

UNIVERSITY OF COLORADO BUFFALOES / SPORTS INFORMATION SERVICE

2150 Stadium Drive (574 Champions Center), 357 UCB, Boulder, CO 80309-0357

Telephone 303/492-5626 (E-mail/FB contacts: david.plati@colorado.edu; curtis.snyder@colorado.edu)

David Plati (Associate AD/SID), Curtis Snyder (Assistant AD), Troy Andre (Associate SID/+CUBuffs.com Managing Editor), Linda Sprouse (Associate SID), Seth Pringle (Assistant SID), Shaun Wicen (Assistant SID), Neill Woelk (Contributing Editor/CUBuffs.com), Rob Livingston (Graduate Assistant)

www.CUBuffs.com

© 2019 CU Athletics

GAME 8

2019 COLORADO BUFFALO FOOTBALL WEEKLY RELEASE, NOTES & STATISTICS

COLORADO BUFFALOES VS. SOUTHERN CALIFORNIA TROJANS

BUFFS GUNNING FOR FIRST-EVER WIN OVER USC

FRIDAY, OCTOBER 25, 2019 • 7:01 p.m. MDT • Folsom Field (50,183) • Boulder, Colo.

RELEASE NUMBER 8 (October 21, 2019)

ESPN2 (National) | KOA-RADIO | CUBUFFS.COM (Live Stats)

BUFFALO BITS ...

The **Colorado Buffaloes** (3-4, 1-3 Pac-12) return home but have a short week ahead of them as they will play their third Friday night game in 2019, hosting the **Southern California Trojans** (4-3, 3-1 Pac-12) in a 7:01 p.m. MDT kickoff at Folsom Field (which officially turns **95** the day before, on Oct. 24) ... The long-range forecast is showing temperature in the upper 40s at kickoff but with no precipitation expected ... The series is lopsided to say the least, as USC owns a **13-0** advantage, which includes an **8-0** edge since CU joined the Pac-12 in 2011 ... This will be CU's third Friday game this season (all at night), just the second time the Buffs will play three in a season (also in 2018); it's the second time CU will have two in the same month (previous: November 2011). All-time, CU is **19-26** on Fridays, **5-8** in Boulder, **10-12** in Colorado, **9-9** at night (this will be the 11th straight Friday game under the lights) **0-3** and against USC ... Colorado has allowed at least **30** points in all seven games this season (12 in a row dating back to last year), while scoring **30** in four of the seven (and six of the 12) ... The Buffs lost at Washington

State, **41-10**, in the cold and rain last Saturday in Pullman (the third straight game there in similar conditions); the Buffs had cut the lead to 24-10 late in third but could get no closer. CU drove into plus territory six times but came away with just 10 points ... USC methodically built a 34-0 lead early into the fourth quarter in defeating Arizona, **41-14**, last Saturday at the L.A. Coliseum ... The Trojans have already played four top 25 teams this season (three in the top 17) and have handed #12 Utah its only loss ... CU will play a third night game on the road on Nov. 2, with a 7 p.m. MDT kickoff at UCLA; even though the WSU game kicked off at 5 p.m. MDT, CU didn't get back to campus until after 1 a.m. (1:43), and likely won't be home until 3 a.m. but will gain an extra hour with the return to standard time on Nov. 2 (CU returned after 4 a.m. from Arizona State and Oregon) ... The PDF version of the **2019 CU Media Guide** can be found on-line at www.cubuffs.com/CUFBMG19 ... **CUBuffs.com/media** is all things Buff (on-line media guide, live stats, etc.).

DEPTH CHART ON PAGE 62; ROSTERS ON PAGES 63-65; STAT PAGES 66-74

CU-USC (ESPN2): Dave Flemming (play-by-play) / Louis Riddick (color) / Paul Carcaterra (sideline reporter) / Scott Matthews (producer)

STAT OF THE WEEK

Feast or Famine. Colorado has allowed **41** plays of 20 yards or more in seven games this season, with 14 of those going for touchdowns. The 41 plays have netted **1,468** yards – an average of **35.8** yards per. The other **451** plays have netted **1,909** yards, a pedestrian **4.2** yards per, with 256 of those going for four yards or less. By comparison, CU has **31** plays for 20-plus yards (eight for scores), those gaining a combined **944** yards (or **30.5** per). CU's remaining 477 plays have earned 1,910 yards (4.0 per). Those 10 extra plays of 20-plus by the opponent provide a difference of 524 yards – the basic difference in total offense between two (483 yards through seven games).

OBSCURER NOTE(S) OF THE WEEK

Youngin's. The **14** true scholarship, first-year freshmen are the second-most to see action in a season dating back to 1984 when records are available; the most are the **15** who saw action in the 2011 season; the previous high to that were **13** that saw the field in 2012.

What Are The Odds? CU continues to mystify the odds when it comes to winning the opening coin toss; it has won five of seven this year and **34** of the last **45** (76 percent); after that many tosses, the number probably most like should be hovering in the 45-55 percent range. Any odds makers (or M.I.T. mathematicians), feel free to chime in with what those odds are (the only thing I could find on the web involved something like this: $\ln(.1) = n * \ln(1-p)!$)

2019 COLORADO SCHEDULE & RESULTS (3-4, 1-3 Pac-12)

Date	CU*	Opponent	Opp*	TV	Result/Time	Record	Series	This-N-That or '18 rewind
Aug. 30	---	Colorado State (N; Denver)	---	ESPN	W 52-31	2-5	67-22-2	The last M Showdown in Denver ends with CU's fifth straight win over the Rams
SEPT. 7	---	NEBRASKA	25	FOX	W 34-31 (OT)	4-3	20-49-2	Offseason conditioning enables Buffs to rally from down 17-0 to dominate late
SEPT. 14	---	AIR FORCE	---	PAC12	L 23-30 (OT)	5-2	12- 5-0	AFA wins first meeting since '74, though CU rallied down 13 to send game into OT
Sept. 21	---	● at Arizona State (N)	24	PAC12	W 34-31	5-2	3- 8-0	Montez, Brown connect on 3 TD passes; Stefanou wins it with 44 FG (2:03 left)
OCT. 5	---	● ARIZONA (FW)	---	PAC12	L 30-35	4-3	14- 8-0	Another wild CU-UA game; nine lead changes as Wildcats hold on late
Oct. 11	---	● at Oregon (N)	13	FS-1	L 3-45	6-1	9-13-0	Oregon scores 21 points in a 4:40 span turning a 17-3 game into its control
Oct. 19	---	● at Washington State	---	ESPNU	L 10-41	4-3	6- 7-0	Predicted scorefest never materialized; 24-10 late in the third went south for CU
OCT. 25	---	● SOUTHERN CALIFORNIA (N)	RV	ESPN2	7:01 p.m.	4-3	0-13-0	USC takes control with 21 points in last half of second quarter (up 21-7 at half)
Nov. 2	---	● at UCLA	---	PAC12	7:00 p.m.	2-5	4-10-0	22-point win is largest by CU in series (four previous games decided by 21 points)
NOV. 9	---	● STANFORD (HC)	---	TBA	TBA	3-4	4- 6-0	Buffs won last meeting in 2016 at Stanford (10-5)
NOV. 23	---	● WASHINGTON	---	TBA	TBA	5-3	6-11-1	UW up 14-13 at half; has now outscored CU 67-6 in last three second halves
Nov. 30	---	● at Utah	---	TBA	TBA	6-1	32-30-3	Utes snap 7-7 halftime tie with 23 second half points
Dec. 6	---	Pac-12 Championship Game	---	ABC	6:00 p.m.	---	---	at Levi's Stadium (Santa Clara, Calif.; game moves to Las Vegas in 2020)

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

COLORADO MEDIA SERVICES

Head coach **Mel Tucker** holds a **Tuesday media luncheon**, located in the Champions Center (third floor, room 319). All will start at 11:30 a.m. with lunch, followed by Tucker promptly at Noon and select players before and/or afterwards depending on class conflicts. This year's dates: **Sept. 3-10-17; Oct. 1-8-15-22-29; Nov. 5-19-26; Dec. 3-TBA (bowl)**. The **press conference portions are streamed live** on www.CUBuffs.com (in the BuffsTV area); press conferences on CUBuffs.com do not require access codes. (**TV Pool Assignments for 2019:** KCNC will coordinate all CU press luncheons).

Note: The **Front Range Huddle** kicked off the media luncheons for the season on **Aug. 22** in Denver.

The **Pac-12 Teleconference Call** that used take place on Tuesdays are no more; lack of participation from those media on the call contributed to its coming to an end. Any media member can watch CU's Tuesday luncheon on-line and can email any questions you would like asked in advance to David Plati or Curtis Snyder by 11 a.m. Tuesdays.

Video highlights of CU games are available through the Pac-12 Network Assignment Desk (assignment@pac-12.org). However, there are usage restrictions; contact **Duane Lindberg** to coordinate your needs (dlindberg@pac-12.org).

The **Pac-12 Networks** are available nationwide through many platforms; check with local cable or satellite subscribers for more info. Comcast and Time Warner carry the Network in Colorado and DISH Network is the league's satellite provider. In the Boulder-Denver area: Comcast 430 & 431 (840 HD); Pac-12 DISH channels include 406 (hopper) and 409 (along with 5453 and 5454 in its auxiliary area).

The **Colorado locker room** (home and road) is closed after games; following the customary 10-minute cooling off period, players will be available (a list will be solicited immediately following the game; no cutoff to request players).

Colorado's football **practices** are generally closed, but have a 20-25 minute window open for any media photography/ video needs (follow parameters listed in CU's media policies). Thursday & Friday practices are entirely closed (except to network TV).

This year's standard **meeting/practice schedule** (mountain time): **Sunday:** Off; **Monday:** 6:45/8:30-10:00 practice/10:15-11:45 lifting (two groups); **Tuesday:** 7:00/8:30-10:45; **Wednesday:** 7:00/8:30-10:15/10:15-11:45 lifting (two groups); **Thursday:** 8:00/9:45-10:50 practice; **Friday:** 9:00/10:00-11:10 walkthrough (home and road games).

Interviews with Colorado players and coaches are allowed post-practice on Mondays, Tuesdays and Wednesdays. Phone interviews with media are allowed all three days in all time slots. Interviews on Sundays are at the discretion of the player, as it being the standard player day off, CU can't facilitate due to NCAA rules. Assistant coaches are game-planning on Sunday and are also only available at their discretion.

Photo Requests. Please direct any photo (.jpg) requests to either david.plati@colorado.edu or curtis.snyder@colorado.edu.

collegepressbox.com
SINCE 2005 EVERYTHING BUT THE PRE-GAME MEAL

Collegepressbox.com is the official media website for Division I football. Access and download weekly game notes, quotes, statistics, media guides, headshots, logos and more for each conference and its member schools. Register for access at: www.collegepressbox.com/register.

The **Pac-12 Mountain Network** is the television home of the Buffaloes; it produces a variety of programming featuring all 12 member institutions.

THE BUFFS ON THE INTERNET

The official CU site on the Internet can be found at www.CUBuffs.com has the most up-to-date information, releases, game notes, press conference broadcasts (free), articles by longtime journalist and CUBuffs.com contributing editor **Neill Woelk** along with podcasts/video by the voice of the Buffs, **Mark Johnson**; the direct link to the **Football Media Center** is cubuffs.com/ColoradoMediaCenter. Breaking news with the program will be found here first every time and delivered in full without third-party editing or what they might deem unessential.

Audio. CU football can be heard (free) on the Internet at either CUBuffs.com or KOA-Radio (or its sister station, KDSP/AM760). Links: www.CUBuffs.com, www.850koe.com, www.am760.net.

Live Stats for Colorado home games can be accessed at www.colorado.statbroadcast.com; please contact the SID office for the password.

BuffsTV is CU's live streaming service for live games and press conferences not broadcast by the Pac-12 TV partners. In addition, highlights, features, interviews and the Buffalo Stampede weekly show can be found at www.youtube.com/BuffsTV.

THE BUFFS ON THE AIRWAYS

KOA-Radio in Denver (850 AM & 94.1 FM; KDSP 760 AM when conflicts) originates the CU Football Network, with **Mark Johnson** in his 16th year as the play-by-play voice of the Buffs. **Former CU head coach Gary Barnett** (analysis) is in his fourth full season on the broadcasts. Sideline duties will be handled by **Andy Lindahl** (most home games), **Bobby Pesavento** (CSU and road games) and **Mike Pritchard** (fill-in). Cities on the network in addition to KOA: Aspen (KNFO/106.1FM, which serves Redstone, 105.7FM, Roaring Fork, 94.3FM, Thomasville, 96.3FM and Vail, 105.5FM), Buena Vista (KBVC, 104.1FM), Glenwood Springs (KTMS/96.1FM & 99.1FM), Fort Morgan (KRFD/100.1FM), Grand Junction (KTMM/1340AM), Rifle (KNAM/1490 AM) and Steamboat Springs (KTVV/98.9FM). KOA has been the home to CU football for 75 of the last 78 years. *Both stations will stream the game live on the Internet.*

The **CU Coaches Radio Show** originates from The Post Brewing Co. (2027 13th St., Boulder) Thursdays from 12:30-1:30 p.m. (Aug. 30-Dec. 4); Johnson and Barnett host (the show is taped and airs 7-8 p.m. that night on KOA or AM760 if a programming conflict; the show will be taped a day earlier for the ASU (Sept. 18), Oregon (Oct. 9) and Utah (Nov. 27) games. The final one is set for Wednesday, Dec. 4.

Satellite Radio: Sirius-XM is the satellite home of the Buffs; the USC game (KOA broadcast) will be on Sirius 137, XM 197 (and Internet 959).

PRONUNCIATION GUIDE

Coaches/Staff

Jimmy **BRUMBAUGH** (brum-bah)
Darrin **CHIAVERINI** (shiv-ah-ree-knee)
Chris **KAPILOVIC** (kuh-pil-oh-vick)
Brian **MICHALOWSKI** (michael-ow-ski)
Al **PUPUNU** (puh-poooh-new)
TRAVARES Tillman (truh-varr-es)

Players

10 **JASH** Allen (jash)
22 Daniel **ARIAS** (are-e-us)
84 Clayton **BACA** (bah-cah)
35 Beau **BISHARAT** (bish-er-rot)
25 **MEHKI** Blackmon (muh-kye as in eye)
21 **JAREK BROUSSARD** (jerek brew-sard)
15 Legend **BRUMBAUGH** (brum-bah)
44 Jacob **CALLIER** (cal-yee-A)
6 Curtis **CHIAVERINI** (shiv-ah-ree-knee)
22 Grant **CICCARONE** (sis-a-roan)
57 John **DEITCHMAN** (dych-mon)
18 Jeremiah **DOSS** (dause)
42 **NU'UMOTU FALO** (new-oooh-mow-too follow)
76 Frank **FILLIP** (phillip)
8 Alex **FONTENOT** (font-en-know)
33 Joshka **GUSTOV** (goo-stovv)
13 **URYAN** Hudson (you-ryan)
34 **MUSTAFA** Johnson (moo-stoff-uh)
94 **JANAZ** Jordan (juh-nozz)
36 **AKIL** Jones (ah-keel)
52 Joshua **JYNES** (rhymes with nines)
58 **KARY KUTSCH** (car-E kooch)
83 **TARIK** Luckett (tuh-reek)
56 Tim **LYNOTT** (lynn-knot)
74 Chance **LYTLE** (lie-tull; *hard T*)
7 Tyler **LYTLE** (lie-dull; *soft T*)
98 Nico **MAGRI** (ma-gree)
1 Jaren **MANGHAM** (mang-ham)
4 Sam **NOYER** (noy-er)
2 **MIKIAL ONU** (mick-ale oh-new)
75 **NIKKO POHAHAU** (knee-ko poe-huh-how)
85 Jared **POPLAWSKI** (pop-u-law-ski)
65 Colby **PURSELL** (per-sell)
3 Derrion **RAKESTRAW** (rake-straw)
94 **KANAN** Ray (kay-ninn)
91 **NA'IM** Rodman (nigh-eem)
99 Jalen **SAMI** (sah-me)
50 **VA'ATOFU SAUVAO** (vah-ah-tofu sah-oooh-vow-oooh)
2 **LAVSKA SHENAULT** (lu-visk-uh shuh-nault)
5 **LA'VONTAE SHENAULT** (la von-tay shuh-nault)
48 James **STEFANOU** (steff-ah-know)
20 **DAVION** Taylor (day-vee-on)
52 Alex **TCHANGHAM** (chang-um)
8 Trey **UDOFFIA** (U-doe-fee-ah)
31 Jonathan Van **DIEST** (rhymes w/east)

ROSTER CHANGES/DUPE I.D.'s

Number Changes: TB Jarek Broussard (21 from 23); OLB Jamar Montgomery (58 from 4).

DUPE NUMBERS: Those who appear below are in dupe numbers where both likely see action (jerseys do have name tags). Skin tone key to help identify if on special teams: **A**—African-American, **C**—Caucasian, **H**—Hispanic; **P**—Polynesian or Pacific Islander:

Offense/Specialist	Defense/Specialist
1 Mangham, TB (A)	1 Abrams, CB (A)
2 L.Shenault, WR (A)	2 Onu, DB (A)
3 Nixon, WR (A)	3 Rakestraw, S (A)
8 Fontenot, TB (A)	8 Udoiffia, CB (A)
9 Harris, TE (A)	9 Maddox, S (A)
10 Jackson, WR (A)	10 Allen, ILB (A)
14 Stanley, WR (A)	17 Miller, CB (A)
20 D.Smith, TB (A)	20 Taylor, OLB (A)
52 Jynes, C (A)	52 Lang, DE (A)
58 Kutsch, OG (C)	58 Montgomery, OLB (A)

GAME-BY-GAME STARTERS (2019)

Here are CU's starters for the 2019 season (**bold** indicated first career start, red indicates graduated or no longer on team):

OFFENSE	WR (X)	WR (Z)	WR (H)	LT	LG	C	RG	RT	TE	QB	TB
Colorado State	Shenault	Nixon	Stanley	Hambright	Kutsch	Lynott	Pursell	Sherman	Russell	Montez	Fontenot
Nebraska	Shenault	Nixon	Stanley	Hambright	Kutsch	Lynott	Pursell	Sherman	Russell	Montez	Fontenot
Air Force	Shenault	Nixon	Harris (TE)	Hambright	Kutsch	Lynott	Pursell	Sherman	Russell	Montez	Fontenot
Arizona State	Shenault	Nixon	Stanley	Hambright	Kutsch	Lynott	Pursell	Sherman	Russell	Montez	Fontenot
Arizona	Nixon	Brown	Stanley	Hambright	Kutsch	Lynott	Roddick	Sherman	Russell	Montez	Fontenot
Oregon	Nixon	Brown	Stanley	Hambright	Kutsch	Lynott	Roddick	Sherman	Bisharat	Montez	Fontenot
Washington State	Nixon	Brown	Stanley	Hambright	Kutsch	Lynott	Shutack	Sherman	Russell	Montez	Fontenot
DEFENSE	OLB	DE/DT	NT	DE	OLB	ILB	ILB	LCB	FS	SS	RCB
Colorado State	Falo	Johnson	Sami	Lang	Wells	Landman	Van Diest	Blackmon	Onu	Maddox	Abrams
Nebraska	Taylor	Johnson	Sami	Lang	Tchangam	Landman	Van Diest	Blackmon	Onu	Maddox	Abrams
Air Force	Taylor	Johnson	Sami	Lang	Tchangam	Landman	Van Diest	Abrams	Onu	Maddox	Miller
Arizona State	Taylor	Johnson	Sami	Jordan	Wells	Landman	Van Diest	Abrams	Onu	Rakestraw	Miller
Arizona	Taylor	Rodman	Sami	Lang	Wells	Landman	Van Diest	Abrams	Onu	Rakestraw	Trujillo
Oregon	Tchangam	Jordan	Sami	Lang	Wells	Landman	A. Jones	Abrams	Onu	Rakestraw	Trujillo
Washington State	Tchangam	Johnson	M. Perry (N)	Lang	Wells	Landman	A. Jones	Abrams	Onu	Rakestraw	Trujillo

(N)—Nickel back. **CONSECUTIVE STARTS**—Montez 31 Landman 19, Sherman 16. **CAREER STARTS**—Lynott 40, Montez 34, Landman 19, M. Johnson 16, Sherman 16, Pursell 15. **2019 PLAYER PARTICIPATION** (dressed/played): Colorado State 104/62; Nebraska 78/54; Air Force 79/53; Arizona State 74/61; Arizona 79/60; Oregon 74/65; Washington State 71/59.

2019 PAC-12 & COLORADO/NFF POW NOMINATIONS

Here is the list of CU's weekly nominations for the Pac-12 players of the week along with those for the NFF/Colorado Chapter (*—denotes winner):

Opponent	Pac-12 Player of the Week Nominations						Colorado Chapter/NFF
	Offensive	Offensive Line	Defensive	Defensive Line	Special Teams	Freshman	Player of the Week
Colorado State	TB Alex Fontenot	LG Kary Kutsch	S Mikial Onu	DE Mustafa Johnson	P Alex Kinney	none	*TB Alex Fontenot
Nebraska	WR K.D. Dixon	OT Arlington Hambright	ILB Nate Landman	DE Mustafa Johnson	P Alex Kinney	TB Jaren Mangham	*WR K.D. Nixon
Air Force	WR Laviska Shenault	none	S Mikial Onu	none	P Alex Kinney	none	WR Laviska Shenault
Arizona State	WR Tony Brown	OT Will Sherman	S Derrion Rakestraw	DE Terrence Lang	PK James Stefanou	none	WR Tony Brown
Arizona	WR Tony Brown	OT Will Sherman	OLB Carson Wells	none	PK James Stefanou	none	WR Tony Brown
Oregon	none	none	ILB Nate Landman	none	TE Beau Bisharat	none	ILB Nate Landman
Washington State	TB Alex Fontenot	C Tim Lynott	S Davion Taylor	none	none	none	S Davion Taylor

COLORADO PLAYERS OF THE GAME & SCOUT TEAM POW'S

Here are the coaches' selections for Colorado's player of the game and scout team players of the week:

Opponent	Offensive	Defensive	Special Teams	Offensive Scouts	Defensive Scout(s)	Special Team Scout(s)
Colorado State	TB Alex Fontenot	S Mikial Onu	PK James Stefanou	WR Braedin Huffman-Dixon OL Austin Johnson	OLB Joshka Gustav OLB Alec Pell	TE Legend Brumbaugh
Nebraska	WR K.D. Nixon	ILB Nate Landman	PK James Stefanou	WR Braedin Huffman-Dixon OL Austin Johnson TE Jared Poplawski QB Matt Ryan	CB Curtis Appleton DT Nico Magri	WR Alex Smith
Air Force	WR Laviska Shenault	S Mikial Onu	SN J.T. Bale	QB Grant Ciccarone ILB Steele Dubar TE Jared Poplawski TB Chase Sanders WR Alex Smith	CB Curtis Appleton OLB Jacob Callier OLB Jamar Montgomery OLB Alec Pell DE Dante Sparaco S Ryan Travis	WR Jake Groth
Arizona State	WR Tony Brown QB Steven Montez OT Will Sherman	DT Jalen Sami	TE Beau Bisharat	TE Legend Brumbaugh OL Austin Johnson WR La'Vontae Shenault	ILB Devin Lynch ILB Ray Robinson DE Dante Sparaco S Ryan Travis	WR Clayton Baca
Arizona	WR Tony Brown QB Steven Montez	OLB Carson Wells	P Alex Kinney	WR Jake Groth TE Jared Poplawski QB Matt Ryan	DT Nico Magri DE Dante Sparaco S Ryan Travis ILB Hayden Waters	ILB Steele Dubar
Oregon	TB Alex Fontenot	ILB Nate Landman	none	WR Nick Nazarian QB Matt Ryan TE Luke Stillwell	OLB Joshka Gustav OLB Jamar Montgomery CB D.J. Oats OLB Alec Pell DT Va'atofu Sauvao	S Anthony Lyle
Washington St.	C Tim Lynott TE Brady Russell	DE Terrance Lang S Davion Taylor	OLB Jamar Montgomery	WR Jake Groth QB Matt Ryan TE Luke Stillwell OL Jake Wiley	ILB Devin Lynch OLB Jamar Montgomery DE Dante Sparaco S Ryan Travis	ILB Quinn Perry OL Valentin Senn

COLORADO CAPTAINS / GAME-BY-GAME

The coaches select captains for each game, and at the end of the season, will name the captains for the year. Game-by-game captains:

Opponent	Captains					Opponent	Captains						
Colorado State	ILB	Nate Landman	C	Tim Lynott	WR	K.D. Nixon	Arizona	ILB	Nate Landman	OT	Will Sherman	PK	James Stefanou
Nebraska	DE	Mustafa Johnson	QB	Steven Montez	WR	Laviska Shenault	Oregon	CB	Delrick Abrams	P	Alex Kinney	QB	Steven Montez
Air Force	WR	Tony Brown	S	Mikial Onu	P	Alex Kinney	Washington State	TE	Beau Bisharat	ILB	Nate Landman	QB	Steven Montez
Arizona State	TE	Beau Bisharat	QB	Steven Montez	OLB	Davion Taylor							

INJURY REPORT

The injury report for the Buffaloes will only contain players out for an extended period of time, those lost for the season (injured during the season) and those previously announced and discussed by the head coach:

Pos	Player	Injury	Notes	Status/USC
CB	Mekhi Blackmon	shoulder	had surgery on 10/08 to repair chronic labrum issue	OUT/SEASON
TB	Jarek Broussard	knee	had surgery on 9/06, has begun rehab	OUT/SEASON
QB	Tyler Lytle	shoulder	left the WSU game (10/19) after one play with a shoulder strain	DAY-TO-DAY
CB	Chris Miller	knee	suffered a sprain at Arizona State (9/21); MRI revealed torn ACL, season-ending surgery on 10/04	OUT/SEASON
OG	Colby Pursell	illness	had his gallbladder removed (symptoms surfaced on 10/02)	OUT/INDEFINITELY
DT	Jalen Sami	knee	suffered a sprain at Oregon (10/11) after playing just 13 snaps; missed Washington State game	DAY-TO-DAY

HIPAA: The players listed above have signed waivers for their injury information to be released/discussed with the media.

STARTERS IN 2019

Colorado's rash of injuries have led to the Buffaloes being tied for sixth in the nation for the number of different players who have started this season. Through seven games, CU has seen **36** different players start on offense (**16**) and defense (**20**). A look at the national leaders:

BYU	45	N.C. State	38	Colorado	36	West Virginia	34
New Mexico	40	Wyoming	38	Stanford	35		
Akron	39	Georgia Tech	37	TCU	35		
Massachusetts	39	Oregon State	37	Fresno State	34		
Old Dominion	39	Troy	37	Maryland	34		

ATTENDANCE UPDATE

With the attendance for the Arizona game last Saturday (Family Weekend) of **52,569**, it was CU's second sellout this season, the first time since 2005 Folsom Field has seen two the same season. The Buffs have drawn **154,680** for three games; the last time CU exceeded 150,000 for its first three home games was in 2011 (153,583), CU's first year in the Pac-12. This millennium, CU reached 150,000 after three games in 2000, 2005, 2008 and 2009 (154,849 that season, the most through three games in this span); it finished last century with eight straight years of 150k+ (1990 through 1997) after not doing so since 1974.

CU AD GEORGE NAMED TO NFF/COLLEGE HALL OF FAME'S "TEAM OF EXCELLENCE"

With college football celebrating its 150th season in 2019, The National Football Foundation (NFF) & College Hall of Fame on October 8 announced its **Team of Excellence**, highlighting all NFF board members who played football and have gone on to success in life.

"From College Football Hall of Fame inductees to successful business leaders and athletics directors to broadcasters, the National Football Foundation's board of directors includes some of the most powerful people in the country," said NFF President & CEO **Steve Hatchell**, a 1970 graduate of the University of Colorado.

"By highlighting the members of our board who played football and have gone on to great success in their chosen fields," Hatchell said. "We hope to showcase the impact the game has had over 150 years in shaping some of our nation's greatest leaders. The Team of Excellence featuring our board members creates an impressive depth chart of talent that could go the distance against any football team out there. When your top three quarterbacks are **Archie Manning**, **Roger Staubach** and **Troy Aikman**, you know you have a loaded roster, and it just continues on from there."

CU athletic director **Rick George** (pictured left on the staff at his alma mater, the University of Illinois, following his graduation from in 1982) is one of 30 former players selected to the team. He lettered four years for the Illini and is one of seven former defensive backs on the Team of Excellence. George was joined on the defensive back "depth chart" by Ronnie Lott, Jack Ford, Bill Emerson, Jack Lengyel, Joe Castiglione and Roger Goodell (he was second behind Lott).

"It is truly an honor and most humbling to be mentioned among the group of people that the National Football Foundation named on that team," George said. "I'm proud to represent my alma mater, the University of Illinois, as a player, and the University of Colorado as an administrator."

The Team of Excellence is just one part of the NFF's plans to celebrate the anniversary. Founded in 1947 with early leadership from **General Douglas MacArthur**, legendary Army coach **Earl "Red" Blaik** and immortal journalist **Grantland Rice**, the NFF is highlighting throughout the season its 72-year history of using the power of amateur football in developing scholarship, citizenship and athletic achievement in young people. NFF Chairman **Archie Manning** serves as the honorary captain of the Team of Excellence, which features 10 members of the College Football Hall of Fame, 13 business executives, eight current or former athletics directors, five current or former broadcasters, two owners of NFL

teams, the commissioner of the NFL, the commissioner of the ACC and the head football coach at Northwestern.

SERIES HISTORY—CU vs. SOUTHERN CALIFORNIA

Southern California has kept the Buffaloes out of the win column since the series started in 1927, now leading by a **13-0** count (**8-0** since CU joined the Pac-12 for the 2011 season). The Trojans won that first game at the Los Angeles Coliseum, 46-7 (the Coliseum was just five years old at the time), but the two waited 36 years to play again, doing so in 1963-64, and then another 36 years passed before another home-and-home series in 2000 and 2002. This will be the seventh meeting in Boulder, the fourth since the two became Pac-12 South Division rivals (in 2011); the previous four games at Folsom field have all been at night. USC won the first Pac-12 game between the two in Boulder in 2011 by 42-17; CU took a 7-0 lead but the Trojans came back with the next 28 points and CU never got closer than 18 the rest of the way. The 2000 game is the only one that has come down to the wire, when USC was in the Pac-10 and CU in the Big 12; David Newbury's 24-yard field goal with 13 seconds remaining lifted the No. 11 Trojans to a 17-14 win. In that 1963 game, USC came to Boulder ranked No. 1, at the time just the third time the Buffaloes would line up across from the nation's top ranked team; CU lost to Oklahoma in 1956 (27-19 in Boulder) and then at Norman in 1957 (14-13). The Trojans own a scoring edge of **450-189** in the series (**312-165** as members of the Pac-12).

- USC has won more games at the start of a series against Colorado (13) than any other team; the only other schools to have ever won 10 or more straight against Colorado at any point of a series are Missouri (10; 1938-50), Nebraska (18, 1968-85) and Oklahoma (12, 1977-88).
- CU head coach **Mel Tucker** has never coached against a USC team; USC head coach **Clay Helton** is 4-0 against the Buffaloes (having coached the 2015 game under an "interim" tag before being named full-time after the season).
- USC was ranked eight times in the first 11 games of the series, Colorado three times (including last year); the only time both were ranked was in 2002, when USC rolled to a 40-3 win in Boulder (CU was No. 18, USC No. 17).

SERIES DID YOU KNOW?— The 1963 game in Boulder, played on a muddy field after days of rain, was the first of 118 games as head coach for the late Eddie Crowder. CU would give top-ranked USC all it could handle that afternoon but the Trojans would prevail, 14-0, in game that featured 313 total yards of offense — by both teams.

SERIES SIGNATURE GAME — 1963. Rain had soaked Folsom Field for two days leading up to the game, the season opener for both teams for the 1963 season. Unbeknownst at the time that the president would be assassinated two months and one day in the future, USC was optimistic for a great year, opening No. 1 in the polls under head coach John McKay, while the Buffaloes had hired a young wunderkind from Bud Wilkinson's staff at Oklahoma, 32-year old Eddie Crowder. QB Pete Beathard scored both touchdowns in USC's 14-0 in, each 5-yard runs, the first with 12:06 left in the second quarter, the second to clinch the win with 3:46 remaining in the game. That last score came as the skies opened up again, pouring down rain, as the Trojans used a 15-play, 69-yard drive that ate up over nine minutes of clock. The Buffs tried only one pass and had just 83 yards of total offense, and were their own worst enemy—CU fumbled eight times, losing six; USC turned it over three times and gained just 230 yards on 75 plays, a shade over three yards per.

At left: HB Bill Harris tries to pick up yardage against a stingy Trojan defense; CU's leading rusher would gain 19 yards on seven carries that day.

COLORADO-USC AT-A-GLANCE / SERIES TRENDS

Southern California leads the series, 13-0 (7-0 in Los Angeles, 6-0 in Boulder). A game-by-game look:

Date	Site	Result	Attend.	Rank CU USC	CU FD	Rushing att yds td	Passing a-c-i yds td	Tot Off no yds	USC FD	Rushing att yds td	Passing a-c-i yds td	Tot Off no yds	TV
Nov. 12, 1927	Los Angeles	L 7-46	—	—	Stats N/A								
Sept. 21, 1963	Boulder	L 0-14	27,000	— 1	4	40 83 0	1- 0-0 0 0	41 83	14	53 159 2	22- 6-2 71 0	75 230	
Sept. 18, 1964	Los Angeles (N)	L 0-21	39,173	— 13	16	50 145 0	14- 8-1 99 0	64 244	15	47 270 3	12- 6-0 103 0	59 373	
Sept. 9, 2000	Los Angeles (N)	L 14-17	65,153	— 11	20	38 137 0	27-17-0 231 2	65 368	22	38 158 1	31-25-1 275 1	69 433	ABC
Sept. 14, 2002	Boulder	L 3-40	53,119	18 17	4	35 37 0	13- 2-1 24 1	48 61	22	41 181 4	31-22-0 244 0	72 425	ABC
Nov. 4, 2011	Boulder (N)	L 17-42	50,083	— 21	19	25 134 0	37-17-0 250 2	62 384	31	33 243 0	39-25-1 318 6	72 564	ESPN
Oct. 20, 2012	Los Angeles	L 6-50	83,274	— 11	25	42 103 0	43-23-2 248 0	85 351	22	23 118 0	25-23-0 340 7	48 458	P12N
Nov. 23, 2013	Boulder (N)	L 29-47	36,005	— 23	18	31 124 1	33-17-1 188 2	64 312	20	41 243 4	30-20-0 206 2	71 449	P12N
Oct. 18, 2014	Los Angeles	L 28-56	74,756	— 22	27	46 172 2	49-31-2 231 2	95 403	21	33 213 1	28-19-0 319 7	61 532	P12N
Nov. 13, 2015	Boulder (N)	L 24-27	37,905	— —	21	36 59 1	31-24-0 222 2	67 281	19	37 129 0	27-17-1 204 3	64 333	ESPN2
Oct. 8, 2016	Los Angeles	L 17-21	68,302	21 —	20	29 96 0	44-28-1 275 2	73 371	28	43 190 0	37-25-1 358 3	80 548	PAC12
Nov. 11, 2017	Boulder (N)	L 24-38	49,337	— 15	23	34 110 1	49-27-2 376 3	84 486	23	38 193 2	34-21-0 329 4	72 522	FOX
Nov. 11, 2018	Los Angeles (N)	L 20-31	57,615	19 —	17	37 95 3	47-26-1 170 0	84 265	16	26 51 0	35-18-2 283 3	61 334	FS-1

CU INDIVIDUAL HIGHS

Most Yards Rushing: 150, Marcus Houston, Sept. 9, 2000
Most Yards Passing: 376, Steven Montez, Nov. 11, 2017

Most Receptions: 10, Bryce Bobo, Oct. 8, 2016 & Nov. 11, 2017
Most Yards Receiving: 163, Juwann Winfree, Nov. 11, 2017

TALE OF THE TAPE / COLORADO – SOUTHERN CALIFORNIA

Here's a comparative look between **Colorado** and **Southern California** in both general areas as well as several statistical categories through games of Oct. 19 (national rankings where applicable in parenthesis):

 			 		
Category	Colorado	USC	Category	Colorado	USC
2019 Overall Record	3-4	4-3	Third Down Conversion Offense	45.0 (24)	42.2 (47)
Streak	Lost 3	Won 1	Third Down Conversion Defense	49.5 (124)	38.0 (68)
vs. AP Ranked Teams (at time of game)	2-1	2-2	Fourth Down Conversion Offense	63.6 (39)	66.7 (27)
<i>Alumni On NFL Rosters (as of Oct. 19)</i>	<i>14</i>	<i>34</i>	Fourth Down Conversion Defense	45.5 (55)	45.5 (55)
First Downs	150 (59)	145 (73)	Three & Outs on Defense	19 (--)	10 (--)
Rushing Offense	154.4 (78)	153.7 (83)	Tackles For Loss	3.3 (130)	6.9 (35)
Average Per Rush	4.1	4.5	Tackles For Loss Allowed	5.7 (60)	4.6 (26)
Passing Offense	253.3 (51)	280.4 (28)	Quarterback Sacks By	1.7 (100)	3.0 (21)
Completion Percentage	63.0 (45)	71.4 (6)	Quarterback Sacks Allowed	1.3 (20)	1.7 (47)
Average Per Attempt	7.2	8.3	Net Punting	41.6 (24)	38.0 (69)
Passing Efficiency	131.0 (79)	152.6 (31)	Punt Returns	7.1 (72)	6.2 (83)
Total Offense	407.7 (65)	434.1 (48)	Punt Return Yardage Defense	6.1 (57)	6.7 (62)
Average Per Play	5.6	6.4	Kickoff Returns	22.8 (39)	22.2 (47)
Scoring Offense	26.6 (83)	30.7 (55)	Kickoff Return Yardage Defense	21.3 (74)	24.2 (110)
First Downs Allowed	158 (98)	156 (95)	Penalties Per Game	7.3 (101)	6.9 (86)
Rushing Defense	166.4 (78)	189.7 (96)	Penalty Yards Per Game	61.0 (89)	69.9 (110)
Average Per Rush	4.9	4.7	Turnovers Gained	13 (22)	9 (76)
Passing Defense	316.0 (129)	227.1 (72)	Turnovers Lost	11 (70)	14 (113)
Completion Percentage	64.4	59.4	Turnover Margin	+0.29 (42)	-0.71 (113)
Average Per Attempt	8.7	6.9	Interceptions	7 (33)	3 (99)
Pass Efficiency Defense	155.8 (119)	125.2 (50)	Red Zone Scoring Percentage (Offense) ..	77.8 (95)	79.3 (87)
Total Defense	482.4 (124)	416.9 (92)	Red Zone Scoring Percentage (Defense) ..	85.7 (90)	77.8 (33)
Average Per Play	6.9	5.7	Time of Possession	31:01 (40)	28:31 (97)
Scoring Defense	34.9 (116)	24.0 (49)	Strength of Record (ESPN Power Index)	76	18
			Schedule Strength (USA Today/Sagarin)	17	5

CU-SOUTHERN CALIFORNIA BY THE NUMBERS

Here's a look at some numbers-related trivia in the Colorado-USC series:

- No. 1** The highest national ranking of either team (USC in 1963; Eddie Crowder's first game) when the two have lined up across from each other;
- 2** The number of CU games former USC athletic director **Pat Haden** worked as color analyst for CBS (partnered with **Jim Nantz**, both in 1989);
- 4** The number of strokes USC edged CU by in the 2018 Pac-12 Men's Golf Championships (1,389 to 1,393 over four rounds);
- 5** The number of games in the series where both teams have scored 20 or more points (five of the last six);
- 6-13** Colorado's record against USC in women's basketball, including a **4-9** mark since the Buffs joined the Pac-12 in 2011;
- 6** The number of points CU scored (two field goals) out of five trips into the USC red zone in the 2012 game;
- 7** The number of night games in the series, or over half of the series' 13 games (with the eighth this year);
- 11-7** Colorado's record against USC in men's basketball, including a **9-4** mark since the Buffs joined the Pac-12 in 2011;
- 12** The number of touchdown passes by USC's Matt Barkley in two games against Colorado (six each in 2011 and 2012);
- 13** Number of games played between Colorado and Southern California in their football histories;
- 51** USC's rushing yards in the 2018 game, its first time under 100 in the series and second-lowest by either team (CU: **37** in 2002);
- 61** Colorado's total offense in the 2002 regular season game (on **48** plays), the sixth lowest number in school history (second lowest since 1964);
- 192** The number of points scored in CU's 98-94 triple overtime win in men's basketball in Los Angeles in 2015;
- 833** The number of miles between Boulder, Colorado, and Los Angeles, California;
- 5,330** The difference in elevation (feet) between Boulder (**5,345**) and Los Angeles (**15**).
- 262,748** The combined square miles of both states (California **158,648**/Colorado **104,100**), as the two rank third and eighth among the 50 states.

97-98-99: No, not an easily remembered lock combination, but the jersey numbers of the CU's punt protection line for **P Alex Kinney**. **OT Hunter Vaughn** (#97), **DT Nico Magri** (#98) and **DT Jalen Sami** (#99) are three up-backs on the punt team; Vaughn wears #97 on special teams, as he is also on the FG/PAT unit, but wears #77 when he plays on offense.

IN THE ZONE: In CU's last 14 season openers (2006-19), the Buffaloes are 42-of-46 in the red zone (28 TDs, 14 FGs), including 36-of-38 against Colorado State (and one of the four misses was at Hawai'i in 2015 in a controversial ending when the Mountain West officials botched setting the ball as time ran out (CU was 2-of-4 in that game).

LAST TIME: SOUTHERN CALIFORNIA 31, COLORADO 20**(OCTOBER 13, 2018)****LOS ANGELES COLISEUM**

LOS ANGELES — Colorado drew first blood but USC answered with four straight scores in the Coliseum to send the Buffs back to Boulder with a 31-20 loss.

The loss dropped CU to 0-13 all-time against the Trojans, as the Buffs couldn't take advantage of some early opportunities.

CU intercepted USC quarterback JT Daniels twice in the first half, including a pick by linebacker Drew Lewis on the first play from scrimmage. Evan Worthington added the second, giving Colorado two chances to create some early momentum.

But both times, the Buffs failed to convert the interceptions into scores.

Still, the Buffs scored first, ending a two-game skid in which they had failed to score in the first half against USC. Laviska Shenault Jr. — the nation's leading receiver — ran 49 yards from the wildcat formation to give Colorado a 7-0 lead with 11:58 to go in the half.

But USC answered quickly, putting three touchdowns on the board in the second period, all through the air.

The Trojans tied the score on their ensuing possession. Daniels shook off the two early picks to hit Tyler Vaughns with a 28-yard pass to put the Trojans at the Colorado 27, then hit Vaughns again on the next play with a 27-yard scoring toss to tie the game.

After a pair of Colorado punts sandwiched around a USC punt, the Trojans scored again, needing just two plays. Daniels hit Michael Pittman with a 65-yard touchdown bomb to give USC a 14-7 lead with 3:33 to go in the half.

The Buffs' offense then continued to go nowhere, producing its third straight three-and-out. That left the Trojans more than enough time to go 55 yards for their third touchdown, this one a 9-yard Daniels toss to Pittman that was set up by a 39-yard Daniels to Pittman connection.

USC then stymied a last-minute CU drive into Trojan territory, and Colorado trailed 21-7 at the half.

Trailing in the third period was nothing new for the Buffs, as they trailed Nebraska, UCLA and Arizona State after halftime in earlier games in the season, and came back to win all three times.

But there was no rally this time around, as any hopes of a Colorado rally were dashed in the third period. After the two teams traded punts, the Buffs found themselves backed up deep in their own territory. On third-and-22, a Montez pass bounced off the hands of Shenault to USC's Ajene Harris. The Trojans defensive back returned the ball 6 yards for a score and a 28-7 USC lead. It was the second year in a row Harris returned a Montez interception for a touchdown.

The Buffs finally got on the board again in the fourth quarter when they went 65 yards in 16 plays, getting a 2-yard Kyle Evans run to cap the drive and cut the USC lead to 28-14. USC recovered the ensuing onside kick and then drove 28 yards before settling for a 38-yard field goal before Colorado drove 75 yards in 10 plays for the final score of the night. Montez carried in from 19 yards out for the touchdown, but a 2-point conversion try failed.

The deep ball that had been a staple of the Buffs' offense in the first five games never materialized against the Trojans. CU's longest play of the night was Shenault's 49-yard touchdown run. But through the air, Colorado's biggest gain was a 24-yard pass to Shenault, as the Trojans managed to keep the CU sophomore bottled up for most of the evening. While he did catch nine passes, he totaled just 72 yards receiving.

COLORADO	0	7	0	13	- 20
Southern California	0	21	7	3	- 31

SCORING	Score	Time	Qtr
COLORADO — Shenault 49 run (Stefanou kick)	7- 0	11:58	2Q
Southern California — Vaughns 27 pass from Daniels (Brown kick)	7- 7	10:11	2Q
Southern California — Pittman 65 pass from Daniels (Brown kick)	7-14	3:33	2Q
Southern California — Pittman 9 pass from Daniels (Brown kick)	7-21	1:10	2Q
Southern California — Harris 6 interception return (Brown kick)	7-28	5:16	3Q
COLORADO — Evans 2 run (Stefanou kick)	14-28	6:46	4Q
Southern California — Brown 38 FG	14-31	5:05	4Q
COLORADO — Montez 19 run (pass failed)	20-31	3:23	4Q

TEAM STATISTICS	COLORADO	USC
First Downs.....	17	16
Third Down Efficiency (Fourth).....	7-23 (2-4)	2-10 (0-0)
Rushes—Net Yards	37-95	26-51
Passing Yards	170	283
Passes (Att-Comp-Int).....	47-26-1	35-18-2
Total Offense.....	265	334
Return Yards	30	26
Punts: No-Average.....	9-41.9	7-42.4
Fumbles: No-Lost.....	0-0	1-1
Penalties/Yards	8/81	13/123
Quarterback Sacks—Yards.....	1-7	4-34
Time of Possession	34:51	25:09
Drives/Average Field Position	16/C32	14/SC30
Red Zone: Scores-Attempts (Points).....	2-2 (13)	1-1 (7)

Attendance: 57,615 **Time:** 3:42

Weather (67°): clear skies, 68% humidity, calm winds

INDIVIDUAL STATISTICS

Rushing—Colorado: Shenault 2-46, McMillian 18-32, Evans 7-17, Montez 9-9, Nixon 1-minus 9. **USC:** Ware 6-23, Carr 12-20, Stepp 2-10, Malepeai 2-6, Daniels 2-minus 4, Team 2-minus 4.

Passing—Colorado: Montez 47-26-1, 170, 0 td. **USC:** Daniels 35-18-2, 283, 3 td.

Receiving—Colorado: Shenault 9-72, Nixon 6-36, Brown 4-30, Jackson 2- 19, McMillian 2-7, MacIntyre 2-4, Evans 1-2. **USC:** Pittman 6-155, Vaughns 5-86, St. Brown 4-31, Jones 2-6, Ware 1-5.

Punting—Colorado: Davis 9-41.9 (55 long, 4 In20). **USC:** Budrovich 7-42.4 (54 long, 1 In20).

Punt Returns—Colorado: R.Blackmon 3-30. **USC:** Vaughns 4-20. **Kickoff Returns—Colorado:** Nixon 1-21. **USC:** Jones 1-31, Team 1-minus 2.

Tackle Leaders—Colorado: Landman 5,6—11; Gamboa 3,5—8; Johnson 5,2—7; Taylor 5,1—6; Worthington 4,0—4; Fisher 3,1—4; Miller 3,1—4; Edwards 2,1—3; Lang 2,1—4;

Wells 2,1—3; Abrams 2,0—2; Mulumba 2,0—2. **USC:** Gaoteote 5,4—9; Harris 5,2—7; Hufanga 4,3—7; Langely 6,0—6; Peters 5,1—6; Gustin 4,2—6; Iosefa 3,1—4; Marshall 3,1—4.

Quarterback Sacks—Colorado: Johnson 1-7. **USC:** Gustin 1½-14, Jimmons 1-9, Iosefa 1-6, Dorton ½-5.

Interceptions—Colorado: Lewis 1-0, Worthington 1-0. **USC:** Harris 1-6. **Passes Broken Up—Colorado:** none. **USC:** Tell 2, Harris, Houston, Johnson, Jones, Mauga.

GAME NOTES

Colorado sold its entire ticket allotment for the game (3,000) ... The Buffs had won three straight games dating back to 2014 when wearing gold helmets/white jerseys/gold pants ... USC extended its lead in the series by a **13-0** count (7-0 in Los Angeles) ... This marked the third time CU had a lead versus USC since the Buffs joined the Pac-12 in 2011: CU led 7-0 in '11, 17-3 in '15 and tonight ... When USC took a 21-7 lead late in the first half, it marked the first time that CU trailed by two scores in 2018 ... Of the **73** plays in the first half, only **13** were in plus territory (USC 8, CU 5); for the game, just 45 of 145 were (CU 27, USC 18) ... **PK James Stefanou** improved to **61-of-61** for his career in PAT kicks ... **CB Chris Miller** made his first career start; **WR Jaylon Jackson** saw his first career action (the 42nd player to do so for CU this season) and also made his first career receptions ... **S Kyle Trego** recovered CU's onside kick; the Buffs had not recovered one for the previous six tries (including one in this game), as WR Nelson Spruce recovered the last one at Oregon in 2014 ... The scoreless first quarter was just the ninth involving the Buffaloes over the last **196** games (dating back to 2003) ... but the second season in a row with the Trojans ... **ILB Drew Lewis** made his first career interception on the first play of the game; it was CU's fourth pick of the year, all by linebackers at that point. The secondary then got its first later in the quarter when **S Evan Worthington** had the fourth of his career ... Colorado came in allowing just **3** points in the fourth quarter (best in the nation); USC came in with **39** fourth quarter points (47th); CU outscored USC in the quarter, **13-3**, outgained the Trojans 101-22, and over the last two games CU has outgained the opponent 198-25 with 22:36 of possession time ... Ajene Harris' interception in the third quarter ended a run of **11** straight quarters by the Buffs without committing a turnover; it also ended a streak of **83** consecutive passes by **QB Steven Montez** without throwing a pick, his third streak of 80-plus in his career.

THIS DAY IN COLORADO HISTORY: OCTOBER 25

Colorado is 9-4-3 all-time on **October 25**, with a couple of significant games played on the date in school history. Here's a brief look at some happenings on this day in Buff history: **1930**—Jim Haley had what is believed to be the first 100-yard receiving game in school history, as he caught three passes for 108 yards, with his 34-yard grab from Pete Middlemist late in the first quarter all CU needed in a 7-0 win over Colorado A & M. **1958**—Howard Cook ran for two scores and passed for a third in a 27-16 homecoming win over Nebraska. Cook scored on runs of 11 and 71 yards in the first half, and his 20-yard touchdown pass to Boyd Dowler in the fourth put CU ahead for good at 20-16. **1969**—Paul Arendt's 79-yard touchdown bomb to Monte Huber highlighted a first half aerial blitz and then CU held No. 5 Missouri at bay by returning to the run in the second half in posting a 31-24 win. It was CU's first-ever victory over a top-five ranked team. **1975**—It was No. 10 versus No. 4, and the 10th-ranked Buffs got off to a 7-0 lead in Lincoln only to see Nebraska score the next 63 points in what would be a 63-21 drubbing. **1986**—In what came to be known as "the turning point" in the early McCartney years, CU upends No. 3 Nebraska in Boulder, 20-10. The Buffs scored first on a 39-yard reverse by Jeff Campbell and never trailed, with Dave DeLine's 57-yard field goal padding the lead to 10-0 at halftime. Nebraska got on the board toward the end of the third quarter, but CU came right back and scored on the first play of the fourth, a 52-yard halfback option pass from O.C. Oliver to Lance Carl. The crowd rushed the field postgame and CU officials left the scoreboard lit with the final score through Monday afternoon. **1997**—John Hessler threw for one touchdown and ran for another and the Colorado defense intercepted five passes as the Buffaloes easily handled the Texas Longhorns, 47-30. Leading 24-17 at halftime, Ryan Sutter (who would go on to national fame by being selected as the finalist in *The Bachelorette*), returned an interception 34 yards for a score early in the second half to put CU up by two scores; Jeremy Aldrich added three field goals in the period to extend the lead to 40-17. Ricky Williams rushed for 209 yards and all four Texas TDs in a preview to his '98 Heisman Trophy. The game is also remembered for the team getting stranded for over 24 hours in Texas due to a surprise blizzard that blanketed the Denver metro area with five feet of snow. **2003**—CU battled No. 1 Oklahoma tough, but still found itself down 27-7 early in the fourth quarter. But a pair of Joel Klatt touchdown passes to Brian Calhoun and Derek McCoy pulled CU to within 27-20 with the Buff defense rising to the occasion. But faced with a 3rd-&-6, and aided by an illegal pick that went undetected by the officials, Jason White and Mark Clayton hooked up on a clinching 59-yard pass play for a score and the final points in a 34-20 OU win. **2008**—Not gonna write much on this one: CU lost 58-0 at Missouri, and in the process, saw its 242-game scoring streak come to an end. **2014**—The Buffs fall in a wild one in double overtime in Boulder against UCLA, 40-37; the Bruins were seemingly in control, taking a 17-0 lead and still ahead by 31-14 entering the fourth quarter, but a pair of Sefo Liufau to Bryce Bobo TD passes and a 35-yard field goal by Will Oliver, the latter with 36 seconds left in regulation, sent the game into the extra sessions. After swapping field goals in the first OT, Oliver made good on a 38-yard boot to give CU its only lead of the game at 37-34, but UCLA came back and scored six on a two-play drive capped by an 8-yard run by quarterback Brett Hundley. UCLA edged CU in total offense, 509-500.

OCTOBER 25 COLORADO MVP: The CU Defense, 1986. The Buffs limited No. 3 Nebraska's second-ranked rushing game to just 123 yards on 43 carries and forced four turnovers in the 20-10 win, which snapped an 18-game losing streak to the Cornhuskers. David Tate and Barry Remington each had nine tackles, with Remington and Solomon Wilcots intercepting passes.

THE BUFFS ON FRIDAY

Colorado has played **45** times on "TGIF," Friday, six times to open the season; the Buffaloes are **19-26** on the last day of the work week (16-23 regular season, 3-2 bowl), 5-8 in Boulder, 7-13 on the road, 7-5 at neutral sites (including 4-2 in Denver) and 9-9 in night games. Colorado opened the 1908, 1964, 2014, 2016, 2017, 2018 and 2019 seasons on a Friday; CU's second-ever night game was played on a Friday, against Oklahoma State in Stillwater in 1933. The bulk of the games have been played in November (a 7-18 record), and the most common opponent has been Nebraska (15 times; 4-11). Here's a look at the games:

Date	Opponent	Result	Date	Opponent	Result	Date	Opponent	Result
Nov. 30, 1894	COLORADO MINES	W 18- 0	Nov. 28, 1997	NEBRASKA	L 24-27	Nov. 27, 2009	NEBRASKA	L 20-28
Nov. 25, 1904	^Stanford	L 0-33	Nov. 27, 1998	at Nebraska	L 14-16	Nov. 26, 2010	at Nebraska	L 17-45
Sept. 25, 1908	at Longmont H.S.	W 6- 0	Dec. 25, 1998	d—Oregon	W 51-43	Nov. 4, 2011	SOUTHERN CALIFORNIA (N)	L 17-42
Nov. 26, 1915	at Washington	L 0-46	Nov. 26, 1999	NEBRASKA (OT)	L 30-33	Nov. 25, 2011	at Utah	W 17-14
Nov. 10, 1916	at Colorado College	L 0-58	Dec. 31, 1999	e—Boston College	W 62-28	Nov. 23, 2012	UTAH	L 35-42
Nov. 4, 1921	COLORADO COLLEGE	W 35-14	Nov. 24, 2000	at Nebraska	L 32-34	Aug. 29, 2014	Colorado State (N; Denver)	L 17-31
Oct. 6, 1933	at Oklahoma State (N)	W 6- 0	Nov. 23, 2001	NEBRASKA	W 62-36	Nov. 13, 2015	SOUTHERN CALIFORNIA (N)	L 24-27
Oct. 12, 1934	at Northern Colorado (N)	L 7-13	Nov. 29, 2002	at Nebraska	W 28-13	Sept. 2, 2016	Colorado State (N; Denver)	W 44- 7
Jan. 1, 1938	a—Rice	L 14-28	Nov. 28, 2003	NEBRASKA	L 22-31	Dec. 2, 2016	f—Washington (N)	L 10-41
Oct. 9, 1942	at Utah State (N)	W 31-14	Nov. 26, 2004	at Nebraska	W 26-20	Sept. 1, 2017	Colorado State (N; Denver)	W 17- 3
Sept. 18, 1964	at Southern California (N)	L 0-21	Nov. 25, 2005	NEBRASKA	L 3-30	Aug. 31, 2018	Colorado State (N; Denver)	W 45-13
Dec. 31, 1971	b—Houston (N)	W 29-17	Nov. 24, 2006	at Nebraska	L 14-37	Sept. 28, 2018	UCLA (N)	W 38-16
Oct. 10, 1975	at Miami, Fla. (N)	W 23-10	Nov. 23, 2007	NEBRASKA	W 65-51	Nov. 2, 2018	at Arizona (N)	L 34-42
Jan. 1, 1993	c—Syracuse	L 22-26	Nov. 28, 2008	at Nebraska	L 31-40	Aug. 30, 2019	Colorado State (N; Denver)	W 52-31
Nov. 29, 1996	at Nebraska	L 12-17	Sept. 11, 2009	at Toledo (N)	L 38-54	Oct. 11, 2019	at Oregon (N)	L 3-45

^—in Denver. a—Cotton Bowl at Dallas; b—Astro-Bluebonnet Bowl at Houston; c—Fiesta Bowl at Tempe, Ariz.; d—Aloha Bowl at Honolulu; e—Insight.com Bowl at Tucson, Ariz.; f—Pac-12 Championship game at Santa Clara, Calif.

THIS WEEK'S HISTORICAL NOTE / 1959

Sixty years ago in 1959, the Buffs were in their first season under a new head coach, Sonny Grandelius, after being guided by Dal Ward the previous 11 seasons (1948-58). But things weren't going so well with the coaching change, as Colorado opened the season losing four of his first five games, the last of which was a 27-0 loss at Iowa State. The turnaround started on Oct. 24, as with an 18-0 win in the desert night at Arizona propelled the Buffs to win four of the last five to finish with a 5-5 record in Grandelius' first year.

➡ In the 60 years and nearly 700 games since, only one other time has CU followed a shutout loss with a shutout win: in 1985, after losing 31-0 at Oklahoma, the Buffaloes bounced back with a 30-0 win at home over Kansas State, earning a Freedom Bowl invitation in the process.

BONUS HISTORICAL NOTE / 1992

On October 24, 1992, the Buffaloes had one of its best games defensively in the last half century, if not all-time; in a 54-7 rout over Kansas State, the offense wasn't the story (CU ran 105 plays for 514 yards). The Buff defense, the '92 team overall its best season defensively since 1967 to the present (allowing 278.0 yards per game), limited the Wildcats to 16 total yards and three first downs on 47 plays. K-State had minus-16 yards rushing, though CU had five sacks for 42 yards to diminish that total into the red. The game was over by halftime (30-0), and it could have worse if CU didn't throw three interceptions; in fact, KSU had five times the return yards (79) than those on offense, while CU had a 726-115 edge in all-purpose yards.

