

THE PLAYERS

**ANTONIO
ALFANO, DE**

6-5, 285, Fr., TR

Rahway, N.J.
(Colonia/Alabama)

96

AT COLORADO: This Season (Fr.)—He enrolled at Colorado for the spring 2020 semester.

AT ALABAMA (2019)—He enrolled at Alabama for the spring 2018 semester; he started the season with the team but did not appear in any games, entering the transfer portal in October ... He had two sacks in the Crimson Tide's spring game.

HIGH SCHOOL—A consensus five-star prospect by the recruiting services, he was named the No. 1 prospect in the 2019 class by 247Sports with a perfect rating of 100, where he was also the top rated strongside defensive end and top player from New Jersey ... On the 247 Composite, he was the No. 5 player in the class with a rating of .9965, the top rated strongside defensive end and top player from New Jersey ... He was named the No. 5 prospect nationally by Rivals, the top defensive tackle in the class and top player out of New Jersey ... He was the No. 4 player on *USA Today's* Chosen 25 ... *PrepStar* tabbed him as the No. 24 player in the nation ... He was the No. 28 player in the ESPN 300, the No. 3 player in his region, the top defensive tackle and top player from New Jersey ... He played in the All-American Bowl high school all-star game in San Antonio, Texas ... He was ranked the No. 15 player in New Jersey as a sophomore by NJ.com, a ranking that moved up to No. 2 by his junior season and No. 1 after his senior campaign ... He earned first-team All-State honors following his senior season when he recorded 76 tackles, including 28 for a loss with 10 sacks, 10 quarterback hurries and six forced fumbles for Colonia High School and coach Tom Roarty ... He also played on the offensive line for the Patriots and cleared the way for an offense that generated 257.5 rushing yards per game ... As a junior, he played for Rahway High School and after sitting out four games due to NJSIAA transfer rules, he played in seven games and had 67 tackles including nine for a loss and five sacks, two pass breakups, seven quarterback hurries, a forced fumble and blocked field goal ... His freshman and sophomore seasons he played at Bergen Catholic in Oradell, N.J., and had 27 tackles, including five for a loss and two sacks, one forced fumble, one pass breakup and one interception, which he returned 17 yards.

ACADEMICS—He is majoring in Integrative Physiology at Colorado ... He was on the High Honor Roll at Bergen Catholic High School ... He graduated from Colonia High School a semester early.

PERSONAL—He was born November 10, 2000 in Livingston, N.J. ... His parents are Alice Richardson and Frank and Hilda Alfano ... He has two siblings ... He enjoys collecting sneakers, working out and loves to draw ... After his playing days are over, he wants to open up an all-in-one gym where people not only workout, but can have cryotherapy, massage therapy, physical therapy all in one building.

**WILL
ANGLEN, DB**

6-3, 195, Fr., HS

Cleveland, Ohio
(Ginn Academy/Glenville)

20

HIGH SCHOOL—A three-star prospect by 247Sports, Rivals, ESPN and *PrepStar* ... Rivals listed him as the No. 45 player from Ohio with a rating of 5.5 ... 247Sports has him as the No. 66 player in Ohio with a rating of 82 ... He earned All-Southeast Region honors from *PrepStar* ... He earned three letters for coach Ted Ginn, Sr. ... He attended Ginn Academy, founded by his coach, but played football for Glenville ... As an all-purpose player, he was named third-team All-Ohio ... He was named first-team All-Division 3 ... He played in the Blue-Grey All-America Game in Dallas and was singled out for making several "momentum-changing" plays in the contest ... He played quarterback and defensive back for Glenville ... As a senior in an 56-0 win over Rhodes, he scored four touchdowns, including a 65-yard run and 84-yard kickoff return to go along with two passing touchdowns ... He had an interception, three passing touchdowns and four overall scores in a 48-0 win over East Tech ... His junior season he threw for four touchdowns and had 123 rushing yards in a 40-18 win over John Adams ... He had 12 carries for 126 yards and two rushing touchdowns in a 27-0 win over Rhodes ... He threw for three touchdowns on eight completions against John Marshall in a 25-0 win ... He also played basketball and ran track & field in high school.

ACADEMICS—He is interested in majoring in Mechanical Engineering at Colorado ... He was a member of the Merit Honor Roll at Ginn Academy.

PERSONAL—He was born February 14, 2002 in Cleveland, Ohio ... His mom is Robin Williams ... He has five siblings ranging in age from 2 to 22 ... He enjoys working out and playing sports in his spare time and can rap ... He played football at the same high school as Heisman Trophy winning quarterback Troy Smith and defensive back Donte Whitner (the No. 8 overall pick in the 2006 NFL Draft), both of whom Mel Tucker recruited to Ohio State ... In all, Glenville has sent 27 players to the NFL, including six on active rosters ... He plays football for Glenville, but attends Ginn Academy, founded by his football coach at Glenville, Ted Ginn Sr., as the only all-boys public high school in Ohio.

**CURTIS
APPLETON II, CB**

6-1, 180, Jr., 1L

Englewood, Colo.
(Cherry Creek/Washburn)

30

AT COLORADO: This Season (Soph.)—He played in four games on special teams, Air Force, Arizona State, Stanford and Washington ... In all he played on 20 snaps on the kick coverage and punt return units ... He was named the Defensive Scout of the Week three times leading into the Nebraska, Air Force and Stanford games ... He had four tackles, all solo, in the spring game.

2018 (Fr.-RS)—Redshirted; he joined the team as a walk-on after the first day of classes.

AT WASHBURN (2017, Fr.)—He was on the roster at Washburn (Kan.), but did not see any action.

HIGH SCHOOL—All-Conference player at Cherry Creek High School under former CU All-American Dave Logan. He played running back and lettered as a sophomore and junior and moved to safety as a senior ... Cherry Creek was 30-10 his three years on varsity and won its league championship all three years and were the Colorado State Champions his sophomore season in 2014 ... As a senior, had five interceptions, five pass break-ups, 80 tackles, two forced fumbles and one blocked kick ... Cherry Creek was 9-4 that season and lost to Valor Christian on a last second field goal in the state semifinal game, a moment he listed as his most memorable ... His junior year he had eight rushes for 50 yards and a touchdown when Cherry Creek was 10-3 ... Cherry Creek was 11-3 his sophomore season when winning the state championship when he backed up Milo Hall, who was the 5A State Player of the Year ... Also participated in Track & Field at Cherry Creek in the 200-meters and long jump.

ACADEMICS—He is majoring in Sociology at Colorado.

PERSONAL—He was born November 20, 1999 in Denver ... Full name is Curtis Dario Appleton II ... Parents are Curtis and Regina Appleton ... Has three sisters, Tiera, Tionna and Ky, and one brother, Caleb ... Plays the piano ... Enjoys listening to music, playing video games and watching football highlights in his spare time.

DANIEL ARIAS, WR

6-4, 205, Jr., 2L

Mill Creek, Wash.
(Henry M. Jackson)

6

AT COLORADO: Career—He has been a special teams leader the past two seasons, earning the second-most special teams points each year ... Has 51 career special teams points, good for 20th in CU history ... His 21 forced fair catches are second most in CU history and he's been the first down field interrupting the play 10 times, which is tied for the second most in CU history ... He's played in all 24 games, including 10 games on offense and he's been a threat when the ball is thrown his way with four receptions for 99 yards (24.8 per catch) and two touchdowns ... Three of his four career catches have been 27-yards or longer.

2019 (Soph.)—Named an honorable mention selection on the Colorado Chapter of the National Football Foundation All-Academic team ... Played in all 12 games, 11 on special teams (107 plays) and nine on offense (90 plays) ... Caught three passes for 62 yards and one touchdown ... Was second on the team with 23 special teams points, seeing action on the punt return, kick coverage, punter return and kick return units ... Led the team with eight forced fair catches and he was six times the first downfield interrupting the play ... Was named the Special Teams Player of the Week for the USC game ... Caught a 27-yard touchdown in the season finale against Utah ... Had two catches for 35 yards, including a 29-yard catch, against Arizona ... Had a productive spring with 13 receptions for 227 yards and two touchdowns, including leading the team with seven catches for 137 yards and two scores in the spring game.

2018 (Fr.)—Named to the Colorado Chapter of the National Football Foundation All-Academic First Team ... Set a new CU record on special teams with 13 forced fair catches ... He played in all 12 games ... Had one reception for 37 yards and a touchdown against Washington ... Became the 16th known player in CU history to score a touchdown on his first career touch ... Second on special teams with 28 points, one behind Beau Bisharat's 29 ... Set records for forced fair catches for a season (13) and single game (5, versus Washington State) ... Also had four tackles, one inside the 20, five downed punts, was first down field four times and had one knockdown or springing block on special teams ... Was one of five true freshmen so see their first collegiate action in the season opener

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 majoring in Strategic Communication at Colorado and pursuing a minor in Communication ... Named to the Colorado Chapter of the National Football Foundation All-Academic First Team in 2018 and honorable mention in 2019 ... Owned a 3.4 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 is majoring in Strategic Communication at Colorado and pursuing a minor in Communication ... Named to the Colorado Chapter of the National Football Foundation All-Academic First Team in 2018 and honorable mention in 2019 ... Owned a 3.4 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. (*Last name is pronounced are-e-us*)

Season	RECEIVING				TD	Long	High Games	
	G	No.	Yds	Avg.			Rec	Yds
2018	12	1	37	37.0	1	37	1	37
2019	12	3	62	20.3	1	29	2	35

ADDITIONAL STATISTICS—Special Team Tackles: 4,0—4 (2018); 4,0—4 (2019).

DEREK BEDELL, SN

6-3, 215, Fr., RS

Bellflower, Calif.
(St. John Bosco)

87

AT COLORADO: 2019 (Fr.)—Redshirted; did not see game action ... Dressed for the first six games of the season and was injured for the last six games.

HIGH SCHOOL—He was the long and short snapper at St. John Bosco High School for three seasons, helping the team to a 38-5 record his sophomore through senior seasons ... The team compiled a 13-2 record as a sophomore, 12-2 as a junior and 13-1 as a senior ... As a sophomore, the team was the CIF Southern Section and California State Champions.

ACADEMICS—He is majoring in Philosophy at Colorado ... He has aspirations of being a lawyer after college ... He was the Valedictorian and on the Principal's Honor Roll at St. John Bosco.

PERSONAL—He was born May 28, 2001 in Long Beach, Calif. ... His uncle, Brad Bedell, was an All-American offensive lineman for the Buffs from 1996-99, drafted by the Cleveland Browns in the 2000 NFL Draft, played in the NFL for nine seasons and is the offensive line coach at Boise State ... His interests include playing the piano, video games and comic books.

MAURICE BELL, WR

6-0, 180, Jr., 2L

Murrieta, Calif.
(Murrieta Valley)

13

AT COLORADO: 2019 (Soph.)—Played in all 12 games, 11 on offense and six on special teams ... Caught two passes for six yards ... Had 56 snaps on special teams, mainly kick coverage and punt return but also on punt coverage and kick return ... Caught one pass for -2 yards against Washington State ... Had one catch for eight yards against Stanford ... Picked up seven points on special teams, including three tackles and a downed punt while he was first downfield interrupting the play twice ... Had an outstanding spring game with six receptions for 129 yards and a touchdown.

2018 (Fr.-RS)—Saw action in three games on offense and dressed for all 12 ... Did not record any statistics.

2017 (Fr.)—Redshirted; did not see game action ... 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 majoring in Communication and pursuing a minor in Sociology at Colorado.

PERSONAL—He was born June 10, 1999 in San Diego, Calif. ... 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.

Season	RECEIVING			Avg.	TD	Long	High Games	
	G	No.	Yds				Rec	Yds
2019	12	2	6	3.0	0	8	1	8

ADDITIONAL STATISTICS—Special Team Tackles: 2,1—3 (2019).

NIGEL BETHEL JR., CB

6-0, 170, Soph., TR

Miami, Fla.
(Northwestern/Miami-Fla.)

27

AT COLORADO: 2019 (Soph.)—He sat out and served a redshirt season due to NCAA transfer rules ... Played on the scout team all season ... Was named the Defensive Scout of the Week twice, leading into both the USC and Washington games.

AT MIAMI-FLORIDA (2018)—He saw action in one game at Miami against Savannah State ... Served as a member of the practice squad all season.

HIGH SCHOOL—A consensus three-star prospect by the recruiting services ... He was selected to the Miami-Dade North vs. South All-Star Game ... As a senior, he was named to the 2017 Miami Herald All-Dade third team ... He helped Northwestern win the Florida Class 6A State Championship as a senior ... He played both receiver and defensive back at Northwestern ... He was the Bulls' second-leading receiver, catching 18 passes for 357 yards and two touchdowns, and added one interception on defense ... He also ran track and his top times are 10.78 in the 100-meters and 21.57 in the 200-meters.

ACADEMICS—He is undecided on a major at Colorado.

PERSONAL—He was born December 14, 1999 in Miami, Fla. ... His parents are Nigel, Sr., and Tiffonie Bethel.

MEKHI BLACKMON, CB

6-0, 170, Jr.-2, 2L

East Palo Alto, Calif.
(Menlo-Atherton/
College of San Mateo)

25

AT COLORADO: 2019 (Jr.)—Played in four games before a shoulder injury sidelined him for the season ... Took advantage of new redshirt rule and did not lose a season of eligibility ... Started the first two games at cornerback, missed the third due to the injury, played in the fourth and fifth games of the season before electing to sit out and have surgery ... Played 199 snaps on defense with nine tackles, including five solo and one for a loss, with one third down stop, one forced fumble and a pass breakup ... Also played on special teams, mainly on the field goal block unit but also on punt return ... The Buffs were 3-1 in the games he played, and 2-0 in the games he started ... In the spring game, he had two interceptions, one he returned for a 17-yard touchdown ... In the spring game and two spring scrimmages, he totaled six tackles, three pass breakups, two third down stops with the two interceptions.

2018 (Soph.)—Played in eight games, starting three, and dressed for nine ... Played the first four games of the season and then didn't play in the next four ... Started three of the final four games of the season ... Saw action on defense in six games and 172 plays ... Finished with nine tackles, three pass breakups, two touchdown saving tackles and two third down stops ... Picked up five special teams points including four knockdown

or springing blocks on kickoff returns ... Played 162 of his 172 defensive plays in his three starts and had all of his defensive statistics in those three games except on pass breakup against New Hampshire ... Had four tackles against Arizona ... Totaled two tackles, a pass breakup and a third down stop against Washington State ... Finished the season with three tackles, a pass breakup and third down stop at California ... The final player to sign in the 2018 recruiting class, doing so on June 25, 2018.

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 four-for-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 majoring in Strategic Communication at Colorado and pursuing a minor in Sports Media ... Received a Presidential Award his senior year of high school for being one of the top students in the country ... Carried a 3.3 GPA in high school; he was a full qualifier out of high school.

PERSONAL—He was born on March 18, 1999 in Hayward, Calif. ... Hobbies include playing and watching football as well as working out; he especially likes field work 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. *(First name is pronounced muh-kye as in eye)*

Season	G	Plays	TACKLES		TFL	Sacks	TZ	3DS	Hurr	FR	FF	PBU	Int
			UT	AT—TOT									
2018	6	172	8	1—9	0-0	0-0	0	2	0	0	0	3	0
2019	4	199	5	4—9	1-6	1-6	0	1	0	0	1	1	0
TOTALS	10	371	13	5—18	1-6	1-6	0	3	0	0	1	4	0

JAREK BROUSSARD, TB

5-9, 185, Soph., RS

Dallas, Texas
(Bishop Lynch)

23

AT COLORADO: 2019 (Fr.-RS)—Injured his knee in September and missed the entire season ... He was named the CU Student-Athlete of the Month for October ... In the two scrimmages and spring game, he had 16 rushes for 58 yards and a touchdown led the team with seven rushes for 32 yards and a touchdown in the first scrimmage.

2018 (Fr.)—Redshirted; did not see game action ... Dressed for two games, UCLA and Washington State ... Listed as injured the first three games of the season.

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 majoring in Ethnic Studies at Colorado ... He was named CU's Academic Student-Athlete of the Month for November 2019.

PERSONAL—He was born on April 24, 2000 in New Orleans, La. ... 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." *(Name is pronounced Jerek Brew-sard)*

CHRIS CARPENTER, WR

6-1, 160, Fr., HS

Jacksonville, Texas
(Jacksonville)

81

HIGH SCHOOL—A three-star prospect by 247Sports, ESPN, Rivals and PrepStar ... PrepStar placed him on its All-Midlands Region team ... On the 247 Composite, he comes in as the No. 139 wide receiver and No. 121 player out of Texas in the class ... He played four years on varsity at Jacksonville High School under coach Wayne Coleman ... In his career, he caught 97 passes for 1,448 yards and nine touchdowns, ran the ball 43 times for 323 yards and three touchdowns and completed his only pass attempt, which went 29 yards for a touchdown ... On defense had two interceptions in his career ... On special teams, he had 12 kick returns for 275 yards and a touchdown, five punt returns for 63 yards ... He also punted 67 times in his career for an average of 31.1 yards with a long of 52 and five inside the 20 ... He totaled 1,771 yards from scrimmage and 2,109 all-purpose yards ... As a senior in eight games, he caught 47 passes for 657 yards and six touchdowns, ran the ball 12 times for 33 yards and completed his only passing attempt for 29 yards and a touchdown ... He had five catches in six of the eight games and multiple receptions in all eight ... He had 10 tackles and one interception on defense ... He had eight kick returns for 131 yards, two punt returns for 38 yards and punted 37 times for an average of 34.1 yards ... He had 859 all-purpose yards and 719 yards from scrimmage, scoring six touchdowns and responsible for seven touchdowns ... His junior season he was named first-team All-District

16-5A after catching 31 passes for 501 yards and two touchdowns while rushing 24 times for 255 yards and three touchdowns ... He added two kick returns for 112 yards and a touchdown, one punt return for a yard and punted 18 times for an average of 27.7 with two inside the 20 ... He had 756 yards from scrimmage and 869 all-purpose yards ... He had 100-yard games receiving, rushing and on kick returns ... His sophomore season he had 19 receptions for 290 yards and a touchdown, seven rushes for 35 yards, two kick returns for 32 yards, two punt returns for 24 yards and punted 22 times for an average of 30.3 with three inside the 20 ... He had 381 all-purpose yards and 315 yards from scrimmage and five games with multiple receptions ... Senior season he had 13 receptions for 275 yards and two touchdowns in a 49-48 win over Palestine and also had two rushes for 20 yards, a punt return for 17 yards and kick return for 16 yards for 328 all-purpose yards, also adding an interception on defense ... He had five catches for 97 yards and two touchdowns in a 28-15 win over Hallsville as a senior ... His junior season he had six rushes for 153 yard and three touchdowns and two catches for 41 yards in a 43-27 win over Mt. Pleasant ... He broke out as a sophomore against Lindale with eight catches for 88 yards and then followed that up with his first 100-yard receiving games against them as a junior with seven catches for 101 yards ... He also played soccer, basketball and track & field at Jacksonville ... His personal bests include 21.0 seconds in the 200m, 6-0 in the high jump, 44-4.75 in the triple jump and he also participated in the relay events.

ACADEMICS—He is interested in majoring in Education at Colorado.

PERSONAL—He was born on September 19, 2001 in Jacksonville, Texas ... His full name is Chris Di'iamond Carpenter ... His mom is Delanna Hollis ... Has one younger brother ... He is interested in going into coaching after his playing days are over ... He enjoys playing video games and sleeping in his free time ... He likes to play the drums.

GERAD CHRISTIAN-LICHTENHAN, OL

6-9, 340, Fr., HS

Davis, Calif.

(Davis)

69

HIGH SCHOOL—A three-star prospect from Rivals, ESPN and PrepStar ... He was ranked the No. 89 player out of California by Rivals ... He was named to the All-West Region team by PrepStar ... He helped Davis High School earn a record of 10-2 his senior year under head coach Steve Smyte ... He helped pave the way for an offense that scored 68 total touchdowns while averaging 215.0 yards per game rushing and 158.2 yards per game passing ... He played in seven games where the offense had over 200 rushing yards and four games with over 250 yards ... He earned first-team All-Delta League and Offensive Lineman-of-the-Year honors as a senior ... He also played defense and racked up 30 tackles and a sack ... He helped the Devils average 230.1 yards per game rushing and 140.1 yards per game passing to earn first-team all-league honors as a junior ... He earned second-team all-league honors as a sophomore in an offense that averaged 128.3 yards per game rushing and 90.0 yards per game passing ... His senior year against Cordova the Huskies rushed for 193 yards and seven touchdowns in a 64-0 victory ... In a 49-7 win over Woodland, the Davis offense tallied 235 rushing yards and 272 passing yards for a total of 507 yards and seven touchdowns ... He helped gather 291 rushing yards and three touchdowns in a 41-7 win over Gregori ... As a junior, he helped Davis rush for 361 yards and eight touchdowns in a 69-20 victory over Cordova ... In his sophomore season, the Huskies rushed for 356 yards and four touchdowns against Woodcreek ... He was co-enrolled at Da Vinci Charter Academy.

ACADEMICS—He is undecided on a major at Colorado but is interested in pursuing Environmental Studies or Elementary Education.

PERSONAL—He was born on December 3, 2001 in Fremont, Calif. ... His parents are Tabitha Lichtenhan and Teri Christian ... He has two siblings ... His nickname is "Tank" ... At 6-9, he joins Nate Solder (OT, 2007-10) and Steve Young (OT, 1974-75) as the tallest players in CU history ... He loves fishing and spending time outdoors ... After football he would like to be a Fish and Game Warden ... He enjoys sleeping, eating, cooking, and spending time with family and friends ... He can make balloon animals ... He has done extensive community service including speaking at elementary schools about the values of being a good student and member of the community and mentoring youth players in the junior football program ... He is looking forward to his first snow game. (*Name is pronounced Jare-ed Chriss-chen Lick-Ten-Han.*)

GRANT CICCARONE, QB

6-2, 205, Fr., RS

Parker, Colo.

(Cherokee Trail)

17

AT COLORADO: 2019 (Fr.)—Redshirted; did not see game action ... Dressed for the Colorado State game ... Spent the season a scout team quarterback and was named the Offensive Scout of the Game for the Air Force week.

DOMINICK CATE, OL

6-3, 295, Fr., RS

Carmel, Ind.

(Carmel)

66

AT COLORADO: 2019 (Fr.)—Injured and redshirted; did not see game action ... Injured his knee in February.

HIGH SCHOOL—He played center for four years at Carmel High School, finishing first or runner-up in the state three times ... He helped Carmel post a 38-16 record in four years, 9-4 his freshman season, 9-5 as a sophomore, 9-4 as a junior and 11-3 as a senior ... Carmel won the State Championship his freshman season and were state runners-up both his junior and senior season.

ACADEMICS—He is undecided on a major at Colorado ... Interested in becoming a Financial Advisor after college ... He was named Academic All-State while at Carmel High School.

PERSONAL—He was born January 8, 2001 in Carmel, Ind. ... His parents were both collegiate athletes, his dad John played football at Ball State and his mom, Rachel, was a swimmer at Indiana ... He is very involved in his church and has participated in missionary work ... Also enjoys listening to music and hanging out with friends ... He is a leader in the Fellowship of Christian Athletes.

HIGH SCHOOL—He played quarterback for one season at Cherokee Trail, helping lead the team to wins in all six games he played (Cherokee Trail was 8-4 on the season) ... He completed 79-of-126 passes for 1,142 yards with 12 touchdowns and four interceptions ... He added one rushing touchdown ... As a junior, he saw action in two games at quarterback and was 6-of-13 for 100 yards when Cherokee Trail was 4-6 ... Best game his senior season came against Horizon when he completed 23-of-35 passes for 282 yards with three touchdowns ... He also played baseball at Cherokee Trail and batted .400 with one home run and 15 RBI.

ACADEMICS—He is undecided on a major at Colorado ... He was named to the All-Academic team in the Centennial League and honorable mention on the All-State team.

PERSONAL—He was born July 8, 2000 in Littleton, Colo. ... He enjoys lifting weights, playing baseball, basketball and hanging out with friends in his spare time.

**ASHAAD
CLAYTON, TB**

6-0, 200, Fr., HS

New Orleans, La.
(Warren Easton)

0

HIGH SCHOOL—A consensus four-star, top 300 prospect by the recruiting services, 247Sports, Rivals, ESPN and PrepStar ... *USA Today* ranked him as the No. 139 player nationally on its Top 250 list ... A PrepStar All-American, he ranked as the No. 151 player nationally ... 247Sports listed him as the No. 180 recruit nationally with a rating of 91, the No. 16 running back in the class and No. 5 player from Louisiana ... Rivals rates him at 5.8 as the No. 17 running back in the class and No. 10 player from Louisiana ... The 247 Composite rates him a .9175 as the No. 217 player nationally, the No. 18 running back and No. 7 player from Louisiana ... He was named to the Louisiana Class 4A Sports All-Decade team ... In four years under coach Jerry Phillips at Warren Easton, he helped the team to a 42-17 record, including a 14-4 mark in 4A-Division 11 play ... As a senior, he helped Warren Easton to a 9-5 record and runner-up finish as Warren Easton fell 35-34 in the State Championship Game ... Despite playing sparingly in the beginning of the season recovering from a knee injury, he still finished the regular season with 92 carries for 1,078 yards and 14 touchdowns ... As a result, Warren Easton started the season 1-4 before going on an eight-game win streak ... In the five playoff games, he ran 100 times for 1,186 yards and 18 touchdowns, giving him 202 carries for 2,264 yards and 32 touchdowns on the season ... As a junior when Warren Easton went 12-3, he had 61 carries for 683 yards and nine touchdowns, missing the middle part of the season due to injury ... As a freshman, he had 38 carries for 371 yards and five touchdowns to help Warren Easton to an 11-5 record ... He was at his best in the last five games of his career, when Warren Easton entered the Louisiana State Playoffs as the No. 20 seed and proceeded to knock off No. 13 Peabody, No. 4 Tioga, No. 5 Carencro and No. 1 Lakeshore in consecutive weeks before falling to No. 3 Edna Karr in the title game ... Against Peabody, he had 10 rushes for 190 yards and three touchdowns ... Against Tioga, he had 27 carries for 268 yards and four touchdowns ... Against Carencro, he had 21 carries for 237 yards and four touchdowns ... Against Lakeshore, he had 20 carries for 283 yards and four touchdowns ... Against Edna Karr in his final game, he had 32 carries for 208 yards and three touchdowns as Warren Easton mounted a furious comeback that came just short on a 2-point conversion with just 1:09 left after driving 99-yards to bring the game to 35-34 before the conversion ... Earlier in the season, he had nine rushes for 188 yards and three touchdowns in a 50-12 win over Eleanor McMain and followed that up with eight carries for 191 yards and four touchdowns, all in the first half, in a 77-0 win over Lucher ... His junior season, he opened the season with 15 carries for 155 yards and a touchdown and then closed the season with 14 carries for 258 yards and

three touchdowns against Leesville ... He had a huge game against Belle Chasse his freshman year, where he had nine carries for 124 yards and two touchdowns in a 54-27 victory ... He also ran track & field at Warren Easton ... His personal bests are 11.0 in the 100-meters and 23.0 in the 200-meters ... He's been clocked at 4.42 seconds in the 40-yard dash.

ACADEMICS—He is interested in majoring in Business at Colorado.

PERSONAL—He was born February 16, 2002 in New Orleans ... His mom is Andrea Johnson ... Enjoys playing video games, hanging out with friends, listening to music, dancing and running track in his spare time.

**JOE
DAVIS, TB**

5-11, 205, Soph., 1L

Littleton, Colo.
(Valor Christian)

28

AT COLORADO: 2019 (Fr.)—Played in 11 of 12 games, missing the UCLA game due to injury ... Played three games on offense and 10 on special teams ... Finished the season with six rushes for 13 yards in 10 snaps on offense ... On special teams, saw action on 110 plays, seeing action on the kick return, kick coverage and punt return units ... He finished the season with three special teams points, two tackles and one knockdown or spring block on kick return ... Had four carries for 13 yards against Washington State ... Finished the spring (two scrimmages and the spring game) with 21 rushes for 106 yards and two catches for 11 yards ... He led the Buffs in the second scrimmage with eight carries for 29 yards.

