	Washington	Jalen Thompson

 $\label{eq:continuous} \textbf{Returns 20+ yards in length:} \ 17 \quad (14 \ \text{kickoff}, 0 \ \text{punt}, 2 \ \text{interception}, 1 \ \text{fumble}, 0 \ \text{misc.}) \\ \textbf{Returns 30+ yards in length:} \quad 6 \quad (\ 3 \ \text{kickoff}, 0 \ \text{punt}, 2 \ \text{interception}, 1 \ \text{fumble}, 0 \ \text{misc.}) \\ \end{cases}$

DRIVE ENGINEERING																							
Game	CO No.	LORA TD	DO FG-A	PUNT	DWN	то	SAF	CLK	PTS	OPF No.	ONI TD	ENT FG-A	PUNT	DWN	то	SAF	CLK	PTS	TIME SPE	NT IN T	HE LEAD Opponent	BIG CU	LEAD Opp
Colorado State	12	2	1-2	5	0	2	0	1	17	12	0	1-1	5	3	3	0	0	3	52:11	7:49	0:00	17	
Texas State	12	3	3-3	6	1	0	0	1	30	15	0	1-2	10	1	2	0	0	3	45:43	14:17	0:00	34	
Northern Colorado	14	5	2-2	4	0	2	0	1	41	15	3	0-0	10	0	2	0	0	21	53:01	5:10	1:49	21	7
Washington	11	1	1-1	5	1	3	0	0	10	11	4	1-3	1	0	1	0	2	30	16:20	10:04	33:36	7	27
UCLA	11	2	3-3	4	1	0	0	1	23	11	3	2-2	3	1	1	0	1	27	6:23	16:01	37:36	7	11
Arizona	10	6	0-1	3	0	0	0	0	42	10	6	1-1	1	0	1	0	1	45	0:00	9:24	50:36	_	14
Oregon State	10	5	0-0	4	0	0	0	1	36	10	3	4-5	1	0	1	0	0	33	12:52	8:54	38:14	3	9
Washington State	16	0	0-0	10	4	1	0	1	0	15	4	0-0	7	2	1	0	1	28	0:00	18:35	41:25	-	28
California	12	4	3-3	3	0	1	0	1	37	12	4	0-0	7	0	1	0	0	28	51:29	8:31	0:00	23	
Arizona State	14	3	3-3	6	1	1	0	0	30	15	5	2-4	5	1	0	0	0	41	47:31	6:56	5:33	10	11
Southern California	14	3	1-3	3	2	2	0	1	24	13	4	1-2	4	2	0	0	1	32	0:00	18:01	41:59	_	27
Utah	11	2	0-1	5	1	1	0	1	13	11	4	2-2	4	1	0	0	0	34	0:00	8:35	51:25	_	28

FIRST DOWN P	ASSING							
Player	Att-Com-Int	Pct.	Yards	FD	TD	Long	Sacked	Rating
Steven Montez	153-95-3	62.1	1268	44	6	65t	10/67	140.7
Sam Noyer	7- 4-0	57.1	28	1	0	12	0/ 0	90.7
Casey Marksberry	2- 2-0	100.0	20	0	0	16	0/ 0	184.0
Bryce Bobo	1- 1-0	100.0	11	1	1	11t	0/ 0	522.4
Team	1- 0-0	0.0	0	0	0	0	0/ 0	0.0

FIRST DOWN RUS	SHI	NG				
Player	Att.	Yards	Avg.	FD	TD	Long
Phillip Lindsay	148	702	4.7	18	8	45t
Steven Montez	43	274	6.4	9	1	29
Beau Bisharat	8	19	2.4	0	0	7
Bryce Bobo	3	12	4.0	0	0	9
Devin Ross	1	11	11.0	1	0	11
K.D. Nixon	1	5	5.0	0	0	5
Michael Adkins II	6	5	0.8	0	0	2
Laviska Shenault	1	3	3.0	0	0	3
Kyle Evans	2	2	1.0	0	0	3
Jay MacIntyre	1	1	1.0	0	0	1
Sam Noyer	1	1	1.0	0	0	1
Team	8	- 30	-3.8	0	0	- 1

FIRST DOWN RECEIVING											
Player	Att.	Yards	Avg.	FD	TD	Long					
Bryce Bobo	24	256	10.7	11	2	29					
Shay Fields	23	323	14.0	8	2	65t					
Devin Ross	18	207	11.5	6	0	37					
Phillip Lindsay	10	148	14.8	6	1	60					
Jay MacIntyre	8	135	16.9	5	0	31					
Juwann Winfree	6	57	9.5	1	0	16					
Chris Bounds	5	94	18.8	5	1	39t					
Laviska Shenault	3	63	21.0	2	0	42					
K.D. Nixon	1	12	12.0	1	0	12					
Steven Montez	1	11	11.0	1	1	11t					
George Frazier	1	9	9.0	0	0	9					
Beau Bisharat	1	6	6.0	0	0	6					
Kyle Evans	1	6	6.0	0	0	6					

THIRD-FOURTH	THIRD-FOURTH DOWN PASSING											
Player	Att-Com-Int	Pct.	ards	FD	TD	Long	Sacked	Rating				
Steven Montez	98-59-4	60.2	747	40	7	39	15/81	139.6				
Sam Noyer	11- 5-0	45.5	35	0	0	13	3/17	72.2				
Casey Marksberry	1- 0-0	0.0	0	0	0	0	0/ 0	0.0				
T.J. Patterson	1- 0-0	0.0	0	0	0	0	0/ 0	0.0				

THIRD-FOURTH DOWN RUSHING 3/4-&-1												
Player	Att.	FD	Pct.	Yards	TD	Att. FD						
Beau Bisharat	3	3	100.0	6	2.0	0	3- 3					
K.D. Nixon	2	2	100.0	15	7.5	0	1- 1					
Devin Ross	1	1	100.0	6	6.0	0	0- 0					
Phillip Lindsay	52	31	59.7	209	4.0	2	24-17					
Steven Montez	25	13	52.0	145	5.8	1	7- 5					
Michael Adkins	1	0	0.0	0	0.0	0	0- 0					
Team	2	0	0.0	-8	-8.0	0	0- 0					

THIRD-FOURTH DOWN RECEIVING														
Player	Att.	Yards	Avg.	FD	TD	Long								
Bryce Bobo	16	206	12.9	9	2	38								
Devin Ross	12	155	12.9	11	2	24								
Phillip Lindsay	11	82	7.5	4	0	15								
Jay MacIntyre	10	157	15.7	8	1	39								
Shay Fields	8	129	16.1	7	1	28t								
Juwann Winfree	3	36	12.0	1	0	19								
Chris Bounds	2	8	4.0	0	1	6								
K.D. Nixon	1	5	5.0	0	0	5								
Michael Adkins II	1	4	4.0	0	0	4								

ALL-PURPOSE	ΥA	RDS	(Top 2	2)					
Player	G	Plays	Rush	Rec.	PR	KOR	Total	Avg.	Avg./G
Phillip Lindsay	12	324	1,474	257	0	0	1,731	5.3	144.3
Bryce Bobo	12	63	9	693	0	0	702	11.1	58.5

OUARTERBACK SACKS (22-15)

SACKS BY QTR: CU 4-8-3-7 (0-OT); OPP 8-8-11-12 (0-OT)

Colorado State (3-18): Callier 1-8, Gamboa ½-5, Sparaco ½-5; Jackson 1-0. Texas State (6-27): Jackson 3-15, Coleman 1-5, Talley 1-5, McCartney 1-2. Northern Colorado (1-6): McCartney 1-6. Washington (1-0): Jackson 1-0. UCLA (1-1): Edwards 1-1. Arizona (0-0): none. Oregon State (0-0): none. Washington State (2-15): McCartney 1-8, Jackson ½-4; Mulumba ½-3. California (4-26): Lewis 1-11, Worthington 1-9, Frazier 1-5, Franke 1-1. Arizona State (1-0): McCartney 1-0. USC (1-8): Team 1-8. Utah (2-14): Lewis 1-9, McCartney 1-5.

2017 COLORADO BUFFALO SINGLE-GAME HIGHS

Individual

LONGEST SCORING RUN-74, Phillip Lindsay vs. Oregon State

LONGEST NON-SCORING RUN— 45. Phillip Lindsay vs. Arizona

I.ONGFST SCORING PASS-79. Steven Montez to Juwann Winfree vs. Southern California

LONGEST NON-SCORING PASS-60, Steven Montez to Phil Lindsay at Arizona State

LONGEST KICKOFF RETURN— 34, K.D. Nixon at Utah

LONGEST PUNT RETURN— 55, Laviska Shenault vs. Texas State (TD)

 $\textbf{LONGEST INTERCEPTION RETURN} \color{red} - 100, \textbf{Nick Fisher vs. California} \ (\textbf{\textit{tied school record}})$

LONGEST PUNT - 70, Alex Kinney vs. Texas State

LONGEST FIELD GOAL-53, James Stefanou at Arizona State

MOST TOUCHDOWNS— 3, Phillip Lindsay vs. Arizona (3 rushing)

MOST RUSHING ATTEMPTS—41. Phillip Lindsay vs. Arizona (school record)

MOST RUSHING YARDS— 281, Phillip Lindsay vs. Arizona

MOST PASS ATTEMPTS-49, Steven Montez vs. Southern California

MOST PASS COMPLETIONS—29, Steven Montez vs. Northern Colorado

MOST INTERCEPTIONS THROWN— 3, Steven Montez vs. Washington

MOST PASSING YARDS— 376, Steven Montez vs. Southern California

MOST TOUCHDOWN PASSES— 4, Steven Montez vs. Northern Colorado

MOST RECEPTIONS-10, Bryce Bobo vs. Southern California

MOST RECEIVING YARDS—163, Juwann Winfree vs. Southern California

MOST TOTAL OFFENSIVE PLAYS—61, Steven Montez vs. USC (49 pass, 12 rush)

MOST TOTAL OFFENSE— 425, Steven Montez vs. Northern Colorado (357 pass, 68 rush)

MOST FIELD GOALS ATTEMPTED-3, James Stefanou on five occasions

MOST FIELD GOALS MADE-3, James Stefanou on four occasions

MOST TACKLES-17, Rick Gamboa at Arizona State (6 UT)