2019 SEASON HONORS**BUFFALOES ON NATIONAL AWARD LISTS***(Watch Lists/Official Nominations)*

Chuck Bednarik Award (top defensive player): **DE Mustafa Johnson & ILB Nate Landman** (two of 80 players on official watch list)
Biletnikoff Award (nation's top receiver regardless of position): **WR Laviska Shenault** (one of 50 players on official watch list)
Burlsworth Trophy (nation's top one-time walk-on performer): **SN J.T. Bale** (will be CU's official nomination)
William Campbell Trophy (the "Academic Heisman"): **S Lucas Cooper** (one of 185 semifinalists)
CoSIDA/Mayo Clinic Comeback Player of the Year (overcoming adversity, injury or illness): **P Alex Kinney** (CU's official nomination)
Dick Butkus Award (top linebacker): **ILB Nate Landman & OLB Davion Taylor** (two of 51 players on official watch list)
Maxwell Award (national player of the year): **QB Steven Montez and WR Laviska Shenault** (two of 80 players on official watch list)
Earl Campbell Tyler Rose Award (outstanding offensive player with ties to state of Texas): **QB Steven Montez & WR Laviska Shenault** (two of 42 on official watch list)
Ray Guy Award (top punter): **P Alex Kinney** (one of 26 players on official watch list)
Ted Hendricks Award (top defensive end): **DE Mustafa Johnson** (one of 37 players on official watch list)
Paul Hornung Award (most versatile player): **WR Laviska Shenault** (one of 44 players on official watch list)
Patrick Mannelly Award (top long snapper): **SN J.T. Bale** (one of 25 players on official watch list)
Manning Award (top quarterback in the nation, including postseason): **QB Steven Montez** (one of 30 players on official watch list)
Bronko Nagurski Trophy (top defensive player): **DE Mustafa Johnson & ILB Nate Landman** (two of 92 players on official watch list)
Davey O'Brien Award (nation's best quarterback): **QB Steven Montez** (one of 30 players on official watch list)
Polynesian Player of the Year (nation's top player with Polynesian roots): **DT Jalen Sami** (one of 63 players on the official watch list)
Rimington Award (nation's top center): **C Tim Lynott, Jr.** (one of 80 players on the official watch list)
Johnny Unitas Golden Arm Award (nation's top senior or fourth-year quarterback): **QB Steven Montez** (one of 20 finalists)
Freshman All-America Candidates (selected by the FWAA): **ILB Mark Perry, WR Dimitri Stanley**

ARROW CU ATHLETES-OF-THE-WEEK

TB ALEX FONTENOT (Aug. 26-Sept. 1, vs. Colorado State: 19-125, 3 TD rushing)
WR K.D. NIXON (Sept. 2-8, vs. Nebraska: 6-148, 1 TD, 2 FDE receiving; caught a school record 96-yard TD pass from Steven Montez)
WR LAVISKA SHENAUT (Sept. 9-15, vs. Air Force: 8-124, 1 TD receiving; 3-25, 1 TD rushing)
WR TONY BROWN (Sept. 16-22, vs. Arizona State: 9-150, 3 TD, 6 FDE receiving; tied the school record for receiving TDs in a game)

PAC-12 PLAYER OF THE WEEK *(six selected weekly)*

DE MUSTAFA JOHNSON (Sept. 7, Defensive Lineman vs. Nebraska: 6,2—8 TT, 3-21 QBS, FF, QBH; all sacks on 3rd Down, one led to CU FG, another to NU FG miss)

NFF/COLORADO CHAPTER STATE OF COLORADO PLAYER OF THE WEEK

TB ALEX FONTENOT (Aug. 30, vs. Colorado State: 19-125, 3 TD rushing)
WR K.D. NIXON (Sept. 7, vs. Nebraska: 6-148, 1 TD, 2 FDE receiving; caught a school record 96-yard TD pass from Steven Montez)

RAY GUY AWARD / RAY'S EIGHT OF THE WEEK

P ALEX KINNEY (Sept. 7 vs. Nebraska: 6-45.2 avg. (45.2 net avg.), 60 long; 5 In20, 3 In15, 2 In10, 1 In5)
P ALEX KINNEY (Oct. 5 vs. Arizona: 5-46.8 avg. (46.4 net avg.), 63 long; 3 In20, 3 In15, 3 In10, 1 In5)

SUGAR BOWL / MANNING AWARD EIGHT STARS OF THE WEEK *(*—denotes selection as Manning Award Quarterback of the Week)*

QB STEVEN MONTEZ (Sept. 21, at Arizona State: 30-23-0, 337, 3 TD passing, 204.0 rating; 2-10 rushing; 15 FDE)

EARL CAMPBELL ROSE TYLER ROSE AWARD

TB ALEX FONTENOT (honorable mention: Aug. 30, vs. Colorado State: 19-125, 3 TD rushing)
QB STEVEN MONTEZ (honorable mention: Sept. 7 vs. Nebraska: 41-28-1, 375, 2 TD, 13 FDE passing; threw a school record 96-yard TD pass to K.D. Nixon)
QB STEVEN MONTEZ (honorable mention: Sept. 21, at Arizona State: 30-23-0, 337, 3 TD passing, 204.0 rating; 2-10 rushing; 15 FDE)

CU STUDENT-ATHLETE-OF-THE-MONTH *(self-advocacy, dedication, work ethic)*

ILB AKIL JONES (July 2019; Ethnic Studies major)
OLB ALEX TCHANGAM (September 2019; Ethnic Studies major)

SWEET SIXTEEN

Colorado, which did not play an FCS team until 2006, is one of 16 schools in 2019 who will play strictly FBS teams over the course of the entire season. The Big Ten Conference has 11 of those 16 schools, as it came out with a mandatory rule a few years back to eliminate those teams from their future schedules (Indiana, Maryland and Penn State had previous games scheduled further out). CU is joined by Southern California, Stanford and UCLA in the Pac-12, with the only other school nationally being Texas. Only three FCS schools appear on future CU schedules: Northern Colorado (2021), North Dakota State (2024) and Colgate (2027).

MUSIC IN HIS BLOOD: Assistant head coach **Darrin Chiaverini** has music in his blood, though not to the extent of his father, **Eddie "Day" Chiaverini**, who played the rhythm guitar for The Lively Ones, a rock and roll band in the early 1960s. One of their songs, *Surf Rider*, made the soundtrack of the 1994 blockbuster movie, *Pulp Fiction*, playing over the opening and closing credits. You can hear it here: <https://www.youtube.com/watch?v=CXfQYRjjxvc>.

BACK-TO-BACK (AND THIS YEAR: -TO BACK) RIVALS FOR OPENERS?

When Colorado opened with Colorado State and Nebraska last year, it was just the 13th time a school opened with back-to-back traditional rivals since the advent of 11 game regular seasons schedules beginning in 1971; and of the previous 12 time, only five schools did it (Boise State, Georgia, Illinois, New Mexico State and Temple). Fast-forward to 2019, and the Buffaloes are opening with three traditional rivals: Colorado State in Denver, Nebraska in Boulder and Air Force in Boulder. The Buffaloes and Falcons will meet at Folsom Field this Saturday – the first meeting between the schools since 1974; this be just the second time CSU and AFA appear on the schedule in the same year, along with 1958. After that season, the series with CSU went dormant for 25 years while Air Force appeared every year except one between 1958 and 1974.

School	Year	Week 1	Result	Week 2	Result	School	Year	Week 1	Result	Week 2	Result
Illinois	1975	at Iowa	W, 27-12	Missouri	L, 20-30	Boise State	2003	Idaho State	W, 62-0	at Idaho	W, 24-10
Illinois	1976	Iowa	W, 24-6	at Missouri	W, 31-6	Temple	2009	Villanova	L, 24-27	at Penn State	L, 6-31
Illinois	1984	Northwestern	W, 24-16	Missouri	W, 30-24	Georgia	2013	at Clemson	L, 35-38	South Carolina	W, 41-30
Georgia	1992	at South Carolina	W, 28-6	Tennessee	L, 31-34	Georgia	2014	Clemson	W, 45-21	at South Carolina	L, 35-38
Georgia	1993	South Carolina	L, 21-23	at Tennessee	L, 6-38	N. Mexico St.	2016	at Texas-El Paso	L, 22-38	New Mexico	W, 32-31
Georgia	1994	at South Carolina	W, 24-21	Tennessee	L, 23-41	Colorado	2018	Colorado State	W, 45-13	at Nebraska	W, 33-28
Georgia	1995	South Carolina	W, 42-23	at Tennessee	L, 27-30	Colorado	2019	Colorado State	W, 52-31	Nebraska (OT)	W, 34-31

- Colorado has played Colorado State (91), Nebraska (71) and Air Force (17) a combined **179** times; the remaining nine schools on CU's schedule in 2019 have combined to play the Buffaloes **165** times (and 65 of those by CU's other top 20th century rival, Utah).

ONU MAKING HIS MARK FAST

Graduate transfer (from SMU) **S Mikial Onu** has made his mark pretty quick as a Buffalo this season. He has four interceptions on the year, topping **ILB Nate Landman's** team-high of two in 2018 and **S Evan Worthington's** CU-best of three in 2017 (**S Tedric Thompson** had seven in 2016).

- He has created six (of CU's opponent 13) turnovers, with four picks and two forced fumbles. The CU season record for most turnovers created is nine, held by two school Hall-of-Famers, **Dick Anderson** in 1967 and **John Stearns**, in 1972. Anderson had seven interceptions and two forced fumbles, while Stearns had six picks and three forced fumbles.
- Onu also racked up 12 tackles in the overtime loss to Air Force (10 of which were solo stops); he is second overall on the team with **44** (30 solo).

FAMILY TIES

The University of Colorado has two sets of brothers: **PK/P Davis** and **PK Evan Price**, and **WR Laviska** and **WR Vontae Shenault**. Two Buffs have fathers who played for CU, **WR Curtis Chiaverini** (Darrin, CU's assistant head coach, 1995-98) and **WR Dimitri Stanley** (Walter, 1980-81). **DB Uryan Hudson's** uncle is Chris Hudson (the 1994 Thorpe Award winner), while **TE Brady Russell's** uncle is Matt Russell (the 1996 Butkus Award recipient).

- **Father-Son Scoring.** When **WR Dimitri Stanley** scored the first touchdown (and points) of his career with his 13-yard TD reception in the fourth quarter, he joined his father Walter ('81) as the fourth father-son duo to score points for the Buffs (the list; year is the last season on the Buffs):

Father: Larry Brunson, 1971 (3 TDs)	Son: Matt Brunson, 2001 (2 TDs)
Father: Marc Walters, 1986 (2 TDs)	Son: Ryan Walters, 2006 (1 TD)
Father: Dick Anderson, 1967 (2 PATs)	Son: Blake Anderson, 1994 (1 TD)
Father: Walter Stanley, 1981 (5 TDs)	Son: Dimitri Stanley, 2019 (2 TDs)

THE CUPBOARD MAY NOT BE BARE, BUT ...

This year's University of Colorado team entered the season with players on the roster just making **179** previous career starts – the fewest in program history since the advent of 11-game regular seasons in 1971. There were no players who had career starts at either running back or defensive tackle; **110** of the starts were on offense. Here are the returning number of starts by position, and the number of players making those (*—11 made at a previous CB position):

56 Offensive Line (4)	18 Outside Linebacker (3)	13 Defensive End (2)	0 Defensive Tackle
27 Quarterback (1)	14 *Safety (2)	12 Inside Linebacker (1)	0 Running Back
24 Wide Receiver (4)	13 Cornerback (3)	3 Tight End (1)	

HALL OF FAMERS PASS

The Buffaloes lost two former players within the last eight months who were inducted into All-Americans and enshrined in CU's Athletic Hall of Fame, **DE Bill Brundige** (Dec. 29, he was 70) and **WR Cliff Branch** (August 1 at the age of 71). Branch was inducted in 2010 in the eighth class of the Hall, while Brundige soon followed, getting the call for CU's Hall in the 10th class (2014). They were both members of CU's 69 Liberty Bowl champion team, Brundige a senior with Branch forced to sit out by the NCAA. Brundige was drafted by the Washington Redskins in 1970 and spent eight seasons with the club, while Branch was selected by the Raiders and spent 14 seasons with the franchise.

This is the fourth time that the Buffs and Broncos have first-year head coaches in the same season. In 1962, **Bud Davis** took over the CU program while Jack Faulkner did so for the Broncos; in 1995, **Rick Neuheisel** (CU) and **Mike Shanahan** (Denver) were named the top man; and in 2011, **Jon Embree** (CU) and **John Fox** (Broncos) took over the reins of their respective teams.

CAREER CHART WATCH

Here's where several Buffaloes rank on some of CU's all-time seven games into the 2019 season (*Note: Colorado does not count bowl stats into career totals to protect past history, thus career numbers for players past and present will differ from NCAA*):

- ⇒ **TB** **BEAU BISHARAT** is fifth in special team tackles (**35**) and is fourth in special team points (**85**).
- ⇒ **WR** **TONY BROWN** is 36th in receptions (**69**) and is 42nd in receiving yards (**813**).
- ⇒ **TB** **ALEX FONTENOT** is 81st in rushing yards (**611**).
- ⇒ **P** **ALEX KINNEY** is second in punts inside-the-20 (**84**) and 11th in career average (**41.70**).
- ⇒ **ILB** **NATE LANDMAN** is 54th in total tackles (**225**) and 37th in unassisted tackles (**146**).
- ⇒ **QB** **STEVEN MONTEZ** is second in passing yards (**8,564**), is third in pass attempts (**1,147**), is second in completions (**718**), is third in touchdown passes (**56**), is 60th in rushing yards (**842**), is seventh in true rushing yards by a quarterback (**1,365**) and is second in total offense (**9,406**).
- ⇒ **WR** **K.D. NIXON** is 35th in receptions (**75**) and is 31st in receiving yards (**993**).
- ⇒ **WR** **LAVISKA SHENAULT** is 13th in receptions (**117**), is 14th in receiving yards (**1,521**) and is tied for 54th in scoring (**96** points).
- ⇒ **PK** **JAMES STEFANO** is 10th in overall scoring and is fifth in kick-scoring (**186** points) and is fifth in field goals made (**33**).

AROUND THE NATION

Colorado has traditionally stocked its rosters primarily with players from three states: Colorado, California and Texas (**74.1** percent of the entire roster—active and inactive—as of Sept. 3: **83** of **112** players). The roll call of state producers for the Buffaloes: California **38**, Colorado **27**, Texas **18**, Florida **3**, Georgia **3**, Michigan **3**, Alabama **2**, Illinois **2**, Mississippi **2**, Oregon **2**, Washington **2**, Arizona **1**, Indiana **1**, Louisiana **1**, South Carolina **1**, Virginia **1**. That's **16** states total along with **AMERICAN SAMOA** (**2**), **AUSTRALIA** (**1**) and **AUSTRIA** (**1**) that has produced the make-up of this year's team.

➔ **AROUND THE WORLD:** Eight Buffaloes were born outside of the United States: **WR Daniel Arias** (Santa Domingo, D.R.), **OLB Joshka Gustav** (Germany), **ILB Nate Landman** (Zimbabwe), **OL Va'atofu Sauvao** (American Samoa), **OL Valentin Senn** (Austria), **PK James Stefanou** (Australia) and **OLB Alex Tchangam** (Cameroon). TE coach **Al Pupunu** was also born overseas (Tonga).

➔ **BY CLASS:** 3 graduate transfers; 15 seniors (8 fifth-year), 20 juniors, 30 sophomores, 45 freshmen (16 redshirt/3 2nd-year/26 true).

AND THE J'S HAVE IT

Statistics show that more first names in the United States begin with the letter "J," followed by M, S, D and C. The Buffaloes take that to the extreme: on the 2019 Colorado roster, over 20 percent on the team has first names that begin with J: **24** players overall who go by **21** different J names. The list:

Jake (2)	J.T.	Jamar	Jarek	Jayden	Joe	Josh
Jalen (2)	Jack	Janaz	Jaren	Jaylon	Jonathan	Joshka
James (2)	Jacob	Jared	Jash	Jeremiah	John	Joshua

APOLLO MOON PROGRAM TRIVIA

America celebrated the 50th anniversary of Apollo 11 and man stepping foot on the moon on July 20, 1969, a reminder that one of the three men who traveled the furthest away from Earth (due to where the Moon was located during their mission) was a Colorado Buffalo. **Jack Swigert**, a '53 CU graduate, lettered from 1950-52 at guard (teammates included Tom Brookshier and Carroll Hardy). He was the command module pilot for the ill-fated **Apollo 13**, the mission dubbed a "successful failure" as the ship made it back to Earth after orbiting the moon despite an oxygen tank explosion in April 1971. Swigert's fellow astronauts were **Jim Lovell** (*l.*) and **Fred Haise** (*r.*); he was played by actor Kevin Bacon in the 1995 movie *Apollo 13* depicting the journey; with Hollywood often taking liberties, it was Swigert who said the famous line, "Houston, we've had a problem," not Tom Hanks delivering it as Lovell. The three men flew **248,655** miles away from Earth, the furthest distance ever recorded by humans, putting their round trip mileage at 497,310 miles. (*Swigert, who died in 1982 just after being elected to Congress from Colorado, wasn't even supposed to be on that mission; he replaced Ken Mattingly 48 hours prior when Mattingly was exposed to the measles and was removed from the flight.*)

THE BUFFS IN NFL STADIUMS

The Buffaloes have played **25** games to date in seven current NFL venues, owning a record of **15-10** (11-5 in Denver, 1-0 in Foxborough, 1-0 in San Diego, 1-0 in Seattle, 1-2 in Houston, 0-1 in Jacksonville, 0-1 in Kansas City and 0-1 in Santa Clara). All-time, the Buffs are **21-21-1** playing games in stadiums that simultaneously hosted NFL teams (13-6 in Denver, 1-0 in Foxborough, 1-0 in Irving, 1-0 in San Diego, 1-0 in Seattle, 2-3 in Houston, 1-2 in Miami 1-2 in Tempe, 0-2-1 in Anaheim, 0-1 in Jacksonville, 0-1 in Kansas City, 0-1 in Santa Clara and 0-3 in Los Angeles).

MORETTI MEDICALLY RETIRES

Sophomore **OL Jake Moretti** decided to end his football career in late July, as he had battled knee, foot and nerve injuries over the last three years. The 6-4, 290-pound product of Arvada's Pomona High School redshirted as a freshman in 2017, but appeared in seven games in 2018, including a pair of starts. He was in for 65 snaps overall, seeing his most action against New Hampshire (33 snaps) and USC (18).

SACK DOMESTIC VIOLENCE. CU Athletics and its multimedia rightsholder, Buffalo Sports Properties, have partnered with Burnham Law to "Stop Domestic Violence" this football season. For each defensive "three and out" or "fourth down stop" that the Buffs record, Burnham Law will donate \$100 to benefit locally based SPAN (Safehouse Progressive Alliance for Nonviolence) and the CU Boulder Office of Victim Assistance (OVA), two organizations that support survivors, raise awareness around domestic violence and reduce violence in Boulder and surrounding communities.

COLLEGE FOOTBALL CELEBRATING 150TH ANNIVERSARY

College football is celebrating the **150th anniversary** of the first-ever college game, played on November 6, 1869. It's in the books at Rutgers 6, Princeton 4, but Princeton was actually known then as the College of New Jersey Tigers; Rutgers at the time were the Queensmen before adopting the Scarlet Knights as its nickname. The game was played primarily with rules closer to rugby, and few probably know that a week later on November 13, the College of New Jersey avenged the loss with an 8-0 win. Meanwhile, nearly 1,800 miles to the west, the University of Colorado was seven years away from being formed, and CU did not start playing football until 1890. Boulder looked like, well, the picture to the right. The Buffaloes are wearing a 150 decal on their helmets this season.

➔ **THE 150 LOGO** (pictured on front page of release): CU is one of several schools incorporating the 150 as the stencil for the 50-yard line; the Buffs are joined by BYU, Clemson, Connecticut, Duke, Florida State, Georgia Tech, N.C. State and Syracuse. The Sugar Bowl and College Football Playoff games will use it as well.

SEASON TICKET SALES UP 5+ PERCENT

CU sold **20,362** public season tickets for the 2019 season, an increase of **1,078** (or 5.6 percent) over 2018. While not cracking the top six in season-to-season ticket increases in school history, there is some significance to the additional sales: the last time CU hired a new head coach and season ticket sales increased (without some major reduced pricing) was in 1974. There were 27,996 season ticket holders in 1973, Eddie Crowder's last year as head coach, and that number jumped to 29,260 for 1974 when Bill Mallory took over; sales declined, slightly for the most part, for six of the seven head coaches in-between Mallory and Mel Tucker (the exception was in 2011; Jon Embree took over as coach, but sales got bumps from joining the Pac-12, hosting Oregon and USC and a special \$120 season ticket price). Here are the largest season ticket increases in school history since records are available dating back to World War II:

10,885	27,989 (1972)	17,104 (1971)	3,865	31,331 (1976)	27,466 (1975)
6,963	26,331 (1990)	19,368 (1989)	2,798	19,083 (1986)	16,285 (1985)
5,534	25,172 (2011)	19,638 (2010)	2,797	20,808 (2017)	18,011 (2016)

➔ **STUDENT TICKETS:** CU's students purchased their entire allotment of **12,254** tickets.

NOYER MOVES TO D, MAYBE ANOTHER HALE IRWIN?

Since the end of the Platoon Era (pre-1965), there have been very few occasions where players who lettered at quarterback, made the switch to another position and then earned a letter at their new spot. **Sam Noyer** moved from quarterback to safety on August 19 and is anxious to make an impact on the other side of the ball. The most famous switch in CU history happened in the third game of the '69 season, when **Bobby Anderson** moved from quarterback to tailback and would go on to earn first-team All-American honors. **Charles Davis** ('78-81) bounced around between quarterback, halfback and fullback over the course of his career while lettering four times; **Ayyub Abdul-Rahmaan** earned a letter at quarterback in 1995 and then at receiver in '96; **Adam Bledsoe** lettered twice as the signal caller ('97-98) and then at tight end ('99).

➔ Now, **Hale Irwin** played both quarterback and defensive back in 1964; once platooning ended, he moved permanently to defense in '65, and as a senior in 1966 he earned All-Big Eight Conference honors.

BISHARAT CLIMBING SPECIAL TEAM CHARTS

Senior **TE Beau Bisharat** has been a force on special teams since he arrived at Colorado. The two-time reigning "special teams point" champion on the Buffaloes with 29 in each of the last two years now has **85** career special team points, which is fourth at CU since the category was created back in 1987. His career ST tackles, **35** (26 solo), are the fifth-most. **FS Ryan Sutter** ('97; yes, the same Ryan Sutter on who was on the "Bachelorette") is the CU career leader in both, with **123** points and 64 tackles; **CB Arthur Jaffee** ('11) is second with **88** points, with FB Darren Fisk ('97) third with **86**.

MANGHAM COULD MAKE HIS MARK

Freshman **TB Jaren Mangham**, through five games, appears poised to crack the list of all-time rushing yards by a CU freshman (true or redshirt). With **281** yards at present, he projects to finish at his current pace between 400 and 500 yards; only eight players as freshmen have rushed for 400 or more (and 14 for 300-plus). A look at the young ones who have had solid years running the ball (*—denotes redshirt-freshman):

CU FRESHMAN SEASON RUSHING (300-plus yards)

Season	Player	Att.	Yards	Avg.	TD	Season	Player	Att.	Yards	Avg.	TD
1991	Lamont Warren	157	830	5.3	7	2014	*Phillip Lindsay	79	391	5.0	0
2012	Christian Powell	158	691	4.4	7	2008	Darrell Scott	87	343	3.9	1
1986	O.C. Oliver	136	668	4.9	6	2007	*Demetrius Sumler	100	335	3.4	4
1981	*Lee Rouson	159	656	4.1	6	2000	Marcus Houston	66	332	5.0	1
2008	Rodney Stewart	132	622	4.7	2	1987	*Michael Simmons	69	332	4.8	4
2013	Michael Adkins	103	535	5.2	6	1991	*Kent Kahl	70	301	4.3	4
1987	Eric Bieniemy	104	508	4.9	5						
1951	Carroll Hardy	53	423	7.9	5	2019	Jaren Mangham	67	281	4.2	3

TOUCHDOWN RECORD: 8, Herchell Troutman, 1994 (244 yards)

➔ The last 100-yard rushing game by a freshman? It was actually by **QB Steven Montez**, who rushed for 135 yards and a touchdown on 21 carries in a 41-38 win at Oregon on Sept. 24, 2016 (when he was a redshirt frosh). The last by a running back was by **Patrick Carr** at UCLA on Oct. 31, 2015 (19-100, 1 TD).

GEORGE A RARITY

CU's **Cymone George** is in her first year as CU's director of recruiting; how rare is that in the FBS ranks? Here's the entire list:

School	Name	Actual Title	Year	School	Name	Actual Title	Year
Oklahoma	Annie Hanson	Executive Director of Recruiting	3rd	Georgia	Haley Schaafsma	Director of Recruiting Operations	1st
TCU	Rachel Phillips	Director of Recruiting Operations	3rd	Georgia State	Ginny Thompson	Director of On-campus Recruiting & Player Personnel	1st
Florida	*Lee Begley	Director of Recruiting Operations	2nd	USC	Kelsea Winkle	Director of On-Campus Recruiting	1st
Colorado	Cymone George	Director of Recruiting	1st	(*—held same position previously at Mississippi State)			
Colorado State	Jessica Jefferson	Director of Recruiting	1st				

INTERNATIONAL FLAVOR

Colorado has seven players on its roster who were born outside the United States, tied for the fourth-most among FBS schools (though the seven represent seven different countries, the second-most behind a whopping 11 for Temple). What's interesting in this group is how many islands of the Caribbean are represented (Bahamas, Dominican Republic, Haiti, Jamaica, Puerto Rico and the Turks and Caicos Islands). Here's a list of those schools with five or more born anywhere but among the 50 U.S. States (U.S. possessions count as outside the country, as they are countries):

School	No.	Countries
Temple	13	11 Cameroon (2), Sweden (2), Canada, Cuba, Dominican Republic, Jamaica, Liberia, Nigeria, Peru, Turks and Caicos Islands, Uganda
Hawai'i	13	3 American Samoa (9), Australia (3), Canada
Syracuse	9	5 Canada (5), Ghana, Jamaica, Nigeria, Puerto Rico
Penn State	8	4 Canada (3), Germany (2), Haiti, Ukraine
Colorado	7	7 American Samoa, Australia, Austria, Cameroon, Dominican Republic, Germany, Zimbabwe
Oklahoma State	7	5 Australia (2), Nigeria (2), Canada, Guinea, The Netherlands
Michigan	6	6 Canada, Germany, Haiti, Liberia, Nigeria, Turks and Caicos Islands
Connecticut	6	3 Canada (4), Australia, Jamaica

ALMOST PERFECT IN CLOSE

Dating back to nine games into the 2016 season, Colorado has had **61** goal-to-go situations, scoring **59** times (or 97 percent of the time); **47** of the scores have been touchdowns to go with **12** field goals. The only non-scores came on a drive ending on downs last year against Oregon State (in overtime) and an interception this year at Oregon. A look at perfect (or near) seasons in this regard since 1984 when the stat was first tracked:

Season	Number	Scores	TD	(Pct.)	FG	Pct.	Season	Number	Scores	TD	(Pct.)	FG	Pct.
1996	26	26	21	(80.7)	5	100.0	1988	19	18	16	(84.2)	2	94.7
2017	18	18	17	(94.4)	1	100.0	2014	21	20	17	(81.0)	4	95.2
2002	16	16	15	(93.8)	1	100.0	1989	34	32	31	(91.2)	1	94.1
1985	13	13	13	(100.0)	0	100.0	1993	16	15	14	(87.5)	1	93.8
1994	31	30	29	(93.5)	1	96.7	1986	14	13	13	(92.9)	0	92.9
2018	20	19	15	(75.0)	4	95.0	2008	14	13	13	(92.9)	0	92.9

SEASON OPENER OBSCURE NOTES

- ▶ Colorado was one of 11 teams to not commit a turnover or allow a quarterback sack last weekend; those teams went 10-1 (Rice lost to Army, 14-7); three of the 11 were from the Pac-12, as Utah and Washington both accomplished the feat.
- ▶ The Buffaloes were one of just three teams to have no turnovers, no sacks allowed while also committing fewer than five penalties in the game, joined only by Kansas State and Rice.
- ▶ The Colorado offensive line did not surrender a quarterback sack (for the second straight season opener), allowed just two tackles for loss and helped the run game average 6.1 yards per play (40 attempts). How are is limited the opponent to just two TFL's? Going back over the last 10 seasons, it's tied for the fourth-fewest by the enemy:

Opponent	Date	TFL's	Yards	Opponent	Date	TFL's	Yards
Nebraska	Nov. 26, 2010	0	0	Charleston Southern	Oct. 19, 2013	2	16
Nicholls State	Sept. 26, 2015	0	0	Arizona	Oct. 26, 2013	2	4
Oregon State	Oct. 1, 2016	1	1	Colorado State	Aug. 29, 2014	2	11
Colorado State	Sept. 17, 2011	2	10	Colorado State	Aug. 30, 2019	2	4

FOURTH QUARTER BUFFS

Colorado's 24 points against Nebraska in the fourth quarter was its most since scoring the exact same amount against the Huskers in Boulder on Nov. 26, 1999. It tied for the fourth most points by the Buffaloes in a fourth quarter over the last 74 seasons (dating back to 1946); records are sketchy prior to that season, but the known school record for points in the fourth stanza is 34 at Brigham Young in a 48-6 win on Oct. 20, 1934. Top fourth quarter scoring by the Buffs since the end of World War II:

Opponent	Date	Points	Result	Opponent	Date	Points	Result
CINCINNATI	Sept. 16, 1972	28	W, 56-14	NEBRASKA (OT)	Nov. 26, 1999	24	L, 30-33
at Utah	Nov. 10, 1951	27	W, 54- 0	NEBRASKA (OT)	Sept. 7, 2019	24	W, 34-31
at Arizona	Oct. 11, 1958	25	W, 65-12	at Iowa State	Oct. 21, 1995	23	W, 50-28

The **258** yards gained in the quarter set a fourth quarter record for CU as well; the previous high was 231 on Sept. 24, 1994 – in CU's 27-26 win at Michigan.

SHENAULT WAS MAKING WAVES & HISTORY

Prior to being injured in the sixth game last season at Southern California (in the third quarter), then-sophomore **WR Laviska Shenault** had one amazing start to the 2018 season. He opened by recording the second-most receiving yards in back-to-back games (388) and tying for both the second (25) and fifth-most receptions (21) in two consecutive games in CU history. Through the season's eighth week games, he led the nation in both categories each week and was averaging **10.0** catches and **130.0** yards per game; he qualified once again for the national rankings after playing in the final three games (NCAA requires a player to appear in 75 percent of his games; after suffering a toe injury against the Trojans, he missed the Washington, Oregon State and Arizona games). Upon his return, he caught 26 passes for 231 yards; his average per catch dropped but he still managed to lead the nation in receptions per game with **9.6**. On Sept. 25, he was added to the official **Biletnikoff Award** watch list by the award's committee, and also advanced to the final 15 for the Maxwell Award. A look at his CU accomplishments his sophomore season:

MOST RECEIVING YARDS, BACK-TO-BACK GAMES

417	Paul Richardson	Sept. 1, 2013 (208 vs. Colorado State) Sept. 7, 2013 (209 vs. Central Arkansas)
388	Laviska Shenault	Aug. 31, 2018 (211 vs. Colorado State) Sept. 8, 2018 (177 at Nebraska)
376	Rae Carruth	Nov. 2, 1996 (222 at Missouri) Nov. 9, 1996 (154 vs. Iowa State)
351	Nelson Spruce	Sept. 20, 2014 (172 vs. Hawai'i) Sept. 27, 2014 (179 at California)
350	Charles E. Johnson	Oct. 8, 1992 (168 at Missouri) Oct. 17, 1992 (182 vs. Oklahoma)

MOST RECEPTIONS, BACK-TO-BACK GAMES

32	Nelson Spruce	Sept. 20, 2014 (12 vs. Hawai'i) Sept. 27, 2014 (19 at California)
25	Nelson Spruce	Sept. 27, 2014 (19 at California) Oct. 4, 2014 (6 vs. Oregon State)
25	Laviska Shenault	Sept. 28, 2018 (12 vs. UCLA) Oct. 6, 2018 (13 vs. Arizona State)
22	Nelson Spruce	Nov. 1, 2014 (13 vs. Washington) Nov. 8, 2014 (9 at Arizona)
21	Laviska Shenault	Aug. 31, 2018 (11 vs. Colorado State) Sept. 8, 2018 (10 at Nebraska)

SHENAULT ASSAULT ON FIRST DOWNS

Shenault is a virtual first down machine, earning a first down (or scoring a touchdown in goal-to-go situations where the NCAA doesn't award a first down as is the case in the NFL) on **87** of **149** offensive touches, or **58.4** percent of the time (or one for just under every two touches).

Season	G	Offensive Touches	First Downs	Goal-to-Go TDs	Total	Pct.
2017 (Fr.)	12	9	5	0	5	55.6
2018 (Soph.)	9	103	50	5	55	53.4
2019 (Jr.)	6	37	26	1	27	73.0
Career	27	149	81	6	87	58.4

Season Receptions

106	Nelson Spruce	2014
89	Nelson Spruce	2015
86	Laviska Shenault	2018
83	Paul Richardson	2013
78	D.J. Hackett	2003

Season Receiving Yards

1,343	Paul Richardson	2013
1,198	Nelson Spruce	2014
1,149	Charles E. Johnson	1992
1,116	Rae Carruth	1996
1,082	Charles E. Johnson	1993
1,060	Michael Westbrook	1992
1,053	Nelson Spruce	2015
1,013	D.J. Hackett	2003

1,011	Laviska Shenault	2018
1,008	Rae Carruth	1995

Season 100-Yard Games

6	Charles E. Johnson	1992
6	Charles E. Johnson	1993
6	Paul Richardson	2013
5	Michael Westbrook	1992
5	Nelson Spruce	2014
5	Rae Carruth	1995
5	Rae Carruth	1996
5	(14) Laviska Shenault	2018

His Hot 2018 Start: Six-Game Bests At Season Onset

Player	Season	No.	Yds.	Avg.	TD	100-Yard Games
Laviska Shenault	2018	60	780	13.0	6	4
Paul Richardson	2013	43	772	18.0	6	4
Nelson Spruce	2014	62	732	11.8	10	4
Michael Westbrook	1992	45	719	16.0	6	5

Season Touchdowns/Rushing & Receiving

Laviska Shenault	2018	11	5 rushing, 6 receiving
Mike Pritchard	1990	11	5 rushing, 6 receiving
Richard Johnson	1982	10	6 rushing, 4 receiving

Career 100-Yard Receiving Games

Charles Johnson 12, Rae Carruth 11, Paul Richardson 9, Nelson Spruce 9, Michael Westbrook 8, Shay Fields 7, Phil Savoy 6, **Laviska Shenault 6**, Scotty McKnight 5.

THE LAVISKA LOG (2019)

	RECEIVING										RUSHING										HOW PLAYS ENDED									
Opponent	No.	Yds.	Avg.	Long	TD	FD	YAC	AC	DM	BT	Att.	Yds.	Avg.	Long	TD	FD	AC	DM	BT	NT	OB	1Tkl	2Tkl	Gang	TD					
Colorado State	3	48	16.0	25t	1	2	26	13	2	1	3	35	11.7	23	0	2	17	2	2	1	0	1	3	1	1					
Nebraska	5	31	6.5	9	0	2	24	20	2	2	3	6	2.0	7	0	1	9	0	2	1	1	3	0	1	0					
Air Force	8	124	15.5	42t	1	7	59	47	2	2	3	25	8.3	19	1	2	22	2	2	2	1	2	4	2	2					
at Arizona State	1	23	23.0	23	0	1	27	8	1	1	0	0	0.0	0	0	0	0	0	0	0	0	1	0	0	0					
at Oregon	4	70	16.5	24	0	4	26	14	1	1	0	0	0.0	0	0	0	0	0	0	0	0	1	0	3	0					
at Washington State	4	46	11.5	24	0	3	21	19	1	1	3	16	5.3	7	1	2	8	3	1	0	1	2	3	0	1					
2019 TOTALS	25	342	13.7	42t	2	19	183	121	9	8	12	82	6.8	23	2	7	56	7	7	4	3	10	10	7	4					
2018 TOTALS	86	1,011	11.8	89t	6	43	634	346	24	28	17	115	6.8	49t	5	7	70	6	8	7	8	24	25	28	11					

(Key: **FD**—first downs; **YAC**—yards after catch; **AC**—yards after contact; **DM**—defenders made miss; **BT**—broken tackles; **NT**—no tackle; **OB**—ran out of bounds; **#Tkl**—tacklers)

- ▶ He missed three full games in 2018 after being injured in the third quarter at Southern California.
- ▶ He was named a 2018 **Midseason All-American** (first-team) by the *Associated Press*, *The Athletic*, *CBSSports.com*, *ESPN.com*, *ProFootballFocus.com* and *Rivals.com*.
- ▶ His longest reception in each of CU's first five games went for a touchdown in 2018, as did his first in 2019.
- ▶ He scored a touchdown in the first six games in 2018 before he was injured, at one time threatening the school record of **10** by **TB J.J. Flannigan**.
- ▶ His **11** touchdowns in 2018 added to **302** yards, or **27.5** yards per (his six TD receptions went for a combined **247** yards, or **41.2** per).
- ▶ His **16** career touchdowns have added to **432** yards, or **27.0** yards per.
- ▶ His **5** games with 10 or more receptions was a CU season record (old: 4, Nelson Spruce, 2014); he's tied for the second-most in a career (Spruce 7, Paul Richardson 5).
- ▶ In 2017 as a freshman, he became the 15th known Buffalo at the time to score a touchdown on his first collegiate touch (excluding defensive players), but statistically, *it wasn't an official touch*. Against Texas State, he scooped up a fumble on a CU punt return and ran **55** yards for a TD; however, the NCAA does not score it as a fumble return but views it as an extension of a punt return, thus he was credited with no return for 55 yards, much like a lateral is scored (*full list of first touch scores on page 38*).

SHENAULT CRACKED PRESTIGIOUS GROUP

When he scored four touchdowns in CU's 28-21 win over Arizona State last October 6, **WR Laviska Shenault** joined a very exclusive group in CU history. He became the 15th different player to score four (or more) touchdowns in a single game. Only **TB Rashaan Salaam** did it twice (in his Heisman Trophy year in 1994). While Shenault was the first to score four with two rushing and two receiving, the standard still might be what HB Byron White did against Utah on a snow-covered field in a 31-7 win in Boulder in 1936: White scored on punt returns of 38 and 43 yards in the first quarter, scored on a 38-yard run in the second, and returned the second half kickoff 90 yards for a score (he also threw a TD pass for 50 yards and kicked one extra point). The 16 times Buffaloes crossed into the end zone for four-plus touchdowns (*—includes three kick return touchdowns (two punt, one kickoff)):

FOUR-PLUS TOUCHDOWN GAMES IN CU HISTORY (16)

Date	Player	Opponent	TDs (Rush, Receive)	Date	Player	Opponent	TDs (Rush, Receive)
Nov. 23, 2001	Chris Brown	NEBRASKA	6 (6, 0)	Sept. 30, 1978	James Mayberry	NORTHWESTERN	4 (4, 0)
Nov. 26, 1925	Max Chamberlain	at Denver	4 (4, 0)	Nov. 18, 1989	J.J. Flannigan	at Kansas State	4 (4, 0)
Oct. 28, 1928	Bill Smith	COLORADO MINES	4 (4, 0)	Nov. 3, 1990	Eric Bieniemy	at Nebraska	4 (4, 0)
Oct. 19, 1935	Kayo Lam	COLORADO MINES	4 (4, 0)	Sept. 17, 1994	Rashaan Salaam	WISCONSIN	4 (4, 0)
Nov. 7, 1936	Byron White	UTAH	4* (1, 0)	Oct. 15, 1994	Rashaan Salaam	OKLAHOMA	4 (4, 0)
Oct. 9, 1954	John Bayuk	at Arizona	4 (4, 0)	Nov. 5, 2005	Lawrence Vickers	MISSOURI	4 (4, 0)
Oct. 11, 1958	Howard Cook	at Arizona	4 (4, 0)	Oct. 19, 2013	Michael Adkins	CHARLESTON SOUTHERN	4 (4, 0)
Sept. 20, 1969	Bobby Anderson	TULSA	4 (4, 0)	Oct. 6, 2018	Laviska Shenault	ARIZONA STATE	4 (2, 2)

SHENAULT SECOND BUFF WR TO EARN FIRST-TEAM ALL-PAC-12 HONORS

WR Laviska Shenault was named first-team All-Pac-12 by the league coaches on Dec. 4; he is just the second offensive player and fifth Buffalo overall to earn first-team honors since the Buffs joined the Pac-12 in 2011 (joining **WR Paul Richardson** in 2013, **DE Jimmie Gilbert** and **S Ryan Moeller** (all-purpose player) in 2016 and **CB Isaiah Oliver** in 2017). Shenault and Richardson are the only CU receivers to earn first-team all-conference honors since 1997, when WR Phil Savoy earned first-team All-Big 12 accolades; the Buffs had at least one for six straight seasons from 1992-97 between the Big 8 and Big 12. Shenault finished the 2018 season with 86 receptions for 1,011 yards and six touchdowns. He also added 17 rushes for 115 yards and five touchdowns on the ground. Missing three-and-a-half games due to injury and playing the last three games of the season at less than 100 percent, he still managed to lead the nation in receiving at 9.6 receptions per game, exactly 1.0 reception per game more than any other player in the country.

► In 2018, Shenault was the only player in the nation to score at least five touchdowns via both rushing and receiving. He's the second player in CU history to accomplish that feat alongside **WR Mike Pritchard**, who did so in 1990 aided by playing the season-opening Tennessee game at tailback and rushing 20 times for 217 yards and two touchdowns.

PUNT COVERAGE & PROTECTION

The opponent has been held under 100 punt return yards in each of the last two seasons: opponents had 19 returns for 89 yards last year, and 15 for 75 in 2017; thus, the two-year total was 164 yards on 34 returns, or 4.82 per. You had to go back to 1997 to find the previous season when the opponent had less than 100 punt return yards (18 for 88), and all the way back to 1970 (10 for 54) and 1971 (11 for 77) for the last time CU held the enemy to under 100 yards two seasons in a row. So far this season, the opponent has just 49 on eight returns (6.1 per) through six games.

► CU had **64** punts in 2018 with none blocked, the 29th season since 1946 the Buffaloes did not have one blocked. The 64 punts without one rank seventh for the most punts in a season without at least one blocked, trailing 1949 (77), 2012 (76), 1984 (72), 1979 (71), 2004 (68) and 2014 (65).

► CU has punted **106** times since one was last blocked (at Arizona State in 2017); **10** in 2017, **64** in 2018, **32** in 2019.

STATISTICALLY SPEAKING

Here's where the Buffs rank statistically in select categories in the Pac-12 and the NCAA through games of October 19:

TEAM											
Pac-12	NCAA	Category	Stat	Pac-12	NCAA	Category	Stat	Pac-12	NCAA	Category	Stat
7th	78th	RUSHING OFFENSE	154.4	9th	78th	RUSHING DEFENSE	166.4	8th	72nd	PUNT RETURNS	7.1
5th	51st	PASSING OFFENSE	253.3	12th	129th	PASSING DEFENSE	316.0	5th	39th	KICKOFF RETURNS	22.8
8th	65th	TOTAL OFFENSE	407.7	12th	124th	TOTAL DEFENSE	482.4	3rd	24th	NET PUNTING	41.56
3rd	24th	3rd DOWN EFFICIENCY	45.0	12th	124th	3rd DOWN EFF DEFENSE	49.5	6th	42nd	URNOVER MARGIN	+0.29
9th	83rd	SCORING OFFENSE	26.6	12th	116th	SCORING DEFENSE	34.9	3rd	40th	TIME OF POSSESSION	31:00

INDIVIDUAL (Top 25 in conference or top CU leader; players must meet NCAA minimum of 75% of team's games; *—if had enough attempts to qualify)											
Total Offense	Pac-12	NCAA	Yds/Gm	Receptions	Pac-12	NCAA	No./Gm	Kickoff Returns	Pac-12	NCAA	Avg.
Steven Montez	7th	48th	251.1	Tony Brown	5th	46th	5.3	K.D. Nixon	4th	29th	23.7
Alex Fontenot	18th	163rd	81.1	Laviska Shenault	17th	111th	4.2	Quarterback Sacks	Pac-12	NCAA	Avg./Gm
Rushing	Pac-12	NCAA	Yds/Gm	Receiving Yards (Avg.)	Pac-12	NCAA	Yds/Gm	Terrance Lang	5th	95th	0.50
Alex Fontenot	7th	48th	81.1	Tony Brown	8th	55th	68.6	Interceptions	Pac-12	NCAA	Avg./Gm
Jaren Mangham	19th	197th	40.1	Laviska Shenault	11th	111th	57.0	Mikial Onu	1st	5th	0.60
Passing Yards	Pac-12	NCAA	Yards	K.D. Nixon	17th	161st	48.6	Fumbles Recovered	Pac-12	NCAA	Total
Steven Montez	4th	31st	1,723	Scoring	Pac-12	NCAA	Pts/Gm	Nu'umotu Falo	1st	1st	3
Passing Efficiency	Pac-12	NCAA	Rating	James Stefanou	5th	52nd	7.7	Passes Defended	Pac-12	NCAA	Avg./Gm
Steven Montez	11th	72nd	131.3	Field Goal Pct.	Pac-12	NCAA	Pct.	None			
Completion Pct.	Pac-12	NCAA	Rating	James Stefanou	4th	44th	78.6	*Tackles	Pac-12	NCAA	Avg./Gm
Steven Montez	8th	39th	63.8	Field Goals	Pac-12	NCAA	FG/Gm	Nate Landman	2nd	8th	10.6
All-Purpose Yards	Pac-12	NCAA	Yds/Gm	James Stefanou	4th	22nd	1.57	Mikial Onu	22nd	269th	5.9
Alex Fontenot	14th	101st	94.1	Punting	Pac-12	NCAA	Avg.	(*—CU uses coaches' video; numbers don't match)			
K.D. Nixon	15th	106th	93.6	Alex Kinney	2nd	18th	45.0				
Laviska Shenault	24th	173rd	79.7	Punt Returns	Pac-12	NCAA	Avg.				
				Dimitri Stanley			8.0				

COLORADO IN THE POLLS – 2019 WEEK-BY-WEEK

A look at where Colorado has placed weekly in each of the three major polls in 2019 (the College Football Playoff committee first released its weekly rankings on Tuesday, Oct. 30; RV—denotes received votes; number is place outside top 25):

Poll	PS	9/03	9/08	9/15	9/22	9/29	10/06	10/13	10/20	10/27	11/03	11/10	11/17	11/24	12/01	Final
Associated Press	---	---	RV (32)	---	RV (37)	RV (31)	---	---	---	---	---	---	---	---	---	---
USA Today Coaches	---	---	RV (37)	---	RV (34)	RV (33)	---	---	---	---	---	---	---	---	---	---
FWAA-NFF Super 16	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---
CFP Committee Poll	N/A	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---

IN THE POLLS / SOME HISTORY

Colorado was last ranked on Oct. 13, 2018 (No. 25 in the USA Today/Coaches poll), and was last in the AP poll on Oct. 6, 2018 (No. 19; the Buffs were a season-high No. 18 the same day in the coaches ballot). The Buffs were not ranked in 2017, and had climbed to as high as No. 9 in both polls (twice) in 2016; CU had not been ranked previous to '16 since 2005. Colorado owns the ninth longest streak of all-time, as from the 1989 preseason poll through the fifth week of 1997, CU had a run of **143** consecutive weeks in the AP poll. CU has now been ranked **304** times in its history, the 26th most all-time (Georgia Tech is 25th with 307), and has finished in the top four on four occasions, tied for 22nd most (the College Football Playoff includes the top four teams; only USC, with 12, has more than CU from the Pac-12).

47 WINS OVER AP RANKED TEAMS 20TH BEST SINCE '89

CU's **47** wins over *Associated Press* ranked teams dating back to the 1989 season (when the AP expanded to a top 25) are tied for the 20th most in the nation in this time frame (31 seasons). Through Oct. 19, Alabama has the most (96), followed by Ohio State (90), Florida State (83), Florida (80), LSU (77), Michigan (72), Oklahoma (71), Southern Cal (70), Miami, Fla. (62), Georgia (61), Tennessee (60), Auburn (60), Texas (59), Notre Dame (58), Clemson (57), Oregon (55), Penn State (54), Washington (53), UCLA (52), **Colorado (47)**, Michigan State (47) and Nebraska (47). All-time, Colorado's **70** wins over ranked teams are the 23rd most in history. **Since 1989, CU has played the seventh most ranked teams in the nation (138, with a record of 47-89-2), trailing only Alabama 154 (96-57-1), Florida (154; 80-73-1), LSU (152; 77-75), Michigan 144 (72-70-2) and Ohio State 143 (90-50-3); Florida State has also played 138 (83-55).**

- CU is **4-32** against ranked teams since a 34-30 win versus No. 17 Kansas in Boulder on Oct. 17, 2009 (the wins over #25 Nebraska and #24 Arizona State this year and #20 WSU and #21 Utah in 2016)).
- CU's last win over a top 5 or 10 team was on Sept. 29, 2007: a 27-24 win over No. 3 Oklahoma in Boulder.
- **Note:** In 2016, ASU was ranked #24 in the *USA Today/Coaches* poll when CU defeated it, 40-16; but all historical records are solely against those teams ranked by the AP.
- The Buffs had lost **29** straight road games against ranked opponents until the 34-31 win at Arizona State on Sept. 21; the last win had been a 31-17 over UCLA at the Rose Bowl in 2002 – on the same exact date: Sept. 21.

1,000 / 1,000

Prior to 2018, in school history there had been 16 1,000-yard rushing seasons and nine 1,000-yard receiving season, but never both in the same season until last year. **WR Laviska Shenault** had 1,011 receiving and **TB Travon McMillian** 1,009 to become the first duo to do in the same season. Shenault's average of 11.8 tied for the eighth-best of the now 10 1,000-yard receiving years, while McMillian's 5.02 norm was the 13th-best of the thousand yard runners.

700 CLUB

Colorado became the 25th school to reach the 700-win mark with a 44-28 win over California in 2017; the Buffs have an all-time record of **708-512-36** (a .578 winning percentage). In addition to being 26th on the all-time win list, CU is 36th in winning percentage (29th for schools with 1,000 or more games played in the FBS). The top 30 in all-time wins through games of October 19:

Team	Years	Games	Won	Lost	Tied	Pct.	Team	Years	Games	Won	Lost	Tied	Pct.	Team	Years	Games	Won	Lost	Tied	Pct.
1 Michigan	141	1,338	958	344	36	.730	11 Georgia	128	1,303	825	424	54	.654	21 Pittsburgh	130	1,306	729	536	42	.574
2 Ohio State	130	1,296	918	325	53	.728	12 LSU	127	1,266	804	415	47	.653	22 Syracuse	131	1,315	723	543	49	.569
3 Texas	127	1,318	913	372	33	.705	13 Auburn	128	1,262	773	442	47	.631	23 Arkansas	126	1,266	717	509	40	.583
4 Alabama	128	1,284	912	329	43	.727	14 West Virginia	129	1,299	753	501	45	.598	24 Navy	141	1,342	716	569	57	.554
5 Notre Dame	133	1,268	902	325	42	.727	15 Clemson	124	1,255	751	459	45	.616	25 Wisconsin	131	1,260	711	496	53	.585
5 Oklahoma	125	1,281	903	325	53	.725	16 Virginia Tech	128	1,269	748	475	46	.607	26 COLORADO	130	1,256	708	512	36	.578
7 Nebraska	130	1,332	901	391	40	.692	17 Texas A&M	126	1,277	745	484	48	.602	27 Michigan State	124	1,211	705	462	44	.600
8 Penn State	133	1,326	894	391	41	.689	18 Washington	131	1,242	740	452	50	.617	28 Minnesota	136	1,268	702	522	44	.570
9 USC	132	1,246	843	349	54	.699	19 Georgia Tech	128	1,287	737	507	43	.590	29 North Carolina	132	1,295	696	545	54	.558
10 Tennessee	129	1,288	840	395	53	.675	20 Florida	114	1,190	731	419	40	.631	30 Army	130	1,268	695	522	51	.570

CHEV'S "COACHED" A HATRICK ... PLUS

Darrin Chiaverini is in his fourth year as CU's wide receivers coach. During his 37 games to date, he's now coached four players who have passed him on CU's all-time receiving yards list. **WR Shay Fields** passed him as a junior in 2016, while seniors **WR Devin Ross** and **WR Bryce Bobo** did so in 2017. And a fourth, **WR Laviska Shenault** zoomed by him in the first game of 2019, while **WR K.D. Nixon** now looms as the next one to likely to pass him by:

Rk	Player (Seasons)	No.	Yards	Avg.	TD	Rk	Player (Seasons)	No.	Yards	Avg.	TD
2	Shay Fields (2014-17).....	190	2,552	13.4	21	20	Darrin Chiaverini (1995-98).....	97	1,199	12.4	6
11	Bryce Bobo (2014-17)	150	1,638	10.9	10						
12	Devin Ross (2013-17)	140	1,626	11.7	9	31	K.D. Nixon (2017-19).....	75	993	13.2	5
14	Laviska Shenault (2017-19).....	118	1,521	12.9	8	42	Tony Brown (2018-19)	69	813	11.8	5

O-LINE NOTES. Colorado has three starters returning on the offensive line (**Tim Lynott, Jr.; Colby Pursell; Will Sherman**); that's tied with several schools but only 12 have more (led by Auburn, Boise State and Iowa State all with five). With Pursell moving from center to guard and Lynott from guard to center, eight other schools are doing the latter and four the former (no Pac-12 schools).

OPENING DEPTH CHART NOTES

The Buffs released their season-opening depth chart on August 22, and for the fifth time in the last seven seasons, CU has more underclassmen than upperclassmen listed. Of the approximately 55 players who figure to see action from scrimmage, 32 are underclassmen (16 freshman, 16 sophomores).

► In both 2016 and 2017, CU did not start a true freshman in any game over the course of the season; that had not happened since 2005.

SEASON OPENERS: UNDERCLASSMEN STARTERS

The depth is always fluid leading up to the first game, but with nine underclassmen atop the August 22 depth chart, if that were to hold, for the second straight year that many would start the opener. In 2018, it marked the fifth time since 1995 that three freshmen cracked the opening day starter list; the most was four in 2007 (when six underclassmen started in the opener). A look at the most underclassmen starters for the Buffaloes over the last 25 seasons:

Season	Fr.	So.	Total
2014	3	9	12
2009	3	8	11
2018	3	6	9
2003	1	7	8
2004	1	7	8
2008	1	7	8
2012	2	6	8

THAT REDSHIRT RULE

Beginning with the 2018 season, incoming freshmen can now play in up to four games but not lose a year of eligibility; this also applies to anyone else on the roster. In any year they play in four games or less, they get the year back (and the four can be at any point during the season; they do not have to be the first four games). Also if a player redshirts as a true freshman and then suffers a season-ending injury within the first four games of another season, he's now eligible for a sixth-year without having to lose two years to injuries and go through the old petition process. A perfect example would be **Derek McCartney**, who redshirted as a true freshman in 2013, and was injured in game three of his fourth-year (2016); he would have been awarded a sixth-year of eligibility under this rule change.

If this new rule above had been permanently in place since freshmen were allowed to play, here are some notable Buffaloes that would have earned a full season back due to either playing in four games or less at some point in their career due to injury, and others who once played, were simply inserted at the end of games over the course of the season when the outcomes had already been decided (assuming the four-game maximum would have applied in 11-game seasons prior to 2006; *—denotes true freshman):

WR *Dave Logan, 1972	Debuted late in week two in a 56-14 win over Cincinnati, when he had his lone reception of the year. He was on the travel squad, but appeared just a couple of more times.
TB *James Mayberry, 1975	Appeared late in several games, had 16 rushing attempts and one reception.
DT George Smith, 1982	Injured in the fourth game of the year, he had 34 tackles, four for losses when he was lost for the year.
WB *Mike Pritchard, 1987	Appeared in six games and 17 rushes and threw seven passes.
QB *Darian Hagan, 1988	Appeared in five games (plus the Freedom Bowl), had 38 rushes and threw seven passes.
QB *Vance Joseph, 1990	Appeared in four games, had 13 rushes and threw seven passes (and was next in line to play in the '91 Orange Bowl).
QB *Kordell Stewart, 1991	Appeared in two games, had 18 rushes and threw two passes.
QB *Koy Detmer, 1992	Pressed into duty to rally CU over Minnesota in game three, started two others and appeared in seven overall; but he was also injured early in the fourth game in 1995, so either would have applied.
ILB Jashon Sykes, 2001	Injured in the fourth game of the year, he had already racked up 33 tackles and 3½ sacks
QB *Joel Klatt, 2002	Played three snaps late against Baylor in game seven, appeared in a handful of others after, including on the punt team.
OLB Derek McCartney, 2016	Had already utilized his redshirt year, so when lost for the season with a torn ACL in game three at Michigan, he lost that year.

And there were several players in 1984, when CU resurrected its junior varsity team for one year; several played in the three JV games and then saw some time afterward in some of the last six varsity games. These included **WR Lance Carl**, **ILB Don DeLuzio**, **TB Dion Dyson**, **TE/P Keith English**, **WR Drew Ferrando**, **QB Mark Hatcher**, **P Barry Helton**, **TB Sam Smith**, **CB David Tate** and **FB Anthony Weatherspoon**.

AND WHO BENEFITTED? SEVEN BUFFS

There were seven Buffaloes who benefitted from the NCAA's new redshirt which permits players to play in up to four games and not lose a year of eligibility provided they had a redshirt year available to them (no fifth-year seniors played in four games or less who were lost for the season due to injury, as exceptions could have been made in those instances). Those players, with the games they appeared in parenthesis (*—no longer on team): **OLB Jacob Callier** (4), **PK Tyler Francis** (2), **P Alex Kinney** (4), **PK Evan Price** (2), **WR Dimitri Stanley** (3), **DB *L.J. Wallace** (1) and **ILB *Jake Yurachek** (1).

FUMBLE OR FUMBLE ME NOT

Hanging on to the football is one thing that the Colorado Buffaloes have done most of this decade, and they've taken it up a notch in 2019. The Buffaloes have not fumbled the ball in their last **327** touches (scrimmage plays, punts/placement kicks, returns). For the year (**607** touches), Colorado has just six fumbles, or one for every **101.2** touches. The ones most likely to fumble, the running backs, have none in **232** (rushes, receptions, returns); tailbacks have just **19** over the last seven seasons in **2,322** carries (or just one in every **122.2** attempts). And "six" is actually a bit misleading, as three have been charged to the team on bad snaps; the two that were lost were both fumbled on kickoff returns meaning just one has been charged to a player on offense.

► Since the start of the 2013 season, Colorado has a total of **111** fumbles (losing **47**) — out of **7,496** touches (or 1 in for every **67.5** touches).

This was the third straight year CU opened with four of its first five games in the state of Colorado; it's fairly common for the Buffs, as this is the 19th time CU will leave the state just once in the first five games dating back to the 1978 season.

MONTEZ /QUICKLY

Sophomore **QB Steven Montez** is **15-19** as CU's starting quarterback (2-1 in 2016, 5-7 in 2017, 5-7 in 2018, 3-4 in 2019). Some Montezbits:

- ▶ Montez opened **5-1** as a starter was the best by a CU quarterback since **Mike Moschetti** opened **5-0** in 1998 (he went on to be 5-1, 6-1, 6-2, 6-3 and 7-3); Moschetti was the last to open 6-1 (along with **John Hessler** in 1995, who went on to be 8-1 in his first nine games as starter from 1995-97).
- ▶ He has started **34** games at quarterback: tied for third all-time at CU.
- ▶ He started games in four different seasons (3-2016, 12-2017, 12-2018, 2-2019); he joins his predecessor, **Sefo Liufau** (2013-16), **Tyler Hansen** (2008-11) and **Hawkins** as the four to do so in Colorado history.
- ▶ He has started **31** consecutive games at the position; that has tied **Gale Weidner** (31, 1959-61, including the '62 Orange Bowl); he passed **Kordell Stewart** (28, 1992-94, including three bowls) earlier this season; nationally, that trails Jake Fromm, Georgia (35), Mason Fine, North Texas (35), Nate Stanley, Iowa and J'Mar Smith, Louisiana Tech (33) and Nathan Rourke, Ohio (32).
- ▶ In three season openers (all against Colorado State), he completed **56-of-74** passes for **772** yards (7 TD/3 INT) for a rating of 186.4. His **88.0** completion percentage in the 2018 opener (**22-of-25**) was a school record for 20- and 25-plus attempts and thus was by far a career-best, topping his previous best of 72.4 (21-of-29), which was set against the Rams in 2017. Combined versus CSU, he was **25-of-33** on first downs (for 315 yards), **19-of-26** for 205 yards on second down and **12-of-15** for 252 yards on third down.
- ▶ He is the second player in school history to throw for **8,000** career yards (**8,564**; one of four to pass for over 7,000).
- ▶ He is also the second player in school history to accumulate **9,000** yards of total offense (**9,406**; he trails only Sefo Liufau, with 10,509).
- ▶ He has **16** career games of 300-plus yards total offense; breaking the school record of 13 by QB Sefo Liufau (2013-16).
- ▶ He is third at Colorado with **56** career touchdown passes (Sefo Liufau and Cody Hawkins lead with 60; Joel Klatt had 44).
- ▶ He has engineered **4** fourth quarter comebacks, three on the road (at Oregon, 2016, at Oregon State, 2017, at Nebraska, 2018) and one at home (Nebraska, 2019)
- ▶ He was the first Buffalo quarterback to throw a TD pass on his first career pass since **Joe Dowler** did so back in 1959. Montez hit **WR Kabion Ento** on a 69-yard scoring strike in the second quarter in his first appearance in the second game of the 2016 season (against Idaho State). Dowler had done it on Oct. 3, 1959 at Oklahoma, a 15-yard TD pass to Kirk Campbell in a 42-12 loss to the Sooners.