HIGH SCHOOL—Rated as a 3-star recruit by the major recruiting services ... Ranked the No. 9 player in Colorado by 247Sports where he's the No. 83 running back in the country and top running back in Colorado ... Part of three Colorado State Championship teams at Valor Christian under coaches Rod Sherman and Ed McCaffrey, helping the team compile a 44-6 record, including a 20-0 record in league play ... Finished his career with 480 carries for 2,575 yards and 31 touchdowns ... Hauled in 97 catches for 1,134 yards and 11 touchdowns ... Had another 223 yards on kick and punt returns for 3,932 all-purpose yards ... Had three two-point conversions for 258 total points (42 touchdowns, 3 two-point conversions) ... Played just three games as a senior battling injuries but carried the ball 52 times for 252 yards and five touchdowns and added eight receptions for 79 yards and one touchdown ... Had one punt return for 45 yards and a pair of two-point conversions ... Valor Christian went 14-0 and won the 5A State Championship ... A Second-Team All-State and First-Team All-Mt. Lincoln League selection as a junior after rushing 159 times for 901 yards and 12 touchdowns, adding 24 receptions for 387 yards and five touchdowns while returning six kickoffs for 82 yards helping Valor Christian to an 11-1 record ... First-Team All-Mt. Lincoln League as a sophomore after rushing 155 times for 869 yards and 10 touchdowns while catching 39 passes for 429 yards and five touchdowns ... He also had two kick returns for 44 yards helping Valor Christian to a 11-3 record and State Championship ... An All-Centennial League selection as a freshman after helping Valor Christian to a 12-2 record and State Championship with 114 rushes for 553 yards and four touchdowns while catching 26 passes for 239 yards ... He also had 52 yards on three kick returns and was successful twice on two-point conversions ... In his career, he had six 100-yard rushing games, one as a freshman and senior and two as a sophomore and junior ... He had nine rushes for 113 yards and two scores in a 48-7 win over Mountain Vista as a senior ... Had 23 rushes for 197 yards and three touchdowns in a 34-21 win over Pomona his junior season ... Had one 100-yard receiving game, catching six passes for 121 yards and two touchdowns to go with 17 rushes for 66 yards against Greater Atlanta Christian in a 28-22 win his junior season.

ACADEMICS—He is undecided on a major at Colorado ... Academic All-State as a junior and senior and earned a 3.8 GPA his senior season of high school.

PERSONAL—He was born May 23, 2001 in Littleton, Colo. ... Parents are Feux and Loretta Davis ... Has two younger brothers, Toby and Ty ... Enjoys watching movies and spending time with family.

Season	RUSHING			Avg.	TD	Long	High Games	
	G	No.	Yds				Att	Yds
2019	10	6	13	2.2	0	7	4	13

ADDITIONAL STATISTICS—Special Teams Tackles: 2,0—2 (2019).

JOHN DEITCHMAN, OL

6-0, 265, Soph., VR

Alamo, Calif.
(De La Salle)

57

AT COLORADO: 2019 (Fr.-RS)—Did not see game action ... Dressed for the Colorado State game ... Was named the Offensive Scout of the Week for the Washington game.

2018 (Fr.)—Redshirted; did not see game action ... Dressed for the Arizona State and Oregon State games.

HIGH SCHOOL—An All-Conference performer for two seasons, he lettered three times at De La Salle High School in the Bay Area ... Teams compiled a 35-5 record in his three seasons, won the North Coast Section Championship three times and in 2015 was the California State Champion in the Open Division and was the runner-up in the state championship the other two seasons ... As a senior, De La Salle was 11-2 and he anchored an offensive line that gained 262.8 rushing yards per game and 345.0 total yards of offense per game ... He was named First-Team All-East Bay Athletic League, First-Team All-North Coast Section and Second-Team All-Metro San Francisco and Third-Team All-Bay Area ... His junior season De La Salle was 11-2 and he was named honorable mention All-East Bay Athletic League ... That season, De La Salle averaged 304.2 rushing yards and 375.2 yards of total offense per game ... As a sophomore when De La Salle won the state championship, the team averaged 343.7 rushing yards per game and 451.6 yards of total offense per game ... That team ran for almost 5,000 yards and featured three 1,000 yard running backs, Antoine Custer, Andrew Hernandez and Anthony Sweeney, that all went on to play Division I football ... He also played baseball at De La Salle including two years on varsity and both squads were North Coast Section Champions.

ACADEMICS—He is majoring in Integrative Physiology at Colorado.

PERSONAL—He was born April 20, 2000 in Walnut Creek, Calif. ... Parents are Peter and Kerry Deitchmann ... Has two younger brothers, Tommy and Joey ... Enjoys hanging out with family and friends and attending sporting events ... His great grandfather, Vincent Deitchman, as an All-American center and linebacker and serving in the military, played games against collegiate football teams between 1942-45 during World War II ... (*Last name is pronounced dych-mon*)

JEREMIAH DOSS, DE

6-4, 265, Sr., 1L

Jackson, Miss.
(Northwest Rankin/
Hinds CC)

18

AT COLORADO: 2019 (Jr.)—Played in five games and dressed for all 12 ... He saw action on defense in all five games and in three on special teams ... He was named the Defensive Scout of the Week leading up to the Colorado State game ... Played a total of 58 defensive snaps ... Special teams action came on the field goal block and punt return units ... Joined the Buffs in January ahead of spring football ... Had four tackles combined in the spring game and two scrimmages.

JUNIOR COLLEGE—Earned MACJC All-State honorable mention in 2018 after recording 53 tackles, six sacks and 13 tackles for loss for coach Larry Williams at Hinds Community College, adding 40 pounds to his frame since playing in high school ... Battled injuries in his first season at Hinds in 2017 ... In his sophomore season he had two sacks against Copiah-Lincoln, three tackles-for loss in a 41-14 win against Southwest Mississippi and two tackles for loss in a 31-21 win against Mississippi Delta.

HIGH SCHOOL—An All-State and All-Region performer for Northwest Rankin High School while playing for coaches Toby Collums and Nicky Mooney, he had 91 tackles including 15 for a loss and eight sacks as a senior ... He added 25 quarterback hurries, two forced fumbles, one fumble recovery and one interception while blocking two field goals that season ... As a junior, he had 85 tackles with nine for a loss and six sacks ... Junior season compiled 74 tackles including six for a loss and four sacks to go along with eight quarterback hurries, three forced fumbles and two fumble recoveries.

ACADEMICS—He is majoring in Ethnic Studies at Colorado ... He was an honor cord recipient for academic achievement at his high school graduation and on the honor roll at Hinds Community College.

PERSONAL—He was born August 28, 1998 in Jackson, Miss. ... Parents are Vinton Doss and Anita Beverly ... He has one younger brother, Omar Drake ... He enjoys playing video games and hanging out with friends ... He writes music, which as it turns out isn't his favorite thing to do but he's so good at it that his friends make him do it. (*Last name is pronounced dause*)

Season	TACKLES												
	G	Plays	UT	AT—TOT	TFL	Sacks	TZ	3DS	Hurr	FR	FF	PBU	Int
2019	7	58	0	0—0	0-0	0-0	0	0	0	0	0	0	0

CALEB FAURIA, TE

6-5, 230, Fr., HS

Attleboro, Mass.
(Bishop Feehan)

18

HIGH SCHOOL—One of the top 20 tight ends nationally by the recruiting services ... He was a three-star prospect by 247Sports, Rivals, ESPN and PrepStar ... Named to the All-East Region team by PrepStar ... ESPN rates him as the No. 13 tight end/h-back nationally and the No. 8 player from

Massachusetts ... 247Sports gives him a rating of 88 and was the No. 18 tight end in the class and No. 4 player from Massachusetts ... Rivals rates him as the No. 9 player from Massachusetts ... He finished his career with 70 catches for 1,227 yards and 17 receiving touchdowns ... As a senior, he played tight end on offense and defensive end, cornerback and linebacker on defense at Bishop Feehan High School for coach Bryan Pinabell ... He caught 24 passes for 394 yards and five touchdowns on the season, ran for another touchdown and had a passing touchdown ... As a junior, he was an Eastern Athletic Conference All-Star and named All-State by The Sun Chronicle ... He played tight end and wide receiver on offense and defensive end, cornerback, linebacker and safety on defense ... He had 33 receptions for 610 yards and nine touchdowns as a junior ... As a sophomore, he was named an EAC All-Star and played wide receiver on offense and cornerback on defense ... He had 13 receptions for 223 yards and three touchdowns ... As a senior, he scored two touchdowns against Hingham and had six catches for 105 yards and two touchdowns against North Attleboro ... He also played basketball at Bishop Feehan and was the team's leading rebounder his sophomore season.

ACADEMICS—He is interested in majoring in Communication at Colorado

PERSONAL—He was born on August 28, 2001 in Bellevue, Wash. ... His parents are Rhonda and Christian Fauria ... His father played tight end at Colorado from 1991-94 and is still the CU's third leading receiver as a tight end with 98 catches for 1,058 yards and 11 touchdowns ... His dad then and spent 13 seasons in the NFL with the Seahawks, Patriots, Redskins, and Panthers, winning two Super Bowls with the Patriots in 2004 and 2005 ... He has three siblings ... An uncle, Lance Fauria, played tight end at Washington ... Another uncle, Quinn Fauria, played fullback at Northern Arizona ... His cousin, Joe Fauria, played tight end at Notre Dame and UCLA and spent five years in the NFL with the Lions, Cardinals, and Patriots ... Another cousin, Alan Heisser, played tight end at McNeese State and had a brief stint in the NFL with the Falcons ... His Grandpa, Ashley Fauria, was a high school All-American in basketball ... He is interested in going into broadcasting as a career after football ... He enjoys hanging out with friends and playing basketball in his free time ... He has done community service projects both through his football team and through his high school. **(Last name is pronounced Four-ay.)**

**FRANK
FILLIP, OL**

6-7, 295, Soph.-2, 2L

Houston, Texas
(Clear Lake)

76

AT COLORADO: 2019 (Soph.)—Played in two games early (against Colorado State and Oregon, a total of six snaps) and thus earned a redshirt season with the recent NCAA rules ... Dressed for all 12 games.

2018 (Fr.)—Played in eight games and started two while dressing for 10 and being listed as injured for two ... Played 207 snaps and have five knockdown blocks, two touchdown blocks and one perfect plays on a passing touchdown ... His first start came against Oregon State and he became just the 12th true freshman in CU history to start a game on the offensive line and just the third to start at tackle ... The two games he started were the first two in CU history that featured three freshmen starters alongside Will Sherman and Colby Pursell, both redshirt freshmen.

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 majoring in International Affairs at Colorado ... 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 November 14, 1999 in Clear Lake, Texas ... Hobbies include listening to standup comedy, hanging out with friends and watching movies, particularly from Quentin Tarantino. **(Last name is pronounced Phillip)**

**NICK
FISHER, TE**

6-5, 265, Gr., TR

Basehor, Kan.
(Basehor-Linwood/
William Jewell College)

80

AT COLORADO: He transferred to Colorado after graduating from Division II William Jewell College in Kansas and does not have to sit a year ... He enrolled at Colorado for the fall 2020 semester and has one year to play one in eligibility.

AT WILLIAM JEWELL (2016-19)—He played 31 games in three seasons for William Jewell, leaving the Cardinals with 55 career receptions for 772 yards and three touchdowns ... As a junior in 2019, he played in 11 games and was second on the team with 39 receptions for 596 yards and two touchdowns ... His 596 yards ranked fifth nationally in Division II for tight ends ... He also had two rushes for five yards ... He had at least three receptions in each of the last 10 games of the season ... His career best game came in the finale against Quincy when he had 8 receptions for 121 yards and a touchdown ... Also scored a touchdown against Truman with three catches for 66 yards ... Had four receptions for 82 yards in the second to final game against Tarleton, giving him 12 catches for 203 yards in his final two games ... In 2018, he played in nine games and had 11 receptions for 124 yards ... That season he also came on at the end of the season with five catches for 80 yards in the final two games ... Freshman season in 2017 he had five receptions for 87 yards and one touchdown.

HIGH SCHOOL—Played three seasons of varsity football at Basehor-Linwood, breaking out as a solid two-way player his senior season ... He played defense for three years and had 117 total tackles, including three sacks and 21 total tackles for loss, eight interceptions, five pass breakups, two forced fumbles and two fumble recoveries ... As a senior, he had 34 receptions for 450 yards and five touchdowns on offense and had 74 total tackles on defense (64 solo) with 13 for a loss and three sacks, two interceptions, one pass breakup, one forced fumble and one fumble recovery ... As a junior, he had 41 total tackles with eight for a loss and added six interceptions, four pass breakups, one forced fumble and one fumble recovery ... He also played basketball and baseball at Basehor-Linwood.

ACADEMICS—He is taking graduate studies courses and pursuing a Masters Degree in Organizational Leadership ... He graduated from William Jewell with a degree in Business Administration while earning a minor in Communication.

PERSONAL—He was born March 14, 1998 in Des Moines, Iowa ... Parents are Chris and Sandy Fisher ... He has two siblings, brother Zach and sister Sami ... He enjoys playing video games, hanging out with friends and reading in his spare time ... He has worked on the grounds crew for the Kansas City Royals.

ALEX FONTENOT, TB

6-0, 205, Jr., 2L

Richmond, Texas
(George Ranch)

8

AT COLORADO: In 23 career games and 11 starts, he has rushed 196 times for 917 yards with six touchdowns ... Ranks 61st in CU history in career rushing yards.

This Season (Jr.)—Named second-team Preseason All-Pac-12 by Pick Six Previews and third-team by both Athlon and Phil Steele ... One of 76 players on the official watch list for the Doak Walker Award (top running back) ... On the watch list for the Earl Campbell Tyler Rose Award (top player from Texas).

2019 (Soph.)—Played and started in 11 of 12 games, missing the UCLA game due to injury ... Finished the season with 185 rushes for 874 yards and five touchdowns and 27 catches for 122 yards ... Won the teams Most Improved Offensive Player Award and was named to the Colorado Chapter of the National Football Foundation All-Colorado second team ... Recorded three 100-yard games on the season ... Opened the season with 19 carries for 125 yards and three touchdowns against Colorado State ... His three touchdowns rank second most by a running back in a starting debut and his 125 yards ranks 13th most ... He was named the Arrow CU Athlete of the Week, the Colorado Chapter/NFF State of Colorado Player of the Week, honorable mention on the Earl Campbell Tyler Rose Player of the Week, CU's Player of the Game on offense and CU's nominee for Pac-12 Player of the Week for his performance against the Rams ... Earned CU's Offensive Player of the Game for the second time against Oregon with 15 rushes for 71 yards ... Rushed for 105 yards on just 11 carries at Washington State, earning CU's nomination again for Pac-12 Player of the Week for the second time ... Had his third 100-yard game against Washington with 24 carries for 105 yards and a touchdown ... He was critical on the game's final drive as the Buffs ran out the final 5:09 off the clock with the Huskies using all three timeouts ... He ran the ball on the last five plays of the game, picking up 26 yards and earning two first downs ... He earned mention on the Earl Campbell Tyler Rose honorable mention list for the second time and was the Offensive Player of the Game for the third time and CU's nominee for Pac-12 Player of the Week for the third time ... Recorded 18 carries for 95 yards the week before against Stanford, in another critical win ... In a four-quarter drive that tied the game 13-13, he had 36 yards on seven carries picking up a pair of first downs and drawing a facemask penalty for another first down ... In two scrimmages and the spring game, he ran 28 times for 92 yards and two touchdowns and caught six passes for 19 yards.

2018 (Fr.-RS)—Played in all 12 games ... Had 11 carries for 43 yards and one touchdown, all coming in the first three games ... Had three rushes for 14 yards against Colorado State ... Against New Hampshire had eight carries for 29 yards and a 15-yard touchdown scamper ... Also played on special teams and had the only two blocked punts of the season for the Buffs ... Had three total points on special teams also adding a first down field notation ... 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; did not see game action ... Dressed for the Arizona game.

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 majoring in Sociology at Colorado and pursuing minors in Atmospheric & Oceanic Studies and Geology ... Carried a 3.8 GPA in high school.

PERSONAL—He was born on March 16, 1999 in Sugarland, Texas ... 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 of the 1993 NFL Draft out of Baylor ... A defensive lineman, the elder Fontenot had 27½ sacks and 156 tackles in 130 career games in the NFL. (*Last name is pronounced font-en-know*)

Season	G	RUSHING					High Games			RECEIVING					High Games		
		Att	Yds	Avg.	TD		Long	Att	Yds	No	Yds	Avg.	TD		Long	Rec	Yds
2018	12	11	43	3.9	1		15t	8	29	0	0	0.0	0		0	0	0
2019	11	185	874	4.7	5		32	25	125	27	122	4.5	0		19	5	34
Totals	23	196	917	4.7	6		32	25	125	27	122	4.5	0		19	5	34

PAULISON FOSU, P

6-0, 185, Jr., HS

Accra, Ghana/Denver, Colo.
(Overland)

97

AT COLORADO: Note—He joined the team as a walk-on this spring and has two years to complete two in eligibility.

HIGH SCHOOL—He punted for Overland High School in 2016 as a senior ... He also lettered in track and field and soccer for Overland ... He was the Centennial League 110-meter hurdles champion his senior season and scored nine goals on the soccer team.

ACADEMICS—He is majoring in Environmental Design at Colorado and pursuing a Business minor ... He earned Academic All-Centennial League honors for both soccer and football and was a Blue Honor Roll student at Overland.

PERSONAL—He was born October 28, 1998 in Sunyani, Ghana ... His parents are Paul and Mary Fosu ... He has three older sisters ... He enjoys playing the bass, piano and loves watching movies and shows ... He is an anime and cartoon enthusiast who also enjoys soccer, staying in shape and family time ... His favorite food is Ghanaian dishes like fufu and Shrimp Alfredo.

TYLER FRANCIS, PK

5-11, 170, Soph., 1L

Carlsbad, Calif.
(Carlsbad)

93

AT COLORADO: 2019 (Fr.-2)—Did not see game action ... Dressed for five games, including the last three after James Stefanou was injured ... In two scrimmages and the spring game, he hit on 3-of-3 field goals.

2018 (Fr.)—He appeared in just two games, thus under the new NCAA redshirt rules, he does not lose a year of eligibility and will be a second-year freshman in 2019 ... Pressed into action due to injuries and illness, he scored 10 points in CU's 42-34 loss at Arizona; he made all four PAT kicks and both field goal tries, from 25 and 48 yards ... The 48-yard kick was the fifth-longest by a freshman in CU history and the second-longest on the road ... He was the CU's Male Arrow Athlete of the Week for his efforts at Arizona, and was also CU's nominee for the Pac-12 Special Teams Player of the Week ... He made his only other kick of the season, a PAT against Washington State, to finish with 11 points for the year ... When he attempted his first kick at Arizona, he became the fourth player to attempt a placekick during the season for CU, tying the most to do so since the end of the platoon era (1965-on); four attempted kicks in 1976 and 2016 ... He joined the team as a recruited walk-on for August camp.

HIGH SCHOOL—He joined the football team as a senior and was Carlsbad's long range field goal kicker, connecting on 5-of-6 attempts for 15 points ... Also handled kickoffs, with 90 percent of his attempts going for touchbacks ... Earned first-team All-Avocado West League honors in addition to being selected as the league's Special Teams Player of the Year ... Made three field goals over 40 yards against ranked opponents: in a 22-14 win over St. Augustine, the top ranked team in Carlsbad's CIF Section, he made a 42-yarder which was also his first game and first field goal attempt; connected on a 47-yard boot in a 31-24 loss to El Camino, the state semifinalist; and made good on a 43-yard try in a 38-28 win over Cathedral Catholic, the defending state champions in the San Diego Section playoffs ... Carlsbad was 6-6 his only year on team, reaching the San Diego CIF Section finals under coach Thadd MacNeal ... He also lettered in once in soccer (defender; an all-league performer) and twice in track (sprints and relays).

ACADEMICS—He is majoring in Integrative Physiology at Colorado and is on a Pre-Health track ... Named a CU Boulder Chancellor's Achievement Scholar ... An AP and Swaim Memorial Scholar, he owned a 4.2 grade point average in high school (on a 4.0 scale) ... An All-CIF Scholar Athlete his sophomore through senior years ... Named to the San Diego Tribune Scholar-Athlete team as both a junior and senior in high school and was the 2018 High Schools Sports Association of San Diego Scholar Athlete of the Year ... Carlsbad (High School) Hi-Noon Rotary Scholar.

PERSONAL—He was born November 15, 1999 in Palo Alto, Calif. ... Nickname is Frosty ... Hobbies include body-surfing and playing soccer ... Has tutored high students in the summer in physics, math, biology and chemistry ... Participates annually in the U.S. Marine Corps 10K Mud Run to support "Save The Brave," a military charity for veterans returning from their tours ... Aspires to be a trauma surgeon after his playing days are over ... He is a third generation Buff: grandmother Rita (class of '57), mother Lisa ('84) and father Steve ('90; he was Dean's Award recipient and outstanding MBA graduate) ... His father was on the 12-1 UC Davis football team lost the 1982 Division II I-AA championship game ... A cousin (Brent Ashton) played 14 years (998 games) in the National Hockey League for nine different teams, including the Colorado Rockies in their final year in Denver in 1981-82.

CHRISTIAN GONZALEZ, CB

6-2, 200, Fr., HS

The Colony, Texas
(The Colony)

21

HIGH SCHOOL—A four-star prospect ranked as one of the top 50 players from Texas by 247Sports, Rivals and ESPN ... Named to the All-Midlands Regional team by *PrepStar* ... 247Sports gave him a rating of 90 as the No. 307 player nationally, No. 28 safety and No. 42 player from Texas ... Rivals rated him at 5.8 and the No. 26 defensive back in the class and No. 33 player from Texas ... ESPN gave him a scout grade of 80 as the No. 62 player in the region, No. 19 safety in the class and No. 48 player from Texas ... He played defensive back and wide receiver for The Colony and coach Rudy Rangel for two seasons, compiling a 17-5 record, including a 12-2 mark in the Division 5A-1 Standings ... On defense in his career, he had 46 tackles, 17 pass breakups, three interceptions, two forced fumbles and two fumble recoveries ... On offense, he tallied 65 receptions for 956 yards and 12 touchdowns, ran seven times for 187 yards and two touchdowns and racked up 1,394 all-purpose yards and 18 total touchdowns ... He had three kick returns for 236 yards, and also punted three times for an average of 42.3 yards ... His senior year helping The Colony to an 8-3 mark when he was named first-team All-District 5-5A, he had 17 tackles on defense with eight pass breakups, two interceptions, one forced fumble and one fumble recovery ... Offensively he had 43 receptions for 650 yards and 10 touchdowns, four rushes for 89 yards and one touchdown and he returned a kick 75 yards for a score, giving him 13 total touchdowns ... He had three games with multiple touchdowns and two 100-yard receiving games ... As a junior, he was named first-team All-District 5-5A defense, helping the team to a 9-2 record with 29 tackles, nine pass breakups, one interception, one forced fumble and one fumble recovery ... Offensively, he had 22 receptions for 306 yards with two touchdowns, three carries for 98 yards and another touchdown ... He scored five touchdowns and had 580 all-purpose yards with two kick returns for 161 yards ... He had 10 receptions for 151 yards and two touchdowns in a 55-51 win over Byron Nelson as a senior ... Against Lone Star, he tallied four receptions for 147 yards and two touchdowns and also added two pass breakups on defense ... He had four catches for 100 yards and one touchdown on offense and six tackles on defense in a 42-17 win over Wakeland as a junior ... He had five catches for 80 yards and a touchdown in a 31-17 win over Little Elm when he also had three tackles and two pass breakups on defense ... He also ran track & field in high school and had a personal best of 21.6 seconds in the 200-meters in the Texas State Championships.

ACADEMICS—He is interested in majoring in Kinesiology at Colorado ... He earned Academic All-State honors by the Texas High School Coaches Association in high school.

PERSONAL—He was born on June 28, 2002 in Carrollton, Texas ... His parents are Hector and Temple Gonzalez ... His father played college basketball at UTEP and went on to play semiprofessional basketball in Colombia ... He has two older sisters, Melissa and Samantha, and one younger sister, Lily ... Both of his older sisters, Melissa (Texas) and Samantha (Miami, Fla.) ran track & field in college, both were two-time All-Americans in the 400m hurdles and 4x400 relay, and both are members of the Colombian national track & field team ... He enjoys playing sports and spending time with friends and family ... He is interested in becoming an athletic trainer or football coach after his playing days are over ... He can juggle a soccer ball and spin a football with his feet.

Season	G	SCORING		FG BREAKDOWN								Long	PTS
		EP-EPA	FG-/FGA	10-19	20-29	30-39	40-49	50-59	60+				
2018	2	5- 5	2- 2	0-0	1-1	0-0	1-1	0-0	0-0	48	11		

DEVIN GRANT, OLB

6-3, 240, Fr., HS

San Antonio, Texas
(Antonian Prep)

44

HIGH SCHOOL—A three-star prospect by 247 Sports, Rivals, ESPN and Prep Star ... Rivals ranked him as the No. 32 defensive end in the nation and a top 100 player in the state of Texas ... 247Sports ranked him as the No. 48 weakside defensive end prospect ... PrepStar named him to its All-Midlands Region team ... He was named to the All-American Bowl, which will be played in his hometown of San Antonio on Jan. 4, 2020 ... He was named All-State as a defensive end as a senior, helping Antonio College Prep to a 9-4 record for coach Van Fuschak ... As a senior, he had 76 tackles (51 solo) with 18 tackles for loss including 12 sacks and 21 quarterback hurries ... Local TV station KSAT named him to its Elite 12 team ... As a junior, he was named all-state as a defensive end and the No. 1 ranked defensive end in TAPPS Division 1 District 2 after compiling 27 tackles on defense, which included 6.5 sacks ... As a sophomore, he was named All-TAPPS Division 1 District 2 as a running back and the TAPPS Division 1 District 2 Newcomer of the Year ... That season he had 48 carries for 417 yards and five touchdowns and five receptions for 199 yards and one touchdown on offense and 19 tackles (17 solo) with six tackles for loss and two sacks, 16 quarterback hurries and one fumble recovery ... He also played basketball and ran track & field in high school ... He was the TAPPS Division 1 District 2 Newcomer of the Year as a sophomore in football, basketball and track & field ... His personal best in the 100-meters was 11.2 seconds ... He averaged 11.3 points, 10.0 rebounds and 1.8 steals per game on the hardwood, helping Antonian to a 37-6 record and Texas Class 6A State Championship, the school's first in 20 years.

ACADEMICS—He is undecided on a major at Colorado ... He was a member of the honor roll in high school.

PERSONAL—He was born on September 1, 2001 in San Antonio, Texas ... His mom is Sarah Hardaway and his step-dad is Jamine Hardaway ... He has two step-sisters ... His step-sister, Jacqy, played volleyball at South Carolina ... After football he would like to be a forensic scientist or real estate agent ... He enjoys making and listening to music in his free time.

JAKE GROTH, WR

6-4, 205, Soph., VR

Centennial, Colo.
(Arapahoe)

82

AT COLORADO: 2019 (Fr.-RS)—Did not see game action ... Dressed for five games ... Was named the Offensive Scout of the Week leading into the Arizona, Washington State and Stanford games; and the Special Teams Scout of the Week leading into the Air Force game.

2018 (Fr.)—Redshirted; did not see game action ... Dressed for the Colorado State game.

HIGH SCHOOL—First-team All-Colorado as a senior and was twice named All-Conference in the 5A Metro East league ... Had 31 catches for 856 yards

and seven touchdowns including a long of 85 yards as a senior ... Caught 23 passes for 489 yards and five touchdowns with a long of 75 his junior season ... Also had three rushes for 44 yards as a junior ... Had four kickoff returns for 37 yards as a senior, giving him 1,426 all-purpose yards in his career at Arapahoe, including 1,345 receiving yards ... Had seven career 100-yard receiving games and one 200-yard game, when he had six catches for 201 yards and two touchdowns against Mountain Vista as a junior ... That season he also had seven catches for 113 yards and a touchdown in the season opener against Rock Canyon ... As a senior, opened the season with six catches for 135 yards and a touchdown against Rock Canyon ... Followed that up two weeks later with 5 catches for 146 yards and two touchdowns against Cherry Creek ... Against Overland, he caught a Hail Mary at the end of the first half to tie the game against Overland and finished with three catches for 138 yards and that touchdowns ... Had two catches for 105 yards, including an 85 yard touchdowns, against Boulder ... Finished his football career with five catches for 154 yards and two touchdowns in a win over Smoky Hill ... Also played baseball and basketball at Arapahoe ... He lettered once in basketball, twice in football and twice in baseball, helping Arapahoe to a final four appearance in the Colorado State championship.

ACADEMICS—He is majoring in Management from Colorado's Leeds School of Business ... Named to the 2019 Pac-12 Academic Honor Roll ... He was named Academic All-State both his junior and senior seasons at Arapahoe.