MOST SOLO TACKLES—12, Evan Worthington at OSU, Derek McCartney at ASU

MOST TACKLES FOR LOSS-3, Leo Jackson vs. Texas State

MOST QUARTERBACK SACKS-3, Leo Jackson vs. Texas State

MOST QUARTERBACK HURRIES-3, Drew Lewis vs. Colorado State

MOST INTERCEPTIONS-1, on eight occasions

MOST PASSES BROKEN UP-4, Isaiah Oliver vs. Colorado State

MOST THIRD/FOURTH DOWN STOPS— 3, Tim Coleman vs. UNC; Derek McCartney at ASU

MOST KNOCKDOWN BLOCKS (OL)— 8, Jeromy Irwin vs. Northern Colorado

MOST SPECIAL TEAM POINTS—5, on two occasions (Bisharat at OSU//Nixon at Utah)

Team Bests/Highs

MOST FIRST DOWNS— 30, vs. Northern Colorado

MOST RUSHING ATTEMPTS— 53, vs. California

MOST RUSHING YARDS— 300, vs. Arizona

MOST PASS ATTEMPTS-49, vs. Southern California

MOST COMPLETIONS—29, vs. Northern Colorado

MOST INTERCEPTIONS THROWN— 3, vs. Washington MOST PASSING YARDS— 376, vs. Southern California

MOST OFFENSIVE PLAYS-90, vs. Arizona

MOST TOTAL OFFENSE-569, vs. Northern Colorado

FEWEST FUMBLES-0, on six occasions

MOST FUMBLES— 3, vs. Northern Colorado, Washington, at Washington State

FEWEST TURNOVERS-0, vs. Texas State, at UCLA, vs. Arizona, at Oregon State MOST TURNOVERS-3, vs. Washington

MOST TIME OF POSSESSION— 35:54, vs. Arizona

LONGEST TOUCHDOWN DRIVE— 96 yards (6 plays), vs. California (9 plays vs. Texas St.)

LONGEST FIELD GOAL DRIVE— 64 yards (5 plays), at Arizona State

Defensive Bests

FEWEST FIRST DOWNS ALLOWED— 12, by Texas State

FEWEST RUSHING ATTEMPTS ALLOWED-25, by California

FEWEST RUSHING YARDS ALLOWED- 61, by California

FEWEST PASS ATTEMPTS ALLOWED— 14, by Arizona

FEWEST PASS COMPLETIONS ALLOWED-8, by Texas State

FEWEST PASSING YARDS ALLOWED- 127, by Texas State

MOST INTERCEPTIONS-2, vs. Colorado State

FEWEST TOTAL PLAYS ALLOWED— 56, by Arizona

FEWEST TOTAL YARDS ALLOWED-273, by Northern Colorado

MOST FUMBLES FORCED- 1, on seven occasions

MOST TURNOVERS GAINED— 3, vs. Colorado State

MOST PASSES BROKEN UP- 14, at Washington State

MOST QUARTERBACK SACKS-6, vs. Texas State

MOST QUARTERBACK HURRIES-9, vs. Colorado State

MOST TACKLES FOR LOSS—9, vs. Texas State, at Utah

GAME-BY-GAME INDIVIDUAL CHARTS / OFFENSE

GAME-BY	-G	<u>AM</u>	ΕI	NDI	V.
RUSHING					
MICHAEL ADKI	NS I	I			
0.1. 1.0	Att	Yds	Avg.	Long	TD
Colorado State Texas State	4	10 16	2.5 4.0	5 13	0
N. Colorado	1	-1	-1.0	-1	0
Washington	_		-DNP-		
UCLA	1	-2	-2.0	-2	0
Arizona	1	2	2.0	2	0
Oregon State Washington State	0	0	0.0 DNP-	0	
California			-DNP-		
Arizona State			-DNP-		—
USC Utah	0	0	0.0 DNP-	0	0
	т		—DIVI -		
BEAU BISHARA	Att	Yds	Avg.	Long	TD
Colorado State	1	2	2.0	2	0
Texas State	2	-1	-0.5	0	0
N. Colorado	0	0 11	0.0	0	0
Washington UCLA	5 0	0	2.2	3	0
Arizona	8	32	4.0	7	0
Oregon State	0	0	0.0	0	0
Washington State	1	1	1.0	1	0
California	3 1	14 2	4.7 2.0	11 2	0
USC	0	0	0.0	0	0
Utah	0	0	0.0	0	0
KYLE EVANS					TEP
Colorado State	Att	Yds	Avg. — INJ -	Long	TD —
Texas State			– INJ -		—
N. Colorado	0	0	0.0	0	0
Washington UCLA	1	0	3.0 0.0	0	0
Arizona	0	0	0.0	0	0
Oregon State	1	-1	-1.0	-1	0
Washington State	0	0	0.0	0	0
California Arizona State	0	0	-DNP- 0.0	0	
USC	0	0	0.0	0	0
Utah					
TANNER GRZES					
Colorado State	Att	Yds	Avg. —DNP-	Long	TD —
Colorado State Texas State	Att	Yds	Avg. —DNP- —DNP-		TD
Texas State N. Colorado	Att	Yds	DNP- DNP- DNP-		TD
Texas State N. Colorado Washington	Att	Yds	DNP- DNP- DNP- DNP-		TD
Texas State N. Colorado Washington UCLA	Att	Yds	DNP- DNP- DNP- DNP- DNP-		TD
Texas State N. Colorado Washington	Att	Yds	DNP- DNP- DNP- DNP-		
Texas State	Att	Yds	DNP- DNP- DNP- DNP- DNP- DNP- DNP-		TD
Texas State	Att	Yds	DNP- DNP- DNP- DNP- DNP- DNP- DNP- DNP-		
Texas State	Att	Yds	—DNP-		
Texas State	Att	Yds	DNP- DNP- DNP- DNP- DNP- DNP- DNP- DNP-		
Texas State	Att	Yds	—DNP-		TD
Texas State	Att	Yds	—DNP-	Long	
Texas State			—DNP-	Long	
Texas State			—DNP-	Long	TD
Texas State			—DNP-	Long	TD
Texas State			-DNP-	Long	TD
Texas State			-DNP-	Long	TD
Texas State			-DNP-	Long	TD
Texas State			-DNP-	Long	TD
Texas State			DNP- DNP- DNP- DNP- DNP- DNP- DNP- DNP-	Long	TD
Texas State			-DNPDNPDNPDNPDNPDNPDNPDNP	Long	TD
Texas State	Att		-DNPDNPDNPDNPDNPDNPDNPDNP	Long	TD
Texas State	Att	Yds	DNP-DNP-DNP-DNP-DNP-DNP-DNP-DNP-DNP-DNP-	Long	TD
Texas State	Att		-DNPDNPDNPDNPDNPDNPDNPDNP	Long	TD
Texas State	Att	Yds Yds 140 87	DNP-DNP-DNP-DNP-DNP-DNP-DNP-DNP-DNP-DNP-	Long Long 45t 9	TD 1111
Texas State	Att	Yds Yds 140 87 151	- DNP DNP-	Long 45t 9 18	TD 1111111
Texas State	Att 19 266 19	Yds 140 87 151 68		Long 45t 9 18 8 9	
Texas State	Att	Yds Yds 140 87 151	- DNP DNP-	Long 45t 9 18	TD 11 11 11 11 11 11 11 11 11 11 11 11 11
Texas State	Att	Yds 140 87 151 68 83 281 185	DNPDNPDNPDNPDNPDNPDNPD	Long 45t 9 18 45 74	TD 11 11 11 11 13 3 2 2
Texas State	Att 19 266 26 19 19 41 28 29	Yds 140 87 151 68 83 281 185 98		Long 45t 9 18 8 9 14 4 57 4 24	TD 1 1 1 1 1 1 1 1 2 3 3 2 2 0 0
Texas State	Att ———————————————————————————————————	Yds 1400 87 151 68 83 281 185 98 161	- DNP DNP-	Long 45t 45 9 9 14 45 74 45 39	TD 111111111111111111111111111111111111
Texas State	Att 19 266 26 19 19 41 28 29	Yds 140 87 151 68 83 281 185 98		Long 45t 9 18 8 9 14 4 57 4 24	TD 111111111111111111111111111111111111

				E	Q,	(道
AL CHART	'S	/ ()FI	Œ	NS	E
STEVEN MONTI						
Colorado State	Att 12	Yd:		g. 1	Long 8	TD 0
Texas State	5	- 5		.0	6	1
N. Colorado Washington	10 15	68 49		.8 .3	17 29	0
UCLA Arizona	15 8	108		.9	37 11	0
Oregon State	11	23	3 2	.1	11	0
Washington State California	3 13	1		.0	4 16	0 1
Arizona State	14 12	20 40	6 1	.9	13 19	0
USC Utah	14	3	-	.2	23	1
SAM NOYER						
Colorado State	Att	Yds	—DI	ÑΡ—	Long	TD —
Texas State N. Colorado	1	- 8		5.0 NP—	-8	0
Washington	1	- 4	4 -4	.0 NP—	-4	0
UCLA Arizona				NP—		_
Oregon State Washington State	 5	_		NP— 0.2	13	
California	0		0 0	0.0	0	0
Arizona State USC				NP— NP—		_
Utah			—DI	NP—		
PASSING						
STEVE MONTEZ		C I	VJ- 1		TD I)-4!
Colorado State	29-2		202	ong 31t	1	Rating 128.5
Texas State N. Colorado	31-19 41-29		299 357	28 37	1	153.0 171.2
Washington	27-2	1-3	171	22	0	108.8
UCLA Arizona	36-17 32-19		243 251	42 39t	1	113.1 156.2
Oregon State	24-14	4-0	168	38	2	144.6
Washington State California	13- 4 26-20		21 347	21 65t	0 3	44.3 227.1
Arizona State	41-23 49-2		345 376	60 79t	1 2	130.0 124.9
USC Utah	28-1		195	28	0	108.5
SAM NOYER	Δ.	C-I	Vde I	ond	TD I	Rating
Colorado State			DN	IP—		
Texas State N. Colorado	5- 4	4-0	40 DN	18 √P—	0	147.2
Washington	3-	1-0	20 DN	20	0	89.3
UCLA Arizona			DN			
Oregon State Washington State	18-	7-0	DN 53	√P— 16	0	63.6
California	1-			6		150.4
Arizona State USC			DN	(P— (P−		
Utah			DN	IP—		
CASEY MARKSI	BER	RY				
Colorado State	A-	C-I	Yds L —DN	ong IP—	TD I	Rating
Texas State Northern Colorado			DN	IP—		
Washington						
UCLA Arizona			DN	IP— IP—		
Oregon State		2.0	DN	√P—		
Washington State California	3- 2	2-0	20 DN	16 √P—		122.7
Arizona State USC	_		DN	IP—		
Utah			DN	ıı — √P—		
RECEIVING						
BRYCE BOBO						
Colorado State	No '	Yds 49	Avg	g. Lo	ng 14	TD 0
Texas State	7	75	10.	7	28	1
N. Colorado Washington	6	77 29	12. 14.		29 16	1
UCLA	2	23	11.	5	12	0
Arizona Oregon State	6 9	53 126	8. 14.		14 38	1 2
Washington State California	2	19 34	9. 11.	5	12 20	0
Arizona State	3	42	14.	0	19	0
USC Utah	10 1	113 53	11.3		27 28	0
	-		-0.			-