TAKING THE WORLD BY STORM

QB Steven Montez had quite a debut as CU's starter subbing for an injured Sefo Liufau at Oregon (Sept. 24, 2016). In leading the Buffs to a 41-38 win, he arguably had the best first game as a starter in school history. He completed 23 of 32 passes for 333 yards (3 TD/2 INT), for a passer rating of 177.7 and also had 21 rushes for 135 yards (6.4 per), with a touchdown and a long run of 32 yards. It all added up to 468 yards of total offense and 23 first downs earned (8 rush/15 passing). He received seven different national and/or conference accolades for his efforts, as well as:

- He enjoyed the fifth-best game in a quarterback's first start at Colorado in terms of passing yards, but the best in total offense (*see charts below*).
- His 135 yards rushing were the most in a debut by a starting Buff QB (topping the 116 by Darian Hagan vs. Texas in 1989) and is the 10th most in any game all-time at Colorado by a quarterback (and the first 100-yard game by a quarterback since Nov. 4, 2006 when Bernard Jackson had 105 against Kansas State).
- His 468 yards of total offense were the fourth-most in a single-game in Colorado history.
- It was the first-ever 300 passing/100 rushing game in CU history and just the second 200/100 game (Stewart had 205/143 vs. Notre Dame in the '95 Fiesta Bowl).
- His 14 straight completions in the first half tied for the second-most in school history (trailing 15 by Mike Moschetti over two games in 1999); it matched the most in one game (Koy Detmer, 14 at Colorado State in 1996).

Most Yards Passing / CU Quarterback Debuts

Yards	(A-C-I, TD)	Player	Opponent	Date	Result
418	(50-33-5, 2)	Koy Detmer	Oklahoma	10/24/1992	T, 24-24
409	(36-21-1, 4)	Kordell Stewart	Colorado State	9/05/1992	W, 37-17
402	(34-21-0, 4)	Joel Klatt	Colorado State (Denver)	8/30/2003	W, 42-35
348	(34-24-0, 5)	John Hessler	at Oklahoma	9/30/1995	W, 38-17
333	(32-23-2, 2)	Steven Montez	at Oregon	9/24/2016	W, 41-38
257	(32-21-0, 3)	Mike Moschetti	Colorado State (Denver)	9/05/1998	W, 42-14

Most Total Offense / CU Quarterback Debuts

Yards (Pass, Rush)	Player	Opponent	Date	Result
468 (333, 135)	Steven Montez	at Oregon	9/24/2016	W, 41-38
430 (409, 21)	Kordell Stewart	Colorado State	9/05/1992	W, 37-17
396 (418, -22)	Koy Detmer	Oklahoma	10/24/1992	T, 24-24
392 (402, -10)	Joel Klatt	Colorado State (Denver)	8/30/2003	W, 42-35
270 (257, 13)	Mike Moschetti	Colorado State (Denver)	9/05/1998	W, 42-14

MONTEZ THE 12TH FRESHMAN AT COLORADO TO START A GAME AT QUARTERBACK

QB Steven Montez became just the 12th freshman in school history to start a game at quarterback at Colorado (the sixth redshirt frosh to do so). He had the second-most passing yards by a freshman in a starting debut at CU quarterback. A closer look at every freshman's first career start at CU (*—denotes redshirt freshman):

FRESHMAN PERFORMANCES, FIRST CAREER START AT COLORADO

Quarterback	Date	Opponent	Result	Passing	Quarterback	Date	Opponent	Result	Passing
Randy Essington	10/18/80	at Missouri	L 7-45	22-11-1, 58 , 0 td	*Cody Hawkins	9/01/07	Colorado State (Denver; OT)	W 31-28	31-18-1, 201 , 2 td
*Steve Vogel	10/24/81	at Iowa State	L 10-17	16-12-0, 89 , 0 td	Tyler Hansen	10/25/08	at Missouri	L 0-58	16-12-0, 72 , 0 td
Marc Walters	11/22/86	at Kansas State	W 49-3	4-4-0, 111 , 1 td	*Nick Hirschman	10/29/11	at Arizona State	L 14-48	7-4-0, 52 , 0 td
Koy Detmer	10/17/92	OKLAHOMA	T 24-24	50-33-5, 418 , 2 td	Sefo Liufau	10/19/13	CHARLESTON SOUTHERN	W 43-10	20-14-0, 198 , 1 td
*Zac Colvin	10/23/99	at Iowa State	W 16-12	23-14-1, 116 , 1 td	*Cade Apsay	11/21/15	at Washington State	L 3-27	40-26-2, 238 , 0 td
Craig Ochs	10/07/00	at Texas A&M	W 26-19	25-15-0, 239 , 1 td	*Steven Montez	9/24/16	at Oregon	W 41-38	32-23-2, 333, 3 td

THE "RUSHING/PASSING" QB's

Montez is a two-way threat with his arm and his legs, as evidenced by being the first 300/100 player in CU history (300 yards passing/100 rushing in the same game). He's cracked CU's list of all-time rushing yards by quarterbacks (adjusted to allow for sacks; *—Anderson switched to tailback in the third game of the 1969 season):

Rk	Player (Seasons)	Gross Att-Yards	Sacked/Yds Lost	Adjusted Att	Yards	Avg.	TD	Rk	Player (Seasons)	Gross Att-Yards	Sacked/Yds Lost	Adjusted Att	Yards	Avg.	TD
1	Darian Hagan (1988-91).....	489-2,007	42/264	447	2,271	5.08	27	6	Sefo Liufau (2013-16).....	368- 941	71/441	297	1,382	4.65	12
2	Byron White (1935-37).....	342-1,864	?	342	1,864	5.45	22	7	Steven Montez (2016-19).....	305- 842	81/523	224	1,365	6.09	8
3	*Bob Anderson (1967-69).....	390-1,580	24/162	366	1,742	4.76	20	8	David Williams (1973-75).....	276- 959	32/251	244	1,210	4.96	12
4	Kordell Stewart (1991-94).....	302-1,289	55/451	247	1,740	7.04	15	9	Sal Aunese (1987-88).....	235-1,009	18/102	217	1,111	5.12	14
5	Mark Hatcher (1984-87).....	375-1,470	16/ 95	359	1,565	4.36	16	10	Tyler Hansen (2008-11).....	279- 478	82/617	197	1,095	5.56	8

QB STARTER STATS

Montez has an opportunity to move up the all-time Colorado charts in quarterback starts as well as wins. A closer look:

MOST STARTS

Quarterback	Seasons	Starts	Record	Pct.
Sefo Liufau	2013-16	40	16-24	.400
Darian Hagan	1988-91	35	28-5-2	.829
Joel Klatt	2002-05	34	19-15	.559
Steven Montez	2016-19	34	15-19	.441
Kordell Stewart	1991-94	33	27-5-1	.833
Gale Weidner	1959-61	31	20-11	.645

MOST WINS

Quarterback	Seasons	Starts	Record	Pct.
Darian Hagan	1988-91	35	28-5-2	.829
Kordell Stewart	1991-94	33	27-5-1	.833
Gale Weidner	1959-61	31	20-11	.645
Joel Klatt	2002-05	34	19-15	.559
Ken Johnson	1971-73	23	17- 6	.739
Sefo Liufau	2013-16	40	16-24	.400

Quarterback	Seasons	Starts	Record	Pct.
Steven Montez	2016-19	34	15-19	.441
Koy Detmer	1992-96	18	14-3-1	.806
Bobby Anderson	1967-69	23	14- 9	.609
David Williams	1972-75	23	14- 9	.609
Mike Moschetti	1998-99	23	14- 9	.609

BREAKING DOWN THE EL PASO MAN

Here's how **QB Steven Montez'** numbers break down by downs and by quarters for the **2019** season:

BY DOWN	Att-Com-Int	Pct.	Yards	att comp.	TD	FD	Long	Sacked	Rating
1st	76- 54- 1	71.1	665	8.8 12.3	4	21	96t	4/32	159.3
2nd	85- 53- 4	62.4	555	6.5 10.5	2	24	57	2/12	115.6
3rd	75- 46- 2	61.3	506	6.6 11.0	4	30	49	2/13	130.3
4th	4- 0- 1	0.0	-3	-0.8 0.0	0	0	0	0/ 0	-56.3
Totals	240-153- 8	63.8	1723	7.2 11.3	10	75	96t	8/57	131.1

BY QUARTER	Att-Com-Int	Pct.	Yards	att comp.	TD	FD	Long	Sacked	Rating
1st	69- 48- 1	69.6	485	7.0 10.1	3	25	42t	3/26	140.1
2nd	58- 35- 4	60.3	403	6.9 11.5	3	20	38	4/27	122.0
3rd	58- 32- 3	55.1	385	7.1 13.1	1	15	49	0/ 0	106.3
4th	48- 36- 0	75.0	445	9.3 12.4	3	15	96t	1/ 4	173.5
OT	7- 2- 0	28.6	5	1.0 2.5	0	0	7	0/ 0	34.6
Totals	240-153- 8	63.8	1723	7.2 11.3	10	75	96t	8/57	131.1

DISSECTING MONTEZ

An across the board look at Montez' numbers in 2019 and last year:

PASSING								Incompletion Breakdown-----										RUSHING						
Opponent	Att-Com-Int	Pct.	Yds	TD	FD	Long	Rating	TOT	TA	DR	INT	BU	M	RF	(HT)	Att	Yds	Avg.	TD	FD	Long			
Colorado State	20-13-0	65.0	232	2	10	38	195.4	7	1	1	0	2	3	0	(2)	5	39	7.8	0	3	19			
Nebraska	41-28-1	68.3	375	2	13	96t	156.3	13	5	2	1	2	2	1	(3)	8	-17	-2.1	0	1	5			
Air Force	43-26-1	60.5	220	2	9	42t	114.1	17	3	0	1	2	11	0	(7)	2	-16	-8.0	0	0	-8			
Arizona State	30-23-0	76.7	337	3	15	35	204.0	7	2	2	0	2	1	0	(1)	2	10	5.0	0	0	5			
Arizona	42-28-0	66.7	299	1	14	49	134.3	14	4	3	0	2	5	0	(4)	5	16	3.2	0	2	7			
Oregon	34-19-4	55.9	131	0	9	24	64.7	15	5	1	4	2	3	0	(8)	3	12	4.0	0	1	7			
Washington St.	30-16-2	53.3	129	0	5	29	76.1	14	2	2	2	2	6	0	(6)	3	- 9	-3.0	0	0	2			
2019 Totals	240-153-8	63.8	1723	10	75	96t	131.1	87	21	11	8	14	31	1	(31)	28	35	1.3	0	7	19			
2018 Totals	399-258-9	64.7	2849	19	125	89t	135.8	141	24	26	9	31	49	2	(67)	94	238	2.5	3	22	49			

(KEY: FD—first downs; TA—thrown away; DR—drops; INT—interceptions; BU—passes broken up; M—misses; RF—receiver fell down; HT—hurried throws.)

MONTEZ AT FOLSOM (Neutral & Road)

Steven Montez has appeared **18** times in games at Folsom Field, and generally has played very well; he owns a rating of **148.8**. He has started 16 of the 18 games (indicated by an *), and CU is **10-8** overall in games he has appeared in at Folsom. A look at how he breaks down in games he has thrown passes in:

Date	Opponent		Att-Com-Int	Pct.	Yards	TD	50+	20+	Rating																			
9/10/16	Idaho State	W	10- 6-0	60.0	117	2	1	1	224.3	10/06/18	*Arizona State	W	33-24-0	72.7	328	2	1	8	176.2									
10/01/16	*Oregon State	W	27-19-0	70.4	293	3	2	5	198.2	10/27/18	*Oregon State (OT)	L	39-24-0	61.5	319	2	0	5	147.2									
11/03/16	UCLA	W	3- 1-1	33.3	17	0	0	0	14.3	11/10/18	*Washington St.	L	35-20-0	57.1	199	0	0	1	104.9									
9/09/17	*Texas State	W	31-19-0	61.3	299	1	0	5	153.0	11/17/18	*Utah	L	22-13-1	59.1	84	0	0	0	82.1									
9/16/17	*N. Colorado	W	41-29-1	70.7	357	4	0	5	171.2	9/07/19	*Nebraska (OT)	W	41-28-1	68.3	375	2	1	4	156.3									
9/23/17	*Washington	L	27-21-3	77.8	171	0	0	2	108.8	9/14/19	*Air Force (OT)	L	43-26-1	60.5	220	2	0	1	114.1									
10/07/17	*Arizona	L	32-19-0	59.4	251	3	0	2	156.2	10/05/19	*Arizona	L	42-28-0	66.7	299	2	0	4	134.3									
10/28/17	*California	W	26-20-0	76.9	347	3	1	6	227.1	Home Games (18) (10-8) 545-360-11 66.1 4455 30 10 59 148.8																		
11/11/17	*USC	L	49-27-2	55.1	376	2	2	4	124.9	Neutral Sites (4) (2-2) 70- 43- 3 61.4 555 3 0 5 133.6																		
9/15/18	*New Hampshire	W	19-14-1	73.7	166	1	1	2	153.9	Road Games (15) (3-12) 532-315-16 59.2 3554 23 4 44 123.6																		
9/28/18	*UCLA	W	26-22-0	84.6	237	1	1	3	173.9	CAREER TOTALS (37) (15-22) 1147-718-30 62.6 8564 56 14 108 136.2																		

Date	Opponent	Att-Com-Int	Pct.	Yards	TD	50+	20+	Rating
------	----------	-------------	------	-------	----	-----	-----	--------

THE 100 CLUB

QB Steven Montez set the school record for the most passing attempts without an interception with **172** over a seven-game span in 2017; it only ended on the last play of the game at Arizona State, when he was picked off on a batted ball in the end zone on "Hail Mary" thrown. It was the ninth streak of 100 passes or more in Colorado history (and he was the seventh different quarterback to do it). The 172-game streak was the **longest active streak** in the nation at the time, as the two ahead of him on the list were picked off the week before (N.C. State's Ryan Finley saw his streak end at 340 and San Diego State's Christian Chapman's ended at 168). He has four streaks of 80 or more (no other CU quarterback had more than two); he also joined **Sefo Liufau** as the only ones at Colorado with at least two 100-plus streaks (Liufau had three):

172	Steven Montez (seven games, Sept. 23-Nov. 4, 2017)
152	Sefo Liufau (nine games, Nov. 13, 2015 to Nov. 3, 2016)
139	Joel Klatt (five games, Oct. 15 to Nov. 12, 2005)
131	Tyler Hansen (four games, Sept. 3 to Oct. 1, 2011)
118	Sefo Liufau (five games, Sept. 3 to Oct. 3, 2015)
115	Steven Montez (three games, Sept. 14 to Oct. 11, 2019)
114	Cody Hawkins (four games, Oct. 9 to Nov. 6, 2010)

107	Sefo Liufau (four games, Oct. 10-31, 2015)
104	Craig Ochs (four games, Oct. 14 to Nov. 4, 2000)
100	John Hessler (six games, Sept. 2 to Oct. 7, 1995)

82	Steven Montez (three games, Oct. 20 to Nov. 2, 2018)
80	Steven Montez (three games, Aug. 31 to Sept. 15, 2018)

► During the streak, he was 100-of-172 for 1,391 yards and 10 touchdowns (58.1 completion percentage, 145.3 rating).

TDS, PICKS AND THROWS

QB Steven Montez threw 18 touchdown passes in 2017, tied for the seventh-most in a single season in school history. Of course, that can be dependent on the number of throws. For those 10 seasons where a quarterback threw at least 15 TD passes, his percentage was the second-lowest at 4.77; but he countered that by have the best interception percentage among the group, at just 2.39 percent. So his 2-to-1 ratio of 18 TD passes to nine picks also played out in the percentages, which only Joel Klatt (2003), John Hessler (1995) and Mike Moschetti (1998) bettered. Fast-forward to 2018, he bested his own numbers, and is on track to do the same in 2019. A closer look:

Quarterback	Season	Class	Att	TD	Pct.	Int	Pct.	Quarterback	Season	Class	Att	TD	Pct.	Int	Pct.
Sefo Liufau	2014	Soph.	498	28	5.62	15	3.01	Steven Montez	2018	Jr.	399	19	4.76	9	2.26
Koy Detmer	1996	Sr.	363	22	6.06	12	3.31	Steven Montez	2017	Soph.	377	18	4.77	9	2.39
Joel Klatt	2003	Soph.	358	21	5.87	10	2.79	Mike Moschetti	1999	Sr.	331	18	5.44	12	3.63
John Hessler	1995	Soph.	266	20	7.52	9	3.38	Cody Hawkins	2008	Soph.	320	17	5.31	10	3.13
Tyler Hansen	2011	Sr.	412	20	4.85	11	2.67	Mike Moschetti	1998	Jr.	276	15	5.43	7	2.54
Cody Hawkins	2007	Fr-RS	424	19	4.48	15	3.54	Steven Montez	2019	Sr.	240	10	4.17	8	3.33

MONTEZ IN ELITE COMPANY

QB Steven Montez has already set a significant CU record with three career 400-yard total offense games. He had two in 2017, tying Mike Moschetti for the most in a single season. The list of all 14 games with 400-plus at Colorado:

Yds (pass,rush)	Player	Opponent	Date	Yds (pass,rush)	Player	Opponent	Date
527 (455,72)	Sefo Liufau	at California (2 OT)	Sept. 27, 2014	430 (426,4)	Koy Detmer	NE Louisiana	Sept. 16, 1995
500 (465,35)	Mike Moschetti	San Jose State	Sept. 11, 1999	430 (409,21)	Kordell Stewart	Colorado State	Sept. 5, 1992
500 (474,25)	Tyler Hansen	California (OT)	Sept. 10, 2011	429 (336,93)	Craig Ochs	Oklahoma State	Oct. 28, 2000
468 (333,135)	Steven Montez	at Oregon	Sept. 24, 2016	425 (357,68)	Steven Montez	Northern Colorado	Sept. 16, 2017
457 (457,0)	Koy Detmer	at Missouri	Nov. 2, 1996	424 (419,5)	Joel Klatt	Kansas (OT)	Oct. 11, 2003
453 (345,108)	Sefo Liufau	Washington State	Nov. 19, 2016	416 (376,40)	Steven Montez	Southern California	Nov. 11, 2017
446 (382,64)	Mike Moschetti	Oklahoma	Oct. 30, 1999	408 (400,8)	Connor Wood	Colorado State (Denver)	Sept. 1, 2013

QUARTERBACK RECORDS AGAINST THE SUN DEVILS

CU's last two starting quarterbacks, Sefo Liufau and Steven Montez, enjoyed playing Arizona State judging by the yards both accounted for dating back to 2013, when Liufau made his first appearance in the second quarter in Tempe. The duo then started the next six games (Liufau 2014-16, Montez 2017-19) and posted these 1-2 numbers in the CU record book:

Most Passing Yards Against One Opponent

1,101—Sefo Liufau vs. Arizona State (169 in 2013, 278 in 2014, 389 in 2015, 265 in 2016)
1,010—Steven Montez vs. Arizona State (345 in 2017, 328 in 2018, 337 in 2019)

Most Total Offense Gained Against One Opponent

1,113—Sefo Liufau vs. Arizona State (179 in 2013, 276 in 2014, 355 in 2015, 303 in 2016)
1,063—Steven Montez vs. Arizona State (371 in 2017, 345 in 2018, 347 in 2019).

300/100/100

The Buffaloes have now had **15** occasions in their history with a 300-yard passer, 100-yard rusher and 100-yard receiver, with **Steven Montez** is the quarterback involved the most (six), while Devin Ross has been a participant in the most at receiver (four) and Phillip Lindsay and Travon McMillian the most at running back (three). Colorado is **9-6** in these games:

COLORADO'S 300/100/100 GAMES

Date	Opponent	Score	Quarterback	Rusher	Receiver
Oct. 12, 1996	OKLAHOMA STATE	W 35-13	Koy Detmer (402)	Lendon Henry (101)	Rae Carruth (166)
Sept. 11, 1999	SAN JOSE STATE	W 63-35	Mike Moschetti (465)	Cortlen Johnson (104)	Marcus Stiggers (174)
Nov. 26, 1999	NEBRASKA (OT)	L 27-30	Mike Moschetti (317)	Cortlen Johnson (135)	Javon Green (100)
Oct. 23, 2004	Texas A&M	L 26-29	Joel Klatt (346)	Bobby Purify (130)	Dusty Sprague (101)
Nov. 6, 2010	at Kansas	L 45-52	Cody Hawkins (322)	Rodney Stewart (175)	Paul Richardson (141)
Sept. 22, 2012	at Washington State	W 35-34	Jordan Webb (345)	Tony Jones (105)	Nelson Spruce (103)
Nov. 1, 2014	WASHINGTON	L 23-38	Sefo Liufau (314)	Michael Adkins (109)	Nelson Spruce (138)
Oct. 31, 2015	at UCLA	L 31-35	Sefo Liufau (312)	Patrick Carr (100)	Devin Ross (101)
Sept. 24, 2016	at Oregon	W 41-38	Steven Montez (333)	Steven Montez (135)	Devin Ross (153)
Nov. 19, 2016	WASHINGTON STATE	W 38-24	Sefo Liufau (345)	Phillip Lindsay (144) and Sefo Liufau (108)	Devin Ross (121)
Sept. 16, 2017	NORTHERN COLORADO	W 41-21	Steven Montez (357)	Phillip Lindsay (151)	Devin Ross (143)
Oct. 28, 2017	CALIFORNIA	W 44-28	Steven Montez (347)	Phillip Lindsay (161)	Shay Fields (101)
Aug. 31, 2018	Colorado State	W 45-13	Steven Montez (338)	Travon McMillian (103)	Laviska Shenault (211) and K.D. Nixon (112)
Oct. 6, 2018	ARIZONA STATE	W 28-21	Steven Montez (328)	Travon McMillian (136)	Laviska Shenault (127)
Oct. 27, 2018	OREGON STATE	L 34-41 (OT)	Steven Montez (319)	Travon McMillian (132)	K.D. Nixon (198)

DID YOU KNOW? Colorado is one of 29 schools to have had at least one member in all 13 years of the **NFF Hampshire Honor Society** (2007-19)? The Buffaloes are the only Pac-12 Conference school to do so and are one of just seven FBS/Division I schools recognized with the honors.

LINDY'S LIKES BOULDER—Lindy's Sports College Football gave CU two high rankings in its annual list of lists: **Ralphie** was named the No. 1 live mascot in the nation, and **Folsom Field** was selected as the third best stadium to "take a selfie."

COLLEGE FOOTBALL'S "OLD MAN" NO MORE

As a freshman in 2017, **PK James Stefanou** was the second oldest player overall in the FBS, but the oldest freshman; he assumed the mantle of being the oldest collegian in the game in 2018, but is back as the second-oldest this fall. One of the recent influxes of kickers from Australia, he came from a soccer background where he had elite level experience as a defender; he represented Australia on its U19 team, a youth progression team that is the feeder squad to the Olympic team. He also played professionally, most notably in two stints for South Melbourne FC, first from 2005-06 before he signed again with them in 2010. Stefanou got into football by training periodically over the course of six years (2012-17) at ProKick Australia, an academy developed to assist in the transition to American football by providing the fundamentals of punting and kicking. The elderly:

Age	Name, School	Position	Class	Birth Month	Hometown
33	Joshua Griffin, Colorado State	Defensive Back	Jr.	October 1986	Houston, Texas (extensive military service)
32	James Stefanou, Colorado	Placekicker	Jr.	April 1987	Melbourne, Australia (played 10 seasons of professional soccer)
31	Wade Lees, UCLA	Punter	Gr.	April 1988	Melbourne, Australia (Australian Rules football experience; Maryland transfer)
30	Dane Roy, Houston	Punter	Sr.	January 1989	Bunyip, Australia (another ProKick Australia product)
29	Tom Hutton, Oklahoma State	Punter	Fr.	March 1990	Newborough, VI, Australia (Australian Rules football experience)
29	Morgan James, Cincinnati	Offensive Line	Sr.	March 1990	Highland, Mich. (former professional hockey player—Southern Pro League)
29	Jesse Beal, West Virginia	Tight End	So.	July 1990	Washington, D.C. (spent 10 years in minor league baseball)

STEFANOU AMONG TOP FIVE IN KICK ACCURACY

PK James Stefanou is currently in the top five in accuracy for both field goals as well extra-point kicks – one of just two players on both short lists (joined only by **PK Will Oliver**, 2011-14):

FIELD GOAL PERCENTAGE (minimum 25 attempts)

Rk	Player (Seasons)	FG-FGA	Pct.	Long
1	Jeremy Aldrich (1996-99)	48-64	.750	49
1	Mason Crosby (2003-06)	66-88	.750	60
1	James Stefanou (2017-19)	33-44	.750	53
4	Will Oliver (2011-14)	50-69	.725	53
5	Tom Field (1979-83)	36-55	.654	51

PAT KICK PERCENTAGE (minimum 60 attempts)

Rk	Player (Seasons)	FG-FGA	Pct.
1	Neil Voskeritchian (1994-95)	95-96	.990
2	James Stefanou (2017-19)	87-88	.989
3	Will Oliver (2011-14)	129-131	.985
4	Ken Culbertson (1986-89)	85-87	.977
5	Aric Goodman (2008-10)	93-96	.969

THE VERTICAL GAME (EXPLOSION PLAYS)

CU, as in the case with most teams, often is most dangerous on offense when the unit can strike for the big play both via the rush and pass. Colorado had 57 “explosion” plays in 2016, or ones that gained 20 or more yards; that was the most by a CU team since 2007 (49 in 2017). Here’s a look at CU’s 20-plus plays in recent memory, not including bowls, going back to 1994, when CU had a high of 76 plays over 20-yards, almost equal in nature (37 rush, 39 pass):

Season	Total	Rush	Pass	Season	Total	Rush	Pass	Season	Total	Rush	Pass
1994	76	37	39	2000	38	8	30	2007	58	18	40
1995	61	11	50	2001	58	21	37	2008	40	8	32
1996	64	12	52	2002	58	35	23	2009	44	7	37
1997	46	9	37	2003	47	5	42	2010	43	11	32
1998	40	11	29	2004	48	13	35	2011	56	14	42
1999	57	12	45	2005	54	16	38	Season Total	Rush	Pass	
Season Total	Rush	Pass		Season Total	Rush	Pass		2012	36	9	27
				2006	35	18	17	2013	42	5	37
								2014	48	12	36
								2015	50	15	35
								2016	57	16	41
								2017	50	11	39
								Season Total	Rush	Pass	
								2018	56	16	40
								2019	31	7	24

AHEAD IN A BIG WAY

From 2006-15, the opponent had almost always had a distinct advantage in TSL (time spent in the lead), but CU reversed that and then some in 2016. The Buffs led for 457 minutes and 20 seconds, or 59 percent of the time; opponents for just 24 percent and the score tied the other 17 percent. CU led for more minutes in 2016 than it had in all 11 previous years after just eight games (and when it held the edge over an entire season just twice: 2005 and 2010. But alas, the opponent held a slight edge in both 2017 and 2018 (*bowl games not included*):

Season	Colorado	Tied	Opponent	Season	Colorado	Tied	Opponent	Season	Colorado	Tied	Opponent
2005	320:31	101:55	297:34	2010	312:45	113:54	293:21	2015	192:47	158:14	428:59
2006	269:22	123:11	327:27	2011	191:12	78:44	510:04	2016	457:20	133:33	189:07
2007	280:56	130:11	308:53	2012	77:38	112:18	530:04	2017	285:30	132:17	302:13
2008	191:24	119:07	409:29	2013	197:17	108:56	413:47	2018	268:07	171:14	280:39
2009	110:29	165:18	444:13	2014	261:22	83:52	374:46	2019	108:31	72:18	239:11

100/300

The Buffaloes have historically done well when holding the opponent to under 100 yards rushing and under 300 yards total offense. Dating back to the start of the 1985 season, Colorado is **103-15-1** when the opponent fails to reach 100 yards on the ground, and **104-20-1** when the enemy is held under 300 yards overall. CU is **10-1** and **15-0** in each, respectively, dating back to the start of the 2013 season.

FIVE, 5-0

Senior **P Alex Kinney** joined a handful of players in CU history to play in five games against the same opponent when he punted four times (in addition to holding on placements) in the season opener against Colorado State. He is the first Buffalo since **TE Quinn Sypniewski**, who lined up against the Rams in 2000-01-02-04-05; he lost two seasons after being injured early in 2003 and 2004 and was granted a sixth year.

—**But:** Kinney was **5-0** against Colorado State, believed to be either the first or second player in CU history to be involved in five wins against the same opponent. With no participation records available for the early years of the program, it can’t be confirmed, but **Harry Gamble** lettered six times (1891-96) and could have been 5-0 against the University of Denver.

RECORD WATCH

The Buffaloes have set **6** records (and tied **3** others) for a total of **9** thus far in 2019. *NOTE: CU did not adopt the NCAA 2002 policy of adding bowl game statistics in its season or career numbers, thus some may differ from NCAA totals.*

INDIVIDUAL

Longest Pass Play From Scrimmage, Scoring —96, Steven Montez to K.D. Nixon vs. Nebraska in Boulder, Sept. 7, 2019. <i>Old Record: 94, Robert Hodge to Jeremy Bloom vs. Kansas State in Boulder, Oct. 5, 2002</i>	RECORD
Most Consecutive Starts At Quarterback, Career —31, Steven Montez, 2016-19. <i>Record: 31, Gale Weidner, 1959-61.</i>	TIED RECORD
Most 300-Yard Passing Games, Career —12, Steven Montez, 2016-19. <i>Old Record: 11, Sefo Liufau, 2013-16.</i>	RECORD
Most Quarterback Ratings of 200 or Higher, Career —4, Steven Montez, 2016-19. <i>Old Record: 2, by Kordell Stewart (1991-94) and Koy Detmer (1992-96)</i>	RECORD
Most 300-Yard Total Offense Games, Career —16, Steven Montez, 2016-19. <i>Old Record: 13, Sefo Liufau, 2013-16.</i>	RECORD
Most Touchdowns Receiving, Game —3, Tony Brown vs. Arizona State at Tempe, Sept. 7, 2019. <i>Record: 3, on four previous occasions (Richard Johnson, Rae Carruth, Nelson Spruce, Shay Fields)</i>	TIED RECORD
Most Consecutive PAT Kicks Made To Start Career —78, James Stefanou, Sept. 1, 2017 to Sept. 14, 2019 (20 games). <i>Old Record: 44, Neil Voskeritchian, Sept. 3 to Nov. 12, 1994</i>	RECORD
Most Consecutive Field Goals Made —10, James Stefanou, Aug. 30 to Oct. 11, 2019 (six games). <i>Record: 10, Mason Crosby, Nov. 6, 2004 to Sept. 10, 2005 (five games)</i>	TIED RECORD

TEAM

Most Yards Gained, Fourth Quarter, Game —258, vs. Nebraska in Boulder, Sept. 7, 2019 <i>Old Record: 231, vs. Michigan at Ann Arbor, Sept. 24, 1994</i>	RECORD
--	---------------

"FREAK" LIST

For the past 16 years, college football analyst **Bruce Feldman** has put out a list in the summers on the biggest Freaks in college football. The list "showcases guys who generate buzz inside their programs by displaying the type of rare physical abilities that wow even those folks who are used to observing gifted athletes every day." The list is compiled with the help of many coaches, players and SIDs from around the nation. He had **S/OLB Davion Taylor** listed No. 22 on his 2018 compilation; Feldman's synopsis on Taylor:

No. 22 Taylor: "The Buffaloes amped up the speed of their defense quite a bit when they landed Taylor over the winter, the No. 1 outside linebacker junior college prospect (and No. 8 overall JUCO prospect) in the country. He completed spring football in February and March and went right to the track, where he raced in the 100 and 200 meters and was on the 4x100 relay team. The 6-3, 220-pounder was CU's fastest sprinter, and he finished sixth in the 100 at the Pac-12 Championships. His top 100 time this year was 10.51 in the prelims of the Pac-12s.

INAUGURATIONS

Mel Tucker was named the 26th full-time head coach in Colorado history last December 5, the 16th dating back to 1935; after the first 10 CU coaches opened 8-1-1, the last 15 have gone 2-13. **Mike MacIntyre** became just the second coach in that group to win his CU opener in an 81-year span with a 41-27 win over Colorado State in Denver in 2013; the only other coach to do so since **Herbert Hoover** was U.S. President was **Rick Neuheisel**, who saw his team defeat Wisconsin in Madison, 43-7, in 1995 (one year after Tucker graduated). Both teams have scored 10 or more points in a new CU chief's debut only nine times, all since 1959. Overall, Colorado coaches are **11-14-1** in their debut games at the reins of the Buffaloes; here's a closer look (number in parenthesis indicates how many games that coach won in a row to begin career):

1894 Harry Heller	EAST DENVER H.S.	W 46- 0 (7)	1948 Dallas Ward	NEW MEXICO	L 6- 9
1895 Fred Folsom	DENVER MANUAL H.S.	W 36- 0 (3)	1959 Sonny Grandelius	WASHINGTON	L 12-21
1900 T.W. Mortimer	at Denver Manual H.S.	W 29- 0 (5)	1962 Bud Davis	at Utah	L 21-37
1903 Dave Cropp	at State Prep School	W 40- 0 (3)	1963 Eddie Crowder	SOUTHERN CALIFORNIA	L 0-14
1905 Willis Kleinholtz	at North Denver H.S.	W 28- 0 (6)	1974 Bill Mallory	at Louisiana State	L 14-42
1906 Frank Castleman	STATE PREP SCHOOL	W 22- 0	1979 Chuck Fairbanks	OREGON	L 19-33
1916 Bob Evans	ALUMNI	T 0- 0	1982 Bill McCartney	CALIFORNIA	L 17-31
1918 Joe Mills	NORTHERN COLORADO	L 0- 9	1995 Rick Neuheisel	at Wisconsin	W 43- 7 (5)
1920 Myron Witham	at Denver	W 31- 0 (2)	1999 Gary Barnett	Colorado State (Denver)	L 14-41
1932 William Saunders	at Colorado Mines	W 31- 0 (2)	2006 Dan Hawkins	MONTANA STATE	L 10-19
1935 Bunnie Oakes	at Oklahoma	L 0- 3	2011 Jon Embree	at Hawai'i	L 17-34
1940 Frank Potts	at Texas	L 7-39	2013 Mike MacIntyre	Colorado State (Denver)	W 41-27 (2)
1941 Jim Yeager	TEXAS	L 6-34	2019 Mel Tucker	Colorado State (Denver)	W 52-31 (2)

... AND IN CONFERENCE PLAY

Head coaches have had more success in their first conference game piloting the Buffaloes, going **17-8** including Tucker's first CU squad winning 34-31 at Arizona State on Sept. 21 (CU was an independent in 1905 when Willis Kleinholtz coached his lone season). He is the first since Gary Barnett won his Big 12 Conference debut, a 51-17 win over Kansas in Boulder; the last three CU head coaches lost their league lid-lifters. As far as winning their first conference game on the road, Tucker became the sixth to do so (number in parenthesis is how many league wins in a row that coach started with):

1920 Myron Witham	at Denver	W 31- 0 (2)	1963 Eddie Crowder	at Kansas State	W 21- 7 (2)
1932 William Saunders	at Colorado Mines	W 31- 0 (2)	1995 Rick Neuheisel	at Oklahoma	W 38-17 (1)
1940 Frank Potts	at Utah State	W 26- 0 (3)	2019 Mel Tucker	at Arizona State	W 34-31 (1)

TURNOVER FREE

In 2017, Colorado saw its record run of consecutive quarters played without turning the ball over end at Washington State with a fourth quarter; the streak ended at a school-record **16** straight quarters (**253:52** in total time), and nearly went four straight games without one as there was just 3:20 remaining in the 28-0 loss to WSU when the streak came to a close. Colorado played **17** games out of **74** under Mike MacIntyre without a turnover, the highest percentage in any CU head coach's tenure over two years since World War II. Mel Tucker wasted no time coaching his first turnover-free game, doing it in his debut against Colorado State and already has seen his teams have two mistake free games. Take a look (TFG—turnover free games; TG—total games):

Coach	TFG	(Record)	TG	Pct.	Coach	TFG	(Record)	TG	Pct.	Coach	TFG	(Record)	TG	Pct.
Mike MacIntyre	17	(11-6)	74	23.0	Eddie Crowder	6	(5-1)	118	5.1	Mel Tucker	2	(3-3)	7	28.6
Bill McCartney	23	(18-3-2)	153	15.0	Dal Ward	5	(2-1-2)	110	4.5	Jon Embree	5	(1-4)	25	20.0
Dan Hawkins	8	(3-5)	58	13.8	Bill Mallory	1	(1-0)	57	1.7	Brian Cabral	1	(1-0)	3	33.3
Gary Barnett	11	(49-38)	87	12.6	Chuck Fairbanks	0	(0-0)	33	0.0	Kurt Roper	0	(0-1)		0.0
Sonny Grandelius	3	(2-1)	31	9.7	-----two or fewer seasons/interims-----					Bud Davis	0	(0-0)	10	0.0
Rick Neuheisel	3	(3-0)	47	6.4	Mike Hankwitz	1	(0-1)	1	100.0	Jim Yeager	0	(0-0)	19	0.0

- Colorado played four turnover-free games in 2018 (at Nebraska, vs. UCLA, vs. Arizona State, vs. Oregon State), tying the season record.
- **Wow:** The Buffaloes committed eight turnovers in the first four games in 2017, but had just eight over the next nine contests (**814** touches) until committing three against Washington State; so including the first nine games last year (**822** touches), CU had just 14 turnovers in that 17-game span (**1,548** touches).
- Colorado also played four turnover-free games in 2017, tying the school record previously accomplished in 1989, 1993, 2006 and 2011. It nearly had a fifth—an interception on a Hail Mary as time ran out at Arizona State was the lone turnover of that game.
- Post-World War II (dating back to 1946), Colorado has played **86** turnover-free games, owning a record of **56-26-4** in those games (**2-1** in bowls).
- Colorado played at least three turnover-free games the last four seasons (2015-18), easily the longest streak in school history; the **14** games without a turnover over the last four seasons are the most in any four-year span in school history, besting **11** mistake free games from 1987-90.
- Colorado has now had at least one turnover-free game for 10 straight seasons (2010-19, **27** total), tied for the longest run in school annals: the Buffs had at least one for 10 straight years (1998-2007, **19** total); CU also had a run of nine consecutive seasons (1987-95, **22** total).

LANDMAN HAS LANDMARK GAME

Junior **ILB Nate Landman** was a bright spot in CU's 45-3 loss at Oregon on Oct. 11; after the coaches video review, which CU has historically used for its defensive totals, he was credited with 16 tackles (all solo/unassisted; press box totals had him for 14, 10 solo). That tied for the fifth-most unassisted tackles in CU history, and the most since ILB Jordan Dizon had 17 against Colorado State in 2007. He's climbing CU's all-time tackle list, as his **225** has him 54th all-time in total stops, while his **146** unassisted stops rank 39th.

ALL-TIME CU SINGLE GAME UNASSISTED TACKLES

UT	(AT-Tot)	Player	Opponent	Date
19	(1-20)	Greg Biekert	at Illinois	Sept. 15, 1990
19	(9-28)	Hannibal Navies	Missouri	Nov. 1, 1997
17	(4-21)	Rodney Rogers	at Oklahoma	Nov. 16, 1985
17	(5-22)	Jordan Dizon	Colorado State (Denver)	Sept. 1, 2007
16	(6-22)	Ray Cone	Oklahoma	Oct. 30, 1982
16	(0-16)	Nate Landman	at Oregon	Oct. 11, 2019
15	(8-23)	Kanavis McGhee	Oklahoma	Oct. 22, 1988
15	(2-17)	Leonard Renfro	at Iowa State	Nov. 23, 1991
15	(3-18)	Ryan Sutter	at Kansas State	Nov. 15, 1997
15	(2-17)	Clyde Surrell	Texas Tech	Oct. 26, 2002

- In his first career start on defense (in the 2018 season opener against Colorado State in Denver) he was in on **14** tackles (for solo), tied with three others for the most tackles in a first career start. He earned Pac-12 defensive player of the week honors for his efforts.
- With 11 tackles against Arizona on Oct. 5, Landman became the 73rd player in school history to record **200** career tackles, doing so in just 28 career games. He finished that game with career totals of 123 solo and 77 assisted.

ELEVEN HAVE DASHED 100 ... OR FURTHER

In 2017 (Oct. 28), then-junior **DB Nick Fisher** joined a very exclusive club when he returned an interception 100 yards in the fourth quarter to close out CU's 44-28 win over California. It was the 11th 100-yard play in CU history, the fourth interception return of that length. However, the NCAA seals returns at a 100-yard maximum; if it allowed returns to be scored like the NFL, counting end zone yardage, Fisher would have been credited with a 109-yard return (CU's head statistician is also the Broncos'). It was the first 100-yard interception return since 1996, when **FS Steve Rosga** pulled it off against Oklahoma State (his would have been 105 yards). **ILB Marcus Burton** came close in 2005, when he picked one off at the half yard line and raced 99 yards for a score — at Oklahoma State.

COLORADO / 100-YARD PLAYS

KICKOFF RETURNS

Yards	Player, Opponent, Site, Date (*—opening kickoff of game)
100	Byron White vs. Denver at Denver, Nov. 26, 1936 (TD).
100	*Cliff Branch vs. Kansas in Boulder, Nov. 7, 1970 (TD).
100	*Billy Waddy vs. Kansas State in Boulder, Nov. 22, 1975 (TD).
100	Howard Ballage vs. Nebraska in Boulder, Oct. 21, 1978 (TD).
100	Walter Stanley vs. Oklahoma in Boulder, Oct. 4, 1980 (TD).
100	*Ben Kelly vs. Missouri in Boulder, Oct. 9, 1999 (TD).
100	Marques Mosley vs. Utah in Boulder, Nov. 23, 2012 (TD).

INTERCEPTION RETURNS

Yards	Player, Opponent, Site, Date
100	Dick Kearns vs. Denver at Denver, Nov. 24, 1938 (TD).
100	Johnny Zeigler vs. Colorado Mines in Boulder, Sept. 26, 1942 (TD).
100	Steve Rosga vs. Oklahoma State in Boulder, Oct. 12, 1996 (TD).
100	Nick Fisher vs. California in Boulder, Oct. 28, 2017 (TD).

COLORADO BY THE NUMBERS IN 2019

- 0** Quarterback sacks allowed versus CSU, just the fifth time in the last 24 season openers the opponent failed to get to the quarterback (2018, 2014, 2008, 2004);
- 0-7-2** The Buffs record in Pac-12 road “doubleheaders” (road games in back-to-back weeks: no sweeps, two splits, swept six times); Oregon-Wash. State (0-2) in 2019.
- 1-1** Colorado’s record on Fridays; will play a third Friday game this season for the second year in a row (2-1 in 2018; the only other year with three).
- 1-43 (a.m.)** The time Colorado returned to the Champions Center on campus from its road loss at Washington State;
- 1-4-2** The Buffs record in Pac-12 home “doubleheaders” (one sweep—WSU and Utah in 2016; two splits, swept four times); Washington State-Utah (0-2) in 2018.
- 2** Colorado has played two overtime games in a season now four times, the first time with back-to-back games (Nebraska and Air Force);
- 2** This was just the second time Colorado played Colorado State and Air Force in the same season (along with 1958);
- 2** The number of interceptions by **S Mikial Onu** against CSU (he had three in his SMU career); first Buffs in three seasons to snare two;
- 3 A’s** CU played three straight opponents that began with the same letter for the first time since 1936 (Colorado Mines, Colorado A&M, Colorado College);
- 3rd** Mel Tucker became the third coach to win his debut at the reins of the CU program with the Buffs’ 52-31 win over Colorado State;
- 3:19** The average length of CU’s games in 2019 (the quickest—Arizona & Washington State, **3:05**; the longest—Nebraska, **3:49**). The average in 2018: **3:23**;
- 4:11 (a.m.)** The time Colorado returned to the Champions Center on campus from its road victory at Arizona State;
- 4:41 (a.m.)** The time Colorado returned to the Champions Center on campus from its road loss at Oregon;
- 4-5** Colorado’s record in Pac-12 Conference openers, including this year’s 34-31 win at Arizona State (**3-1** on the road);
- 5** The number of fourth quarter sacks by the Buffs in seven games (after having four in the quarter in all of 2018);
- 7-of-7** Colorado’s performance against Air Force on 3rd/4th-&-5 or less against Air Force (5-of-5 on third down, 2-of-2 on fourth);
- 8:47 (p.m.)** The starting time of the season opener against CSU (lightning delayed it 37 minutes), the fourth-latest kickoff in CU history (second-latest in Colorado);
- 10** The number of possessions the opponent has started in CU territory (out of **88**; seven have led to scores, 5 TDs/2 FG).
- 10** The number of consecutive field goals made by **PK James Stefanou**, tying the school record by PK Mason Crosby (set over the 2004-05 seasons);
- 10** The Buffaloes have had at least one turnover-free game for the last 10 seasons, tying the school’s previous best run;
- 13** The number of non-conference games CU had won in a row in the state of Colorado (dating back to 2015) until losing to Air Force in overtime this year;
- 14** The number of true freshmen the Buffs have played in 2019 (**5** offense/**9** defense);
- 16-24** Colorado’s all-time record in regular season games played on Friday (**1-1** this season);
- 16** The number of solo (and total) tackles ILB Nate Landman had at Oregon, tied for the fifth-most unassisted in a game in CU history;
- 17** The Buffaloes rallied from being down 17-0 to Nebraska late in the third quarter to rally for a 34-31 win in overtime;
- 18-6** Colorado’s non-conference record dating back to the start of the 2013 season (includes Pac-12 title game and Alamo Bowl; **18-4** regular season);
- 19** The number of fumbles by CU tailbacks (on offense) in **82** games from 2013-19 (**2,322** carries; **0** this year in **205**; **4** in the last **851**);
- 26** Mel Tucker was named the 26th head coach in Colorado history on December 5, 2018;
- 28** The number of different NFL teams that scouted the Buffaloes on game days this season;
- 30** The number of Colorado games played in less than three hours since 1990 (out of **361** games; none yet this year; last: 2:57 versus Washington in 2017);
- 31** The number of players making their debut in CU uniform this season;
- 34-of-45** The number of coin tosses CU has won dating back to the ’16 opener (**75.6%**; CU was 13-of-14 in ’16);
- 36.6** The third down efficiency of opponents against Colorado in the state’s borders since the ’09 opener (**389-of-1,063**).
- 37** The average yardline CU has made its 32 punts from (about 7 yards higher than the usual average);
- 38-24** The margin in which CU has outscored the opponent in the last two minutes of each half combined (**24-24** in first, **14-0** in second);
- 38.6** The opponents’ combined percentage on third down inside-the-CU 20 (**107-of-277**) in the last 119 games (dating to 2008; **11-of-17** this year);
- 52** The number of Buffaloes who have scored 100 or more career points (**WR Laviska Shenault** is closing in with **96**);
- 53rd** The number season of CU’s live buffalo mascot “Ralphie” leading the team out on the field;
- 54** The length of a kickoff return by **WR Laviska Shenault** against Nebraska; the longest KOR by a Buff since 2012, when Marques Mosley had a 100-yarder vs. Utah;
- 54** The number of Buffaloes who have 1,000 or more career rushing yards; **TB Alex Fontenot** looking to make it 55;
- 67.4** Colorado’s third down efficiency on 3rd-&-4 or less the last three seasons (**163-of-242**; 31-of-45 this season);
- 69.7** The opponents’ TD percentage on drives inside-the-20 (red zone) against CU (**18** TDs/**26** trips; **5** field goals, **3** non-scores);
- 70.0** The average temperature at kickoff for CU’s seven games in 2019 (compared to **60.4** for 12 games in 2018);
- 78** The number of consecutive PAT kicks made by **PK James Stefanou** to start his CU career, a school record;
- 96** The length of a Steven Montez-to-K.D. Nixon touchdown pass against Nebraska, the longest play from scrimmage in Colorado history;
- 101.2** The average number of plays (plays, punts/placement kicks, returns) per fumble this season (**6** fumbles, **607** touches; **0** in last **327**);
- 102.7%** The percentage of capacity thus far this season in three games at Folsom Field (50,183; 154,680 in attendance for 150,549; some passes included in attendance);
- 107** The number of consecutive PAT kicks CU made from Oct. 15, 2016 through Sept. 14, 2019 when Air Force blocked one in the fourth quarter;
- 316** The number of all-time wins Colorado has recorded at Folsom Field since it opened on Oct. 11, 1924 (**408** overall at all home venues);
- 468** The total offense that **QB Steven Montez** amassed in his first career start at Oregon in 2016 (**333** passing, **135** rushing and accounting for **4** TDs);
- 708** The number of all-time wins by Colorado, as the Buffaloes became the 25th school to win 700 games;
- 9,406** The career yards of total offense by **QB Steven Montez**, as he chases down the all-time record by Sefo Liufau (**10,509** from 2013-16);
- 1,294,101** The total attendance of the **19** Rocky Mountain Showdowns played in Denver.

LITTLE KNOWN RARITY

In CU history, the Buffaloes have had a 100-yard rusher and receiver in the same game on **47** occasions (**36-11** when this occurs). Since CU joined the Pac-12 in 2011, it has occurred **17** times overall (once each in 2011, 2012, 2013, 2014 and 2015; four times in 2016, thrice in 2017 and four times in 2018). In 2001, the first time the same player had 100 yards in both in the same game at Colorado occurred when **TB Cortlen Johnson** had 172 rushing and 105 receiving at Iowa State. *The full list can be found on page 179 of the 2019 CU Media Guide.*

2019 SENIORS (18)

No.	Player	Pos.	Ht.	Wt.	Cl.	Exp.	Hometown (High School/Previous College)	Major (Minor)	Grad Status
1	ABRAMS, Delrick Jr.	CB	6- 3	185	Sr.	1L	Angie, La. (Varnado/Independence Community College)	Ethnic Studies	May '20
63	*BALE, J.T.	SN	6- 2	215	Sr.	3L	La Mirada, Calif. (La Mirada)	Economics	Dec. '19
35	BISHARAT, Beau	TE	6- 2	230	Sr.	3L	Sacramento, Calif. (Jesuit)	Political Science	May '20
18	*BROWN, Tony	WR	6- 1	195	Sr.	1L	La Mirada, Calif. (La Mirada/Texas Tech)	Sociology	May '20
37	*COOPER, Lucas	S	5-10	185	Sr.	3L	Palos Verdes, Calif. (Palos Verdes)	Strategic Communication	Dec. '19
42	*FALO, Nu'umotu Jr.	OLB	6- 2	240	Sr.	3L	Sacramento, Calif. (Inderkum)	Ethnic Studies	Dec. '19
17	GOLDIN, Josh	QB	6- 2	190	Sr.	1L	Highlands Ranch, Colo. (Rock Canyon)	Business-Finance	May '20
51	*HAMBRIGHT, Arlington	OL	6- 5	300	Gr.	TR	Ypsilanti, Mich. (Belleville/Garden City CC/Oklahoma State)	Higher Education	May '21
9	*HARRIS, Jalen	TE	6- 4	255	Gr.	TR	Montgomery, Ala. (St. James/Auburn)	Education-FPP	Dec. '19
88	JONES, Darrion	TE	6- 6	255	Sr.	1L	Compton, Calif. (Carson/Los Angeles Harbor College)	Sociology	May '20
89	*#KINNEY, Alex	P	6- 1	205	Sr.-2	4L	Fort Collins, Colo. (Rocky Mountain)	Business-Management	Grad. (May '19)
56	*#LYNOTT, Tim Jr.	C	6- 3	300	Sr.	3L	Parker, Colo. (Regis)	Strategic Communication	Grad. (Dec. '18)
12	*MONTEZ, Steven	QB	6- 5	230	Sr.	3L	El Paso, Texas (Del Valle)	Strategic Communication	Dec. '19
	ONU, Mikial	S	5-11	205	Gr.	TR	Sugarland, Texas (George Ranch/SMU)	Organizational Leadership	May '21
49	PRICE, Davis	PK	6- 2	205	Sr.	3L	Evergreen, Colo. (Evergreen)	Journalism	May '20
68	*SHUTACK, Jack	OL	6- 6	300	Sr.	1L	Western Springs, Ill. (Nazareth Academy/Rutgers)	Sociology	May '20
22	TAYLOR, Davion	OLB	6- 2	225	Sr.	1L	Magnolia, Miss. (South Pike/Coahoma Community College)	Psychology	May '20
50	TCHANGAM, Alex	OLB	6- 3	245	Sr.	1L	Doula, Cameroon/John's Creek, Ga. (Chattahooche/De Anza College)	Ethnic Studies	May '20

(*—fifth-year senior; #—master's program in Organizational Leadership.

OTHER GRADUATES: Aside from the three graduate transfers and Kinney and Lynott, no other Buffaloes have graduated at this time.

GRADUATION REVIEW

(Through August 2019) Over the last 18 years, Colorado has had **330** of its **364** seniors graduate, or translating to **90.7** percent in this time frame (including 20 of the 23 seniors in 2018); these are the 2001-2018 senior classes, including those players who received medicals. Over the last 11 years, 215 of the last 234 have graduated (**91.9%**), with eight of those 19 either playing in the NFL or attempting to do so and haven't yet been able to complete their requirements. NCAA numbers will not match these (it doesn't allow a school to count transfers who graduate, but it does count against a school if it had a player transfer; it also does not count walk-ons). It's one of the reasons the numbers are skewed to be lower than they really are, especially at tougher academic schools like Colorado and its Pac-12 brethren. **TEAM GRADE POINT AVERAGE:** The team's **2.63** cumulative grade point average through the Spring 2019 semester is its second highest on record (data collected since 1996); the team has 17 straight semesters over a 2.5 (data collected since 1996).

100+ RETURN YARDS NOT THAT COMMON

Often lost in all the conversation about total offense and defense are return yards — but they often swing a game. In 2017, CU owned a **396-234** edge, and had two games with 100-plus return yards (116-9 versus Texas State and 126-5 against Cal). CU's had just five games since 2002 with over 100 returns yards in a game (and have had two in the same season since 2002; the last time with three was 2001). In 2016, CU had **175** against UCLA in its 20-10 win, and they played a huge role, accounting for one touchdown via punt return and setting up CU's lone offensive score via an interception return. It was the most return yards by the Buffs since Oct. 26, 2002, when they had **183** in a 37-13 win over Texas Tech (125 interception, 44 punt, 14 fumble). The other two games with 100-plus came in 2008 against Eastern Washington (135) and in 2013 against Central Arkansas (125).

- In the '18 opener against Colorado State, the Buffaloes owned an **87-0** edge in return yards, most coming on punts (85 yards); those collectively set CU up at their own 28-yard line; at Nebraska, the edge was **32-(-2)**. All told, CU had the advantage in eight games in 2018 with an overall edge of **372-275**.
- For the ultimate example of how rare 100 return yards can be, look no further than CU's game at UCLA in 2017. The Buffs held the edge in return yardage ... **1-0**. There were no punt or fumble returns, no miscellaneous returns, and the only yard game on the lone interception and return of the game. And then against Arizona, the Wildcats had a **6-0** edge (a single punt return).
- Through seven games in 2019, CU and the opponent have combined for just **223** return yards (CU 67, Opponent 156 — most of the opponents have come on interception returns — 107).

PRICE MADE MARK AS A FROSH

PK Davis Price joined the team as a recruited walk-on in June 2016, and wound up seeing action as a true freshman due to a season-ending injury in the Michigan game to **Diego Gonzalez**. He was first pressed into service as the kickoff specialist at Oregon in game four, and the next week, he was promoted into the first-team role the next week for Oregon State. He responded by making all five of his extra point tries and both of his field goals, including a 54-yard boot on his first try, the CU record for both the longest made by a freshman and the longest first-career make. He was recognized for his performance as the Pac-12's Special Teams Player of the Week; the 54-yarder was the longest by a freshman in the NCAA in 2016 and tied for the fourth-longest overall.

Longest Field Goals By A Freshman In The NCAA / 2016

54	Davis Price, Colorado (Oct. 1 vs. Oregon State)
53	Matt Ammendola, Oklahoma State (Sept. 10 vs. Central Michigan)
53	Logan Tyler, Florida State (Nov. 11 vs. Boston College)
No others over 50 yards	

Longest Field Goals / Colorado Freshmen

54	Davis Price, vs. Oregon State in Boulder, Oct. 1, 2016
53	James Stefanou vs. Arizona State at Tempe, Nov. 4, 2017
52	Will Oliver, vs. California in Boulder, Sept. 11, 2011
51	Tom Field, vs. Oregon in Boulder, Sept. 8, 1979
50	Tom Field, vs. Oklahoma State in Boulder, Nov. 10, 1979
49	James Stefanou vs. Washington in Boulder, Sept. 23, 2017

- **A FIRST?** It was for sure for CU: United Airlines provides the team charter for CU's travel, and for the 2016 USC trip, the pilot was **Doug Price** — Davis' father. A CU graduate himself, he is an Air Force Veteran who has been flying for United for 22 years; he normally flies military charters bringing troops back home from overseas.
- **THE SECOND.** He piloted CU's charter to and from Seattle for the Washington game this season, and it was extra special as his sons handled all the kicking chores in the game: Davis the punting and kickoff duties, and freshman Evan the placekicking (he made good on all three kicks, two field goals and a PAT). It was Evan's first game as he replaced an injured James Stefanou on the trip.

CAREER GAMES PLAYED/STARTED CHART

Listed below are the career games played/started for the players on the 2019 Colorado Buffaloes. The players on the opening camp roster collectively had played in **753** games, but with just **179** starts (the fewest by a returning team since info started being tracked in 1984. The list through Oct. 19 (includes the '16 Alamo Bowl):

Player	G	GS	Player	G	GS	Player	G	GS	Player	G	GS	Player	G	GS
ABRAMS	17	15	FILLIP	10	2	LEWIS	17	0	POPLAWSKI	9	0	STANLEY	10	8
ALLEN	7	0	FONTENOT	19	7	LUCKETT	1	0	PRICE, D.	34	—	STEFANOU	26	—
APPLETON	2	0	FRANCIS	2	0	LYNCH	0	0	PRICE, E.	2	—	STENSTROM	1	0
ARIAS	19	0	GOLDIN	9	0	LYNOTT, Jr.	43	40	PURSELL	16	16	STILLWELL	0	0
BACA	1	0	GROTH	0	0	LYTLE, C.	10	0	RAKESTRAW	31	6	TAYLOR	19	15
BALE	45	0	GUSTAV	2	0	LYTLE, T.	7	0	RAY	7	0	TCHANGAM	16	4
BEDELL	0	0	HAM	1	0	MADDOX	16	3	ROBINSON	6	0	THOMAS	1	0
BELL	10	0	HAMBRIGHT	7	7	MAGRI	18	0	RODDICK	7	2	TOWNSEND	0	0
BISHARAT	43	1	HARRIS	7	1	MANGHAM	7	0	RODMAN	7	1	TRUJILLO	4	2
BLACKMON	12	5	HUDSON	8	0	MILLER	10	4	RUSSELL	19	9	UDOFFIA	22	11
BROUSSARD	0	0	HUFFMAN-DIXON	0	0	MONTEZ	42	34	RYAN	0	0	VAN DIEST	13	5
BROWN	19	9	JACKSON	12	0	MONTGOMERY	2	0	SAMI	6	6	VAUGHN	30	0
BRUMBAUGH	7	0	JOHNSON, A.	1	0	MURRAY	2	0	SANDERS	6	0	WATERS	0	0
CALLIER	18	2	JOHNSON, D.	0	0	NEWMAN	11	0	SAUVAO	0	0	WELLS	17	11
CATE	0	0	JOHNSON, M.	17	17	NIXON	30	15	SCHMANSKI	0	0	WILEY	0	0
CHIAVERINI	7	0	JONES, A.	24	1	NOYER	16	0	SENN	0	0	WILLIAMS	7	0
CICCARONE	0	0	JONES, D.	11	0	OATS	0	0	SHENAU, L.	27	13	2019 TOTALS	1166	333
COOPER	28	0	JORDAN	7	2	ONU	7	7	SHENAU, V.	2	0	2018 FINAL	1534	457
DAVIS	7	0	JYNES	3	0	PAIGE	2	0	SHERMAN	19	16			
DEITCHMAN	0	0	KINNEY	50	—	PELL	3	0	SHUTACK	7	1			
DOSS	4	0	KUTSCH	19	7	PERRY, M.	4	1	SIMON	0	0			
DUBAR	0	0	LANDMAN	30	19	PERRY, Q.	0	0	SMITH, A.	0	0			
FALO	37	1	LANG	18	7	POHAHAU	0	0	SMITH, D.	7	0			

Returning Highs & Lows:

MOST GAMES: 1,080 (2005), 1,072 (2016), 1,053 (2006), 1,027 (2017), 924 (2001). **MOST STARTS:** 412 (2016), 327 (2015), 326 (2001), 314 (2014), 313 (2010).