PERSONAL—He was born on October 10, 1999 in Denver ... Parents are Tom and Dani Groth ... Has two younger sisters, Ashley and Maddie ... His dad played junior college basketball and both of his grandfathers played baseball in college ... An uncle, Matthew Flynn, is the drummer for the musical group Maroon 5 ... His interested include traveling and history ... His hobbies are playing video games, watching YouTube and hanging out with friends ... Cites being in a barbershop quartet as what he wants to do when he grows up.

JOSHKA GUSTAV, OLB

6-3, 235, Fr.-2, 1L

Hamburg, Germany
(Aquinas [Calif.])

33

AT COLORADO: 2019 (Fr.)—Dressed for all 12 games and saw action in three games, all on special teams, against Nebraska, Arizona State and UCLA ... Still earned a redshirt season with the new rule ... He was named the Defensive Scout of the Week three times, leading into the Colorado State, Oregon and Stanford games ... He had three tackles combined in the two scrimmages and spring game ... A member of the 2018 recruiting class, he took a "gray-shirt" and delayed enrollment until January 2019.

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 majoring in International Affairs at Colorado.

PERSONAL—He was born September 5, 1999 in Hamburg, Germany ... He, along with his older brother, Niklas, 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. (*Last name is pronounced Goo-Stovv*)

MARVIN HAM II, ILB

6-1, 225, Fr.-2, 1L

Belleville, Mich.
(Belleville)

AT COLORADO: 2019 (Fr.)—Dressed for all 12 games and played in four, first against Oregon and then against Stanford, Washington and Utah in the final three games of the season ... Earned a redshirt season with the new rule ... Saw action on the kick coverage, punt return and field goal block units on special teams.

HIGH SCHOOL—247Sports ranked him a 4-star prospect and the No. 12 inside linebacker in America, including the No. 5 player in Michigan and top linebacker with a 92 rating ... Named to the All-Dream Team, All-State and All-League teams as a senior at Belleville under coach Jermain Crowell ... Had 108 tackles, including eight for a loss and five sacks, helping Belleville to a 12-1 record, including a league, district and regional championship while making it to the semifinals of the state championship ... Belleville compiled a 10-1 record and district championship his junior season when he was All-Dream Team, All-State and All-League after compiling 115 tackles, including 12 for a loss with eight sacks ... He also had two interceptions, one he returned for a touchdown, five forced fumbles and two fumble recoveries ... As a sophomore he earned All-League honors with 75 tackles, including seven for a loss and four sacks to go along with two forced fumbles and one fumble recovery ... Spent his freshman season at Cardinal Stritch High School and earned All-Conference honors with 54 tackles and one interception playing safety on defense and also caught 45 passes for 608 yards and four scores as a receiver on offense ... He also played basketball his freshman season at Cardinal Stritch.

ACADEMICS—He is undecided on a major at Colorado and interested in Physics Engineering ... He was an honor roll student all four years in high school with a 3.8 GPA.

PERSONAL—He was born May 26, 2000 in Detroit ... Parents are Marvin and Carla Ham ... Has two siblings, an older sister, Brianna Hightower, and younger sister, Mayla ... His father played for the Carolina Panthers in the NFL and collegiately at Kentucky State, where he was a two-time All-American and is in the school's Hall of Fame, holding records for most interceptions in a game with four and in a season with 11 ... He enjoys playing video games, basketball, working out and hanging out with family and friends ... Along with Jaren Mangham, they are the first players to sign out of the state of Michigan since 2004.

JASON HARRIS, OLB

6-7, 240, Fr., HS

Gilbert, Ariz.
(Higley)

HIGH SCHOOL—A unanimous four-star prospect by the recruiting services, 247Sports, Rivals, PrepStar and ESPN, which ranked him as the No. 84 player nationally ... A consensus top 350 player by 247Sports, Rivals, ESPN, PrepStar and USA Today ... Ranked as the No. 86 player nationally

by USA Today on its Top 250 list, No. 186 player nationally on the 247Sports Composite, the No. 295 player on the PrepStar 350 as an All-American and No. 319 player nationally by 247Sports ... The 247 Composite had him with a rating of .9241 and he's the No. 11 weakside defensive end in the class and No. 7 player from Arizona ... Rivals ranked him with a rating of 5.8 and as the No. 13 weakside defensive end in the class and No. 9 player from Arizona ... ESPN ranked him as the No. 11 defensive end in the class and No. 3 player from Arizona with a scout grade of 84 ... 247Sports listed him as the No. 15 weakside defensive end in the class and No. 8 player from Arizona ... He lettered four times at Higley High School for coach Eddy Zubly, helping the Knights to a 36-14 record, including a 14-6 mark in 5A San Tan Section play ... In 34 career games, he compiled 109 tackles (68 solo) with 46 tackles for loss and 39.5 sacks ... He added 44 quarterback hurries, four pass breakups, two forced fumbles, one fumble recovery, one interception and two touchdowns ... As a senior when Higley was 8-4, he compiled 54 tackles (33 solo) with 26 tackles for loss, 24 sacks, 15 quarterback hurries, one forced fumble and one fumble recovery ... He had at least one sack in 10 games his senior year and five games with three-plus sacks ... His junior season Higley went 9-4, he had 32 tackles with 11 for a loss and nine sacks, four quarterback hurries and one pass breakup ... In a 38-13 win over Mountain View as a senior, he had eight tackles, five for a loss with four sacks ... In a 36-7 win over Millennium that season, he had four sacks, which he also accomplished against Casteel in a 31-22 win and he had three sacks in a 56-12 win over Iron Wood ... As a freshman against Mesa in a 69-42 win, he had both of his career touchdowns, a three-yard reception and a pick-six on defense, and had two tackles and a pass breakup ... He was also a three-year letterwinner and Division-I prospect in basketball at Higley with career averages of 16.7 points, 7.9 rebounds, 1.6 blocks and 1.5 assists per game ... As a junior on the hardwood, he had 20.4 points, 10.4 rebounds, 1.9 blocks and 1.5 assists per game.

ACADEMICS—He is interested in majoring in Business at Colorado and would like to pursue a career in criminal justice after his playing days.

PERSONAL—He was born July 2, 2001 ... His parents are Sean and Charon Harris ... His dad played football in the NFL for seven seasons with the Chicago Bears and Indianapolis Colts after playing college football at Arizona, where he was a team captain in 1994 ... His mom played basketball at Arizona from 1996-98 ... He has two siblings, brother Jalen who plays football at Arizona, and sister Kayla ... A true gym rat, he enjoys training, working out and studying game film in his spare time.

JAYLON JACKSON, WR

5-10, 180, Jr., 2L

Cedar Hill, Texas
(Cedar Hill)

AT COLORADO: 2019 (Soph.)—Played in all 12 games, including 10 on offense and 10 on special teams ... He emerged as a special teams star, earning the Most Improve Special Teams Player award ... He was third on the team with 13 special teams points, including two tackles, both inside the 20, five forced fair catches, one knockdown or springing block on kick return, one time he was first downfield interrupting the play and one caused penalty ... In all, he played on four special teams units and 103 plays on the punt coverage, punt return, kickoff coverage and kick return units ... On offense, he had four catches for 77 yards and a touchdown, while also picking up 14 yards on his only rushing attempt ... His best game came in the Buffs win over Nebraska with his career long reception of 57 yards, a critical play when the Buffs cut Nebraska's lead to just three points at 24-21 after trailing 17-0 at halftime ... He had three receptions for 115 yards and a touchdown in the first spring scrimmage, which include a 62-yard Hail Mary from Steven Montez to end the scrimmage.

2018 (Fr.-RS)—Played in five games and dressed for nine ... Was still recovering from injury the first three games of the season and then dressed for the remaining nine games ... Saw action in four games on offense and had eight catches for 44 yards ... Best game was at Arizona with six catches for 25 yards ... Also had two catches for 19 yards at USC.

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 majoring in Communication at Colorado with a minor in Ethnic Studies ... He carried a 3.4 GPA in high school ... He is one of two football players that represent the team on CU's Student-Athlete Advisory Committee.

PERSONAL—He was born October 23, 1998 in Dallas, Texas ... He is the son of Sharron and Bobby Jackson.

Season	RUSHING					High Games			RECEIVING					High Games		
	G	Att	Yds	Avg.	TD	Long	Att	Yds	No	Yds	Avg.	TD	Long	Rec	Yds	TD
2018	4	8	44	5.5	0	14	2	19	0	0	0.0	0	0	0	0	0
2019	12	4	77	19.3	0	57	1	57	1	14	14.0	0	14	1	14	0
Totals	16	12	121	10.1	0	57	2	57	1	14	14.0	0	14	1	14	0

JUSTIN JACKSON, DL

6-2, 280, Jr., JC

Olive Branch, Miss.
(Center Hill/Northwest Mississippi CC)

13

AT COLORADO—He enrolled at Colorado for the spring 2020 semester and has three years to play two in eligibility.

JUNIOR COLLEGE—He was ranked by 247Sports as a top 20 strongside defensive end prospect out of junior college, coming in at No. 19 by 247Sports and No. 17 by the 247 Composite ... Considered a three-star prospect by both 247Sports and Rivals ... He played two seasons at Northwest Mississippi Community College and helped the team to a 16-5 overall record and 9-3 mark in the MACJC north division ... NMCC was 8-3 his sophomore season, including a 24-7 win over Jones College to advance to the MACJC Championship Game where the Rangers lost 22-19 to Mississippi Gulf Coast ... He earned All-MACJC honors after playing in all 11 games and finished the season with 25 tackles, including nine for a loss of 40 yards and five sacks for 32 yards in loss ... He added six quarterback hurries, two forced fumbles and one fumble recovery ... His freshman season the team was 8-2, falling to Jones College in the first round of the MACJC playoffs ... He played nine games that season with 19 tackles, including six for a loss and three sacks totaling 11 yards, and one quarterback hurry ... He helped anchored the

defensive line for NWCC that allowed just 3.4 yards per carry his sophomore season and 3.1 yards per carry his freshman season ... He tallied two sacks and a quarterback hurry against Copiah-Lincoln his sophomore season ... Totaled four tackles, including three sacks and added a forced fumble and a quarterback hurry against East Mississippi Community College ... Had four tackles and a sack against Mississippi Gulf Coast in the MJAC Championship Game ... Had one tackle for loss and two quarterback hurries against Itawamba.

HIGH SCHOOL—He was the Defensive MVP for the North team in the Bernard Blackwell All-Star Classic Game after his senior season at Center Hill for coach Alan Peacock ... He totaled 65 tackles, including 28 tackles for loss and 12 sacks in his junior and senior seasons at Center Hill ... As a senior, he had 26 tackles, including eight for a loss and four sacks totaling 13 yards, and added one pass breakup and one forced fumble ... Junior season he had 39 tackles, including 20 for a loss with eight sacks and two fumble recoveries ... His sophomore season he had nine tackles.

ACADEMICS—He is undecided on a major at Colorado.

PERSONAL—He was born December 15, 1998 ... Parents are Donna Polk and Henry Jackson ... He has four siblings, one older sister, two older brothers and one younger brother ... Nickname is J.J. ... He enjoys playing basketball in his spare time.

DYLAN JACOB, QB

6-1, 205, Sr., TR

Lakewood, Colo.
(Green Mountain/
Western Colorado)

16

AT COLORADO—He transferred to Colorado from Division II Western Colorado (formerly Western State) and does not have to sit a year ... He enrolled at Colorado for the fall 2020 semester and has two years to play one in eligibility.

HIGH SCHOOL—He was a three-time All-Conference selection and two-time captain as a quarterback at Green Mountain High School ... In his career, he completed 285-of-608 passes for 3,972 yards and 24 touchdowns with 26 interceptions ... He also rushed for eight touchdowns and was the team's punter, He was also the team's punter as a senior, averaging 33.3 yards per punt with a long of 57 and pinning nine of his 42 punts inside the opponent's 20 ... That senior season he completed 99-of-195 passes for 1,435 yards with 13 touchdowns and three interceptions and added four rushing touchdowns ... He also had two tackles and two pass breakups on defense ... He was named the Jeffco 4A Male Athlete of the Year and the Green Mountain Football Athlete of the Year ... His junior season he completed 101-of-233 passes for 1,365 yards with eight touchdowns and 11 interceptions and added two rushing touchdowns ... As a sophomore, he completed 74-of-169 passes for 1,039 yards and three touchdowns with 11 interceptions and had one rushing touchdown ... As a freshman he completed 11-of-21 passes for 133 yards and an interception and added a rushing touchdown ... He also played on defense as a freshman had five total tackles ... He also participated in basketball, baseball and swimming at Green Mountain, earning a total of 14 varsity letters ... In baseball, he played in 76 career games with a career batting average of .280, scoring 52 runs, earning 41 RBI with five home runs helping Green Mountain to two 4A Colorado State Championships ... In basketball, he started two seasons and played in 67 career games with averages of 3.6 points and 4.4 rebounds per game ... In swimming, he was a four-time state qualifier and holds three school records ... His personal best times include 23.18 in the 50 free, 51.63 in the 100 free, 1:05.11 in the 100 back, 1:05.99 in the 100 fly and 2:07.21 in the 200 free and he also competed on the 200 IM, 200 free, 200 medley and 400 free relays.

ACADEMICS—He plans to major in Integrative Physiology at Colorado ... At Green Mountain, he was an eight-time first-team Academic All-State selection and seven-time Gold Distinguished honor roll member ... Also a member of the National Honors Society ... At Western Colorado, he was a member of the Dean's List and made the Rocky Mountain Athletic Conference Honor Roll.

PERSONAL—He was born November 27, 1998 in Wheat Ridge, Colo. ... His parents are Kirk and Erika Jacob ... He has one brother, Brandon ... He said the biggest moment of his prep career swimming in the state finals one week and playing the state championship baseball game the next ... He enjoys skiing, mountain biking, hiking and generally being outdoors ... His father played football at Michigan State ... His mother rowed at Ithaca College ... He grew up watching the Buffs.

MUSTAFA JOHNSON, DE

6-2, 290, Sr., 2L

Turlock, Calif.
(Turlock/Modesto
Junior College))

34

AT COLORADO: A two-time All-Pac-12 performer entering his final season, he has played and started 21 games in his two years in Boulder ... He has 107 career tackles, including 23 for a loss of 96 yards and 13 sacks for a loss of 65 yards ... His 23 tackles for loss ranks 31st in CU history and his 13 sacks is 21st in program annals ... He also has 23 quarterback hurries, 16 third down stops and two force fumbles, one of which he recovered and returned for a touchdown.

This Season (Sr.)—Named second-team Preseason All-Pac-12 by Athlon, *Lindy's College Football* and Pick Six Previews, and fourth-team by *Phil Steele's College Football* (which also ranked him as the No. 55 defensive tackle nationally); ranked the No. 9 defensive end nationally by ESPN.

2019 (Jr.)—Named honorable mention All-Pac-12 by Pro Football Focus despite missing three games due to an ankle injury he sustained in the fourth week of the season ... He earned the team's Defensive Trench Award ... He finished the season with 34 tackles, five tackles for a loss which were 4.5 sacks, seven quarterback hurries and six third down stops ... He opened the season on a tear, picking up four tackles and returning a fumble nine-yards for a touchdown in the season opener against Colorado State ... The next week against Nebraska, he had eight tackles, including three for a loss, all sacks, three third down stops and one forced fumble ... In the fourth quarter and overtime against Nebraska, he had a forced fumble with 10:50 left in the game that enabled the Buffs to tie the game at 24-24 ... After Nebraska went ahead 31-24 and then fumbled the ensuing kickoff, he had his second sack of the game on the first play of the next drive, changing the momentum ... In the first overtime on third-and-9 from the 24, he got a 7-yard sack, forcing Nebraska to attempt a 48-yard field goal to force a second overtime that was wide right ... He was CU's nominee for Pac-12 Defensive Lineman of the week for both the Colorado State and Nebraska games and he earned the award for her performance against Nebraska ... He was injured just seven plays into the Arizona State game and missed the next two games, returning on a limited basis for Washington State ... His return spurred an end of season run where the defense improved every week, he had five tackles and a hurry against USC and then against Stanford he had two tackles, with one sack, and a hurry ... For the Stanford game, he was the CU Defensive Player of the Game ... He was on the watch list for the Chuck Bednarik Award (top defensive player), the Ted Hendricks Award (top defensive end) and the Bronko Nagurski Trophy (top defensive player) ... Was named preseason All-American by College Football News and first team All-Pac-12 by the Pac-12, Athlon, College Football News, Lindy's, Athlon and Phil Steele, which ranked him as the No. 24 player in the Pac-12 ... He was also ranked the No. 15 defensive end nationally by College Football news and No. 30 by Phil Steele ... In limited action in the spring, he had four tackles, including one for a loss with a fourth down stop and forced fumble.

2018 (Soph.)—Named first-team All-Pac-12 by the Associated Press, third team by *Phil Steele's College Football* and honorable mention by the league's coaches ... He was the co-recipient along with Nate Landman for the team's Dave Jones Award as outstanding defensive player ... Played and started all 12 games and played 673 snaps on defense ... Led all defensive linemen with 73 tackles, good for fourth on the team ... Led the Buffs with 8½ sacks, 18 total tackles for loss and 16 quarterback hurries ... Also had 10 third down stops, one tackle for zero, one fumble recovery and one pass breakup ... His 73 tackles were the most by a defensive lineman in the past 21 seasons since both Ryan Olson and Vilami Maumau both had 76 in 1997 ... His 18 tackles for loss ranks tied for seventh-most in a season in CU history and is the most in the past 25 seasons since Sam Rogers had 18 in 1993 ... His 8½ sacks led the Pac-12 and ranked 42nd nationally while also tied for 16th-most in a season in program history; it was also the third most in the last 20 seasons behind 10½ by Jimmie Gilbert in 2016 and 11½ by Abraham Wright in 2006 (note: CU counts "sacks for

AUSTIN JOHNSON, S

6-4, 300, Fr.-2, 1L

Highlands Ranch, Colo.
(Highlands Ranch)

64

AT COLORADO: 2019 (Fr.)—Dressed for six games and played in the Oregon game ... Earned a redshirt season with the new rules ... Named the team's Offensive Scout of the Year ... Earned the Offensive Scout of the Game four times, leading into the Colorado State, Nebraska, Arizona State and Stanford games.

HIGH SCHOOL—Rated a 3-star prospect by the major recruiting services ... ESPN ranked him as the No. 5 player in Colorado and No. 37 guard while Rivals ranked him as the No. 27 guard nationally and No. 8 player in Colorado and 247Sports listed him as the No. 50 guard and the No. 7 player in Colorado ... First-Team All-State by *Mile High Sports Magazine* and the *Denver Post* as a senior for coach John Trahan at Highlands Ranch where he helped the Falcons to a balanced offensive attack that averaged 164.9 yards passing and 161.5 yards rushing per game ... On defense as a senior, he had 24 tackles including one for a loss and one force fumble ... His junior season when he was All-State and All-Continental League, Highlands Ranch featured more of a running attack averaging 206.0 yards per game on the ground ... On defense as a junior, he had 24 tackles including 5.5 for a loss and 1.5 sacks ... His sophomore season he was All-Continental League and honorable mention All-State on offense and was in on eight tackles and one for a loss on defense ... He also played basketball for one season as a junior and track & field for three years, throwing the shot put and discus.

ACADEMICS—He is undecided on a major at Colorado ... Maintained a 3.1 GPA in high school.

PERSONAL—He was born December 13, 2000 in Littleton, Colo. ... Parents are Curtis and Christine Johnson ... Has one older brother, Avery, and a younger step-brother, Antonio ... Enjoys fishing, going to the mountains and hanging out with friends and family.

zero” and are included in all career totals, where the NCAA does not) ... His 16 quarterback pressures match the most since Wright had 17 in 2006, followed by 16 by in 2016 and Derek McCartney in 2015 ... Had at least one tackle for loss in each of the first six games, including five games in that span with multiple tackles for loss ... Had seven games overall with more than one tackle for loss ... Credited with 10 tackles, three for a loss including two sacks and a fumble recovery against Nebraska ... Had 10 tackles, three for a loss and one sack against Arizona State ... Credited with nine tackles and two sacks against Oregon State ... Had five quarterback hurries against Washington State.

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.

ACADEMICS—He is majoring in Sociology at Colorado ... He held a 3.2 GPA at Modesto Junior College.

PERSONAL—He was born February 16, 1999 in Aurora, Colo., and lived there until moving to California’s central valley prior to his freshman year of high school ... Hobbies include weight lifting, playing pickup basketball games and hanging out with friends. (*First name is pronounced moo-stoff-oh*)

Season	G	Plays	TACKLES										Int
			UT	AT—TOT	TFL	Sacks	TZ	3DS	Hurr	FR	FF	PBU	
2018	12	673	53	20—73	18-68	8½-39	1	10	16	1	0	1	0
2019	9	393	21	13—34	5-26	4½-26	1	6	7	1	1	0	0
TOTALS	21	1,066	74	33—107	23-96	13-65	2	16	23	2	1	1	0

AKIL JONES, ILB

6-0, 235, Sr., 3L

San Jose, Calif.
(Valley Christian)

36

AT COLORADO: 2019 (Jr.)—Played in all 12 games and started six games ... Six starts came in the final seven games of the season (the other game was at Washington State when the Buffs started six defensive backs) ... He was named the team’s Most Improved Defensive Player ... Also named CU’s Academic Student-Athlete of the Month in July ... He

finished fourth on the team with 61 tackles, 50 of which were solo, with three for a loss and four more for no gain ... Added four quarterback pressure, three third down stops and two pass breakups ... He also played over 100 snaps on special teams on the field goal block, punt coverage, kick coverage, kick return and punt return units ... He had three special teams points, two forced fair catches and one caused penalty ... After playing 18 snaps in the first two games on defense, he stepped in for the Air Force game and had his first 10-tackle game, adding two third down stops and one tackle for loss ... At UCLA, he had eight tackles, two for no gain, one quarterback hurry and a pass breakup ... Against Washington, he had nine tackles, matching his career best eight solo stops, and one tackle for zero ... In the season finale, he had his season and career best with 11 tackles, one of which was for no gain ... He had 18 tackles in two scrimmages and the spring game, and had one sack and two third down stops ... He led the defensive in the second spring scrimmage with seven tackles, including six solo stops.

2018 (Soph.)—Played in six games and dressed for 10 of the 12 ... Played three games on defense, totaling 18 plays ... Had two tackles ... Added two special teams points, both tackles ... Presented with the Greg Biekert 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 double majoring in Ethnic Studies and Cinema Studies at Colorado while pursuing a minor in Sociology ... CU’s Academic Student-Athlete of the Month for July 2019 ... He owned a 3.3 grade point average in high school.

PERSONAL—He was born on February 27, 1998 in Los Gatos, Calif. ... Hobbies include working out 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.*)

Season	G	Plays	TACKLES										Int
			UT	AT—TOT	TFL	Sacks	TZ	3DS	Hurr	FR	FF	PBU	
2018	3	18	0	2—2	0-0	0-0	0	0	0	0	1	0	0
2019	12	429	50	11—61	3-4	0-0	4	3	4	0	0	2	0
TOTALS	15	447	50	13—63	3-4	0-0	4	3	4	0	1	2	0

ADDITIONAL STATISTICS—Special Team Tackles: 2,0—2 (2018).

JANAZ JORDAN, DL

6-4, 305, Jr., 1L

Hampton, Va.
(Bethel/Hinds CC)

94

AT COLORADO: 2019 (Soph.)—Played in all 12 games on defense with two starts against Arizona State and Oregon ... Played a total of 217 snaps on defense with 12 total tackles ... Had a season high of three tackles against Arizona.

JUNIOR COLLEGE—Named All-PenSouth after Recorded nine tackles, including one for a loss and one forced fumble for coach Larry Williams at Hinds Community College as a redshirt freshman ... Had four tackles and a forced fumble against Jones in a 28-25 loss and had one tackle for a loss against Coahoma in a 48-19 win his sophomore season ... Battled injuries and did not play his first season at Hinds.

HIGH SCHOOL—He played both ways at Bethel High School for coach William Beverley, defensive tackle and at both tight end and running back on offense ... His senior season helping Bethel to a 7-5 record and playoff appearance, he had 92 rushes for 500 yards and 13 touchdowns and added two receptions for 28 yards and another touchdown ... He also had about 500 yards rushing and eight touchdowns his junior season at Bethel, which didn't calculate defensive stats.

ACADEMICS—He is majoring in Ethnic Studies at Colorado ... He was a member of his school's honor roll as both a junior and senior at Bethel High School.

PERSONAL—He was born April 2, 1999, in Hampton, Va. ... Parents are Rick Jordan and Cheryl Hall ... Has one older sister, Ciara ... Enjoys working out, playing video games and hanging out with family and friends. *(First name is pronounced Juh-Nezz)*

TACKLES												
Season	G	Plays	UT	AT—TOT	TFL	Sacks	TZ	3DS	Hurr	FR	FF	PBU
2019	12	217	2	10—12	0-0	0-0	0	0	0	0	0	0

JOSHUA JYNES, C

6-3, 310, Soph., 1L

Cedar Hill, Texas
(DeSoto)

52

AT COLORADO: 2019 (Fr.-RS)—Dressed for all 12 games and played in three, against Colorado State, Oregon and Washington State ... Played a total of 15 snaps in those three games and had two knockdown blocks while grading out to 80 percent.

2018 (Fr.)—Redshirted; did not see game action ... Dressed for the New Hampshire game.

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 is majoring in International Affairs at Colorado ... In high school he carried a 3.5 cumulative GPA and took three AP Classes (Economics, English and Earth, Space and Science).

PERSONAL—He was born November 10, 1999 in Shreveport, La. ... 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 was 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)*

KARY KUTSCH, OL

6-5, 310, Sr., 2L

Redding, Calif.
(Shasta/Butte College)

58

AT COLORADO: 2019 (Jr.)—Started all 12 games at left guard ... Played in 754 snaps on offense, fourth most on the team, grading out to 82.5 percent and leading the team with 77 knockdown blocks ... He also tied for the lead with 14 touchdown blocks and had 11 perfect plays on passing touchdowns ... His best grade came against Southern California with a 88.3 ... He was CU's nominee for Pac-12 Offensive Lineman of the week against Colorado State, his first start, when he had four touchdown blocks and one perfect play on a passing touchdown.

2018 (Soph.)—Played in 12 games on special teams and three on offense with 61 snaps to his credit ... He graded out to 2.61 in those three games and had four touchdown blocks and four knockdown blocks ... Played 56 snaps on field goal and PAT squads along the line ... Played in 51 of his 61 snaps in the New Hampshire game and had all four of his touchdown blocks in that game ... He was the second-to-last player to sign with CU's 2018 recruiting class, doing so on May 11; he came to CU 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 majoring in Sociology at Colorado.

PERSONAL—He was born November 17, 1999 in Redding, Calif. ... Hobbies include football, basketball, and really any type of sport. *(Last name is pronounced kooch)*

NATE LANDMAN, ILB

6-3, 235, Sr., 3L,

Danville, Calif.
(Monte Vista)

53

AT COLORADO: He has earned various levels of All-America and All-Pac-12 honors the last two seasons ... Given the team's Dave Jones Award each of the past two seasons, becoming the seventh player to earn that award in back-to-back seasons ... Has played in 35 career games with 24 career starts ... He has 277 career tackles, 25 tackles for loss including six sacks and another 20 tackles for no gain ... He also has 33 third down stops, 12 pass breakups, three interceptions, three force fumbles and one fumble recovery ... His 24 starts are the most on the team and his 35 games played is tied for second most ... His 277 total tackles ranks 21st in CU history, his 184 solo tackles ranks 19th, his 25 tackles for loss is 38th and his 33 third down stops is tied for 10th most ... He has 15 career games with 10-plus tackles ... He's just the sixth player to record 250-plus tackles in back-to-back seasons (123 in 2018, 137 in 2019).

This Season (Sr.)—Named third-team Preseason All-American by *Phil Steele's College Football* (which also ranked him as the No. 11 inside linebacker in the nation) ... Near unanimous first-team Preseason All-Pac-12 by Athlon, Lindy's College Football, Phil Steele's College Football, Street & Smith's, collegefootballnews.com and second team by Pix Six Previews ... One of 51 players on the watch list for the Dick Butkus Award (nation's top linebacker) ... One of 91 players on the watch list for the Chuck Bednarik Award (top defensive player) ... One of 98 players on the official watch list for the Bronko Nagurski Trophy (top defensive player) ... One of 42 players on the official watch list for the Lott IMPACT Trophy (Integrity, Maturity, Performance, Academics, Community and Tenacity) ... Rated as the No. 12 inside 'backer by *Lindy's College Football* ... Collegefootballnews.com named him the No. 8 player overall in the Pac-12.