			7	η,	100	ď
CUDIC DOUND	C C					7
CHRIS BOUNDS	No	Yds	Avg.	Long	TD	
Colorado State	1	6	6.0	6	0	
Texas State N. Colorado	0	0	0.0	0	0	
Washington	0	0	0.0	0	0	
UCLA	0 2	0 41	0.0 20.5	0 39t	0 2	
Oregon State	0	0	0.0	0	0	
Washington State California	0	0 13	0.0 13.0	0 13	0	
Arizona State	2	23	11.5	12	0	
USC	0	0	0.0	0	0	
Utah	1	19	19.0	19	0	
KYLE EVANS	N-	Yds	A	I	TD	
Colorado State	No	rus	— INJ	Long	TD	
Texas State N. Colorado	1	6	— INJ 6.0	6	0	
Washington	0	0	0.0	0	0	
UCLA	0	0	0.0	0	0	
Arizona Oregon State	0	0	0.0	0	0	
Washington State	0	0	0.0	0	0	
California Arizona State	0	0	—DNP 0.0	0	0	
USC	0	0	0.0	0	0	
Utah						
SHAY FIELDS						
Colorado State	No	Yds 78		Long 31t	TD	
Texas State	6 5	110	13.0 22.0	31t 44	1	
N. Colorado	8	69	8.6	28	1	
Washington UCLA	5 1	36 5	7.2 5.0	13 5	0	
Arizona	3	38	12.7	15	0	
Oregon State	5 2	42 12	8.4 6.0	14 7	0	
Washington State California	4	101	25.3	65t	1	
Arizona State	6	128	21.3	54t	1	
USC Utah	1	4	4.0	4	0	
	IFR		0.0			
GEORGE FRAZ	IER No			Long	TD	
GEORGE FRAZ Colorado State			Avg. —DNP		TD	
GEORGE FRAZ			Avg.		TD	
GEORGE FRAZ Colorado State Texas State N. Colorado Washington	No 	Yds 0 0	Avg. —DNP —DNP 0.0 0.0	0	0 0	
Colorado State Texas State N. Colorado	No 0	Yds 0	Avg. —DNP —DNP 0.0	0	0	
GEORGE FRAZ Colorado State Texas State N. Colorado Washington UCLA Arizona Oregon State	0 0 0 0 0 0	Yds 0 0 0 0 0 0 0	Avg. —DNP —DNP 0.0 0.0 0.0 0.0 0.0	0 0 0 0	0 0 0 0 0	
Colorado State	No 0 0 0 0 0 1	Yds 0 0 0 0 0 0 9	Avg. —DNP —DNP 0.0 0.0 0.0 0.0 0.0 9.0	0 0 0 0 0 0	0 0 0 0 0 0	
GEORGE FRAZ Colorado State Texas State N. Colorado Washington UCLA Arizona Oregon State	0 0 0 0 0 0	Yds 0 0 0 0 0 0 0	Avg. —DNP —DNP 0.0 0.0 0.0 0.0 0.0	0 0 0 0	0 0 0 0 0	
Colorado State	No 0 0 0 0 1 0 0 0 0 0 0	9 0 0 0 0 0 0 0 0	Avg. —DNP —DNP 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.	0 0 0 0 0 0 0 0	0 0 0 0 0 0 0 0	
Colorado State	No 0 0 0 0 1 0 0 0 0 0 0 0 0 0 0 0 0 0 0	Yds 0 0 0 0 0 0 9 0 0 0 0 0 0 0 0 0 0 0 0	Avg. —DNP —DNP 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.	0 0 0 0 0 0 0	0 0 0 0 0 0 0	
Colorado State	No 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	Yds 0 0 0 0 0 0 0 0 0 0 0 7	Avg. —DNP —DNP 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.	0 0 0 0 0 0 0 0 0	0 0 0 0 0 0 0 0 0	
Colorado State	No	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	Avg. DNP DNP 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.	0 0 0 0 0 0 0 0 0 0	0 0 0 0 0 0 0 0 0 0	
Colorado State	No	9 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	Avg. — DNP — DNP — DNP — 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0	0 0 0 0 0 0 0 0 0 0 0	0 0 0 0 0 0 0 0 0 0 0 0	
Colorado State	No	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	Avg. DNP DNP 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.	0 0 0 0 0 0 0 0 0 0	0 0 0 0 0 0 0 0 0 0	
Colorado State	No 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	9 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	Avg. DNP DNP 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	
Colorado State	No 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	7ds 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	Avg. DNP DNP 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	
Colorado State	No	Yds 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	Avg. Avg. Avg. O.0 O.0 O.0 O.0 O.0 O.0 O.0 O.0 O.0 O.	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	
Colorado State	No 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	Yds 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	Avg. — DNP — DNP — 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	TD 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	
Colorado State	No	Yds 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	Avg. Avg. Avg. O.0 O.0 O.0 O.0 O.0 O.0 O.0 O.0 O.0 O.	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	
Colorado State	No	Yds 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	Avg. — DNPP— 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	
Colorado State	No 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	Yds 0 0 0 0 0 0 9 0 0 0 0 7 Y Yds 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	Avg DNPP 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	TD 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	
Colorado State	No	Yds 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	Avg.	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	
Colorado State	No 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	Yds 0 0 0 0 0 9 0 0 0 0 0 0 0 0 0 0 0 0 0	Avg	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	TD 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	
Colorado State	No 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	Yds 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	Avg.	0	TD 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	
Colorado State	No	Yds 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	Avg	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	TD 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	
Colorado State	No 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	Yds 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	Avg	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	TD 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	
Colorado State	No	Yds 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	Avg. — DNP —	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	TD 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	
Colorado State	No 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	Yds 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	Avg	Construction Cons	TD 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	
Colorado State	No	Yds 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	Avg	Construction	TD 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	
Colorado State	No 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	Yds 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	Avg	Construction Cons	TD 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	