FEWEST GAMES: 674 (2012), 694 (2000), 752 (2019), 761 (2004), 790 (1999). **FEWEST STARTS:** 179 (2019), 182 (2004), 193 (2018), 220 (1995), 223 (2000, 2012).

LAST TRUE FRESHMEN TO START: S Mark Perry, DT Na'im Rodman, CB K.J. Trujillo (**2019**); DE Israel Antwine, OT Frank Fillip, WR Dimitri Stanley (**2018**); TB Patrick Carr, CB Nick Fisher, CB Isaiah Oliver, ILB Grant Watanabe (**2015**); WR Shay Fields, WR Donovan Lee, DE Christian Shaver, S Evan White (**2014**); TB Michael Adkins II, CB Chidobe Awuzie, DE Jimmie Gilbert, ILB Addison Gillam, QB Sefo Liufau, S Tedric Thompson, CB John Walker (**2012**).

LAST TRUE FRESHMEN TO START AT QUARTERBACK: Sefo Liufau (**2013**), Tyler Hansen (**2008**), Craig Ochs (**2000**), Koy Detmer (**1992**). **IN A SEASON OPENER:** Has not occurred.

LAST TRUE FRESHMEN TO START AT RUNNING BACK: TB Patrick Carr (**2015**), Michael Adkins II (**2013**), Donta Abron, Christian Powell (**2012**); Darrell Scott (**2008**),

Rodney Stewart (**2008**), Brian Lockridge (**2007**), Brian Calhoun (**2002**), Marcus Houston (**2000**). **IN A SEASON OPENER:** Kent Kahl (**1991**).

LAST REDSHIRT FRESHMEN TO START: OG Casey Roddick, DT Jalen Sami, WR Dimitri Stanley (**2019**), DE Terrance Lang, CB Chris Miller, OG Jake Moretti, C Colby Pursell,

TE Brady Russell, OT William Sherman, OLB Carson Wells (**2018**); CB Trey Udoffia (**2017**); OT Aaron Haigler, OG Tim Lynott, QB Steven Montez (**2016**).

LAST PLAYERS TO START FOR THE FIRST TIME AS A SENIOR: TE Beau Bisharat, OLB Nu'umotu Falu, OT Arlington Hambright, TE Jalen Harris, S Mikial Onu, OG Jack Shutack, OLB Alex Tchangam (**2019**); TB Kyle Evans, TB Travon McMillian, S Kyle Trego (**2018**); OLB David Goldberg, WR Logan Gray, FB Evan Harrington, DT Conrad Obi, DE Tony Poremba, OG Sione Tau (**2011**).

LAST PLAYERS TO START WHILE A WALK-ON: OG Jack Shutack (**2019**); FS Ryan Moeller (**2014**); FB Jordan Murphy (**2013**); WR Dusty Ebner, C Keenan Stevens (**2009**), WR Steve Melton (**2008**); ILB Jake Duren, SS D.J. Dykes (**2007**).

STARTING STREAKS

Through seven games in 2019, **QB Steven Montez** has made the most consecutive starts with 31; he is followed by **ILB Nate Landman** (19) and **OT Will Sherman** (16).

19 HAVE MADE FIRST CAREER STARTS IN 2019

In the 2019 season opener against Colorado State in Denver, eight Buffaloes made their first career starts: **OLB Nu'umotu Falu**, **TB Alex Fontenot**, **OT Arlington Hambright**, **OG Kary Kutsch**, **S Aaron Maddox**, **S Mikial Onu**, **DT Jalen Sami** and **ILB Jonathan Van Diest**. Against Nebraska, **OLB Alex Tchangam** made his first career start; **TE Jalen Harris** did the same against Air Force and **DL Janaz Jordan** at Arizona State. Against Arizona, **OG Casey Roddick** and **CB K.J. Trujillo** got the starting call and then at Oregon, **TE Beau Bisharat** and **ILB Akil Jones** made their first-ever starts. A week later, **S Mark Perry** and **OG Jack Shutack** started at Washington State.

Historically: Only 13 true freshmen have started from scrimmage for CU in a season opener: **TB Billy Waddy**, 1973 (at Louisiana State); **CB Victor Scott** and **OLB Scott Hardison**, 1980 (at UCLA); **HB Eric Bieniemy**, 1987 (vs. Oregon); **OG Clint Moore**, 1991 (vs. Wyoming); **ILB Jordon Dizon**, 2004 (vs. Colorado State); **CB Greg Henderson**, 2011 (vs. Hawaii); **CB Kenneth Crawley** and **WR Gerald Thomas**, 2012 (vs. Colorado State); **ILB Addison Gillam**, 2013 (vs. Colorado State); **WR Shay Fields** and **DE Christian Shaver**, 2014 (vs. Colorado State); and **DE Israel Antwine**, 2018 (vs. Colorado State); add a 14th for the first play of the game/season on special teams (kickoff coverage team): **PK Kevin Eberhart** (2003, kicked off vs. CSU in Denver).

ANNUAL FIRST-TIME STARTERS: 1984 (29), 1985 (9), 1986 (15), 1987 (14), 1988 (16), 1989 (7), 1990 (16), 1991 (23), 1992 (15), 1993 (7), 1994 (6), 1995 (11), 1996 (8), 1997 (14), 1998 (27), 1999 (14), 2000 (16), 2001 (12), 2002 (16), 2003 (20), 2004 (12), 2005 (11), 2006 (24), 2007 (18), 2008 (15), 2009 (18), 2010 (21), 2011 (21), 2012 (21), 2013 (12), 2014 (14), 2015 (23), 2016 (5), 2017 (11), 2018 (24), **2019 (17)**.

31 PLAYERS HAVE SEEN FIRST CU ACTION IN 2019

A total of **31** players have seen their first action in a CU uniform this season (17 did so against Colorado State in the opener, considerably down from the record 34 a year ago). Here is the breakdown by class of those players (*—mainly special teams duty):

TRUE FRESHMEN (14): TB *Joe Davis, OLB *Joshka Gustav, ILB *Marvin Ham, OL Austin Johnson, DT Janaz Jordan, CB Tarik Luckett, TB Jaren Mangham, DT Lloyd Murray, OLB *Alec Pell, S Mark Perry, DT Na'im Rodman, WR La'Vontae Shenault, CB K.J. Trujillo, DT Austin Williams. **REDSHIRT FROSH (9):** WR Clayton Baca, C Joshua Ylves, OL Kanan Ray, LB Ray Robinson, OL Casey Roddick, DT Jalen Sami, TB Deion Smith, QB Blake Stenstrom, CB Dylan Thomas. **SOPHOMORES (3):** CB *Curtis Appleton, TE *Legend Brumbaugh, DE Jeremiah Doss. **JUNIORS (2):** ILB Jash Allen, OLB Jamar Montgomery. **GRADUATE TRANSFERS (3):** OT Arlington Hambright, TE Jalen Harris, S Mikial Onu.

Recent counts: **45** (2018), **25** (2017), **23** (2016), **35** (2015), **26** (2014), **18** (2013), **26** (2012), **33** (2011), **26** (2010), **22** (2009), **30** (2008), **28** (2007).

2019 PARTICIPATION CHART

The participation chart for the 2019 Colorado Buffaloes; KEY: **S**—started; **✓**—played; **DNP**—dressed, but did not play; **INJ**—injured/illness; **SSP**—suspended; (—)—denotes did not dress; **●**—saw first action as a Buffalo in 2019:

Player	CSU	NU	AFA	ASU	UA	UOWSU	SC Ucla	STAN	UW	UU
ABRAMS	S	S	S	S	S	S	S	S	S	S
● ALLEN	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
● APPLETON	DNP	DNP	✓	✓	DNP	DNP	DNP	DNP	DNP	DNP
ARIAS	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
● BACA	✓	DNP	—	—	—	—	—	—	—	—
BALE	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
BEDELL	DNP	DNP	DNP	DNP	DNP	DNP	INJ	INJ	INJ	INJ
BELL	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
BISHARAT	✓	✓	✓	✓	✓	✓	S	S	S	S
BLACKMON	S	S	INJ	✓	✓	INJ	INJ	INJ	INJ	INJ
BROWN	✓	✓	✓	✓	✓	S	S	S	S	S
● BRUMBAUGH	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
CALLIER	DNP	—	—	✓	✓	✓	✓	✓	✓	✓
CATE	INJ	INJ	INJ	INJ	INJ	INJ	INJ	INJ	INJ	INJ
CHIAVERINI	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
CICCARONE	DNP	—	—	—	—	—	—	—	—	—
COOPER	INJ	INJ	INJ	INJ	✓	✓	✓	✓	✓	✓
● DAVIS	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
DEITCHMAN	DNP	—	—	—	—	—	—	—	—	—
● DOSS	DNP	DNP	DNP	✓	✓	✓	✓	✓	✓	✓
DUBAR	DNP	—	—	—	—	—	—	—	—	—
FALO	S	✓	✓	✓	✓	✓	INJ	INJ	INJ	INJ
FILLIP	✓	DNP	DNP	DNP	DNP	✓	DNP	DNP	DNP	DNP
FONTENOT	S	S	S	S	S	S	S	S	S	S
FRANCIS	DNP	—	—	—	DNP	—	—	—	—	—
GOLDIN	DNP	DNP	DNP	DNP	DNP	DNP	DNP	DNP	DNP	DNP
GROTH	DNP	—	—	—	DNP	—	—	—	—	—
● GUSTAV	DNP	✓	DNP	✓	DNP	DNP	DNP	DNP	DNP	DNP
● HAM	DNP	DNP	DNP	DNP	DNP	✓	DNP	DNP	DNP	DNP
● HAMBRIGHT	S	S	S	S	S	S	S	S	S	S
● HARRIS	✓	✓	S	✓	✓	✓	✓	✓	✓	✓
HUFFMAN-DIXON	DNP	DNP	—	—	—	—	—	—	—	—
JACKSON	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
JOHNSON, A.	DNP	DNP	DNP	—	—	✓	—	—	—	—
JOHNSON, D.	INJ	INJ	INJ	INJ	INJ	INJ	INJ	INJ	INJ	INJ
JOHNSON, M.	S	S	S	S	INJ	INJ	S	S	S	S
JONES, A.	✓	✓	✓	✓	✓	✓	S	S	S	S
JONES, D.	✓	✓	INJ	INJ	✓	✓	—	—	—	—
● JORDAN	✓	✓	✓	S	✓	S	✓	✓	✓	✓
● JYNES	✓	DNP	DNP	DNP	DNP	✓	✓	✓	✓	✓
KINNEY	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
KUTSCH	S	S	S	S	S	S	S	S	S	S
LANDMAN	S	S	S	S	S	S	S	S	S	S
LANG	S	S	S	S	✓	✓	S	S	S	S
LEWIS	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
● LUCKETT	DNP	DNP	DNP	DNP	DNP	DNP	✓	✓	✓	✓
LYNCH	DNP	—	—	—	—	—	—	—	—	—
LYNOTT, Jr.	S	S	S	S	S	S	S	S	S	S
LYTLE, C.	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
LYTLE, T.	✓	DNP	DNP	DNP	DNP	✓	✓	✓	✓	✓
MADDOX	S	S	S	INJ	INJ	✓	—	—	—	—
MAGRI	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
● MANGHAM	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
MILLER	✓	✓	S	S	INJ	INJ	INJ	INJ	INJ	INJ
MONTEZ	S	S	S	S	S	S	S	S	S	S

Player	CSU	NU	AFA	ASU	UA	UOWSU	SC Ucla	STAN	UW	UU
● MONTGOMERY	✓	DNP	DNP	DNP	DNP	—	✓	✓	✓	✓
● MURRAY	DNP	DNP	DNP	DNP	✓	✓	DNP	DNP	DNP	DNP
NEWMAN	INJ	INJ	INJ	✓	✓	✓	✓	✓	✓	✓
NIXON	S	S	S	S	S	S	S	S	S	S
NOYER	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
OATS	DNP	—	—	—	—	—	—	—	—	—
● ONU	S	S	S	S	S	S	S	S	S	S
PAIGE	DNP	—	—	—	—	—	—	—	—	—
● PELL	DNP	DNP	DNP	—	✓	✓	✓	✓	✓	✓
● PERRY, M.	DNP	DNP	DNP	✓	✓	✓	✓	S	S	S
PERRY, Q.	DNP	DNP	DNP	DNP	DNP	DNP	—	—	—	—
POHAHAU	DNP	—	—	—	—	—	—	—	—	—
POPLAWSKI	DNP	—	DNP	—	—	—	—	—	—	—
PRICE, D.	✓	DNP	DNP	✓	DNP	DNP	DNP	DNP	DNP	DNP
PRICE, E.	DNP	DNP	DNP	—	DNP	DNP	DNP	DNP	DNP	DNP
PURSELL	S	S	S	S	ILL	ILL	ILL	ILL	ILL	ILL
RAKESTRAW	✓	✓	✓	✓	S	S	S	S	S	S
● RAY	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
● ROBINSON	✓	INJ	✓	✓	✓	✓	✓	✓	✓	✓
● RODDICK	✓	✓	✓	✓	S	S	✓	✓	✓	✓
● RODMAN	✓	✓	✓	✓	S	✓	✓	✓	✓	✓
RUSSELL	S	S	S	S	S	S	S	S	S	S
● SAMI	S	S	S	S	S	S	S	INJ	INJ	INJ
SANDERS	✓	✓	✓	✓	DNP	DNP	—	—	—	—
SAUVAO	DNP	—	—	—	—	—	—	—	—	—
SCHMANSKI	DNP	—	—	—	—	—	—	—	—	—
SENN	DNP	—	—	—	—	—	—	—	—	—
SHENAULT, L.	S	S	S	S	INJ	✓	✓	✓	✓	✓
● SHENAULT, V.	DNP	—	—	—	✓	✓	DNP	DNP	DNP	DNP
SHERMAN	S	S	S	S	S	S	S	S	S	S
SHUTACK	✓	DNP	DNP	✓	✓	✓	✓	✓	✓	✓
SIMON	DNP	DNP	DNP	DNP	DNP	DNP	DNP	DNP	DNP	DNP
SMITH, A.	DNP	—	DNP	—	—	—	—	—	—	—
● SMITH, D.	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
STANLEY	S	S	S	S	S	S	S	S	S	S
STEFANOU	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
● STENSTROM	DNP	DNP	DNP	DNP	DNP	DNP	✓	✓	✓	✓
STILLWELL	DNP	—	—	—	—	—	—	—	—	—
TAYLOR	✓	S	S	S	S	✓	S	S	S	S
TCHANGAM	✓	S	S	✓	✓	S	S	S	S	S
● THOMAS	DNP	DNP	DNP	DNP	✓	DNP	DNP	DNP	DNP	DNP
TOWNSEND	DNP	INJ	INJ	INJ	INJ	INJ	INJ	INJ	INJ	INJ
● TRUJILLO	DNP	DNP	DNP	✓	S	S	S	S	S	S
UDOFFIA	INJ	—	—	—	—	✓	✓	✓	✓	✓
VAN DIEST	S	S	S	S	S	✓	✓	✓	✓	✓
VAUGHN	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
WATERS	DNP	—	—	—	—	—	—	—	—	—
WELLS	S	INJ	INJ	S	S	S	S	S	S	S
WILEY	DNP	—	—	—	—	—	—	—	—	—
● WILLIAMS	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
DRESSED	104	78	79	74	79	74	71	71	71	71
PLAYED	62	54	53	61	60	65	59	59	59	59

Inactive/Ineligible (2019): Bethel, Hudson, Medary, Nazarian, Ryan, Sparaco, Travis.
Injured/Season: Broussard, Moretti.

EXPERIENCE ANALYSIS

A look at annual fluctuations in the percentage of upperclassmen starting games over the last decade or so at Colorado; in 2012, the Buffaloes started its fewest seniors believed ever (17.8%) and a record number of freshmen (28.0%; 21.6% true frosh). A year-by-year glance at starts by class since 1999:

Season	G	SR	JR	SO	FR	(RS-True)	UpperCl%	Fr-Pct.
1999	12	115	42	86	21	(20- 1)	59.5	8.0
2000	11	55	116	38	33	(15-18)	70.7	13.6
2001	13	102	95	83	7	(0- 7)	68.9	2.4
2002	14	155	130	14	9	(0- 9)	92.5	2.9
2003	12	105	49	78	32	(14-18)	58.3	12.1
2004	13	72	103	100	11	(0-11)	61.2	3.8
2005	13	116	112	48	10	(4- 6)	79.7	3.5
2006	12	92	84	73	15	(11- 4)	66.7	5.7
2007	13	89	106	42	49	(29-20)	68.2	17.0
2008	12	106	54	63	41	(24-17)	60.6	15.5
2009	12	57	90	89	28	(24- 4)	55.7	10.6

Season	G	SR	JR	SO	FR	(RS-True)	UpperCl%	Fr-Pct.
2010	12	82	111	37	34	(22-12)	73.1	12.9
2011	13	141	55	57	33	(10-23)	68.5	11.5
2012	12	47	84	59	74	(17-57)	49.6	28.0
2013	12	70	92	69	33	(2-31)	61.4	12.5
2014	12	83	50	96	35	(18-17)	50.4	13.3
2015	13	59	110	86	31	(25- 6)	59.1	11.7
2016	14	141	116	27	24	(24- 0)	83.4	7.8
2017	12	127	85	44	8	(8- 0)	80.3	3.1
2018	12	91	66	57	50	(35-15)	59.5	18.9
2019	7	48	44	40	18	(12-6)	59.7	11.7

HEAD COACH MEL TUCKER

Mel Tucker is in his first season as a collegiate head coach, as he was named as Colorado's 26th full-time head coach on December 5, 2018. He thus owns a CU and career record of **3-4** as a head coach in NCAA Division I (FBS). A veteran of 22 seasons as coach (all on the defensive side of the ball), that run includes 10 years on three staffs in the National Football League from 2005-14 before he returned to the college ranks. He thus brings an impressive pedigree with him to Boulder, most recently as the defensive coordinator for the Georgia Bulldogs, who compiled a 32-9 record in his three years at the school, knocking heads with perennial power Alabama, where he was the assistant head coach to **Nick Saban** and the defensive backs coach for the Crimson Tide's 2015 national championship team. That was Tucker's second national championship team that he was a part of, as he was the defensive backs coach under **Jim Tressel** for Ohio State's 2002 BCS title team. He has been a member of three Saban staffs, as he began his coaching career in 1997 as a graduate assistant under him at Michigan State, and was with him for the 2000 season at Louisiana State (2000). In the NFL, he spent four seasons on both the Cleveland Brown and Jacksonville Jaguar staffs and two years with the Chicago Bears, with seven of those years as a defensive coordinator. At the tail end of the 2011 season, he served as interim head for the Jaguars after **Jack Del Rio** was relieved of his duties, guiding the team to a 2-3 record to finish the year. Prior to CU, the teams he was a part of posted a 173-141 won-lost record, but that included a 114-40 mark in the college ranks.

	Overall	Home	Road	Neutral	2nd Half	Ranked	Unranked	Non-league	League	Bowls
Tucker at Colorado / Career	3- 4	1- 2	1- 2	1- 0	0- 1	2- 1	1- 3	2- 1	1- 3	0- 0

COLORADO STREAKS: 2-game plus wins, 2-game plus losses: **1, 1**. 3-game plus wins, 3-game plus losses: **0, 1**. 4-game plus wins, 4-game plus losses: **0, 0**. 5-game plus wins, 5-game plus losses: **0, 0**. 6-game plus wins, 6-game plus losses: **0, 0**. Longest winning streak: **0**. Longest losing streak: **0**.

TUCKER / PREVIOUS COACHING EXPERIENCE

1997-98	Michigan State	Graduate Assistant (defense)	2009	Jacksonville (NFL)	Defensive Coordinator/Secondary
1999	Miami, Ohio	Defensive Backs	2010-11	Jacksonville (NFL)	Defensive Coordinator
2000	Louisiana State	Defensive Backs	2011	Jacksonville (NFL)	Interim Head Coach
2001-03	Ohio State	Defensive Backs	2012	Jacksonville (NFL)	Assistant Head Coach/Defensive Coordinator
2004	Ohio State	Co-Defensive Coordinator/ Defensive Backs	2013-14	Chicago (NFL)	Defensive Coordinator
2005-07	Cleveland (NFL)	Defensive Backs	2015	Alabama	Assistant Head Coach/Defensive Backs
2008	Cleveland (NFL)	Defensive Coordinator	2016-18	Georgia	Defensive Coordinator/Secondary

- ◆ Tucker, 47, has coached in a total of **321** football games in his career (**7** as a collegiate head coach; **5** as an interim NFL head coach): **161** in NCAA Division I/FBS (130 as a full-time assistant; **24** as a grad assistant at Michigan State); plus **160** in the National Football League (155 as an assistant coach).
- ◆ He has coached in 11 bowl games/postseason championships: 1997 Aloha, 2000 Peach, 2002 Outback, 2003 Fiesta/BCS National Championship, 2004 Fiesta, 2004 Alamo, 2015 Cotton/CFP Semifinal, 2016 CFP title game, 2016 Liberty, 2018 Rose/CFP Semifinal, 2018 CFP/National Championship.
- ◆ Coming to CU from Georgia, he didn't change fight songs: both schools incorporate the *Battle Hymn of the Republic* into their tunes.
- ◆ He is the second African-American head football coach at Colorado, as **Jon Embree** headed the program in 2011-12. He joins **David Shaw** (ninth year at Stanford), **Herm Edwards** (second season at Arizona State) and **Kevin Sumlin** (second season at Arizona) as black head coaches in the Pac-12 Conference. There are 13 in Division I/FBS, with the Big Ten having three (Illinois, Maryland, Penn State). Thus, the conferences tied into the Rose Bowl have seven African-Americans coaching their affiliate schools.
- ◆ Tucker has coached five NFL first round draft picks along with recruiting four others: *Coached:* **CB Chris Gamble** (Ohio State; No. 28 overall pick by Carolina, 2004 Draft); **CB Donte Whitner** (Ohio State; No. 6, Buffalo, 2006); **CB Marlon Humphrey** (Alabama; No. 16, Baltimore, 2017); **S Minkah Fitzpatrick** (Alabama; No. 11, Miami, 2018); **LB Roquan Smith** (Georgia; No. 8, Chicago, 2018).
Recruited: **WR Ted Ginn, Jr.** (Ohio State; No. 9, Miami, 2007); **WR Anthony Gonzalez** (Ohio State; No. 32, Indianapolis, 2007); **CB Vernon Gholston** (Ohio State; No. 6, N.Y. Jets, 2008); **CB/S Malcolm Jenkins** (Ohio State; No. 14, New Orleans, 2009).
- ◆ His father, **Mel Tucker Sr.**, is a longtime close friend of **John Wooten**, CU's All-American guard in the mid-1950s who went on to play nine seasons with the Cleveland Browns and one with the Washington Redskins before starting a long and illustrious career in NFL administration. The families grew close from their time in Cleveland; Wooten was inducted into the College Football Hall of Fame in 2012.
- ◆ Tucker is not the first to be hired at Colorado with no previous collegiate head coaching experience, though he does have five games in the National Football League as an interim head coach. In the modern era (post-World War II), he joins an impressive list in **Dal Ward** (1948), **Sonny Grandelius** (1959), **Eddie Crowder** (1963), **Bill McCartney** (1982), **Rick Neuheisel** (1995) and **Jon Embree** (2011) as full-time coaches who were previously assistants. McCartney, of course, went on to become CU's all-time winningest coach with a 93-55-5 record over 13 seasons, and all but Embree had winning records.
- ◆ Tucker became the sixth Colorado head coach to have their debut at the reins of the program televised nationally, as he joined **Chuck Fairbanks** (ESPN; 1979 vs. Oregon), Neuheisel (ABC; 1995 at Wisconsin), **Gary Barnett** (FOX; 1999, Colorado State in Denver), Embree (ESPN2; 2011 at Hawai'i) and **Mike MacIntyre** (CBS-SN; 2013, Colorado State in Denver).
- ◆ Tucker won his first **two** games against ranked opponents; only Neuheisel in 1995 won more (three); Barnett is the only other to win his first (1999).
- ◆ A 1995 graduate of the University of Wisconsin, earning his bachelor's degree in Agricultural Business Management. A member of the first recruiting class on Wisconsin head coach **Barry Alvarez**, he lettered at defensive back for the Badgers (and actually played a game against CU in Boulder in 1994).
- ◆ **CONTRACT.** Tucker was officially named CU's 26th full-time head coach on Dec. 5, 2018, and signed a 5-year contract worth just over \$14.75 million overall (\$500,000 base; \$950,000 radio/TV income & public appearances; \$950,000 assisting with promotions and fundraising income), plus various incentives that add to over \$1 million. The base salary will increase by \$75,000 and the other two major components by \$100,000 annually.
- ◆ **Tucker** is NOT a voter in the *USA Today*/ESPN Coaches poll; coaches are selected by a random draw. CU's head coach voted every season from 1987-2009, and the Buffalo coach has now had a vote for the 29 of the last 33 seasons.

HEAD COACH MEL TUCKER continued**Mel Tucker Year-By-Year Coaching Record**

Season	School	Overall					Pac-12 Conference					Finish/Conf.
		W	L	Pct.	Pts	Opp	W	L	Pct.	Pts	Opp	
2019	Colorado.....	3	4	.429	186	244	1	3	.250	77	152
Colorado & Career Totals.....		3	4	.429	186	244	1	3	.250	77	152	
As a GA at Michigan State (Big Ten; 2 seasons, 1997-98) 13-11 1 bowl (0-1)												
As an assistant at Miami-Ohio (MAC; 1 season, 1999) 7- 4												
As an assistant at Louisiana State (SEC; 1 season, 2000) 8- 4 1 bowl (1-0)												
As an assistant at Ohio State (Big Ten; 4 seasons, 2001-04).... 40-11 4 bowl (3-1)												
As an assistant with Cleveland (NFL; 4 seasons, 2005-08) 24-40												
As an assistant with Jacksonville (NFL, 4 seasons, 2009-11)..... 20-39												
As interim head coach with Jacksonville (NFL, 1 season, 2011).... 2- 3												
As an assistant with Chicago (NFL, 2 seasons, 2013-14)..... 13-19												
As an assistant at Alabama (SEC, 1 season, 2015)..... 14- 1 2 bowl (2-0)												
As an assistant at Georgia (SEC, 3 seasons, 2016-18)..... 32- 9 3 bowl (2-1)												

COLORADO SUPERLATIVES UNDER MEL TUCKER

The home (listed first) and road/neutral bests in the Mel Tucker Era at Colorado (2019-present; *—denotes school record):

MOST FIRST DOWNS			MOST TOTAL OFFENSE			FEWEST FIRST DOWNS ALLOWED			LEAST TOTAL OFFENSE ALLOWED		
26	Arizona	Oct. 5, 2019	496	Arizona	Oct. 5, 2019	19	Nebraska	Sept. 7, 2019	439	Air Force	Sept. 14, 2019
23	Colorado State	Aug. 30, 2019	475	twice (CSU, at Arizona State)		21	at Arizona State	Sept. 21, 2019	453	at Arizona State	Sept. 21, 2019
MOST RUSHING YARDS			MOST POINTS			FEWEST RUSHING YARDS ALLOWED			FEWEST POINTS ALLOWED		
159	Arizona	Oct. 5, 2019	34	Nebraska	Sept. 7, 2019	83	Arizona	Oct. 5, 2019	30	Air Force	Sept. 14, 2019
243	Colorado State	Aug. 30, 2019	52	Colorado State	Aug. 30, 2019	108	at Arizona State	Sept. 21, 2019	31	twice (CSU, at Arizona State)	
MOST PASSING YARDS			MOST TIME OF POSSESSION			FEWEST PASSING YARDS ALLOWED			MOST TURNOVERS FORCED		
375	Nebraska	Sept. 7, 2019	35:03	Arizona	Oct. 5, 2019	155	Air Force	Sept. 14, 2019	3	on two occasions	
337	at Arizona State	Sept. 21, 2019	35:37	at Oregon	Oct. 11, 2019	345	at Arizona State	Sept. 21, 2019	4	Colorado State	Aug. 30, 2019
MOST OFFENSIVE PLAYS			LONGEST SCORING DRIVE (TD; Yards)			FEWEST OFFENSIVE PLAYS ALLOWED					
81	Arizona	Oct. 5, 2019	96	Nebraska	Sept. 7, 2019	64	Air Force	Sept. 14, 2019			
74	at Oregon	Oct. 11, 2019	75	twice (CSU, at Arizona State)		67	at Arizona State	Sept. 21, 2019			

MEL TUCKER VERSUS THE NATION

School	W	L	Pts	Opp	School	W	L	Pts	Opp	School	W	L	Pts	Opp
Air Force	0	1	23	30	Nebraska.....	1	0	34	31	UCLA	0	0	0	0
Arizona	0	1	30	35	Oregon.....	0	1	3	45	Utah	0	0	0	0
Arizona State	1	0	34	31	Oregon State.....	0	0	0	0	Washington	0	0	0	0
California	0	0	0	0	Southern California	0	0	0	0	Washington State ..	0	1	10	41
Colorado State.....	1	0	52	31	Stanford.....	0	0	0	0	Totals	3	4	186	244

MEL TUCKER TEAMS / SITUATIONAL AT COLORADO

Category	W	L	Category	W	L	Category	W	L	Category	W	L
Overall	3	4	Scoring 50+ Points	1	0	CU Scoring First.....	2	2	August.....	1	0
Home	1	2	Scoring 20+ Points	3	2	CU Leading At Half	2	1	September.....	2	1
Road	1	2	Scoring <20 Points	0	2	CU Trailing at Half	1	3	October.....	0	3
Neutral	1	0	Allowing <20 Points.....	0	0	CU Tied At Half	0	0	November.....	0	0
Bowl Games	0	0	Shutouts	0	0	CU Leading After 3Q	2	0	December.....	0	0
Non-Conference.....	2	1	7-Pt Games Or Closer....	2	2	CU Trailing After 3Q	1	4	January.....	0	0
Pac-12 Conf. Games.....	1	3	Ranked Teams (AP).....	2	1	CU Tied After 3Q	0	0	Friday.....	1	1
Home	0	1	Top 5 (0-0 vs. No. 1) ...	0	0	Overtime.....	1	1	Saturday.....	2	3
Road	1	2	Top 10	0	0	1 OT	1	1	Mountain Time Zone	3	2
Day Games	1	3	Unranked Teams	1	3	2 OT	0	0	Pacific Time Zone.....	0	2
Night Games.....	2	1	As A Ranked Team.....	0	0						

TUCKER / POINT DIFFERENTIAL AT COLORADO

Margin	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	25	31	42	--	--	--	--	--	--	--	--	Total	
Won	0	0	2	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	—	3
Lost	0	0	0	0	1	0	1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	1	1	0	0	0	0	0	0	0	0	—	4

CU COACHES ON GAME DAY (2019)

The location for CU coaching staff during games (all except the quality control staff are among those allowed within the NCAA maximum to wear headsets):

SIDELINE: Head coach **Mel Tucker** (will wear a headset), defensive coordinator/safeties coach **Tyson Summers**, defensive line coach **Jimmy Brumbaugh**, outside linebackers coach **Brian Michalowski**, receivers coach **Darrin Chiaverini**, offensive line coach **Chris Kapilovic**, tight ends coach **Al Pupunu** and quality control staffers **Bryan Cook** (defense) and **Reed Heim** (special teams) and grad assistants **Cordae Hankton** (offense) and **Blaine Miller** (defense).
COACHES BOOTH: Offensive coordinator/quarterback coach **Jay Johnson**, running backs coach **Darian Hagan**, inside linebacker/special teams coach **Ross Els**, cornerback coach **Travares Tillman** and quality control for the offense **Will Peagler**. Two graduate assistants are also in the press box: **Jack Harris** (offense) and **Dalmin Gibson** (defense).

WHAT THEY'VE SAID ABOUT MEL TUCKER

NICK SABAN, Alabama Head Coach

"I've known Mel for well over 20 years and he is one of the brightest coaches in our profession. I think he will do an outstanding job as the head coach of the Colorado Buffaloes. They are getting a guy with a great personality, who knows college football, works hard each and every day, and does it with a tremendous amount of enthusiasm and positive energy."

KIRBY SMART, Georgia Head Coach

"When I came to Georgia, one of my top priorities was to bring Mel Tucker in as defensive coordinator. He is an exceptional coach, coordinator and trusted friend. He has a great combination of college experience, time in the NFL and has been a remarkable mentor to our players. Mel has been one of the major influences in the success we have had and we will certainly miss him. I look forward to following his career at Colorado."

BARRY ALVAREZ, Wisconsin A.D. (Tucker's College Coach)

"Mel was a part of my first recruiting class at Wisconsin and helped us turn the program around. He is an outstanding individual and a really good football person. His background, the people and the programs he has worked for and the success he's been a part of is very impressive. He's been successful at both the NFL and college level. He is truly a quality individual and the people at Colorado are going to love Mel."

ROMEO CRENNEL, Houston Texans Defensive Coordinator

"Congratulations to Mel Tucker and the Colorado Buffaloes on a fantastic hire. Mel is a great coach with a proven track record of success, but he's also a tremendous person with a great family that will represent the university with nothing but class. I look forward to seeing the program he will build at Colorado and wish him the best of luck."

JIM TRESSEL, Ohio State Head Coach (2001-10)

"Mel Tucker is a special communicator, a family man, and a superb football coach. The Buffalo Football Family will thrive under Mel's leadership. A man with high expectations for himself and his student-athletes, Colorado Football will enjoy a terrific recruiter, football strategist, and an "all-in" member of the community."

JOHN WOOTEN, Former Buff ('58)/CFB Hall of Fame Inductee

(After learning Tucker was hired) "Today, I am as happy as I was when we beat Clemson to win the 1957 Orange Bowl. Mel Tucker has been one of the top people in football as a coach and is a top quality person. Our families go back a long, long time. This is a sensational young man, a man of integrity just like his father. I am so excited that Rick George and the CU leadership believe Mel is the right person for the job. I would have told them so ahead of time... I am just thrilled with this."

CHRIS FOWLER, ESPN CFB Personality (CU Alum)

"Mel is a strong, inspired choice to lead the Buffs' football program. I've spent a lot of time around the UGA program and have been impressed with his football savvy, communication skills, and recruiting talents. He has worked very hard for this opportunity and I believe he will seize it and succeed."

JOEL KLATT, FOX Sports CFB Personality (CU Alum)

"Coach Tucker is one of the most respected in the industry with a long track record of success coaching with the best college football and the NFL have to offer. Beloved by his players, Coach Tucker has a rare ability to connect with and motivate today's athlete. His defenses and teams have been some of the most successful, and more importantly, toughest teams in the sport."

BRIAN IWUH, CU Linebacker ('05), Jacksonville Jaguar (2009)

"Mel was great, a very good coach, just a solid guy who tells it like it is. I enjoyed playing for Mel. He got along with all of us, everybody liked him and was fond of him. His big thing was, 'scoop and score.' He always wanted the defense to make an impact. Get after the ball, let's score on defense."

PAUL POSLUSZNY, Former Jacksonville Jaguar

"I believe that Coach Tucker will absolutely make a great head coach, especially at the collegiate level. He has great command, presence, and he's very influential. He's very structured, detailed, and organized as well. I would have run through a brick wall if he asked me to." (Posluszny won the Bednarik Award twice (2005-06), and won the 2005 Butkus Award)

THE CLASS OF '19

Ahead of the 2019 season, 27 programs including CU hired new head coaches, 10 of whom (^) are first-time head coaches on the collegiate level (four first-timers [*] at the FBS level). Here's a look at those coaches in 2019 that make up the "class of 2019" and their records through games of October 19:

Coach, School (2019 record)	W	L	Pct.
^Ryan Day, Ohio State (6-0).....	6	0	1.000
^Elijah Drinkwitz, Appalachian State (6-0).....	6	0	1.000
Rod Carey, Temple (5-2).....	5	2	.714
Hugh Freeze, Liberty (5-2).....	5	2	.714
^Tyson Helton, Western Kentucky (5-2).....	5	2	.714
*Chris Klieman, Kansas State (4-2).....	4	2	.667
Gary Anderson, Utah State (4-2).....	4	2	.667
Jim McElwain, Central Michigan (5-3).....	5	3	.625
Scott Satterfield, Louisville (4-3).....	4	3	.571
^Chip Lindsey, Troy (3-3).....	3	3	.500
^Mel Tucker, Colorado (3-4).....	3	4	.429
Neal Brown, West Virginia (3-4).....	3	4	.429
*Jamey Chadwell, Coastal Carolina (3-4).....	3	4	.429
Mike Locksley, Maryland (3-4).....	3	4	.429

Coach, School (2019 record)	W	L	Pct.
Mack Brown, North Carolina (3-3).....	3	4	.429
Mike Houston, East Carolina (3-4).....	3	4	.429
Matt Wells, Texas Tech (3-4).....	3	4	.429
^Manny Diaz, Miami-Fla. (3-4).....	3	4	.429
Dana Holgorsen, Houston (3-4).....	3	4	.429
^Jake Spavital, Texas State (2-4).....	2	4	.333
*Will Healy, Charlotte (2-5).....	2	5	.286
Les Miles, Kansas (2-5).....	2	5	.286
^Scot Loeffler, Bowling Green (2-5).....	2	5	.286
^Thomas Hammock, Northern Illinois (2-5).....	2	5	.286
Geoff Collins, Georgia Tech (2-5).....	2	5	.286
^ Walt Bell, Massachusetts (1-6).....	1	6	.143
*Tom Arth, Akron (0-7).....	0	7	.000

BUFF ALUMNI IN THE FBS COACHING RANKS: Brad Bedell ('99), OL, Boise State; **Ronnie Bradford** ('92), DB, USC; **Jalil Brown** ('10), DB, Northern Arizona; **Jason Burianek** ('02), HC, Missouri Baptist; **Cedric Cormier** ('01), WR, UNLV; **Rich Fisher** ('92), WR, Nebraska; **David Gibbs** ('90), DC, Texas Tech; **Chris Naeole** ('96), OL, Hawaii; **Anthony Perkins** ('11), CB, Colorado State; **Pete Shinnick** ('86), HC, West Florida; **Steve Stripling** ('76), Assoc. HC/DL, Tennessee; **Ryan Walters** ('08), DC/DB, Missouri.

IN THE FCS: Cha'pelle Brown ('08), UC Davis, DB; **Paul Creighton** ('03), UC Davis, TE; **Ty Gregorak** ('99), DC/LB, Montana; **Cody Hawkins** ('10), UC Davis, WR; **Jeff Smart** ('09), OLB, Penn.

IN DIVISION II: **Pete Shinnick** ('88), head coach at West Florida; **Donnell Leomiti** ('95), DC/DB at CSU-Pueblo; **Chris Symington** ('87), OL at CSU-Pueblo.

IN THE NFL (see page with Buffs In the Pros).

2019 COLORADO FOOTBALL STAFF

Head Coach	Mel Tucker (<i>Wisconsin '95</i>)	Director of Football Operations	Bryan McGinnis (<i>San Jose State '07</i>)
Assistant Head Coach / Receivers	Darrin Chiaverini (<i>Colorado '99</i>)	Asst. Director of Football Operations	Scott Unrein (<i>Colorado '11</i>)
Offensive Coordinator / Quarterbacks	Jay Johnson (<i>Northern Iowa '92</i>)	Operations/Assistant to Head Coach	Will Price (<i>Alabama '13</i>)
Offensive Line / Run Game Coordinator	Chris Kapilovic (<i>Missouri State '90</i>)	Director of Recruiting	Cymone George (<i>Georgia Southern '12</i>)
Running Backs	Darian Hagan (<i>Colorado '96</i>)	Director of Player Personnel	Geoff Martzen (<i>Fresno State '11</i>)
Tight Ends	Al Pupunu (<i>Utah '06</i>)	Director of Quality Control/Offense	William Peagler (<i>Clemson '10</i>)
Defensive Coordinator / Safeties	Tyson Summers (<i>Presbyterian '02</i>)	Director of Quality Control/Defense	Bryan Cook (<i>Itasca '98</i>)
Defensive Backs	Travares Tillman (<i>Georgia Tech '10</i>)	Director of Quality Control/Special Teams	Reed Heim (<i>Austin '00</i>)
Defensive Line	Jimmy Brumbaugh (<i>Auburn '04</i>)	Recruiting Assistant	Tessa Akers (<i>Georgia Southern '17</i>)
Inside Linebackers/Special Teams Coord.	Ross Els (<i>Nebraska-Omaha '88</i>)	Recruiting Assistant	Megan Mueller (<i>Colorado '19</i>)
Outside Linebackers	Brian Michalowski (<i>Arizona State '11</i>)	Recruiting Assistant	Matt Pick (<i>Colorado State '18</i>)
Offensive Graduate Assistant	Jack Harris (<i>Colorado '13</i>)	Director of Strength & Conditioning	Drew Wilson (<i>King's College '00</i>)
Offensive Graduate Assistant	Cordae Hankton (<i>Southern '17</i>)	Asst. Strength & Conditioning Coach	Justin Geyer (<i>Mt. St. Joseph '10</i>)
Defensive Graduate Assistant	Dalmin Gibson (<i>Dickinson State '14</i>)	Asst. Strength & Conditioning Coach	Cody Stout (<i>Indianapolis '14</i>)
Defensive Graduate Assistant	Blaine Miller (<i>Grove City College '12</i>)	Asst. Strength & Conditioning Coach	D.D. Goodson (<i>Colorado '15</i>)
		Asst. Strength & Conditioning Coach	Teddy O'Connor (<i>New Hampshire '12</i>)

AND NEW FACES AROUND IN TWO KEY AREAS

The Buffaloes also have two new employees in key areas heading into the season: **Chris Dountas** joined the department as the new director of football equipment on July 22, while **Andrew Hamstra** was named CU's new associate athletic trainer for football on August 6. Dountas, 40, came to Colorado from Stanford University, where he was an assistant athletic director and equipment manager since 2016, overseeing the day-to-day equipment operation for all 36 Cardinal varsity sport programs. Hamstra, 30, joined the Colorado staff from Washington State University, where he had served as the school's head football athletic trainer from June 2018 through July 2019; before he was named WSU's full-time athletic trainer, he was first the interim head athletic trainer for the 2018 spring practices and the initial summer workouts, a position he was promoted into from his assistant athletic trainer role in which he had performed dating back to 2014.

2019 COACHING CHANGES

Mike MacIntyre was dismissed after six seasons coaching the Buffaloes last Nov. 18; his teams were 30-44 overall and 14-39 in Pac-12 Conference games. **Mel Tucker** was then named the 26th head coach in Colorado history on Dec. 5. Tucker brought several of his colleagues from the University of Georgia to fill out his first-ever coaching staff, but did retain three assistants off MacIntyre's staff: **Darrin Chiaverini**, **Ross Els** and **Darian Hagan**. Also remaining on staff are **Bryan McGinnis** and **Scott Unrein** (football operations), graduate assistants **Dalmin Gibson** and **Jack Harris** and the entire strength and conditioning staff under **Drew Wilson**. (*All but one coach who were not retained from the previous staff have found other full-time positions: Mike MacIntyre (Ole Miss), Klayton Adams (Indianapolis Colts), Gary Bernardi (San Diego State), Kwabn Drake and D.J. Eliot (Kansas) and Kurt Roper (N.C. State; Ashley Ambrose is the remaining coach.)*)

➔ The CU staff has remained intact twice since **Bill McCartney's** 1988 and 1989 teams, in 2011-12 (under **Jon Embree**) and 2013-14 (under **Mike MacIntyre**).

COLORADO NEAR THE TOP IN ALL-TIME 1,000-YARD / 2,000-YARD CAREER RUNNERS

In 2018, **Travon McMillian** became the 54th player in Colorado history rush for 1,000 or more yards in a career, doing so with 1,009 yards in his only season in Boulder after being a graduate transfer from Virginia Tech. **QB Steven Montez** could be next in line, as he enters his senior year with 807 yards (he's well over 1,00 yards when you subtract sacks); he's looking to become the seventh quarterback to crack 1,000 career rushing yards. CU is sixth all-time in known 1,000-yard runners (many schools don't know the number). Oklahoma tops the list with 77, as well the 2K list with 32 (the Buffs are tied for 11th with the most 2,000-yard career runners, 19). The all-time leaders in players who have reached the career 1K and 2K plateaus:

Oklahoma	77/32	Texas A & M	47/20	Illinois	44/17	Indiana	41/13	Kentucky	36/ 9	Florida	--/18
Ohio State	69/27	Arkansas	47/18	South Carolina	44/16	North Carolina	41/13	Mississippi State	35/11	Colorado State	28/18
Nebraska	65/30	Houston	47/15	Virginia	43/19	Virginia Tech	40/19	Wake Forest	34/11	Tennessee	26+/16
Southern California	61/20	Iowa	47/15	Auburn	43/17	Boston College	40/17	Tulsa	34/15	Georgia	21+/16
Alabama	60/20	Air Force	47/10	Georgia Tech	43/13	Georgia Southern	39/28	Utah State	32/ 4	Western Michigan	--/15
Colorado	54/19	Duke	46/ 7	Minnesota	43/13	San Diego State	37/14	-----	-----	Utah	--/14
Army	53/11	Syracuse	45/22	Florida State	42/15	Bowling Green	37/13	--only know 2k rushers--		New Mexico	25+/13
Texas	51/19	Penn State	45/19	Northern Illinois	41/18	Mississippi	37/13	Michigan	--/20	SMU	21+/12
West Virginia	50/15	Mississippi	45/ 8	Wisconsin	41/17	Baylor	37/11	Clemson	--/20		
LSU	48/16	Oklahoma State	44/25	Michigan State	41/16	East Carolina	36/17	Northern Illinois	--/19		

In 1989, Colorado had four players on the roster at the same time with at least 1,000 career yards: **TB Eric Bieniemy**, **TB J.J. Flannigan**, **QB Darian Hagan** and **FB Erich Kissick**. Only two other times did the Buffs have three players that had hit that plateau on the same team, in 1993: **FB James Hill**, **TB Rashaan Salaam** and **TB Lamont Warren** and in 2015: **Christian Powell**, **Michael Adkins** and **Phillip Lindsay**.

Historical Note. Colorado is 1-yard away from another 2,000-yard rusher: **Carroll Hardy ('54)** ended his career with 1,999 yards. CU's SID at the time, **Fred Casotti**, never forgave himself for that one, especially since his final game came against Kansas State, when he had 10 carries for 238 yards. In that 38-14 win, the Buffs rushed 36 times for 493 yards, or 13.7 yards per; he no doubt could have picked up that extra yard. Hardy went on to play pro football and baseball, and his claim to fame was becoming the only player to pinch-hit for **Ted Williams** (he also pinch-hit for **Roger Maris** and **Carl Yastrzemski**).

HISTORICALLY

Colorado is in its second century of intercollegiate football, as the Buffaloes are in their 130th season of competition having played **1,256** games with an all-time record of **708-512-36**. CU currently stands 26th on the all-time win list and is 36th in all-time winning percentage (.578; the Buffs are 29th for those schools with 1,000 or more games played in Division I-A). Only 12 Division I schools have played more seasons of intercollegiate football than Colorado; Washington is the only Pac-12 school that matches CU's total of 130 (Cal is the only one who has played more games – 1,265), with only USC (843) and Washington (740) having won more games (CU is sixth in the league in winning percentage).

➔ In Boulder, the Buffs are **408-199-16 (.668)** all-time and **316-177-10 (.638)** in 96 seasons on the “hilltop” (Folsom Field).

OVERTIME

Colorado is **7-9** all-time in overtime games (**4-6** at home), with seven losses by three points; the Buffs became the 84th team in FBS/I-A to play an overtime game when it played its first extra session affair against Missouri in 1999. Here's a chart summarizing the Buffs in overtime (*—denotes in Denver):

-----Total Yards-----								
Date	Opponent	Score	Regulation	Coin Toss	Choice	Offense	Defense	Notes
Oct. 9, 1999	MISSOURI	W 46-39	39-39	Missouri	Defense	25	13	Ends with Ben Kelly INT
Nov. 26, 1999	NEBRASKA	L 30-33	27-27	Nebraska	Defense	9	25	CU trailed 27-3 early in 4th
Nov. 9, 2002	at Missouri	W 42-35	35-35	Missouri	Defense	25	18	Ends with Kory Mossoni FR
Dec. 28, 2002	Wisconsin	L 28-31	28-28	Wisconsin	Defense	-2	5	Alamo Bowl
Oct. 11, 2003	KANSAS	W 50-47	44-44	Colorado	Defense	25	7	Brian Calhoun 3-25, TD rushing in OT
Oct. 23, 2004	at Texas A & M	L 26-29	26-26	Colorado	Defense	14	33	First CU turnover in an OT ends it
Oct. 7, 2006	BAYLOR	L 31-34 (3 OT)	17-17	Colorado	Defense	42	72	Ends in 3OT on Baylor INT
Sept. 1, 2007	*Colorado State	W 31-28	28-28	Colorado	Defense	7	16	Kevin Eberhart kicks GWFG (35) after Terrance Wheatley INT
Sept. 18, 2008	WEST VIRGINIA	W 17-14	14-14	Colorado	Defense	18	19	Aric Goodman kicks GWFG (25) after WVU FG miss
Sept. 10, 2011	CALIFORNIA	L 33-36	30-30	California	Defense	20	45	CU drives to CA4 but drive stalled
Sept. 27, 2014	at California	L 56-59 (2 OT)	49-49	Colorado	Defense	46	34	CU drives to CA1 but failed on 4th down
Oct. 25, 2014	UCLA	L 37-40 (2 OT)	31-31	Colorado	Defense	13	40	CU rallied from 31-14 down in 4th; two OT FGs
Sept. 19, 2015	*Colorado State	W 27-24	24-24	Colorado	Defense	10	2	Diego Gonzalez kicks GWFG (32) after Tedric Thompson FG block
Oct. 27, 2018	OREGON STATE	L 34-41	34-34	Colorado	Defense	18	30	CU drives to OST, but four straight plays gain zero yards
Sept. 7, 2019	NEBRASKA	W 34-31	31-31	Nebraska	Defense	13	-6	James Stefanou kicks GWFG (34), NU misses from 48
Sept. 14, 2019	AIR FORCE	L 23-30	23-23	Colorado	Defense	9	25	AFA scores on one play; CU stopped on downs at AFA 16

COMEBACK BUFFS

Over the last 13 seasons, Buffs rallied to win from 10 or more points down 13 times, including rallying from its largest deficits ever against CSU and Nebraska. Three of the rallies have come from 17 down: this season against Nebraska, the turning point a 96-yard flea-flicker from **QB Steven Montez** to **WR K.D. Nixon** that pulled CU to within three; In 2012, Washington State led, 31-14, early in the fourth quarter, but CU scored three straight TDs to close the game, capped by **QB Jordan Webb** scoring on fourth down from four yards out with 0:09 remaining; **PK Will Oliver** added the game winning PAT. In 2007, the Buffs got the best of No. 3 Oklahoma when **PK Kevin Eberhart** capped a run of 20 straight points with a 45-yard field goal for a 27-24 win. Nine have taken place in Boulder, a 10th (the first one) in Denver against CSU, and two on the road (the Washington State comeback was the largest fourth quarter comeback on the road CU has ever had).

COLORADO COMEBACKS

Trailed By	Time, Qtr.	Final	Opponent (Date)
17 (0-17)	4:06, 3Q	34-31	OT; Nebraska (Sept. 7, 2019)
14 (0-14)	2:44, 1Q	27-24	OT; Colorado State (Sept. 19, 2015)
11 (20-31)	12:24, 3Q	41-38	at Massachusetts (Sept. 6, 2014)
17 (14-31)	8:07, 4Q	35-34	at Washington State (Sept. 22, 2012)
11 (3-14)	3:47, 1Q	44-36	KANSAS STATE (Nov. 20, 2010)
10 (14-24)	10:40, 3Q	29-27	GEORGIA (Oct. 2, 2010)
10 (0-10)	0:00, 2Q	31-13	HAWAII (Sept. 18, 2010)
10 (21-31)	11:01, 4Q	35-34	TEXAS A&M (Nov. 7, 2009)
11 (13-24)	9:14, 4Q	28-24	IOWA STATE (Nov. 8, 2008)
14 (7-21)	7:29, 2Q	31-24	EASTERN WASHINGTON (Sept. 6, 2008)
11 (24-35)	0:23, 2Q	65-51	NEBRASKA (Nov. 23, 2007)
17 (7-24)	12:23, 3Q	27-24	OKLAHOMA (Sept. 29, 2007)
11 (17-28)	10:05, 3Q	31-28	OT; Colorado State (Sept. 1, 2007)

FOLSOM FIELD CAPACITY SNAPSHOT

Folsom Field's official capacity had been 53,613, expanded last in 2003 when 1,903 club seats and 41 suites were added in the east side stadium expansion; however, with CU's \$156 million Athletics Complex Expansion nearing completion and the northeast corner of the stadium and the north stands now redesigned, the new capacity now stands at **50,183**. Folsom is tied for the 18th oldest venue among the 128 NCAA Division I-A/FBS stadiums. It is the fourth oldest stadium in the Pac-12 Conference, as only Husky Stadium (Washington, 1920), Rose Bowl Stadium (UCLA, 1922) and Los Angeles Memorial Coliseum (USC, 1923) are older.

CU FOOTBALL REMAINS SECOND MOST POPULAR PER-GAME SELL IN STATE

The final home attendance figure for 2018 was **274,852**, an average of 45,809 for six home games, a slight decrease after four straight years of increases. It will mark the 24th straight season that Colorado football was the second largest average draw *per game* in the state behind the NFL Denver Broncos (and the 42nd time in the last 44 years). The fledgling Colorado Rockies took over the second spot the two years they played at old Mile High Stadium, averaging in the mid-to-upper 50s in 1993 and 1994. The Broncos wrestled the state's top spot away from the Buffs permanently in 1975 after first doing so in 1969, with six years of see-sawing in-between (CU had been the state attendance leader since Folsom Field was built in 1924). CU continues to have the second largest public and overall season ticket base in the state (the count for 2017 was 32,308 when adding in 11,500 student holders to 20,808 public tickets (student tickets are purchased, just at a discounted rate). In 2018, CU was again first in the state in college football attendance for the **53rd** straight year, ahead of Colorado State (29,504, six games) and Air Force (27,701, six games; AFA was the last school top CU's figure, in 1965). The Broncos averaged 76,446 fans per game in 2018; the Rockies averaged 36,954 this past summer (2019).

SCORING STREAKS

The Buffs scored in a school record **242** consecutive games until Missouri ended the streak on October 25, 2008; it was first shutout loss since November 12, 1988 to Nebraska in Lincoln (7-0). The Buffs had scored in **94** consecutive road games (123 including neutral sites) as well as in 153 straight league games, all 103 in Big 12 play, including the four title games, and their final 50 in Big Eight competition, dating back to the '88 shutout at Nebraska. CU had scored in **150** straight games at home until Stanford shut out the Buffs, 48-0 on Nov. 3, 2012; the previous last shutout was a 28-0 loss to Oklahoma on Nov. 15, 1986.

Current streaks:

- CU has scored in **23** straight games overall, dating back to being shut out at Washington State (0-28) in 2017 (snapping a **60**-game scoring streak).
- CU has scored in **166** straight games against non-conference opponents (last shutout: a 44-0 loss at home to LSU on September 15, 1979).
- The home shutout losses to Stanford ('12), Oklahoma in '86 and LSU in '79 are the only three times CU has not scored at Folsom Field over the course of the last **325** games (all the way back to 1963).
- CU has been shutout just four times in the last **378** games overall (by Missouri in 2008 and 2010, by Stanford in 2012 and Washington State in 2017).
- CU has been shutout just 11 times in its last **611** games (dating to October 5, 1968), but only six schools have administered them: Oklahoma (three times), Missouri (twice), Nebraska (twice), Louisiana State, Michigan and Stanford.

SAFELY AHEAD

The Buffs have been a virtual lock to win once they have a lead of two or more scores (nine-plus points) over the past 41-plus seasons. Since the 1976 opener, CU has protected a two-score lead **245** of **280** times, losing 33 and tying three when it blew the lead; a closer look (*—Disneyland Pigskin Classic at Anaheim):

Date	Opponent	CU Lead (when)	Result	Date	Opponent	CU Lead (when)	Result
9/14/19	AIR FORCE	10 (10-0; 1st Quarter)	L, 23-30 OT	09/08/07	at Arizona State	14 (14- 0; 2nd Quarter)	L, 14-33
11/02/18	at Arizona	10 (10-0; 1st Quarter)	L, 34-42	10/28/06	at Kansas	9 (9- 0; 3rd Quarter)	L, 15-20
10/27/18	OREGON STATE	28 (31-3; 3rd Quarter)	L, 34-41 OT	09/23/06	at Georgia	13 (13- 0; 4th Quarter)	L, 13-14
11/04/17	at Arizona State	10 (27-17; 4th Quarter)	L, 30-41	10/23/04	at Texas A&M	12 (19- 7; 3rd Quarter)	L, 26-29 OT
9/17/16	at Michigan	14 (21-7; 1st Quarter)	L, 28-45	11/01/03	at Texas Tech	14 (14- 0; 1st Quarter)	L, 21-26
11/13/15	SOUTHERN CALIFORNIA	14 (17-3; 2nd Quarter)	L, 24-27	10/04/03	at Baylor	9 (23-14; 3rd Quarter)	L, 30-42
11/01/14	WASHINGTON	10 (20-10; 2nd Quarter)	L, 23-38	11/11/00	Iowa State	11 (20- 9; 2nd Quarter)	L, 27-35
09/27/14	at California	14 (28-14; 3rd Quarter)	L, 56-59 2OT	09/02/00	Colorado State (Denver)	10 (24-14; 3rd Quarter)	L, 24-28
08/29/14	Colorado State (Denver)	10 (17-7; 3rd Quarter)	L, 17-31	10/23/93	at Kansas State	9 (9- 0; 2nd Quarter)	T, 16-16
09/08/12	SACRAMENTO STATE	14 (14-0; 1st Quarter)	L, 28-30	09/18/93	at Stanford	10 (37-27; 4th Quarter)	L, 37-41
09/01/12	Colorado State (Denver)	11 (14-3; 2nd Quarter)	L, 17-22	09/15/90	at Illinois	14 (17- 3; 2nd Quarter)	L, 22-23
10/01/10	WASHINGTON STATE	10 (27-17; 4th Quarter)	L, 27-31	08/26/90	*Tennessee	14 (31-17; 4th Quarter)	T, 31-31
11/06/10	at Kansas	28 (45-17; 4th Quarter)	L, 45-52	09/27/86	ARIZONA	9 (21-12; 4th Quarter)	L, 21-24
10/23/10	TEXAS TECH	10 (24-14; end 3rd Quarter)	L, 24-27	11/03/84	KANSAS	11 (27-16; 4th Quarter)	L, 27-28
11/19/09	at Oklahoma State	11 (21-10; 3rd Quarter)	L, 28-31	10/16/82	at Oklahoma State	13 (13- 0; 1st Quarter)	T, 25-25
10/10/09	at Texas	11 (14-3; 2nd Quarter)	L, 14-38	09/19/81	WASHINGTON STATE	10 (10- 0; 4th Quarter)	L, 10-14
11/28/08	at Nebraska	14 (14-0; 1st Quarter)	L, 31-40	10/10/79	OKLAHOMA STATE	20 (20- 0; 4th Quarter)	L, 20-21
11/10/07	at Iowa State	21 (21- 0; 3rd Quarter)	L, 28-31				

Colorado has lost only 35 games (and was tied twice) dating back to 1980 when leading by *any* margin at any point in the fourth quarter or overtime. The most recent loss was last year, a 41-34 overtime setback to Oregon State after taking a 31-3 lead on the first play of the second half. The ties came against Tennessee in 1990 (31-31, after leading 31-17) and Kansas State in 1993 (16-16 after taking a late 16-13 lead).