2019 (Jr.)—Named an honorable mention All-American by Phil Steele ... Was first-team All-Pac-12 by the AP, Pac-12 Coaches and Phil Steele ... Given the team's Dave Jones Award as the Outstanding Defensive Player for the second straight season ... Named a team captain at the end of the season ... Was the co-Defensive Player of the Year and earned first-team honors on the Colorado Chapter of the National Football Foundation All-Colorado team ... Finished the season with 137 tackles, 112 solo, with eight tackles for loss including two sacks, 15 third down stops, five pass break-ups, five tackles for zero, four quarterback hurries and one interception ... He also led the team on defense with 785 plays ... His 137 tackles are the most since Jordon Dizon had 160 in 2007 and tied for 14th most in a season in CU history, 12th by a linebacker ... His 112 solo tackles are the second most in a season in CU history behind Dizon's 120 in 2007 and he's just the fourth player to hit the 100 mark for solo tackles in a season ... He had more tackles than the second- and third-leading tacklers on the team, the first time that's happened at CU dating back to 1964 when tackles first became a stat ... He was the team's nominee for Pac-12 Defensive Player of the Week four times against Nebraska, Oregon, UCLA and Washington ... He was the nominee for the Colorado Chapter of the National Football Foundation Player of the Week against Oregon, UCLA and Washington ... Against the Huskies, he earned the College Sports Madness Pac-12 Player of the Week honor ... He was named a captain four times throughout the season, for the Colorado State, Arizona, Washington State and Stanford game weeks ... He earned the team's Defensive Player of the Game three times against Nebraska, Oregon and UCLA ... He had double-figure tackles in eight games and nine tackles in three of the other four games (his season low was eight) ... He had a season and career high 16 tackles against Oregon, all solo stops, tied for the fifth most in CU history and most since Dizon had 17 against Colorado State in 2007 ... He had 15 tackles twice, against Air Force and UCLA, and 14 tackles on one occasion, against Nebraska ... He had two tackles for loss and four third down stops against UCLA ... Against Washington he had 10 tackles, one for a loss with two pass breakups and an interception ... He was on three postseason award watch lists

in the preseason, the Chuck Bednarik, Dick Butkus and Bronko Nagurski awards ... Also earned preseason second-team All-America honors by College Football America ... Was named first-team preseason All-Pac-12 by Phil Steele and second team by the Pac-12, Athlon and Lindy's ... Phil Steele named him the No. 22 inside linebacker nationally ... He led the defense throughout the spring with 21 tackles combined in the two scrimmages and spring game ... He led the Buffs in the spring game with 13 tackles ... He added two sacks, three total tackles for loss, two third down stops and a quarterback hurry.

2018 (Soph.)—Midseason First-Team All-American by Pro Football Focus ... Second-Team All-Pac-12 by the Associated Press and *Phil Steele's College Football* and honorable mention by the league coaches ... One of 20 quarterfinalists for the Lott IMPACT Trophy ... Named to the Colorado Chapter/NFF All-Colorado First-Team and with Mustafa Johnson, won the team's Dave Jones Award given to the Outstanding Defensive Player(s) ... His two interceptions ranked 13th in the Pac-12 and also led the team, the first time a linebacker did outright at CU since 1979 (Bill Roe) ... Started all 12 games and played 619 snaps on defense ... Led the team with 123 tackles and had 13 tackles for loss and four sacks, and 12 more tackles for no gain ... Had 10 third down stops, including two on fourth down, five pass breakups, three quarterback pressures, two interceptions, two forced fumbles and a fumble recovery ... Had seven games with double-digit tackle totals and four games with 13-plus tackles ... His 13 tackles for a loss were the most TFL's for the team's leading tackler since Thaddeus Washington also had 13 in 2005 ... Opened the season with 14 tackles, an interception, pass breakup with one tackle for loss and another for no gain against Colorado State in the season opener ... He was named Pac-12 Defensive Player of the Week by both the league and College Sports Madness ... The 14 tackles is the most for a linebacker in their first career start ... Against Nebraska, he again had 14 tackles and one interception and added two tackles for a loss, three third down stops including one on fourth down and a forced fumble ... Named the National Defensive Player of the Week by the FWAA/Bronko Nagurski Award and was the National Football Foundation Colorado Chapter Defensive Player of the Week ... Had a career high 19 tackles against Utah with one for a loss and two others for no gain ... Had four tackles for loss with two sacks and 13 tackles against Oregon State ... 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 Rippe 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 majoring in Management and Marketing from CU's Leeds School of Business ... Earned honorable mention Academic All-Colorado honors from the state's NFF chapter as a freshman.

PERSONAL—He was born November 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.

TACKLES													
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
2018	12	619	61	62—123	13-47	4-33	12	10	3	1	2	5	2
2019	12	785	112	25—137	8-35	2-20	5	15	4	0	0	5	1
Totals	31	1,483	184	93—277	25-89	6-53	20	33	8	1	3	12	3

ADDITIONAL STATISTICS—Interception Return Yards: 2-22, 11.0 avg., 22 long, 0 TD. Special Team Tackles: 2,0—2 (2018).

**TERRANCE
LANG, DE**

6-7, 285, Jr., 2L

Pomona, Calif.
(Maranatha)

54

AT COLORADO: He has played in 23 career games with 12 starts, becoming an every-down player after being a third-down specialist as a freshman ... He had 51 career tackles, seven sacks and 18 quarterback hurries.

This Season (Jr.)—Named third-team Preseason All-Pac-12 by *Lindy's College Football* and Pick Six Previews ... *Phil Steele's College Football* ranked him as the No. 52 defensive end in the nation ...

2019 (Soph.)—Became an every-down lineman and played in all 12 games with 11 starts ... He earned the team's Defensive Trench Award ...

He was CU's nominee for Pac-12 Defensive Lineman of the Week against Arizona State and was named CU's Defensive Player of the Week against Washington State ... He finished the season with 40 tackles, seven for a loss including six sacks, and three more for no gain ... He had a team-leading 12 quarterback hurries, and nine third down stops, third most on the squad ... He had nine games with three or more tackles and four games with five-plus stops including a season and career high of seven against UCLA ... He had six games with a sack and two games with multiple quarterback hurries, three against Washington State and two against Arizona ... In spring football, he had four tackles with two sacks, one quarterback hurry in two scrimmages and the spring game.

2018 (Fr.-RS)—Played in 11 games and started one ... Dressed for all 12 games ... Played most of the season as a pass rush specialist, he played 263 defensive snaps and had 11 tackles, including two for a loss and one sack ... Added six quarterback pressures, six third down stops, three pass breakups and one quarterback chase down ... Had three tackles and his first sack against Oregon State ... Had two quarterback hurries against Washington State.

2017 (Fr.)—Redshirted; did not see game action ... Dressed for one game, Washington.

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 majoring in Sociology at Colorado.

PERSONAL—He was born on January 23, 1999 in Pomona, Calif. ... 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.

TACKLES													
Season	G	Plays	UT	AT—TOT	TFL	Sacks	TZ	3DS	Hurr	FR	FF	PBU	Int
2018	11	263	9	2—11	2-7	1-5	0	6	6	0	0	3	0
2019	12	588	25	15—40	7-51	6-49	3	9	12	0	0	0	0
Totals	23	851	34	17—51	9-58	7-54	3	15	18	0	0	3	0

**CARSON
LEE, OL**

6-3, 320, Fr., HS

Greenwood Village, Colo.
(Cherry Creek)

75

HIGH SCHOOL—Three-star prospect by 247Sports, Rivals, ESPN and PrepStar ... Ranked the No. 25 center and No. 8 player from Colorado by 247Sports ... The 247 Composite listed him as the No. 19 center nationally and No. 7 player out of Colorado ... Rivals rates him as the No. 26 offensive guard nationally with a rank of 5.7 ... Ranked the No. 107 offensive guard,

No. 281 player in the region and No. 9 player in Colorado by ESPN ... *PrepStar* named him to its All-Midlands Region team ... Played for three seasons at Cherry Creek High School for former CU All-American Dave Logan, compiling a 35-5 record there the last three seasons ... Cherry Creek was 14-1 in his career in Metro East league games ... Played his freshman season at Grand Junction High School ... His senior season he helped Cherry Creek to a perfect 14-0 record and Colorado State Championship, his 50th game of varsity football in his career ... The Bruins averaged 186.6 passing yards and 183.1 rushing yards per game, scoring 68 touchdowns on the season ... He was a first-team All-Colorado and first-team All-Metro East selection at left tackle as a junior when Cherry Creek was 12-2 and lost in the State Championship Game ... Cherry Creek averaged 144.9 yards passing and 145.9 yards rushing per game, attaining over 2,000 yards in both categories ... Playing guard as a sophomore, he earned second-team All-Colorado honors and first-team All-Metro East honors, helping Cherry Creek to a 9-3 record and appearance in the state quarterfinals ... Cherry Creek averaged 233.7 yards passing and 141.3 yards rushing per game, scoring 62 total touchdowns ... He played left tackle and center for Grand Junction as a freshman, earning second-team All-Conference honors ... Cherry Creek was 2-0 in his career from teams out of state, having played Santa Margarita (Calif.) his junior and senior seasons ... In the playoff his senior season, he helped Cherry Creek cap off an undefeated season by averaging over 30 points per game on offense and rush for an average of 208.3 yards per game with 360.3 yards of offense per game ... Also played baseball and basketball in high school.

ACADEMICS—He is undecided on a major at Colorado and is interested in Business ... He was on the honor roll in high school ... He is set to graduate in December and join the Buffs for the spring 2020 semester.

PERSONAL—He was born March 18, 2002, in Grand Junction, Colo. ... His parents are Shane and Nicole Lee ... Has one sibling ... His dad played football for Wyoming and Mesa State ... He is the third generation in his family to win a state championship on an undefeated team, his grandfather won a prep title in Wyoming at Laramie High School in 1968 with an 11-0 record and his father was a starting lineman for the 1988 Grand Junction state championship team that finished 14-0 ... He enjoys playing football and hanging out with friends in his spare time ... He served food at a soup kitchen with his basketball team and helped run a camp with his football team ... He was the Buffs first verbal commitment in the 2020 class.

**MONTANA
LEMONIOUS-CRAIG, WR**

6-2, 185, Fr., HS

Inglewood, Calif.
(Inglewood)

15

HIGH SCHOOL—A three-star prospect by 247Sports, Rivals and *PrepStar* as a consensus top 100 player out of California ... 247Sports rates him as the No. 54 athlete in the class and No. 84 player from California ... Rivals ranked him the No. 85 player out of California ... He helped spur a turn-around at Inglewood that saw the team improve from a 0-10 record as a junior and to 12-1, losing by one point in the CIF Southern Section Division 13 Semifinals while having a perfect 5-0 record in the Pioneer League under coach Mil'Von James ... He played receiver, cornerback and was the team's punter and punt returner ... His senior season he had 46 receptions for 1,289 yards and 23 touchdowns and added two rushes for 22 yards for 1,314 yards from scrimmage ... He added two two-point conversions for a total of 142 points scored ... He had one 200-yard receiving game, six 100-yard receiving games, eight games with multiple receiving touchdowns, and six games with at least one 50-yard reception ... On defense he added 70 tackles, including five for a loss,

six interceptions, four pass break-ups and one fumble recovery ... On special teams as a senior, he averaged 49.0 yards per punt on five punts with a long of 53 and one inside the 20 ... Also had one punt return for 46 yards ... As a junior, he had 30 receptions for 573 yards and eight touchdowns and 10 rushes for 47 yards and a touchdown ... He had four 100-yard receiving games ... He added 62 tackles on defense, including six for a loss, to go with two interceptions, one forced fumble and a pass breakup ... He also had four kick returns for 67 yards ... He had 215 yards on just five receptions with four touchdowns in a 77-0 win over West as a senior when he also had four tackles and a 46-yard punt return ... In a 63-7 win over Hamilton as a senior, both of his receptions went for touchdowns when he racked up 136 yards and added eight tackles on defense ... He had a 100-yard game on five receptions to go with two interceptions on defense in a 68-14 win over Gardena his senior season ... He had 13 tackles, an interception and two pass breakups on defense and six catches for 64 yards and a touchdown in a 28-0 win over North as a senior ... Had four catches for 135 yards and two touchdowns on offense and seven tackles on defense in a 60-21 win over Santa Monica his senior season ... He also played basketball and was named the MVP of the Pioneer League his junior season.

ACADEMICS—He is interested in majoring in Communication at Colorado ... He was a member of the National Honor Society in high school.

PERSONAL—He was born on July 29, 2002, in Inglewood, Calif. ... He was raised by his mom, Daisy Lemonious, and grandmother, Brenda Lemonious ... He has an older sister ... He enjoys working out and resting in his free time ... He is interested in going into broadcasting after his football days are over ... He has done community service through his church ... Full name is Montana-George Eugene Lemonious-Craig ... He was nicknamed "Mr. Inglewood" by the new coaching staff his senior season for being the heart and soul of the team. (*Last name is pronounced lee-mone-e-us.*)

**BRENDON
LEWIS, QB**

6-2, 225, Fr., HS

Melissa, Texas
(Melissa)

12

HIGH SCHOOL—A four-star prospect by ESPN, which ranked him the No. 12 dual threat quarterback in the class, the No. 55 player in the region, No. 41 player out of Texas and No. 257 player nationally on its Top 300 list ... Rated a three-star prospect by 247Sports, Rivals and *PrepStar* ... Named to the All-Midlands Region team by *PrepStar* ... 247Sports and Rivals both rate him as the No. 18 dual threat quarterback in the class ... Rivals rates him as the No. 54 player out of Texas ... The 247 Composite has him with a rating of .8873 and as the No. 389 player nationally, No. 16 dual threat quarterback and No. 54 player from Texas ... Started at quarterback for three seasons and played four years on the varsity at Melissa High School for coach Seth Stinton ... In his career, he completed 503-of-837 passes for 8,922 yards, 112 touchdowns with 18 interceptions and added 422 rushes for 3,240 yards and 39 touchdowns helping compile a 37-14 record, including 17-5 in the 4A-2 Region II District 5 standings, taking home titles in 2017 and 2019 ... He finished his career with 12,162 yards of total offense and 151 touchdowns ... He was the District 7-4A Offensive Player of the Year when Melissa went 9-4 overall and 5-1 in the District 7-4A Division I standings his senior season ... He completed 149-of-242 passes for 2,623 yards with 32 touchdowns to just six interceptions ... He also led the team in rushing with 124 rushes for 1,223 yards and 16 touchdowns ... As a junior, he was named first-team All-State and first-team All-District 7-4A Division I when he led Melissa to an 8-4 record by completing 168-of-267 passes for 2,954 yards and 39 touchdowns with just three interceptions ...

He also had 148 rushes for 984 yards and 11 touchdowns ... His sophomore season he was named first-team All-State and the Offensive MVP as Melissa won a Texas State Championship with a 12-2 record, including a perfect 5-0 league record ... He completed 172-of-302 passes for 3,029 yards with 37 touchdowns and eight interceptions ... He added 140 rushes for 1,011 yards and 11 touchdowns ... As a freshman, he completed 14-of-26 passes for 326 yards and 4 touchdowns with just one interception. He added 10 rushes for 23 yards and one touchdown ... He completed 13-of-19 passes for 274 yards and six touchdowns with no interceptions in a 61-10 win over Sanger as a senior ... He hit on 11-of-16 passes for 284 yards and four touchdowns with no interceptions against Anna as a senior ... As a junior he completed 14-of-22 passes for 270 yards and three touchdowns while rushing 16 times for 56 yards and a score in a 42-30 win over Liberty Christian ... He had 10 rushes for 134 yards and two scores against Bonman ... As a sophomore he broke out with a 15-of-24 passing performance for 349 yards and three touchdowns with no interceptions while rushing eight times for 40 yards and two scores in a 55-32 win over Whitesboro ... He also played basketball in high school and averaged 20.0 points and 10.0 rebounds per game.

ACADEMICS—He is interested in majoring in Business at Colorado ... He was an honor roll student in high school ... He is set to graduate in December and join the Buffs for the spring 2020 semester.

PERSONAL—He was born on December 8, 2001, in Dallas, Texas ... His parents are Rolanda Alston and Brian Lewis... He has three siblings ... His uncle, Jon Alston, played linebacker at Stanford and spent five seasons in the NFL with the Rams, Raiders, and Buccaneers before becoming a film director, producer, and screenwriter ... He enjoys video games, playing the guitar, reading, and watching movies ... He loves to watch football and hang out with friends in his free time ... He was born in the same city exactly one week after CU's 39-37 win over Texas in the 2001 Big 12 Championship Game.

**ISAIAH
LEWIS, S**

6-0, 205, Jr., 2L

Parker, Colo.
(Regis)

23

AT COLORADO: 2019 (Soph.)—He dressed for all 12 games and played in 10, all 10 on special teams and three on defense ... He saw action on defense in 22 plays and had four tackles, including one for no gain ... On special teams, he played in 118 plays, fifth most on the team, on five different units including kick return, punt return, kick coverage, punt coverage and field goal block ... He finished the season with six special teams points, including three knockdown or springing blocks on kick return, two forced fair catches and one time was first downfield interrupting the play ... All four of his tackles on defense came in the Arizona game, when he also added one knockdown or springing block on kick return on special teams ... He led the defensive backs in two spring scrimmages and the spring game with 12 tackles and added an interception, sack, fumble recovery, tackle for zero and third down stop ... In the spring game, he had five tackles, all solo, with one interception, a third down stop and tackle for zero.

This Season (Fr.-RS)—Played in six games and dressed for 10 ... Saw action in two games on defense for a total of seven plays ... Had one tackle ... Recorded seven special teams points with one tackle, which was inside the 20, and five knockdown or springing blocks on kickoff returns ... 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).

2018 (Jr.)—Played in all 12 games and started nine ... He started the first three games of the season and the last six ... Graded out to 2.55 with 644 snaps on offense, third most among offensive linemen despite missing three games ... Led the team with 18 knockdown blocks and 15 perfect

plays on passing touchdowns ... Also had six touchdown blocks ... Played 24 snaps on special teams ... *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 (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 and pursuing minors in both Ethnic Studies and Leadership Studies ... A Scholar-Athlete in high school who held a 3.5 GPA, Lewis graduated early to enroll at CU ... Has his eyes set on graduating early and obtaining a master's degree as well before his eligibility is up.

PERSONAL—He was born on December 17, 1998 in Sacramento, Calif. ... He says he loves maple donuts, going on hikes, but "loves his family more."

Season	G	Plays	TACKLES										Int
			UT	AT—TOT	TFL	Sacks	TZ	3DS	Hurr	FR	FF	PBU	
2018	2	7	1	0—1	0-0	0-0	0	0	0	0	0	0	0
2019	3	22	4	0—4	0-0	0-0	1	0	0	0	0	0	0
Totals	5	29	5	0—5	0-0	0-0	1	0	0	0	0	0	0

ADDITIONAL STATISTICS—Special Team Tackles: 1,0—1 (2018).

**TARIK
LUCKETT, CB**

6-3, 180, Soph., 1L

Lynwood, Calif.
(Junipero Serra Catholic)

16

AT COLORADO: 2019 (Fr.)—He dressed for all 12 games, played in six and started two games, against UCLA and Stanford, at cornerback ... He played in five games on defense, 161 total snaps, with eight tackles, two pass breakups and one quarterback hurry ... In his two starts, he played in 128 snaps with seven tackles, a quarterback hurry and two pass breakups ... He played in four games on special teams on the field goal block and punt return teams ... He moved from wide receiver to defensive back early in fall camp and saw his first career action against Washington State in week seven and started two weeks later in week nine.

HIGH SCHOOL—Rated a 4-star prospect by the recruiting services and ranked as the No. 39 wide receiver nationally by 247Sports, which also ranked him the No. 40 player in California and as one of the top 350 players nationally ... ESPN ranked him as the No. 70 player in California and No.

91 wide receiver nationally while Rivals ranked him as the No. 91 player in California ... Garnered second-team All-Trinity League honors as a junior ... Under coach Pat Harlow, the Lions went 9-3 his senior year, losing to Oaks Christian in the quarterfinals of the CIF Southern Section Division I Playoffs and went 7-4 as a junior when they lost to Long Beach Poly in the first round ... In his career, he had 104 receptions for 1,801 yards and 18 touchdowns receiving on offense and 20 tackles, two interceptions and eight pass break-ups on defense ... As a senior, he had 25 receptions for 487 yards and seven touchdowns ... Added seven solo tackles, four pass breakups and an interception on defense, primarily lining up at cornerback ... As a junior, he had 53 receptions for 923 yards and eight TDs ... He recorded five 100-yard receiving games as a junior, when he also had 11 tackles, three pass breakups and an interception defensively ... His sophomore season he had 26 catches for 391 yards and three touchdowns on offense and recorded a pass break-up and two tackles on defense ... Top games include having four receptions and 94 yards with two touchdowns in a 49-6 win over Servite when he also posted an interception on defense ... Had two scores on just three receptions with 82 yards in a 49-7 win over Corona Del Mar as a senior ... In a 52-21 win over Orange Lutheran as a junior, he amassed 146 yards and two touchdowns on six receptions, while registering six tackles and an interception defensively ... he had 138 yards and two scores on five receptions in a 58-35 win over Bishop Amat ... He had three pass break-ups and 4 receptions for 101 yards and a touchdown in a 60-44 loss to Long Beach Poly in the playoffs.

ACADEMICS—He is undecided on a major at Colorado and is interested in Business in studying Real Estate.

PERSONAL—He was born February 27, 2001 in Englewood, Calif. ... Parents are Terrance and Amina Luckett and he has a sister, Azana ... Hobbies include hanging with friends. (*First name is pronounced tuh-reek*)

Season	G	Plays	UT	TACKLES		TFL	Sacks	TZ	3DS	Hurr	FR	FF	PBU	Int
				AT	TOT									
2019	5	161	8	0	9	0-0	0-0	0	0	1	0	0	2	0

ANTHONY LYLE, DB

6-0, 190, Jr., RS

Lafayette, Colo.
(Legacy/Eastern
Michigan)

41

AT COLORADO: 2019 (Soph.)—Did not see game action ... Was named the Special Teams Scout of the Week leading up to the Oregon game ... He attended CU in 2018 but was not on the team.

AT EASTERN MICHIGAN (2017)—Joined EMU as a walk-on for the 2017 season and did not see game action.

HIGH SCHOOL—He played one season of varsity football and Legacy was 8-3 his senior season ... As a wide receiver, he was named first-team all-conference and he was named the specialty football player of the year and given the team's Iron Bolt Speed award ... He caught 35 passes for 608 yards and seven touchdowns, and had three rushes for five yards ... He also had eight kickoff returns for 190 yards and 18 punt returns for 242 yards for 1,045 all-purpose yards ... On defense, he had 38 total tackles, one interception and one fumble recovery ... He also played basketball, baseball and track & field at Legacy ... On the track, he was an all-conference performer and his top times are 10.97 in the 100-meter dash and 22.38 in the 200-meter dash and he participated in the Colorado State 5A Championships in both events ... His 4x200-meter relay team won the Colorado 5A State Championship.

ACADEMICS—He is majoring in Economics at Colorado ... He was a member of the honor roll at Legacy High School.

PERSONAL—He was born February 1, 1999, in Denver ... Son of Phillip and Michelle Lyle ... His hobbies including lifting and hanging out with friends ... He's interested in nutrition ... He has six older siblings, four sisters and two brothers.

DEVIN LYNCH, ILB

6-1, 220, Jr., VR

Tarzana, Calif.
(Chaminade College Prep)

42

AT COLORADO: 2019 (Soph.)—Did not see game action ... He dressed for the Colorado State game ... He was named the Defensive Scout of the Week prior to the Arizona State, Washington State and Stanford games.

2018 (Fr.)—Did not see any game action; he joined the team as a walk-on after the first day of classes but had enrolled at CU the previous year.

HIGH SCHOOL—As a senior in 2016 he posted 51 tackles, including five for losses, had 5½ sacks, broke up two passes and had one interception that he returned 12 yards for a touchdown.

ACADEMICS—He is majoring in Economics at Colorado and pursuing a Business minor.

PERSONAL—He was born September 7, 1998 in Santa Monica, Calif. ... 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.

MATT LYNCH, TE

6-5, 245, Gr., TR

Broomfield, Colo.
(Legacy/UCLA)

84

THIS SEASON (Gr.)—Joined the team in June as a graduate transfer from UCLA.

AT UCLA (2016-19)—He played quarterback for his first three seasons at UCLA, redshirting the 2016 season while serving as the scout team quarterback ... In 2017, he played in one game, at Utah, and completed 2-of-3 passes for 11 yards with one touchdown, and ran twice for 15 yards ... in 2018, he played in all 12 games, primarily on special teams as the holder for placekicks ... In 2019, he moved to tight end during spring practices and saw action in all 12 games ... He caught one pass for a two-yard touchdown against Arizona.

HIGH SCHOOL—Listed as a three-star prospect by the recruiting services ... He was the No. 143 player on the West 150 and No. 47 quarterback in the nation by Scout ... Rivals listed him as the No. 4 prospect out of Colorado and No. 18 pro style quarterback nationally ... As a senior, he completed 166-of-277 passes for 1,947 yards and 20 touchdowns with six interceptions ... Also ran 100 times for 534 yards and 10 touchdowns ... As a junior, he completed 100-of-190 passes for 1,260 yards and 12 touchdowns and ran 92 times for 722 yards and 10 touchdowns ... Also played basketball at Legacy Ridge.

ACADEMICS—He is pursuing graduate studies at Colorado ... CU's nominee and one of 199 semifinalists for the 2020 Walter V. Campbell Trophy, also known as the "Academic Heisman" ... He was on the UCLA Athletic Director's Honor Roll six semesters between 2017-20.

PERSONAL—He was born March 18, 1998, in Louisville, Colo. ... Parents are Kevin and Robin Lynch ... He has two younger brothers, Ryan and Adam ... Hobbies include working out ... His uncle, Sean Moran, played football at Colorado State and in the NFL for the Buffalo Bills, St. Louis Rams and San Francisco 49ers from 1996-2003 ... His grandfather, Fran Lynch, played football at Hofstra and was drafted in the 1967 NFL Draft and played for the Denver Broncos from 1967-76.

ACADEMICS—He is pursuing a Bachelor of Arts in Music and Voice Performance at Colorado ... 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 on June 9, 1998 in San Antonio, Texas ... 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 Little) is in the Army Air Corps Hall of Fame as he owns numerous aviation records. **(Last name is pronounced Ly-tull hard T; the family changed the spelling of their last name from Little to Lytle as it was always being mispronounced.)**

**CHANCE
LYTLE, OL**

6-7, 320, Jr., 2L

San Antonio, Texas
(Churchill)

74

AT COLORADO: 2019 (Soph.)—Named to the NFF/Colorado Chapter All-Academic honorable mention team ... He played in all 12 games, including two on offense against Colorado State and Air Force ... Played a total of 24 snaps on offense, 21 against Air Force, and had one knockdown block and one perfect play on a passing touchdown ... On special teams, he played on the field goal and PAT unit.

2018 (Fr.-RS)—Played in three games and dressed for five ... Dressed but did not play the first two games of the season and then played in the New Hampshire, UCLA and Arizona State games ... Saw action on offense in one game, New Hampshire, and two snaps ... Had one knockdown block.

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).

**TYLER
LYTLE, QB**

6-5, 220, Jr., 2L

Redondo Beach, Calif.
(Servite)

7

AT COLORADO: 2019 (Soph.)—He dressed for nine of the 12 games, was injured for three games, and played in three games against Colorado State, Oregon and Washington State ... He attempted one pass and was sacked one time for 1 yard ... He came out of the spring listed as the backup behind Steve Montez ... In two spring scrimmages and the spring game, he completed 19-of-33 passes for 305 yards and one touchdown.

2018 (Fr.-RS)—Played in four games and dressed for all 12 ... Completed 4-of-5 passes for 55 yards and had four rushes for -14 yards ... Adjusted rushing total was one carry for eight yards taking sacks out ... Saw his first collegiate action against Colorado State in the season opener ... Had all five pass attempts spanning two drives in the fourth quarter against Utah ... Had a 33-yard pass to Juwann Winfree on 4th-and-8 to keep one drive alive.

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 2016 ... 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 majoring in Business Management at Colorado and pursuing a minor in Leadership Studies ... Held a 3.67 GPA in High School and graduated early to enroll at CU.