NAME OF TAXABLE PARTY.	Name of			191	90)
JAY MacINTYR	F				
JAI MACINIIK	No	Yds	Avg.	Long	TD
Colorado State Texas State	1	28 15	28.0 15.0	28 15	0
N. Colorado	4	53	13.3	30	1
Washington	_		— INJ		
UCLA	4	71 57	17.8 19.0	31 39	0
Oregon State	0	0	0.0	0	0
Washington State California	1 5	7 53	7.0 10.6	7 23t	0 1
Arizona State	3	31	10.3	20	0
USC Utah	3	33 48	11.0 16.0	15 21	0
K.D. NIXON		10	10.0		
	No	Yds	Avg.	Long	TD
Colorado State Texas State	0	0 5	0.0 5.0	0 5	0
N. Colorado	0	0	0.0	0	0
Washington	0	0	0.0	0	0
UCLA Arizona	0	0	0.0	0	0
Oregon State	0	0	0.0	0	0
Washington State California	0	0	0.0	0	0
Arizona State	1	12	12.0	12	0
USC Utah	0	0	0.0	0	0
	U	U	0.0	U	U
DEVIN ROSS	No	Yds	Avg.	Long	TD
Colorado State	2	20 68	10.0	12 31	0
Texas State N. Colorado	4 8	143	17.0 17.9	37	0 1
Washington	4	41	10.3	22	0
UCLA Arizona	5 0	55 0	11.0	24	0
Oregon State	0	0	0.0	0	0
Washington State California	4	27 65	6.8 16.3	16 22t	0
Arizona State	7	49	7.0	19	0
LICC	_	40		1.4	
USC	5	40	8.0	14	0
Utah	0	0	0.0	0	0
	0	0	0.0 r.	0	0
LAVISKA SHEN Colorado State	0 AU No 0	LT, J Yds	0.0 r. Avg. 0.0	Long 0	0 TD 0
LAVISKA SHEN Colorado State Texas State	0 AU No 0 1	0 LT, J Yds 0 18	0.0 r. Avg. 0.0 18.0	0 Long 0 18	0 TD 0 0
LAVISKA SHEN Colorado State Texas State N. Colorado Washington	0 No 0 1 1	0 LT, J Yds 0 18 9 20	0.0 r. Avg. 0.0 18.0 9.0 20.0	0 Long 0 18 9 20	0 TD 0 0 0
LAVISKA SHEN Colorado State Texas State N. Colorado Washington UCLA	0 No 0 1 1 1	0 Vds 0 18 9 20 42	0.0 Avg. 0.0 18.0 9.0 20.0 42.0	0 Long 0 18 9 20 42	0 TD 0 0 0 0
LAVISKA SHEN Colorado State Texas State N. Colorado Washington	0 No 0 1 1	0 LT, J Yds 0 18 9 20	0.0 r. Avg. 0.0 18.0 9.0 20.0	0 Long 0 18 9 20	0 TD 0 0 0
LAVISKA SHEN Colorado State Texas State N. Colorado Washington UCLA Arizona Oregon State Washington State	0 No 0 1 1 1 1 0 0	0 LT, J Yds 0 18 9 20 42 0 0 0	0.0 Avg. 0.0 18.0 9.0 20.0 42.0 0.0 0.0	0 Long 0 18 9 20 42 0 0	TD 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0
LAVISKA SHEN Colorado State Texas State N. Colorado Washington UCLA Arizona Oregon State Washington State California	0 No 0 1 1 1 1 0 0	0 LT, J Yds 0 18 9 20 42 0 0	0.0 Avg. 0.0 18.0 9.0 20.0 42.0 0.0 0.0	0 Long 0 18 9 20 42 0	0 TD 0 0 0 0 0 0
LAVISKA SHEN Colorado State	0 No 0 1 1 1 1 0 0 0 1 0 1	0 LT, J Yds 0 18 9 20 42 0 0 0 58 0 12	0.0 r. Avg. 0.0 18.0 9.0 20.0 42.0 0.0 0.0 58.0 0.0 12.0	0 Long 0 18 9 20 42 0 0 0 58 0	0 TD 0 0 0 0 0 0 0 0 0 0
LAVISKA SHEN Colorado State	0 No 0 1 1 1 1 0 0 0 1 0	0 LT, J Yds 0 18 9 20 42 0 0 0 58 0	0.0 Avg. 0.0 18.0 9.0 20.0 42.0 0.0 0.0 58.0 0.0	0 Long 0 18 9 20 42 0 0 0 58	0 TD 0 0 0 0 0 0 0 0 0
LAVISKA SHEN Colorado State	0 No 0 1 1 1 0 0 0 1 1 0 1 1 1	0 Yds 0 18 9 20 42 0 0 0 58 0 12 9	0.0 Avg. 0.0 18.0 9.0 20.0 42.0 0.0 0.0 58.0 0.0 12.0 9.0	0 Long 0 18 9 20 42 0 0 0 58 0 12 9	TD 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0
Utah	0 No 0 1 1 1 0 0 0 1 1 1 1 1 No 0 0 1 1 1 1	0 LT, J Yds 0 18 9 20 42 0 0 58 0 12 9	0.0 Avg. 0.0 18.0 9.0 42.0 0.0 0.0 0.0 0.0 12.0 9.0 Avg. 0.0	Long 0 18 9 20 42 0 0 0 58 0 12 9	TD 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0
Utah	0 No 0 1 1 1 0 0 1 1 1 1 1 No 0 No	0 LT, J Yds 0 18 9 20 42 0 0 58 0 12 9	0.0 Avg. 0.0 18.0 9.0 20.0 0.0 0.0 0.0 0.0 58.0 0.0 12.0 9.0 42.0	0 Long 0 18 9 20 42 0 0 58 0 12 9	TD 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 TD
Utah	0 No 0 1 1 1 0 0 0 1 1 1 1 1 No 0 0 1 1 1 1	0 LT, J Yds 0 18 9 20 42 0 0 58 0 12 9	0.0 Avg. 0.0 18.00 9.0 20.0 42.0 0.0 0.0 0.0 12.0 9.0 Avg. 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.	Long 0 18 9 20 42 0 0 0 58 0 12 9	TD 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0
Utah	0 No 0 1 1 1 0 0 0 1 1 1 1 0 0 0 0 1 0	0 Yds 0 18 9 20 0 42 0 0 58 0 12 9 Yds 0 0 0	0.0 Avg. 0.0 18.00 9.0 9.0 42.0 0.0 0.0 0.0 12.0 9.0 Avg. 0.0 0.0 12.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0	Long 0 20 42 0 0 0 58 0 12 9 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	TD 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0
Utah	0	0 Yds 0 18 9 20 42 0 0 58 0 12 9	0.0 Avg. 0.0 18.00 9.0 20.0 42.0 0.0 0.0 0.0 12.0 9.0 Avg. 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.	0 Long 0 18 9 20 42 0 0 58 0 12 9 Long 0 0	TD 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0
Utah	0 No 0 1 1 1 0 0 0 1 1 1 1 0 0 0 0 1 0 0 0 0 0 0 0 0 0 0	0 LT, J Yds 0 18 9 20 42 0 0 0 58 0 12 9 Yds 0 0 0 0 0	0.0 Avg. 0.0 18.0 9.0 20.0 42.0 0.0 0.0 0.0 12.0 9.0 Avg. 0.0 0.0 0.0 INJ 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0	0 Long 0 18 9 20 42 0 0 0 58 0 12 9 Long 0 0 0 0 0	TD 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0
Utah	0 No 0 1 1 1 0 0 0 1 1 1 1 0 0 0 0 1 0 0 0 0 0 0 0 0 0	0 Yds 0 18 9 20 42 0 0 0 15 58 0 12 9 Yds 0 0 0 0 0	0.0 Avg. 0.0 18.0 9.0 20.0 42.0 0.0 0.0 0.0 12.0 9.0 Avg. 0.0 0.0 0.0 12.0 9.0 INJ 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0	0 Long 0 18 9 20 42 0 0 58 0 12 9 Long 0 0 0 0 0	TD 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0
Utah	0 No 0 1 1 1 1 0 0 0 1 1 1 1 0 0 0 0 0 0 0	0 LT, J Yds 0 18 9 20 0 42 0 0 12 9 Yds 0 0 0 0 0 0 0 0 0 0 0 0 0	0.0 Avg. 0.0 18.0 9.0 0.0 0.0 0.0 0.0 0.0 12.0 9.0 Avg. 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.	Long 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	TD 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0
Utah	0 AU No 0 1 1 1 1 0 0 0 1 1 1 1 0 0 0 0 0 0 0	0 LT, J Yds 0 18 9 20 0 6 58 0 12 9 Yds 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0.0 Avg. 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.	Long 0 18 9 20 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	TD 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0
Utah	0 AU No 0 1 1 1 1 0 0 0 1 1 1 1 0 0 0 0 0 0 0	0 LT, J Yds 0 18 9 20 42 0 0 58 0 12 9 Yds 0 0 0 0 0 0 0 0 0 0 0 0 E E	Avg. Avg. 0.0 12.0 0.0 0.0 12.0 0.0 0.0 12.0 0.0 0.0 0.0 12.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0	0 Long 0 18 9 20 0 58 0 12 9 Long 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	TD 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0
Utah	0 AU No 0 1 1 1 1 0 0 0 1 1 1 1 0 0 0 0 0 0 0	0 LT, J Yds 0 18 9 20 42 0 0 0 58 0 12 9 Yds 0 0 0 0 0 0 0 0 0 0 T Yds 5	0.0 r. Avg. 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0	0 Long 0 18 9 20 42 0 0 58 0 12 9 Long 0 0 0 0 0 0 Long 5 Long 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	TD 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0
Utah	0 AU No 0 1 1 1 1 0 0 0 1 1 1 1 0 0 0 0 0 0 0	0 LT, J Yds 0 18 9 20 42 0 0 58 0 12 9 Yds 0 0 0 0 0 0 0 E Yds 5 28	Avg. Avg. Avg. 0.0 18.0 0.0 0.0 0.0 12.0 9.0 Avg. 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0	0 Long 0 18 9 9 20 42 0 0 0 12 9 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	TD 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0
Utah	0 AU No 0 1 1 1 1 0 0 0 1 1 1 1 0 0 0 0 0 0 0	0 LTT, J Yds 0 18 9 20 42 0 0 58 0 12 9 Yds 0 0 0 0 0 T 0 0 0 0 0 0 0 0 0 0 0 0 0	0.0 r. Avg. 0.0 0.0 0.0 0.0 0.0 0.0 0.0 12.0 9.0 Avg. 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0	0 Long 0 18 9 20 0 0 58 0 0 12 9 Long 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	TD 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0
Utah	0 AU No 0 1 1 1 1 0 0 0 1 1 1 1 0 0 0 0 0 0 0	0 LTT, J Yds 0 18 9 20 42 0 0 58 0 12 9 Yds 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0.0 r. Avg. 0.0 0.0 0.0 0.0 0.0 0.0 12.0 9.0 Avg. 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0	0 Long 0 18 9 20 42 0 0 0 12 9 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	TD 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0
Utah	0 AU No 0 1 1 1 1 0 0 0 1 1 1 1 0 0 0 0 0 0 0	0 LTT, J Yds 0 18 9 20 42 0 0 58 0 12 9 Yds 0 0 0 0 0 Tyds 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0.0 r. Avg. 0.0 0.0 0.0 0.0 0.0 0.0 0.0 12.0 9.0 Avg. 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0	0 Long 0 18 9 20 0 0 58 0 0 12 9 Long 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	TD 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0
Utah	0 AU No 0 1 1 1 1 0 0 0 1 1 1 1 0 0 0 0 0 0 0 0	0 LTT, J Yds 0 18 9 20 42 0 0 0 58 0 12 9 Yds 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0.0 r. Avg. 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.	0 Long 0 18 9 20 42 0 0 0 12 9 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	TD 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0
Utah	0 AU No 0 1 1 1 0 0 0 1 1 1 0 0 0 0 0 0 0 0 0	0 LTT, J Yds 0 18 9 20 42 0 0 58 0 12 9 Yds 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0.0 r. Avg. 0.0 18.0 9.0 20.0 0.0 0.0 0.0 0.0 12.0 9.0 Avg. 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.	0 Long 0 18 9 20 42 0 0 0 12 9 Long 0 0 0 0 0 1 0 1 Long 0 0 1 1 1 0 1 1 0 1	TD 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0
Utah	0 AU No 0 1 1 1 1 0 0 0 1 1 1 1 0 0 0 0 1 1 1 1	0 LTT, J Yds 0 18 9 20 42 0 0 58 0 12 9 Yds 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	Avg. Avg. 0.0 Avg. 0.0 18.0 0.0 0.0 0.0 12.0 9.0 Avg. 0.0 0.0 0.0 0.0 0.0 10.0 Avg. 10.0 0.0 0.0 0.0 0.0 0.0 0.0 0	0 Long 0 18 9 9 20 42 0 0 0 12 9 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	TD 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0