- Colorado has won **130** of its last **154** games in which it at any point has held a two-score lead. A 2003 loss to Baylor snapped a 26-game winning streak in such situations on the road, and an overall streak of 49 consecutive wins from 1993 to 1999 was snapped by CSU in 2000. In this same span, **Colorado has rallied to win 41 games and tie two others dating back to 1981 after once trailing at some point in the fourth quarter.** The most recent was the 34-31 win over Nebraska on Sept. 7 of this year: the Cornhuskers led 17-0 late in the third period when the Buffaloes started taking over the game. It was the second year in a row CU rallied in the fourth to beat Nebraska. Previous to those, the last two rallies were a 36-33 win at Oregon State in 2017 and a 41-38 win at Oregon in 2016. Two of the biggest ones occurred in 2007: CU rallied from 28-17 down in the third and 28-25 in the fourth to defeat CSU 31-28 in overtime) and Oklahoma (down 24-7 late in the third, eventually tying the fourth largest comeback in school history in winning 27-24).

INJURIES UP AGAIN IN 2018 AFTER TWO PEDESTRIAN YEARS

Injuries were kept to a minimum the last two seasons after a flurry in 2015, as that season 10 positions had a starter miss at least one game due to injury. But in 2018, it was a different story as injuries hit **11** different starting positions (including punter and placekicker) that lost their starter for multiple games. Below are the worst regular seasons for injuries/illness for the CU program over the last 33 years (KEY: GL—Games lost to injury; GL/2—Games lost by 2-deep scrimmage players; MG—"Man games" as defined by as the total number of games if all players NOT ticketed to redshirt played every game; Pct. Lost —percentage of man games lost, knowing that in actuality, the number is higher as third-team players and reserves don't see that much action; 2/MG—2-deep man games, or starting 24 positions (including kickers and punters plus backups):

Season	G	GL	MG	Pct. Lost	GL/2	2/MG	Pct. Lost	Season	G	GL	MG	Pct. Lost	GL/2	2/MG	Pct. Lost
2008	12	121	1008	12.0	110	576	19.1	2012	12	108	984	11.0	71	576	12.3
2011	13	141	1066	12.8	115	624	18.4	2018	12	96	1,056	9.1	70	576	12.2
1998	11	101	864	11.7	89	528	16.9	2016	14	129	1224	10.6	75	672	11.2
2000	11	101	880	11.5	82	528	15.5	2003	12	74	876	8.4	58	576	10.1
2010	12	103	924	11.1	88	576	15.3	1997	11	51	770	6.6	41	528	7.8
2015	13	120	1053	11.4	93	624	14.9	2017	12	61	960	6.4	39	576	6.8
2002	13	139	1118	12.4	80	624	12.8								

*—man-games for 2-deep include P and PK spots.

Dating back to 1987, only 15 times has CU lost over five percent of its "man game" count due to injury (1995-97-98-2000-02-03-08-10-11-12-13-15-16-17-18).

BUFFS AGAINST THE BEST

Here's a look at how CU has fared all-time against nationally ranked teams (*Associated Press* poll):

Games	All-Time Record	1989-2019 Record	Mel Tucker Record	Coach With The Most Wins
versus Top 5.....	12-54-1	8-22-0	0-0	5 / Bill McCartney
versus Top 10.....	25-96-3	14-42-2	0-0	8 / Eddie Crowder & Bill McCartney
versus Top 15.....	37-125-3	20-58-2	0-1	10 / Bill McCartney
versus Top 25.....	73-170-3	47-89-2	2-1	20 / Bill McCartney

"OUTSIDE THE NINE DOTS"

Some out of the ordinary records by the Buffs in some unique situations:

- ❑ Colorado is **86-50** against teams with three or more losses dating back to the 1985 season;
- ❑ Colorado is **88-51-1** in its last **140** games against schools that include the word "State" (dating to 1986);
- ❑ Colorado is **560-287-25** all-time in games played in the Mountain Time Zone (Colorado, Arizona, Montana, New Mexico, Utah, Wyoming)

18 TO THE HOUSE ON THE FIRST TRY WHEN IT COMES TO THEFTS & SCORES

CU players have a penchant to return their first career interceptions for touchdowns, as since 1992, **18** Buffaloes have scored after stealing their first college pass. Junior **CB Dante Wigley** is the most recent to accomplish it, racing 27 yards with his first pick for a touchdown versus Oregon State on Oct. 27. **S Nick Fisher** did it in grand style on Oct. 28, 2017: he picked off a pass in the end zone against Cal, his momentum taking him back nine yards deep, and then he raced 109 yards for the score (100 officially by the NCAA). Previous to that, **ILB Rick Gamboa** returned a deflected pass 20 yards for a score against OSU in 2016, and **ILB Kenneth Olugbode** had the one before that, racing 60 yards for a score in a 27-24 overtime win over Colorado State in 2015. That was the first in eight years, going back to 2007, when redshirt frosh **CB Jimmy Smith** had a 31-yard return that cut Nebraska's lead to 35-31 early in the second half and was the impetus to a 65-51 comeback win. Prior to that was another spectacular one: **ILB Marcus Burton** returned a pick 99 yards at Oklahoma State in 2005, preserving CU's shutout in the waning seconds of the game. Three did it in 2004: **OLB Brian Iwuh** did it off the bat when he made his first career pick and returned it 37 yards for what proved to be the winning touchdown against Colorado State in the season opener; a week later, **Joe Sanders**, plucked off a ball against Washington State and raced 51 yards for six, snapping a 3-3 deadlock in the process; then versus Texas, **CB Terrence Wheatley** plucked one off and ran 37 yards for six with his first theft. Two did it in 2001: **S Medford Moorner** picked off his first career pass and returned it 64 yards for a touchdown against Texas in the Big 12 Championship game, while **CB Donald Strickland** returned his first career pick 31 yards for a touchdown just one minute into the CSU game. Frosh redshirt **CB Phil Jackson** did it in 2000, as he returned his first career INT 28 yards for a TD against Washington. **SS Rashidi Barnes** had his first one in CU's win over CSU in 1997, returning it 26 yards for a score, rallying the Buffs into a 14-14 tie early in the second half. Barnes was the fourth Buff in a 14-game span to return a first career pick for a TD—**Marcus Washington** had a 95-yard theft for a score in the '96 Cotton Bowl against Oregon; **Vili Maumau** had a 33-yard interception for six (and a Hula dance) at Colorado State in 1996; and **Nick Ziegler** stole one for a 31-yard score against Washington in the '96 Holiday Bowl. In 1992, **Dwayne Davis** returned one 31 yards for a TD in a 21-20 win at Minnesota to start this amazing run.

➤ And three did it with their first punt returns: **Ben Kelly** (vs. Utah State in 1998), **Jeremy Bloom** (vs CSU in 2002) and **Laviska Shenault** (2017 vs. Texas State).

BUFFALO DINOSAURS

The longtime radio voice of the Buffs, **Larry Zimmer** wrapped up his career following the 2015 season, calling **486** CU games; a string of **251** in a row came to an end after he was hospitalized in October 2014 (he would miss the final six games of the season). He only missed 17 games overall; prior to the six due to illness, he had missed three bowls (two due to contracts forbidding teams to originate broadcasts), three regular season games due to travel conflicts and five road games this season; his 400th at CU was also the 1,000 of his professional career. In 2009, Zim was honored as the 15th recipient of the Chris Schenkel Award, which recognizes those who have enjoyed a long and distinguished career broadcasting college football at a single institution (he called a total of **570** college games, including 50 for Michigan and 34 for CSU).

OTHER DINOSAURS: **Jon Burianek**, who retired as senior associate AD in June 2006 and then briefly rejoined the department on a contract basis in 2013, worked **444** CU football games, including a run of **415** in a row (229 of which were at home). **SID Dave Plati** has worked **469** overall in person (a streak of **410** dating from the '83 finale to the sixth game of 2017; a streak of **249** straight home games and **271** in the state of Colorado are intact); **Darian Hagan** has been a part of **265** (118 in two stints as an assistant coach, 62 as a football staff member, 35 as the Alumni C-Club director and 49 as a player); **Gary Barnett**, now an analyst with KOA, has worked **239** (106 as an assistant coach, 87 as head coach and 46 on the radio); **Mark Johnson**, who succeeded Zimmer as the voice of the Buffaloes, has called **194** games. The late **Fred Casotti**, the school's longtime SID/associate AD from 1952-87, witnessed **477** CU football games (including **268** in a row at Folsom) prior to his passing in 2001. The record by a coach is held by **Brian Cabral**, who, including his playing days (46 games), was a part of **340** (the last **294** in a row); former facilities man **John Krueger** worked **325** (1980s to 2012). Then there are CU's "Super Twins," **Betty Hoover** and **Peggy Coppom**, who have been to all but handful of CU's home games — since 1940 and every single one — **356** — since 1958 (they're 93). And the late **F.M. "Dutch" Westerberg** is the all-timer; the long-time season ticket holder saw *every* CU home game (**394** of 'em) from 1921 until 1999, when he passed away at the age of 94.

STAT CREW: **Jack Landon** (son of one-time presidential candidate Alf Landon) is in his 47th year as a member of the CU football stat crew in 2019; he joined the basketball crew in 1971 and then football two years later. Virginia did a survey on longest tenured state people, and Jack is 11th nationally.

NFL SCOUT WATCH

Colorado has 18 seniors on its 2019 roster, and as history has indicated, they will receive plenty of looks from scouts all around the National Football League; scouts/player personnel types pass through Boulder every season for a game and/or practice(s), with over three fourths of the league doing so on average every season. So far this season, **28** teams have sent reps to the Colorado State game: Arizona, Atlanta, Baltimore, Buffalo, Carolina, Chicago, Cleveland, Denver, Detroit, Green Bay, Houston, Jacksonville, Kansas City, Miami, Minnesota, New England, New Orleans, N.Y. Giants, N.Y. Jets, Oakland, Philadelphia, Pittsburgh, San Diego, San Francisco, Seattle, Tampa Bay, Tennessee and Washington (26 teams visited in 2017 and 2018; 28 in 2016). Not including camps or practices, **1,000** NFL scouts have attended Colorado games since 2000 home, road and neutral sites). At the 2016 UCLA game in Boulder, the record for a CU game occurred: **31** scouts from 20 teams were in attendance for the game (next most: 20 for USC in 2017).

PLAYING ON SUNDAY: IN-THE-PROS

There are **14** former Colorado Buffaloes currently on the 2019 National Football League rosters (as of October 20; 15 were on final rosters in 2018 after 19 started out in camps). Colorado has had **245** players all-time go on to make an active NFL roster and **273** all-time draft picks, which ranks as the fourth most among Pac-12 programs and 22nd overall. CU had continually been one of the top 20 producers for the last quarter century of NFL talent and at one time in the late 1970's had the most active players (47) of any school in the nation. The last time Colorado was in the top 10 in players produced was in 2002 (10th, 29). The active list (KEY: **Exp.**—denotes number of years in the league; **i**—on injured reserve/physically unable to perform; **p**—practice squad):

Player	Pos.	Team	Exp.
Chidobe Awuzie	CB	Dallas Cowboys	2
David Bakhtiari	OT	Green Bay Packers	6
Ken Crawley	CB	New Orleans Saints	3
Mason Crosby	PK	Green Bay Packers	12
p —Kabion Ento	CB	Green Bay Packers	R
Phillip Lindsay	RB	Denver Broncos	1
Isaiah Oliver	CB	Atlanta Falcons	1
Paul Richardson	WR	Washington Redskins	5
Jimmy Smith	CB	Baltimore Ravens	8
Nate Solder	OT	New York Giants	8
Tedric Thompson	SS	Seattle Seahawks	2
Josh Tupou	DT	Cincinnati Bengals	2
Juwann Winfree	WR	Denver Broncos	R
Ahkello Witherspoon	CB	San Francisco 49ers	2

IN CAMPS BUT WAIVED

Player	Pos.	Team	Exp.
Javier Edwards (<i>Aug. 31</i>)	DT	Houston Texans	R
Drew Lewis (<i>July 23</i>)	LB	Houston Texans	R
Travon McMillian (<i>Aug. 31</i>)	RB	Pittsburgh Steelers	R
Daniel Munyer (<i>Aug. 31</i>)	OG/C	Indianapolis Colts	4
Devin Ross (<i>July 16</i>)	WR	Philadelphia Eagles	1

COACHES

Name	Pos.	Team	Tie To Colorado
Klayton Adams	OL Asst.	Indianapolis	Asst. Coach, 2013-18
Eric Bieniemy	OC/RB	Kansas City	Player, 1987-90; Asst. Coach, 2000-02, '11-12
Tom Cable	OL	Oakland	Asst. Coach, 1998-99
Moses Cabrera	Str/Cond	New England	Asst. S&C Coach, 2010
Jim Caldwell	AHC/QB	Miami	Asst. Coach, 1982-84
Matt Daniels	Asst. ST	L.A. Rams	Grad Asst., 2017
Karl Dorrell	WR	Miami	Asst. Coach, 1992-93, 95-98
Jon Embree	AHC/TE	San Francisco	Player '83-86/Asst. Coach '91-02 Head Coach 2011-12
Mark Helfrich	Off. Coord.	Chicago	QB/Off. Coord., 2006-08
Nick Holz	QC/Offense	Oakland	Player, 2003-06
Vance Joseph	Def. Coord.	Arizona	Player, 1990-94 Asst. Coach, 2002-03
T.C. McCartney	QB	Denver	Grad Asst., 2012-13
Tyrone McKenzie	ILB	Tennessee	Grad Asst., 2015
Chris Morgan	OL	Atlanta	Player, 1995-99
Kennedy Polamalu	RB	Minnesota	Asst. Coach, 1997-98
Robert Prince	WR	Detroit	Asst. Coach, 2010
Rip Scherer	TE	L.A. Chargers	Asst. HC/QB, 2011-12
Vernon Stephens	Asst. S&C	Arizona	Asst. S&C Coach, 2003-06
Chris Strausser	OL	Indianapolis	Asst. Coach, 2006

PLAYER PERSONNEL/DEVELOPMENT

Name	Team	Tie To Colorado
Malcolm Blacken	Washington (Dir., PD)	Strength Coach, 2011-12
Jordan Dizon	Denver (Scout)	Player, 2004-07/Butkus runner-up
Matt Russell	Denver (Dir., PP)	Player, 1992-96/Butkus Award
Duke Tobin	Cincinnati (Dir., PP)	Player, 1992-93
Patrick Williams	Baltimore (Scout)	Player, 2005-08

CANUCKS: One former Buff is in the Canadian Football League, **OT Stephone Nembot** (Ottawa). **WR Shay Fields** was on Montreal in the preseason but was released.

DAD PLAYED ON SUNDAYS: Six players are the sons of former NFL players: **WR Curtis Chiaverini** (father Darrin played four seasons with three teams); **RB Alex Fontenot** (father Albert played 10 seasons with three teams); **ILB Marvin Ham II** (father Marvin, Carolina); **QB Steven Montez** (father Alfred, Oakland); **WR Dimitri Stanley** (father Walter, played eight seasons with five teams); **QB Blake Stenstrom** (father Steve played five seasons with Chicago and San Francisco).

COLORADO HIGH SCHOOL COACHES: Six former Buffaloes are serving as high school head coaches in the state; the five who head prep programs: **Matt Flavin** (Buena Vista), **Dave Logan** (Cherry Creek), **Spencer Colter** (Denver East), **Dusty Sprague** (Holyoke), **Scott Yates** (Kent Denver) and **DaVaughn Thornton** (Overland). **Marcus Washington** is a defensive coordinator (Adams City).

ALL-TIME CU PRO NOTE: How good was CU's 1994 offense? Ten of the 11 starters were drafted into the NFL (Tony Berti, Rae Carruth, Christian Fauria, Heath Irwin, Chris Naeole, Rashaan Salaam, Kordell Stewart, Bryan Stoltzberg, Derek West and Michael Westbrook), with the 11th signing as a free agent (Lepis). All played, and three even remained on NFL rosters some 11 years later. And six of the '94 defensive starters wound up playing professionally as well.

CROSBY WATCH

PK Mason Crosby ('06) is the Green Bay Packers' all-time leading scorer both for the regular season and the regular and postseason combined; he set the record with a 21-yard field goal late in the Packs' 27-17 win over Seattle on Sept. 20, 2015, his 13th point of the night (he made all four field goal tries in the game, including a 54-yarder, and an extra point). Through games of Oct. 20, he has scored **1,521** points in 198 regular season games (**24th** in NFL history) and **137** in 18 playoff games for a total of **1,658** (he also made an NFL record 23 straight field goals in the postseason). Crosby also holds both Packers' field goal marks: **317** regular season (**26th** all-time) and 26 postseason; his **570** extra points made are **16th** all-time. He is fourth on the points list and third on the field goal chart for players who have/had spent their career with just one team. Crosby, of course, is CU's all-time leading scorer with 307 points.

➔ How many players have led a professional team and their college alma mater in scoring (regular season and playoffs combined)? The list is short (six including Crosby): **PK Jason Elam**, Denver Broncos/Hawai'i (1,870/395); **PK Stephen Gostkowski**, New England Patriots/Memphis (1,384/369); **PK Martin Gramatica**, Tampa Bay Buccaneers/Kansas State (640/349), **WR Jerry Rice**, San Francisco 49ers/Mississippi Valley State (1,244/310); and **PK Jeff Wilkins**, St. Louis Rams/Youngstown State (1,300/373).

ALL-TIME FWAA ALL-AMERICAN TEAM: The Football Writers Association of America placed Crosby on the second-team of its All-Time All-America Team, announced in conjunction with the group's 75th anniversary in August 2015.

CU has been a solid conduit to the NFL League when it has come to offensive linemen and the research below indicates CU may very well be the place to go if an offensive lineman wants to take it to the next level. Dating back to the 1991 NFL draft, or the '87 recruiting class, 29 of 41 players who started at least two years on the Buff offensive line were either drafted or signed as free agents. The list is impressive (with three others who started just one season):

STAT SHOTS

Here are some interesting statistical bullets about Colorado football:

- ➔ **30+.** In its history, Colorado is **326-28-1** when scoring 30 or more points (**3-1** in 2019, **18-5** over the last three years), with records of **235-9** with 35-plus points and **218-7** with 36-plus, **193-5** with 38-plus and **124-2** with 43 or more tallies. The seven losses with 36 or more points came to Air Force (58-35 in 1968), Oklahoma (82-42 in 1980), Stanford (41-37 in 1993), Toledo (54-38 in 2009), Kansas (52-45 in 2010), Utah (42-35 in 2012), California (59-56 in 20T in 2014) and Arizona in 2017 (45-42). CU has played **1,256** games in its history, registering point totals of every number between 0 and 70 except 1 (duh!) and 68, and 75 and 109 above that mark.
- ➔ Colorado is **120-123-3** in its last **246** league games: within this record is a 25-game span in which CU did not lose a conference game, the fourth longest streak all-time in the Big Eight (1958-1995). Colorado was 23-0-2 during that run.
 - ➔ Colorado, however, is **18-58** as a member of the Pac-12.
- ➔ **30 points / 3 TDs.** Colorado has scored 30 or more points in **157** of its last **363** games, posting a **133-23-1** record; the Buffs have scored at least three touchdowns in **239** of these games dating to the start of 1989; in this time frame, CU is **27-107-2** when held to two or fewer touchdowns.
- ➔ For years, the mark of a strong CU team was that the Buffaloes routinely averaged six or more yards on first down. Technically the last time the Buffs averaged six or more for a season was in 2001, their Big 12 Championship year (**6.7**; CU did average **5.98** per first down play in 2016). Colorado did it six times between 1989 and 1997, including a team record best of **7.2** in both 1989 and 1994.
 - ➔ Since 1966, CU has averaged less than **4.3** just seven times (last in 2012) and less than 4.1 once—3.5 in 1979. In 2012, the Buffs averaged **4.25** yards on first down, their lowest number since that 3.5 figure in 1979.
 - ➔ In 2016, the Buffs had their best average on first down in years: CU averaged **5.98**, its best since 2001 (6.7).
 - ➔ In 2018, the Buffs averaged **5.32** per 371 first down plays.
 - ➔ Thus far in **2019**, the Buffs are averaging **5.81** yards on 218 first down plays (gaining five or more on 94 of those).
- ➔ Dating back to the fifth game of the 1999 season, an OT win over Missouri, the Buffs have **64** scores by return, or non-offensive scores, in the last 21 seasons (highs of eight in 1999 and 2002). Since the '95 opener and including postseason, CU has **83** scores by return in **299** games (76 regular season, seven bowl). *In the Tucker Era, Colorado has 1 (which happened in his first game—a 9-yard fumble return against Colorado State by Mustafa Johnson).*
- ➔ **200/200.** Colorado has accomplished the 200 "double-double," that is 200 yards both rushing and passing **53** times in the last **324** games, dating to 1993), having accomplished it **1** time under Tucker (**1-0**). CU averaged over 200 in each for the season in 1993, 1994 and in 2001 (and threatened to do it in 2016). The Buffs are **51-8** since 1981 when they have reached the 200 plateaus in both and **59-11** overall. *Prior to '93, CU had accomplished the feat only 19 times in its first 929 games in its history.*
- ➔ **600+.** Colorado is **17-1** all-time in games when it has gained 600 or more yards on offense; the first loss was last year when the Buffs had 630 in the 59-56 double overtime loss at California on Sept. 27, 2014. CU is **0-0** under Tucker; the last two games with 600-plus were against Nicholls State in 2015 and Washington State, 2016.
- ➔ **Grass.** Colorado is **98-103** in its last **201** games on grass, including a **63-61** mark at home (though **13-8** in the last 21 games at Folsom), dating back to the 1999 season when Folsom Field converted back to grass (CU is **18-13** on grass over the last three-plus seasons).
- ➔ **Artificial Turf.** Colorado is **100-67-3** in its last **170** games on non-grass fields dating back to 1989, including a **65-50-3** mark in conference games. CU was **1-3** in 2018 (and **0-2** this year under Mel Tucker).
- ➔ **First Quarter Dominance.** Dating to the start of 2016 (**45** games), Colorado has been fairly dominant in the first quarter: the Buffs have outscored its opponents **330-228** with edges in total offense of **347** yards and **plus-8** in TO margin.
- ➔ **Goal-to-Go Situations:** Over the last six seasons, the Buffs have scored in **122** out of **136** situations when it has been first-and-goal. This includes **99** touchdowns and **23** field goals, thus the TD percentage is **72.8** and the overall percentage is **89.7**. The **14** non-scores: seven fourth down misses, four missed field goals (from 26, 28, 31 and 33 yards) and three turnovers.
- ➔ **No Turns or Sacks.** Dating back to 1972, Colorado is **19-4** in games when not allowing a sack or committing a turnover (**1-1** under Tucker, including his first game as coach, the 52-31 win over Colorado State). In these 23 games, the Buffs have outscored the opponent by **905-509** (only seven games decided by less than 17 points).
- ➔ **Turnover Free.** Colorado has played **86** turnover-free games dating back to the 1946 season, owning a record of **56-26-4** in those games (**2-1** in bowls). Under Tucker, CU is **1-1**.
- ➔ **Time Spent In The Lead.** The Buffaloes held leads in 11 of 14 games in 2016 (two-score leads in 10 of those), and were ahead for a total of **457:20** on the season. That's the second-most by a hair in the 21 years CU has tracked the stat (CU led for 458:01 in 1996—a 12-game season including the bowl).
 - ➔ In 2017, CU held the edge up until the season finale at Utah, and for the year, the opponent wound up with a **302:13** to **285:30** (tied 132:17).
 - ➔ In 2018, CU led 37 percent of the time (**268:07**), having led in the first 11 games of the year; the Buffs trailed in nine for **280:39**.
- ➔ The Buffs averaged **439.2** yards per game in 2016, in part thanks to a school record eight games in a row with **400** or more, with an average **284.6** yards through the air. Colorado has averaged 400 or more yards per game over the course of an entire season 16 times, including three of the last five seasons (417.6 in 2017), with the school record of 495.3 set during the 1994 season. CU was averaging over 400 through 10 games in 2018 but finished just below at 392.6.
 - ➔ CU opened 2019 with 475 yards against Colorado State.
 - ➔ The Buffaloes have averaged over 300 yards passing in a season just once — 303.5 — in 1996, and came close the year before (297.2) and in 1992 (297.4); otherwise, CU has thrown for 250 or more per game just four times, including 2014 and 2016 (254.4).
- ➔ Colorado rarely folds when the opponent is faced with a 3rd-and-20 or longer. Dating back to 1993, opponents are just **5-of-132** on 3rd-and-20 or more. The Buff defense have had streaks of 51 and 30 in this span (Stanford is the last team to convert one, in 2011; the opponent is now **0-of-23** since). The CU offense is **12-of-149** when it's faced with 3rd-and-20 plus in the same span (last converting on a 3rd-&27 in the Alamo Bowl against Oklahoma State).
- ➔ CU has scored in **19** of **28** quarters and in one overtime in 2019 (33 of 48 last year, including **15** in a row in one stretch) and in **87** of **124** quarters dating back to the start of the 2017 season).

TRENDS I

1985-PRESENT

Since 1985, when the Buffs returned to their traditional winning ways after six frustrating years from 1978-84, corresponding with coach **Bill McCartney** switching to the wishbone, Colorado is **226-192-4**; in these 422 games spanning the last 35 seasons, CU has posted the following records (including bowls):

◆ with 400-plus yards total offense	134-41-2	◆ when holding opponent to 17 points or less	128-19-1
◆ with 500-plus yards total offense	66-12-0	◆ when holding opponent under 100 yards rushing	110-18-1
◆ when rushing for 200-plus yards	126-19-1	◆ when holding opponent under 300 yards total offense	105-21-1
◆ when rushing for 250-plus yards	88- 6-1	◆ when scoring first	148-59-1
◆ when rushing for 300-plus yards	56- 2-1	◆ when leading at halftime	177-35-2
◆ when rushing and passing for at least 200 yards	49- 8-0	◆ when leading after three quarters	184-26-3
◆ when out-rushing the opponent	195-36-3	◆ when scoring 30 or more points	146-22-1
◆ when converting 50 percent or better on 3rd down	92-17-1	◆ when held to 13 points or less	4-69-0
◆ when punting three or fewer times	77-29-1	◆ when not committing a turnover or allowing a sack	19- 4-0
◆ with zero turnovers (171-84-2 with two or fewer)	48-23-2	◆ when holding edge in 1st downs & possession time	130-39-2
◆ when scoring 40 or more points (18-2 since joining Pac-12)	83- 3-0		

TRENDS II

ASSORTED TIMELINES

A look at some Colorado records in games over assorted periods of time:

Since Start of 1892 Season (or all-time):

➤ when scoring 43 or more points 124- 2

Since Start of 2001 Season:

➤ when opponent has under 100 yards rushing (16-4 last 20) 44-17
 ➤ when opponent scores 17 points or less (21 straight wins) 46- 5
 ➤ when rushing for 250-plus yards (12-1 300-plus) 29- 2
 ➤ with 500-plus yards total offense (3-1 with 600-plus) 27- 7

Since Start of 2013 Season:

➤ when rushing for 200-plus yards 17- 6
 ➤ when rushing and passing for at least 200 yards 12- 5
 ➤ when holding opponent under 300 yards total offense 15- 0
 ➤ with a 100-yard rusher 17- 8
 ➤ when leading at halftime 23- 9
 ➤ when scoring 30 or more points 25-11
 ➤ when leading after three (3-40 trailing, 4-1 tied) 26- 5

TURNOVER ANALYSIS / TUCKER ERA

Most head coaches believe that when it comes to turnovers, they are one of the single most important factors in winning or losing ball games. Statistics usually back up the argument, thus we will chart the numbers under Mel Tucker. A closer look:

Tucker Era	Turnovers Committed	Turnovers Forced	+/-	Scoring Off Turnovers PF	PA	+/-
3 WINS	3	8	+5	20	10	+10
4 LOSSES	8	5	-3	10	31	-21
7 GAMES	11	13	+2	30	41	-11

POST BYE WEEKS

Colorado is **28-24** in games following a bye week in the post-World War II Era (or since 1946); after the Buffaloes joined the Big Seven Conference in 1948, CU stopped playing Denver in an annual Thanksgiving game that year and byes became much rarer. In fact, the Buffs had just five bye weeks between 1948 and 1984 (going 3-2; one was created in 1963 after the assassination of JFK). Since 1985, CU has had at least one bye in 32 of 35 seasons, with two weeks off 12 of those years (including 2019) and one season with three idle Saturdays (2001, due to the Sept. 11 terrorist attacks). CU is **24-21** in games following byes dating back to 1985, which includes a **2-6** mark as a member of the Pac-12 (losing to Arizona State in 2012, at Oregon State in 2013, at USC and Oregon in 2014, at Utah in 2017 and to Arizona in 2019; and wins over UCLA in 2016 and 2018).

TOUCHDOWNS ON FIRST CAREER TOUCH

There are two players on the current CU roster that scored a touchdown on their first career touch. In 2017, **WR Laviska Shenault** joined the club when he picked up a fumble on punt return duty and raced 55 yards for a score. In 2018, **WR Daniel Arias** caught a 37-yard pass from QB Steven Montez to become the 16th known player to do so in CU history (he did so in his hometown, making it even more special). Not including those players whose first career interception were returned for scores (see page 37), here's a list of known players in CU history that scored a TD the first time they touched the football:

Player	Date	Opponent	Score	How	Player	Date	Opponent	Score	How
Lamar Meyer	Sept. 18, 1954	DRAKE	W 61-0	26 pass from Frank Bernardi	James Kidd	Sept. 11, 1993	BAYLOR	W 45-21	25 pass from Vance Joseph
Gerry Leahy	Sept. 25, 1954	COLORADO ST.	W 46-0	8 pass from Homer Scott	Jeremy Bloom	Aug. 31, 2002	Colorado State	L 14-19	75 punt return
Leon Mavity	Sept. 30, 1961	OKLAHOMA ST.	W 24-0	60 yard punt return	DaVaughn Thornton	Nov. 6, 2010	at Kansas	L 45-52	12 pass from Cody Hawkins
Chuck Morris	Nov. 25, 1961	IOWA STATE	W 34-0	12 pass from Pat Young	Scott Fernandez	Nov. 10, 2012	at Arizona	L 31-56	71 pass from Connor Wood
Roger Wissmiller	Oct. 20, 1962	at Iowa State	L 19-57	2 pass from Frank Cesarek	Jay MacIntyre	Sept. 26, 2015	NICHOLLS STATE	W 48-0	38 pass from Sefo Liufau
Larry Ferguson	Sept. 15, 1973	at Louisiana State	L 6-17	37 run	Kabion Ento	Sept. 10, 2016	IDAHO STATE	W 56-7	69 pass from Steven Montez
Mike Kerin	Sept. 27, 1975	WICHITA STATE	W 52-0	32 pass from Jeff Austin	Laviska Shenault	Sept. 9, 2017	TEXAS STATE	W 37-3	55 punt return
Craig Keenan	Sept. 25, 1982	WYOMING	L 10-24	1 run	Daniel Arias	Oct. 20, 2018	at Washington	L 13-27	27 pass from Steven Montez

SOUTH PARK RALPHIE INTRO

Most know that the creators of Comedy Central's popular *South Park* are University of Colorado alums: **Trey Parker**, **Matt Stone** and animator **Eric Stough**. Trey voices **Eric Cartman**; he teamed with Eric this summer to create a short (roughly 20 seconds) vignette that debuted during the countdown to kickoff prior to the 2014 Arizona State game. It's been a hit since, especially among the CU student section. Cartman is seen in his usual garb and he introduced Ralphie before the real buffalo led the Buffs on the field.

2019 ANNIVERSARIES

The annual listing of what happened years ago, or anniversaries of 5, 10 and 25-year increments:

- 1904** (Oct. 8) Considered one of the biggest wins in the 15-year history of the program, Colorado beats Nebraska in Boulder, 6-0. The game ball remains on display at CU's Heritage Center on campus (third floor of Old Main).
- 1909** Colorado finished 6-0 the first of three in a row to do so while establishing the school's all-time winning streak of 21 games between 1908 and 1912. CU squeezes by the State Prep School and an Alumni squad, both by 3-0 scores, but follow those up with routs over Colorado A&M (57-0) and New Mexico (53-0) before closing with road wins over Colorado College (9-0) and Colorado Mines (16-0).
- 1914** The 105th anniversary of a 5-1 Colorado team, the next-to-last squad that **Fred Folsom** would coach in Boulder, but what would be his last winner (CU went 1-6 in his final year in 1915).
- 1924** (Oct. 11) The 95th anniversary of the first game at Colorado Stadium (now Folsom Field), a 39-0 win over Regis. Colorado says goodbye to Gamble Field the previous Saturday with a 21-0 romp over Western State on its way to an 8-1-1 record, which included its first overseas games—two in Hawai'i.
- 1934** (Nov. 10) The 85th anniversary of CU's 7-6 win over Utah, snapping a nine-game losing streak at the time against its conference archrival. It's the first game that the school is known as the "Buffaloes" following a contest in the school newspaper to come up with a permanent nickname. In the 7-0 win at Denver on Thanksgiving Day, the foundation for future Ralphie's is laid down when students rent a buffalo calf and more or less control it on the sidelines during the win.
- 1939** The Buffaloes open 0-3, but would go on and post their best finish after such a start, rallying to win five in a row to finish 5-3 and win their first Mountain States Conference title.
- 1949** (Oct. 29) The 70th anniversary of perhaps the wackiest game in CU history when it comes to the weather. In a 14-7 homecoming win over Utah, the temperature was 61 degrees at its 2 p.m. kickoff with clear skies. It was overcast by halftime, and by the end of the game, the field was covered in six inches of snow.
- 1954** The 65th anniversary of one of the most prolific rushing offenses in Colorado history, the unit averaging 316 yards per game, ranking third in the nation. **John Bayuk** (824 yards), **Frank Bernardi** (668), **Carroll Hardy** (642), **Homer Jenkins** (446) and **Emerson Wilson** (419) combine to average 6.8 yards per carry and 31 touchdowns in CU's 7-2-1 season.
- 1959** The 60th anniversary of Sonny Grandelius' first season as CU coach, as well as what tied for the second-largest comeback in school history, a 21-20 win over Missouri on Halloween (Oct. 31). Trailing 20-6 with 13:05 left, **Gale Weidner** threw one touchdown pass (12 yards to **Jerry Hillebrand**), completed a 2-point pass to Jim Counter, and then ran in the game-tying score himself with 6:15 left; **Boyd Dowler** converted the PAT kick for the winning margin.
- 1964** The 55th anniversary of **Eddie Crowder's** second CU team; though it repeated with a 2-8 record with one fewer win in Big 8 play, observers could see the future: in 1963, Colorado's five league losses came by a combined 132 points; in '64, this six by 39 (including four by a total of 12).
- 1969** The Buffs cap an 8-3 season with an emotional 47-33 win over Alabama in the Liberty Bowl, where CU had to put up with racial slurs from some Alabama fans because Colorado had African-American players, including tri-captain **Bill Collins**, while the Crimson Tide were not integrated at the time. **Bobby Anderson** is moved from quarterback to tailback the third game of the season and goes on to earn All-America honors. On Oct. 25, the Buffs topple No. 5 Missouri, 31-24 in Boulder, the Tigers' lone conference loss of the year. The '69 team will be honored this year at the Arizona game (Oct. 6).
- 1974** (Oct. 5) The last meeting between Front Range rivals Colorado and Air Force, won by the Buffs, 28-27 at the USAFA. CU leads the all-time series 12-4, but won nine of the last 10 by an average margin of 19 points. The series finally resumes some 45 years later this September in Boulder.
- 1979** (Sept. 8) The 40th anniversary of the Colorado-Oregon game being the first college football game televised on ESPN (tape delay). It was also the first game of the short tenure as Colorado head coach by **Chuck Fairbanks**.
- 1984** (Sept. 15) The 35th anniversary marking the severe brain injury to CU tight end **Ed Reinhardt**, who was in a coma for a month after being hurt in the final two minutes of CU's 27-20 loss at Oregon. Reinhardt had caught 10 passes in the season opener the previous week against Michigan State and was the nation's leading receiver, despite CU's new two-tight offense being revealed by the *Denver Post* in one of those weak "public's right to know" defenses. CU is never the same after the injury and fights its way through a 1-10 season.
- 1989** Following Colorado's first 11-0 regular season in school history and No. 1 national ranking, the Buffaloes play for the national championship in the Orange Bowl against No. 4 Notre Dame, but come up short, 21-6. The Buffs dedicated the season to fallen quarterback **Sal Aunese**, who died on Sept. 23 after a six month battle with stomach cancer. His replacement, **Darian Hagan**, leads the team to the first of three straight undefeated seasons in Big 8 conference play and finishes fifth in the balloting for the Heisman Trophy. The season is defined with back-to-back wins at Oklahoma (20-3) and then over No. 3 Nebraska (27-21).
- 1994** The 25th anniversary of "The Catch," (CU's 27-26 win at Michigan); of **Rashaan Salaam** winning the first Heisman Trophy by a Buff (Dec. 10); of **Chris Hudson** winning the Thorpe Award (Dec. 8); of Salaam going over 2,000 yards for the season against Iowa State (Nov. 19); of **Kordell Stewart** becoming the Big 8's all-time total offense leader (also Nov. 19); of **Bill McCartney** retiring as CU's head coach (also Nov. 19); and of CU's 11-1 season which saw the Buffs finish as the No. 3 team in the country.
- 1999** The 20th anniversary of **Gary Barnett** returning to head the program where he spent nine seasons as an assistant (1983-91); along the way, CU defeats at least one ranked opponent for a 12th straight season, plays in and wins its first overtime game in its history (46-39 over Missouri) and a monster bowl win (62-36 over Boston College in the Insight.com Bowl) extends CU's bowl winning streak to a nation's best six games.
- 2004** (Oct. 16) **Mason Crosby** kicked CU's school record 60-yard field goal in a 19-14 win over Iowa State. And 10 years after "The Catch," **Joel Klatt** and **Ron Monteilh** hook up for the exact same distance—64 yards—with five seconds left to give CU a 38-31 win over Kansas State. Colorado, 1-4 in league play entering November, won its last three Big 12 games in rallying to win the Big 12 North Division.
- 2009** (Oct. 17) One of the few highlights in an otherwise disappointing season, CU defeated No. 17 Kansas, 34-30, in a thriller at Folsom Field. It stood as the last win over a ranked team by the Buffaloes for seven years.
- 2014** In a season where there wasn't much to celebrate (2-10, 0-9 in the Pac-12), **Nelson Spruce** had an outstanding year in catching a school-record 106 passes, the first to make 100 or more in a season at Colorado. Four of the league losses were by a combined 15 points, including a 59-56 loss at Cal in two overtimes.

BUFFS ON ESPN'S GAMEDAY

Colorado has hosted ESPN's College GameDay three times (Sept. 23, 1995 vs. Texas A&M, Oct. 28, 1995 vs. Nebraska, Sept. 14, 1996 vs. Michigan); the Buffs have been the visiting team on three occasions as well (Oct. 29, 1994 at Nebraska, Sept. 30, 1995 at Oklahoma, Sept. 13, 1997 at Michigan).

COLORADO BY THE NUMBERS ALL-TIME HISTORIC

- 7-9** Colorado's record in overtime games (**1-1** in 2019);
- 8** The number of Buffaloes enshrined in the College Football Hall of Fame (six players: Byron White, Joe Romig, Dick Anderson, Bobby Anderson, Alfred Williams, John Wooten, Herb Orvis (to be inducted this December); and one coach: Bill McCartney).
- 16** The number of career interceptions by CU's all-time leader, **S John Stearns** (1970-72).
- 19-4** Colorado's record in games since 1972 when not committing a turnover or allowing a quarterback sack (**1-1** in 2019).
- 29** The number of national championships CU has won in its athletic history: 20 skiing, 8 cross country (5 men's/3 women's), 1 football.
- 30** The number of tackles by **LB Jeff Geiser** against Kansas State on Nov. 24, 1973, CU's single game record (5 solo, 25 assists).
- 30** The number of states CU has played a football game in with the most recent addition of Massachusetts in 2014.
- 35** The number of career quarterback sacks by CU's all-time leader, **OLB Alfred Williams** (1987-90).
- 35-1-1** Colorado's all-time record when rushing for 300-plus yards in a game (last: **311** against New Hampshire in 2018).
- 36-11** Colorado's record in games in its history when it has had a 100-yard rusher and a 100-yard receiver in the same game.
- 42-30** Colorado's all-time record in games decided by one (27-17) or two (15-13) points.
- 54** The number of all-time players who have rushed for 1,000 or more yards in a CU uniform (seventh in the NCAA).
- 54-23** Colorado's record in games against unranked teams in the month of November, dating back to 1989.
- 60** The length of the school record field goal **PK Mason Crosby** made against Iowa State in 2004.
- 62-36** The final score of CU's 2001 win over BCS No. 1 Nebraska, which earned the Buffs the Big 12 North title.
- 64** The length of the pass from **QB Kordell Stewart** to **WR Michael Westbrook** (via **WR Blake Anderson** tip), known as "The Catch" at Michigan.
- 67** The length of **TB Charlie Davis'** TD run against Oklahoma State on Nov. 13, 1971, one that put him over the 1,000-yard mark for the season.
- 67** The length of **TB Rashaan Salaam's** TD run against Iowa State on Nov. 19, 1994, one that put him over the 2,000-yard mark for the season.
- 70** The number of wins Colorado has over teams ranked in the Associated Press weekly polls (23rd most all-time; **47** since 1989, 20th most).
- 72** The number of yards that 64-yard pass was in the air, thrown from the CU 32 to four yards deep in the end zone to rally CU to a 27-26 win.
- 78-15-4** Colorado's record in games from 1989-96, the nation's fourth best overall record in the nation during that time frame.
- 93** The number of wins by Bill McCartney, CU's all-time winningest coach (93-55-5, 1982-94).
- 198, 6** The number of rushing yards and touchdowns, respectively, by **TB Chris Brown** against Nebraska on Nov. 23, 2001 in CU's 62-36 win.
- 235-9** Colorado's all-time record in games when it has scored 35 or more points (**326-28-1** with 30 or more points, with **124-2** with 43 or more).
- 239** The number of players from CU who have played in the National Football League, a top 20 figure nationally.
- 242** The number of consecutive games Colorado scored in between 1988 and 2008, the ninth-longest all-time in Division I football.
- 283** The number of national or regional regular season games CU has had on television since 1990, one of the top 10 figures in the nation.
- 284** The number of receiving yards by **WR Paul Richardson** (vs. California, Sept. 10, 2011), breaking the old mark of **222** first set by **WR Walter Stanley** (vs. Texas Tech, Sept. 12, 1981) and then matched by **WR Rae Carruth** (at Missouri, Nov. 2, 1996).
- 294** The number of career receptions by CU's all-time reception leader, **WR Nelson Spruce** (2012-15).
- 304** The number of times Colorado has been ranked in the Associated Press weekly poll (26th most all-time).
- 307** The number of career points by CU's all-time scoring leader, **PK Mason Crosby** (2003-06).
- 316** The number of wins Colorado has at Folsom Field since it opened on Oct. 1, 1924 (**502** games: **316-176-10**).
- 342** The number of rushing yards by **TB Charlie Davis** against Oklahoma State on Nov. 13, 1971, CU's single-game rushing record.
- 362** The number of all-purpose yards by **TB Rashaan Salaam** at Texas on Oct. 1, 1994, CU's single-game record (317 rushing, 45 receiving).
- 408** The number of home wins Colorado has in its history (combined between campus fields, Gamble Field and Folsom Field).
- 465** The number of passing yards by **QB Mike Moschetti** against San Jose State on Sept. 11, 1999, CU's single-game passing record.
- 486** The number of games announcer **Larry Zimmer** called on the radio for the Buffaloes, the most by anyone in CU history (retired after 2015).
- 493** The number of career tackles by CU's all-time leading tackler, **ILB Barry Remington** (1982-86).
- 533** The number of passing yards against Northeast Louisiana on Sept. 16, 1995, CU's single-game record.
- 551** The number of rushing yards at Arizona on Oct. 11, 1958, CU's single-game record.
- 708** The number of wins Colorado has in its history (26th most all-time).
- 767** The number of yards of total offense against San Jose State on Sept. 11, 1999, CU's single-game record.
- 1,149** The number of receiving yards by **WR Charles Johnson** in 1992, CU's single-season record.
- 1,256** The number of games Colorado has played in its history (130 seasons of intercollegiate football).
- 2,055** The number of rushing yards **TB Rashaan Salaam** had in 1994 (the fourth at the time with a 2,000-yard season), on his way to the Heisman.
- 3,156** The number of passing yards by **QB Koy Detmer** in 1996, CU's single-season record.
- 3,347** The number of career yards by CU's all-time receiving leader, **WR Nelson Spruce** (2012-15).
- 3,940** The number of career yards by CU's all-time rushing leader, **TB Eric Bieniemy** (1987-90).
- 5,345** The elevation in feet of CU's Folsom Field (field level), the third highest stadium elevation in the FBS (behind Wyoming and Air Force).
- 9,568** The number of career passing yards by CU's all-time passing leader, **QB Sefo Liufau** (2013-16).
- 10,509** The number of career yards by CU's all-time total offense leader, **QB Sefo Liufau** (2013-16).

MONTHLY TAB

The Buffs are **59-63-2** in their last **124** October games dating back to 1989 and are **61-54-1** in its last **115** November games (**55-42** against all-comers aside from Nebraska, going 6-12-1 against NU in turkey month, and **54-23** against unranked teams; in 2016, Colorado was **4-0** in November for the first time since 1975). Colorado is **71-41** in its last **112** September games, a pretty decent record considering the quality of non-conference schedule CU almost annually plays. The Buffs are **5-9** in December games since 1993, including bowls, and are **4-3-1** in August games in its history.

PAC-12 BOWL AGREEMENTS FOR 2019

Here are the Pac-12 bowl agreements that were signed in 2014 and run through the 2020 season; the conference's lineup for the 2019 bowl season:

- # 1 Rose Bowl presented by Northwestern Mutual (Pasadena; Jan. 1, vs. Big Ten; if in CFP semifinal; otherwise, see below).
 # 2 Valero Alamo (San Antonio; Dec. 31 vs. Big 12)
 # 3 San Diego County Credit Union Holiday (Dec. 27 vs. Big Ten)

- # 4 San Francisco (Santa Clara; Dec. 30 vs. Big Ten)
 # 5 Hyundai Sun (El Paso; Dec. 31 vs. ACC/Notre Dame)
 # 6 Mitsubishi Motors Las Vegas (Dec. 21 vs. MW or BYU)
 # 7 Cheez-It (Phoenix; Dec. 27 vs. Big 12)

Note: If the Pac-12 champion is in the top four of the College Football Playoff poll following the 2019 season it would play in either the Fiesta or Peach bowls as a participant in the CFP semifinals. If the champion is not among those four, it will play in the Rose.

RANKED "UNDEFEATEDS" FALL AT FOLSOM

Eleven ranked, undefeated teams have lost their "0" in the loss column at Folsom Field since 1989. The last was Kansas in 2009, as the Jayhawks (5-0) hit town ranked No. 17 and lost 34-30. In 2007, Oklahoma (4-0) rolled in ranked No. 3 and left with a 27-24 setback; in 2002, Kansas State came to Boulder ranked No. 13 at 4-0 and lost, 35-31. Two bit the dust in 2001: Nebraska (11-0, No. 1 in the BCS and No. 2 in the polls) fell 62-36 game to the Buffs, as did Texas A & M (5-0, No. 20), 31-21. In 1998, No. 22 Texas Tech (6-0) lost 19-17; in 1995, No. 3 Texas A&M (2-0) lost, 29-21; in 1994, No. 10 Wisconsin (2-0) was crushed, 55-17; and in 1990, No. 12 Washington (3-0) left a 20-14 loser. In 1989, No. 10 Illinois (2-0) lost 38-7 and No. 3 Nebraska (8-0) fell, 27-21. *(Not included is a 43-10 win over No. 23-FCS Charleston Southern in 2013, which came to Boulder with a 7-0 mark.)*

STREAKING

Colorado has active multiple win streaks going against 11 Division I-A schools. The list: 5—Colorado State; 4—San Jose State; 3—Minnesota, Utah State, Wyoming; 2—Arizona State, Iowa, Louisiana-Monroe, Massachusetts, Nebraska and Notre Dame. CU's longest current losing streaks are to Southern California (13), Washington (9), Missouri and Texas (5), and LSU, Michigan, Ohio State and Oklahoma State (3).

THE PRIMO TWENTY-FOUR

Colorado is one of just 24 schools in I-A/FBS history to be able to make the claim of winning (or sharing) a national championship and also having a Heisman Trophy winner. The criteria for national championship consideration included those crowned by the *Associated Press*, the coaches, the BCS and the CFP; 30 total schools at one point in the past have been able to claim the throne. This prestigious short list (Alabama is the latest to join, doing so in 2009):

School	National Championships	Heisman Trophies	School	National Championships	Heisman Trophies
Alabama	1961-64-65-73-78-79-92-09-11-12-15	2009-15	Nebraska	1970-71-94-95-97	1972-83-2001
Army	1944-45	1945-46-58	Notre Dame	1943-46-47-49-66-73-77-88	1943-47-49-53-56-64-87
Auburn	1957-2010	1971-85-2010	Ohio State	1942-54-57-68-2002	1944-50-55-74-75-95-2006
Brigham Young	1984	1990	Oklahoma	1950-55-56-74-75-85-2000	1952-69-78-2003-08-17-18
Colorado	1990	1994	Penn State	1982-86	1973
Florida	1996-2006-08	1966-96-2007	Pittsburgh	1937-76	1976
Florida State	1993-99-2013	1993-2000-13	Syracuse	1959	1961
Georgia	1980	1942-82	Texas	1963-69-70-2005	1977-98
Louisiana State	1958-2003	1959	Texas A & M	1939	1957-2012
Miami, Fla.	1983-87-89-91-2001	1986-92	TCU	1938	1938
Michigan	1948-97	1940-91-97	UCLA	1954	1967
Minnesota	1936-40-60	1941	USC	1962-67-72-74-78-2003-04	1965-68-79-81-2002-04-05

Schools with national championships and no Heisman winner are Michigan State (2), Tennessee (2) and Clemson, Georgia Tech, Maryland and Washington (all 1).

THE BUFFS & COLLEGE FOOTBALL HARDWARE

Colorado is in an elite group when it comes to claiming college football's prestigious trophies dating back to the 1990 season. A proliferation of awards has emerged since the late 1980s, and the Buffs are near the top of the list when it comes to collecting these statues. CU has had seven different players win nine trophies over the last 29 seasons (1990-2018), the 18th most nationally when it comes to trophies (and tied for 17th as well in the number of *different* players who have been honored). The below postseason "hardware" count includes the Heisman Trophy and the Lombardi, Maxwell, Walter Camp, Butkus, Thorpe, O'Brien, Unitas, Groza, Biletnikoff, Doak Walker, Nagurski, Bednarik, Mackey, Tatupu (defunct), Ray Guy, Rimington, Lott, Hendricks, Hornung and Bullworth (on-field player awards only—for example, if the Draddy/Campbell was included, CU would have one more on each list; so players only, no coaches, no "fad" awards around for a year or two, and no Disney Spirit, Orange Bowl Courage, etc. awards). The list of schools that have had winners between 1990 and 2018 (players only; LSU and Michigan players shared the 2004 Rimington Award and thus were both compensated for in the trophy count):

School	Players Trophies	School	Players Trophies	School	Players Trophies	School	Players Trophies
Alabama	22 31	Georgia	7 10	Utah	5 5	Washington State	3 3
Oklahoma	16 27	Stanford	7 10	TCU	4 5	Illinois	3 3
Ohio State	14 23	UCLA	8 9	Washington	4 5	Memphis	3 3
Texas	12 23	COLORADO	7 9	Arizona State	3 5	Michigan State	3 3
Florida State	12 22	Arizona	6 9	Baylor	3 5	Oregon State	3 3
Michigan	10 18	Clemson	7 8	Tennessee	3 5	Louisiana Tech	2 3
Penn State	10 18	Texas A&M	7 8	Brigham Young	2 5	Maryland	2 3
Miami, Fla.	9 17	Louisville	5 8	Georgia Tech	4 4	Virginia Tech	2 3
Florida	8 15	Auburn	4 7	Kansas State	4 4	California	2 2
Notre Dame	8 15	Oregon	3 7	Purdue	4 4	Missouri	2 2
Wisconsin	11 14	Pittsburgh	3 7	Minnesota	3 4	Tulane	2 2
Nebraska	9 14	Oklahoma State	6 6	Mississippi	3 4	Virginia	2 2
USC	8 13	Arkansas	4 6	N.C. State	3 4	Wake Forest	2 2
Louisiana State	8 12	Boston College	3 6	Kentucky	2 4	West Virginia	2 2
Iowa	10 10	Texas Tech	5 5	Northwestern	1 4	North Carolina	1 2

2019 OPPONENT SCHEDULES & RESULTS

COLORADO STATE (2-5)

31	Colorado (Denver)	52
38	WESTERN ILLINOIS	13
34	at Arkansas	55
35	TOLEDO	41
24	at Utah State	34
10	SAN DIEGO STATE	24
35	at New Mexico	21
O 26	at Fresno State	
N 2	NEVADA-LAS VEGAS	
N 16	AIR FORCE	
N 22	at Wyoming	
N 29	BOISE STATE	

ARIZONA STATE (5-2)

30	KENT STATE	7
19	SACRAMENTO STATE	7
10	at Michigan State	7
31	◆ COLORADO	34
24	◆ at California	17
38	◆ WASHINGTON STATE	34
3	at Utah	21
O 26	◆ at UCLA	
N 9	◆ SOUTHERN CALIFORNIA	
N 16	◆ at Oregon State	
N 23	OREGON	
N 30	ARIZONA	

WASHINGTON ST. (4-3)

58	NEW MEXICO STATE	7
59	NORTHERN COLORADO	17
31	at Houston	24
63	◆ UCLA	67
13	◆ at Utah	38
34	◆ at Arizona State	38
41	◆ COLORADO	10
O 26	◆ at Oregon	
N 9	◆ at California	
N 16	◆ STANFORD	
N 23	OREGON STATE	
N 29	◆ at Washington	

STANFORD (3-4)

17	NORTHWESTERN	7
20	◆ at Southern California	45
27	at UCF	45
6	◆ OREGON	21
31	◆ at Oregon State	28
23	◆ WASHINGTON	13
16	◆ UCLA	34
O 26	◆ ARIZONA	
N 9	◆ at Colorado	
N 16	◆ at Washington	
N 23	◆ CALIFORNIA	
N 30	NOTRE DAME	

NEBRASKA (4-3)

35	SOUTH ALABAMA	21
31	at Colorado (OT)	34
8	NORTHERN ILLINOIS	44
42	◆ at Illinois	38
7	◆ OHIO STATE	48
13	◆ NORTHWESTERN	10
7	◆ at Minnesota	34
O 26	◆ INDIANA	
N 2	◆ at Purdue	
N 16	◆ WISCONSIN	
N 23	◆ at Maryland	
N 29	◆ IOWA	

ARIZONA (4-3)

38	at Hawai'i	45
65	NORTHERN ARIZONA	41
28	TEXAS TECH	14
20	◆ UCLA	17
35	◆ at Colorado	30
27	◆ WASHINGTON	51
14	◆ at Southern California	41
O 26	◆ at Stanford	
N 2	◆ OREGON STATE	
N 16	◆ at Oregon	
N 23	◆ UTAH	
N 30	◆ at Arizona State	

SOUTHERN CAL (4-3)

31	FRESNO STATE	23
45	◆ STANFORD	20
27	at Brigham Young (OT)	30
30	◆ UTAH	23
14	◆ at Washington	28
27	at Notre Dame	30
41	◆ ARIZONA	14
O 25	◆ at Colorado	
N 2	◆ OREGON	
N 9	◆ at Arizona State	
N 16	◆ at California	
N 23	◆ UCLA	

WASHINGTON (5-3)

47	EASTERN WASHINGTON	14
19	◆ CALIFORNIA	20
55	HAWAII	20
45	at Brigham Young	19
28	◆ SOUTHERN CALIFORNIA	14
13	◆ at Stanford	23
51	◆ at Arizona	27
31	◆ OREGON	35
N 2	◆ UTAH	
N 8	◆ at Oregon State	
N 23	◆ at Colorado	
N 29	◆ WASHINGTON STATE	

AIR FORCE (5-2)

48	COLGATE	7
30	at Colorado (OT)	23
19	at Boise State	30
41	SAN JOSE STATE	24
25	at Navy	34
43	at Fresno State	24
56	at Hawai'i	26
O 26	UTAH STATE	
N 2	ARMY	
N 9	at New Mexico	
N 16	at Colorado State	
N 30	WYOMING	

OREGON (6-1)

21	Auburn (Arlington)	27
77	NEVADA	6
35	MONTANA	3
21	◆ at Stanford	6
17	◆ CALIFORNIA	7
45	◆ COLORADO	3
35	◆ at Washington	31
O 26	◆ WASHINGTON STATE	
N 2	◆ at Southern California	
N 16	◆ ARIZONA	
N 23	◆ at Arizona State	
N 30	◆ OREGON STATE	

UCLA (2-5)

14	at Cincinnati	24
14	SAN DIEGO STATE	23
14	OKLAHOMA	48
67	◆ at Washington State	63
17	◆ at Arizona	20
31	◆ OREGON STATE	48
34	◆ at Stanford	16
O 26	◆ ARIZONA STATE	
N 2	◆ COLORADO	
N 16	◆ at Utah	
N 23	◆ at Southern California	
N 30	◆ CALIFORNIA	

UTAH (6-1)

30	at Brigham Young	12
35	NORTHERN ILLINOIS	17
31	IDAHO STATE	0
23	◆ at Southern California	30
38	◆ WASHINGTON STATE	13
52	◆ at Oregon State	7
21	◆ ARIZONA STATE	3
O 26	◆ CALIFORNIA	
N 2	◆ at Washington	
N 16	◆ UCLA	
N 23	◆ at Arizona	
N 30	◆ COLORADO	

KEY: ◆—Pac-12 Conference game; □—Mountain West game; ◇—Big Ten Conference game.

OPPONENTS & 2019 SCHEDULE TIDBITS

The 12 opponents on the 2019 Colorado schedule combined for an **80-72** record in 2018 (52.6 winning percentage); six teams earned bowl invitations and four won 9 or more games.

- The Buffaloes opened on a weeknight for the sixth straight season (2015 in Honolulu, and 2014, 2016, 2017, 2018 and 2019 in Denver); the Buffs opened the 2013 season on a Sunday, so Colorado has not opened a season on a Saturday since 2012. Mel Tucker became only the second of 26 head coaches at Colorado to open his career on a non-Saturday.
- **Friday Night Lights.** The Buffaloes will play on three Friday nights this fall, once at home (against USC on Oct. 25), once on the road (at Oregon on Oct. 11) and once at a neutral site (the season opener on Aug. 30 against Colorado State in Denver). It will mark just the second time in 130 seasons that the Buffaloes will play three regular season games on a Friday, and for the second year in a row at that; it's just the third time the Buffs will have as many as three non-Saturday games in the same regular season as well: in 2009, the Buffs played five: two on a Thursday, two on a Friday and one on a Sunday.
- The two other Division I/FBS schools in the state, Air Force and Colorado, appeared on the CU schedule for just the second time, and for the first time since 1958 (or 61 years ago). Back then and unbeknownst to all at the time, it was the last time that CU and CSU would play until the rivalry was revived in 1983; that season also marked the first-ever meeting between the Buffaloes and Air Force, as the Falcons' program was born just three years earlier in 1955 (when they played just a freshmen schedule); but by '58, AFA would go 9-0-2 and tie TCU (0-0) in the Cotton Bowl. CSU defeated CU, 15-14 and Air Force got the best of the Buffs, 20-14; with both games in Boulder, they wound up being the last two under coach Dal Ward, who was let go when the team finished 6-4, losing four of its last five after opening 5-0 and rising to No. 9 in the nation.
- Air Force, Stanford and Washington all have byes the week before playing Colorado this fall; the Buffs do have the same week off prior to hosting Washington on Nov. 23, and was off on Sept. 28 when Arizona hosts UCLA before traveling to Boulder on Oct. 5.
- Colorado will travel **7,014** miles round-trip for its non-Boulder games in 2019: CSU (Denver, 60), Arizona State (Tempe, 1,178), Oregon (Eugene, 1,916), Washington State (Pullman, 1,512), UCLA (Pasadena, 1,636) and Utah (Salt Lake City, 712). CU traveled **8,028** miles in 2018, **7,086** in 2017 and **11,704** in 2016 (two extra games).
- With three Friday night affairs, Colorado will have had at least one regular season game on a non-Saturday for the 24th straight season; the Buffs had played the Friday after Thanksgiving from 1996 through 2012, a span of 17 seasons (Nebraska 1995-2010, Utah 2011-12). But starting in 2013, the game with the Utes has been passed on by the Pac-12's television partners for Friday airing.
- **Pac-12 Conference** regular season misses: The Buffaloes will not play California or Oregon State in 2019 (replaced by Oregon and Stanford, both of whom CU last played in 2016). CU hosts Stanford and will travel to Oregon, with the reverse in the 2020 season. Cal and OSU will return to the CU schedule in 2021, at which time the Buffs will have a two-year hiatus from playing Stanford and Washington State.