PERSONAL—He was born August 6, 1998 in Scottsdale, Ariz. ... His father, Mike Lytle, played safety at the University of Hawai'i ... Has a younger brother, Spencer. *(Last name is pronounced lie-dull soft t)*

Season	G	PASSING				Yds	TD	Long	RUSHING				
		Att	Com	Int	Pct.				Att	Yds	Avg.	TD	Long
2018	4	5-	4-	1	80.0	55	0	33	4	-14	-3.5	0	8
2019	3	1-	0	0	0.0	0	0	0	3	-1	-0.3	0	-1
Totals	7	6-	4-	1	66.7	55	0	33	7	-15	-2.1	0	8

DRIVE ENGINEERING

Season	Drives Started	Drives Ended By					Points Yielded	Pts./ Drive	Drive Efficiency
		TD	FG	FGA	PNT	DWN			
2018	5	0	0	0	0	2	2	0	0.00
2019	3	0	0	0	2	0	1	0	0.00
Career	8	0	0	0	2	2	3	0	0.00

ADDITIONAL STATISTICS—NCAA Rating: 132.4 (2018); 0.0 (2019). Sacked/ Yards Lost (4/23): 3/22 (2018); 1/1 (2019).

Replaced an injured Steven Montez on a drive in 2018, thus accounting for one more drive ended than started.

NICO MAGRI, TE

6-3, 280, Jr., 2L

Lafayette, Colo.
(Monarch)

98

AT COLORADO: This Season (Jr.)—He was moved to tight end prior to the start of the last week of camp (Oct. 26).

2019 (Soph.)—Played in all 12 games on special teams for the Buffs ... Saw action on two units, punt coverage and kick return, for a total of 81 plays ... He was named the Defensive Scout of the week four times, leading into the Nebraska, Air Force, USC and Washington games ... In two scrimmages and the spring game, he had five tackles with one third down stop.

2018 (Fr.-RS)— ... Played in 11 games and dressed for all 12 ... Played in two games on defense for a total of 12 snaps and had one force fumbled, his only defensive stat of the season, which came against New Hampshire ... Earned his way on the punt unit on special teams where he was one of the up-backs in protection.

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 both Management and Finance in the Leeds School of Business at Colorado ... Named first-team Academic All-Colorado by the state's chapter of the NFF as a freshman and sophomore ... He was named to the Pac-12 Academic Honor Roll as a sophomore, and as a freshman, earned honorable mention Pac-12 All-Academic team honors ... Twice earned first-team Academic All-Conference honors and was an Honor Roll member in high school.

PERSONAL—He was born April 6, 1999 in Vail, Colo. ... 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. *(Last name is pronounced magree)*

Season	G	Plays	TACKLES			TFL	Sacks	TZ	3DS	Hurr	FR	FF	PBU	Int
			UT	AT	TOT									
2018	2	12	0	0	0	0-0	0-0	0	0	0	0	1	0	0

JAREN MANGHAM, TB

6-2, 215, So., 1L

Detroit, Mich.
(Cass Tech)

1

AT COLORADO: 2019 (Fr.)—He played in all 12 games in his true freshman season with one start ... He was named to the Freshman All-Pac-12 team by SB Nation and given the team's Lee Willard Award as the top freshman on offense ... He finished the season with 107 rushes for 441 yards and three touchdowns and caught 10 passes for 41 yards His 441 rushing yards ranks 104th in CU history and is the eighth-most by a freshman and he became just the ninth freshman to hit 400-yards ... He was CU's Pac-12 Freshman of the Week nominee for the Nebraska and UCLA games ... He saw his first action against Colorado State and had eight carries for 40 yards and a touchdown ... He had 11 carries for 44 yards and two touchdowns against Nebraska and added one reception for 11 yards ... He had his first career start at UCLA and responded with 17 carries for 77 yards ... Against Stanford, he had 11 carries for just 18 yards but had 13 yards on five carries on the game's final drive, a 14-play drive that took the final 6:31 off the clock as the Buffs won on a walk-off field goal ... He graduated high school early and joined the Buffs for the spring semester and in two scrimmages and the spring game, he had 25 carries for 197 yards and four touchdowns and added four receptions for 17 yards ... He had 12 rushes for 149 yards and three touchdowns in the spring game ... His scoring runs in the spring game came from 22, 35 and 65 yards out (149 yards combined on those three plays).

HIGH SCHOOL—Rated a 4-star prospect by the major recruiting services ... ESPN ranked him as the No. 37 Athlete in the nation, the No. 32 prospect in the Midwest Region and the No. 8 player out of Michigan, including the No. 2 Athlete ... Rivals ranked him as the No. 14 running back nationally and No. 9 player in Michigan, the top running back ranked ... 247Sports ranked him as the No. 14 player in Michigan, the No. 1 Athlete and No. 23 Athlete nationally ... Named First-Team All-Detroit by the Detroit Free Press and First-Team All-State by the Detroit News and MLive.com ... He rushed for 1,098 yards and 26 touchdowns as a senior for coach Thomas Wilcher, helping Cass Tech to 11-2 record, league and district championships and state semifinal appearance ... Added 165 yards and two touchdowns receiving and three more touchdowns on kickoff returns ... Cass Tech was 11-3 his junior season, winning league and district championships when he rushed for over 1,000 yards and had 16 touchdowns ... That season he earned All-State, All-County and All-League honors ... He rushed for 500 yards and had 14 touchdowns as a sophomore, earning All-State honors and helping Cass Tech to a perfect 14-0 record and Michigan State Championship ... That season the team was ranked the No. 14 team nationally by MaxPreps ... Spent his freshman season at Southview High School in Ohio, where he earned honorable mention All-State honors and second-team All-League honors playing both offense and defense ... He had over 500 yards rushing and receiving and totaled 14 touchdowns on offense and had 60 tackles and four forced fumbles on defense ... He also played basketball at Southview High School as a freshman and track and field for two years at Cass Tech, competing in the 100 and 200.

ACADEMICS—He is undecided on a major at Colorado and interested in Business ... He was a member of the Honor Roll for two years at Cass Tech.

PERSONAL—He was born on Sept. 27, 1999 in Pontiac, Mich. ... Parents are Jesse and Kali Mangham ... He has one older brother, Jalen, a younger sister, Kaila and younger brother Jaden ... His grandfather, Jesse Mangham, Jr., is the all-time leading scorer at Ferris State where he is a member of the school's Hall of Fame ... His Father, Jesse Mangham III, played football at Bowling Green State ... he enjoys video games, playing basketball, hanging out with family and friends and playing the drums ... Along with Marvin Ham II, they are the first players to sign from the state of Michigan since 2004. *(Last name is pronounced mang-ham)*

RUSHING					High Games					RECEIVING					High Games				
Season	G	Att	Yds	Avg.	TD	Long	Att	Yds		No	Yds	Avg.	TD		Long	Rec	Yds		
2019	12	107	441	4.1	3	19	17	77		10	41	4.1	0		17	3	19		

**CHRIS
MILLER, S/OLB**

6-0, 190, Jr., 2L

Denton, Texas
(Denton)

14

AT COLORADO: This Season (Jr.)—He is 100 percent recovered from knee surgery and will shift over to the “star” linebacker position, which can best be defined as a hybrid between safety and outside linebacker.

2019 (Soph.)—He played in the first four games of the season, starting the first two at cornerback, before being injured against Arizona State and was lost for the season ... In the first four games, he played in 168 snaps and had 10 tackles, two pass break-ups, two third down stops and an interception ... He also saw action on four special teams units, kick coverage, punt coverage, punt return and field goal block, for a total of 31 plays ... He had one forced fair catch on special teams, his sole special teams point ... He was injured and missed spring football.

2018 (Fr.-RS)—Played in six games with two starts, at USC and at Washington ... Played on defense in five games with 140 snaps ... Had 10 tackles, two third down stops and one pass breakup ... Played in 71 snaps in his two starts in hostile territory and had seven of his 10 tackles, both third down stops and his pass breakup in those two games combined ... In the 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) on the team ... 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 majoring in Strategic Communication at Colorado and pursuing a minor in Leadership Studies.

PERSONAL—He was born on Feb. 17, 1999 in Columbus, Miss. ... Lists sporting activities as his favorite hobby.

TACKLES																
Season	G	Plays	UT	AT	TOT	TFL	Sacks	TZ	3DS	Hurr	FR	FF	PBU	Int		
2018	5	140	7	3	10	0-0	0-0	0	2	0	0	0	1	0		
2019	4	168	7	3	10	0-0	0-0	0	2	1	0	0	2	1		
Totals	9	308	14	6	20	0-0	0-0	0	4	1	0	0	3	1		

**KEITH
MILLER III, WR**

6-5, 210, Fr., HS

Addison, Texas
(The Colony)

88

HIGH SCHOOL—A three-star prospect by 247Sports, Rivals, ESPN and PrepStar ... Rivals ranked him the No. 122 player out of Texas ... ESPN tabbed him as a top 150 wide receiver nationally and No. 121 player from Texas ... PrepStar placed him on its All-Midlands Region team ... He compiled 106 receptions for 1,856 yards and 22 touchdowns in his career and totaled 134 points with one two-point conversion ... The Colony compiled a 32-13 record in his four years under coach Rudy Rangel, including a 23-5 record in 6A Region 1 District 5 ... As a senior, he was named first-team All-6A Region 1 District 5 when he caught 54 passes for 828 yards and nine touchdowns with a long of 84 ... He had two 100-yard games helping The Colony to an 8-3 record, including 5-2 in district action ... He had multiple receptions in all 11 games and four-plus receptions in eight of 10 games as a senior ... He had 33 receptions for 759 yards and eight touchdowns in The Colony's 9-2 campaign as a junior when he was named All-6A Region 1 District 5, which included a perfect 7-0 mark in district action ... That season he had eight games with multiple receptions and four games with four or more receptions ... He had 18 receptions for 261 yards and five touchdowns as a sophomore when he was named All-6A Region 1 District 5 and caught one pass for eight yards as a freshman ... As a senior against Independence, he had 11 receptions for 149 yards and a touchdown ... Had nine receptions for 140 yards and one touchdown in a 38-14 win over Wakeland ... He had seven receptions for 171 yards and two touchdowns against Reedy as a junior ... He caught five passes for 179 yards and two touchdowns in a 49-21 win over Centennial his junior season ... He had seven catches for 107 yards and a touchdown in a 41-28 win over Independence his junior season ... He also played basketball and ran track & field for The Colony and averaged 10.7 points and 4.0 rebounds per game and 2.0 assists per game on the hardwood.

ACADEMICS—He is interested in majoring in Architecture at Colorado ... He was a member of the honor roll in high school.

PERSONAL—He was born on December 28, 2001, in Dallas, Texas ... His parents are Nakisha Smith and Keith Miller Jr. ... He has four siblings, two older and two younger ... His cousin, Mike Sherrard, played wide receiver at UCLA and played 10 seasons in the NFL for the Cowboys, 49ers, Broncos, and Giants ... He is interested in becoming an architect after his football days are over ... He loves to play Madden and hang out with friends in his free time along with watching game film and running wide receiver routes.

JAMAR MONTGOMERY, OLB

6-2, 240, Jr.-2, 1L

Birmingham, Ala.
(Parker/
Independence CC)

4

AT COLORADO: 2019 (Jr.)—He dressed for 11 of 12 games and played in four, earning a redshirt season under the new rules ... He was named the Defensive Scout of the Game four times for the weeks leading up to the Air Force, Oregon, Washington State and Washington games, and was the special teams Player of the Week for the Washington State game ... In the four games, he played both defense and special teams ... On defense, he made the most of his 25 snaps with three tackles, including one sack for a loss of 10 yards, one quarterback pressure, one forced fumble and one pass breakup ... On special teams, he played on both the kick return and kick coverage units, seeing action for 28 plays ... He had four special teams points, two tackles, including one inside the 20 and one knockdown or springing block on kick return.

JUNIOR COLLEGE—Rated as a 3-star recruit by the major recruiting services ... tabbed as the No. 7 inside linebacker out of junior college by ESPN and the No. 8 junior college inside linebacker in America by 247Sports ... Played at Independence CC under coach Jason Brown and saw action in 18 games, posting 34 tackles (19 solo), with 10.5 tackles for losses including seven sacks, a forced fumble and a fumble recovery ... As a sophomore, he had 24 tackles, eight for losses and led Independence with six sacks ... As a freshman, he posted 10 tackles, including a sack and another 1.5 tackles for losses when Independence recorded a 9-2 record and Jayhawk Conference Championship with a 6-1 record in league play ... Top games includes a five tackle, one for a loss, with a forced fumble and fumble recovery in a 17-14 loss to Butler ... He had all six of his sacks his senior season against Garden City CC in a 28-21 loss.

HIGH SCHOOL—He earned All-State honors as a senior at Parker High School under coach Andre Robinson ... He was his team's MVP on defense ... Under coach Andre Robinson, Parker went 5-4 his senior year; 7-5 his junior year, losing to Russellville in the Alabama Class 5A playoff second round ... As a senior, he posted 48 tackles and two sacks ... As a junior, he had 55 tackles with 12 tackles for a loss including seven sacks ... Also competed in track and field, specializing in throwing events.

ACADEMICS—He is majoring in both Ethnic Studies and Psychology at Colorado.

PERSONAL—He was born January 2, 1999 in Birmingham, Ala. ... Hobbies include reading novels and working out.

Season	G	Plays	TACKLES										
			UT	AT—TOT	TFL	Sacks	TZ	3DS	Hurr	FR	FF	PBU	Int
2019	4	25	2	0— 2	1-10	1-10	0	0	1	0	1	1	0

LLOYD MURRAY, JR., DT

6-2, 300, Fr.-2, 1L

Wichita Falls, Texas
(Hirschi)

92

AT COLORADO: 2019 (Fr.)—He dressed for all 12 games and saw action in two, against Arizona and Oregon, earning a redshirt season under the new rules ... In those two games, he played on defense and special teams ... He had 33 snaps on defense with two tackles, including one for no gain ... On special teams, he played on the field goal block and punt return units.

HIGH SCHOOL—Ranked a 3-star prospect by the major services ... ESPN ranked him the No. 69 defensive tackle in the class ... Was named the Class 4A District 4 Defensive MVP as a senior, when he was also selected to the Red River 22 team ... Under coach Danny Youngs, the Huskies went 10-3 his senior year, losing to Decatur in the third round of the 4A Division I Texas State playoff ... As a senior, he had 39 tackles, 10 for loss and four sacks, as well as two forced fumbles and fumble recovery ... As a junior, he had 40 tackles, eight for loss, two sacks and three fumble recoveries ... Top games include recording seven tackles, two sacks and a forced fumble in a 55-37 win over Springtown ... He had eight tackles, including three for loss and had three quarterback pressures in a 36-6 win over Vernon ... Against Lakeview in the playoffs, he recorded four tackles, including two for a loss and one sack, along with four quarterback hurries and one forced fumble.

ACADEMICS—He is undecided on a major at Colorado and is interested in majoring in Business, Environmental Studies or Agriculture.

PERSONAL—He was born on July 20, 2001 in Wichita Falls, Texas ... Parents are Lloyd Murray Sr. and Crystal Fleeks ... Hobbies include hanging out with friends and family, playing video games and riding four-wheelers.

Season	G	Plays	TACKLES										
			UT	AT—TOT	TFL	Sacks	TZ	3DS	Hurr	FR	FF	PBU	Int
2019	2	33	2	0—2	0-0	0-0	0	1	0	0	0	0	0

CHASE NEWMAN, ILB

6-2, 215, Jr., 2L

La Mirada, Calif.
(La Mirada)

46

AT COLORADO: 2019 (Soph.)—He dressed and played in nine games, missing the first three games due to injury ... All nine games came on special teams, a total of 74 snaps on three units, kick return, kick coverage and punt return ... He finished the season with three special teams points, forcing two fair catches and having one tackle ... He was twice named the Defensive Scout of the Game for the weeks leading into the UCLA and Washington games ... He recorded 11 tackles during the two scrimmages and spring game, adding one sack, one quarterback hurry and one third down stop.

2018 (Fr.-RS)—Played in eight games and dressed for all 12, mainly on special teams ... Saw action in two games on defense and played 14 snaps ... Had one special teams point, a tackle.

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 majoring in Anthropology at Colorado ... He carried a 3.5 GPA in high school.

PERSONAL—He was born on March 5, 1999 in Torrance, Calif. ... 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.

TACKLES													
Season	G	Plays	UT	AT—TOT	TFL	Sacks	TZ	3DS	Hurr	FR	FF	PBU	Int
2018	2	14	0	0—0	0-0	0-0	0	0	0	0	0	0	0

ADDITIONAL STATISTICS—Special Team Tackles: 1,0—1 (2018).

K.D. NIXON, WR

5-8, 190, Sr., 3L

DeSoto, Texas
(DeSoto)

AT COLORADO: Has played in 35 career games with 19 starts ... Has 89 receptions for 1,128 yards and seven touchdowns ... His 35 games played are the most on offense and tied for second most on the team and his 19 starts are the second-most on offense ... His 89 receptions rank 25th in CU history and his 1,128 yards is 24th ... He also has 17 rushes for 31 yards and a touchdown, 33 kick returns for 758 yards and three punt returns for nine yards ... His 758 kick return yards ranks 15th most in CU history ... Has 1,936 career all-purpose yards and is looking to become the 49th player with 2,000 career all-purpose yards.

This Season (Sr.)—One of 50 players on the official watch list for the Paul Hornung Award (most versatile player) ... Named fourth-team Preseason All-Pac-12 by Athlon ... *Phil Steele's College Football* named him the No. 61 receiver in the nation.

2019 (Jr.)—Played in all 12 games with 11 starts on the season ... Earned the team's Eddie Crowder Award for outstanding leadership ... Had 35

receptions for 465 yards and three touchdowns, five rushes for 19 yards and 16 kick returns for 374 yards, giving him 858 all-purpose yards on 56 touches ... Had at least one catch in 11 of the 12 games and at least three catches seven times ... Against Nebraska, he had six catches for 148 yards and a touchdown, which was a 96-yard flea-flicker from Steven Montez ... The 96-yard reception was the longest play from scrimmage (rush or pass) in CU history and believed to be the longest known flea-flicker in college or professional history ... He was named the Arrow CU Athlete of the Week and the Colorado Chapter of the National Football Foundation Colorado Player of the Week and was nominated as the Pac-12 Offensive Player of the Week ... He was also named the CU Offensive Player of the Week for that game, an honor he also received for the USC and Stanford games ... He had six catches for 98 yards at Arizona State and six catches for 56 yards against UCLA ... Two of his three receptions (20 yards) against USC went for touchdowns ... Entering the season he was named fourth-team Preseason All-Pac-12 by Phil Steele ... In the two scrimmages and spring game, he caught six passes for 100 yards and a touchdown.

2018 (Soph.)—Played in 11 games with eight starts ... Second on the team with 52 catches for 636 yards and four touchdowns ... Ranked 15th in the Pac-12 and 80th in the NCAA in receptions and 13th in the Pac-12 and 112th nationally in receptions per game ... Rushed nine times for -8 yards and one touchdown ... Had six kickoff returns for 123 yards and one punt return for -1 yard ... In first career start, had six receptions for 112 yards and a touchdown ... Along with Laviska Shenault, the two became the 11th duo in CU history to have 100-yards receiving in a game ... They became the third duo to do it in a season open and second when both players are starting their first career game along with Jon Embree and Ed Reinhardt in 1984 ... Had his best game statistically with 13 catches for 198 yards and two touchdowns against Oregon State ... The 13 receptions ties the second highest total in CU history and tied the CU sophomore record set by Shenault earlier in the season ... The 198 yards is the seventh-most in CU history and he became just the sixth player to reach 190-plus yards in a game ... Had his rushing touchdown at Arizona from eight yards out ... Caught a touchdown against Cal with two receptions for 48 yards.

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 Cibola 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 100-yard 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 1 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 yards ... He also ran track in high school.

ACADEMICS—He is majoring in Strategic Communications at Colorado and pursuing minors in both Theater and Leadership Studies ... Earned honorable mention Academic All-Colorado honors from the state's NFF Chapter as a freshman.

PERSONAL—He was born February 21, 1999 in Methodist, Texas ... 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.

Season	G	RECEIVING					High Games					RUSHING					High Games				
		Att	Yds	Avg.	TD		Long	Att	Yds			No	Yds	Avg.	TD		Long	Rec	Yds		
2017	12	2	17	8.5	0		12	1	12			3	20	6.7	0		12	1	12		
2018	11	52	636	12.2	4		51	13	198			9	-8	-0.9	1		8t	1	8		
2019	12	35	465	13.3	3		96t	6	148			5	19	3.8	0		12	2	14		
Totals	23	54	653	12.1	4		51	13	198			12	12	1.0	1		12	1	12		

ADDITIONAL STATISTICS—Kickoff Returns: 11-261, 23.7 avg., 0 TD, 34 long (2017); 6-123, 20.5 avg., 0 TD, 27 long (2018); 16-374, 23.4 avg., 0 TD, 38 long (2019). Punt Returns: 1-(-1), -1.0 avg. (2018); 2-10, 5.0 avg, 0 TD, 6 long (2019). Special Team Tackles: 2,1—3 (2017).

SAM NOYER, QB

6-4, 220, Sr., 3L

Beaverton, Ore.
(Beaverton)

4

AT COLORADO: He initially decided to graduate and enter the transfer portal, but elected to return for his senior season, moving back to quarterback ... He did become just the sixth player at Colorado since 1965 (following the end of the platoon era) to letter at quarterback, switch positions and earn another letter at his new position ... He has played in 20 career games, four on defense, nine on offense and 11 on special teams.

2019 (Jr.)—He saw action in 11 games, including four on defense at safety; he was in for 24 snaps total on defense but did not record any statistics ... He earned five special team points on the season, two on assisted tackles with one coming inside-the-20 (the latter at Washington State), along with two knockdown blocks ... He played his first game on defense in the season opener against Colorado State, seeing action for six snaps ... He started fall camp at quarterback but at the midway point, he asked and was moved to defense (safety) as he wanted to contribute any way he could ... He was third on the depth chart at quarterback at the conclusion of spring football ... Completed 22-of-32 passes for 263 yards and two touchdowns with no interceptions in two scrimmages and the spring game; in the latter, he hit on 13-of-15 passes for 195 yards and two touchdowns.

2018 (Jr.)—Played in five games for the Buffs, against Colorado State, New Hampshire, Arizona, Washington State and Utah ... Was 8-of-14 passes for 60 yards with no touchdowns and two interceptions ... Was 3-of-5 passing for 14 yards and an interception against New Hampshire ... Was 1-of-3 passing for 23 yards and an interception against Washington State ... Against Utah, was 4-of-6 for 23 yards ... Did not attempt a pass against Colorado State or at Arizona.

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 scrimmages, 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 graduated with a degree in Strategic Communication from Colorado, with a minor in Leadership Studies in December 2019 ... He was on the Honor Roll every semester at Beaverton High School his sophomore through senior years. s.

PERSONAL—He was born October 9, 1997 in Portland, Ore. ... 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 noyer.*)

Season	G	PASSING					RUSHING						
		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
2018	5	14	8	2	57.1	60	0	23	4	- 8	- 2.0	0	3
Totals	9	41	21	2	51.2	179	0	23	11	- 19	- 1.7	0	13

DRIVE ENGINEERING

Season	Drives Started	Drives Ended By									Points Yielded	Pts./ Drive	Drive Efficiency
		TD	FG	FGA	PNT	DWN	TRN	SAF	CLK	RPL			
2017	12	0	1	0	6	4	0	0	1	0	3	0.25	9.1%
2018	10	1	1	0	5	1	2	0	0	0	10	1.00	20.0%
Totals	22	1	2	0	11	5	2	0	1	0	13	0.59	14.2%

ADDITIONAL STATISTICS—NCAA Rating: 85.2 (2017), 64.6 (2018). Sacked/Yards Lost (4/25): 4/25 (2017), 0/0 (2018).

TACKLES

Season	G	Plays	UT	AT—TOT	TFL	Sacks	TZ	3DS	Hurr	FR	FF	PBU	Int
2019	4	24	0	0—0	0-0	0-0	0	0	0	0	0	0	0

D.J. OATS, DB

5-10, 180, Fr., HS

Arlington, Texas
(Grace Prep)

AT COLORADO: 2019 (Fr.)—Redshirted, did not see game action ... He dressed for two games, Colorado State and Stanford ... Named the Defensive Scout of the Game for the week leading into the Oregon game.

HIGH SCHOOL—Ranked by both 247Sports and ESPN as a 3-star prospect, the latter ranks him as the nation's No. 92 athlete ... Garnered first-team TAPPS All-State and All-District honors as a running back his senior year ... Under coach David Reese, the Lions went 8-4 his senior year, losing to Coram Deo Academy in the second round of the Division III TAPPS Playoffs ... As a senior, he had 127 carries for 1,155 yards and 14 touchdowns, going for over 100 yards in five games with a long run of 87 yards ... Added 11 receptions for 130 yards and a touchdown to total 1,285 all-purpose yards ... In a four-game span from the second to fifth week of the season, he had four straight 100 yard games and rushed for 598 yards on just 34 carries for an astonishing 17.6 yards per carry ... Top games as a senior include rushing for 149 yards and three touchdowns on just five carries and adding one reception, a 48-yard touchdown, in a 58-0 win over Founders Classical Academy; rushed for 202 yards and two TDs on just 12 carries and added 24 receiving yards in a 38-21 win over Legacy Prep.

ACADEMICS—He is interested in studying Integrative Physiology at Colorado and pursuing a career in sports medicine, but is still undecided on a major.

PERSONAL—He was born September 2, 1999 in Carbondale, Ill. ... He has two sisters, Denise and Ebony Phillips ... Hobbies include hanging out with friends and playing basketball ... Won three track and field state championships in middle school ... Kobe Bryant is his favorite athlete ... Full name is Daniel Oats, but he goes by D.J.

LOUIS PASSARELLO, TE

6-5, 255, Fr., HS

Palo Alto, Calif.
(Palo Alto)

HIGH SCHOOL—A three-star prospect from 247Sports, ESPN and PrepStar ... ESPN named him the No. 57 tight end nationally and a top 200 player from California ... named him to its All-West Region team ... 247Sports listed him as the No. 109 tight end nationally ... He played varsity football all four seasons, including the last two for coach Nelson Gifford when Palo Alto went 17-7, including a 10-2 record his junior season ... In his career, he caught 41 passes for 438 yards and six touchdowns on offense ... Also played defensive end and recorded 87 tackles, 41 solo, including 13.5 tackles for loss and four sacks and seven fumble recoveries ... He also serves as the punter on special teams ... As a senior, he was named All-De Anza when he had 20 receptions for 217 yards and three touchdowns on offense ... He also tallied 24 tackles, five tackles for loss and one fumble

recovery on defense ... His junior season he was named All-De Anza for both offense and defense when he had 17 receptions for 195 yards and two touchdowns on offense and 29 tackles with three for a loss including one sack and four fumble recoveries ... As a sophomore, he was All-De Anza on defense when he caught four passes for 36 yards and one touchdown on offense and had 34 tackles with 5.5 for a loss including three sacks and two fumble recoveries ... He also served as the team's long snapper ... He had three receptions for 30 yards and a touchdown in a 34-24 win against Carlmont as a senior ... He recorded eight tackles (five solo) against Wilcox ... In a 42-0 win over Fremont he had five catches for 45 yards and a touchdown along with one tackle on defense ... As a junior against St. Ignatius, he recorded four receptions for 45 yards along with seven tackles (three solo), one tackle for loss, and a sack in a 21-14 win ... He had five tackles (three solo) and three and a half sacks against Saratoga as a sophomore ... He also played basketball and ran track & field at Palo Alto ... His personal best shot put is 44 feet and discus is 135 feet.

ACADEMICS—He is undecided on a major at Colorado ... He was given a chemistry award in high school.

PERSONAL—He was born on August 23, 2001, in Palo Alto, Calif. ... His parents are Joe and Rebecca Passarello ... His father played football at Saint Mary's and his mother rowed crew at Stanford ... He has an older sister and a twin brother (Joey) ... He enjoys hunting, fishing, kayaking, and doing anything related to the outdoors ... He loves to spend time with his family and watch football ... He likes to play the trumpet ... He can punt a football over 50 yards ... He is an Eagle Scout and has done volunteer work through his church.

ALEC PELL, ILB

6-4, 230, Fr.-2, 1L

Englewood, Colo.
(Cherry Creek)

AT COLORADO: 2019 (Fr.)—He was named to the honorable mention All-Academic team by the NFF/Colorado Chapter ... He dressed for seven games and played in four ... He earned a redshirt season under the new rules ... Named the Defensive Scout of the Year at the conclusion of the season ... He played against Arizona, Oregon, Washington State and USC, all on special teams on the kick return and punt return units ... Had one special teams point, a knockdown or springing block on kick return ... He was the Defensive Scout of the Week four times leading into the Colorado State, Air Force, UCLA and Washington games ... Also named the Special Teams Scout of the Week leading into the Stanford game ... Graduated high school and joined the Buffs in January ahead of spring football ... In two scrimmages and the spring game, he had four tackles, two sacks one quarterback hurry and two third down stops ... He had both sacks and three total tackles in the second spring scrimmage.