GAME-BY-GAME INDIVIDUAL CHARTS / DEFENSE

DEFENSIVE

DEFENSIVE			
JACOB CALLIER, OLB	RICK GAMBOA, ILB	DREW LEWIS, ILB	DANTE SPARACO, OLB
Plays UT,AT-TT VED 305 Other	Plays UTAFTT TR. PD 30S Other Colorado State. 80 3,8—11 1.5 1 1 ½ QBS V±QBS Texas State. 54 0,9—9 0-0 1 1 0 DBH N. Colorado 65 2,5—7 0-0 0 0 1 0 DBH QBH Washington 55 5,4—9 0-0 1 0 0 1 TZ 2 2 UCLA 80 5,6-11 1-2 2 2 2 2 TZ Arizona 56 5,9-14 0-0 0 1 TZ 1 TZ	Plays UTALTIT TH. PD 30S Other Colorado State 61 2,11-13 0 0 1 3QBH Texas State 61 2,11-13 0 0 0 2 2-TZ,H N. Colorado 65 4,6-10 0 0 0 2 2-TZ,H Washington 58 3,6-9 14 0 1 1 UCLA 80 3,8-11 0 1 0 1 Arizona 56 2,3-5 0 0 0 0 2-QBH Washington State 71 6,2-8 0 0 0 2-QBH California 78 3,2-5 1-11 2 1 TZ,QS Arizona State 88 5,6-11 0 0 0 QBH USC 54 3,4-7 0 0 0 QBS Utah 48 9,4-13 1.9 <td> Plays UT.AT-TT FP PD 30S Other </td>	Plays UT.AT-TT FP PD 30S Other
	.,		
TIMOTHY COLEMAN, OLB Plays UT,AT:TT TIL PD 3DS Other	TERRAN HASSELBACH, OLB Plays UT,ATTT TH. PD 3DS Other	MICHAEL MATHEWES, DE Plays UT,AT:TT PD 3DS Other Colorado State	LYLE TUILOMA, DT Plays UT,AT-TT TH. PD 3DS Other
Utah 11 2,0—2 0-0 0 0	Utah	Utah	Utah 15 1,0—1 0-0 0 0
JAVIER EDWARDS, DT	LEO JACKSON III, DE	DEREK McCARTNEY, OLB	TREY UDOFFIA, CB
Plays UT.AT.TT FL PD 30S Other	Plays UTALTT TH. PD 30S Other	Plays UT.ATTT TH. PD 30S Other	Plays UTAT-TT FIL PD 30S Other Colorado State
Utah	Utah 76 2,0—2 0-0 0 0	Utah	Utah DNP———
NICK FISHER, CB	AKIL JONES, ILB Plays UT.AT-TT TH. PD 3DS Other Colorado State	RYAN MOELLER, S/OLB Plays UT,ATT	DANTE WIGLEY, CB Plays UT.AT-TT TFL PD 3DS Other
JASE FRANKE, DE/DT	AFOLABI LAGUDA, S Plays UT.AT-TT TH. PD 3DS Other Colorado State	CHRIS MULUMBA, DE	EVAN WORTHINGTON, S Plays UT,AT-TT TH. PD 3DS Other
N. Colorado	N. Colorado	N. Colorado	

OFFENS	OFFENSIVE LINE STATISTICS																					
	Play	Count											Season	Totals								
Player	CSU '	TXST	UNC	UW	UCLA	UA	OSU	WSU	CAL	ASU	USC U	UTAH	Plays	Points	Grade	KD	TDB	PPTD	QBS	PRS	PEN	Best Game Grade (minimum 10 snaps)
A. HAIGLER	67	77	80	73	64	_	43	52	80	80	83	64	763	1884.5	2.47	$6\frac{1}{2}$	10	15	$5\frac{1}{2}$	8	3	2.32 / Northern Colorado
J. HUCKINS	67	60	INJ	3	75	90	67	31	INJ	51	83	64	591	1429.5	2.42	$4\frac{1}{2}$	11	11	5	2	5	2.34 / Oregon State
J. IRWIN	_	_	80	70	75	90	67	20	80	80	83	64	709	1625.0	2.29	26	12	16	11/2	4	7	2.21 / Oregon State
J. KAISER	67	13	80	73	_	_	_	39	17	80	28	21	418	1014.0	2.43	6	3	5	$4\frac{1}{2}$	2	2	2.28 / California
G. KOUGH	67	77	80	70	75	90	67	74	80	80	83	64	907	2098.5	2.31	$10\frac{1}{2}$	14	16	21/2	4	6	2.20 / Utah
T. LYNOTT	67	77	80	70	75	90	67	74	80	29	INJ	INJ	709	1718.0	2.42	$7\frac{1}{2}$	11	15	31/2	7	2	2.35 / Oregon State
I. MILLER	_	64	_	3	11	90	24	37	63	_	55	43	390	963.5	2.47	5	7	8	2	1	3	2.28 / Utah
B. TONZ	_	17	_	3	_	_	_	43	_	_	_		63	161.0	2.56	0	0	0	0	1	0	2.44 / Texas State
Team	67	77	80	73	75	90	67	74	80	80	83	64	4550	10894.0	2.39	66	68	86	241/2	29	28	2.30 / Oregon State

Sacks/pressures allowed by others or coverage not included; sacks & pressures may exceed overall team total as two players can be awarded a pressure on the same play.

KEY: KD—Knockdown Blocks (pancakes/blown off the line/finishes); TDB—Touchdown Blocks (direct); PPTD—Perfect plays on passing touchdown/conversions; QBS—Quarterback Sacks Allowed; PRS—Pressures Allowed; PEN—Penalties. Grades based of 0, 1, 2, 3 or 4 points per play (½-points awarded if somewhere in-between), the lower the better. Final Grade Scale: 0.00-1.90 phenomenal performance; 1.91-2.09 all-conference caliber or better; 2.10-2.25 starting caliber; 2.41-2.60 average; 2.61-4.0 below average. Does not include UCLA fake FG; includes 2-point attempts at Oregon State and Utah.

FG/PAT TEAM PLAY COUNT (59 includes FG fake at UCLA): Bounds 59, Haigler 59, Kaiser 59, Middlemiss 59, Vaughn 59, Frazier 48, Tonz 47, Lynott 46, Kough 18, Mathewes 11, Huckins 5, Edwards 2 (*Snappers*: Bale 59; *Holders*: Patterson 59; *Kickers*: Stefanou 58, Graham 1).

PUNT TEAM SNAPS (58; includes fakes, roughing calls): J.T. Bale 58.

NON-OFFE	NON-OFFENSIVE SCORES (2)														
vs. Opponent	Player	Play	By Opponent (2)	Player	Play										
Texas State	Laviska Shenault	55 punt return	Washington	Myles Bryant	35 interception return										
California	Nick Fisher	100 interception return	Southern California	Ajene Harris	34 interception return										

Game	Red Zone (S Colorado	Scores-Att; (Plays-Yo onent	ds)	Avg./ Colo	1st Down Opp.	2nd De Colo	own Eff. Opp.	3rd Dn/Avg-to-Go Colo Opp.		Play Colo			Opp	ponent		Plus Territor Colorado	ry (Plays-Yards Opponent	s) Temp	Coin Toss
Colorado State	8-8 (5/3)	18-55	1-1	(1/0)	4-10	7.9	4.8	10-30	3-20	5.3	5.0	71	14	4	42	17 5	5 4	49-281	22- 48	82°	W (d
Colorado State	0-1 (0/0)	2-(-14)	1-2	(0/1)	4- 0	5.2	6.1	6-23	5-24	7.4	8.4	46	11	10	46	28 6	3 3	25-172	29- 63	85°	W (d
Texas State	5-5 (3/2)	6-26	1-2	(0/1)	5-(-2)	6.7	6.2	10-25	6-22	7.3	8.4	52	18	7	41	15 9) 4	41-180	15- 25	88°	W (d
Northern Colorado	5-6 (3/2)	7-27	0-0	(0/0)	0-0	8.0	5.5	11-26	8-25	7.5	7.7	57	17	6	42	21 5	5 4	42-248	6- 75	54°	L (O
Washington	1-1 (1/0)	3-8	3-4	(2/1)	13-41	5.4	7.1	10-26	10-22	4.9	5.2	54	11	8	46	12 2	2 :	24- 70	27-179	45°	L (O
UCLA	4-5 (1/3)	9-10	5-5	(3/2)	15-25	6.3	4.8	6-23	11-27	9.2	5.7	45	24	7	54	20 6	3 4	40-139	39-189	70°	W (d
Arizona	5-5 (5/0)	24-86	3-4	(2/1)	9-30	5.5	11.0	8-29	8-18	5.8	3.4	68	15	7	48	5 3	3 4	42-198	27-206	75°	W (d
Oregon State	4-4 (4/0)	10-56	7-7	(3/4)	15-59	3.9	7.2	10-23	14-29	7.4	7.5	49	11	6	64	18 2	2 :	30-153	39-253	47°	L (O
Washington State	0-2 (0/0)	4-(-2)	3-3	(3/0)	7-42	3.1	6.3	4-23	10-26	9.2	7.7	38	29	7	50	25 3	3	34- 46	31-184	41°	W (d
California	5-5 (3/2)	7-(-1)	3-4	(3/0)	7-36	6.7	5.0	7-26	8-25	6.6	6.8	62	9	9	49	23 6	3 3	29-160	32-190	50°	L (O
Arizona State	4-4 (2/2)	15-44	5-5	(3/2)	14-58	7.3	4.5	11-27	15-32	7.2	4.6	53	21	6	65	21 2	2 :	37-153	45-248	79°	W (d
Southern California	2-3 (1/1)	9-(-4)	3-3	(2/1)	7-40	4.8	6.9	10-27	10-24	6.4	7.1	52	24	7	49	16 7	7 :	26- 64	32-213	59°	W (d
Utah	2-3 (2/0)	6-15	5-5	(4/1)	13-56	3.7	4.9	4-19	14-27	8.4	4.4	41	15	7	53	11 12	2 :	28-122	39-184	47°	W (d

YARDS BY Q	UA	RTE	ER/F	IAL	F												BIG	G PI	LAYS				
	CO	LORA	ADO						OP	PONE	NT						COL	ORAL	00	OPP	ONE	NT	
Game	1Q	2Q	1H	3Q	4Q	2H	OT (GAME	1Q	2Q	1H	3Q	4Q	2H	OT	GAME	20+	10+	5+	20+	10+	5+	
Colorado State	128	82	210	86	49	135		345	59	96	155	88	154	242	_	397	3	13	31	3	18	32	
Texas State	56	118	174	173	83	256		430	113	26	139	114	30	144	_	283	5	16	29	4	9	19	
Northern Colorado	101	199	300	136	133	269		569	77	84	161	87	25	112	_	273	6	25	41	3	5	21	
Washington	118	81	199	66	46	112		311	61	121	182	110	122	232	_	414	3	8	30	4	12	27	
UCLA	74	124	198	140	96	236		434	123	113	236	90	141	231	_	467	6	19	30	4	17	32	
Arizona	107	128	235	161	155	316		551	173	71	244	135	188	323	_	567	5	19	39	9	14	24	
Oregon State	104	77	181	57	147	204		385	185	127	312	137	120	257	_	569	2	13	29	5	17	41	
Washington State	24	58	82	60	32	92		174	66	172	238	69	99	168	_	406	1	7	15	4	11	35	
California	171	190	361	92	100	192		553	96	81	177	48	210	258	_	435	7	20	40	4	19	34	
Arizona State	103	145	248	78	128	206		454	66	170	236	143	204	347	_	583	4	15	33	7	17	39	
Southern California	67	85	152	184	150	334		486	143	148	291	153	78	231	_	522	4	16	34	10	20	35	
Utah	79	40	119	150	50	200		319	141	199	340	79	72	151	_	491	4	15	26	5	22	42	