2019 PAC-12 COMPOSITE SCHEDULE & RESULTS

Week Zero (Aug. 24)

HAWAII 45, Arizona 38

Week One (Aug. 29-31)

(Aug. 29) CINCINNATI 24, UCLA 14

(Aug. 29) ARIZONA STATE 30, Kent State 7

(Aug. 29) Utah 30, BRIGHAM YOUNG 12

(Aug. 30) Colorado 52, Colorado State 31 (at Denver)

(Aug. 30) Oklahoma St. at OREGON STATE 36

Auburn 27, Oregon 21 (at Arlington)

CALIFORNIA 27, UC Davis 13

SOUTHERN CALIFORNIA 31, Fresno State 23

STANFORD 17, Northwestern 7

WASHINGTON 47, Eastern Washington 14

WASHINGTON STATE 58, New Mexico State 7

Week Two (Sept. 6-7)

(Sept. 6) ARIZONA STATE 19, Sacramento State 7

COLORADO 34, Nebraska 31 (OT)

*California 20, WASHINGTON 19

*SOUTHERN CALIFORNIA 45, Stanford 20

ARIZONA 65, Northern Arizona 41

HAWAII 31, Oregon State 28

OREGON 77, Nevada 6

San Diego State 23, UCLA 14

UTAH 35, Northern Illinois 17

WASHINGTON STATE 59, Northern Colorado 17

Week Three (Sept. 13-14)

(Sept. 13) Washington State 31, HOUSTON 24

Air Force 30, COLORADO 23 (OT)

ARIZONA 28, Texas Tech 14

Arizona State 10, MICHIGAN STATE 7

BRIGHAM YOUNG 30, Southern California 27 (OT)

CALIFORNIA 23, North Texas 17

CENTRAL FLORIDA 45, Stanford 27

OREGON STATE 45, Cal Poly 7

Oklahoma 48, UCLA 14

OREGON 35, Montana 3

UTAH 31, Idaho State 0

WASHINGTON 52, Hawaii 20

Week Four (Sept. 20-21)

(Sept. 20) *SOUTHERN CALIFORNIA 30, Utah 23

*Colorado 34, ARIZONA STATE 31

*Oregon 21, STANFORD 6

*UCLA 67, WASHINGTON STATE 63

California 28, MISSISSIPPI 20

Washington 45, BRIGHAM YOUNG 19

Week Five (Sept. 27-28)

(Sept. 27) *Arizona State 24, CALIFORNIA 17

*ARIZONA 20, UCLA 17

*Stanford 31, OREGON STATE 28.

*UTAH 38, Washington State 13

*WASHINGTON 28, Southern California 14

Week Six (Oct. 5)

*Arizona 35, COLORADO 30

*OREGON 17, California 7

*Oregon State 48, UCLA 31

*STANFORD 23, Washington 13

Week Seven (Oct. 11-12)

(Oct. 11) *OREGON 45, Colorado 3

*ARIZONA STATE 38, Washington State 34

*Utah 52, OREGON STATE 7

*Washington 51, ARIZONA 27

NOTRE DAME 30, Southern California 27

Week Eight (Oct. 17-19)

(Oct. 17) **UCLA 34, STANFORD 16

*Oregon 35, WASHINGTON 31

*Oregon State 21, CALIFORNIA 17

*SOUTHERN CALIFORNIA 41, Arizona 14

*UTAH 21, Arizona State 3

*WASHINGTON STATE 41, Colorado 10

Week Nine (Oct. 25-26)

(Oct. 25) *USC at Colorado (ESPN2), 7:00 p.m.

*Arizona at Stanford (PAC12), 1:30 p.m.

*Arizona State at UCLA (PAC12), 5:30 pm.

*California at Utah (FS1), 8:00 p.m.

*Washington State at Oregon (ESPN), 8:30 p.m.

Week Ten (Nov. 2)

*Colorado at UCLA (PAC12), 7:00 p.m.

*Utah at Washington (FOX), 2:00 p.m.

*Oregon State at Arizona (PAC12), 2:30 p.m.

*Oregon at Southern California (FOX), 6:00 p.m.

Week Eleven (Nov. 8-9)

(Nov. 8) *Washington at Oregon St. (FS-1), 8:30 p.m.

*Stanford at Colorado

*Southern California at Arizona State

*Washington State at California

Week Twelve (Nov. 16)

*Arizona at Oregon

*Arizona State at Oregon State

*Southern California at California

*UCLA at Utah

*Stanford at Washington State

Week Thirteen (Nov. 23)

*Washington at Colorado

*California at Stanford

*Oregon at Arizona State

*Oregon State at Washington State

*UCLA at Southern California

*Utah at Arizona

Week Fourteen (Nov. 29-30)

(Nov. 29) *Wash. St. at Wash. (FOX/FS-1) 2 p.m.

*Colorado at Utah

*Arizona at Arizona State (ABC or ESPN)

*California at UCLA

*Oregon State at Oregon

Notre Dame at Stanford

Week Fifteen (Dec. 6)

Pac-12 Championship at Santa Clara (ABC), 6:00 p.m.

All times listed are MDT/MST. Home team in CAPS. *—denotes Pacific-12 Conference game. Television selections Sept. 21 and beyond are made on 12 days' notice by the Pac-12 television partners (ESPN/ABC, FOX/FOX Sports 1 or 2, Pac-12 Networks); ESPN/ABC also has an option of utilizing a 6-day selection process three times annually. With the advent of the Pac-12 Networks (National; Arizona, Mountain, Oregon, Northern California, Southern California, Washington), all conference games and non-league home games will again be televised in 2018 (79 in all). ABC's standard afternoon regional telecast window is at 1:30 p.m. MT in addition to a number of prime-time windows (6 p.m. MT; those games will be selected from the Pac-12, American Athletic, ACC, Big 10 or Big 12). ESPN/ESPN 2 utilizes several windows, including 7 p.m. MT on Thursdays (those games are selected by June 1).

2019 PAC-12 CONFERENCE STANDINGS

South Division (+2)

School (AP/Coaches)	conference-----					overall-----					Next Up
	W	L	Pct.	Pts	Opp	W	L	Pct.	Pts	Opp	
Utah (#12/#12).....	3	1	.750	134	53	6	1	.857	230	82	O 26 CALIFORNIA
Southern California (RV/--).....	3	1	.750	130	85	4	3	.571	215	168	O 25 at Colorado
Arizona State (#24/#24).....	2	2	.500	96	106	5	2	.714	155	127	O 26 at UCLA
Arizona.....	2	2	.500	96	139	4	3	.571	227	239	O 26 at Stanford
UCLA.....	2	2	.500	149	147	2	5	.286	191	242	O 26 ARIZONA STATE
COLORADO.....	1	3	.250	77	152	3	4	.429	186	244	O 25 SOUTHERN CALIFORNIA

North Division (-2)

School (AP/Coaches)	conference-----					overall-----					Next Up
	W	L	Pct.	Pts	Opp	W	L	Pct.	Pts	Opp	
Oregon (#11/#11).....	4	0	1.000	118	47	6	1	.857	251	83	O 26 WASHINGTON STATE
Oregon State.....	2	2	.500	104	131	3	4	.429	213	221	N 2 at Arizona
Washington (RV/RV).....	2	3	.400	142	119	5	3	.625	286	172	N 2 UTAH
Stanford.....	2	3	.400	96	141	3	4	.429	140	193	O 26 ARIZONA
California.....	1	3	.250	61	81	4	3	.571	139	131	O 26 at Utah
Washington State.....	1	3	.250	151	153	4	3	.571	299	201	O 26 at Oregon

Air Force. Arizona State. Arizona. This is the first time since 1936 that CU played three straight games against schools that start with the same letter (in '36, CU won three straight over Colorado Mines, Colorado A&M (State) and Colorado College. It will be the 11th time overall, playing three straight C schools nine times previously and three D schools once (CU has played two schools starting with the same letter 11 times: C, D, H, I, K, M, N, O, T, U, W).

A LOOK AT THE PAC-12 DIVISIONS

After the Pac-12 announced it was expanding to 12 teams in 2010 with the late spring additions of Colorado (June 10) and Utah (June 17), later that year the divisions in football only were announced: CU and Utah joined Arizona, Arizona State, Southern California and UCLA in the Pac-12 South; the Oregon and Washington schools along with Cal and Stanford would comprise the Pac-12 North. Here's a look at the divisions and the all-time records of each program as listed by the NCAA through games of October 19 (2019 records in parenthesis):

PAC-12 SOUTH	Seasons	Games	W	L	T	Pct.	PAC-12 NORTH	Seasons	Games	W	L	T	Pct.
Arizona (4-3)	116	1,118	617	468	33	.567	California (4-3).....	124	1,265	672	542	51	.552
Arizona State (5-2)	107	1,039	619	396	24	.608	Oregon (6-1)	124	1,207	663	498	46	.567
Colorado (3-4)	130	1,256	708	512	36	.578	Oregon State (3-4).....	123	1,192	535	607	50	.470
Southern California (4-3).....	126	1,246	843	349	54	.699	Stanford (3-4).....	113	1,168	656	463	49	.584
UCLA (2-5)	101	1,070	607	426	37	.587	Washington (5-3).....	130	1,242	740	452	50	.617
Utah (6-1).....	126	1,179	683	465	31	.591	Washington State (4-3).....	124	1,155	550	560	45	.497
Totals	6,828	4077	2616	215	.607		Totals	7,229	3816	3122	291	.548	

ALL-TIME PAC-12 HEAD-TO-HEAD SERIES RECORDS

A look at the team versus team football histories in the Pac-12 (won-lost-tied; does not include vacated games):

School	UA	ASU	CAL	COLO	OREG	OSU	STAN	UCLA	USC	UTAH	WASH	WSU	Totals
Arizona	40-41-1	19-14-2	8-14	17-26	24-15-1	14-16	16-25-2	8-35	19-23-2	11-22-1	27-17	204-247- 9
Arizona State	41-40-1	17-18	8-3	17-20	29-13-1	17-14	14-20-1	13-22	22-9	20-16	27-15-2	225-190- 5
California	14-19-2	18-17	6-4	38-39-1	37-34	41-51-6	33-55-1	31-70-5	6-5	41-55-4	47-28-5	312-377-24
Colorado	14-8	3-8	4-6	9-13	5-6	4-6	4-10	0-13	32-30-3	5-12-1	6-7	86-119- 4
Oregon	26-17	20-17	39-38-1	13-9	65-47-10	33-46-1	29-40	20-39-2	22-10	47-60-5	47-42-7	362-365-25
Oregon State	15-24-1	13-29-1	34-37	6-5	47-65-10	25-58-3	17-43-4	11-63-4	11-10-1	34-65-4	47-53-3	260-451-31
Southern California	35-8	22-13	70-31-5	13-0	39-20-2	63-11-4	64-33-3	49-32-7	12-6	52-30-4	60-10-4	479-194-29
Stanford	16-14	14-17	51-41-6	6-4	46-33-1	58-25-3	42-46-3	33-64-3	4-5	42-43-4	40-28-1	352-320-21
UCLA	25-16-2	20-14-1	55-33-1	10-4	40-29	43-17-4	46-42-3	32-49-7	11-6	40-32-2	41-20-1	363-262-21
Utah	23-19-2	9-22	5-6	30-32-3	10-22	10-11-1	5-4	6-11	6-12	1-12	8-9	113-160- 6
Washington	22-11-1	16-20	55-41-4	12-5-1	60-47-5	66-34-4	43-42-4	32-40-2	30-52-4	12-1	73-32-6	411-326-31
Washington State	17-27	15-27-2	28-47-5	7-6	42-47-7	53-47-3	28-40-1	20-41-1	10-60-4	9-8	32-73-6	261-423-28

PERCEPTION

Here's a quick fact when it comes to CU and Utah joining the Pac-12: the two are travel partners, and most assumed it wouldn't be a cozy as the other five pairs. Well, first of all, it's not like they travel together, the same teams will roll into Boulder and Salt Lake City the same weekends, and the other schools will host CU and Utah in one order or the other. The campus of CU and Utah are 356 miles apart; did you know Washington and Washington State's campuses are 252 miles apart? And the Arizona schools are separated by 102 miles; the others are all under 40, with USC and UCLA the closest. Bottom line is that CU and Utah are not really that far out of whack (Texas A&M and Texas Tech are further apart than the Buffs and the Utes by some 29 miles).

FOLSOM FIELD RANKED SEVENTH TOUGHEST PLACE TO PLAY

Yahoo! Sports in 2012 came out with its top 25 toughest places to play list, and lo and behold, Folsom Field came in at No. 7. In ranking CU in that spot, Yahoo! wrote: "Folsom Field, home of the Colorado Buffaloes, is one of the most underrated venues in college sports. The fans here always cheer hard and loud, and they are quite respectful and friendly to visiting fans." The Top 10 were comprised of: 1. Ohio State (*Ohio Stadium*); 2. Florida (*Ben Hill Griffin Stadium, a.k.a. the Swamp*); 3. Louisiana State (*Tiger Stadium, a.k.a., Death Valley*); 4. Auburn (*Jordan-Hare Stadium*); 5. Michigan State (*Spartan Stadium*); 6. Miami, Fla. (*Sun Life Stadium*); 7. Colorado (*Folsom Field*); 8. West Virginia (*Mountaineer Field at Milan Puskar Stadium*); 9. Iowa (*Kinnick Stadium*); 10. Texas A&M (*Kyle Field*). The next Pac-12 school on the list was Oregon (*Autzen Stadium*) at No. 21, with Washington at No. 23 (*Husky Stadium*).

FOLSOM FIELD #1

LawnStarter.com recently ranked its top 16 College Football Stadiums with the Best Natural Scenery, and lo and behold, coming in at the top was CU's own **Folsom Field**. The top 10: 1. **Folsom Field (Colorado)**; 2. Lavell Edwards Stadium (BYU); 3. Utah Stadium (Utah); 4. Romney Stadium (Utah State); 5. Rose Bowl (UCLA); 6. Sun Bowl (UTEP); 7. Ryan Field (Northwestern); 8. Scott Stadium (Virginia); 9. Michie Stadium (Army); 10. **Kidd Brewer Stadium (Appalachian State)**; 11. Dowdy-Ficklen Stadium (East Carolina); 12. Dix Stadium (Kent State); 13. Memorial Stadium (California); 14. Kenan Stadium (North Carolina); 15. Memorial Stadium (Kansas); 16. Spartan Stadium (San Jose State).

The same publication ranked CU's natural grass field the third best national behind Iowa State (Jack Trice Field) and Northwestern (Ryan Field).

300+AT FOLSOM

Colorado is **316-177-10** in its 96th season playing its home games at Folsom Field (**503** in all). The first game at Folsom was Oct. 11, 1924 (*then known as Colorado Stadium, built at a cost of \$75,000*); previous, CU was **73-17-6** at Gamble Field and **19-5** on other grass areas of campus; the Buffs are **408-196-16** all-time at home. The 2016 season marked CU's first winning one at home in six years, as the Buffaloes went **6-0**; Colorado's last winning record at home had been in 2010 (with a 4-2 mark); it was CU's first undefeated season at home since 1994, when the Buffs went 6-0 in the late Rashaan Salaam's Heisman Trophy winning year. Over the 2011-12 seasons, CU was just 1-10 in Boulder before going 3-3 in Folsom in Mike MacIntyre's first season; the Buffs pulled even at home under "Mac" with the 6-0 mark in 2016 and finished **18-17** at Folsom in his tenure. CU is **1-1** at home under Mel Tucker.

ACTIVE COLORADO CAREER STATISTICAL CHARTS

RUSHING

Rk	Player (Seasons)	Att.	Yards	Avg.	TD
1	Eric Bieniemy (1987-90)	699	3,940	5.63	41
2	Phillip Lindsay (2014-17)	750	3,707	4.94	36
3	Rodney Stewart (2008-11)	809	3,598	4.45	25
4	Rashaan Salaam (1992-94)	486	3,057	6.29	33
5	Bobby Purify (2000-04)	595	3,016	5.07	20
10	Herchell Troutman (1994-97)	568	2,487	4.38	21
15	Kayo Lam (1933-35)	313	2,140	6.84	18
20	Carroll Hardy (1951-54)	291	1,999	6.87	23
25	William Harris (1965-67)	330	1,585	4.80	4
30	Mark Hatcher (1984-87)	375	1,470	3.92	16
35	Erich Kissick (1986-89)	256	1,297	5.07	8
40	Michael Adkins II (2013-17)	247	1,200	4.86	13
60	Steven Montez (2016-19)	297	842	2.84	8
81	Alex Fontenot (2018-19)	125	611	4.89	5

PASSING

Rk	Player (Seasons)	Att-Com-Int	Pct.	Yards	TD	Rating
1	Sefo Liufau (2013-16)	1383-870-36	62.9	9,568	60	130.13
2	Steven Montez (2016-19)	1147-718-30	62.6	8,564	56	136.20
3	Cody Hawkins (2007-10)	1214-667-41	54.9	7,409	60	115.76
4	Joel Klatt (2002-05)	1095-666-33	60.8	7,375	44	124.63
5	Kordell Stewart (1991-94)	785-456-19	58.1	6,481	33	136.47
6	Tyler Hansen (2008-11)	872-505-28	57.9	5,705	35	119.69
7	Koy Detmer (1992-96)	594-350-25	58.9	5,390	40	148.95
8	Mike Moschetti (1998-99)	607-366-19	60.3	4,797	33	138.36
9	John Hessler (1994-97)	627-347-26	55.3	4,788	34	129.09
10	Steve Vogel (1981-84)	688-309-33	44.9	3,912	27	96.03
11	Darian Hagan (1988-91)	424-213-19	50.2	3,801	27	137.59
12	Craig Ochs (2000-02)	453-265-15	58.5	3,325	16	125.19
13	Gale Weidner (1959-61)	480-218-32	45.4	3,033	18	97.76

TOTAL OFFENSE

Rk	Player (Seasons)	Rush	Pass	Total	TDR
1	Sefo Liufau (2013-16)	941	9,568	10,509	73
2	Steven Montez (2016-19)	842	8,564	9,406	64
3	Kordell Stewart (1991-94)	1,289	6,481	7,770	48
4	Cody Hawkins (2007-10)	-159	7,409	7,250	67
5	Joel Klatt (2002-05)	-130	7,375	7,245	47
6	Tyler Hansen (2008-11)	478	5,705	6,183	43
7	Darian Hagan (1988-91)	2,007	3,801	5,808	54
8	Koy Detmer (1992-96)	-31	5,390	5,359	43
9	John Hessler (1994-97)	276	4,788	5,064	44
10	Mike Moschetti (1998-99)	70	4,797	4,867	40
11	Bobby Anderson (1967-69)	2,367	2,198	4,565	43
12	Eric Bieniemy (1987-90)	3,940	63	4,003	42

RECEIVING (Receptions)

Rk	Player (Seasons)	No.	Yards	Avg.	TD
1	Nelson Spruce (2012-15)	294	3,347	11.4	23
2	Scotty McKnight (2007-10)	215	2,521	11.7	22
3	Shay Fields (2014-17)	190	2,552	13.4	21
4	Michael Westbrook (1991-94)	167	2,548	15.3	19
5	Paul Richardson (2010-13)	156	2,412	15.5	21
6	Phil Savoy (1994-97)	152	2,176	14.3	14
7	Bryce Bobo (2014-17)	150	1,638	10.9	10
8	Devin Ross (2013-17)	140	1,621	11.6	9
9	Javon Green (1997-2000)	136	2,031	14.9	17
10	Rae Carruth (1992-96)	135	2,540	18.8	20
11	Derek McCoy (2000-03)	134	2,038	15.2	20
12	Charles E. Johnson (1990-93)	127	2,447	19.3	15
13	Laviska Shenault (2017-19)	118	1,521	12.8	8
14	Monte Huber (1967-69)	111	1,436	12.9	5
15	Phillip Lindsay (2014-17)	110	976	8.8	3
16	*Daniel Graham (1998-2001)	106	1,543	14.6	11
17	Patrick Williams (2005-08)	104	1,070	10.3	3
18	Dusty Sprague (2004-07)	103	1,261	12.2	4
19	Darrin Chiaverini (1995-98)	97	1,199	12.4	6
20	D.J. Hackett (2002-03)	93	1,194	12.8	9
25	Tyler McCulloch (2011-14)	88	1,089	12.4	6
30	Marcus Stiggers (1996-99)	80	1,223	15.3	10
35	K.D. Nixon (2017-19)	75	993	13.2	5
36	Tony Brown (2018-19)	69	813	11.8	5

RECEIVING (Yards)

Rk	Player (Seasons)	No.	Yards	Avg.	TD
1	Nelson Spruce (2012-15)	294	3,347	11.4	23
2	Shay Fields (2014-17)	190	2,552	13.4	21
3	Michael Westbrook (1991-94)	167	2,548	15.3	19
4	Rae Carruth (1992-96)	135	2,540	18.8	20
5	Scotty McKnight (2007-10)	215	2,521	11.7	22
6	Charles E. Johnson (1990-93)	127	2,447	19.3	15
7	Paul Richardson (2010-13)	156	2,412	15.5	21
8	Phil Savoy (1994-97)	152	2,176	14.3	14
9	Derek McCoy (2000-03)	134	2,038	15.2	20
10	Javon Green (1997-2000)	136	2,031	14.9	17
11	Bryce Bobo (2014-17)	150	1,638	10.9	10
12	Devin Ross (2013-17)	140	1,621	11.7	9
13	*Daniel Graham (1998-2001)	106	1,543	14.6	11
14	Laviska Shenault (2017-19)	118	1,521	12.9	8
15	Monte Huber (1967-69)	111	1,436	12.9	5
16	Dusty Sprague (2004-07)	103	1,261	12.2	4
17	Mike Pritchard (1987-90)	47	1,241	26.4	10
18	Marcus Stiggers (1996-99)	80	1,223	15.1	10
19	Ron Brown (1981-85)	57	1,217	21.4	8
20	Darrin Chiaverini (1995-98)	97	1,199	12.4	6
30	Jay MacIntyre (2015-18)	86	1,035	12.0	6
31	K.D. Nixon (2017-19)	75	993	13.2	5
32	Phillip Lindsay (2014-17)	110	976	8.8	3
33	*Riar Geer (2006-09)	87	974	11.2	11
34	John Minardi (1998-2001)	79	971	12.3	6
35	Rodney Stewart (2008-11)	93	969	10.4	0
42	Tony Brown (2018-19)	69	813	11.8	5

ALL-PURPOSE YARDS

Rk	Player (Seasons)	Rush	Rec	KOR	PR	Total
1	Phillip Lindsay (2014-17)	3,707	976	1,077	0	5,760
2	Rodney Stewart (2008-11)	3,598	969	239	22	4,828
3	Eric Bieniemy (1987-90)	3,940	380	31	0	4,351
4	Hugh Charles (2004-07)	2,659	552	411	0	3,622
5	Nelson Spruce (2012-15)	2	3,347	63	180	3,592
10	Charlie Davis (1971-73)	2,958	131	75	0	3,164
55	Laviska Shenault (2017-19)	201	1,521	54	55	1,831

YARDS FROM SCRIMMAGE

Rk	Player (Seasons)	Rush	Rec	Total
1	Phillip Lindsay (2014-18)	3,707	976	4,683
2	Rodney Stewart (2008-11)	3,598	969	4,567
3	Eric Bieniemy (1987-90)	3,940	380	4,320
4	Bobby Purify (2000-04)	3,016	508	3,524
5	Rashaan Salaam (1992-94)	3,057	412	3,469
10	Lee Rouson (1981-84)	2,296	699	2,995
15	Lamont Warren (1991-93)	2,242	432	2,674
20	Paul Richardson (2010-13)	38	2,412	2,450
42	Laviska Shenault (2017-19)	201	1,521	1,722

SCORING

Rk	Player (Seasons)	TD	2Pt	EP-EPA	FG-FGA	PTS
1	Mason Crosby (2003-06)	0	0-0	109-117	66-88	307
2	Will Oliver (2011-14)	0	0-0	129-131	50-69	279
3	Eric Bieniemy (1987-90)	42	1-1	0-0	0-0	254
4	Phillip Lindsay (2014-17)	39	0-0	0-0	0-0	234
5	Jeremy Aldrich (1996-99)	0	0-0	87-95	48-64	231
6	Bobby Anderson (1967-69)	35	1-2	0-0	0-0	212
7	Chris Brown (2001-02)	34	0-0	0-0	0-0	204
8	Rashaan Salaam (1992-94)	33	0-0	0-0	0-0	198
9	Tom Field (1979-83)	0	0-0	82-86	36-55	190
10	James Stefanou (2017-19)	0	0-0	87-88	33-44	186
11	Byron White (1935-37)	24	0-0	30-32	1-2	177
12	Mervin Hodel (1949-51)	28	0-0	0-0	0-0	168
12	Aric Goodman (2008-10)	0	0-0	93-96	25-47	168
14	J.J. Flannigan (1987-89)	27	0-0	0-0	0-0	162
14	Darian Hagan (1988-91)	27	0-4	0-0	0-0	162
20	Carroll Hardy (1951-54)	23	0-0	14-19	0-0	152
54	Laviska Shenault (2017-19)	16	0-0	0-0	0-0	96

ACTIVE COLORADO CAREER STATISTICAL CHARTS, CONTINUED

KICK SCORING

Rk	Player (Seasons)	EP-EPA	FG-FGA	PTS
1	Mason Crosby (2003-06)	109-117	66-88	307
2	Will Oliver (2011-14)	129-131	50-69	279
3	Jeremy Aldrich (1996-99)	87-95	48-64	231
4	Tom Field (1979-83)	82-86	36-55	190
5	James Stefanou (2017-19)	87-88	33-44	186
6	Aric Goodman (2008-10)	93-96	25-47	168
7	Neil Voskeritchian (1994-95)	95-96	22-34	161
8	Ken Culbertson (1986-89)	85-87	23-41	154
9	Dave Haney (1968-70)	86-92	21-35	149
10	Jim Harper (1990-91)	71-74	22-35	137

PUNTING

Rk	Player (Seasons)	No.	Yards	Avg.	Long	In 20
1	Mark Mariscal (1999-2002)	99	4,632	46.79	68	25
2	Barry Helton (1984-87)	153	6,873	44.92	68	44
3	Keith English (1985-88)	55	2,457	44.67	77	21
4	Zack Jordan (1950-52)	137	6,113	44.62	78	23
5	John Torp (2002-05)	205	9,145	44.61	72	65

11 Alex Kinney (2015-19) 235 9,799 41.70 70 84

INSIDE THE 20: O'Neill 95, Kinney 84, Torp 65, DiLallo 61, Koleski 51.

KICKOFF RETURNS

Rk	Player (Seasons)	No.	Yards	Avg.	TD
1	Ben Kelly (1997-99)	64	1,798	28.1	3
2	Terrence Wheatley (2003-07)	56	1,350	24.1	0
3	Josh Smith (2007-08)	50	1,276	25.5	1
4	M.J. Nelson (1986-89)	51	1,198	23.5	0
5	Walter Stanley (1980-81)	49	1,172	23.9	1
6	Phillip Lindsay (2014-17)	44	1,077	24.5	0
7	Bill Symons (1962-64)	43	1,051	24.4	1
8	Brian Lockridge (2007-11)	44	968	22.0	1
9	Roman Hollowell (1998-2001)	44	914	20.8	0
10	Ryan Severson (2013-16)	40	872	21.8	0
15	Cliff Branch (1970-71)	30	755	25.2	2

INTERCEPTIONS

Rk	Player (Seasons)	No.	Yards	Avg.	TD
1	John Stearns (1970-72)	16	339	21.2	0
2	Chris Hudson (1991-94)	15	204	13.6	2
3	Dick Anderson (1965-67)	14	151	10.8	0
3	Terrence Wheatley (2003-07)	14	154	11.0	2
5	Tim James (1987-90)	13	120	9.2	0
5	Tedric Thompson (2013-16)	13	241	18.5	0

TACKLES

Rk	Player (Position, Seasons)	UT	AT	—	TOT	TFL
1	Barry Remington (LB, 1982-86)	245	248	—	493	21- 60
2	Matt Russell (LB, 1993-96)	282	164	—	446	44-144
3	Greg Biekert (LB, 1989-92)	280	161	—	441	33- 73
4	Jordan Dizon (LB, 2004-07)	293	147	—	440	35-137
5	Ted Johnson (LB, 1991-94)	253	156	—	409	21- 61
6	Rick Gamboa (2015-18)	188	200	—	388	7- 20
7	Laval Short (DL, 1976-79)	141	231	—	372	37-239
8	Chad Brown (LB, 1989-92)	242	127	—	369	38-169
9	Michael Jones (LB, 1986-89)	218	131	—	349	13- 41
10	Thaddeus Washington (LB, 2003-06)	202	136	—	338	25- 80
20	Jeff Smart (LB, 2006-09)	188	103	—	291	12- 34
25	Addison Gillam (LB, 2013-16)	186	84	—	270	26-115
30	Phil Irvin (LB, 1968-70)	88	170	—	258	16- 48
35	Billie Drake (LB, 1970-72)	82	170	—	252	10- 31
40	Jeff Donaldson (DB, 1980-83)	141	103	—	244	11- 47
40	Randy Geist (LB, 1971-73)	85	159	—	244	8- 39
42	Ryan Olson (DT, 1994-97)	134	108	—	242	28-107
46	Kerry Mottl (LB, 1965-67)	96	145	—	241
47	Ray Polk (DB, 2009-12)	153	84	—	237	3- 3
47	Eric McCarty (LB, 1986-87)	135	102	—	237	10- 58
49	Anthony Perkins (DB, 2008-11)	140	96	—	236	3- 22
50	Rodney Rogers (DB, 1985-87)	152	79	—	231	4- 7
50	Whitney Paul (LB, 1973-75)	80	151	—	231	8- 32
54	Troy Archer (DL, 1974-75)	122	103	—	225	23-143
54	Nate Landman (LB, 2017-19)	146	79	—	225	20- 62
—	Davion Taylor (2018-19)	95	18	—	113	15- 58

QUARTERBACK SACKS

Rk	Player (Seasons)	No.	Yards
1	Alfred Williams (1987-90)	35	242
2	Ron Woolfork (1990-93)	33	241
3	Greg Jones (1992-96)	25	158
4	Laval Short (1976-79)	24½	192
5	Abraham Wright (2004-06)	21	151
6	Jimmie Gilbert (2013-16)	20	156
16	Derek McCartney (2014-17)	14½	69
26	Stuart Walker (1976-78)	12	75
26	Jordan Dizon (2004-07)	12	97
28	Mustafa Johnson (2018-19)	11½	60

TACKLES FOR LOSS

Rk	Player (Seasons)	No.	Yards
1	Alfred Williams (1987-90)	59	303
2	Ron Woolfork (1990-93)	53	303
3	Greg Jones (1992-96)	45	205
4	Matt Russell (1993-96)	44	144
5	Leonard Renfro (1989-92)	43	142
25	Addison Gillam (2013-16)	26	115
25	Chidobe Awuzie (2013-16)	26	104
25	Marques Harris (2000-03)	26	102
42	Mustafa Johnson (2018-19)	21	89
44	Nate Landman (2017-19)	20	62

THIRD DOWN STOPS

Rk	Player (Seasons)	No.
1	Jordan Dizon (2004-07)	48
2	Chidobe Awuzie (2013-16)	47
3	Matt Russell (1993-96)	45
4	Jimmie Gilbert (2013-16)	44
5	Chad Brown (1989-92)	42
10	Rick Gamboa (2015-18)	33
—	Nate Landman (2017-19)	27
—	*Joel Steed (1988-91; most by a DL)	26

PASS DEFLECTIONS

Rk	Player (Seasons)	No.
1	Marcus Washington (1995-98)	42
2	Damen Wheeler (1996-99)	39
3	Greg Henderson (2011-14)	36
3	Ken Crawley (2012-15)	36
5	Chidobe Awuzie (2013-16)	35
10	Mickey Pruitt (1984-87)	32
10	Isaiah Oliver (2015-17)	32

SPECIAL TEAM TACKLES

Rk	Player (Seasons)	UT	AT	—	Total
1	Ryan Sutter (1994-97)	32	32	—	64
2	Darren Fisk (1995-97)	25	23	—	48
3	Ryan Black (1994-97)	21	19	—	40
4	Paul Rose (1987-90)	14	25	—	39
5	Beau Bisharat (2016-19)	26	9	—	35
6	Terrel Smith (2010-14)	24	10	—	34
6	Arthur Jaffee (2008-11)	21	13	—	34
8	Derrick Webb (2010-13)	19	14	—	33
9	Andy Peeke (1998-2001)	26	5	—	31
10	Hannibal Navies (1995-98)	15	13	—	28

SPECIAL TEAM POINTS

Rk	Player (Seasons)	Points
1	Ryan Sutter (1994-97)	123
2	Arthur Jaffee (2008-11)	88
3	Darren Fisk (1995-97)	86
4	Beau Bisharat (2016-19)	85
5	Ryan Severson (2013-16)	84
6	Derrick Webb (2010-13)	81
7	Travis Sandersfeld (2008-11)	72
8	Ryan Black (1994-97)	68
9	Jalil Brown (2007-10)	65
9	Terrel Smith (2010-14)	65
11	Paul Rose (1987-90)	63

ALL-BLACK UNIFORMS

Colorado has worn its all black uniforms on **52** occasions, when the Buffaloes wear both black jerseys and black pants, owning a **23-28-1** record; the Buffs have also added black helmets to the look, having worn black top-to-bottom on six occasions (**0-6** in that combo). A little history on the all-black look: the brainchild of then-head coach Bill McCartney, CU first wore the garb on Nov. 28, 1987 for a game after Thanksgiving at the time; the opponent was CU's old Big 8 rival, Nebraska. The Buffs came out and warmed up in gold pants, and upon returning to the locker room at the conclusion of warm-ups, the players found black pants hanging in their lockers. "It was something we thought about a long time ago," Mac said at the time. "You couldn't do this overnight. We didn't tell the kids, and they were real excited." He went on to say that it was planned a month or so out to give the team a shot of adrenaline prior to kickoff.

COLORADO / ALL-BLACK UNIFORMS (23-28-1)

Year	Opponent	Result	Year	Opponent	Result	Year	Opponent	Result	Year	Opponent	Result
1987	Nebraska	L 7-24	1999	Nebraska (OT)	L 30-33	2006	Texas Tech	W 30-6		*Arizona State	L 17-51
1988	Oklahoma	L 14-17	2000	Iowa State	L 27-35		Kansas State	L 21-34	2013	*Arizona	L 20-44
1990	Iowa State	W 28-12	2001	Nebraska	W 62-36		Iowa State	W 33-16		Southern California	L 29-47
1991	Missouri	W 55-7	2002	Kansas State	W 35-31	2007	c—Colorado St. (OT)	W 31-28	2014	*Arizona State	L 24-38
1992	Oklahoma	T 24-24		Baylor	W 34-0		Florida State	L 6-16		Oregon State	L 31-36
1993	Nebraska	L 17-21		Texas Tech	W 37-13		Nebraska	W 65-51	2015	*Southern California	L 24-27
1994	Oklahoma State	W 17-3		Iowa State	W 41-27	2008	c—Colorado State	W 38-17	2016	Utah	W 27-22
1995	Missouri	W 21-0		b—Oklahoma	L 7-29		West Virginia (OT)	W 17-14	2017	*at UCLA	L 23-27
	a—Oregon	W 38-6	2003	Oklahoma	L 20-34		Texas	L 14-38		at Arizona State	L 30-41
1996	Texas	W 28-24		Nebraska	L 22-31	2009	Oklahoma State	L 17-30	2018	UCLA	W 38-16
	Kansas State	W 12-0	2004	Colorado State	W 27-24		Colorado State	L 17-23			
1997	Kansas	W 42-6		Texas	L 7-31		Nebraska	L 20-28			
	Missouri	L 31-41		Kansas State	W 38-31	2011	*Southern California	L 17-42			
1998	Kansas State	L 9-16	2005	Nebraska	L 3-30	2012	UCLA	L 14-42			

a—Cotton Bowl; b—Big 12 Championship at Houston; c—in Denver (*—wore black helmets).

BLACK HELMETS: Colorado has worn black helmets on **20** occasions in its history, usually with a gold or sometimes a silver logo, and once with a pink logo; CU is **3-17** in the black headgear. The games (*—matte black; #—worn with a pink logo as part of Blackout Breast Cancer awareness):

Year	Opponent	Result	Year	Opponent	Result	Year	Opponent	Result
1998	BAYLOR	W 18-16	2013	at UCLA	L 23-45	2015	*SOUTHERN CALIFORNIA	L 24-27
2011	SOUTHERN CALIFORNIA	L 17-42	2013	at Utah	L 17-24	2016	IDAHO STATE	W 56-7
2011	at UCLA	L 6-45	2014	*ARIZONA STATE	L 24-38	2017	at UCLA	L 23-27
2012	ARIZONA STATE	L 17-51	2014	*at Southern California	L 28-56	2018	NEW HAMPSHIRE	W 45-14
2012	at Arizona	L 31-56	2014	*at Arizona	L 20-38	2018	at California	L 21-33
2013	at Arizona State	L 13-54	2014	*at Oregon	L 10-44	2019	AIR FORCE (OT)	L 23-30
2013	#ARIZONA	L 20-44	2015	*OREGON	L 24-41			

OTHER UNIFORM LOOKS

GOLD HELMET/WHITE UNIS/BLACK PANTS (Colorado's standard road combination through much of the 1980s/1990s/2000s): **Last: 2017** (at Oregon, L); **2018** (at Nebraska, W); **2017** (at Oregon State, W).

GOLD HELMET/WHITE UNIS/GOLD PANTS: **Last: 2018** (at USC, L); **2016** (at Arizona, W); **2015** (at Oregon State, W); **2014** (at Massachusetts, W); **2013** (CSU in Denver, W; Oregon State, L; at Washington, L); **2008** (at Texas A&M, L); **2007** (at Iowa State, L; at Arizona State, L); **2006** (at Missouri, L; at Georgia, L); **2004** (UTEP, Houston Bowl, W)

GOLD HELMET/WHITE UNIS/SILVER PANTS (0-1): 2018 (at Washington, L)

GOLD HELMET/WHITE UNIS/WHITE PANTS: **Last: 2019** (at Arizona State, W); **2018** (CSU in Denver, W); **2013** (at Utah, L); **2010** (at Nebraska, L); **2009** (at Kansas State, L);

2008 (at Nebraska, L; at Florida State, L); **2005** (at Miami-Fla., L); **2004** (at Nebraska, W).

BLACK HELMET/WHITE UNIS/BLACK PANTS (0-6): 2018 (at Cal, L); **2014** (at USC, L);

2013 (at UCLA, L; at Arizona State, L); **2012** (at Arizona, L); **2011** (at UCLA, L)

BLACK HELMET/BLACK UNIS/GOLD PANTS (1-0): 2016 (Idaho State, W).

BLACK HELMET/SILVER UNIS/BLACK PANTS (0-2): 2019 (Air Force, L); **2015** (Oregon, L).

BLACK HELMET/SILVER UNIS/SILVER PANTS (1-0): 2018 (New Hampshire, W).

BLACK HELMET/WHITE UNIS/GOLD PANTS (0-1): 2014 (at Arizona, L).

BLACK HELMET/WHITE UNIS/WHITE PANTS (0-2): 2014 (at Oregon, L); **2013** (at Utah, L).

SILVER HELMET/BLACK UNIS/SILVER PANTS (1-2): 2018 (Washington State, L);

2017 (Washington, L); **2016** (Washington State, W).

SILVER HELMET/SILVER UNIS/SILVER PANTS (1-1): 2016 (at Stanford, W);

2015 (Arizona, L).

SILVER HELMET/WHITE UNIS/SILVER PANTS (0-2): 2016 (at USC, L); **2015** (at Hawai'i, L).

SILVER HELMET/WHITE UNIS/WHITE PANTS (0-2): 2017 (at Washington State, L),

2015 (at Utah, L).

WHITE HELMET/BLACK UNIS/BLACK PANTS (1-0): 2018 (Arizona State, W).

WHITE HELMET/BLACK UNIS/WHITE PANTS (2-1): 2017 (Arizona, L);

2016 (Oregon State, W); **2015** (Nicholls State, W).

WHITE HELMET/GOLD UNIS/WHITE PANTS (0-1): 2019 (at Washington State, L).

WHITE HELMET/SILVER UNIS/WHITE PANTS (1-0): 2017 (Texas State, W).

WHITE HELMET/WHITE UNIS/BLACK PANTS (0-1): 2015 (at Arizona State, L).

WHITE HELMET/WHITE UNIS/SILVER PANTS (0-1): 2015 (at UCLA, L).

WHITE HELMET/WHITE UNIS/WHITE PANTS (2-3): 2018 (at Arizona, L); **2017** (at Utah, L);

2016 (at Oregon, W; Washington, L); **2015** (CSU in Denver, W).

IN-SEASON BIRTHDAYS

Here's the list of those coaches and players who have birthdays to celebrate during the 2019 season (starting last week of August; *—denotes on a game day):

Aug. 26 Jonathan Van Diest (21)	Sept. 6 Cordae Hankton (31)	Oct. 10 Jake Groth (20)	Nov. 10 Joshua Jynes (19)	Dec. 9 Jimmy Brumbaugh (43)
Aug. 28 Jeremiah Doss (21)	Sept. 7 Devin Lynch (21)	Oct. 11 *Reed Heim (42)	Nov. 10 Tim Lynott, Jr. (23)	Dec. 13 Austin Johnson (19)
Aug. 31 Na'im Rodman (21)	Sept. 15 Dante Sparaco (21)	Oct. 12 Darrin Chiverini (42)	Nov. 11 Chris Kapilovic (51)	Dec. 17 Isaiah Lewis (21)
Aug. 31 Brady Russell (21)	Sept. 17 Jack Shutack (23)	Oct. 12 Aaron Maddox (22)	Nov. 14 K.J. Trujillo (19)	Dec. 18 J.T. Bale (23)
Aug. 31 Scott Unrein (31)	Sept. 18 Jay Johnson (50)	Oct. 14 Heston Paige (21)	Nov. 14 Trey Udoffia (22)	Dec. 19 Jacob Callier (21)
Sept. 2 Daniel Arias (21)	Sept. 27 Jaren Mangham (20)	Oct. 14 Colby Pursell (21)	Nov. 15 Tyler Francis (20)	Dec. 28 Deion Smith (20)
Sept. 2 D.J. Oats (20)	Oct. 4 Evan Price (20)	Oct. 17 Al Pupunu (50)	Nov. 15 Alec Pell (19)	Dec. 29 Bryan Cook (43)
Sept. 3 Jalen Harris (23)	Oct. 5 *Laviska Shenault (21)	Oct. 23 Jaylon Jackson (21)	Nov. 17 Kary Kutsch (20)	Dec. 29 Davis Price (22)
Sept. 3 Lucas Cooper (22)	Oct. 6 Ryan Travis (20)	Oct. 23 Dimitri Stanley (20)	Nov. 17 Frank Phillip (20)	Jan. 2 Jamar Montgomery (21)
Sept. 5 Joshka Gustav (20)	Oct. 8 Travares Tillman (42)	Oct. 25 James Townsend (21)	Nov. 19 Nate Landman (21)	
Sept. 5 Matt Pick (24)	Oct. 9 Sam Noyer (22)	Oct. 31 Alex Smith (20)	Nov. 20 Curtis Appleton (20)	

2019 SPECIAL GAMES/WEEKENDS

The list of special games/weekends at Folsom Field this fall:

Sept. 7 (Nebraska): Pac-12 "The Pregame," Mental Health Initiative Day
Sept. 14 (Air Force): Ski Ball, Extra Yard for Teachers
Oct. 5 (Arizona): Family Weekend; '69 Liberty Bowl Reunion, Living Legends Women's Soccer Alumnae Weekend

Oct. 25 (USC): Women's Golf 25th Anniversary Recognition
Nov. 9 (Stanford): Homecoming, Athletic Hall of Fame; Military Appreciation
Nov. 23 (Washington): Senior Day, Honorary C, "Miracle in Michigan" 25th Anniversary Celebration;

CU IS BLACK & GOLD, BUT FOLSOM IS "GREEN"

The University of Colorado at Boulder established a goal to move toward zero-waste at Folsom Field during the 2008 football season and invest in local carbon-reduction projects. They anticipated recycling or composting at least 90% of the waste generated at Folsom Field and met those goals. According to U.S. Environmental Protection Agency information and other sources, Folsom Field was the first major sports stadium in the nation, professional or collegiate, to collect all materials in recycling or compost containers, eliminate trash cans and transform its materials collections systems into a zero-waste process. For more information, visit Ralphie's Green Stampede at http://www.cubuffs.com/ViewArticle.dbml?&DB_OEM_ID=600&ATCLID=1549954.

WHO IS/HAS BEEN IN ON OFFENSE & DEFENSE

OLB Carson Wells played some fullback late in 2018 (three snaps, picking up two touchdown block credits) ... **George Frazier**, as he did his freshman year in 2014, appeared on both offense (TE/FB) and defense (DE) as senior in 2017 (he played 506 total snaps between offense, defense and special teams). In 2014, he played both defensive end and fullback for the first time against Arizona State, becoming the first Buff to appear on both sides of the ball since 2005 in the process, and continued to do so the remainder of the season. In 2008, **Eugene Goree** was on-call to do so, as the redshirt frosh was both a DT and an OG during the second half of the season; he did appear on both sides of the ball but not in the same game. Through the years, there have been a few players who wind up playing on both sides of the ball in the same game: **DT John Guydon** was the latest to do so, seeing action on defense (13 snaps at tackle) and offense (3 snaps at guard) at Texas on October 15, 2005; it was the first time it happened for a complete series with no gimmicks or special situations since **WR Michael Westbrook** played a series at safety against Baylor in 1993. **DE James Garee** also trotted in on offense in 2005, catching a pass as an end at Miami. **DT Sam Wilder** had been the last before 2005, as he caught a 9-yard pass against Kansas State in 2002. **DT Justin Bannan**, did the same, catching a 12-yard TD pass on his only play at Missouri in 2000. **CB Ben Kelly** tried tailback in 1999 at Texas Tech; he finished with three yards on one carry (a nice 5-yard run was wiped out by a penalty). Between 1994 and 2005, several Buffs played on both sides of the ball, as offensive linemen often played on the goal line or short yardage defense units—**OG Heath Irwin**, **OG Clint Moore**, **OG Chris Naeole**, **OT Melvin Thomas** and **OG Brad Bedell** all did it at one time or another between 1993 and 1998. In 1990, **OLBs Alfred Williams** and **Kanavis McGhee** played some tight end in a 64-3 win over Kansas State (Williams caught a pass for 17 yards, McGhee didn't catch the one thrown his way). The last offensive skill player before Frazier in 2014 to swing over and try some defense was Westbrook (four snaps at strong safety) against Baylor in 1993.

WHY CU AND NOT UC?

A question often asked of many former Big Eight schools: Why is it the University of Colorado, but the moniker is CU and not UC? (The same applies at Kansas—KU, Missouri—MU, Nebraska—NU and Oklahoma—OU). "Midwestern casualness," said CU historian, the late Fred Casotti. It has always been this way at Colorado, for whatever reason, and at the other four—but seemingly nowhere else in the USA (except for Tulsa, but its midwest, too). In the 1950s, there was a concerted effort to eliminate the use of "CU" on the Boulder campus, both as a symbol and in speech, but Casotti said that no one would buy into it. "Nobody would change," he said. "It's easier to say than U of C, UC sounds like slang or something (as in 'you see'), and it was traditional. By trying to eliminate it, they reinforced it."

HISTORY OF THE END ZONE "COLORADO"

As in the south end zone, that is. In 1967, the stadium was lowered when the track was removed, and that area remained basically a dirt hill. Former long-time senior associate A.D. **Jon Burianek** said that we tried to grow grass and bushes there, but none took. The first artificial field was installed during the summer of 1971, and that area was then covered with asphalt and the large, block COLORADO was painted on it, then in all-white block lettering. Trim was later added, and at one time, when blue was one of the school colors, the end zone as well was painted blue instead of the familiar black.

NO. 38 IN THE WORLD

In the 2019 world university rankings by the ARWU (Academic Ranking of World Universities), the **University of Colorado** was ranked as the **No. 38** University in the world (which translates to the solar system, the galaxy and the universe, unless the planet PSR1257+12A has life orbiting around a distant pulsar). Unlike other rankings that are based more on cost of attendance and class sizes, the ARWU, compiled by the Shanghai Ranking Consultancy, uses six objective indicators to create the rankings. Colorado came in No. 25 among American colleges on a list very well represented by the Pac-12: Stanford came in No. 2 (behind Harvard), followed by California (No. 4), UCLA (No. 10) and Washington (No. 13), giving the Pac-12 five schools in the top 25.

99 IS SO NICE

Colorado scored for the seventh time in its history on a 99-yard drive to close out the scoring in the 2015 Arizona State game. **TB Christian Powell** started it with a 42-yard burst from the CU 1, and a Sefo Liufau-to-Nelson Spruce touchdown pass covering 31 yards ended the seven play march over a gassed ASU defense. CU covered the 99 yards in the third fewest plays of the seven, and it was just the second to occur in Boulder:

99—vs. Northwestern at Evanston, Sept. 29, 1951 (6 plays)

99—vs. Oklahoma at Norman, Oct. 19, 1991 (8 plays)

99—vs. Arizona State in Boulder, Sept. 13, 2014 (7 plays)

99—vs. Miami, Fla., at Miami, Oct. 13, 1961 (21 plays)

99—vs. Oklahoma at Norman, Oct. 19, 1991 (14 plays)

99—vs. Iowa State in Boulder, Oct. 29, 1988 (8 plays)

99—vs. Oklahoma State at Stillwater, Oct. 27, 2001 (5 plays)

THE FIRST COLLEGE WEBSITE WITH ITS OWN CARTOONIST?

CUBuffs.com might be the first college sports website with its own cartoonist – maybe for any sports website for that matter – as Denver's award-winning **Drew Litton** joined CU in 2018 and returns this fall for a series primarily surrounding each football game. His designs are featured on CU's social media channels.

Litton is a nationally syndicated sports cartoonist and is best known for his 25-plus years as the creator of the popular *Rocky Mountain News*, "Win, Lose & Drew" sports cartoon. He began drawing his fun-filled Colorado Buffaloes cartoons exclusively for the University of Colorado the Friday ahead of the Rocky Mountain Showdown and has three drawings to date. He also draws for KUSA TV 9News, *The Colorado Springs Gazette*, *The Colorado Rockies Magazine*, *Mile High Sports Magazine* and a variety of other clients. His work has been featured on ESPN.com, as well as the *Chicago Tribune*. Nobody covers the wild ride of Colorado sports through art and humor better than Litton, who resides in the Denver area with a rather extensive collection of cartoon bobbleheads and Finnegan, his overly caffeinated Schnauzer. This year's toons to date:

2019 RULE CHANGES

In early May, the NCAA Rules committee approved several rule changes after its annual meeting. Here are the major ones:

- **Overtime Scoring.** Should the game still be tied after four overtimes, beginning with the fifth extra period, a team's possession series will be one play for a 2-point conversion from the 3-yard line (unless relocated by penalty). After the second and fourth overtimes, there will now be a two-minute mandatory break period (instead of 60 seconds).
- **Targeting.** All targeting calls must be confirmed by the Instant Replay Official; if it cannot be confirmed, then it will be overturned (no call will be determined as "stands." If a player receives a third targeting call in any season, he is automatically suspended for the next game.
- **Kickoff Wedges.** Wedges of three players were eliminated years ago; now two-player wedges are no longer permitted on returns (made for player safety).
- **Blocking.** Same rules now apply for offense and defense when blocking below the waste is allowed; the block must come from the front.

PAC-12 TWEAKS

- **Travel Squads.** The number of players who can travel has been increased from 70 to 74.
- **Shorter Halftimes** are no more; the 15-minute experiment for some games is over; all will be the standard 20 minutes.

COLORADO 52, COLORADO STATE 31**(AUGUST 30, 2019)****BRONCOS STADIUM AT MILE HIGH, DENVER**

DENVER — Colorado's defense produced four turnovers and a touchdown and Alex Fontenot rushed for 125 yards three touchdowns to give Mel Tucker a 52-31 win over Colorado State in his CU head coaching debut.

While offense was the name of the game for most of the night — the 83 combined points were the most in series history — the Buffs defense came up with some huge stops that paved the way for CU's fifth straight win in the series.

The clincher came late in the fourth quarter, when CU linebacker Jonathan Van Diest sacked CSU quarterback Collin Hill, forcing a fumble. Buffs defensive lineman Mustafa Johnson scooped up the ball and rumbled 9 yards to the end zone for the final points of the game with 3:57 remaining.

In the 19th and final game in Denver between the two in-state rivals (they will play in Fort Collins next year), the Buffs and Rams combined to produce nearly 1,000 yards total offense. Kickoff was delayed 37 minutes because of lightning and the game didn't finish until after midnight.

After a see-saw first half that saw four lead changes in the final nine minutes of the second quarter, the Buffs finally took control after recovering a CSU fumble on the first possession of the third quarter.

With CU leading 24-21, CU safety Aaron Maddox stripped the ball from CSU running back Marvin Kinsey and Jalen Sami recovered, giving the Buffs the ball at the CSU 27. Quarterback Steven Montez then ran for 19 yards to set up a 7-yard Fontenot touchdown run and a 31-21 CU lead.

The Rams never came closer than seven again. The Buffs extended the margin to 38-24 on the last play of the third period on a Fontenot 14-yard run, and following a

CSU touchdown that cut the gap back to seven, the Buffs answered with a 75-yard drive and a 22-yard Fontenot run to go back up by two touchdowns, 45-31, with 9:16 left in the game.

Van Diest's strip sack and Johnson's touchdown then sealed the game.

Defensively, Mikial Onu had two interceptions for Colorado while CU's offense did not turn the ball over.

The Buffs drew first blood, taking the opening possession and going 75 yards for a score. CU rushed for 68 yards on the drive before tight end Jalen Harris capped the march with a 1-yard scoring pass from Montez.

But the Rams quickly answered with an 80-yard drive to tie the game.

After a CU punt and Mikial Onu's first interception, the Buffs regained the lead, 10-7, on a James Stefanou field goal early in the second quarter. But CSU quickly answered with another long drive, going 92 yards in 11 plays for a 14-10 lead.

Colorado then responded with a 75-yard scoring drive, getting freshman Jaren Mangham's first touchdown of his career, a 5-yard run to give the Buffs a 17-14 lead. CSU, however, drove 75 yards on its next possession to regain the lead, 21-17, with just 1:35 left in the half when wide receiver Dante Wright scampered 41 yards for a score.

That, though, was more than enough time for the Buffs to answer. Montez hit tight end Brady Russell with back-to-back passes to take Colorado into CSU territory. Two plays later, Montez rolled to his left and found Laviska Shenault at the goal line for a 25-yard touchdown pass with 25 seconds left in the half. That gave CU a 24-21 lead heading into halftime.

Colorado State.....	7	14	10	0	—	31
COLORADO	7	17	14	14	—	52

SCORING	Score	Time	Qtr
COLORADO — Harris 1 pass from Montez (Stefanou kick)	7-0	9:30	1Q
Colorado State — Wright 39 pass from Hill (Poduska kick)	7-7	6:42	1Q
COLORADO — Stefanou 41 FG	10-7	14:13	2Q
Colorado State — Jackson 8 pass from Hill (Poduska kick)	10-14	8:39	2Q
COLORADO — Mangham 5 run (Stefanou kick)	17-14	5:37	2Q
Colorado State — Wright 41 run (Poduska kick)	17-21	1:35	2Q
COLORADO — Shenault 25 pass from Montez (Stefanou kick)	24-21	0:25	2Q
COLORADO — Fontenot 7 run (Stefanou kick)	24-14	13:47	3Q
Colorado State — Poduska 42 FG	31-24	4:30	3Q
COLORADO — Fontenot 14 run (Stefanou kick)	38-24	0:00	3Q
Colorado State — Butler 13 pass from Hill (Poduska kick)	38-31	12:13	4Q
COLORADO — Fontenot 22 run (Stefanou kick)	45-31	9:16	4Q
COLORADO — Johnson 9 fumble return (Stefanou kick)	52-31	3:57	4Q

Attendance: 66,997 Time: 3:19

Weather (82°): cloudy skies, 36% humidity, 3 mph winds from the north

TEAM STATISTICS	COLORADO	CSU
First Downs.....	23	27
Third Down Efficiency (Fourth).....	3-9 (1-1)	5-12 (2-4)
Rushes—Net Yards	40-243	31-131
Passing Yards	232	374
Passes (Att-Comp-Int).....	20-13-0	47-31-2
Total Offense	475	505
Return Yards	15	19
Punts: No-Average.....	4-49.0	1-59.0
Fumbles: No-Lost.....	0-0	3-2
Penalties/Yards	4/43	6/64
Quarterback Sacks—Yards	2-17	0-0
Time of Possession	27:05	32:55
Drives/Average Field Position	11/C29	13/CS21
Red Zone: Scores-Attempts (Points).....	4-4 (28)	2-2 (14)

INDIVIDUAL STATISTICS

Rushing—Colorado: Fontenot 19-125, Mangham 11-40, Montez 5-39, Shenault 3-35, Smith 2-4. **CSU:** Wright 3-59, Kinsey 12-41, Thomas 7-29, Hunter 3-10, Hill 4-8, Team 2-minus 16.

Passing—Colorado: Montez 20-13-0, 232, 2 td. **CSU:** Hill 47-31-2, 374, 3 td.

Receiving—Colorado: Brown 3-71, Shenault 3-48, Russell 2-44, Nixon 2-29, Harris 2-24, Stanley 1-16. **CSU:** Jackson 8-87, Kinsey 5-69, Wright 4-72, McBride 4-52, Thomas 3-28, Prentice 2-20, Hall 2-18, Butler 2-17, Scott 1-11.

Punting—Colorado: Kinney 4-49.0 (63 long, 1 In20). **CSU:** Stonehouse 1-59.0 (59 long, 0 In20).

Punt Returns—Colorado: Nixon 1-6. **CSU:** Wright 2-19. **Kickoff Returns—Colorado:** Nixon 1-32. **CSU:** Hawkins 3-61.

Tackle Leaders—Colorado: Landman 11,0—11; Abrams 4,4—8; Van Diest 5,1—6; Wells 3,3—6; Onu 4,1—5; Maddox 3,2—5; Blackmon 4,0—4; Taylor 4,0—4; Johnson 1,3—4; Miller 2,0—2; Tchangan 2,0—2; Jordan 0,2—2; Lang 0,2—2. **CSU:** Hicks 11,2—13; McBride 3,3—6; Hubbard 3,2—5; Carter 2,3—5; Stewart 4,0—4; three with 3,0—3.

Quarterback Sacks—Colorado: Lang 1-10, Van Diest 1-7. **CSU:** none.

Interceptions—Colorado: Onu 2-0. **CSU:** none. **Passes Broken Up—Colorado:** none. **CSU:** Hawkins.

GAME NOTES

As 66,997 attended the final Rocky Mountain Showdowns in Denver, the 19 events (16 at the new stadium, three at old Mile High) attracted a total of **1,294,101** in attendance (for the final game, CU sold 38,102 tickets; 25,868 public, 12,234 student). With kickoff at **8:47 p.m.**, it was the fourth latest kickoff in CU history (second latest in Colorado—latest was 9:08 vs. Oregon in 2015); the 37-minute delay due to lightning was reminiscent of a 28-minute delay in the 2003 game here (that was in the third quarter) ... The ending at **12:06 a.m.** was the second latest in the state (Oregon, 12:31 a.m.) ... CU has won four straight season openers for the first time since claiming eight in a row (1991-98) ... **Mel Tucker** joined Rick Neuheisel (1995) and Mike MacIntyre (2013) as the only coaches to win their first game at the reins of the Buffaloes dating back to 1932 ... Buffs now lead the series with CSU by **67-22-2 (13-6** in Denver, **23-8** since it was resumed in 1983) ... Colorado is now **81-44-5** in 130 season openers ... The **83** points scored tonight are the most in the 91 games in the series, topping the 82 in the 1996 game at Fort Collins (a 48-34 CU win) ... CU has won five straight in the series, the longest run by either school since the Buffs claimed eight straight from 1987 through 1998 (CU has outscored the Rams 185-78 in the streak) ... The **52** points by CU are the most in the series since 1952, when CU won 61-0 in Boulder; it's also the sixth-most overall (all by Colorado) ... Colorado is now **124-2** all-time when scoring 43 or more points ... The Buffs have now made 102 consecutive PAT kicks dating back to October 2016 ... CU dressed 104 players for tonight, it's most in recent memory.