HIGH SCHOOL—Rated a 3-star prospect by the major recruiting services ... ESPN ranked him as the No. 7 player in Colorado, the top outside linebacker and second-ranked defensive player in the state, and the No. 77 outside linebacker nationally ... 247Sports ranked him as the No. 11 player in Colorado and top outside linebacker ... Racked up 88 tackles for coach former CU All-American Dave Logan at Cherry Creek High School, helping the Bruins to a 12-2 record and appearance in the State Championship game this past season ... He earned first-team All-State honors by CHSAA and *Mile High Sports Magazine* and earned All-League honors ... Also had six sacks and 25 total tackles for loss with three pass break-ups, two forced fumbles and one fumble recovery ... His junior season at Cherry Creek he earned honorable mention All-State honors and first-team All-League, as he started the season on the offensive side of the ball and finished on the defensive side, helping the team to a 9-3 record and Mt. Elbert League championship ... On defense in four games, he had 25 tackles with one

sack, five tackles for loss and one interception ... On offense he compiled 109 rushes for 617 yards and six touchdowns rushing and 13 receptions for 139 yards and three touchdowns receiving ... As a sophomore, Cherry Creek was 9-4 and Mt. Elbert League Champs and he had 66 rushes for 329 yards and three touchdowns while adding 23 catches for 170 yards and another touchdown.

ACADEMICS—He is undecided on a major at Colorado but is interested in Psychology ... He was named to the 2019 NFF/Colorado Chapter All-Academic honorable mention team ... He maintained a 3.5 GPA in high school and was on Cherry Creek's honor roll throughout high school ... He was named to the Colorado Chapter of the National Football Foundation's Scholar-Athlete coming out of high school.

PERSONAL—He was born November 15, 2000 in Fort Lauderdale, Fla. ... Parents are Bill and Missy Pell ... He is the middle of three sons with an older brother, Parker, and younger brother, Tyler ... Born in Florida, he grew up in Texas before moving to Colorado prior to high school ... He enjoys playing video games, playing basketball and watching movies.

MARK PERRY, S

6-0, 200, Soph., 1L

Rancho Cucamonga, Calif.
(Rancho Cucamonga)

5

AT COLORADO—2019 (Fr.)—He was named to the honorable mention team for the NFF/Colorado Chapter All-Academic team ... He dressed for all 12 games, playing in the final nine games of the season and started at Washington State at the nickel position ... He played eight games on defense with a total of 196 snaps ... He had 12 tackles, including four for a loss with 1.5 sacks, six third down stops, three quarterback pressures and three pass breakups ... Earned the Special Teams Player of the Week leading into the Washington State game, a game he earned his first start on defense and responded with three tackles and one pass breakup ... Against Washington, he had three tackles, all behind the line of scrimmage with 1.5 sacks ... He was named to the Freshman All-America watch list by the Football Writers Association of America.

HIGH SCHOOL—A 4-star prospect by 247Sports where he is the No. 48 safety and No. 78 player out of California ... 3-star prospect by both ESPN and Rivals ... ESPN ranked him as the No. 48 safety in the nation and No. 75 player out of California ... A First-Team All-CIF, First-Team All-League and MVP of the Rancho Cucamonga team for coach Mark Verti, he helped the Cougars to a 7-5 record and 5-0 mark winning the Baseline League as a senior ... He ran the ball 104 times for 905 yards for an astounding 8.7 yards per carry and 14 touchdowns, adding 13 catches for 120 yards and a touchdown as a running back ... Added 57 tackles, including three for a loss, with four pass break-ups, one quarterback hurry and one forced fumble on defense ... He earned All-League honors as a junior when he had 19 tackles, including one for a loss ... Attended Etiwanta High School as a sophomore where he played wide receiver and had 12 catches for 214 yards and one touchdown ... Top games include a four-game stretch where he averaged 120.5 yards per game that included 185 yards on 16 carries with three touchdowns on offense and season-high 12 tackles on defense in a 35-24 win over Los Osos and 105 yards on 14 carries with a touchdown in a 34-20 win over Upland ... In a playoff game against Upland, he had 17 carries for 90 yard and two touchdowns in a 42-40 win and added seven tackles and a forced fumble on defense. He is participating in track and field for the first time this spring and plans to compete in the 100, 200, 4x100 and long jump.

ACADEMICS—He is undecided on a major at Colorado and interested in studying communication or journalism while pursuing a minor in Ethnic

Studies ... He was named to the NFF/Colorado Chapter All-Academic honorable mention team in 2019.

PERSONAL—He was born May 30, 2001 in Torrance, Calif. ... Mom is Melanie Howard ... Has four older siblings, three sisters and a brother ... His uncle, Tory Stephens, played basketball at Arizona State ... Enjoys playing football, video games and hanging out with friends and family.

TACKLES

Season	G	Plays	UT	AT—TOT	TFL	Sacks	TZ	3DS	Hurr	FR	FF	PBU	Int
2019	8	196	10	2—12	4-26	1½-16	0	6	3	0	0	3	00

QUINN PERRY, ILB

6-2, 240, Jr.-2, 1L

Marina Del Ray, Calif.
(Palisades/El Camino)

12

AT COLORADO: 2019 (Jr.)—He dressed for 11 of 12 games and played in one game, at UCLA ... He earned a redshirt season under the new rules ... Against UCLA, he saw action on the kick return unit ... He was named the Special Teams Scout of the Week leading into the Washington State game.

JUNIOR COLLEGE—He is a 3-star prospect by ESPN and 247Sports ... Ranked as the No. 6 Inside linebacker out of junior college by ESPN and the No. 17 by 247Sports ... He earned second-team All-SCFA Central League honors after the Warriors won the league title with a 8-3 record under coach Gifford Lindheim ... El Camino earned its first trip to the CCCAA Playoffs since 2011 ... In his JUCO career he played in 22 games, posted 100 tackles (53 solo), had 11 tackles for losses, two forced fumbles, a fumble recovery and an interception ... Was named his team's MVP as a sophomore, when he had 67 tackles, 9.5 for losses, five sacks, two forced fumbles, a fumble recovery and an interception while also blocking four punts on special teams ... As a freshman, he posted 33 tackles, including 1.5 for a loss ... Top games at ECC include 11 tackles, with one for a loss, and intercepted a pass which he returned 36 yards for a touchdown in a 21-20 win over Cerritos.

HIGH SCHOOL—He earned first-team All-L.A. City Section honors as a senior ... Under coach Tim Hyde, Palisades went 9-3 his senior year, losing to San Pedro, 13-10, in the CIFLACS playoff second round ... As a senior, he posted 123 tackles, including 24.5 for loss and eight sacks, along with three forced fumbles, five fumble recoveries and an interception, which he returned for a touchdown ... On offense he caught 12 passes for 242 yards and three touchdowns ... As a junior, he had 55 tackles, seven for loss and two fumble recoveries ... He was the team's punter as a junior and senior, punting 57 times for 2,303 yards (40.4 average) over both seasons.

ACADEMICS—He is majoring in both Ethnic Studies and Psychology at Colorado ... Named CU's Academic Student-Athlete-of-the-Month for July 2020.

PERSONAL—He was born May 29, 1999 in Los Angeles ... Parents are Manny and Doris Perry ... Has one sister, Victoria Wilson Perry ... Played on the U16, U17, U18 and U20 USA National Rugby team ... Hobbies include playing video games, especially Madden, and relaxing.

TOREN PITTMAN, S

6-4, 190, Fr., HS

Frisco, Texas
(Lone Star)

22

HIGH SCHOOL—A three-star prospect by 247Sports, Rivals, ESPN and PrepStar ... 247Sports rates him as the No. 42 outside linebacker nationally and No. 80 player from Texas in the class ... PrepStar named him to its All-Midlands Region team ... ESPN rates him as the No. 86 outside linebacker nationally ... He played for Lone Star High School and coach Jeff Rayburn for for years on varsity and helped the team to a 46-8 record, including a 14-1 mark as a senior, setting a school record for wins ... Combined in his junior and senior seasons, he had 193 tackles, 14 for a loss, 13 pass breakups and five interceptions ... He finished his senior season with 124 tackles (62 solo), 13 pass breakups, four interceptions, three tackles for loss, two blocked kicks and one forced fumble ... Lone Star defeated three-time defending state champion Highland Park 30-19 in the third game of the season, ending Highland's 33-game win streak ... They then knocked Highland out of the playoffs, 33-27 in overtime, before falling in the state semifinals to Denton Ryan ... His junior season, Lone Star was 10-3 and made it to the semifinals of the State Championships ... He totaled 69 tackles that season, including 10 for a loss with one interception, two forced fumbles and one fumble recovery ... Lone Star was 12-2 his sophomore season, making the quarterfinals of state, and 10-2 his freshman season as the Bi-District Champions ... He also ran track & field in high school and was a regional finalist in the long jump and triple jump.

ACADEMICS—He is interested in majoring in Business at Colorado.

PERSONAL—Born on Sept. 16, 2002, in Dallas, Texas ... His parents are Tori and David Darty and Kavika Pittman ... His dad Kavika played in the NFL for eight seasons as a defensive end for the Cowboys, Broncos, and Panthers ... His grandfather, Drew Pearson, was a three-time All-Pro receiver with the Dallas Cowboys ... He has four siblings ... He is interested in being a businessman after his playing days are over ... He enjoys playing video games, sleeping, and hanging out with friends.

NIKKO POHAHAU, OL

6-5, 275, Fr., RS

Redwood City, Calif.
(St. Francis)

72

AT COLORADO: 2019 (Fr.)—Redshirted; did not see game action ... Dressed for one game against Colorado State.

HIGH SCHOOL—Rated as a 3-star recruit by 247sports.com and ESPN ... Garnered All-West Catholic League honorable mention as a senior ... Under coach Greg Calcagno, the Lancers went 11-3 and won the West Catholic League title his senior year, falling 14-13 to Del Oro in the Nor-Cal Regional Final of CIF State 2-AA Playoff and in double overtime of the CIF Central Coast Section Division 2 final to Valley Christian ... They were 11-4 his junior season and 10-2 as a sophomore ... He had 40 knockdown

blocks as a senior ... A four-sport player in high school, he also competed in track & field, volleyball and basketball.

ACADEMICS—He is interested in majoring in Business or Communications at Colorado.

PERSONAL—He was born January 26, 2001 in Redwood City, Calif. ... He was raised by parents Meridith Gilbert, Kasi Pohahau and aunt Tary Pohahau and has nine siblings ... His brother Jonathan played football at Charleston Southern University ... He wears size 18 shoes ... Hobbies include producing Bay Area hip-hop music, eating and playing video games, especially Fortnite. (*Name is pronounced Knee-ko Po-huh-how*)

JARED POPLAWSKI, TE

6-4, 240, Jr., 1L

Scottsdale, Ariz.
(Saguaro)

85

AT COLORADO: 2019 (Soph.-RS)—Did not see game action ... He dressed for three games, Colorado State, Air Force and Stanford ... He was named the Offensive Scout of the Game for the week leading into the Nebraska, Air Force and Arizona games ... He missed most of the spring drills after suffering a strained hip flexor.

2018 (Soph.)—Redshirted; injured his shoulder during fall camp and missed the entire season; prior, he was at 100 percent after rehabbing from a knee injury late in his freshman year.

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 with a knee injury he suffered 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 majoring in Communication at Colorado and pursuing a minor in Leadership Studies ... Earned honorable mention Academic All-Colorado honors from the state's NFF chapter as a freshman.

PERSONAL—He was born June 30, 1999 in Phoenix, Ariz. ... 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-u-law-ski*)

Season	G	RECEIVING		Avg.	TD	Long	High Games	
		No.	Yds				Rec	Yds
2017	9	0	0	0.0	0	0	0	0

EVAN PRICE, PK

6-1, 180, Soph., 2L

Evergreen, Colo.
(Evergreen)

43

AT COLORADO: 2019 (Fr.-2)—Played the final four games of the season, the last three as the starting place kicker ... Dressed for 11 games on the season ... He hit on all five of his field goals and PATs for 20 points on the season ... He set the CU record for most field goal attempts in a season without a miss ... He was the ninth player nationally two score in two seasons classified as a freshman under the new redshirt rules ... He saw his first action against UCLA and kicked a PAT in the fourth quarter ... Against Stanford, he made good on all three field goal attempts and a PAT for 10 points ... He became the third kicker in CU history to make good on a walk-off, game-winning field goal as the Buffs won 16-13 with no time left after his 37-yarder ... He was named the Arrow CU Athlete of the Week, the Pac-12 Special Teams Player of the Week and the Colorado Chapter of the National Football Foundation Colorado Player of the Week for that performance ... He hit both field goal attempts and both PATs in CU's 20-14 win over Washington the following week, and his only PAT attempt against Utah.

2018 (Fr.)—Played in two games and dressed in six ... Missed the last four games of the season due to illness ... Was 4-of-5 on field goals for the season with his only miss being blocked ... He was good on 5-of-5 PATs for a total of 17 points ... He joined the team as a walk-on after the first day of classes.

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 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 is majoring in Communication at Colorado and pursuing minors in Sports Media and Leadership.

PERSONAL—He was born October 4, 1999 in Denver ... Hobbies include skiing, fishing, hunting and golfing ... His older brother, Davis, was also a placekicker for the Buffs (2016-19) ... His mother (Kerri) ran track at Long Beach State and ran the 800-meter run in the Olympic Trials; his father (Doug) is a pilot for United Airlines and has piloted two of CU's charter flights (one of Evan's) ... His goals for after college include enlisting in the United States Navy ... In high school he was the head leader of the FCA (Fellowship of Christian Athletes).

Season	G	SCORING		FG BREAKDOWN							Long	PTS
		EP-EPA	FG-/FGA	10-19	20-29	30-39	40-49	50-59	60+			
2018	2	5- 5	4- 5	0-0	2-2	2-2	0-1	0-0	0-0	37	17	
2019	4	5- 5	5- 5	0-0	3-3	2-2	0-0	0-0	0-0	37	20	
Totals	6	10-10	9-10	0-0	5-5	4-4	0-1	0-0	0-0	37	37	

COLBY PURSELL, OG/C

6-4, 305, Jr., 2L

Valencia, Calif.
(Hart)

65

AT COLORADO: He has played in 19 career games with 17 career starts, the third most on the offensive side of the ball behind Will Sherman (21) and K.D. Nixon (19).

This Season (Jr.)—On the official watch list for the Rimington Award (top center) ... One of 114 on the official watch list for the Danny Wuerffel Award (community service).

2019 (Soph.)—He was named to the NFF/Colorado Chapter All-Academic honorable mention team ... He played in seven of 12 games, starting five ... He missed five games in the middle of the season due to illness ... In all he played in 333 snaps on offense and graded out to 83.9 percent with 29 knockdown blocks, eight perfect plays on passing touchdowns and four touchdown blocks ... He started the first four games of the year before missing the next five ... He came back for the final three games of the year, which includes wins over Stanford and Washington, and started the season finale at Utah ... Against Washington, he had his best game grading out to 92.7 percent, the top game grade for any offensive lineman on the season ... He was named the team's Offensive Player of the Game for the season finale against Utah ... He was named Preseason third-team All-Pac-12 by Phil Steele ahead of the season.

2018 (Fr.-RS)—Named to the Colorado Chapter of the National Football Foundation All-Colorado second team ... Was a finalist for CU Freshman of the Year (all sports) ... Given the Byron R. White Leadership Award at the school's Academic Breakfast ... Named honorable mention to both the Colorado Chapters of the NFF All-Academic and the Pac-12 All-Academic teams ... Started all 12 games at center ... When he started at Colorado State to open the season, he became just the third freshman to start a season opener at center, joining past CU All-Americans Bryan Stoltzberg and Andre Gurode ... Played 830 snaps on offense, most among offensive linemen and all but 40 snaps in the season ... Had only missed five snaps on offense until the final game of the season ... Graded out to 2.53 on the season with 13 touchdown blocks, 13 perfect plays on passing touchdowns and 12 knockdown blocks ... Alongside Frank Filip and Will Sherman, became the first trio of freshmen linemen to start a game in CU history for the Oregon State and Arizona game ... At the conclusion of spring practice, 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 majoring in Ecology and Evolutionary Biology at Colorado ... He was named to the 2019 NFF/Colorado Chapter All-Academic team honorable mention ... An honor roll student in high school, he owned a 3.7 grade point average, earning straight A's his junior year.

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 majoring in Humanities at Colorado.

PERSONAL—He was born March 8, 1999 ... Hobbies include taking care of his 4-year-old niece, Ace ... His uncle, Judd Grandzow, played football at Tennessee when it won the 1998 national championship. (*First name is pronounced kay-ninn*)

BRENDEN RICE, WR

6-3, 205, Fr., HS

Chandler, Ariz.
(Hamilton)

2

HIGH SCHOOL—A four-star prospect from Rivals, which rates him as the No. 50 wide receiver in the class and No. 8 player from Arizona ... He was given three-stars by 247Sports, ESPN and *PrepStar* ... 247Sports ranked him the No. 67 receiver in the class and No. 11 player from Arizona and a top 400 player nationally ... ESPN ranked him as the No. 18 player from Arizona ... *PrepStar* named him to its All-West Region team ... He finished his career at Hamilton High School with 123 receptions for 2,139 yards and 27 touchdowns under coach Michael Zdebski ... He also had three rushes for 11 yards and a touchdown ... He tallied 2,150 yards of total offense and 2,618 all-purpose yards in his career ... On defense, he recorded 32 tackles (14 solo), three tackles for loss, one quarterback hurry, one pass breakup and one interception ... He helped lead Hamilton to a 9-3 record his senior year with 49 receptions for 851 yards and nine touchdowns along with one rush for eight yards and a touchdown ... He also returned 12 kickoffs for a total of 244 yards ... He had four games with 100 yards receiving and nine games with multiple receptions ... He finished his senior season with 1,123 all-purpose yards ... As a junior he was named All-Arizona and had 49 receptions for 729 yards and 11 touchdowns on offense and added 17 tackles and one interception on defense ... He helped the Huskies go 8-4 his sophomore year when he tallied 25 receptions for 559 yards and seven touchdowns, which included five receptions of over 40 yards ... In a 44-21 win over Chaparral as a senior, he had five receptions for 150 yards and two touchdowns to go along with one tackle, one quarterback hurry and one pass breakup on defense ... He had nine receptions for 151 yards and three touchdowns in a 49-17 win over Perry ... As a junior, he had seven receptions for 159 yards and three touchdowns against Highland ... In the same season, he had five receptions for 96 yards and two touchdowns in a 23-17 win over Arbor View ... He had three receptions for 69 yards and three touchdowns in a 56-0 win over Basha his sophomore season ... He also played basketball and ran track & field in high school ... His top time in the 100-meters was 10.78.

ACADEMICS—He is interested in majoring in Business at Colorado.

PERSONAL—He was born on March 18, 2002 in Chandler, Ariz. ... His mom is Djakarta Edwards ... His dad, Jerry Rice, is an NFL Hall-of-Famer who played 20 seasons with the 49ers, Raiders, Seahawks, and Broncos

and currently holds the all-time NFL records for career receptions (1,549), receiving yards (22,895), and total touchdowns (208) ... He has two older siblings ... His brother Qualen Cunningham played defensive end at Texas A&M ... He would like to become a business owner after his playing days are over ... He enjoys reading poetry and sleeping in his free time ... He has done community service with the nonprofit Feed My Starving Children.

RAY ROBINSON, ILB

6-2, 220, Soph., 1L

Highlands Ranch, Colo.
(Highlands Ranch)

32

AT COLORADO: 2019 (Fr.-RS)—He played in 11 of 12 games, missing the Nebraska game due to injury ... He was one of the team's top special teams performers, seeing action on the kick return, kick coverage, punt coverage and punt return units ... He saw a total of 191 plays on special teams, second-most on the team ... He finished the season with eight special teams points, two tackles including one inside the 20, two knockdown or springing blocks on kick return, two forced fair catches and one caused penalty ... He was named the Defensive Scout of the Week leading into the Arizona State game ... In two scrimmages and the spring game, he had seven total tackles.

2018 (Fr.)—Redshirted; did not see game action ... Practiced all season at linebacker ... Dressed for three games, Colorado State, Arizona and Oregon State ... Enrolled at the start of the spring semester but did not participate in spring drills 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 Magazine* (which named him All-Colorado in 2015 and 2016) ... Scout.com listed him on its 2018 West Safeties Watch List ... 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 majoring in Marketing from Colorado's Leeds School of Business ... An honorable mention selection on the Colorado Chapter of the National Football Foundation Academic All-Colorado team as a redshirt freshman ... Carried a 3.8 GPA in high school.

PERSONAL—He was born on July 14, 1999 in Denver ... 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, 335, Soph., 1L

Ventura, Calif.
(*St. Bonaventure*)

70

AT COLORADO: 2019 (Fr.-RS)—He played in all 12 games and started two, against Arizona and Oregon ... He played 10 games on offense, a total of 309 snaps, grading out to 77.0 percent with 29 knockdown blocks, six perfect plays on passing touchdowns and two touchdown blocks ... He was also on the field goal and PAT unit on special teams, playing a total of 54 snaps ... Earned his first start against Arizona and had six knock down blocks and two perfect plays on passing touchdowns ... Against Oregon in his other start, he had four knockdown blocks and one touchdown block.

2018 (Fr.)—Redshirted; did not see game action ... Dressed in seven games, all in the last eight games of the season ... Listed as injured for the first four games, recovering from a knee injury he suffered in spring football ... Joined the team as a grayshirt in January and was injured halfway through spring football.

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—He was born June 29, 1999 ... 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.

NA'IM RODMAN, DL

6-2, 300, Soph., 1L

Lakewood, Calif.
(*St. John Bosco*)

91

AT COLORADO: 2019 (Fr.)—He played in all 12 games and started two along the defensive line as a true freshman ... His two starts came against Arizona and Washington ... He finished the season playing 314 total snaps with 11 tackles, three for no gain with one third down stop ... He had a

third down stop against Nebraska ... Against Washington in 37 snaps, he had a season-best three tackles, two of which went for no gain.

HIGH SCHOOL—A 3-star prospect by the major recruiting services ... 247Sports ranked him as the No. 59 defensive tackle in the nation and No. 108 player out of California ... Under coach Jason Negro at St. John Bosco, he helped the team compile a 37-6 record in his three years there ... Named First-Team All-Trinity League as a senior when he had 59 tackles including 13 for a loss and three sacks helping St. John Bosco to a 13-1 record, a CIF Championship and No. 2 national ranking according to MaxPreps ... His junior season the team was 12-3 and he had 30 tackles including four for a loss and 2.5 sacks ... His sophomore season the team compiled a 12-2 record ... He also played rugby for one season and a flanker.

ACADEMICS—He is undecided on a major at Colorado ... He was a member of his high school honor roll all four years in high school and maintained a 3.1 GPA.

PERSONAL—He was born March 16, 2001 in Long Beach, Calif. ... Mom is Norja Rodman ... Has two older sisters, Nyah, who played softball at Wisconsin and Cal State Fullerton, and Nia, who played softball at Fullerton Junior College ... his grandfather, Floyd Whitfield, played football at Arkansas-Pine Bluff ... His uncle, Kevin Whitfield, played football at San Diego Mesa College ... He enjoys fishing, playing basketball and swimming. (*First name is pronounced Nay-Eem*)

BRADY RUSSELL, TE

6-3, 255, Jr., 2L

Fort Collins, Colo.
(*Fossil Ridge*)

38

AT COLORADO: He has played in 24 career games with 14 starts ... He has 28 catches for 262 yards and two touchdowns.

This Season (Jr.)—Named third-team Preseason All-Pac-12 by both Athlon, Phil Steele's College Football and Pick Six Previews.

2019 (Soph.)—He earned the team's Relentless Award ... Played in all 12 games with 11 starts ... Finished the season with 23 catches for 221 yards and two touchdowns ... His 23 catches were more than the tight end position as a whole had caught in the previous three seasons combined ... He was named the CU Offensive Player of the Game against Washington State when he had three catches for 20 yards ... He had a critical 24-yard reception against Washington on CU's second scoring drive of the game ... His season long reception came against Colorado State for 29 yards ... He also saw action on three special teams units, field goal/PAT, punt coverage and kick return ... He had one special teams point on the season, a tackle ... In one scrimmage and the spring game, he had four catches for 30 yards.

2018 (Fr.-RS)—Played in all 12 games and had three starts ... Three starts came in the final four games of the season ... Had five receptions for 41 yards and one rush for no gain ... Four of his five catches for 23 yards came at Washington ... Was a walk-on his first season and awarded a scholarship during Fall Camp.

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 majoring in Strategic Communication at Colorado and pursuing a minor in Sports Media.

PERSONAL—He was born August 31, 1998 in Camp Pendleton (outside of San Diego, Calif.), when his father was serving 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 ... An 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.

Season	G	RECEIVING No.	Yds	Avg.	TD	Long	High Games Rec	Yds
2018	12	5	41	8.2	0	18	4	23
2019	12	23	221	9.6	2	27	4	24
Totals	24	28	262	9.4	2	27	4	24

ADDITIONAL STATISTICS: Rushing 1-0, 0.0 avg. (2018).

**JALEN
SAMI, DT**

6-6, 325, Soph., 1L

Colorado Springs, Colo.
(Vista Ridge)

AT COLORADO: This Season (Soph.)—Named fourth-team Preseason All-Pac-12 by Phil Steele's College Football.

2019 (Fr.-RS)—He played and started in 11 of the 12 games on the season, missing the Washington State game ... He was given the team's Tyronee "Tiger" Bussey Award for inspiration in the face of physical adversity ... In his 11 games on defense, he played 411 snaps with 25 tackles, including two for a loss, one sack and four more for no gain ... He added three third down stops, two quarterback pressures and one fumble recovery ... He also played on the field goal/PAT, punt coverage and punt return units on special teams ... He had the biggest special teams play of the year, as the last line of defense on the punt coverage unit, he ran down and tackled Washington's Aaron Fuller, saving a sure touchdown ... CU held Washington on the next series and then ran the clock out on its next offensive possession, winning 20-14 ... Against the Huskies, he was also stellar on defense with a season best five tackles with one third down stop and one quarterback hurry ... He was named the team's Defensive and Special Teams Player of the Game against Washington and was CU's nominee for the Pac-12 Defensive Lineman and Freshman of the Week ... He was named a captain for the season finale against Utah after senior Alex Kinney asked the coaching staff to switch him out based on his performance ... In the finale at Utah, he matched his season best with five tackles and had a sack, two tackles for zero and a third down stop ... He was also CU's Defensive Player of the Game for the team's win at Arizona State with four tackles, including one for no gain ... In the season opener against Colorado State, he had one tackle and a fumble recovery in his first live action since 2016 ... He was named preseason fourth-team All-Pac-12 by Phil Steele and was one of 63 players on the watch list for the

Polynesian Player of the Year ... In two scrimmages and the spring game, he had 11 total tackles.

2018 (Fr.)—Redshirted; he joined the team in January as a grayshirt ... Went through the first half of spring football before suffering a knee injury that caused him to miss the entire season.

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 majoring in Ethnic Studies at Colorado.

PERSONAL—He was born on May 6, 1999 in Colorado Springs ... 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 passed away in August 2017 shortly after he committed to the Buffs ... His older brother, Grady, played on the offensive line at Southern Utah. (*Last name is pronounced sah-me*)

Season	G	Plays	TACKLES				TFL	Sacks	TZ	3DS	Hurr	FR	FF	PBU	Int
			UT	AT	TOT										
2019	11	411	13	12	25	2-	4	1-2	4	3	2	1	0	0	0

ADDITIONAL STATISTICS—Special Team Tackles: 1,0—1 (2019).

**C.J.
SCHMANSKI, TE**

6-3, 240, Soph., VR

Louisville, Colo.
(Monarch)

AT COLORADO: 2019 (Fr.-RS)—Did not see game action ... Dressed for the Colorado State game.

2018 (Fr.)—Redshirted; did not see game action, but did dress for the Washington State game ... He joined the team as a walk-on after the first day of classes.

HIGH SCHOOL—He lettered four times in football at Monarch High School for coach Phil Bravo ... A true utility player, Monarch was a combined 15-7 his junior and senior seasons when he played quarterback on offense and on defense at both safety and outside linebacker ... As a senior, he completed 34-of-73 passes for 575 yards and two touchdowns ... As a junior on defense he had 38 tackles including one sack and added two pass break-ups, one interception and a forced fumble and also punted three times ... Also played basketball and baseball at Monarch, earning eight total letters and was an All-Conference performer.

ACADEMICS—He is undecided on a major at Colorado and interested in Strategic Communication or Business Administration ... Was a member of the Honor Roll at Monarch.