2017 MISCELLANEOUS FOOTBALL STATISTICS (Won 5, Lost 7)

DRIVE ENGINEERING	Drives	Driv	es En	ded By	y——						Points	Pts./	Qua	rterback	**Dire			
Quarterback	Started	TD	FG	FGA	PNT	DWN	TRN	SAF	CLK	RPL	Yielded	Drive	Drive	Efficiency*	Plays	Yards	Avg.	3&Out
STEVEN MONTEZ	136	36	16	5	51	7	12	0	9	0	300	2.21	38.2%	44.9%	835	4896	5.86	27
SAM NOYER	12	0	1	0	6	4	0	0	1	0	3	0.25	8.3%	9.1%	56	133	2.38	3
CASEY MARKSBERRY	2	0	0	0	1	0	1	0	0	0	0	0.00	0.0%	0.0%	4	15	2.75	2
COLORADO	150	36	17	5	58	11	13	0	10	(0)	303	2.02	35.3%	41.4%	895	5044	5.64	32
OPPONENTS	150	40	15	7	58	10	13	0	7	(0)	325	2.17	36.7%	43.4%	875	5421	6.20	39

^{*—}second number is the percentage the QB has put his team in position to score, allowing for missed field goals, minus drives ended by the clock and if replaced.

**—excludes kneel-downs, spiked passes and fake/muffed punt plays when not actually directing offense: Montez 12-(-31), Noyer 2-(-2); Opponents 9-(-14).

KICKOFF ANALYSIS No.	Opp. OSY	ASY YARDAGE SUMMARY
Kicker Total Ret. Yards (Avg.) FC MF NA	B (EZ+) In20/25 OB OnS SQB OSY Ret. ASY	Ret. Team Plays 20+ 10+ 5+ 1-4 0 Neg.
D. PRICE 64 23 4433 69.3 0 0 0	0 (26) 6 / 14 1 (1) (0) 1562 537 0 24	O 23 Colorado 909 50 186 377 240 205 87
C. GRAHAM 1 1 46 46.0 0 0 0	0 (0) 0 / 0 0 (0) (0) 34 34 0 34	O 34 Opponent 884 62 181 381 227 215 61
OPPONENTS	8 (30) 9 / 15 1 (2) (0) 1615 677 C 24	C 23

KICKOFF KEY: MF—muffed; NA—no attempt at a return; EZ+—through or over end zone; OSY—Opponent Starting Yardline; ASY—Average Starting Yardline; Ret—averages using returned kicks only. Onsides (OnS), short squibs (SQB) and free kicks are omitted in figuring the above; out-of-bounds are not; returns may not add to team totals due to those credited on on-side kicks; free kicks following safeties NOT included. FREE KICKS (Punt Style): Colorado 0, Opponents 0.

FIRST DOWN TENI	DENC	IES																					
	Rushi	ng		Passii	ıg		Overa	all		Tim	es G	ained	<u> </u>			Mis	cellan	y—			Seco	nd Hal	f
Team	Plays	Yards	Avg.	Plays	Yards	Avg.	Plays	Yards	Avg.	20+	10+	5+	2-	0	Neg.	TD	QBS	TO	FD	2-&-10+	Att	Yds	Avg.
COLORADO	223	1005	4.5	174	1260	7.2	397	2265	5.71	21	75	162	172	80	36	15	10	6	74	116	209	1228	5.9
Opponents	229	1296	5.7	165	1148	7.0	394	2444	6.20	28	69	166	172	81	29	19	5	8	65	103	194	1215	6.3

^{*—}kept like the NFL in that quarterback sacks are deducted from passing to present the accurate picture.

YARDS G	AINED ANALYS	SIS					
	1st Down	2nd Down	3rd Down	4th Down	Season	*By Quarter———	Opp. Territory Breakdown
Team	Att Yards Avg.	Att Yards Avg.	Att Yards Avg.	Att Yards Avg.	Att. Yards Avg.	1st 2nd 3rd 4th	Att. Yards Avg. + 0 -
COLORADO	397 2265 5.7	297 1689 5.7	189 940 5.0	26 117 4.5	909 5011 5.51	1132 1327 1383 1169	398 1705 4.3 617 205 87
Opponents	394 2444 6.2	301 2110 7.0	173 838 4.8	16 15 0.9	884 5407 6.12	1303 1408 1253 1443	361 2010 5.7 606 215 63

*—Overtime Yar	ds: N/A.	Drives	In Opp	onent '	Territor	y (minus	those u	v ith 50 +	scores):	Colora	do 81/134	1 (60.4%,	19.5 yard:	s per drive); Opponent	74/135 (54.8%, 24.7	ypd)	
THIRD DOW				ANAL	YSIS					[4t	h-&-1: C	olorado	6-10 (6-1	0 rush, 0-0	pass), Op	ponents	4-6 (4-6 rus	sh, 0-0 pas	ss)]
	3rd De	own and	l——														Second		
Team	1	2	3	4	5	6	7	8	9	10	11-14	15-19	20+	Rush	Pass	QBS	Half/OT	Total	Pct.
COLORADO	23-29	11-20	7-13	11-16	4- 9	4-13	2-10	5-14	3-10	1-17	5-15	3-15	0-8	42-73	37-116	16	32-90	79-189	41.8
Opponents	20-22	9-15	6-14	5-15	4-17	5-14	4-10	4-8	4-11	6-19	5-17	1- 9	0- 2	38-62	35-111	10	35-80	73-173	42.2

AVERAGE YARDS TO GO: Colorado 7.3 (189/1367); Opponents 6.6 (173/1140). SECOND DOWN EFFICIENCY: Colorado 97-297 (32.7%; 1-4 yds: 38-60); Opponent 119-301 (39.5; 1-4 yds: 37-63).

TURNOVEH	RANA	ALYSIS	}																		
Opp/CU				Own Te	rritor	y			Oppo	nent Te	rritory-				By (Quarte	er		L	ast 2 Mir	n./OT**
Team	TO PT	(TD,FG)	Pct (Pts)	EZ/G-10	11-20	21-30	31-40	41-50	49-40	39-30	29-20	19-10	9-G/EZ	Total (TD*)	1st	2nd	3rd	4th	OT	1st-H	2nd-H
COLORADO	14 1	9 (2,2)	5.6 (338)	0	0	1	2	2	1	2	0	2	4 :	14 (2)	0	6	3	5	0	3(1)	1(0)
Opponents	14 3	4 (4,2)	10.7 (317)) 1	0	2	0	0	1	0	3	5	2 :	14 (1)	4	1	5	4	0	1(0)	1(0)

*minterception or fumble returns for a touchdown; **—number in parenthesis is number of turnovers in last 2-minutes while team is protecting lead or trying to tie or go ahead.

YARDS LOST DUE TO PENALTIES Co	lorado	Opponent	G	OAL-TO				
Times Penalized After Offensive Gain	12	13	_		Summ			
Yards Lost Due To Penalties	135	181	Te	eam	Total	TD	FG	FGA
Couchdowns Cost (Field Goals Cost)	1(0)	2(0)	CC	DLORADO.	18	17	1	0
First Downs Lost	7	8	OF	PPONENTS	16	14	2	0

GUAL-1U-									GTG P	lavs—		1-Yard	Line
Team	Total	TĎ	FG F	GA	TO D	WN	CLK	ROC	Plays	TDs	Pct.	Plays	TDs
COLORADO OPPONENTS.										17 14	44.7 51.9	6	4

EXPANDED PUNTING Opp Terr. Adjusted 50 & Out Long Avg. In20 / 15/ 10 / 5 TB FC 60+ Punts Yards Ret. Yards Return Return Returned No. Yds. Avg. No.-Yards (In20) No Yds. Avg ALEX KINNEY 56 2,451 **43.77** C36 13 57 4.4 12 76.8 **41.68** 28 / 15 / 7 / 1 3 23 10 459 **45.9** 10-318 (8) 2133 46.4

Average Spot—yardline where punts average from: Kinney 56/2030. Left-footed punts: none.

AVERAGE STARTING FIELD P	OSITION	
	Colorado	Opponent
Drives Started	150	150
Cumulative Starting Yardlines	4381	3968
Average Field Position	C29	O26
Drives Started In Plus Territory	13	8
Scores/TD,FG	6/4,2	2/2,0
FGA/Punts/Downs/Clock	0/1/4/0	1/1/3/0
Turnovers/Ran Out Clock	1/1	0/1
Points	34	10
Drives Started Inside/At Own 20	36 (27/9)	44 (38/6)
Points Scored (TD/FG)	74 (10/1)	51 (6/3)

Points Scored (TD/FG)	74 (10/1)	51 (6/3)
SCORING PERCENTAGE INSII	DE-THE-20 (Colorado	Red Zone) Opponent
Times Penetrated Opponent 20	44	44
Total Scores Touchdowns (Rush/Pass) Field Goals-Attempts	37 25 (16/9) 12-13	39 25 (16/9) 14-16
Turnovers/Downs/Punts/Clock Scores From Outside The RZ/TD,FG	2/4/0/0 15/10,5	2/1/0/0 15/14,1
Scoring Percentage (TD Pct.)	84.1 (56.8) 102/251 (2.5) 13-28/46.4 2-6/33.3 0	88.6 (56.8) 109/385 (3.5) 10-25/40.0 0-0/0.0 2
(* not included in total count above: the	O IC NOT in the	Pad Zona)

FIRST DOWNS EARNE	D					FUMBLES
Player	Rush	Pass	Rec.	<u> </u>	Γotal (3/4)	Player No-Lost
STEVEN MONTEZ	30	124	1	_	155 (53)	BLACKMON 1- 0
PHILLIP LINDSAY	83	0	10	_	93 (35)	NOYER 1- 0
BRYCE BOBO	0	1	34	_	35 (10)	OLIVER 1- 0
SHAY FIELDS	0	0	24	_	24 (7)	MARKSBERRY 1- 0
DEVIN ROSS	2	0	22	_	24 (12)	ADKINS 1- 1
JAY MacINTYRE	0	0	19	_	19 (8)	WINFREE 1- 1
JUWANN WINFREE	0	0	7	_	7 (1)	MONTEZ 3- 1
BEAU BISHARAT	5	0	0	_	5 (3)	TEAM 5- 2
CHRIS BOUNDS	0	0	5	_	5 (1)	TOTALS14- 5
LAVISKA SHENAULT	0	0	5	_	5 (0)	
SAM NOYER	1	3	0	_	4 (0)	
K.D. NIXON	2	0	1	_	3 (2)	
MICHAEL ADKINS	1	0	0	_	1 (0)	