COLORADO 34, NEBRASKA 31 (OT)**(SEPTEMBER 7, 2019)****FOLSOM FIELD**

BOULDER — Colorado staged one of the more improbable comebacks in program history, rallying from a 17-0 halftime deficit to take a 34-31 overtime win over 25th-ranked Nebraska at Folsom Field.

James Stefanou's 34-yard field goal in the first overtime gave the Buffs their first lead of the day and the Buffs then held NU on the ensuing possession. A Mustafa Johnson sack of Nebraska quarterback Adrian Martinez put the Huskers back at the 31-yard line, and an Isaac Armstrong 48-yard field goal attempt on fourth down went wide right.

That triggered a massive Folsom Field celebration as Colorado improved to 2-0 under first-year head coach Mel Tucker. Nebraska dropped to 1-1.

Colorado's Steven Montez finished with 375 yards passing and two touchdowns, with 291 of those yards and both scores coming after halftime as Colorado outscored the Huskers 31-14 after intermission, including a 24-14 count in the fourth quarter. CU junior receiver K.D. Nixon had six catches for 148 yards — including a 96-yard touchdown catch, the longest play from scrimmage in CU history — and Tony Brown added five catches for 60 yards and a score.

Defensively, the Buffs finished with six sacks and once again won the turnover battle, coming up with two fumble recoveries and an interception while the offense turned the ball over twice.

It was CU's first win over a ranked opponent since the end of the 2016 regular season. It was also CU's second come-from-behind win this season, coming on the heels of last week's season opening 52-31 win over Colorado State, and the Buffs' second straight win over Nebraska.

After a tough first half on both sides of the ball, the Buffs came alive in the second half to stage their rally.

The defense set the tone, forcing Nebraska punts on the Huskers' first four possessions of the half. The Buffs offense couldn't take advantage of the first two, but finally got on the board after the third, marching 64 yards in eight plays for their first touchdown of the game. Jaren Mangham capped the drive with an 11-yard run to pull CU to within 17-7 with 2:24 left in the third period.

CU's defense then answered the bell again to force another Nebraska punt — and this time the Buffs needed just one play to score. Montez took a pitch back on a flea flicker play, then heaved a 96-yard touchdown pass to Nixon to cut the margin to 17-14 with 14:22 still to play.

The Huskers then finally answered with a 75-yard scoring pass from Martinez to Maurice Washington for a 24-14 lead.

But the Buffs responded, going 75 yards in five plays for a touchdown on their next drive to pull within 24-21. Montez hit Jaylon Jackson with a 57-yard pass, which set up a 7-yard Mangham run.

That set the stage for another CU defensive big play. Johnson sacked Martinez, forcing a fumble. Nu'umotu Falo recovered — his second of the game — and seven plays later, Stefanou's 20-yard field goal for Colorado tied the game at 24-24.

Nebraska then regained the lead with a 75-yard TD march. But following a CU fumble and another NU punt, Montez guided a 10-play, 71-yard march that culminated with a 26-yard touchdown pass to Brown to tie the game at 31-31 with 46 seconds left.

Nebraska had one more shot in regulation, but a Chris Miller interception ended the possession to send the game into overtime.

In the first half, the Buffs had no answer for Nebraska's Martinez. The NU sophomore was a perfect 9-for-9 for 180 yards while Colorado struggled to just 84 yards offense.

Nebraska.....	7	10	0	14	0	—	31
COLORADO	0	0	7	24	3	—	34

SCORING	Score	Time	Qtr
Nebraska — Spielman 65 pass from Martinez (Armstrong kick)	0-7	6:02	1Q
Nebraska — Martinez 5 run (Armstrong kick)	0-14	6:37	2Q
Nebraska — Armstrong 26 FG	0-17	2:47	2Q
COLORADO — Mangham 11 run (Stefanou kick)	7-17	1:42	3Q
COLORADO — Nixon 96 pass from Montez (Stefanou kick)	14-17	14:36	4Q
Nebraska — Washington 75 pass from Martinez (Armstrong kick)	14-24	14:22	4Q
COLORADO — Mangham 7 run (Stefanou kick)	21-24	12:19	4Q
COLORADO — Stefanou 20 FG	24-24	8:30	4Q
Nebraska — Martinez 6 run (Armstrong kick)	24-31	5:49	2Q
COLORADO — Brown 26 pass from Montez (Stefanou kick)	31-31	0:46	4Q
COLORADO — Stefanou 34 FG	34-31	OT1

Attendance: 52,829 **Time:** 3:49

Weather (88°): partly cloudy skies, 18% humidity, 10 mph winds from the west

TEAM STATISTICS	COLORADO	NEBRASKA
First Downs.....	22	19
Third Down Efficiency (Fourth).....	6-17 (2-2)	5-15 (1-1)
Rushes—Net Yards	37-89	46-179
Passing Yards	375	290
Passes (Att-Comp-Int).....	41-28-1	26-16-1
Total Offense.....	464	469
Return Yards	4	1
Punts: No-Average.....	6-45.2	5-46.2
Fumbles: No-Lost.....	2-1	3-2
Penalties/Yards	9/65	7/65
Quarterback Sacks—Yards	6-33	3-25
Time of Possession	30:28	29:32
Drives/Average Field Position	14/C33	15/N26
Red Zone: Scores-Attempts (Points).....	4-4 (20)	3-3 (21)

INDIVIDUAL STATISTICS

Rushing—Colorado: Mangham 11-44, Fontenot 10-42, Jackson 1-14, Stanley 1-8, Shenault 3-6, Nixon 1-minus 3, Brown 1-minus 4, Montez 8-minus 17, Team 1-minus 1.

Nebraska: Washington 15-77, Martinez 19-66, Mills 8-24, Robinson 2-9, JD Spielman 1-8, Team 1-minus 5.

Passing—Colorado: Montez 41-28-1, 375, 2 td. **Nebraska:** Martinez 26-16-1, 290, 2 td.

Receiving—Colorado: Nixon 6-148, Brown 5-60, Shenault 5-31, Russell 4-31, Fontenot 4-20, Stanley 2-17, Jackson 1-57, Mangham 1-11. **Nebraska:** Spielman 5-112, Washington 4-118, Robinson 3-35, Mills 2-21, Stoll 2-4.

Punting—Colorado: Kinney 6-45.2 (60 long, 5 In20). **Nebraska:** Armstrong 5-46.2 (51 long, 2 In20).

Punt Returns—Colorado: Nixon 1-4. **Nebraska:** none. **Kickoff Returns—Colorado:** Shenault 1-54. **Nebraska:** none.

Trackle Leaders—Colorado: Landman 12,2—14; Taylor 9,0—9; Maddox 7,1—8; Johnson 6,2—8; Onu 5,0—5; A.Jones 4,0—4; Tchangan 3,1—4; Van Diest 2,2—4; Blackmon 1,3—4;

Abrams 4,4—8; Lang 2,1—3; Abrams 2,0—2; Falo 1,0—1. **Nebraska:** Honas 7,2—9; Barry 6,0—6; Dismuke 6,0—6; Miller 6,0—6; Davis 5,0—5; Lee 5,0—5.

Quarterback Sacks—Colorado: Johnson 3-21, Tchangan 2-6, Blackmon 1-6. **Nebraska:** Davis 1-12, Barry 1-7, Tannor 1-6.

Interceptions—Colorado: Miller 1-0. **Nebraska:** Jackson 1-1. **Passes Broken Up—Colorado:** Taylor 2, Miller. **Nebraska:** Bootle, Jackson.

GAME NOTES

Mel Tucker became the 10th coach (out of 26) in CU history to win his first two games at the reins of the program ... CU rallied from a 17-point deficit to win, tying its fourth-largest comeback in school history; it's previous large comeback against Nebraska was 12 (down 12-0 entering the fourth quarter at Lincoln in 1990) ... The sellout crowd of 52,829 was the largest (and third of 50,000-plus) since Folsom was reconfigured ahead of the 2015 season ... Colorado improved to 7-8 in overtime games in its history (1-1 vs. Nebraska; in the 1999 OT game won by the Huskers, CU rallied from down 27-3 tie the game but missed a 33-yarder that would have won it; NU held CU to a field goal in OT as it did today, but scored a TD on its possession to win) ... The Buffaloes snapped an 8-game losing streak against (AP) ranked teams, its last win coming over No. 21 Utah in 2016 ... CU has won 13 straight non-conference games in the state's borders (eight in Boulder, five in Denver) ... Colorado gained 258 yards in the fourth quarter after having 193 at the end of three ... Colorado's first 10 plays in NU territory were for net negative 6 yards; the last 21 gained 134 yards ... Colorado had six quarterback sacks in the game, four coming on third downs (all in the second half) ... The Buffs have now made 106 consecutive PAT kicks dating back to October 2016 ... A defensive battle through three quarters (24 points, 509 yards) did a 180 in the fourth, when the teams combined for 38 points and 417 yards ... Nebraska was 7-of-12 on second down in the first half, but was held to 1-of-12 in the second half.

AIR FORCE 30, COLORADO 23 (OT)**(SEPTEMBER 14, 2019)****FOLSOM FIELD**

BOULDER — Colorado came back from a 23-10 deficit to tie the game at 23-23 and force overtime against Air Force, but unlike the previous week, the Buffaloes couldn't produce a win in the extra period, dropping a 30-23 decision at Folsom Field.

The loss came on the heels of a 34-31 win over Nebraska in overtime, making it the first time in CU history that the Buffs have played back-to-back OT games. Colorado dropped to 2-1 while Air Force improved to 2-0.

Colorado scored a touchdown on its first possession of the game and then quickly added a field goal for a 10-0 lead, but after that it was all Air Force until late in the fourth quarter. The Falcons scored three straight touchdowns in the first half to take a 20-10 lead, and it took an interception by CU's Mikial Onu in the end zone near the end of the first half to prevent the Falcons from making the margin even bigger.

While Air Force did produce 439 yards total offense, Colorado's defense also continued its takeaway trend, producing three in the game, getting two fumble recoveries to go with Onu's interception.

Air Force scored the winning touchdown on the first play of overtime, getting a 25-yard run from Kadin Remsberg. The Buffs then managed a first down on the ensuing possession, but a fourth-down pass attempt from Steven Montez to Laviska Shenault Jr. in the end zone fell incomplete.

Colorado trailed 20-10 at the half, then saw Air Force push the lead to 23-10 with a field goal midway through the fourth quarter after a scoreless third period.

The Buffs finally answered with their first touchdown since the opening drive of the game when they went 75 yards in 12 plays for the score. Montez hit Shenault with

a key third-down pass to keep the drive alive, then found Dimitri Stanley in the end zone for a 14-yard touchdown with 6:09 left in regulation. The PAT was blocked, however, leaving Colorado trailing by seven, 23-16, with just more than six minutes to play.

The Buffs then forced an Air Force punt and drove 60 yards for the tying touchdown, getting a 2-yard run from Shenault. The PAT tied the game at 23-23 with 28 seconds left and sent the game into overtime.

Colorado's offense looked good early, taking the opening kickoff and going 75 yards in 11 plays for a score, culminating the drive with a 42-yard Montez pass to Shenault. Shenault also had a 17-yard catch to keep the drive alive on third down, and Jaren Mangham ran for 2 yards on fourth-and-1.

Colorado then pushed its edge to 10-0 with 7:23 still left in the first quarter when the Buffs converted a Davion Taylor fumble recovery into a 36-yard James Stefanou field goal.

But from that point on, the Falcons controlled the tempo and the rest of the half.

AFA pulled to within 10-6 after CU's field goal, driving 75 yards in seven plays, with a Donald Hammond 32-yard pass to Geraud Sanders capping the drive. AFA's extra point try bounced off the upright, keeping CU's edge at 10-6.

The Falcons, though, kept punching away. AFA forced a CU punt, then went 78 yards in 12 plays for the go-ahead score. Hammond capped the drive with a 2-yard run and the PAT gave the Falcons a 13-10 lead. After another CU punt, AFA needed just two plays to extend its lead to 20-10. Hammond hit Benjamin Waters with an 81-yard touchdown pass and Air Force had a 20-10 lead with 6:37 to go in the half.

Air Force	6	14	0	3	7	-	30
COLORADO	10	0	0	13	0	-	23

SCORING	Score	Time	Qtr
COLORADO — Shenault 42 pass from Montez (Stefanou kick)	7- 0	9:37	1Q
COLORADO — Stefanou 36 FG	10- 0	7:23	1Q
Air Force — Sanders 32 pass from Hammond III (kick failed)	10- 6	4:03	1Q
Air Force — Hammond III 2 run Koehnke kick	10-13	10:27	2Q
Air Force — Waters 81 pass from Hammond III (Koehnke kick)	10-20	6:37	2Q
Air Force — Koehnke 47 FG	10-23	10:23	4Q
COLORADO — Stanley 13 pass from Montez (kick blocked)	16-23	6:09	4Q
COLORADO — Shenault 2 run (Stefanou kick)	23-23	0:28	4Q
Air Force — Remsberg 25 run (Koehnke kick)	23-30	OT1

TEAM STATISTICS	COLORADO	AIR FORCE
First Downs.....	19	22
Third Down Efficiency (Fourth).....	11-19 (2-3)	7-12 (1-1)
Rushes—Net Yards	32-105	52-284
Passing Yards	220	155
Passes (Att-Comp-Int).....	43-26-1	12-7-1
Total Offense	325	439
Return Yards	0	4
Punts: No-Average.....	4-49.8	2-40.5
Fumbles: No-Lost	3-0	3-2
Penalties/Yards	6/35	4/30
Quarterback Sacks—Yards	0-0	2-16
Time of Possession	25:56	34:04
Drives/Average Field Position	11/C34	11/A31
Red Zone: Scores-Attempts (Points).....	3-4 (16)	1-2 (7)

Attendance: 49,282 Time: 3:09

Weather (73°): clear skies, 29% humidity, winds negligible (calm)

INDIVIDUAL STATISTICS

Rushing—Colorado: Mangham 10-56, Fontenot 13-42, Shenault 3-25, Smith 1-2, Stanley 1-0, Montez 2-minus 16, Team 2-minus 4. **Air Force:** Remsberg 23-146, Birdow 12-67, Jackson 6-27, Hammond 6-22, Eriksen 3-18, Waters 1-6, Team 1-minus 2.

Passing—Colorado: Montez 43-26-1, 220, 2 td. **Air Force:** Hammond 12-7-1, 155, 2 td.

Receiving—Colorado: Shenault 8-124, Stanley 5-24, Harris 4-22, Nixon 3-20, Brown 2-20, Mangham 2-minus 1, Russell 1-2, Fontenot 1-minus 2. **Air Force:** Sanders 4-56, Waters 2-92, Waguespack 1-7.

Punting—Colorado: Kinney 4-49.8 (60 long, 0 In20). **Air Force:** Scott 2-40.5 (42 long, 1 In20).

Punt Returns—Colorado: none. **Air Force:** Peterson 2-4. **Kickoff Returns—Colorado:** Nixon 1-17. **Air Force:** none.

Tackle Leaders—Colorado: Landman 10,5—15; Onu 10,2—12; A.Jones 7,3—10; Maddox 8,1—9; Abrams 4,4—8; Johnson 3,2—5; Lang 3,2—5; Tchangam 2,3—5; Miller 2,2—4; Taylor 3,0—3; Rakestraw 2,0—2; Falo 1,1—2. **Air Force:** Fejedelem 12,2—14; Theil 7,0—7; Meeks 3,4—7; Johnson 4,2—6; Bugg 5,0—5; Wills 3,2—5; Kauppila 3,2—5.

Quarterback Sacks—Colorado: none. **Air Force:** Fejedelem 1-8, Wills 1-8.

Interceptions—Colorado: Onu 1-0. **Air Force:** Bugg 1-0. **Passes Broken Up—Colorado:** none. **Air Force:** Lewis 2.

GAME NOTES

This marked the first time in CU history the Buffs played back-to-back overtime games (fourth time two in the same season: 1999, 2002, 2014, 2019); Colorado is now 7-9 in overtime games in its history ... CU is now 0-2 in black helmet/silver jerseys/black pant (and now 3-17 in black helmets) ... Air Force snapped a five-game losing streak to the Buffaloes, but CU still holds a 12-5 lead in the series ... Air Force has now scored in 308 straight games dating back to 1992 ... The loss snapped CU's 13-game winning streak against non-conference opponents within the state's borders (**eight** in Boulder, five in Denver) ... Colorado has outscored the opponent 51-24 in the fourth quarter this season, with a 507-330 edge in yards (393-181 the last two games) ... Colorado has now forced 10 turnovers in three games (committing three) for a +2.33 in turnover margin ... The Buffs had made 107 consecutive PAT kicks dating back to October 2016 before Air Force blocked one in the fourth quarter ... AFA's 81-yard TD play was the eighth longest pass play against the Buffs in their history ... When **WR Dimitri Stanley** scored the first touchdown (and points) of his career with his 13-yard TD reception in the fourth quarter, he joined his father Walter ('81) as the fourth father-son duo to score points for the Buffs ... **WR Laviska Shenault** (8-124, 1 TD receiving, 3-25 1 TD rushing; 149 all-purpose yards; 9 FDE/2 rush, 7 receive) had the fourth game of his career where he scored TDs both rushing and receiving and his sixth 100-yard receiving career game ... **S Mikial Onu** (11 TT, 1 INT, 1 FF) made his third interception on the season and forced his second fumble, thus creating five turnovers in his first three games as a Buff ... With the attendance of 49,282 after 52,829 against Nebraska, it marked the largest back-to-back crowds to open the season at Folsom Field since 2009.

COLORADO 34, ARIZONA STATE 31**(SEPTEMBER 21, 2019)****SUN DEVIL STADIUM, TEMPE**

TEMPE, Ariz. — Colorado's James Stefanou broke a 31-31 tie with a 44-yard field goal with 2:03 left in the game and CU's defense then came up with a final defensive stand to give the Buffs a 34-31 win over No. 24 Arizona State at Sun Devil Stadium.

Colorado scored 24 points in the first half and added another touchdown in the third quarter, but it took Stefanou's field goal to make the difference in the Pac-12 opener for both teams. ASU had not given up a point in the first three quarters of a game this year.

The victory ended an 0-5 CU skid against the Sun Devils on their home turf and also gave the Buffs their first road win against a ranked team since 2002, ending a 29-game losing skein (the last win coming at UCLA on the same date 17 years earlier). It was also CU's second win over a ranked team this season, as the Buffs earlier knocked off No. 25 Nebraska in overtime by the same 34-31 score.

Colorado needed just five minutes to do what no one else had done against Arizona State in three games this year — score a first quarter touchdown. The Buffs took the opening kick and marched 75 yards to pay dirt for a 7-0 lead. Steven Montez completed passes of 17 yards to Dimitri Stanley, 10 to Brown and 23 to Laviska Shenault Jr. before Alex Fontenot crashed over the left side from 1-yard out.

The Buffs made it 14-0 on their next possession following a missed ASU field goal. Montez was again on target, completing throws of 15 yards to Fontenot and 6 to Brown before connecting with Brown again on a 29-yard score.

But ASU finally answered, going 76 yards for a score, with the big chunk a 53-yard scoring toss from Jayden Daniels to Brandon Aiyuk. ASU then recovered a fumble on

the ensuing kickoff and went 44 yards for another touchdown to tie the game at 14-14.

Colorado, however, quickly answered. The Buffs needed just 1:47 to go 61 yards and regain the lead, with Montez connecting with Brown again, this time from 31 yards out for a 21-14 CU lead.

The Sun Devils, though, carved out a response. ASU converted two third downs on its next possession, with Eno Benjamin capping the drive with a 3-yard scoring drive to tie the game again, 21-21, with 5:23 to go in the half.

That was enough time for CU to march downfield and pick up a 25-yard Stefanou field goal with 28 seconds left in the half for a 24-21 Buffs halftime lead.

The Sun Devils tied it up at 24-24 with a field goal late in the third quarter before Colorado regained the lead again. Montez hooked up with Brown for a 20-yard touchdown pass for a 31-24 lead with just 1:10 left in the third quarter. The Sun Devils quickly answered, getting a 39-yard touchdown pass from Jayden Daniels to Frank Darby, tying the game at 31-31 with 13:51 left in regulation.

The teams then traded a pair of empty possessions, with CU ending one ASU drive on an interception by Derrion Rakestraw. Then, after exchanging punts, Colorado put together the game-winning drive, ending with Stefanou's field goal.

That gave ASU one more chance, but the CU defense rose to the occasion. Colorado forced two Sun Devil incompletions before Terrance Lang came up with a huge sack on third down. That left ASU with a fourth-and-16 and CU again got pressure on fourth down to force an incomplection.

COLORADO	14	10	7	3	—	34
Arizona State	0	21	3	7	—	31

SCORING	Score	Time	Qtr
COLORADO — Fontenot 1 run (Stefanou kick)	7- 0	10:00	1Q
COLORADO — Brown 29 pass from Montez (Stefanou kick)	14- 0	1:18	1Q
Arizona State — Aiyuk 53 pass from Daniels (Zendejas kick)	14- 7	13:09	2Q
Arizona State — Benjamin 1 run (Zendejas kick)	14-14	10:41	2Q
COLORADO — Brown 31 pass from Montez (Stefanou kick)	21-14	8:45	2Q
Arizona State — Benjamin 3 run (Zendejas kick)	21-21	5:23	2Q
COLORADO — Stefanou 25 FG	24-21	0:28	2Q
Arizona State — Zendejas 23 FG	21-24	3:42	3Q
COLORADO — Brown 20 pass from Montez (Stefanou kick)	31-24	1:10	3Q
Arizona State — Darby 39 pass from Daniels (Zendejas kick)	31-31	13:51	4Q
COLORADO — Stefanou 44 FG	34-31	2:03	4Q

Attendance: 45,786 **Time:** 3:20

Weather (91°): clear skies, 12% humidity, 8 mph winds from the west

TEAM STATISTICS	COLORADO	ARIZONA ST.
First Downs.....	20	21
Third Down Efficiency (Fourth).....	10-17 (1-1)	8-13 (0-1)
Rushes—Net Yards	40-138	28-108
Passing Yards	337	345
Passes (Att-Comp-Int).....	30-23-0	39-24-1
Total Offense.....	475	453
Return Yards	9	0
Punts: No-Average.....	3-35.0	2-58.5
Fumbles: No-Lost.....	1-1	0-0
Penalties/Yards	3/30	3/39
Quarterback Sacks—Yards	1-6	0-0
Time of Possession	31:56	28:04
Drives/Average Field Position	10/C32	11/AS28
Red Zone: Scores-Attempts (Points).....	3-4 (17)	3-3 (17)

INDIVIDUAL STATISTICS

Rushing—Colorado: Fontenot 25-89, Mangham 7-23, Smith 4-15, Montez 2-10, Stanley 1-2, Team 1-minus 1. **Arizona State:** Benjamin 20-83, Daniels 5-16, Long 2-10, Team 1-minus 1.

Passing—Colorado: Montez 30-23-0, 337, 3 td. **Arizona State:** Daniels 39-24-1, 345, 2 td.

Receiving—Colorado: Brown 9-150, Nixon 6-98, Stanley 3-42, Fontenot 3-22, Bisharat 1-2. **Arizona State:** Aiyuk 9-122, Williams 3-32, Kerley 2-59, Darby 2-49, Hodges 2-28, Newsome 2-25, Benjamin 2-0, Pearsall 1-19, Porter 1-11,

Punting—Colorado: Kinney 3-35.0 (39 long, 1 In20). **Arizona State:** Turk 2-58.5 (59 long, 1 In20).

Punt Returns—Colorado: Nixon 1-9. **Arizona State:** none. **Kickoff Returns—Colorado:** Nixon 3-98. **Arizona State:** Aiyuk 2-56.

Tackle Leaders—Colorado: Landman 8,1—9; Rakestraw 7,2—9; Van Diest 4,2—6; Lang 3,2—5; Onu 2,3—5; Miller 3,1—4; Sami 2,2—4; Tchangam 3,0—3; Taylor 2,1—3;

Abrams 2,0—2; Falo 1,0—1; A.Jones 1,0—1. **Arizona State:** Thomas 9,2—11; Phillips 9,1—10; Butler 5,2—7; Fields 5,2—7; Lole 1,5—6; Lucas 3,2—5.

Quarterback Sacks—Colorado: Lag 1-6. **Arizona State:** none.

Interceptions—Colorado: Rakestraw 1-0. **Arizona State:** none. **Passes Broken Up—Colorado:** Onu 2, Abrams, Blackmon, Miller, Rakestraw, Tchangam.

Arizona State: Butler, Jones, Phillips.

GAME NOTES

The 91-degree temperature at kickoff tied for the eighth-warmest for a CU game in its history (the 18th of 90 or hotter; CU is 9-9 in these games) ... Mel Tucker is just the second Colorado coach to win his first two games against ranked opponents (Nebraska, Arizona State). Rick Neuheisel won his first three in 1995 (Wisconsin, Texas A&M, Oklahoma); the only other CU coach to win the first time he faced a ranked opponent was Gary Barnett (Oklahoma, 1999) ... The Sun Devils now lead the series by an 8-3 margin, as the Buffs won for the first time in Tempe (1-5) and for the first time in back-to-back games in the series (nine of the games have been at night: ASU leads those, 6-3) ... CU is 4-5 in Pac-12 conference openers (3-1 on the road), averaging 36.3 points in its three wins ... The Buffs are 82-42-2 all-time in conference openers, including a 5-15-1 mark against ranked teams ... CU's last win on the road against a ranked team was on this very date (Sept. 21) in 2002, winning 31-17 at UCLA (snapping a 17-year, 29-game losing streak) ... CU moved to 2-0 against ranked teams this year, equaling its total over the previous nine seasons ... CU scored a touchdown on its first drive of the game for the third time in four tries in 2019 ... Colorado drove into ASU territory on its first six possessions (running 27 of its first 49 plays in the plus-zone) ... CU didn't get called for a penalty until there was 1:33 left in the third quarter and just had three in the game (one an unsportsmanlike call when the officials saw the retaliation after an ASU hard tackle) ... The Buffaloes did not allow a sack for the second time this season, and has yet to allow one in the second half ... This was the first game in 2019 that Colorado outgained its opponent (475-453) ... CU has now scored 56 of its last 57 times in goal-to-go situations (47 TD/9 FG; CU was not charged with an attempt for taking a knee at the end) ... **PK James Stefanou** made the game winner with 2:03 left in the game (he also kicked the game winner in overtime versus Nebraska); it's the latest in regulation that CU won a game with a field goal since **Kevin Eberhart** made a 45-yard field goal as time ran out lead CU to a 27-24 win over No.3 Oklahoma in Boulder on Sept. 29, 2007.

ARIZONA 35, COLORADO 30**(OCTOBER 5, 2019)****FOLSOM FIELD**

BOULDER — An expected offensive shootout lived up to its billing at Folsom Field, but Colorado came out on the short end, dropping a 35-30 decision to Arizona.

The game featured nine lead changes, with Arizona scoring what proved to be the winning touchdown with 6:51 left in the game.

Arizona quarterback Khalil Tate had third straight big game against the Buffs, going 31-for-41 for 404 yards and three scores. CU quarterback Steven Montez was 28-for-42 for 299 yards and a touchdown, and Tony Brown had 10 catches for 141 yards and a 15-yard rushing touchdown.

CU took a 20-14 halftime lead into the locker room, thanks to a nine-play, 75-yard drive capped with a 12-yard Montez throw to tight end Brady Russell with three seconds left, as Montez scrambled for several seconds to keep the play alive.

But the Wildcats answered with a touchdown on their first possession of the second half, going 65 yards in just six plays for a 21-20 lead. CU then responded with a four-play, 68-yard scoring drive, with Steven Montez connecting with Tony Brown for a 49-yard gain before Brown ran 15 yards on a reverse on the next play for a touchdown and 27-21 lead.

Once again, though, the Wildcats responded. Tate directed a six-play, 85-yard drive, capped by a 5-yard Nathan Tilford run to put Arizona up 28-27 after the PAT.

But CU marched downfield to retake the lead on its next possession, going 72 yards before settling for a 20-yard James Stefanou field goal and a 30-28 lead with 11:29 left in the fourth period.

But that was more than enough time for the Wildcats to put together what proved

to be the game-winning drive. UA marched 77 yards on 13 plays, getting another 5-yard Tilford scoring run, and the PAT gave the Wildcats a 35-30 lead with 6:51 to go.

Colorado then had one more chance with the ball, but the drive ended on downs at midfield. Arizona took possession with 2:23 to go and ran the clock down.

After an unexpected defensive struggle for much of the first half, the two teams exploded to put 21 points on the board in the last two minutes of the second quarter.

Colorado started the run with a 38-yard trick play for a touchdown following an interception by CU's Mikial Onu. Montez handed off to running back Jaren Mangham, who ran left, then pitched back to wide receiver K.D. Nixon on a reverse. Montez then threw a big block to give Nixon enough time to heave a 38-yard scoring pass to a wide-open Dimitri Stanley in the end zone for a 13-7 CU lead.

But even before Buffs fans could finish celebrating, Arizona answered on the first play from scrimmage on its ensuing possession. Tate dropped back and hit a streaking Cedric Peterson with a 75-yard touchdown throw to put the Wildcats back in the lead, 14-13, with just 1:40 remaining.

That, though, was enough time for Montez to guide a nine-play, 75-yard scoring march. CU capped the drive with the 12-yard Montez pass to Russell.

Prior to the late scoring surge, the Buffs had taken the lead with a field goal on their first possession of the day before Arizona took the lead with a 90-yard touchdown drive late in the first quarter. Colorado finally pulled to within 7-6 on another Stefanou field goal with 2:37 to play in the second quarter, setting the stage for the frantic final minutes of the half.

Arizona.....	7	7	14	7	—	35
COLORADO	3	17	7	3	—	30

SCORING	Score	Time	Qtr
COLORADO — Stefanou 37 FG	3- 0	9:02	1Q
Arizona — Berryhill 7 pass from Tate (Havrisik kick)	3- 7	0:15	1Q
COLORADO — Stefanou 39 FG	6- 7	2:37	2Q
COLORADO — Stanley 38 pass from Nixon (Stefanou kick)	13- 7	1:50	2Q
Arizona — Peterson 75 pass from Tate (Havrisik kick)	13-14	1:40	2Q
COLORADO — Russell 12 pass from Montez (Stefanou kick)	20-14	0:03	2Q
Arizona — Casteel 33 pass from Tate (Havrisik kick)	20-21	13:11	3Q
COLORADO — Brown 15 run (Stefanou kick)	27-21	5:11	3Q
Arizona — Tilford 5 run (Havrisik kick)	27-28	3:42	3Q
COLORADO — Stefanou 20 FG	30-28	11:29	4Q
Arizona — Tilford 5 run (Havrisik kick)	30-35	6:51	4Q

Attendance: 52,569 **Time:** 3:05

Weather (63°): mostly sunny skies, 17% humidity, 9 mph winds from the southeast

TEAM STATISTICS	COLORADO	ARIZONA
First Downs.....	26	22
Third Down Efficiency (Fourth).....	6-16 (1-2)	8-14 (0-0)
Rushes—Net Yards	37-159	26-83
Passing Yards	299	404
Passes (Att-Comp-Int).....	42-28-0	41-31-1
Total Offense.....	496	487
Return Yards	23	2
Punts: No-Average.....	5-46.8	5-40.6
Fumbles: No-Lost.....	0-0	1-0
Penalties/Yards	8/85	1/5
Quarterback Sacks—Yards	0-0	0-0
Time of Possession	35:03	24:57
Drives/Average Field Position	12/C30	12/A22
Red Zone: Scores-Attempts (Points).....	4-4 (20)	3-3 (21)

INDIVIDUAL STATISTICS

Rushing—Colorado: Fontenot 21-94, Mangham 10-34, Montez 5-16, Brown 1-15. **Arizona:** Brightwell 11-27, Tate 4-23, Tilford 5-23, Smith 2-4, Taylor 1-4, Wiley 1-2, Casteel 1-1, Team 1-minus 1.

Passing—Colorado: Montez 42-28-0, 299, 1 td; Nixon 1-1-0, 38, 1 td. **Arizona:** Tate 41-31-1, 404, 3 td.

Receiving—Colorado: Brown 10-141, Fontenot 5-34, Stanley 4-75, Russell 3-32, Mangham 3-9, Arias 2-35, Nixon 1-7, Jackson 1-4. **Arizona:** Casteel 7-74, Wiley 6-48, Joiner 4-68, Cunningham 4-56, Peterson 3-99, Smith 2-20, Curry 1-19, Dixon 1-8, Berryhill 1-7, Brightwell 1-4, Johnson 1-1.

Punting—Colorado: Kinney 5-46.8 (63 long, 3 In20). **Arizona:** Aragon 5-40.6 (48 long, 1 In20).

Punt Returns—Colorado: Stanley 2-15. **Arizona:** Casteel 2-2. **Kickoff Returns—Colorado:** none. **Arizona:** Joiner 1-44, Cunningham 2-34.

Tackle Leaders—Colorado: Landman 10,1—11; Wells 9,1—10; Jones 5,0—5; Trujillo 2,3—5; Lewis 4,0—4; Abrams 2,2—4; Rakestraw 2,2—4; Taylor 2,2—4; Jordan 1,2—3; Van Diest 1,0—1; Williams 1,0—1. **Arizona:** Fields 10,1—11; Cooper 9,0—9; Schooler 6,2—8; S.Young 6,1—7; Burns 4,0—4; Connolly 4,0—4; C.Young 4,0—4.

Quarterback Sacks—Colorado: none. **Arizona:** none.

Interceptions—Colorado: Onu 1-8. **Arizona:** none. **Passes Broken Up—Colorado:** Abrams, Onu, Taylor. **Arizona:** Fields, Roland-Wallace.

GAME NOTES

With the attendance of **52,569** (sellout), the Buffs have drawn 154,680 for three games; the last time CU exceeded 150,000 for its first three home games was in 2011 (153,583), CU's first year in the Pac-12. This millennium, CU reached 150,000 after three games in 2000, 2005, 2008 and 2009 (154,849 that season, the most through three games in this span); it finished last century with eight straight years of 150k+ (1990 through 1997) after not doing so since 1974 ... The two sellouts this season are the most in a year since 2005 (two) ... CU lost the coin toss for the first time this year, but has still won it 33 of the last 43 games ... Colorado has scored on its first possession four of five times in 2019 (3 TD/1 FG) ... In the nine games in the series since CU joined the Pac-12, the winner has averaged 43.8 points per game (the loser has averaged 29.0) ... The Buffaloes are now 19-9 in Family Weekend games dating back to 1992 ... Colorado still leads the series by a 14-8 margin (but the series is tied in Boulder at 5-5) ... There were nine lead changes in today's game, fairly high for a football game ... Arizona has now gained 400-plus yards against CU in 10 straight games dating back to 1986 ... Colorado has gained 400-plus yards four times in its first five games for the second straight year and the fourth time in the last six ... The Buffaloes did not allow a quarterback sack for the third time this season (and thus still none in the second half) ... This is the first CU game where neither team had a quarterback sack since 2015 (Colorado State in week three) ... CU did not commit a turnover or allow a sack for the 23rd time since 1972 (19-4 record; 1-1 under Mel Tucker) ... CU has now scored 57 of its last 58 times in goal-to-go situations (47 TD/10 FG) over the course of its last 32 games (one situation today—field goal) ... CU allowed a season-low 83 rushing yards (3.2 per carry), with no double-digit rushing gains ... **CB K.J. Trujillo** and **OG Casey Roddick** made their first career starts ... **WR Tony Brown** (10-141, 7 FDE receiving; 1-15, 1 TD rushing) had a career high 10 receptions and had his second 100-yard game as a Buffalo (second in a row).

OREGON 45, COLORADO 3**(OCTOBER 11, 2019)****AUTZEN STADIUM, EUGENE, ORE.**

EUGENE, Ore. — Colorado's hopes of claiming a third win over a ranked team in 2019 ran into a buzz saw as the Buffaloes dropped a 45-3 decision to No. 13 Oregon at Autzen Stadium.

Colorado's offense struggled all night against the Pac-12's top-ranked scoring defense. Mel Tucker's Buffs managed a field goal on their second possession of the night to pull within 7-3, but those ended up being the only points they could produce.

Oregon put the game away with a 21-point barrage over a seven-minute span late in the first half and early in the second.

CU quarterback Steven Montez, who had thrown just two interceptions in the first five games, had a career-high four passes picked off by the Ducks, and Oregon converted three of them into touchdowns. The Buffs also hurt themselves with season highs in penalties and yards — 14 for 114 — and Oregon's offense steadily wore the Buffs down as the game progressed.

Colorado's defense kept it in the game early, but the Buffs let a golden opportunity slip away late in the second quarter when they drove to the Oregon 1-yard line, only to come away empty after Montez was intercepted in the end zone.

The Ducks responded with an 80-yard touchdown drive to take a 24-3 lead at halftime, then added two more scores after two more Montez interceptions in the first five minutes of the second half to take a 38-3 lead and put the game away.

After Oregon drove 75 yards for a touchdown on the opening drive, CU's defense stiffened and gave the Buffs a chance to stay in the game. CU got on the board late in the first quarter with a 27-yard James Stefanou field goal to pull within 7-3 before the Ducks bumped the margin back to seven with a field goal on their next possession.

But after two Colorado three-and-outs, the Ducks finally found the end zone again, going 69 yards in seven plays to go up 17-3 with 7:39 left in the half, setting the stage for a key turning point.

The Buffs drove from their own 20 all the way to the Oregon 1-yard line on their next possession, aided by two pass interference penalties on the Ducks, a 16-yard Montez pass to Laviska Shenault Jr. and a 20-yard Alex Fontenot run.

But after a Fontenot run gave the Buffs second-and-goal from the 1-yard line, the drive stalled, ending on a Montez interception in the end zone.

The Ducks then went 80 yards in eight plays — aided by a 15-yard personal foul on Colorado — for a touchdown and 24-3 halftime lead.

Oregon then quickly put the game away for good early in the third quarter. UO's second interception of Montez gave the Ducks the ball at the CU 40 just two plays into the second half. Five plays later, Oregon extended its lead to 31-3 on a 13-yard Herbert pass to Jaylon Redd.

Oregon intercepted Montez again on CU's next possession, and a 53-yard return left the Ducks just 3 yards away from the end zone. They scored on the next play to take a 38-3 lead less than five minutes into the half.

Oregon added one more touchdown early in the fourth quarter to complete the scoring.

Stefanou — who had tied Mason Crosby's CU record of 10 consecutive field goals early in the game — missed a chance to own the record outright when his 33-yard try in the fourth quarter clanged off the right goal post.

COLORADO	3	0	0	0	—	3
Oregon	7	17	14	7	—	45

SCORING	Score	Time	Qtr
Oregon — Breeland 7 pass from Herbert (Lewis kick)	0- 7	11:37	1Q
COLORADO — Stefanou 27 FG	3- 7	2:46	1Q
Oregon — Lewis 32 FG	3-10	14:10	2Q
Oregon — Habibi-Likio 1 run (Lewis kick)	3-17	7:39	2Q
Oregon — Redd 3 run (Lewis kick)	3-24	0:20	2Q
Oregon — Redd 13 pass from Herbert (Lewis kick)	3-31	12:54	3Q
Oregon — Habibi-Likio 3 run (Lewis kick)	3-38	10:40	3Q
Oregon — Habibi-Likio 1 run (Lewis kick)	3-45	14:36	4Q

Attendance: 50,529 **Time:** 3:27

Weather (55°): scattered clouds, 60% humidity, 3 mph winds from the northwest

TEAM STATISTICS	COLORADO	OREGON
First Downs.....	22	25
Third Down Efficiency (Fourth).....	9-18 (0-2)	5-11 (1-3)
Rushes—Net Yards	40-168	36-252
Passing Yards	131	275
Passes (Att-Comp-Int).....	34-19-4	35-19-0
Total Offense	299	527
Return Yards	9	77
Punts: No-Average	4-44.8	2-48.5
Fumbles: No-Lost	0-0	0-0
Penalties/Yards	14/114	10/119
Quarterback Sacks—Yards	1-12	2-6
Time of Possession	35:37	24:23
Drives/Average Field Position	12/C24	12/O37
Red Zone: Scores-Attempts (Points)	1-4 (3)	7-9 (45)

INDIVIDUAL STATISTICS

Rushing—Colorado: Fontenot 15-71, Mangham 10-42, Smith 7-41, Montez 3-12, Stanley 1-4, Davis 2-4, Lytle 1-minus 1, Team 1-minus 1. **Oregon:** Verdell 14-171, Dye 3-54, Habibi-Likio 13-47; Felix 3-8, Redd 1-3, Herbert 1-minus 12, Team 1-minus 19.

Passing—Colorado: Montez 34-19-4, 131, 0 td; Lytle 0-0-0, 0. **Oregon:** Herbert 32-18-0, 261, 2 td; Shough 2-1-0, 14, 0 td; Team 1-0-0, 0.

Receiving—Colorado: Brown 5-16, Shenault 4-70, Stanley 4-17, Fontenot 3-12, Russell 1-8, Harris 1-5, Mangham 1-3. **Oregon:** Redd 4-75, Pittman 3-57, Breeland 3-53, Johnson 2-36, Johnson III 2-24, Verdell 2-8, Davis 1-14, Addison 1-4, Felix 1-4.

Punting—Colorado: Kinney 4-44.8 (48 long, 0 In20). **Oregon:** Maimone 2-48.5 (49 long, 0 In20).

Punt Returns—Colorado: Stanley 1-9. **Oregon:** Holland 2-24. **Kickoff Returns—Colorado:** Nixon 6-118. **Oregon:** Dye 1-21, Davis 1-18.

Tackle Leaders—Colorado: Landman 16, 0—16; Onu 4, 6—10; Abrams 4, 4—8; Jones 6, 1—7; Wells, 3, 2—5; Taylor 2, 1—3; Lang 2, 0—2; Murray 2, 0—2; Perry 2, 0—2; Rakestraw 1, 1—2; Trujillo 1, 1—2; Williams 1, 0—1. **Oregon:** Niu 5, 4—9; Breeze 4, 2—6; Woods 4, 2—6; Graham 4, 1—5; McKinley 3, 2—5; Young 2, 3—5; Slade-Matautia 1, 4—5; Cunningham 3, 1—4.

Quarterback Sacks—Colorado: Lang 1-12. **Oregon:** Winston 1-5, Heaukulani 1-1.

Interceptions—Colorado: none. **Oregon:** McKinley 2-53, Pickett 1-0, Young 1-0. **Passes Broken Up—Colorado:** Abrams 3, Jones, Onu, Perry, Rakestraw, Taylor, Trujillo.

Oregon: Lenoir, Slade-Matautia.

GAME NOTES

Oregon leads the series by a 13-9 margin (6-3 in Eugene) ... Colorado is now 5-9 in the state of Oregon (had won three straight) ... Oregon gained 500 yards against CU for the ninth straight game, while holding CU under 300 for the fourth time in the last seven games ... The Buffs went three-and-out on its first possession of the game for the first time in 2019; Oregon was the third team to score a TD on the opponents' first drive, though CU had not permitted a score in the last three games ... When Tyler Lytle was sacked for a 1-yard loss on CU's last offensive play, it was the first sack allowed by the Buffs in the second half this season ... The second quarter sack by Oregon snapped 117 consecutive pass plays by Colorado without allowing one ... Oregon was a season-best 14-of-25 on second downs against the Buffs; CU in turn was a season-worst 3-of-23 ... CU was 9-of-18 on third down, the third time in the last four games it was 50 percent or better (36-of-70 in this span) ... This was the first game this season that Colorado did not have an interception or force a turnover ... This was also the first time CU did not score a touchdown since losing 28-0 at Washington State on Oct. 21, 2017 ... **TE Beau Bisharat** (42nd career game) and **ILB Akil Jones** (23rd career game) made their first career starts ... **PK James Stefanou** (1-2 FG, 3 points) made his first try from 27 yards out to tie Mason Crosby's school record of 10 straight (five games between the 2004 and 2005); he missed his next from 33 yards (hit the right upright to remain tied with Crosby in the record books) ... **QB Steven Montez'** streak without an interception came to an end at 115 (span of four games); his four interceptions were a career-high (though three came on tipped/bobbled balls); the last Buff to throw four in a game was Nick Hirschman vs. Utah in Boulder on Nov. 23, 2012.

COLORADO 52, WASHINGTON STATE 43**(OCTOBER 19, 2019)****MARTIN STADIUM, PULLMAN, WASH.**

PULLMAN, Wash. — Colorado's offense struggled all night and Washington State took advantage of every opportunity that came its way as the Buffaloes dropped a 41-10 decision at Martin Stadium.

The loss was CU's third in a row while WSU ended a three-game skid.

Colorado entered the game hoping to take advantage of a Washington State defense that had given up an average of 47 points per game in three Pac-12 contests. But the Buffs struggled from the beginning, with quarterback Steven Montez throwing a pair of interceptions in the first half and James Stefanou connecting on just one of three field goal attempts.

The Cougars, meanwhile, scored touchdowns on their first three possessions, including a drive that needed only 26 yards after Montez's first interception, to take a 21-3 lead after the first quarter.

For the second week in a row, the Buffs were plagued by problems in the red zone. CU reached inside the WSU 20-yard line twice in the first half, but came away with just three points.

Of Colorado's six first-half possessions, two ended on missed field goals (from 48 and 52 yards), two ended on interceptions, one resulted in a punt and one produced a 24-yard Stefanou field goal.

After Washington State scored on its first two possessions, the Buffs finally answered by marching deep into WSU territory and earning a first-and-goal from the 10-yard line. But the drive stalled after a short run and two incompletions, and CU had to settle for a Stefanou field goal to cut WSU's lead to 14-3.

The Cougars quickly answered with another touchdown drive, getting a 47-yard Max Borghi run to cap the march for a 21-3 lead with 1:49 still left in the first quarter.

After WSU's third touchdown, Colorado's defense stiffened. The Buffs stopped the Cougars on downs on their next possession, then forced a three-and-out.

But the Buffs' two ensuing drives ended with an interception in the end zone from the WSU 15-yard line and a three-and-out. That left WSU just enough time to drive for a field goal just before the half, leaving Colorado with a 24-3 halftime deficit.

The Buffs gave themselves some hope in the third quarter with two defensive stops to set the stage for a 51-yard march to the end zone. Montez connected with Laviska Shenault Jr. for 24 yards on third down to keep the drive alive before Shenault took a direct snap and powered into the end zone from 6 yards out.

That pulled CU to within 24-10 with 5:06 still left to play in the third period.

But the Cougars quickly answered with an 81-yard touchdown drive, getting a 44-yard Gordon touchdown pass to give WSU a three-score cushion, 31-10. It was one of three WSU touchdown plays of at least 22 yards, as Gordon also had a 22-yard touchdown pass and Max Borghi had a 47-yard scoring run.

WSU then added another touchdown and field goal in the fourth quarter to complete the scoring.

Montez was replaced by sophomore Tyler Lytle midway through the fourth quarter, but Lytle was hurt on his first play. That brought redshirt freshman Blake Stenstrom into the game for his first action, but his first collegiate pass was intercepted.

CU's run game was a bright spot, finishing with 179 yards. Sophomore running back Alex Fontenot had his second career 100-yard game, finishing with 105 yards on 11 carries. With the debut of DB Tarik Luckett, it marked the 14th true scholarship freshman to play for the Buffs this year, the second-most since 1984.

COLORADO	3	0	7	0	— 10
Washington State	21	3	7	10	— 41

SCORING	Score	Time	Qtr
Washington State — Borghi 4 pass from Gordon (Mazza kick)	0- 7	8:42	1Q
Washington State — Patmon 22 pass from Gordon (Mazza kick)	0-14	6:53	1Q
COLORADO — Stefanou 24 FG	3-14	2:15	1Q
Washington State — Borghi 47 run (Mazza kick)	3-21	0:22	1Q
Washington State — Mazza 20 FG	3-24	0:05	2Q
COLORADO — Shenault 6 run (Stefanou kick)	10-24	5:06	3Q
Washington State — Arconado 44 pass from Gordon (Mazza kick)	10-31	2:16	3Q
Washington State — Martin 1 pass from Gordon (Mazza kick)	10-38	11:31	4Q
Washington State — Mazza 36 FG	10-41	7:28	4Q

Attendance: 28,514 **Time:** 3:05

Weather (38°/32 wind chill): rain, 95% humidity, 10 mph winds from the northwest

TEAM STATISTICS	COLORADO	WASH. STATE
First Downs.....	18	22
Third Down Efficiency (Fourth).....	5-15 (0-0)	7-14 (0-1)
Rushes—Net Yards	36-179	20-128
Passing Yards	141	369
Passes (Att-Comp-Int).....	34-17-3	53-35-1
Total Offense.....	320	497
Return Yards	7	53
Punts: No-Average.....	6-42.5	4-46.2
Fumbles: No-Lost.....	0-0	1-0
Penalties/Yards	7/55	7/79
Quarterback Sacks—Yards	1-9	2-11
Time of Possession	30:55	29:05
Drives/Average Field Position	14/C27	13/O34
Red Zone: Scores-Attempts (Points).....	2-3 (10)	4-4 (20)

INDIVIDUAL STATISTICS

Rushing—Colorado: Fontenot 11-105, Mangham 8-42, Shenault 3-16, Brown 2-14, Davis 4-13, Smith 4-minus 1, Montez 3-minus 9, Team 1-minus 1. **Washington State:** Borghi 12-105, McIntosh 4-27, Markoff 1-1, Gordon 3-minus 5.

Passing—Colorado: Montez 30-16-2, 129, 0 td; Stenstrom 3-1-1, 12, 0 td; Lytle 1-0-0, 0. **Washington State:** Gordon 51-35-1, 369, 4 td; Tinsley 2-0-0, 0.

Receiving—Colorado: Shenault 4-46, Nixon 3-38, Brown 3-22, Russell 3-20, Fontenot 2-5, Jackson 1-12, Bell 1-minus 2. **Washington State:** Borghi 9-57, Arconado 5-109, Winston 5-82, Harris 4-42, Bell 4-32, Patmon 3-32, Martin 3-minus 6, Fisher 2-21.

Punting—Colorado: Kinney 6-42.5 (57 long, 1 In20). **Washington State:** Dragucevich 4-46.2 (62 long, 2 In20).

Punt Returns—Colorado: Stanley 1-7. **Washington State:** none. **Kickoff Returns—Colorado:** Nixon 2-43, Smith 2-3. **Washington State:** Harris 1-13, Fisher 1-8.

Tackle Leaders—Colorado: Taylor 10,1—11; Landman 7,2—9; Wells 5,4—9; Onu 5,2—7; Tchangam 4,1—5; Allen 3,0—3; Perry 3,0—3; Lang 2,1—3; Trujillo 2,1—3; Abrams 1,2—3; Jones 2,0—2; Cooper 1,0—1; M. Johnson 1,0—1; Rodman 1,0—1. **Washington State:** Woods 3,5—8; Rogers 4,3—7; Marsh 4,1—5; Beekman 3,2—5; Isom 3,1—4; Davis 1,3—4.

Quarterback Sacks—Colorado: Tchangam 1-9. **Washington State:** Block 1-5, Woods 1-4.

Interceptions—Colorado: Rakestraw 1-0. **Washington State:** Strong 1-34, Thomas 1-19, Hicks 1-0. **Passes Broken Up—Colorado:** Rakestraw 2, Taylor 2, Trujillo 2, Abrams, Landman, Montgomery, Perry. **Washington State:** Isom, Marsh.

GAME NOTES

Washington State has won three straight in the series to take a 7-6 lead (3-1 in Pullman) ... Colorado is now 6-8-1 in the state of Washington ... The Buffs have dropped three straight games overall to fall under .500 for the first time under first-year head coach Mel Tucker ... CU had 86 touches tonight without a fumble, extending the streak to 327; CU has not had one in three straight games, and the tailbacks have 0 in 230 touches this season (rushes and receptions) ... CU had 71 players on the trip, 59 got into the game (and 10 different players earned first downs) ... **CU Quarterback Snap Breakdown:** Montez (59 plays/298 yards); Lytle (1/0); Stenstrom (10/22) ... First Career Starts: **OG Jack Shutack** (7th career game), **S Mark Perry** (4th career game); Shutack is the first player to start as a walk-on since Ryan Moeller did at safety at Oregon in 2014 (the last OL to start as a walk-on was Keenan Stevens at center for the final nine games of the 2009 season) ... First Career Action: **QB Blake Stenstrom**, **CB Tarik Luckett** (Luckett is the 14th true freshman to see action for CU in 2019; the 14 true scholarship freshman are the second-most to see action in a season dating back to 1984; 15 saw action in 2011, while 13 did in 2012 ... **TB Alex Fontenot** (11-105 rushing) had his second 100-yard rushing day of his career (he had four carries of 10+ yards) ... **S/OLB Davion Taylor** (10,1—11 TT, 2 TFLs) had his first double-digit tackle game of the season, but inside those numbers are also three tackles for zero gains (so five tackles at or behind the line of scrimmage) and two third downs stops ... **ILB Nate Landman** (7,2—9 TT, 2 QBH, 1 PBU) had two third down stops and a fourth down stop.

NOTABLE PERFORMANCES: THE LAST TIME**INDIVIDUAL**

Kickoff Return For A Touchdown	Colorado: Nelson Spruce vs. Cal in Boulder, Nov. 16, 2013 (onside, 46 yards; otherwise: M. Mosley vs. Utah, Nov. 23, 2012, 100 yds)
	Opponent: Reggie Dunn, Utah in Boulder, Nov. 23, 2012 (100 yards).
Punt Return For A Touchdown	Colorado: Laviska Shenault vs. Texas State in Boulder, Sept. 9, 2017 (55 yards; on a fumble return).
	Opponent: Boobie Hobbs, Utah in Boulder, Nov. 26, 2016 (55 yards).
Interception Return For A Touchdown	Colorado: Dante Wigley vs. Oregon State in Boulder, Oct. 27, 2018 (27 yards).
	Opponent: Ashlyn Davis, California at Berkeley, Nov. 24, 2018 (35 yards, TD; second in that game).
Fumble Return/Recovery For A Touchdown	Colorado: Mustafa Johnson vs. Colorado State in Denver, Aug. 30, 2019 (9 yards).
	Opponent: Tra'Mayne Bondurant, Arizona at Tucson, Nov. 8, 2014 (22 yards).
Blocked Punt Return For A Touchdown	Colorado: Lawrence Vickers vs. Washington State at Seattle, Sept. 11, 2004 (0 yards).
	Opponent: Grant Perry, Michigan at Ann Arbor, Sept. 17, 2016 (6 yards).
Blocked Field Goal Return For A Touchdown	Colorado: Has not occurred.
	Opponent: Max Bergen, Stanford at Palo Alto, Oct. 8, 2011 (75 yards; first-ever against Colorado)
Blocked Punt	Colorado: Alex Fontenot vs. California at Berkeley, Nov. 24, 2018 and vs. Utah in Boulder, Nov. 17, 2018.
	Opponent: Khavyn Thomas, Arizona State at Tempe, Nov. 4, 2017.
Blocked PAT Kick	Colorado: Terrance Lang vs. Oregon State in Boulder, Oct. 27, 2018.
	Opponent: Jordan Jackson, Air Force in Boulder, Sept. 14, 2019 (<i>kicker: James Stefanou</i>)
Blocked Field Goal	Colorado: Chidobe Awuzie vs. UCLA in Boulder, Nov. 3, 2016.
	Opponent: Elu Aydon, Oregon State in Boulder, Oct. 27, 2018.
Offensive Lineman To Score A Touchdown	Colorado: Alex Kelley vs. Colorado State in Denver, Sept. 2, 2016 (recovered fumble in end zone).
	Opponent: Has not occurred.
Defensive Two-Point Conversion	Colorado: Greg Biekert vs. Nebraska in Boulder, Nov. 2, 1991.
	Opponent: Has not occurred.
300 Yards Total Offense	Colorado: 315, Steven Montez vs. Arizona in Boulder, Oct. 5, 2019 (<i>299 pass, 16 rush</i>).
	Opponent: 369, Anthony Gordon, Washington State at Pullman, Oct. 19, 2019 (<i>369 pass, -5 rush</i>).
400 Yards Total Offense	Colorado: 416, Steven Montez vs. Southern California in Boulder, Nov. 11, 2017 (<i>376 pass, 40 rush</i>).
	Opponent: 427, Khalil Tate, Arizona in Boulder, Oct. 5, 2019 (<i>404 pass 23 rush</i>).
100 Yards Rushing	Colorado: 105, Alex Fontenot vs. Washington State at Pullman, Oct. 19, 2019 (<i>11 attempts</i>).
	Opponent: 105, Max Borghi, Washington State at Pullman, Oct. 19, 2019 (<i>12 attempts</i>)
200 Yards Rushing	Colorado: 281, Phillip Lindsay vs. Arizona in Boulder, Oct. 7, 2017 (<i>41 attempts</i>).
	Opponent: 327, Khalil Tate, Arizona in Boulder, Oct. 7, 2017 (<i>14 attempts</i>).
300 Yards Rushing	Colorado: 309, Chris Brown vs. Kansas at Lawrence, Oct. 12, 2002.
	Opponent: 327, Khalil Tate, Arizona in Boulder, Oct. 7, 2017 (<i>14 carries</i>).
Three Touchdowns Rushing	Colorado: 3, Alex Fontenot vs. Colorado State in Denver, Aug. 30, 2019.
	Opponent: 3, Cyrus Habibi-Likio, Oregon at Eugene, Oct. 11, 2019.
Four Touchdowns Rushing	Colorado: 4, Michael Adkins II vs. Charleston Southern in Boulder, Oct. 19, 2013.
	Opponent: 4, Khalil Tate, Arizona in Boulder, Oct. 7, 2017.
Two 100-Yard Rushers	Colorado: Phillip Lindsay (31-144) and Sefo Liufau (23-108) vs. Washington State in Boulder, Nov. 19, 2016.
	Opponent: Adrian Martinez (15-117) and Greg Bell (13-104), Nebraska at Lincoln, Sept. 8, 2018.
Three 100-Yard Rushers	Colorado: Jon Keyworth (18-124), Paul Arendt (23-116) and Ward Walsh (15-101), vs. Air Force at USAFA, Nov. 21, 1970.
	Opponent: David Overstreet (18-258), Darrell Shepard (3-151) and George Rhymes (9-110), Oklahoma in Boulder, Oct. 4, 1980.
300 Yards Passing	Colorado: 337, Steven Montez vs. Arizona State at Tempe, Sept. 21, 2019.
	Opponent: 369, Anthony Gordon, Washington State at Pullman, Oct. 19, 2019 (<i>35-of-51</i>).
400 Yards Passing	Colorado: 455, Sefo Liufau vs. California at Berkeley, Sept. 27, 2014 (<i>46-of-67</i>).
	Opponent: 404, Khalil Tate, Arizona in Boulder, Oct. 5, 2019 (<i>31-of-41</i>).
Three Touchdowns Passing	Colorado: 3, Steven Montez vs. Arizona State at Tempe, Sept. 21, 2019.
	Opponent: 4, Anthony Gordon, Washington State at Pullman, Oct. 19, 2019.
Four Touchdowns Passing	Colorado: 4, Steven Montez vs. Colorado State in Denver, Aug. 31, 2018.
	Opponent: 4, Anthony Gordon, Washington State at Pullman, Oct. 19, 2019.
Five Touchdowns Passing	Colorado: 7, Sefo Liufau vs. California at Berkeley, Sept. 27, 2014 (<i>school record</i>).
	Opponent: 5, Khalil Tate, Arizona at Tucson, Nov. 2, 2018.
Three Interceptions Thrown	Colorado: 4, Steven Montez vs. Oregon at Eugene, Oct. 11, 2019.
	Opponent: 3, Ryan Burns, Stanford at Palo Alto, Oct. 22, 2016.
Four Interceptions Thrown	Colorado: 4, Steven Montez vs. Oregon at Eugene, Oct. 11, 2019.
	Opponent: 4, Graham Harrell, Texas Tech at Lubbock, Oct. 27, 2007.
10 Receptions	Colorado: 10, Tony Brown vs. Arizona in Boulder, Oct. 5, 2019 (<i>141 yards</i>).
	Opponent: 11, Isaiah Hodgins, Oregon State in Boulder, Oct. 27, 2018 (<i>146 yards</i>).
100 Yards Receiving	Colorado: 141, Tony Brown vs. Arizona in Boulder, Oct. 5, 2019 (<i>10 receptions</i>).
	Opponent: 109, Brandon Arcanado, Washington State at Pullman, Oct. 19, 2019 (<i>5 receptions</i>).
200 Yards Receiving	Colorado: 211, Laviska Shenault vs. Colorado State in Denver, Aug. 31, 2018 (<i>11 receptions</i>).
	Opponent: 208, Ryan Broyles, Oklahoma at Norman, Oct. 30, 2010 (<i>9 receptions</i>).
Two Touchdowns Receiving	Colorado: 3, Tony Brown vs. Arizona State at Tempe, Sept. 21, 2019.
	Opponent: 2, Shawn Poindexter, Arizona at Tucson, Nov. 2, 2018.
Three Touchdowns Receiving	Colorado: 3, Tony Brown vs. Arizona State at Tempe, Sept. 21, 2019.
	Opponent: 3, Nelson Agholor, Southern California at Los Angeles, Oct. 18, 2014.
Two 100-Yard Receivers	Colorado: Laviska Shenault (11-211) and K.D. Nixon (6-112) vs. Colorado State in Denver, Aug. 31, 2018.
	Opponent: Maurice Washington (4-118) and J.D. Spielman (5-1121), Nebraska in Boulder, Sept. 7, 2019.
100-Yard Rusher & Receiver	Colorado: Travon McMillian (20-132) rushing & K.D. Nixon (13-198 receiving) vs. Oregon State in Boulder, Oct. 27, 2018.
	Opponent: Max Borghi (12-105 rushing) & Brandon Arcanado (5-109 receiving), Washington State at Pullman, Oct. 19, 2019.
100-Yard Rusher & Receiver (same player)	Colorado: Cortlen Johnson (27-172 rushing; 6-105 receiving), vs. Iowa State at Ames, Nov. 10, 2001.
	Opponent: Has not occurred.