PERSONAL—He was born April 1, 2000, in Louisville, Colo. ... Parents are Charlie and Tanya Schmanski ... Full name is Charles Douglas Schmanski Jr. ... Has two sisters, Zoe and Mia, and one brother, Zac ... Hobbies include signing and writing songs ... Is interested in becoming a sports analyst.

KYLE SCOFIELD, DB

5-9, 150, Soph., HS

Morrison, Colo.
(Dakota Ridge/
Metro State)

40

AT COLORADO: He joined the team in the spring and will have three years to play three in eligibility ... He attended Metro State for one year but did not play sports there.

HIGH SCHOOL—He played for Dakota Ridge for three seasons, helping the team to a 21-8 record and Jeffco League Championship his sophomore season ... In his career, he had 92 receptions for 1,312 yards and nine touchdowns receiving and 63 rushes for 434 yards and five touchdowns, giving him 1,746 yards from scrimmage with 14 touchdowns ... He was a first-team All-Jeffco League selection as a senior when he served as captain ... He had 45 receptions for 652 yards and four touchdowns with a long of 79 yards ... He also had 26 carries for 197 yards and two touchdowns rushing and completed one pass for 51 yards and a touchdown He also had 14 punt returns for 158 yards and eight kickoff returns for 155 yards, giving him 1,213 all-purpose yards ... His junior season when he was named second team All-Jeffco League he had 33 receptions for 434 yards and three touchdowns and 22 rushes for 99 yards and two touchdowns ... As a sophomore, he had 14 receptions for 226 yards and two touchdowns and 15 rushes for 138 yards and one touchdown ... His top games include a game against Chatfield where he scored touchdowns rushing, receiving and passing, catching five passes for 92 yards and a touchdown and rushing eight times for 57 yards and a touchdowns and completing a 51-yard pass for a score ... The week before Dakota Ridge upset No. 4 Heritage when he had four receptions for 127 yards and a 79-yard touchdown ... Against Wheat Ridge, he had six receptions for 90 yards and the game-winning touchdown catch in a 14-7 win ... That game he had three third down receptions converted to first downs ... He also played baseball and ran track & field at Dakota Ridge ... He was the Jeffco League Champion in the 200-meters with a time of 22.37 ...

ACADEMICS—He is majoring in Astronomy at Colorado.

PERSONAL—He was born October 24, 1999, in Morrison, Colo. ... Parents are Kevin and Bonnie Scofield ... His father played baseball for San Jose State and his grandfather played baseball for the San Francisco Giants ... He plays the piano and saxophone ... He enjoys disc golfing.

VALENTIN SENN, OL

6-7, 310, Fr., RS,

Volders, Austria
(BKAH Hall)

71

AT COLORADO: 2019 (Fr.)—Redshirted; did not see game action ... He dressed for the Colorado State game ... He was named the Offensive Scout of the Week leading into the Stanford game and the Special Teams Scout of the Week ahead of the Washington State game.

HIGH SCHOOL—A 3-star prospect by the major recruiting services ... ESPN ranked him as the No. 2 prospect in Europe and top from Austria and No. 82 tackle in the class ... 247Sports ranked him as the top prospect from Austria ... Went to high school at BHAK Hall in Tirol, Austria and played football for three seasons for the Swarco Raiders, also out of Tirol ... Was named the senior lineman of the year (offensive or defensive) for the team this past season and after Swarco won the Austrian Championship the year before, he was a tight end and offensive line when the entire line was named the offensive MVP of the year ... Also played wide receiver his first season at Swarco.

ACADEMICS—He is interested in Business at Colorado either focusing on Management or Marketing ... In high school, he was the only student in his class to receive the Excellence Award for maintaining above the equivalent of a 3.5 GPA in the United States.

PERSONAL—He was born April 23, 2000 in Innsbruck, Austria ... Parents are Raimund and Maria Luise Senn ... He has one younger brother, Gabriel ... He speaks German, English and Italian ... He played the trumpet in the Swarovski Orchestra in Wattens, Austria, and sings in the Stimmpeffer Choir ... He is the first player ever to sign with CU out of Austria.

LA'VONTAE SHENVAULT, WR

6-2, 190, Fr.-2, 1L

DeSoto, Texas
(DeSoto)

5

AT COLORADO: 2019 (Fr.)—He dressed for nine games and played in four, maintaining his redshirt season under the new rules ... He played against Arizona State, Arizona, Oregon and USC ... Did not record any statistics in 13 offensive snaps ... He was twice named the Offensive Scout of the Week leading into the Arizona State and Washington games.

HIGH SCHOOL—Rated as a 4-star recruit by Rivals, which ranked him as the No. 29 wide receiver in the class, the No. 24 player out of Texas and the No. 197 player nationally ... 247Sports rates him at 89 and the No. 92 player in Texas and No. 93 receiver in the class ... He was named the Co-Offensive Player of the Year for District 7-6A from the DallasNews.com ... Also named first-team All-District 7-6A from DallasNews.com as both a junior and senior ... Dave Campbell's Texas Football named him the preseason District 7-6A MVP from Dave Campbell's Texas Football ... In two seasons playing varsity at DeSoto High School, he totaled 135 receptions for 1,717 yards

and 12 touchdowns ... He also had 461 career punt return yards, 247 career kick return yards and 29 yards rushing to total 2,430 all-purpose yards ... As a senior he had 73 receptions for 953 yards and six touchdowns and also carried the ball twice for five yards ... On special teams he also had 17 punt returns for 342 yards and a touchdown and 10 kickoff returns for 155 yards to total 1,421 all-purpose yards helping DeSoto to a 9-3 record ... In all he scored eight touchdowns and a two-point conversion for 50 total points ... He also played spot duty on defense as a defensive back and had two tackles ... His junior year he had 62 receptions for 764 yards and six touchdowns, six rushes for 34 yards, 11 punt returns for 119 yards and four kick returns for 92 yards, eclipsing the 1,000-yard all-purpose barrier with 1,009 ... DeSoto was 19-5 in his two years, 10-2 his junior year and 9-3 his senior season, and compiled an 11-3 mark in league action ... He had five 100-yard receiving games and one 200-yard receiving game ... He had 14 catches for 206 yards and 2 touchdowns in a 59-47 win over Waxahachie his senior season ... He also had 7 catches for 116 yards and a touchdown in his final high school game, a playoff loss to Carroll ... Had 11 catches for 93 yards against Lake Ridge and opened the season with 5 catches for 98 yards and a touchdown in a 38-28 win over Periman ... His first career 100-yard game was 6 catches for an even 100 yards and a touchdown in an 56-9 win over Grand Prairie ... He had 10 plus receptions and 100 plus yards in two of his final three games as a junior, hauling in 10 catches for 127 yards against South Grand Prairie in a 17-14 win and then had 14 catches for 115 yards in a 33-15 loss to Carroll in the playoffs ... He also played basketball for DeSoto helping the team to a 24-8 record as a junior.

ACADEMICS—He is undecided on a major at Colorado and interested in Business and Sports Management.

PERSONAL—He was born March 6, 2001, in Irving, Texas ... He is the son of Annie and Laviska Shenault, Sr.; his father passed away when he was eight years old ... His brother, Laviska Jr., played for the Buffs and was a second-round draft pick by the Jacksonville Jaguars in the 2020 NFL Draft ... He enjoys eating, working out and plans to learn how to play the guitar. *(Name is pronounced la-von-tay shuh-naul)*

**WILLIAM
SHERMAN, OL**

6-4, 310, Jr., 2L

Allen, Texas
(Allen)

78

AT COLORADO: He has played in 24 career games with 21 starts ... The 21 starts is the most on offense and tied for the second most on the team entering 2020.

This Season (Jr.)—Named second-team Preseason All-Pac-12 by Athlon, third team by Pick Six Previews, and fourth-team by Phil Steele's College Football.

2019 (Soph.)—Named to the second team of the Colorado Chapter of the National Football Foundation All-Colorado team ... Earned the team's Offensive Trench Award ... He played and started all 12 games at right tackle ... He played in 836 of a possible 850 offensive plays, the most on the offense and second most on the team overall ... On the season, he graded out to 83.6, the best mark on the team with 699 positive plays ... He added 67 knockdown blocks, a team leading 18 perfect plays on passing touchdowns and 13 touchdown blocks, one off the team lead ... His best game was a grade of 87.7 against Arizona ... He was twice CU's nominee for Pac-12 Offensive Lineman of the Week, against Arizona State and Arizona ... He earned the team's Offensive Player of the Week against the Sun Devils when he had a season best 11 knockdown blocks ... He was named a game captain against Arizona ... He was named fourth-team Preseason All-Pac-12 by Phil Steele and honorable mention by the Pac-12 media ... Phil Steel also ranked him as the No. 31 offensive tackle in the nation headed into the season.

2018 (Fr.)—All-Pac-12 honorable mention by the league's coaches ...

Named to the Colorado Chapter of the National Football Foundation first-team ... He won the team's Offensive Trench Award ... Honorable mention selection to the Colorado Chapter of the NFF's and the Pac-12 All-Academic teams ... He played in all 12 games, starting the final nine game of the season ... Played in 750 offensive plays for the Buffs, including every offensive snap of the final nine games ... Had the best grade among offensive linemen with a 2.45 with 14 knockdown blocks, 11 touchdown blocks and 10 perfect plays on passing touchdowns ... Alongside Frank Filip and Colby Pursell, they became the first trio of freshmen linemen to start a game in CU history for the Oregon State and Arizona games ... 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 Tyler 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.

ACADEMICS—He is majoring in Communication at Colorado and pursuing a minor in Leadership Studies ... He carried a 3.3 GPA in high school ... He is one of two football players that represent the team on CU's Student-Athlete Advisory Committee.

PERSONAL—He was born on May 27, 1999 in Raleigh, N.C. ... Hobbies include video games and traveling.

**JADEN
SIMON, DT**

6-3, 290, Fr., RS

Tacoma, Wash.
(Lincoln)

90

AT COLORADO: 2019 (Fr.)—Did not see game action ... Dressed for all 12 games ... Was the Defensive Scout of the Week leading into both the USC and Washington games.

HIGH SCHOOL—He is a 3 star prospect by the major recruiting services ... ESPN ranked him as the No. 97 defensive tackle in the class and No. 11 player in the state of Washington while 247Sports has him as the No. 112 defensive tackle nationally and No. 23 player in Washington ... He earned honorable mention All-State honors as both a defensive lineman and offensive lineman ... He was the Defensive Lineman of the Year for the 3A Pierce County district and made the first-team All-3A Pierce County team on both offense and defense ... He was also a first-team all-area selection on the offensive line ... He played for Masaki Matsumoto at Lincoln high school, compiling a 26-8 record from his sophomore to senior seasons ... As a senior he recorded 54 tackles, including 30 solo tackles, with 20 tackles for a loss and nine sacks ... He has two pass breakups, one forced fumble and one interception, which he returned 15 yards for a touchdown ... He also played offensive line and caught one pass for five yards, almost scoring another touchdown ... His junior year he racked up 30 tackles with five for a loss and one sack with one pass breakup ... Recorded four tackles, one for a loss and one sack as

a sophomore when he also had a forced fumble and fumble recovery ... He also played basketball two seasons at Lincoln, lettering twice ... Was named to the Tacoma News all-area basketball team averaging 15.1 points and 11.0 rebounds his senior season.

ACADEMICS—He is undecided on a major at Colorado but is interested in studying technology or Business at Colorado.

PERSONAL—He was born April 21, 2001 in Puyallup, Wash. ... His parents are Nicholas and LaShonte Simon ... He has two brothers, one older, Dionte, and one younger, Julien ... His dad played semiprofessional football for the Pierce County Bengals for nine years ... A cousin, Jamal Terry, played football at California ... A distant cousin is Walter Stanley and his son Dimitri ... Walter Stanley played football at Colorado and lettered in 1980 and '81 ... Dimitri Stanley is currently a sophomore on the football team ... He enjoys working out, hanging out with friends and playing basketball ... He used to play the percussion ... He has volunteered in his mother's second grade classroom, talking to students about the importance of going to school.

ALEX SMITH, WR

5-9, 185, Soph., VR

Centennial, Colo.
(Arapahoe)

87

AT COLORADO: 2019 (Fr.-RS)—Did not see game action ... He dressed for five games ... He was named the team's Special Teams Scout of the Year ... He earned Offensive Scout of the Game twice leading into the Air Force and Stanford games and was the Special Teams Scout of the Week ahead of the Nebraska and Washington games ... He joined the team as a walk-on for the spring semester and participated in spring football but did not have any offensive stats in the two scrimmages or spring game.

HIGH SCHOOL—A four-year starter at Arapahoe as a true utility player, he earned All-Conference honors three years and All-State honors once ... Was a team captain as a senior ... Had 496 total yards, including 100 rushing with three touchdowns, 385 kick return yards and one receiving yard ... Added 29 tackles on defense and averaged 39.0 yards per punt on special teams ... As a junior named Team MVP and All-Colorado totaling 78 tackles, including six for a loss and 2.5 sacks, adding two forced fumbles and three pass deflections ... Also averaged 6.4 yards per rush with 407 rushing yards and nine touchdowns on offense ... As a sophomore he had 60 tackles, including three for a loss with one sack, two forced fumbles, one fumble recovery and one blocked kick ... As a freshman totaled 17 tackles and had three interceptions and one defensive touchdown ... Top game was a special performance against Overland his junior season when he had 15 carries for 139 yards and three touchdowns rushing and added 11 tackles, two for a loss with one sack, three quarterback hurries and one force fumble ... Also participated in Wrestling and Track & Field at Arapahoe ... Was captain of the Track & Field team, where he took part in sprinting and decathlon events and helped the Warriors to the league championship in 2016 ... He was named the Male Athlete of the Year for Arapahoe in 2018.

ACADEMICS—He is majoring in both Finance and Real Estate from Leeds School of Business at Colorado ... Is also interested in Communication and Leadership as possible areas of study ... He was a two-time first-team All-Colorado Academic Letterman and Treasurer of the National Honors Society.

PERSONAL—He was born in Littleton, Colo., on Oct. 31, 1999 ... Parents are Jim and Pam Smith ... Has three siblings, Kylie Smith, Dakota Moran and Bree Shiver ... Interests include fishing and martial arts ... Enjoys lifting, cooking and hanging out with his dogs in his spare time ... Has been a goal of his to play for CU since he was a little kid.

DEION SMITH, TB

6-0, 190, Soph., 1L

Houston, Texas
(Second Baptist)

20

AT COLORADO: This Season (Soph.)—He suffered a knee injury in summer workouts and is expected to miss the 2020 season.

2019 (Fr.-RS)—He played in all 12 games, eight on offense and all 12 on special teams ... He ran the ball 23 times for 68 yards and caught four passes for 28 yards ... A majority of his carries came against Oregon when he rushed seven times for 41 yards ... He had three carries for nine yards and two receptions for 22 yards in the season finale against Utah ... In two scrimmages and the spring game, he had 26 rushes for 103 yards and three touchdowns and two receptions for five yards ... He led the way in the first scrimmage with two rushing touchdowns.

2018 (Fr.)—Redshirted; did not see game action ... Dressed for three games, New Hampshire, Arizona State and Washington State.

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 100-meter 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 majoring in Sociology 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.

Season	RUSHING					High Games			RECEIVING					High Games		
	G	Att	Yds	Avg.	TD	Long	Att	Yds	No	Yds	Avg.	TD	Long	Rec	Yds	TD
2019	12	23	68	3.0	0	18	7	41	4	28	7.0	0	20	2	22	

JAYLE STACKS, TB

5-11, 230, Fr., HS

Aurora, Colo.
(Cherry Creek)

33

HIGH SCHOOL—A three-star prospect by 247Sports, ESPN and *PrepStar* ... Named to the All-Midlands Region team by *PrepStar* ... ESPN rates him as the No. 10 player in Colorado and No. 119 running back nationally ... 247Sports places him as the No. 150 running back in the class and No. 16 player from Colorado ... He finished his career at Cherry Creek High School as a four-time All-Centennial League player with 411 carries for 2,997 yards and 39 touchdowns playing for former CU All-American Dave Logan ... He also had 22 receptions for 268 yards and seven touchdowns on offense and he recorded 16 tackles (three solo) and one interception on defense ... He finished his career with 3,265 all-purpose yards ... As a senior he helped the Bruins to a perfect 14-0 record and a Colorado 5A State Championship ... He rushed 123 times for 1,115 yards and 15 touchdowns to go along with 14 receptions for 196 yards and five touchdowns ... He had six games with 100-plus rushing yards and four games with multiple rushing touchdowns ... He had five games with at least one run of 50-plus yards ... His junior season, he carried the ball 127 times for 797 yards and 10 touchdowns and caught four passes for 53 yards and two touchdowns ... He had 90 carries for 620 yards and eight touchdowns as a sophomore ... He rushed 71 times for 426 yards and six touchdowns as a freshman ... As a senior, had 15 carries for 111 yards and two touchdowns in a 31-17 victory over Pomona ... Had 21 carries for 199 yards and two touchdowns against Fairview in a 42-28 win ... In the state championship against Columbine he rushed 14 times for 145 yards and one touchdown in a 35-10 victory ... Against Cherokee Trail as a junior, tallied 10 carries for 103 yards and a touchdown along with one reception for a 24-yard touchdown ... He also had seven carries for 51 yards and two touchdowns in a 41-14 win over Castle View ... As a sophomore he had 10 carries for 74 yards and three touchdowns in a 48-31 victory over Arapahoe ... In a 56-28 win over Denver East, he carried the ball 14 times for 95 yards and two touchdowns ... His freshman season he showed his talent early with six carries for 81 yards and a touchdown in a 42-7 win over Fossil Ridge.

ACADEMICS—He is undecided on a major at Colorado but is interested in Engineering ... He was admitted to the University of Colorado this week but will defer enrollment to the fall of 2020.

PERSONAL—He was born on April 4, 2002 in Denver, Colo. ... His parents are Terry and Kristan Stacks ... Both his parents were student-athletes at Colorado State, his mom played volleyball and his dad ran track & field ... He has three siblings ... He enjoys watching game film in his free time ... He has volunteered as a little league football coach.

DIMITRI STANLEY, WR

6-0, 195, Soph., 2L

Aurora, Colo.
(Cherry Creek)

14

AT COLORADO: He has seen action in 15 career games with 10 starts ... He has 35 career catches for 355 yards and two touchdowns.

2019 (Fr.-2)—He played in all 12 games and started eight games, including six of the first seven on the season ... He was named Freshman All-Pac-12 by SB Nation and was on the watch list for Freshman All-American by the Football Writers Association of America ... He had 29 catches for 312 yards and two touchdowns and added four rushes for 14 yards and eight punt returns for 47 yards on special teams ... He and his dad, Walter, became the third father-son tandem in CU history to score touchdowns and the fourth to score any points ... Walter had five touchdowns in the 1981 season, and they join Larry and Matt Brunson and Marc and Ryan Walters on the touchdown front and Dick and Blake Anderson as Dick Anderson kicked two PATs in 1967 ... He had at least one catch in 11 of CU's 12 games and had multiple catches nine times with a season high of five receptions for 35 yards and a touchdown against Air Force ... He caught four passes for 75 yards and a touchdown against Arizona ... He also had three receptions for 52 yards against Washington, including back-to-back catches of 27 and 18 yards on the final drive of the game, the first catch coming on 3rd-and-16, both critical plays allowing the Buffs to run the final 5:09 off the clock in the Buffs 20-14 win ... At the time of his 27-yard catch on third down, Washington still had all three time outs with more than three minutes on the clock ... In the two scrimmages and spring game, he had 13 catches for 180 yards and a touchdown ... He led the team with seven catches for 98 yards and a touchdown in the spring game.

2018 (Fr.)—Dressed for 10 games, played in three and started two ... Took advantage of new NCAA rule playing in four or fewer games which earned him a redshirt and a second year as a freshman ... Had six catches for 43 yards ... Played in the Colorado State, Washington and Washington State games ... Had three catches each against Washington (24 yards) and Washington State (19 yards).

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 majoring in Computer Science at Colorado.

PERSONAL—He was born October 23, 1999 in Denver ... 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 wingback at CU who lettered in 1980 and 1981; his 352 receiving yards (25.1 yards per catch) and two touchdowns led the Buffs in 1981 (he also had 166 yards rushing) ... In the opener against Texas Tech that season, the elder Stanley had five receptions for 222 yards, still tied for the second-most single-game receiving yards in school history (he finished his career with 451 yards rushing and 28 receptions for 490 yards with five touchdowns (three receiving, two returns).

Season	RECEIVING					High Games					RUSHING					High Games				
	G	Att	Yds	Avg.	TD	Long	Att	Yds	TD	Avg.	No	Yds	Avg.	TD	Long	Rec	Yds	TD	Avg.	TD
2018	3	6	43	7.2	0	11	3	24	1	-1	1	-1	-1.0	0	-1	1	-1			
2019	12	29	312	10.8	2	38t	4	75	4	14	3.5	0			8	1	8			
Totals	15	35	355	10.1	2	38t	4	75	5	13	2.6	0			8	1	8			

JAMES STEFANOU, PK

6-1, 195, Sr., 3L

Melbourne, Australia
(Rose Hill Secondary College)

48

AT COLORADO: He is the second-oldest player in the FBS ... He has played in 28 career games and had made good on 92-of-93 career PAT attempts and 34-of-47 field goals ... His 194 points ranks ninth most in CU history and is fifth most in kick scoring ... His 34 field goals is fifth most in CU history ... He hit his first 78 career PAT attempts, setting a new CU record.

2019 (Jr.)—He began his junior season on a tear, hitting on his first 10 field goals and 13 PATs and setting CU records in both categories ... He matched Mason Crosby's school record of 10 straight field goals and the PATs pushed his consecutive streak to 78 makes to start a career, setting a new CU record ... In all, he hit on 26-of-27 PATs and 12-of-17 field goals before pulling himself out at the UCLA game where it was revealed he had aggravated a hip injury ... He missed the final three games of the year and had surgery shortly after the season ... He was CU's nominee for Pac-12 Special Teams Player of the Week against Arizona State and Arizona ... He also handled kickoff duties for a good portion of the season and on 36 kickoffs, he had 23 touchdowns, 19 of which sailed through the end zone, with just nine returned for an average starting position of the opponent 24-yard line ... He was 2-of-2 on field goals, including what became the game-winner in OT, and hit on all four PATs in CU's 34-31 win over Nebraska ... He again hit on all four PATs and both field goals against Arizona State, including what became the game-winner with a 41-yarder with just 2:03 left in the game ... He was named CU's Special Teams Player of the Week against Colorado State and Nebraska ... In two scrimmages and the spring game, he was 8-of-8 on PATs and 2-of-3 on field goals, the only miss coming in the spring game, a 62-yarder that was just short right before halftime ... He did hit a 50-yard field goal in the second scrimmage.

2018 (Soph.)—Was one of 30 kickers on the Lou Groza watch list ... Played in eight games, missing four due to injury ... Played in the first six games of the season and missed the next two and then came back for the final two games of the season ... Was 5-of-8 on field goals and 30-of-30 on PATs for a total of 45 points ... Hit his lone field goal attempt from 39-yards out and connecting on 6-of-6 PATs in the season opener against Colorado State ... Hit two field goals and three PATs at Nebraska ... Hit his lone field goal and all six PATs against New Hampshire ... Hit only field goal and five PATs against UCLA ... *Athlon Sports* named him to its All-Pac-12 third-team on its preseason list ... *Phil Steele's 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 35-for-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 2016).

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.

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 majoring in Journalism at Colorado and pursuing a minor in Leadership Studies.

PERSONAL—He was born April 15, 1987 in Australia (he is the second-oldest active player in the FBS) ... He married the former Laura Monaco and the couple has one daughter, Chloe, born in February 2020 ... Hobbies include training and watching sports ... His grandfather, Ari Amenopoulos, was an Olympic rower. (*Last name pronounced steff-ah-know*)

Season	G	SCORING			FG BREAKDOWN								Long	PTS
		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			
2018	8	30-30	5-8	1-1	0-0	2-4	2-3	0-0	0-0	41	45			
2019	9	26-27	12-17	0-0	6-7	4-5	2-4	0-1	0-0	44	62			
Totals	28	91-92	34-47	1-1	8-9	18-23	6-10	1-4	0-0	52	193			

LUKE STILLWELL, TE

6-4, 220, Soph.-2, 1L

Denton, Texas
(Guyer/Kilgore
Junior College)

25

AT COLORADO: 2019 (Soph.)—He dressed for six games and played in four, the last four games of the season ... All four games he was on the kick return unit, where he picked up one special teams point, a knockdown or spring block on kick return ... He was named the Offensive Scout of the Week four times, leading into the Oregon, Washington State, USC and Washington games ... He joined the team in August as a “blue-shirt” which ultimately means he did not make an official visit to the school.

AT KILGORE JUNIOR COLLEGE (Fr., 2018)—Played one season at Kilgore Junior College in Texas, originally as a quarterback but he moved to tight end after the first game of the season to get on the field and never looked back ... He finished the season with 13 catches for 198 yards and four touchdowns ... Kilgore went 10-2 and won the SWJFCF Championship and defeated Pima Community College 29-8 in the CHAMPS Heart of Texas Bowl.

HIGH SCHOOL—An All-District quarterback, he lettered three times in football at Guyer High School ... He played 24 games at quarterback for Guyer, completing 128-of-279 passes for 1,894 yards and 13 touchdowns ... Added 217 rushes for 1,462 yards and four touchdowns for 3,356 total yards of offense ... Guyer was 10-4 his sophomore season and won the District Championships, 9-3 his junior season and 7-4 his senior campaign for an overall record of 26-11 in his three seasons ... As a senior, he completed 53-of-107 passes for 820 yards and six touchdowns passing and had 113 carries for 838 yards and three touchdowns rushing ... He also punted 18 times for an average of 36.0 yards per punt, pinning opponents inside the 20 five times ... As a junior, he completed 59-of-140 passes for 880 yards and seven touchdowns and added 86 rushes for 518 yard and one touchdown ... Sophomore season he completed 16-of-32 passes for 194 yards and ran the ball 18 times for 106 yards ... Top games include completing 10-of-15 passes for 216 yards and four touchdowns in a 63-7 win over Kimball his junior season ... Had 9 carries for 92 yards and a touchdown against Lake Ridge as a junior and one 100-yard game, rushing 15 times for 111 yards and two scores against Cedar Hill ... Had three 100-yard rushing games as a senior, including 22 rushes for 132 yards and a score against Byron Nelson in the final game of his career ... Had 12 rushes for 119 yards and a score against Plano East and 15 carries for 104 yards and a touchdown against Allen, which he calls one of the best experiences playing in high school in front of 20,000 fans ... Had two 200-yard passing games, hitting on 9-of-11 passes for 202 yards and two scores against Boyd and then matching that the next week against Plano East, completing 14-of-21 passes for 202 yards and two scores ... Also played baseball his freshman season at Guyer, earning second-team All-District honors as a pitcher.

ACADEMICS—He is majoring in Business at Colorado and would like to study Entrepreneurship as he wants to own his own business someday ... He was a member of the Dean's List at Kilgore Junior College.

PERSONAL—He was born on May 17, 1999 in Denton, Texas ... Parents are Joe and Andrea Stillwell ... Has one sister, Makena and one brother, Nick ... His mom participated in track & field at TCU and his sister played volleyball at Southeast Oklahoma and track & field at Midwestern ... His cousin, Cal Cranfill, played soccer at Trinity University in San Antonio ... He enjoys hunting, fishing and anything outdoors.

JAYLEN STRIKER, CB

6-3, 200, Soph., JC

Tampa, Fla.
(Jefferson/
Independence CC)

2

AT COLORADO—He enrolled at Colorado for the spring 2020 semester and have three years to play three in eligibility.

JUNIOR COLLEGE (2018-19)—He was on the roster at Independence Community College for two seasons but did not play the 2018 season ... Ranked a top 20 cornerback out of junior college with a No. 16 ranking from 247Sports and a No. 17 ranking on the 247 Composite ... A three-star prospect by both 247Sports with a rating of 83 and by Rivals with a rating of 5.5 ... As a redshirt freshman in 2019, he helped Independence to an 8-2 overall record, including a 6-1 mark in the Jayhawk Conference under coach Kiyoshi Harris ... He totaled 24 tackles on the season (16 solo) with 11 pass breakups, three tackles for loss and one interception ... He had five tackles, one tackle for loss and one pass breakup against Hutchinson ... Against Iowa Western, he had four tackles, one for a loss and four pass breakups ... In a 61-14 win over Highland, he had one interception and one pass breakup along with one tackle ... He had a pair of pass breakups against Dodge City.