MISCELLANEOUS	Colorado	Opponent
Points Scored Last 2 Minutes (Total/1st, 2nd)	24/17,7	61/44,17

-not included in total count above; the 20 IS NOT in the Red Zone)

2017 HONORS & AWARDS

ALL-AMERICAN

CB ISAIAH OLIVER (**second-team**: SB Nation, collegesportsmadness.com)

FRESHMAN ALL-AMERICAN

PK JAMES STEFANOU (first-team: ESPN.com)

ALL-PAC 12

- ILB RICK GAMBOA (third-team: Phil Steele's College Football; honorable mention: Pac-12 Coaches)
- OT JEROMY IRWIN (second-team: Associated Press; third-team: Phil Steele's College Football; honorable mention: Pac-12 Coaches)
- P ALEX KINNEY (third-team: Phil Steele's College Football)
- TB PHILLIP LINDSAY (second-team: Associated Press (at all-purpose); third-team: Phil Steele's College Football; honorable mention: Pac-12 Coaches)
- **OB STEVEN MONTEZ** (honorable mention: Pac-12 Coaches)
- CB ISAIAH OLIVER (first-team: Associated Press, Pac-12 Coaches, Phil Steele's College Football)
- S EVAN WORTHINGTON (honorable mention: Pac-12 Coaches)

BUFFALOES ON NATIONAL AWARD LISTS

(Semifinalists/Watch Lists/Official Nominations)

- Lou Groza Award (top placekicker): PK James Stefanou (one of 20 semifinalists)
- Doak Walker (top running back): TB Phillip Lindsay (one of 11 semifinalists)
- **Jason Witten Collegiate Man of the Year** (exemplary leadership): OLB Derek McCartney (one of 20 finalists)
- **Maxwell Award** (national player of the year): **TB Phillip Lindsay** (one of 85 players on official watch list)
- **Biletnikoff Award** (top receiver): **WR Shay Fields, WR Devin Ross** (two of 45 players on official watch list)
- **CFPA National Performer of the Year** (CFB performance awards): **TB Phillip Lindsay** (one of 36 players on preseason watch list)
- Bulsworth Trophy (top walk-on): S/OLB Ryan Moeller (one of 63 official nominations)
- Earl Campbell Tyler Rose Award (most outstanding offensive player with ties to state of Texas): QB Steven Montez (one of 45 on the official watch list)
- Paul Hornung Award (most versatile player): TE/DE George Frazier (one of 46 players on official watch list)
- Lott IMPACT Trophy (character & performance/defensive player): OLB Derek McCartney (one of 42 players on official watch list)
- Danny Wuerffel Award (athletic, academic & community achievement):
 OLB Derek McCartney (one of 109 players on official watch list)
- Senior Bowl Watch List: WR Bryce Bobo, WR Shay Fields, OG Gerrad Kough, S Afolabi Laguda, TB Phillip Lindsay, OLB Derek McCartney, WR Devin Ross.

UC HEALTH CU ATHLETES-OF-THE-WEEK

- FS AFOLABI LAGUDA (Aug. 27-Sept. 3; vs. Colorado State: 11 tackles (seven solo, one for a loss), forced fumble, fumble recovery/return for 11 yards)
- QB STEVEN MONTEZ (Sept. 11-17; vs. Northern Colorado: 41-29-1, 357, 4 TD passing, 171.2 rating; 10-68 rushing; 425 yards total offense; 20 FDE)
- TB PHILLIP LINDSAY (Oct. 2-8; vs. Arizona: 41-281, 3 TD rushing; 4-39 receiving; 320 yards total offense; 17 FDE)
- WR BRYCE BOBO (Oct. 9-15; vs. Oregon State: 9-126, 2 TD, 1 2-point PAT receiving; 1-1-0, 11, 1 TD passing)
- PK JAMES STEFANOU (Oct. 30-Nov. 5; at Arizona State: 3-3 FG, 3-3 PAT, 9 points; career-long 53 yard FG, second longest by a CU freshman)

NFF/COLORADO CHAPTER STATE OF COLORADO PLAYER OF THE WEEK

- **QB STEVEN MONTEZ** (Sept. 16 vs. Northern Colorado: 41-29-1, 357, 4 TD passing, 171.2 rating; 10-68 rushing; 425 yards total offense; 20 FDE)
- QB STEVEN MONTEZ (Oct. 28 vs. California: 26-20-0, 347, 3 TD passing, 227.1 rating; 13-17 rushing, 1 TD; 364 yards total offense; 15 FDE)
- WR JUWANN WINFREE (Nov. 11 vs. Southern California: 5-163 receiving, 2 TD (79 & 57 yards), 3 FDE)

ALLSTATE SUGAR BOWL MANNING AWARD STARS OF THE WEEK (eight selected weekly)

QB STEVEN MONTEZ (Oct. 28 vs. California: 26-20-0, 347, 3 TD passing, 227.1 rating; 13-17 rushing, 1 TD; 364 yards total offense; 15 FDE)

LOU GROZA AWARD "STARS OF THE WEEK" (three selected weekly)

PK JAMES STEFANOU (Nov. 4 at Arizona State: 3-3 FG, 3-3 PAT, 9 points; career-long 53 yard FG, second longest by a CU freshman)

DAVEY O'BRIEN AWARD "GREAT EIGHT" NATIONAL AWARD WINNERS (eight selected weekly)

QB STEVEN MONTEZ (Oct. 28 vs. California: 26-20-0, 347, 3 TD passing, 227.1 rating; 13-17 rushing, 1 TD; 364 yards total offense; 15 FDE)

EARL ROSE TYLER ROSE AWARD

- QB STEVEN MONTEZ (honorable mention: Sept. 16 vs. Northern Colorado: 41-29-1, 357, 4 TD passing; 10-68 rushing; 425 yards total offense; 20 FDE)
- QB STEVEN MONTEZ (honorable mention: Oct. 28 vs. California: 26-20-0, 347, 3 TD passing, 227.1 rating; 13-17 rushing, 1 TD; 364 yards total offense; 15 FDE)

COLLEGESPORTSMADNESS.COM PAC-12 PLAYER OF THE WEEK

- FS AFOLABI LAGUDA (Sept. 1, Defensive vs. Colorado State: 11 tackles (seven solo, one for a loss), forced fumble, fumble recovery/return for 11 yards)
- QB STEVEN MONTEZ (Oct. 28, Offensive vs. California: 26-20-0, 347, 3 TD passing, 227.1 rating; 13-17 rushing, 1 TD; 364 yards total offense; 15 FDE)

COLLEGE FOOTBALL PERFORMANCE AWARDS NATIONAL PLAYER OF THE WEEK

QB STEVEN MONTEZ (honorable mention: Oct. 28 vs. California: 26-20-0, 347, 3 TD passing, 227.1 rating; 13-17 rushing, 1 TD; 364 yards total offense; 15 FDE)

FBS FOOTBALL HERO OF THE WEEK (HERO SPORTS)

S NICK FISHER (Oct. 28 vs. California: 100 interception return (TD), 2,0—2 TT, 1 3DS, 1 QBH)

COLORADO CHAPTER / NFF COLLEGE FOOTBALL HALL OF FAME ALL-COLORADO TEAM

- OT JEROMY IRWIN (first-team)
- TB PHILLIP LINDSAY (first-team)
- CB ISAIAH OLIVER (first-team)
- WR BRYCE BOBO (second-team)
- ILB RICK GAMBOA (second-team)
- ILB DREW LEWIS (second-team)
 DE LEO JACKSON (second-team)
- PK JAMES STEFANOU (second-team)
- OFFENSIVE PLAYER OF THE YEAR: TB Phillip Lindsay

PAC-12 ALL-ACADEMIC TEAM

- OT ISAAC MILLER (first-team: Integrative Physiology & Psychology, 3.77 GPA)
- OLB DEREK McCARTNEY (first-team: Integrative Physiology, 3.71 GPA)
- DB LUCAS COOPER (honorable mention: Business, 3.29 GPA)
- OL AARON HAIGLER (honorable mention: Strategic Communication, 3.09 GPA)
- **TE GEORGE FRAZIER** (honorable mention: Education Foundations, Policies & Practices, 3.43 GPA)
- **OLB MICHAEL MATHEWES** (honorable mention: Business Management, 3.14 GPA)

NFF HAMPSHIRE HONOR SOCIETY

(Seniors from all divisions of play who each maintained a cumulative 3.2 GPA or better throughout their college career.)

TE GEORGE FRAZIER (Education Foundations, Policies & Practices, 3.43 GPA)

PK CHRIS GRAHAM (Integrative Physiology & Anthropology, 3.18 GPA)
OLB MICHAEL MATHEWES (Business Management, 3.14 GPA)
OLB DEREK McCartney (Integrative Physiology, 3.71 GPA)

COLORADO TEAM AWARDS

(Selected by coaches unless otherwise indicated)

Zack Jordan Award (most valuable player): TB Phillip Lindsay John Mack Award (outstanding offensive players): WR Bryce Bobo and QB Steven Montez

Dave Jones Award (outstanding defensive players): ILB Rick Gamboa Bill McCartney Award (special teams achievement): TB Beau Bisharat Lee Willard Award (outstanding freshman): PK James Stefanou Offensive Scout Player of the Year: TE Brady Russell Defensive Scout Players of the Year: DL Nico Magri

Dean Jacob Van Ek Award (academic excellence): TE/DE George Frazier

Derek Singleton Award (spirit/dedication/enthusiasm): S Ryan Moeller Tyronee "Tiger" Bussey Award (inspiration in the face of physical adversity): TB Kyle Evans

Tom McMahon Award (dedication/work ethic): CB Andrew Bergner Eddie Crowder Award (outstanding team leadership): OLB Derek McCartney

Offensive Trench Award: OT Jeromy Irwin and OG Gerrad Kough Defensive Trench Award: DE Leo Jackson III

Hammer Award (hardest legal hit of the year): OG Gerrad Kough Best Interview (selected by team beat media): TB Phillip Lindsay

Buffalo Heart Award (selected by the fans): TB Phillip Lindsay

AFCA 2017 ACADEMIC ACHIEVEMENT

COLORADO (Tier 2: one of 22 schools recognized with a graduate rate of 90 percent or higher).

POSTSEASON ALL-STAR GAMES

WR BRYCE BOBO (East-West Shrine Game)

S AFOLABI LAGUDA (East-West Shrine Game)

TB PHILLIP LINDSAY (East-West Shrine Game)

CB ISAIAH OLIVER (All-Star Football Challenge)

COLORADO SPORTS HALL OF FAME 2018 INDUCTEE

TB RASHAAN SALAAM (played at Colorado from 1992-94; 2,055 rushing yards, 24 TDs in '94: won Heisman Trophy, Doak Walker Award and Walter Camp POY Trophy)

CB Isaiah Oliver

2017 GAME-BY-GAME STARTERS

Here were CU's starters for the 2017 season (bold indicated first career start):

OFFENSE	$\mathbf{WR}(X)$	WR(Z)	WR (H)	LT	LG	C	RG	ì	RT	TE	QB	TB
Colorado State	Bobo	Fields	Ross	Kaiser	Kough	Huckin	s Ly	nott	Haigler	MacIntyre (WR)	Montez	Lindsay
Texas State	Bobo	Fields	Ross	Kaiser	Kough	Huckin	s Ly	nott	Haigler	MacIntyre (WR)	Montez	Lindsay
Northern Colorado	Bobo	Fields	Ross	Irwin	Kough	Lynott	Ha	igler	Kaiser	MacIntyre (WR)	Montez	Lindsay
Washington	Bobo	Fields	Ross	Irwin	Kough	Lynott	Ha	igler	Kaiser	Winfree (WR)	Montez	Lindsay
UCLA	Bobo	Fields	Ross	Irwin	Kough	Huckin	s Ly	nott	Haigler	Frazier	Montez	Lindsay
Arizona	Bobo	Fields	Bounds (E) Irwin	Kough	Huckin	s Ly	nott	Miller	Frazier	Montez	Lindsay
Oregon State	Bobo	Fields	Ross	Irwin	Kough	Huckin	s Ly	nott	Miller	Frazier	Montez	Lindsay
Washington State	Bobo	Fields	Ross	Irwin	Kough	Huckin	s Ly	nott	Miller	Frazier	Montez	Lindsay
California	Bobo	Fields	Ross	Irwin	Kough	Lynott	Ha	igler	Miller	MacIntyre (WR)	Montez	Lindsay
Arizona State	Bobo	Fields	Ross	Irwin	Kough	Lynott	Ha	igler	Kaiser	MacIntyre (WR)	Montez	Lindsay
Southern California	Bobo	Fields	Ross	Irwin	Kough	Huckin	s Ha	igler	Miller	Frazier	Montez	Lindsay
Utah	Bobo	Fields	Ross	Irwin	Kough	Huckin	s Ha	igler	Miller	Bounds	Montez	Lindsay
DEFENSE	OLB	DE	NT	DE	0	LB	JLB	MLB	LCB	SS	FS	RCB
DEFENSE Colorado State	OLB McCartn					LB asselbach	JLB Lewis	MLB Gambo		SS Moeller	FS Laguda	RCB Udoffia
		ey Jack	son Edw	rds Muli	ımba H				a Oliver			
Colorado State	McCartn	ey Jack ey Jack	son Edw	r ds Mul urds Mulu	u mba H umba M	asselbach	Lewis	Gambo	a Oliver a Oliver	Moeller	Laguda	Udoffia
Colorado State Texas State	McCartn McCartn	ey Jack ey Jack ey Jack	son Edw son Edw	rds Muli rds Muli rds Muli	umba H umba M umba M	l asselbach Ioeller	Lewis Lewis	Gambo Gambo	a Oliver a Oliver a Oliver	Moeller Worthington	Laguda Laguda	Udoffia Udoffia
Colorado State Texas State Northern Colorado	McCartn McCartn McCartn	ey Jack ey Jack ey Jack ey Jack	son Edw son Edw son Edw son Edw	rds Mult rds Mult rds Mult rds Fran	ımba H ımba M ımba M ke M	l asselbach Ioeller Ioeller	Lewis Lewis Lewis	Gambo Gambo	a Oliver a Oliver a Oliver a Oliver	Moeller Worthington Worthington Worthington Worthington	Laguda Laguda Laguda	Udoffia Udoffia Udoffia
Colorado State Texas State Northern Colorado Washington	McCartn McCartn McCartn McCartn	ey Jack ey Jack ey Jack ey Jack ey Jack	son Edw son Edw son Edw son Edw son Tuile	rds Mulu rds Mulu rds Mulu rds Fran ma Fran	umba H ımba M ımba M ke M ke M	lasselbach Ioeller Ioeller Ioeller (N)	Lewis Lewis Lewis Lewis	Gambo Gambo Gambo	a Oliver a Oliver a Oliver a Oliver a Oliver	Moeller Worthington Worthington Worthington	Laguda Laguda Laguda Laguda	Udoffia Udoffia Udoffia Udoffia
Colorado State Texas State Northern Colorado Washington UCLA	McCartn McCartn McCartn McCartn McCartn	ey Jack ey Jack ey Jack ey Jack ey Jack ey Jack	son Edw son Edw son Edw son Edw son Tuile son Edw	rds Muli rds Muli rds Muli rds Fran ma Fran rds Muli	umba H umba M umba M ke M ke M umba M	lasselbach loeller loeller loeller (N) loeller (N)	Lewis Lewis Lewis Lewis Lewis	Gambo Gambo Gambo Gambo	a Oliver a Oliver a Oliver a Oliver a Oliver a Oliver	Moeller Worthington Worthington Worthington Worthington	Laguda Laguda Laguda Laguda Laguda	Udoffia Udoffia Udoffia Udoffia Udoffia
Colorado State Texas State Northern Colorado Washington UCLA Arizona	McCartn McCartn McCartn McCartn McCartn McCartn	ey Jack ey Jack ey Jack ey Jack ey Jack ey Jack	son Edw son Edw son Edw son Edw son Tuile son Edw son Fran	rds Muli rds Muli rds Muli rds Fran ma Fran rds Muli se Muli	umba H umba M umba M ke M ke M umba M ke M umba M	lasselbach loeller loeller (N) loeller (N) loeller (N)	Lewis Lewis Lewis Lewis Lewis Lewis	Gambo Gambo Gambo Gambo Gambo	a Oliver	Moeller Worthington Worthington Worthington Worthington Worthington Worthington Worthington Worthington	Laguda Laguda Laguda Laguda Laguda Laguda	Udoffia Udoffia Udoffia Udoffia Udoffia Wigley
Colorado State Texas State Northern Colorado Washington UCLA Arizona Oregon State	McCartn McCartn McCartn McCartn McCartn McCartn McCartn	ey Jack ey Fran	son Edw son Edw son Edw son Edw son Tuile son Edw son Fran ke Tuile	rds Muli rds Muli rds Muli rds Fran ma Fran rds Muli e Muli ma Muli	ımba H ımba M ımba M ke M ke M imba M imba M imba M imba M	Jasselbach Joeller Joeller (N) Joeller (N) Joeller (N) Joeller (N)	Lewis Lewis Lewis Lewis Lewis Lewis Lewis	Gambo Gambo Gambo Gambo Gambo Gambo	a Oliver	Moeller Worthington Worthington Worthington Worthington Worthington Worthington Worthington Worthington	Laguda Laguda Laguda Laguda Laguda Laguda Laguda	Udoffia Udoffia Udoffia Udoffia Udoffia Wigley Wigley
Colorado State Texas State Northern Colorado Washington UCLA Arizona Oregon State Washington State California Arizona State	McCartn McCartn McCartn McCartn McCartn McCartn McCartn McCartn McCartn McCartn	ey Jack ey Fran ey Jack ey Jack	son Edw son Edw son Edw son Edw son Tuile son Edw son Fran ike Tuile son Edw	rds Muli rds Muli rds Muli rds Fran ma Fran rds Muli te Muli ma Muli rds Muli	umba Humba Mumba M	dasselbach doeller doeller (N) doeller (N) doeller (N) doeller (N) doeller (N) doeller (N)	Lewis Lewis Lewis Lewis Lewis Lewis Lewis Lewis	Gambo Gambo Gambo Gambo Gambo Gambo Gambo	a Oliver a Wigley	Moeller Worthington Worthington Worthington Worthington Worthington Worthington Worthington Worthington Worthington	Laguda Laguda Laguda Laguda Laguda Laguda Laguda Laguda	Udoffia Udoffia Udoffia Udoffia Udoffia Udoffia Wigley Wigley Wigley
Colorado State Texas State Northern Colorado Washington UCLA Arizona Oregon State Washington State California	McCartn McCartn McCartn McCartn McCartn McCartn McCartn McCartn McCartn	ey Jack ey Fran ey Jack ey Jack	son Edw son Edw son Edw son Edw son Edw son Edw son Fran ike Tuile son Edw son Edw	rds Mult rds Mult rds Mult rds Fran ma Fran rds Mult te Mult ma Mult rds Mult	umba Humba Mumba Mke Mke Mumba Wumba Mumba	lasselbach loeller loeller (N) loeller (N) loeller (N) loeller (N) loeller (N) loeller (N)	Lewis Lewis Lewis Lewis Lewis Lewis Lewis Lewis Lewis	Gamboo Gamboo Gamboo Gamboo Gamboo Gamboo Gamboo	a Oliver a Wigley a Wigley	Moeller Worthington Worthington Worthington Worthington Worthington Worthington Worthington Worthington Worthington	Laguda	Udoffia Udoffia Udoffia Udoffia Udoffia Udoffia Wigley Wigley Wigley Udoffia

(N)—Nickel back. CONSECUTIVE STARTS—Gamboa 37, Fields 29, Laguda 26, Lindsay 17. CAREER STARTS—Fields 46, Gamboa 37, Irwin 36, McCartney 36, Kough 35, Ross 31, Lindsay 30, Moeller 29. PLAYER PARTICIPATION (dressed/played): Colorado State 91/54; Texas State 83/61; Northern Colorado 83/60; Washington 76/61; UCLA 70/58; Arizona 75/57; Oregon State 70/57; Washington State 70/57; California 75/56; Arizona State 70/55; Southern California 71/58; Utah 67/53.