HIGH SCHOOL—He helped Jefferson High School to an 8-3 record his senior season, including a perfect 4-0 record in 5A District 10 under coach Jeremy Earle ... He finished that season with 31 tackles (23 solo) with seven pass breakups, three forced fumbles, one tackle for loss and one quarterback hurry ... He also had two kick returns for 55 yards on special teams ... He had four pass breakups in a 21-14 win over Plant City ... Had five tackles, two forced fumbles and pass breakup in a 17-16 win over Jesuit ... Played his junior season at Manatee High School in Bradenton, Fla., helping the Hurricanes to a 7-4 record, including a 5-1 mark in 7A District 10 ... He also played baseball in high school and hit two home runs in his career.

ACADEMICS—He is interested in majoring in Business at Colorado.

PERSONAL—He was born on February 24, 2000 in West Tampa, Fla. ... His mom is Verdrea Marshall ... He has six siblings ... A cousin, Eric Striker, played defensive line at Oklahoma and currently plays in the CFL for the Toronto Argonauts... Another cousin, K.J. Sails, plays defensive back at South Florida ... He would like to be an entrepreneur with multiple businesses after his football days are over ... He enjoys working out, designing clothes and loves to paint in his free time ... He has participated in community service through school and with his football team.

GUY THOMAS, OLB

6-4, 230, Jr., JC

Miami, Fla.

(Booker T. Washington/
Nebraska/Coahoma CC)

1

AT COLORADO—He will enroll at Colorado for the spring 2020 semester and have two years to play two in eligibility

JUNIOR COLLEGE (2019)— A three-star prospect out of junior college by 247Sports and Rivals ... Ranked the No. 37 junior college player in the nation by Rivals and No. 73 by 247Sports, which also listed him as the No. 4 outside linebacker and No. 16 player from Mississippi ... He played in six games for Coahoma Community College in 2019, racking up 30 tackles (24 solo), including 10 tackles for loss for 34 yards and three sacks for 23 yards ... He added two pass breakups, two quarterback hurries and one blocked kick ... He opened the season with 12 tackles in an 18-10 win over Jones College, including 2.5 tackles for loss, two quarterback hurries, two pass breakups and he blocked a field goal attempt ... Against Mississippi Gulf Coast he tallied seven tackles including one for a loss ... Had two tackles for loss against both Itawamba and Mississippi Delta.

AT NEBRASKA (2017-18)— He did not play his true freshman season at Nebraska in 2017 and saw action in four games as a redshirt freshman in 2018 ... He totaled four tackles, posting three on defense against Bethune-Cookman when he also had one pass break-up, and he added another tackle on special teams at Michigan.

HIGH SCHOOL—A four-star prospect by both ESPN and Rivals ... Rivals ranked him the No. 16 weakside defensive end in the class and No. 49 player from Florida with a rating of 5.8 ... ESPN tabbed him as the No. 24 defensive end nationally, No. 55 player from Florida while also being the No. 151 player in the region with a scout grade of 80 ... In the 247Sports Composite, he was ranked the No. 27 weakside defensive end in the nation, the No. 59 player from Florida and in the top 500 nationally ... Rivals ranked him the No. 16 weakside defensive end and No. 49 player from Florida with a 5.8 rating ... He was ranked the No. 42 weakside defensive end by 247Sports and No. 86 player from Florida with a rating of 87 ... Booker T. Washington was 33-8 in his three years there, including a 15-0 mark his sophomore season when the team won the Florida 4A State Championship and was ranked as high as the No. 5 team in the nation ... As a senior, he was named to the Miami Herald Miami-Dade County Top 25 Prospect list, coming in at No. 11 and named second-team Florida 4A All-State as a senior when Booker T. Washington went 9-4 under coach Tim Harris ... BTWHS was 9-5 his junior season when he racked up 54 tackles, including 14 sacks and three forced fumbles.

ACADEMICS—He is majoring in Communication at Colorado.

PERSONAL—He was born August 5, 1999 in Miami, Fla. ... He has eight siblings ... He enjoys working out in his free time.

JAMES TOWNSEND, SN

6-0, 215, Soph., VR

Malibu, Calif.

(Crespi Carmelite)

45

AT COLORADO: 2019 (Fr.-RS)—Dressed for the Colorado State game ... Injured his knee and underwent surgery in September and missed the remainder of the season.

2018 (Fr.)—Redshirted; did not see game action ... Dressed for one game, Arizona State ... Joined the team as a walk-on after the first day of classes.

HIGH SCHOOL—He was a three-year starter at inside linebacker, guard/center and long snapper at Crespi Carmelite 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 majoring in Communication at Colorado.

PERSONAL—He was born Oct. 25, 1998 in Tarzana, Calif. ... 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.

RYAN TRAVIS, S

6-0, 190, Soph., TR

Boulder, Colo.

(Boulder/Fort Lewis)

39

AT COLORADO: 2019 (Soph.)—Redshirted; did not see game action ... Named the team's Defensive Scout of the Year ... Earned the Defensive Scout of the Week seven times, against Air Force, Arizona State, Arizona, Washington State, USC, Stanford and Washington ... Also named the Special Teams Scout of the Week for the UCLA game ... Joined the team as a walk-on for the spring semester and participated in spring practices. .

AT FORT LEWIS (Fr., 2018)—Played in nine games for Fort Lewis and had six tackles on the season ... Recorded two tackles twice, against Adams State and Colorado Mines.

HIGH SCHOOL—He earned 5A Mt. Massive Conference honors as a defensive back his senior season ... He saw action all over the field in his career ... On defense, he had 94 career tackles and eight interceptions along with another eight pass break-ups, two forced fumbles, two fumble recoveries and a blocked kick ... On offense, he completed 6-of-11 passes for 87 yards and a touchdown, ran 22 times for 114 yards and a touchdown, had 26 receptions for 440 yards and two touchdowns and also had 35 kick return yards, 35 interception return yards and 22 punt return yards for 646

all-purpose yards ... As a senior, he had 29 tackles, two interceptions, five pass break-ups, two forced fumbles and a blocked field goal on defense and completed 6-of-10 passes for 87 yards, ran 17 times for 101 yards and caught 15 passes for 287 yards ... He scored three touchdowns, one rush, one reception and one interception return ... Junior year he has four interceptions and 36 tackles with one pass break-up and two fumble recoveries on defense and added nine receptions for 130 yards and a touchdown on offense ... As a sophomore, he intercepted two passes and had 29 tackles with two pass break-ups while catching two passes for 23 yards ... Also participated in Wrestling and Track & Field at Boulder High ... Participated in the 100-meter, 200-meter, long jump and 4x100-meter and 4x200-meter relays.

ACADEMICS—He is double-majoring in Integrative Physiology and Psychology at Colorado on both the Pre-Med and Pre-Physical Therapy tracks. At Fort Lewis, he earned first-team Academic All-Colorado honors from the state's NFF chapter.

PERSONAL—He was born on Oct. 6, 1999 in Boulder ... Parents are Michael and Stacey Travis ... Has one brother, Cade ... An uncle, Joe Bunning, played football at Adams State in Gunnison, Colo. ... He grew up coming to games at Folsom Field and it was a childhood dream of his to play for Colorado ... Hobbies include working out, playing video games, fishing and handing out with friends.

K.J. TRUJILLO, DB

6-0, 165, Soph., 1L

Buena Park, Calif.
(Lutheran)

17

AT COLORADO: 2019 (Fr.)—He was named to the NFF/Colorado Chapter honorable mention All-Academic team ... He dressed for 11 of 12 games, played in eight games and started seven, all coming in the last eight games of the season ... He was named the team's Lee Willard Award winner as the top freshman on defense ... Forced into action at cornerback due to injuries, he responded with a solid freshman season ... Played all eight games on defense, a total of 438 snaps, with 21 tackles, including one sack, and added six pass breakups, five third down stops, two quarterback hurries and one interception ... Best game was against USC where he had his first career interception and sack and also added five tackles, three third down stops, two pass breakups and a quarterback hurry ... He was named CU's Defensive Player of the Week and nominated for the Pac-12 Defensive Player of the Week and the Colorado Chapter of the National Football Foundation Player of the Week honors for the USC game ... Had two pass breakups and three tackles at Washington State ... In his first start against Arizona, he had a season-best five tackles ... Joined the team for the spring semester but did not partake in spring practice due to injury.

HIGH SCHOOL—A 3-star prospect by the major recruiting services ... 247Sports ranked him as the No. 50 cornerback nationally and the No. 70 player in California and the No. 8 cornerback in California ... Played his senior season at Lutheran High School in Orange, Calif., for coach J.P. Presley ... Was in on 36 tackles including two for a loss and had 14 pass break-ups and one interception as a senior ... Played his sophomore and junior seasons at Servite High School in Anaheim, Calif., for coach Scott Meyer ... Had 18 tackles and two pass break-ups on defense and saw action at wide receiver as a junior when he missed half the season due to injury ... Had 48 tackles, five interceptions, four pass break-ups, one forced fumble and one fumble recovery as a sophomore ... Played quarterback at Buena Park for coach Anthony White as a freshman, helping the team to a 10-3 record.

ACADEMICS—He is undecided on a major at Colorado, but is interested in studying Business and Law ... He was named to the 2019 NFF/Colorado

Chapter All-Academic honorable mention team ... Maintained a 3.1 GPA in high school and was a member of the honor roll and Principle's Honor Roll as a sophomore and junior and graduated a semester early.

PERSONAL—He was born Nov. 14, 2000 in Los Angeles, Calif. ... Parents are Richard Trujillo and Tiffany Torres ... He has a total of 10 brothers and one sister ... He enjoys playing basketball, hiking, hunting and hanging out with friends.

Season	G	Plays	TACKLES		TFL	Sacks	TZ	3DS	Hurr	FR	FF	PBU	Int
			UT	AT—TOT									
2019	8	438	16	5—21	1-7	1-7	0	5	2	0	0	6	1

JONATHAN VAN DIEST, ILB

6-1, 230, Jr., 2L

Louisville, Colo.
(Cherry Creek)

31

AT COLORADO: 2019 (Soph.)—He played in all 12 games for the Buffs, the first six on offense and in 10 games on special teams ... He started the first five games on defense, in all playing in 174 snaps with 19 tackles, including one sack, and also had one forced fumble, one quarterback pressure and one third down stop ... The sack, forced fumble and third down stop came on the same play, when his forced fumble was picked up by Mustafa Johnson and returned for a touchdown against Colorado State in the season opener ... On special teams he played on the kick coverage team primarily but also saw action on field goal block and punt return ... He had four tackles and a quarterback hurry against Air Force ... Added six tackles at Arizona State ... He tied for the team lead in two scrimmages and the spring game with 21 tackles, which included two tackles for loss with one sack, and two third down stops ... In the first scrimmage, he led the defense with eight tackles.

2018 (Fr.-RS)—Named to the Colorado Chapter of the National Football Foundation All-Academic first-team ... Played in six games and dressed for all 12 ... Played two games on defense, totaling 23 snaps ... Had two tackles, one quarterback pressure and one third down stop.

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 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 four-year 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 ... 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 majoring in Management in Colorado's Leeds School of Business ... As a sophomore, was named to both the Pac-12 Academic Honor Roll and the Colorado Chapter of the National Football Foundation Academic All-Colorado first team ... He owned a 4.1 GPA in high school (4.0 scale) and was a Colorado Chapter NFF Scholar-Athlete ... He was named CU's Academic Student-Athlete-of-the-Month for March 2020.

PERSONAL—He was born on August 26, 1998 in Louisville, Colo. ... 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 rhymes with east*)

Season	G	Plays	TACKLES												
			UT	AT	TOT	TFL	Sacks	TZ	3DS	Hurr	FR	FF	PBU	Int	
2018	2	23	1	1	—	2	0- 0	0- 0	0	1	1	0	0	0	0
2019	6	174	14	5	—	19	1- 7	1- 7	0	1	1	0	1	0	0
Totals	8	197	15	6	—	21	1- 7	1- 7	0	2	2	0	1	0	0

JOSH WATTS, P

6-4, 200, Jr., TR

Hobart, Tasmania, Australia
(Guilford Young/
Deakin University)

89

AT COLORADO—He enrolled at Colorado for the spring 2020 semester and has two years remaining on his eligibility clock.

PREVIOUS—A three-star prospect by ESPN and *PrepStar* ... *PrepStar* placed him on its All-Region team ... ESPN ranked him as the No. 30 kicker and No. 2 prospect out of Australia in the class ... 247Sports ranked him as the No. 3 punter in the class and No. 1 player from Australia ... The 247 Composite listed him as the No. 6 punter in the class and the top player out of Australia ... He played Australian rules football in the Australian Football League for the Brisbane Lions from 2014-16 ... He was the No. 65 overall pick in the 2014 AFL National Draft and Brisbane's first selection in the draft ... He represented Tasmania U18 in the Australian National Championships and was a member of the Allies Team that took the AFL AIS Academy Team as the prelude to the 2014 AFL Grand Final ... He was praised for his progression through the 2015 season having adapted to the rigors of an AFL environment ... He was described as "a rangy key position player who has spent time at both ends of the ground, he has good endurance and reads the flight of the ball. He cuts down angles well, loves to jump at the ball and can run off his opponent and do some damage going the other way." ... He joined ProKick Australia Academy, a kicking camp to identify talent with the potential to transition to American football ... He graduated from Guilford Young College in Hobart, Tasmania, the equivalent to a high school in the United States ... He then enrolled in Deakin University in the fall of 2017, which started his eligibility clock.

ACADEMICS—He is interested in majoring in Business Finance at Colorado.

PERSONAL—He was born March 6, 1996 in Hobart, Tasmania ... His parents are Tania and Michael Watts ... He has two siblings ... He is interested in going into finance and infrastructure business after his playing days are over ... He enjoys baking in his free time ... His hobbies include watching sports, photography, yoga, and Pilates ... His brother, Jack, was on an episode of ABC's *The Neighbors*.

CARSON WELLS, OLB

6-4, 250, Jr., 2L

Bushnell, Fla.
(South Sumter)

26

AT COLORADO: This Season (Jr.)—Named the No. 66 outside linebacker nationally by *Phil Steele's College Football*.

2019 (Soph.)—Earned honorable mention All-Pac-12 honors by Pro Football Focus ... He played and started in 10 of the 12 games, missing two due to injury ... He played in 514 snaps and had 57 tackles, including three for a loss with one sack and two more for no gain, and also added five quarterback hurries, five third down stops, three pass break-ups, an interception and two quarterback chase downs ... His best game was against Arizona where he had a career-best 10 tackles (nine solo) with a quarterback hurry ... He was named CU's Defensive Player of the Game and the Buffs nominee for Pac-12 Defensive Player of the Week ... He opened the season with six tackles and two quarterback hurries against Colorado State ... He had seven tackles and his interception at UCLA, when he also had three third down stops and two pass breakups ... He had six tackles and his sack against Washington ... Named the No. 59 outside linebacker nationally by *Phil Steele* in the preseason ... Had nine tackles in the two scrimmages and spring game, with one for a loss and one third down stop.

2018 (Fr.-RS)—Played in all 12 games and started six ... Played 399 snaps on defense with 34 tackles, including six for a loss with 4.5 sacks, and three additional stops for no gain ... Led the team with 13 third down stops and added six quarterback pressures, two quarterback chase downs and a pass breakup ... His 4.5 sacks ranked 10th in the Pac-12 ... Started the Colorado State game and had three tackles, one for a loss with a half-sack ... He became the first redshirt freshman to start at outside linebacker in the first game of the season in 19 years, since Drew Wahlroos in 1999 ... Had three quarterback hurries against Arizona State to go with three tackles and two third down stops ... In just 12 snaps at Arizona, he had five tackles, two sacks and a third down stop ... Had five tackles three times, including against California in the season finale where he also had a sack and two third down stops.

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 both Accounting and Finance in Colorado's Leeds School of Business ... As redshirt frosh in 2018, he was named

first-team Academic All-Colorado by the state's NFF Chapter (honorable mention as a sophomore), and also garnered honorable mention Academic All-Pac-12 honors for 2018 ... 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 Feb. 20, 1999 in Inverness, Fla. ... 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.

TACKLES													
Season	G	Plays	UT	AT—TOT	TFL	Sacks	TZ	3DS	Hurr	FR	FF	PBU	Int
2018	12	399	24	10—34	5-37	4½-36	3	13	6	0	0	1	0
2019	10	514	36	21—57	3-12	1-6	2	5	5	0	0	3	1
Totals	22	913	60	31—91	8-49	5½-42	5	18	11	0	0	4	1

JAKE WILEY, OL

6-6, 290, Fr., HS

Centennial, Colo.
(Eaglecrest)

60

AT COLORADO: 2019 (Fr.)—Redshirted; did not see game action ... Dressed for two games, Colorado State and USC ... Was named the CU Offensive Scout of the Week leading into the Washington State and USC games.

HIGH SCHOOL—A 3-star prospect by the major recruiting services ... ESPN ranked him as the No. 9 player in Colorado, the second ranked guard and fourth overall offensive lineman in the state, as well as the No. 57 guard nationally ... In three years at Eaglecrest under coach Garrett Looney, he helped the Raptors to a 34-4 record, including a 14-1 mark in league games ... He earned second-team All-Metro East honors as Eaglecrest went 10-2 and lost in the quarterfinals of the state playoffs ... Eaglecrest had one of the top rushing offenses in the state, averaging 362.8 yard per game with 58 touchdowns ... He played defense for the first time as a senior and had 31 tackles, including five for a loss with two sacks, and five quarterback hurries as a defensive end ... His junior season Eaglecrest was 13-1 and lost in the state championship game with a more balanced offensive attack, averaging 220.0 yards per game on the ground and 185.1 through the air ... His sophomore season Eaglecrest went 11-1 and lost in the quarterfinals of the playoffs ... He also played basketball for one season and track and field, competing in the shot put and discus, for two years in high school.

ACADEMICS—He in majoring in Psychology at Colorado ... He maintained a 3.0 GPA in high school.

PERSONAL—He was born January 8, 2001 in Aurora, Colo. ... Parents are Chuck and Alison Wiley ... Has one younger sister, Kelsey ... Enjoys listening to music and hanging out with friends and family.

ALVIN WILLIAMS, OLB

6-3, 220, Fr., HS

Ellenwood, Ga.
(Cedar Grove)

58

HIGH SCHOOL—A three-star prospect by 247Sports, Rivals, ESPN and PrepStar ... He was named to the All-East Region team from PrepStar ... 247Sports listed him as the No. 53 weakside defensive end in the class ... ESPN ranked him as the No. 128 defensive end in the class ... He helped Cedar Grove High School to a record of 53-5 in four seasons and three Georgia AAA State Championships, as a freshman, junior and senior ... The first two titles came under coach Lawrence Smith and his senior season under coach Miguel Patrick ... Cedar Grove also had a record of 25-1 in AAA Region 5 standings in his four years, including a 19-0 record his final three seasons ... He was named to the All-Region 5-AAA team and the all-county team on the defensive line and was preseason All-State by the Atlanta Journal Constitution his senior season when Cedar Grove went 13-2 overall and 6-0 in AAA Region 5 ... He finished that season with 104 tackles, including 30 for a loss and 14.5 sacks ... He was named the Georgia High School Football Player of the Week by Georgia High School Football Daily for his performance against Pace Academy when he had a career high five sacks and nine tackles overall in a 40-10 win.

ACADEMICS—He is interested in majoring in Marketing at Colorado ... Named CU's Academic Student-Athlete-of-the-Month for July 2020 ... He was an honor roll student in high school ... He graduated high school a semester early.

PERSONAL—He was born on August 4, 2002 in Decatur, Ga. ... Parents are Mark Holling and Keasher Williams-Holling ... He has one sibling ... He is interested in going into either Marketing or Law after his playing days are over ... He enjoys playing video games and researching how to be a successful gamer and YouTuber ... As part of community service with his football team, he read books to the elementary school children.

AUSTIN WILLIAMS, DL

6-5, 315, Soph., 1L,

Tifton, Ga.
(Tift County)

55

AT COLORADO: 2019 (Fr.)—Played all 12 games on defense as a back-up on the defensive line ... Played in 190 defensive snaps with five tackles on the season ... Had one tackle in the Arizona and Oregon games and then in the three of the final four games of the season at UCLA, Stanford and Washington.

HIGH SCHOOL—A 3-star prospect by the major recruiting services ... 247Sports ranked him as the No. 79 defensive tackle in the nation ... With All-State honors still pending, he was named first-team all-Region 7A as both a junior and senior and played in the Georgia Elite Classic game as a sophomore and senior ... He played in the Georgia Athletic Coaches Association North vs. South All-Star game as a junior ... He played for USA

Football on the Under-19 National Team for the Intercollegiate Bowl X at AT&T Stadium in Dallas in January ... Tift County was 8-5 his senior season, 11-2 his junior season and 6-5 his sophomore season under coach Ashley Anders ... He totaled 23 pancake blocks as a senior ... He also lettered in track and field at Tift County, participating in throws (shot put, discus).

ACADEMICS—He is undecided on a major at Colorado but is interested in studying sports management.

PERSONAL—He was born August 19, 2001 in Tifton, Ga. ... Mom is Pamela Williams ... He has four older siblings, brothers Chad Williams and Adrian Garvin and sisters Quera and Shanae Brenner ... He enjoys fishing and playing the drums, which he does at church and in the jazz band at school.

Season	G	Plays	TACKLES										TFL	Sacks	TZ	3DS	Hurr	FR	FF	PBU	Int
			UT	AT	TOT																
2019	12	190	4	1	5								0-0	0-0	0	0	0	0	0	0	0

MISTER WILLIAMS, ILB

6-0, 245, Fr., HS

Westlake Village, Calif.
(Oaks Christian)

35

HIGH SCHOOL—A three-star prospect from 247Sports, Rivals, ESPN and PrepStar ... He was ranked as the No. 60 outside linebacker nationally and No. 76 player from California by 247Sports ... ESPN ranked him as the No. 71 outside linebacker nationally and the No. 65 player from California ... He earned All-West Regional honors at Oaks Christian High School under head coach Charles Collins ... In his three-year varsity career, he recorded 158 tackles (103 solo), seven pass breakups, three tackles for loss, three quarterback hurries, two sacks and two fumble recoveries ... He also finished his career with 78 carries for 532 yards and four touchdowns along with seven receptions for 37 yards and one touchdown on offense ... As a senior, he earned first-team All-Defensive Utility honors in the Marmonte League with 49 tackles (30 solo), one sack and one pass breakup ... He also had 43 carries for 267 yards and two touchdowns on offense ... He earned first-team All-Defense in the Marmonte League as a junior to help the Lions to a 12-1 record and an appearance in the semifinals of the CIF-Southern Section Division 1 Playoffs ... He finished his junior season with 40 tackles (28 solo), five pass breakups, two tackles for loss, two quarterback hurries, and one fumble recovery on defense and also had 33 carries for 250 yards and two touchdowns along with five receptions for 20 yards and one touchdown on offense ... He was awarded Most Improved Player on Oaks Christian after his sophomore season when he tallied 69 tackles (45 solo), one tackle for loss, one sack, one pass breakup, one quarterback hurry, and one fumble recovery ... He had 14 tackles (five solo) against Grace Brethren as a senior ... In the same season, he rushed five times for 77 yards and two touchdowns, also adding three tackles and a pass breakup against Newbury Park in a 56-16 victory ... He recorded 13 tackles (11 solo) against Upland ... He had nine carries for 72 yards and a touchdown, one reception for six yards and a touchdown, and two solo tackles in a 44-0 win against St. Bonaventure his junior year ... He also had five tackles (four solo) and three pass breakups in a 22-7 victory against Chaminade ... Against Paraclete as a sophomore, he tallied seven tackles (six solo), one sack, and one fumble recovery in a 30-21 victory ... He had eight tackles (six solo) and one tackle for loss in a 42-13 win over Edison ... He also competed in track & field for the Lions, participating in the shot put and discus ... His personal best in the 12 lb. shot put is 48-11 and his best discus throw is 87-0.

ACADEMICS—He is interested in majoring in Business Management at Colorado ... He was on the Dean's List in high school and also won the school's Science Department Student-of-the-Year award.

PERSONAL—He was born May 15, 2002 in Tarzana, Calif. ... His parents are Bruce and Vivian Williams ... His father played linebacker at Louisiana State ... His mom was a diver at Cal Poly, San Luis Obispo ... His cousin, Devin Voorhies, also played linebacker at Louisiana State ... He has two brothers, named Sir and Prince ... He enjoys playing the piano ... He listens to podcasts and plays video games in his spare time ... His dad gave him the name Mister so that when people called his name, they'd have to respect it ... When asked if he could do a "stupid human trick," he replied that he can launch whipped cream off the back of his hand and catch it in his mouth and that he can build a picture of himself in the video game Minecraft.

MAC WILLIS, PK

6-3, 190, Fr., RS

Centennial, Colo.
(Cherry Creek)

37

AT COLORADO: 2019 (Fr.)—Redshirted; did not see game action.

HIGH SCHOOL—He earned All-Colorado honors by *USA Today* and was named the Colorado Prep Report Kicker of the Year as a senior for Cherry Creek, where he played for three seasons under former CU All-American Dave Logan ... The Bruins were 30-9 in his three seasons as the starting kicker, 12-2 his senior season, 9-3 his junior season and 9-4 as a sophomore ... In his career, he made good on 137-of-146 PAT attempts and 10-of-14 on field goal attempts ... As a senior, he was 47-of-48 on PATs and 5-of-7 on field goals, including hitting all field goals during the playoffs ... He hit a 37-yard field goal in a 10-7 win over Columbine in the state semifinals ... Said his top moment when he turned a fumbled hold on a PAT into a two-point conversion in the 2018 State Championship Game against Valor Christian ... He in the quarterfinals of the state playoffs, he hit a 50-yard field goal against Ralston Valley ... He was named honorable mention All-Centennial League as a junior when he hit 47-of-50 PATs and 4-of-6 field goals ... His sophomore season he made good on 43-of-48 PATs and 1-of-2 field goals ... He also played lacrosse at Cherry Creek, winning two Colorado State Championships his sophomore and senior seasons.

ACADEMICS—He is interested in studying Business at Colorado.

PERSONAL—He was born September 3, 2000 in Charlotte, N.C. ... Full name is Daniel McKibben Willis ... Parents are Dave and Alice Williams ... His hobbies include hanging out with friends, listening to music and his dog ... He has older twin brothers, David and Robert, and a younger sister, Lawson, who plays soccer at CU.

JAKE WRAY, OL

6-5, 300, Fr., HS

Marietta, Ga.
(Marietta)

HIGH SCHOOL—A four-star prospect by ESPN, which rates him as the No. 29 offensive tackle in the class and No. 32 player in Georgia ... Rated as a three-star prospect by 247Sports, Rivals and *PrepStar* ... *PrepStar* named him to its All-Southeast Region team ... 247Sports had him hovering around the top 100 mark for both offensive tackle (99) and player from Georgia (107) ... He helped the Marietta Blue Devils to a record of 13-2 and the Georgia 7A State Championship under head coach Richard Morgan his senior year, the school's first title in 52 years ... Marietta was ranked as the No. 10 high school team in the nation ... He helped protect an offense that averaged 290.7 yards per game passing and 130.9 yards per game rushing with 76 total touchdowns scored ... As a junior, he again played a pivotal role in an offense that averaged 287.7 yards per game passing and 94.2 yards per game rushing with a total of 51 touchdowns ... In his two seasons at Marietta, he was involved in 12 games that featured over 300 passing yards and four games that had over 400 passing yards ... In a 42-31 victory over Parkview his senior year, he helped allow Marietta to throw for 429 yards and six touchdowns ... In the same season, the Blue Devils passed for 426 yards and six touchdowns in a 49-21 victory over North Paulding ... He spent his freshman and sophomore seasons playing for Franklin (Tenn.) High School under head coach Donnie Webb ... As a sophomore, the Rebels scored 25 touchdowns while averaging 185.2 yards per game rushing and 85.0 yards per game passing ... Franklin went 10-3 his freshman year behind 59 total touchdowns, 232.9 yards per game rushing and 140.5 yards per game passing.

ACADEMICS—He is interested in studying Business at Colorado ... He was the winner of a Four Year Lamp of Knowledge Award in high school for maintaining above a 3.5 grade point average ... He plans to graduate in December and join the Buffs for the spring 2020 semester.

PERSONAL—He was born June 23, 2002 in Klamath Falls, Ore. ... Parents are Sam and Stacy Wray ... He has one older brother, Max, who plays football at Ohio State ... His great grandfather, Art Linkletter, was a famous television and radio personality who hosted CBS' *House Party* show which aired on radio and television for 25 years and *People Are Funny*, which ran for 19 years and he was active in the business from 1933-2010 ... He is interested in business operations in football and would like to be a general manager of a team after his playing days are over ... He enjoys hanging out with friends, watching movies and film, and playing video games.