The Last Time, continued...

Four Touchdowns In A Game	Colorado: 4, Laviska Shenault vs. Arizona State in Boulder, Oct. 8, 2017 (2 rushing, 2 receiving).
	Opponent: 4, Khalil Tate, Arizona in Boulder, Oct. 7, 2017 (4 rushing).
Four Field Goals In A Game	Colorado: 4, Will Oliver vs. Colorado State in Denver, Sept. 1, 2013.
	Opponent: 4, Jordan Choukair, Oregon State at Corvallis, Oct. 14, 2017.
50-Yard Field Goal	Colorado: 53, James Stefanou vs. Arizona State at Tempe, Nov. 4, 2017.
	Opponent: 51, Matt Gay, Utah in Boulder, Nov. 17, 2018.
Two Interceptions In A Game	Colorado: 2, Mikial Onu vs. Colorado State in Denver, Aug. 30, 2019.
	Opponent: 2, Verone McKinley, Oregon at Eugene, Oct. 11, 2019.
Three Interceptions In A Game	Colorado: 3, Terrence Wheatley vs. Texas Tech at Lubbock, Oct. 27, 2007.
	Opponent: 3, Philip Thomas, Fresno State at Fresno, Sept. 15, 2012.
Four Interceptions In A Game	Colorado: Has not occurred.
	Opponent: 4, Frank Nelson, Utah at Salt Lake City, Nov. 2, 1946.
Three Quarterback Sacks In A Game	Colorado: 3 (for 21 yards), Mustafa Johnson vs. Nebraska in Boulder, Sept. 7, 2019.
	Opponent: 4 (for 31 yards), Vilas Fauonuku, Utah at Salt Lake City, Nov. 28, 2015.
Four Quarterback Sacks In A Game	Colorado: 4½ (for 46), Ron Woolfork vs. Iowa in Boulder, Sept. 26, 1992.
	Opponent: 4 (for 31 yards), Vilas Fauonuku, Utah at Salt Lake City, Nov. 28, 2015.

TEAM

Shut Out (Defensive)	Colorado: Game: 48-0, vs. Nicholls State in Boulder, Sept. 26, 2015. Through 3rd Qtr: 37-0, vs. Colorado State in Denver, Sept. 2, 2016. At Half: 28-0, vs. New Hampshire in Boulder, Sept. 15, 2018.
	Opponent: Game: 0-28, by Washington State at Pullman, Oct. 21, 2017. Through 3rd Qtr: 0-21, by Washington State at Pullman, Oct. 21, 2017. At Half: 0-17, by Nebraska in Boulder, Sept. 7, 2019.
Safety	Colorado: vs. Oregon in Boulder, Oct. 22, 2011 (Terrel Smith tackled Cliff Harris in end zone).
	Opponent: by Stanford at Palo Alto, Oct. 22, 2016 (Sefo Liufau ran out of back of end zone).
Held To No Offensive Touchdowns	Colorado: by Oregon at Eugene, Oct. 11, 2019.
	Opponent: Texas State in Boulder, Sept. 9, 2017; Colorado State in Denver, Sept. 1, 2017; Stanford at Palo Alto, Oct. 22, 2016.
30 First Downs In A Game	Colorado: 30, vs. Northern Colorado in Boulder, Sept. 16, 2017.
	Opponent: 30, by Oregon State at Corvallis, Oct. 14, 2017.
Held Under 10 First Downs	Colorado: 9, by Washington at Santa Clara, Pac-12 Championship Game, Dec. 2, 2016.
	Opponent: 7, vs. Arizona State in Boulder, Oct. 15, 2016.
500 Yards Total Offense In A Game	Colorado: 536, vs. Oregon State in Boulder, Oct. 27, 2018 (217 rush, 319 pass).
	Opponent: 527, by Oregon at Eugene, Oct. 11, 2019 (252 rush, 275 pass).
600 Yards Total Offense In A Game	Colorado: 603, vs. Washington State in Boulder, Nov. 19, 2016 (258 rush, 345 pass).
	Opponent: 616, by Arizona in Boulder, Oct. 17, 2015 (291 rush, 325 pass).
Held Under 200 Yards Total Offense In A Game	Colorado: 196, by Utah in Boulder, Nov. 17, 2018 (34 rush, 162 pass).
	Opponent: 199, Arizona State in Boulder, Oct. 15, 2016 (50 rush, 149 pass).
Held Under 100 Yards Total Offense In A Game	Colorado: 76, by Stanford in Boulder, Nov. 3, 2012 (-21 rush, 97 pass).
	Opponent: 96, Idaho State in Boulder, Sept. 10, 2016 (29 rush, 67 pass).
300 Yards Rushing In A Game	Colorado: 311, vs. New Hampshire in Boulder, Sept. 15, 2018.
	Opponent: 329, by Nebraska at Lincoln, Sept. 8, 2018.
400 Yards Rushing In A Game	Colorado: 427, vs. Kansas at Lawrence, Oct. 12, 2002.
	Opponent: 413, by Arizona in Boulder, Oct. 7, 2017.
500 Yards Rushing In A Game	Colorado: 502, vs. Missouri in Boulder, Nov. 11, 2000.
	Opponent: 516, by Missouri at Columbia, Oct. 6, 1984.
Held Under 100 Yards Rushing In A Game	Colorado: 89, by Nebraska in Boulder, Sept. 7, 2019 (37 attempts; included three sacks for 25 yards).
	Opponent: 83, vs. Arizona in Boulder, Oct. 5, 2019 (26 attempts; included zero sacks).
400 Yards Passing In A Game	Colorado: 401, vs. Arizona State at Tempe, Oct. 10, 2015.
	Opponent: 404, by Arizona in Boulder, Oct. 5, 2019.
500 Yards Passing In A Game	Colorado: 533, vs. NE Louisiana in Boulder, Sept. 16, 1995.
	Opponent: 523, by Fresno State at Honolulu, Dec. 25, 1993 (Aloha Bowl; only time ever vs. Colorado)
Held Under 100 Yards Passing In A Game	Colorado: 94, by Washington State at Pullman, Oct. 21, 2017.
	Opponent: 67, vs. Idaho State in Boulder, Sept. 10, 2016.
Averaged Over Eight Yards Per Play	Colorado: 9.17, vs. Colorado State in Denver, Aug. 31, 2018 (65-596).
	Opponent: 8.20, by Arizona at Tucson, Nov. 2, 2018 (69-566).
Held Under Three Yards Per Play	Colorado: 2.93, by Utah in Boulder, Nov. 17, 2018 (67-196).
	Opponent: 1.75, vs. Idaho State in Boulder, Sept. 26, 2015 (55-96).
Four Interception Game	Colorado: 4, vs. Texas Tech at Lubbock, Oct. 27, 2007.
	Opponent: 4, by Oregon at Eugene, Oct. 11, 2019.
Five Interception Game	Colorado: 5, vs. Texas Tech at Lubbock, Nov. 1, 2003.
	Opponent: 5, by Oklahoma in Boulder, Oct. 17, 1992.
Six Quarterback Sacks	Colorado: 6 (for 33 yards), vs. Nebraska in Boulder, Sept. 7, 2019.
	Opponent: 7 (for 43 yards), by Nebraska at Lincoln, Sept. 8, 2018.
Forced Six (Five) Lost Opponent Fumbles	Colorado: 6, vs. Kansas State in Boulder, Oct. 22, 1983 (5 vs. Nebraska in Boulder, Nov. 26, 1999)
	Opponent: 6, by Nebraska at Lincoln, Oct. 25, 1975 (5 by Oklahoma State at Stillwater, Nov. 8, 1980).
Forty-Minute Time of Possession Game	Colorado: 41:05, vs. UCLA at Pasadena, Oct. 31, 2015.
	Opponent: 41:46, by Washington State in Boulder, Nov. 10, 2018.
Turnover-Free Game	Colorado: vs. Arizona in Boulder, Oct. 5, 2019.
	Opponent: by Oregon at Eugene, Oct. 11, 2019.
Did Not Punt	Colorado: vs. Iowa State in Boulder, Nov. 19, 1994.
	Opponent: by Washington at Seattle, Nov. 9, 2013 (just second time since 1983; Baylor in 2010).
Recovered Own Onside Kick	Colorado: vs. Southern California at Los Angeles (Kyle Trego); 1-of-last-1 (2-of-last 7 back to 2014).
	Opponent: by California in Boulder, Nov. 16, 2013; 0-of-last-4.

CAREER SINGLE GAME BESTS*(for those who have regularly appeared in games)***DELRIK ABRAMS, CB**

Total Tackles—9, at Nebraska, 9/8/18
 Solo Tackles—6, twice (last: at Nebraska, 9/8/18)
 Interceptions—N/A
 Pass Deflections—3, twice (last: at Oregon, 10/11/19)

DANIEL ARIAS, WR

Receptions—2, vs. Arizona, 10/05/19
 Receiving Yards—37, at Washington, 10/20/18
 Long Reception—37, at Washington, 10/20/18 (TD)
 Receiving TDs—1, at Washington, 10/20/18

MAURICE BELL, WR

Receptions—1, at Washington State, 10/19/19
 Receiving Yards—minus-2, at Washington State, 10/19/19
 Long Reception—minus-2, at Washington State, 10/19/19
 Receiving TDs—N/A

BEAU BISHARAT, TE (TB)

Rushing High—13-92, vs. New Hampshire, 9/15/18
 Long Run—47, vs. New Hampshire, 9/15/18
 Receptions—1, thrice (last: at Arizona State, 9/21/19)
 Receiving Yards—6, vs. California, 10/28/18
 Receiving TDs—1, vs. Colorado State, 8/31/18

MEKHI BLACKMON, CB

Total Tackles—4, twice (last: vs. Nebraska, 9/07/19)
 Solo Tackles—4, twice (last: vs. Colorado State, 8/30/19)
 Interceptions—N/A
 Pass Deflections—1, four times (last: at Arizona St., 9/21/19)

TONY BROWN, WR

Receptions—10, vs. Arizona State, 10/05/19
 Receiving Yards—150, at Arizona State, 9/21/19
 Long Reception—53, twice (vs. New Hampshire, UCLA)
 Receiving TDs—3, at Arizona State, 9/21/19

JACOB CALLIER, OLB

Total Tackles—3, vs. New Hampshire, 9/15/18
 Solo Tackles—3, vs. New Hampshire, 9/15/18
 QB Sacks—1, twice (last: vs. New Hampshire, 9/15/18)
 Third Down Stops—2, vs. Colorado State, 9/01/17

NU'UMOTU FALO, Jr., OLB

Total Tackles—4, twice (last: vs. Arizona, 10/17/15)
 Solo Tackles—4, vs. Arizona, 10/17/15
 QB Sacks—1, at Arizona, 11/12/16
 Third Down Stops—1, five times (last: vs. Utah, 11/26/16)
 Pass Deflections—2, vs. UCLA, 11/3/16

ALEX FONTENOT, TB

Rushing Attempts—25, at Arizona State, 9/21/19
 Rushing Yards—125, Colorado State, 8/30/19
 Long Run—32, Colorado State, 8/30/19 (TD)
 Rushing TDs—3, Colorado State, 8/30/19

TYLER FRANCIS, PK

Field Goals Made—2, at Arizona, 11/02/18
 Field Goals Attempted—2, at Arizona, 11/02/18
 Long Field Goal—48, at Arizona, 11/02/18
 PAT Made—4, at Arizona, 11/02/18

JALEN HARRIS, TE

Receptions—4, vs. Air Force, 9/14/19
 Receiving Yards—24, vs. Colorado State, 8/30/19
 Long Reception—23, vs. Colorado State, 8/30/19
 Receiving TDs—1, vs. Colorado State, 8/30/19

JAYLON JACKSON, WR

Receptions—6, at Arizona, 11/02/18
 Receiving Yards—57, vs. Nebraska, 9/07/19
 Long Reception—57, vs. Nebraska, 9/07/19
 Receiving TDs—N/A

MUSTAFA JOHNSON, DE

Total Tackles—10, twice (last: vs. Arizona State, 10/06/18)
 Solo Tackles—8, twice (last: vs. Oregon State, 10/27/18)
 QB Sacks—3, vs. Nebraska, 9/07/19
 Third Down Stops—3, vs. Nebraska, 9/07/19

AKIL JONES, ILB

Total Tackles—10, vs. Air Force, 9/14/19
 Solo Tackles—7, vs. Air Force, 9/14/19
 Third Down Stops—2, vs. Air Force, 9/14/19
 QB Sacks—N/A

JANAZ JORDAN, DT

Total Tackles—3, vs. Arizona, 10/05/19
 Solo Tackles—1, vs. Arizona, 10/05/19
 QB Sacks—N/A
 Third Down Stops—N/A

ALEX KINNEY, P

Punts—10, at Washington State, 10/21/17
 Average (*min. 5 punts*)—51.2, at Arizona State, 11/04/17 (5)
 Long Punt—70, vs. Texas State, 9/09/17

50-Plus—3, twice (last: vs. Air Force, 9/14/19)
 Inside-the-20—5, twice (last: vs. Nebraska, 9/07/19)

NATE LANDMAN, ILB

Total Tackles—19, vs. Utah, 11/17/18
 Solo Tackles—16, at Oregon, 10/11/19
 QB Sacks—2, vs. Oregon State, 10/27/18
 Third Down Stops—3, twice (last: at Wash. St. 10/19/19 (1 4th)
 Pass Deflections—3, at California, 11/24/18
 Interceptions—1, twice (last: at Nebraska, 9/8/18)

TERRANCE LANG, DE

Total Tackles—5, twice (last: at Arizona State, 9/21/19)
 Solo Tackles—3, thrice (last: at Arizona State, 9/21/19)
 QB Sacks—1, 4 times (last: at Oregon, 10/11/19)
 Third Down Stops—2, twice (last: at California, 11/24/18)

TYLER LYTLE, QB

Pass Attempts—5, vs. Utah, 11/17/18
 Pass Completions—4, vs. Utah, 11/17/18
 Passing Yards—55, vs. Utah, 11/17/18
 TD Passes—N/A
 Long Pass—33, vs. Utah, 11/17/18
 Interceptions—1, vs. Utah, 11/17/18
 Rating (*min 10 att.*)—132.4, vs. Utah, 11/17/18

AARON MADDOX, S

Total Tackles—12, vs. Washington State, 11/10/18
 Solo Tackles—11, vs. Washington State, 11/10/18
 Interceptions—N/A
 Pass Deflections—N/A

JAREN MANGHAM, TB

Rushing Attempts—11, twice (last: vs. Nebraska, 9/07/19)
 Rushing Yards—56, vs. Air Force, 9/14/19
 Long Run—19, vs. Air Force, 9/14/19
 Rushing TDs—2, vs. Nebraska, 9/07/19

CHRIS MILLER, CB

Total Tackles—4, thrice (last: at Arizona State, 9/21/19)
 Solo Tackles—3, twice (last: at Arizona State, 9/21/19)
 Interceptions—1, vs. Nebraska, 9/07/19
 Pass Deflections—1, twice (last: at Arizona St., 9/21/19)

STEVEN MONTEZ, QB

Pass Attempts—50, at Nebraska, 9/08/18
 Pass Completions—33, at Nebraska, 9/08/18
 Passing Yards—376, vs. Southern California, 11/11/17
 TD Passes—4, twice (last: vs. Colorado State, 8/31/18)
 Long Pass—96, vs. Nebraska, 9/07/19 (TD)
 Interceptions—4, at Oregon, 10/11/19
 Rating (*min 10 att.*)—246.4, vs. Colorado State, 8/31/18
 Rushing Attempts—21, at Oregon, 9/24/16
 Rushing Yards—135, at Oregon, 9/24/16
 Long Run—38, vs. Colorado State, 8/31/18 (TD)
 Rushing TDs—2, vs. UCLA, 9/28/18

K.D. NIXON, WR

Receptions—13, vs. Oregon State, 10/27/18
 Receiving Yards—198, vs. Oregon State, 10/27/18
 Long Reception—96, vs. Nebraska, 9/07/19 (TD)
 Receiving TDs—2, Oregon State, 10/27/18

SAM NOYER, S

Total Tackles—N/A
 Solo Tackles—N/A
 Interceptions—N/A
 Pass Deflections—N/A
 Passing Highs—7-of-18, 53 yards, at Wash. St. 10/21/17

MIKIAL ONU, CB

Total Tackles—12, vs. Air Force, 9/14/19
 Solo Tackles—10, vs. Air Force, 9/14/19
 Interceptions—2, vs. Colorado State, 8/30/19
 Pass Deflections—2, at Arizona State, 9/21/19

DAVIS PRICE, P/PK

Field Goals Made—2, vs. Oregon State, 10/01/16
 Field Goals Attempted—2, vs. Oregon State, 10/01/16
 Long Field Goal—54, vs. Oregon State, 10/01/16
 PAT Made—7, at Arizona, 11/12/16
 Punts—9, at Southern California, 10/13/18
 Average (*min. 5 punts*)—41.9, at Southern Cal, 10/13/18
 Long Punt—58, vs. UCLA, 9/28/18
 50-Plus—1, twice (last: at Southern California, 10/13/18)
 Inside-the-20—4, thrice (last: vs. Oregon State, 10/27/18)

EVAN PRICE, PK

Field Goals Made—2, twice (last: vs. Oregon State, 10/27/18)
 Field Goals Attempted—3, vs. Oregon State, 10/27/18
 Long Field Goal—37, at Washington, 10/20/18
 PAT Made—4, vs. Oregon State, 10/27/18

DERRION RAKESTRAW, S

Total Tackles—9, at Arizona State, 9/21/19
 Solo Tackles—7, at Arizona State, 9/21/19
 Interceptions—1, thrice (last: at Washington St., 10/19/19)
 Pass Deflections—2, at Washington State, 10/19/19

NA'IM RODMAN, DL

Total Tackles—1, 5 times (last: at Wash. State, 10/19/19)
 Solo Tackles—1, twice (last: at Wash. State, 10/19/19)
 QB Sacks—N/A
 Third Down Stops—1, at Arizona State, 9/21/19

BRADY RUSSELL, TE

Receptions—4, twice (last: vs. Nebraska, 9/07/19)
 Receiving Yards—44, vs. Colorado State, 8/30/19
 Long Reception—27, vs. Colorado State, 8/30/19
 Receiving TDs—1, vs. Arizona, 10/05/19

JALEN SAMI, DT

Total Tackles—4, at Arizona State, 9/21/19
 Solo Tackles—2, at Arizona State, 9/21/19
 QB Sacks—N/A
 Third Down Stops—N/A

DEION SMITH, TB

Rushing Attempts—7, at Oregon, 10/11/19
 Rushing Yards—41, at Oregon, 10/11/19
 Long Run—18, at Oregon, 10/11/19
 Rushing TDs—N/A

LA'VONTAE SHENAUT, WR

Receptions—N/A
 Receiving Yards—N/A
 Long Reception—N/A
 Receiving TDs—N/A

LAVISKA SHENAUT, WR

Receptions—13, vs. Arizona State, 10/6/18
 Receiving Yards—211, vs. Colorado State, 8/31/18
 Long Reception—89, vs. Colorado State, 8/31/18 (TD)
 Receiving TDs—2, vs. Arizona State, 10/6/18
 Rushing Attempts—5, twice (last: vs. Arizona St, 10/06/18)
 Rushing Yards—46, at Southern California, 10/13/18
 Long Run—49, at Southern California, 10/13/18 (TD)
 Rushing TDs—2, vs. Arizona State, 10/6/18

DIMITRI STANLEY, WR

Receptions—5, vs. Air Force, 9/14/19
 Receiving Yards—75, vs. Arizona, 10/05/19
 Long Reception—38, vs. Arizona, 10/05/19
 Receiving TDs—1, vs. Air Force, 9/14/19

JAMES STEFANO, PK

Field Goals Made—3, 5 times (last: vs. Arizona, 10/05/19)
 Field Goals Attempted—4, at Nebraska, 9/08/18
 Long Field Goal—53, at Arizona State, 11/04/17
 PAT Made—7, vs. Colorado State, 8/30/19
 PAT Attempts—7, vs. Colorado State, 8/30/19
 Points—14, vs. California, 10/28/17

DAVION TAYLOR, S/OLB

Total Tackles—13, vs. Washington State, 11/10/18
 Solo Tackles—12, vs. Washington State, 11/10/18
 QB Sacks—1, vs. UCLA, 9/28/18
 Third Down Stops—3, twice (last: at California, 11/24/18)

ALEX TCHANGAM, DE

Total Tackles—5, thrice (last: at Washington St., 10/19/19)
 Solo Tackles—4, at Washington State, 10/19/19
 QB Sacks—2, vs. Nebraska, 9/07/19
 Third Down Stops—2, vs. Nebraska, 9/07/19

TREY UDOFFIA, S

Total Tackles—10, vs. Oregon State, 10/27/18
 Solo Tackles—9, twice (last: vs. Oregon State, 10/27/18)
 Interceptions—1, vs. Colorado State, 9/01/17
 Pass Deflections—3, at Washington State, 10/21/17

JONATHAN VAN DIEST, ILB

Total Tackles—6, twice (last: at Arizona State, 9/21/19)
 Solo Tackles—5, vs. Colorado State, 8/30/19
 QB Sacks—1, twice (last: vs. Nebraska, 9/07/19)
 Third Down Stops—1, twice (last: vs. Colorado State, 8/30/19)

CARSON WELLS, OLB

Total Tackles—10, vs. Arizona, 10/05/19
 Solo Tackles—9, vs. Arizona, 10/05/19
 QB Sacks—2, twice (last: at Arizona, 11/02/18)
 Third Down Stops—2, vs. Arizona State, 10/06/18

AUSTIN WILLIAMS, DT

Total Tackles—1, twice (last: at Oregon, 10/11/19)
 Solo Tackles—1, twice (last: at Oregon, 10/11/19)
 QB Sacks—N/A
 Third Down Stops—N/A

PRESEASON ALL-AMERICAN**DE MUSTAFA JOHNSON** (honorable mention: *collegefootballnews.com*)**ILB NATE LANDMAN** (second-team: *College Football America*)**WR LAVISKA SHENAULT** (first-team: *collegefootballnews.com*; *Phil Steele's College Football*, *Sports Illustrated*; second-team: *CBSSports.com*, *Street & Smith*; third-team: *Athlon*)**PRESEASON ALL-PAC 12****DE MUSTAFA JOHNSON** (first-team: Pac-12 Summer Media Poll; *Athlon*; *collegefootballnews.com*; *Lindy's College Football*; *Phil Steele's College Football*)**P ALEX KINNEY** (second-team: *Phil Steele's College Football*; fourth-team: *Athlon*)**ILB NATE LANDMAN** (first-team: *Phil Steele's College Football*; second-team: Pac-12 Summer Media Poll; *Athlon*; *Lindy's College Football*)**OL TIM LYNOTT, Jr.** (fourth-team: *Athlon*)**WR K.D. NIXON** (fourth-team: *Phil Steele's College Football*)**OG COLBY PURSELL** (third-team: *Phil Steele's College Football*)**DT JALEN SAMI** (fourth-team: *Phil Steele's College Football*)**WR LAVISKA SHENAULT** (first-team: Pac-12 Summer Media Poll; *Athlon*; *collegefootballnews.com*; *Lindy's College Football*; *Phil Steele's College Football*; *Street & Smith*)**OT WILL SHERMAN** (fourth-team: *Phil Steele's College Football*; honorable mention: Pac-12 Summer Media Poll)**LB DAVION TAYLOR** (fourth-team: *Athlon*)**BUFFALOES ON NATIONAL AWARD LISTS***(Watch Lists/Official Nominations)***Chuck Bednarik Award** (top defensive player): **DE Mustafa Johnson & ILB Nate Landman** (two of 80 players on official watch list)**Biletnikoff Award** (nation's top receiver regardless of position): **WR Laviska Shenault** (one of 50 players on official watch list)**Burlsworth Trophy** (nation's top one-time walk-on performer): **SN J.T. Bale** (will be CU's official nomination)**William Campbell Trophy** (the academic "Heisman"): **S Lucas Cooper** (CU's official nomination)**Dick Butkus Award** (top linebacker): **ILB Nate Landman & OLB Davion Taylor** (two of 51 players on official watch list)**Maxwell Award** (national player of the year): **QB Steven Montez** and **WR Laviska Shenault** (two of 80 players on official watch list)**Earl Campbell Tyler Rose Award** (outstanding offensive player with ties to state of Texas): **QB Steven Montez & WR Laviska Shenault** (two of 42 on official watch list)**Ray Guy Award** (top punter): **P Alex Kinney** (one of 26 players on official watch list)**Ted Hendricks Award** (top defensive end): **DE Mustafa Johnson** (one of 37 players on official watch list)**Paul Hornung Award** (most versatile player): **WR Laviska Shenault** (one of 44 players on official watch list)**Patrick Mannelly Award** (top long snapper): **SN J.T. Bale** (one of 25 players on official watch list)**Manning Award** (top quarterback in the nation, including postseason): **QB Steven Montez** (one of 30 players on official watch list)**Bronko Nagurski Trophy** (top defensive player): **DE Mustafa Johnson & ILB Nate Landman** (two of 92 players on official watch list)**Davey O'Brien Award** (nation's best quarterback): **QB Steven Montez** (one of 30 players on official watch list)**Polynesian Player of the Year** (nation's top player with Polynesian roots): **DT Jalen Sami** (one of 63 players on the official watch list)**Rimington Award** (nation's top center): **C Tim Lynott, Jr.** (one of 80 players on the official watch list)**Johnny Unitas Golden Arm Award** (nation's top senior or fourth-year quarterback): **QB Steven Montez** (one of 49 players on official watch list)**Freshman All-America Candidates** (selected by the FWAA): **ILB Mark Perry, WR Dimitri Stanley****NATIONAL TOP 100 PLAYER RATINGS****All-Purpose:** Laviska Shenault (No. 2, *Lindy's College Football*)**Centers:** Tim Lynott, Jr. (No. 31, *Phil Steele's College Football*)**Defensive Ends:** Mustafa Johnson (No. 15, *collegefootballnews.com*; No. 30, *Phil Steele's College Football*)**Inside Linebackers:** Nate Landman (No. 22, *Phil Steele's College Football*)**Offensive Tackles:** William Sherman (No. 31, *Phil Steele's College Football*)**Outside Linebackers:** Davian Taylor (No. 22, *Phil Steele's College Football*), Carson Wells (No. 59, *Phil Steele's College Football*)**Quarterbacks:** Steven Montez (No. 12, *Phil Steele's College Football*; No. 21 *Lindy's College Football*; No. 41 *Athlon* / No. 4, *Lindy's/NFLDraftScout.com*)**Tight Ends:** Jalen Harris (No. 51, *Phil Steele's College Football*)**Wide Receivers:** Laviska Shenault (No. 2, *USA Today*; *collegefootballnews.com*; *Phil Steele's College Football*; No. 5 *Lindy's College Football*; No. 6, *Sporting News*)**PAC-12 OVERALL PLAYER RATINGS****DE MUSTAFA JOHNSON** (No. 24; *collegefootballnews.com*)**WR LAVISKA SHENAULT** (No. 1; *collegefootballnews.com*)**QB STEVEN MONTEZ** (No. 18; *collegefootballnews.com*)**TOUCHDOWN CLUB OF COLUMBUS****PAUL WARFIELD AWARD** (top receiver in the nation): **WR LAVISKA SHENAULT****NATIONAL UNIT RATINGS****Linebackers:** No. 39 (*Phil Steele's College Football*)**Special Teams:** No. 38 (*Phil Steele's College Football*)**Quarterbacks:** No. 41 (*Phil Steele's College Football*)**Wide Receivers:** No. 15 (*Phil Steele's College Football*)**PRESEASON TEAM RATINGS**

Publication	National	P-12 South	Publication	National	P-12 South	Publication	National	P-12 South
Collegefootballnews.com	No. 44	6th	CompughterRankings.com	No. 73	t-5th	Pac-12 Summer Media Poll	6th
ESPN Power Index	*No. 63	6th	Phil Steele's College Football	*No. 80	6th	Arena Fanatic	6th
Athlon Sports	No. 69	6th	CBSSports.com	No. 82	6th	Street & Smith's	6th
The Athletic	No. 73	6th	D-Ratings.com	No. 86	6th	*—power ranking.		
Lindy's Pac-12 Football	No. 73	6th	Collegesportsmadness.com	6th			

HOW THE BUFFS WERE BUILT (2015-present)**FRESHMAN RECRUITS****2015**

Nu'umotu Falo
Alex Kinney
Tim Lynott, Jr.
Steven Montez

2016

Beau Bisharat
Akil Jones
†Chance Lytle
Sam Noyer
†Colby Pursell
Derrion Rakestraw
Trey Udoffia
Hunter Vaughn

2017

Maurice Bell
%Jacob Callier
Alex Fontenot
#Jaylon Jackson
Nate Landman
Terrance Lang
#Isaiah Lewis
#Tyler Lytle
Chris Miller
Chase Newman
K.D. Nixon
Heston Paige
Jared Poplawski
†Casey Roddick
†Jalen Sami
Laviska Shenault, Jr.
William Sherman
James Stefanou
Jonathan Van Diest
Carson Wells

2018

Daniel Arias
Jarek Broussard
Frank Filip
†Joshka Gustav
Joshua Jynes
Kanan Ray
Ray Robinson
Deion Smith
Dimitri Stanley
Blake Stenstrom
Dylan Thomas

2019

#Joe Davis
Marvin Ham II
Braedin Huffman-Dixon
#Austin Johnson
Tarik Lockett
#Jaren Mangham
Lloyd Murray, Jr.
D.J. Oats
#Alec Pell
Mark Perry
Nikko Pohahau
Na'im Rodman
Valentin Senn
La'Vontae Shenault
Jayden Simon
#K.J. Trujillo
Jake Wiley
Austin Williams

WALK-ONS**2015**

*J.T. Bale
Lucas Cooper

2016

Uryan Hudson
Davis Price

2017

Curtis Chiaverini
#Josh Goldin
Nico Magri
*Brady Russell

2018

Curtis Appleton
Clayton Baca
John Deitchman
Tyler Francis
Jake Groth
Dustin Johnson
Devin Lynch
Evan Price
C.J. Schmanski
James Townsend

2019

Derek Bedell
Zane Berger
#Legend Brumbaugh
Dominick Cate
Grant Ciccarone
Steele Dubar
Nick Nazarian
Matt Ryan
#Alex Smith
#Dante Sparaco
#Ryan Travis
Hayden Waters
Mac Willis

FOUR YEAR TRANSFERS**2017**

Tony Brown
Jack Shutack

2019

Nigel Bethel
^Arlington Hambricht
^Jalen Harris
Anthony Lyle
Alex Medary
^Mikial Onu

JUNIOR COLLEGE TRANSFERS**2018**

#Delrick Abrams
Mekhi Blackmon
#Mustafa Johnson
%#Darrion Jones
Kary Kutsch
%#Aaron Maddox
#Davion Taylor
Alex Tchangam

2019

*Jash Allen
*Jeremiah Doss
*Janaz Jordan
*Jamar Montgomery
*Quinn Perry
*Va'atofu Sauvao
*Luke Stillwell

%—no longer on team.

*—is on or has since been placed on scholarship;
#—joined team in spring of year listed, otherwise joined in the fall;

^—graduate transfer (graduated from previous four-year institution);
†—grayshirt (signed in that class but delayed enrollment until spring).

Tim Lynott (#56) and **Steven Montez** (12) are two of 11 fifth-year seniors on the 2019 Buffaloes.

A note about CU's depth: in-season, charts *reflect* change and generally do not announce it unless there are long-term injuries.

OFFENSE

(Multiple)

WIDE RECEIVER (X)

- 2 Laviska Shenault, 6-2, 220, Jr.**
- 22 Daniel Arias, 6-4, 205, Soph.*
- 5 La'Vontae Shenault, 6-2, 190, Fr.

WIDE RECEIVER (Z)

- 3 K.D. Nixon, 5-8, 185, Jr.** **OR**
- 18 Tony Brown, 6-1, 195, Sr.-5*
- 13 Maurice Bell, 6-0, 180, Soph.*

WIDE RECEIVER (H)

- 14 Dimitri Stanley, 5-11, 185, Fr.-2* **OR**
- 3 K.D. Nixon, 5-8, 185, Jr.**
- 10 Jaylon Jackson, 5-10, 180, Soph.*
- 6 Curtis Chiaverini, 6-1, 195, Soph.*

LEFT TACKLE

- 51 Arlington Hambright, 6-5, 300, Sr./Gr. -5
- 54 Kanan Ray, 6-4, 290, Fr.-RS
- 76 Frank Phillip, 6-7, 290, Soph.*

LEFT GUARD

- 58 Kary Kutsch, 6-5, 310, Jr.*
- 68 Jack Shutack, 6-6, 300, Sr.-5*
- 64 Austin Johnson, 6-4, 300, Fr.

CENTER

- 56 Tim Lynott, Jr., 6-3, 300, Sr.-5***
- 52 Joshua Jynes, 6-3, 300, Fr.-RS
- 79 Heston Paige, 6-5, 300, Soph.*

RIGHT GUARD

- 70 Casey Roddick, 6-4, 330, Fr.-RS
- 68 Jack Shutack, 6-6, 300, Sr.-5*
- 74 Chance Lytle, 6-7, 320, Soph.*

RIGHT TACKLE

- 78 William Sherman, 6-4, 310, Soph.*
- 77 Hunter Vaughn, 6-7, 310, Jr.**

TIGHT END (Y)

- 38 Brady Russell, 6-3, 255, Soph.*
- 9 Jalen Harris, 6-4, 255, Sr./Gr.-5
- 35 Beau Bisharat, 6-2, 230, Sr.***
- 85 Jared Poplawski, 6-4, 250, Soph.*

QUARTERBACK

- 12 Steven Montez, 6-5, 230, Sr.-5***
- 7 Tyler Lytle, 6-5, 220, Soph.*
- 16 Blake Stenstrom, 6-4, 220, Fr.-RS
- 17 Josh Goldin, 6-2, 190, Sr.*

TAILBACK

- 8 Alex Fontenot, 6-0, 195, Soph.*
- 1 Jaren Mangham, 6-2, 215, Fr.
- 20 Deion Smith, 6-0, 190, Fr.-RS
- 28 Joe Davis, 5-11, 210, Fr.

DEFENSE

(3-4 Base; 12 positions listed)

OUTSIDE LINEBACKER

- 52 Alex Tchangam, 6-3, 245, Sr.*
- 58 Jamar Montgomery, 6-2, 240, Jr.

DEFENSIVE END

- 34 Mustafa Johnson, 6-2, 290, Jr.*
- 91 Na'im Rodman, 6-2, 295, Fr.
- 18 Jeremiah Doss, 6-4, 255, Soph.

NOSE TACKLE

- 99 Jalen Sami, 6-6, 320, Fr.-RS
- 55 Austin Williams, 6-5, 320, Fr.

DEFENSIVE END

- 54 Terrance Lang, 6-7, 280, Soph.*
- 94 Janaz Jordan, 6-4, 305, Soph.*

INSIDE LINEBACKER

- 53 Nate Landman, 6-3, 230, Jr.**
- 10 Jash Allen, 6-2, 230, Jr.
- 7 Marvin Ham II, 6-1, 225, Fr.

INSIDE LINEBACKER

- 36 Akil Jones, 6-0, 230, Jr.**
- 31 Jonathan Van Diest, 6-1, 235, Soph.*

OUTSIDE LINEBACKER

- 26 Carson Wells, 6-4, 250, Soph.*
- 42 Nu'umotu Falo, Jr., 6-2, 240, Sr.-5***

STAR BACK (OLB/S HYBRID)

- 20 Davion Taylor, 6-2, 225, Sr.* **(N#1)**
- 5 Mark Perry, 6-2, 200, Fr.

LEFT CORNERBACK

- 1 Delrick Abrams, Jr., 6-3, 185, Sr.*
- 16 Tarik Luckett, 6-3, 190, Fr.

FREE SAFETY

- 2 Mikial Onu, 5-11, 205, Sr./Gr.-5
- 4 Sam Noyer, 6-4, 220, Jr.**
- 8 Trey Udoffia, 6-0, 200, Jr.**

STRONG SAFETY

- 3 Derrion Rakestraw, 6-2, 200, Jr.**
- 23 Isaiah Lewis, 6-0, 205, Soph.*

RIGHT CORNERBACK

- 17 K.J. Trujillo, 6-0, 165, Fr.
- 16 Tarik Luckett, 6-3, 190, Fr.

SPECIALISTS

PUNTER

- 89 Alex Kinney, 6-1, 205, Sr.-5****
- 49 Davis Price, 6-2, 205, Sr.***

PLACEKICKER / KICKOFF

- 48 James Stefanou, 6-1, 190, Jr.**
- 49 Davis Price, 6-2, 205, Sr.***
- 43 Evan Price, 6-1, 180, Fr.-2*
- 93 Tyler Francis, 5-11, 170, Fr.-2*

PUNT RETURN

- 14 Dimitri Stanley, 5-11, 185, Fr.-2*
- 3 K.D. Nixon, 5-8, 185, Jr.**

KICKOFF RETURN

- 3 K.D. Nixon, 5-8, 185, Jr.**
- 14 Dimitri Stanley, 5-11, 185, Fr.-2*
- 20 Deion Smith, 6-0, 190, Fr.-RS
- 18 Tony Brown, 6-1, 195, Sr.-5*

HOLDER

- 89 Alex Kinney, 6-1, 205, Sr.-5****
- 17 Josh Goldin, 6-2, 190, Sr.*

SNAPPER (Short & Long)

- 63 J.T. Bale, 6-2, 215, Sr.-5***
- 38 Brady Russell, 6-3, 255, Soph.*

COVERAGE/RETURN UNIT REGULARS

- 22 Daniel Arias, 6-4, 205, Soph.*
- 23 Isaiah Lewis, 6-0, 205, Soph.*
- 28 Joe Davis, 5-11, 210, Fr.
- 35 Beau Bisharat, 6-2, 230, Sr.***
- 37 Lucas Cooper, 5-10, 185, Sr.-5***
- 98 Nico Magri, 6-3, 280, Soph.*

INJURED / OTHER (● OUT FOR SEASON)

- 25 ● Mehki Blackmon, CB, 6-0, 165, Jr.* (*shoulder*)
- 21 ● Jarek Broussard, TB, 5-9, 180, Fr.-RS (*knee*)
- 14 ● Chris Miller, CB, 6-0, 190, Soph.* (*knee*)
- 65 Colby Pursell, OG, 6-4, 305, Soph.* (*illness*)

(L)—throws or kicks left-handed/footed.

(N)—nickel back.

Seniors (18): Listing with a (-5) indicates fifth-year senior (11, including three grad transfers); the others (7) are fourth-year seniors.

(-2) indicates a player who played four games or less in 2018 and did not lose a year of eligibility.

OR—indicates those listed are considered even (co-first/second/third team status);

(Heights and weights as of July 1, 2019)

ITALICS—Players listed in *italics* left a previous game with an injury; game status ranges from probable to day-to-day to questionable.

*—denotes number of letters earned through 2018; *Injured players listed in italics (status questionable or doubtful—not out for an extended time; probables listed as normal).*

CAPTAINS: will be assigned for each game and named in full at the end of the season.

COLORADO FOOTBALL / ALPHABETICAL ROSTER

(October 21 a.m.)

No.	Player	Pos.	Ht.	Wt.	Class	Exp.	Hometown (High School/Previous College)	Status
1	ABRAMS, Delrick Jr.	CB	6- 3	185	Sr.	1L	Angie, La. (Varnado/Independence Community College)	S 2/1
10	ALLEN, Jash	ILB	6- 2	230	Jr.	JC	Tigard, Ore. (Tigard/Riverside CC)	S 3/2
30	APPLETON II, Curtis	CB	6- 1	180	So.	TR	Englewood, Colo. (Cherry Creek/Washburn)	WO 3/3
22	ARIAS, Daniel	WR	6- 4	205	So.	1L	Mill Creek, Wash. (Henry M. Jackson)	S 4/3
84	BACA, Clayton	WR	6- 2	190	Fr.	RS	Fort Collins, Colo. (Rocky Mountain)	WO 4/4
63	BALE, J.T.	SN	6- 2	215	Sr.	3L	La Mirada, Calif. (La Mirada)	S 1/1
87	BEDELL, Derek	SN	6- 3	230	Fr.	HS	Bellflower, Calif. (St. John Bosco)	WO 5/4
13	BELL, Maurice	WR	6- 0	180	So.	1L	Murrieta, Calif. (Murrieta Valley)	S 3/3
	BERGER, Zane	WR	5-10	175	Fr.	HS	Spicewood, Texas (Lake Travis)	WO 5/4
35	BISHARAT, Beau	TE	6- 2	230	Sr.	3L	Sacramento, Calif. (Jesuit)	S 2/1
18	BROWN, Tony	WR	6- 1	195	Sr.	1L	La Mirada, Calif. (La Mirada/Texas Tech)	S 1/1
15	BRUMBAUGH, Legend	TE	6- 3	230	So.	TR	Jacksonville, Fla. (Trinity Christian/Maryland)	WO 3/3
6	CHIAVERINI, Curtis	WR	6- 1	195	So.	1L	Corona, Calif. (Boulder, Colo./Valor Christian)	WO 3/3
22	CICCARONE, Grant	QB	6- 2	205	Fr.	HS	Aurora, Colo. (Cherokee Trail)	WO 5/4
37	COOPER, Lucas	S	5-10	185	Sr.	3L	Palos Verdes, Calif. (Palos Verdes)	S 1/1
28	DAVIS, Joe	TB	5-11	210	Fr.	HS	Littleton, Colo. (Valor Christian)	S 5/4
57	DEITCHMAN, John	OL	6- 0	260	Fr.	RS	Alamo, Calif. (De La Salle)	WO 4/4
18	DOSS, Jeremiah	DE	6- 4	255	So.	JC	Jackson, Miss. (Northwest Rankin/Hinds Community College)	S 3/3
38	DUBAR, Steele	ILB	6- 0	205	Fr.	HS	Huntington Beach, Calif. (Mater Dei)	WO 5/4
42	FALO, Nu'umotu Jr.	OLB	6- 2	240	Sr.	3L	Sacramento, Calif. (Inderkum)	S 1/1
76	FILLIP, Frank	OL	6- 7	290	So.	1L	Houston, Texas (Clear Lake)	S 4/3
8	FONTENOT, Alex	TB	6- 0	195	So.	1L	Richmond, Texas (George Ranch)	S 3/3
93	FRANCIS, Tyler	PK	5-11	170	Fr.-2	1L	Carlsbad, Calif. (Carlsbad)	WO 4/4
17	GOLDIN, Josh	QB	6- 2	190	Sr.	1L	Highlands Ranch, Colo. (Rock Canyon)	WO 2/1
82	GROTH, Jake	WR	6- 4	195	Fr.	RS	Centennial, Colo. (Arapahoe)	WO 4/4
33	GUSTAV, Joshka	OLB	6- 3	240	Fr.	HS	Cherry Valley, Calif. (Aquinas)	S 5/4
7	HAM II, Marvin	ILB	6- 1	225	Fr.	HS	Belleville, Mich. (Belleville)	S 5/4
51	HAMBRIGHT, Arlington	OL	6- 5	300	Gr.	TR	Ypsilanti, Mich. (Belleville/Garden City CC/Oklahoma State)	S 1/1
9	HARRIS, Jalen	TE	6- 4	255	Gr.	TR	Montgomery, Ala. (St. James/Auburn)	S 1/1
13	HUDSON, Uryan	CB	5- 9	160	Jr.	2L	Manvel, Texas (Manvel)	WO 2/2
21	HUFFMAN-DIXON, Braedin	WR	6- 2	180	Fr.	HS	Eastvale, Calif. (Mater Dei)	S 5/4
10	JACKSON, Jaylon	WR	5-10	180	So.	1L	Cedar Hill, Texas (Cedar Hill)	S 3/3
64	JOHNSON, Austin	OL	6- 4	300	Fr.	HS	Highlands Ranch, Colo. (Highlands Ranch)	S 5/4
29	JOHNSON, Dustin	S	6- 1	185	Fr.	RS	Denver, Colo. (Cherry Creek)	Joining team after camp WO 4/4
34	JOHNSON, Mustafa	DE	6- 2	290	Jr.	1L	Turlock, Calif. (Turlock/Modesto Junior College)	S 3/2
36	JONES, Akil	ILB	6- 0	230	Jr.	2L	San Jose, Calif. (Valley Christian)	S 2/2
94	JORDAN, Janaz	DT	6- 4	305	So.	JC	Hampton, Va. (Bethel/Hinds Community College)	S 3/3
52	JYNES, Joshua	C	6- 3	300	Fr.	RS	Cedar Hill, Texas (DeSoto)	S 4/4
89	KINNEY, Alex	P	6- 1	205	Sr.-2	4L	Fort Collins, Colo. (Rocky Mountain)	S 1/1
58	KUTSCH, Kary	OL	6- 5	310	Jr.	1L	Redding, Calif. (Shasta/Butte College)	S 3/2
53	LANDMAN, Nate	ILB	6- 3	230	Jr.	2L	Danville, Calif. (Monte Vista)	S 3/2
54	LANG, Terrance	DE	6- 7	280	So.	1L	Pomona, Calif. (Maranatha)	S 3/3
23	LEWIS, Isaiah	S	6- 0	205	So.	1L	Granite Bay, Calif. (Granite Bay)	S 3/3
16	LUCKETT, Tarik	CB	6- 3	190	Fr.	HS	Lynwood, Calif. (Junipero Serra Catholic)	S 5/4
40	LYNCH, Devin	ILB	6- 1	220	So.	RS	Tarzana, Calif. (Chaminade College Prep)	WO 3/3
56	LYNOTT, Tim Jr.	C	6- 3	300	Sr.	3L	Parker, Colo. (Regis)	S 1/1
74	LYTLE, Chance	OL	6- 7	320	So.	1L	San Antonio, Texas (Churchill)	S 3/3
7	LYTLE, Tyler	QB	6- 5	220	So.	1L	Redondo Beach, Calif. (Servite)	S 3/3
98	MAGRI, Nico	DT	6- 3	280	So.	1L	Lafayette, Colo., (Monarch)	WO 3/3
1	MANGHAM, Jaren	TB	6- 2	215	Fr.	HS	Detroit, Mich. (Cass Tech)	S 5/4
12	MONTEZ, Steven	QB	6- 5	230	Sr.	3L	El Paso, Texas (Del Valle)	S 1/1
58	MONTGOMERY, Jamar	OLB	6- 2	240	Jr.	JC	Birmingham, Ala. (Parker/Independence Community College)	S 3/2
92	MURRAY, Lloyd Jr.	DT	6- 2	315	Fr.	HS	Wichita Falls, Texas (Hirschi)	S 5/4
46	NEWMAN, Chase	ILB	6- 2	220	So.	1L	La Mirada, Calif. (La Mirada)	S 3/3
3	NIXON, K.D.	WR	5- 8	185	Jr.	2L	DeSoto, Texas (DeSoto)	S 3/2
4	NOYER, Sam	S	6- 4	220	Jr.	2L	Beaverton, Ore. (Beaverton)	S 2/2
15	OATS, D.J.	CB	5-10	180	Fr.	HS	Arlington, Texas (Grace Prep)	S 5/4
2	ONU, Mikial	S	5-11	205	Gr.	TR	Sugarland, Texas (George Ranch/SMU)	S 2/1
79	PAIGE, Heston	C	6- 5	300	So.	1L	Highlands Ranch, Colo. (ThunderRidge)	S 3/3
6	PELL, Alec	OLB	6- 4	240	Fr.	HS	Englewood, Colo. (Cherry Creek)	S 5/4
5	PERRY, Mark	S	6- 0	200	Fr.	HS	Rancho Cucamonga, Calif. (Rancho Cucamonga)	S 5/4
12	PERRY, Quinn	ILB	6- 2	240	Jr.	JC	Marina Del Ray, Calif. (Palisades/El Camino)	S 3/2
72	POHAHAU, Nikko	OL	6- 5	285	Fr.	HS	Redwood City, Calif. (St. Francis)	S 5/4
85	POPLAWSKI, Jared	TE	6- 4	250	So.	1L	Scottsdale, Ariz. (Saguaro)	S 3/3
49	PRICE, Davis	PK	6- 2	205	Sr.	3L	Evergreen, Colo. (Evergreen)	WO 2/1
43	PRICE, Evan	PK	6- 1	180	Fr.-2	1L	Evergreen, Colo. (Evergreen)	WO 4/4

-continued-

Colorado Alphabetical Roster, continued...

No.	Player	Pos.	Ht.	Wt.	Class	Exp.	Hometown (High School/Previous College)	Status
65	PURSELL, Colby	OL	6- 4	305	So.	1L	Valencia, Calif. (Hart)	S 3/3
3	RAKESTRAW, Derrion	S	6- 2	200	Jr.	2L	Woodstock, Ga. (Sequoyah)	S 2/2
54	RAY, Kanan	OL	6- 4	290	Fr.	RS	Chatsworth, Calif. (Sierra Canyon/UCLA)	S 4/4
32	ROBINSON, Ray	ILB	6- 2	225	Fr.	RS	Highlands Ranch, Colo. (Highlands Ranch)	S 4/4
70	RODDICK, Casey	OL	6- 4	330	Fr.	RS	Ventura, Calif. (St. Bonaventure)	S 4/4
91	RODMAN, Na'im	DT	6- 2	295	Fr.	HS	Lakewood, Calif. (St. John Bosco)	S 5/4
38	RUSSELL, Brady	TE	6- 3	255	So.	1L	Fort Collins, Colo. (Fossil Ridge)	S 3/3
99	SAMI, Jalen	DT	6- 6	320	Fr.	RS	Colorado Springs, Colo. (Vista Ridge)	S 4/4
50	SAUVAO, Va'atofu	DL	6- 3	310	Jr.	JC	Fagatogo, AMERICAN SAMOA (Samoana/Modesto Junior College)	S 2/2
86	SCHMANSKI, C.J.	TE	6- 3	240	Fr.	RS	Louisville, Colo. (Monarch)	WO 4/4
71	SENN, Valentin	OL	6- 7	290	Fr.	HS	Volders, AUSTRIA (BHAK Hall)	S 5/4
2	SHENAULT, Laviska Jr.	WR	6- 2	220	Jr.	2L	DeSoto, Texas (DeSoto)	S 3/2
5	SHENAULT, La'Vontae	WR	6- 2	190	Fr.	HS	DeSoto, Texas (DeSoto)	S 5/4
78	SHERMAN, William	OL	6- 4	310	So.	1L	Allen, Texas (Allen)	S 3/3
68	SHUTACK, Jack	OL	6- 6	300	Sr.	1L	Western Springs, Ill. (Nazareth Academy/Rutgers)	WO 1/1
90	SIMON, Jayden	DT	6- 3	265	Fr.	HS	Tacoma, Wash. (Lincoln)	S 5/4
87	SMITH, Alex	WR	5- 9	185	Fr.	HS	Centennial, Colo. (Arapahoe)	WO 4/4
20	SMITH, Deion	TB	6- 0	190	Fr.	RS	Houston, Texas (Second Baptist)	S 4/4
14	STANLEY, Dimitri	WR	5-11	185	Fr.-2	1L	Aurora, Colo. (Cherry Creek)	S 4/4
48	STEFANOU, James	PK	6- 1	190	Jr.	2L	Melbourne, AUSTRALIA (Rose Hill Secondary College)	S 3/2
16	STENSTROM, Blake	QB	6- 4	220	Fr.	RS	Highlands Ranch, Colo. (Valor Christian)	S 4/4
25	STILLWELL, Luke	TE	6- 4	220	So.	JC	Denton, Texas (Guyer/Kilgore Community College)	S 4/3
20	TAYLOR, Davion	S/OLB	6- 2	225	Sr.	1L	Magnolia, Miss. (South Pike/Coahoma Community College)	S 2/1
52	TCHANGAM, Alex	OLB	6- 3	245	Sr.	1L	Doula, Cameroon/John's Creek, Ga. (Chattahoochee/De Anza College)	S 2/1
28	THOMAS, Dylan	CB	6- 2	185	Fr.	RS	Los Angeles, Calif. (Cathedral)	S 4/4
45	TOWNSEND, James	SN	6- 0	215	Fr.	RS	Malibu, Calif. (Crespi Carmelite)	WO 4/4
17	TRUJILLO, K.J.	CB	6- 0	165	Fr.	HS	Buena Park, Calif. (Lutheran)	S 5/4
8	UDOFFIA, Trey	S	6- 0	200	Jr.	2L	Loomis, Calif. (Del Oro)	S 2/2
31	VAN DIEST, Jonathan	ILB	6- 1	235	So.	1L	Louisville, Colo. (Cherry Creek)	S 3/3
77	VAUGHN, Hunter	OL	6- 7	310	Jr.	2L	Parker, Colo. (Legend)	S 2/2
47	WATERS, Hayden	ILB	6- 0	220	Fr.	HS	Hinsdale, Ill. (Hinsdale Central)	WO 5/4
26	WELLS, Carson	OLB	6- 4	250	So.	1L	Bushnell, Fla. (South Sumter)	S 3/3
60	WILEY, Jake	OL	6- 6	290	Fr.	HS	Centennial, Colo. (Eaglecrest)	S 5/4
55	WILLIAMS, Austin	DT	6- 5	320	Fr.	HS	Tifton, Ga. (Tift County)	S 5/4
	WILLIS, Mac	PK	6- 2	170	Fr.	HS	Centennial, Colo. (Cherry Creek)	WO 5/4

Heights and weights recorded as of July 1, 2019. **EXPERIENCE KEY:** #L—indicates number of letters earned through 2018; HS—high school; JC—junior college transfer; RS—freshman redshirt in 2018; TR—transfer; VR—varsity reserve performer. **STATUS KEY:** S—scholarship, WO—walk-on; #/#—clock at start of 2019 season, i.e., 2/1: two years to play one in eligibility.

Inactive Roster Players (Injured/Ineligible/Etc.)

No.	Player	Pos.	Ht.	Wt.	Class	Exp.	Hometown (High School/Previous College)	Reason	Status
27	BETHEL, Nigel	CB	6- 0	170	So.	TR	Miami, Fla. (Northwestern/Miami-Fla.)	Transfer	S 4/3
25	BLACKMON, Mekhi	CB	6- 0	165	Jr.	1L	East Palo Alto, Calif. (Menlo-Atherton/College of San Mateo)	Injured	S 3/2
21	BROUSSARD, Jarek	TB	5- 9	180	Fr.	RS	Dallas, Texas (Bishop Lynch)	Injured	S 4/4
66	CATE, Dominick	OL	6- 3	285	Fr.	HS	Carmel, Ind. (Carmel)	Injured	WO 5/4
	LYLE, Anthony	DB	6- 0	185	Fr.	RS	Lafayette, Colo. (Legacy/Eastern Michigan)	Transfer	WO 4/4
	MEDARY, Alex	TB	6- 0	190	So.	TR	Windermere, Fla. (Lake Highland Prep/Auburn)	Transfer	WO 3/3
14	MILLER, Chris	CB	6- 0	190	So.	1L	Denton, Texas (Denton)	Injured	S 3/3
73	MORETTI, Jake	OL	6- 4	280	So.	1L	Arvada, Colo. (Pomona)	Injured (medical)	S 3/3
80	NAZARIAN, Nick	WR	5-10	175	So.	TR	Novato, Calif. (San Marin / Santa Rosa CC)	2-4 Transfer	WO 3/3
	RYAN, Matthew	QB	5-11	190	Fr.	TR	Glendale, Ariz. (Brophy Prep/Ottawa U./Redlands)	Transfer	WO 4/4
21	SPARACO, Dante	DL	6- 5	270	Jr.	1L/TR	Englewood, Colo. (Cherry Creek/IMG/CU/Montana State)	Transfer	WO 3/2
39	TRAVIS, Ryan	S	6- 0	200	So.	TR	Boulder, Colo. (Boulder/Fort Lewis)	Transfer	WO 4/3

2019 COACHING STAFF: Head Coach: Mel Tucker (first season at Colorado). Assistant Coaches: Darrin Chiaverini (AHC/WR), Jay Johnson (OC/QB), Tyson Summers (DC/S), Jimmy Brumbaugh (DL), Ross Els (ILB/ST), Darian Hagan (RB), Chris Kapilovic (OL), Brian Michalowski (OLB), Al Pupunu (TE), Travares Tillman (CB), Drew Wilson (S&C). Grad Assistants: Dalmin Gibson (D), Cordae Hankton (O), Jack Harris (O), Blaine Miller (D). **Quality Control:** William Peagler (O), Bryan Cook (D), Reed Heim (ST).

CAPTAINS: To be named after the season; will be assigned every game throughout the season.

Colorado Numerical Roster (active players; as of October 21 a.m.):

No. Player	Pos.	No. Player	Pos.	No. Player	Pos.	No. Player	Pos.
1 ABRAMS, Delrick Jr.	CB	16 STENSTROM, Blake	QB	38 RUSSELL, Brady	TE	65 PURSELL, Colby	OL
1 MANGHAM, Jaren	TB	16 LUCKETT, Tarik	CB	38 DUBAR, Steele	ILB	68 SHUTACK, Jack	OL
2 SHENAULT, Laviska Jr.	WR	17 TRUJILLO, K.J.	CB	40 LYNCH, Devin	ILB	70 RODDICK, Casey	OL
2 ONU, Mikial	S	17 GOLDIN, Josh	QB	42 FALO, Nu'umotu Jr.	OLB	71 SENN, Valentin	OL
3 NIXON, K.D.	WR	18 BROWN, Tony	WR	43 PRICE, Evan	PK	72 POHAHAU, Nikko	OL
3 RAKESTRAW, Derrion	S	18 DOSS, Jeremiah	DE	45 TOWNSEND, James	SN	74 LYTLE, Chance	OL
4 NOYER, Sam	S	20 SMITH, Deion	TB	46 NEWMAN, Chase	ILB	76 FILLIP, Frank	OL
5 PERRY, Mark	S	20 TAYLOR, Davion	S/OLB	47 WATERS, Hayden	ILB	77 VAUGHN, Hunter	OL
5 SHENAULT, La'Vontae	WR	21 HUFFMAN-DIXON, Braedin	WR	48 STEFANOU, James	PK	78 SHERMAN, William	OL
6 PELL, Alec	OLB	22 ARIAS, Daniel	WR	49 PRICE, Davis	PK	79 PAIGE, Heston	C
6 CHIAVERINI, Curtis	WR	22 CICCARONE, Grant	QB	50 SAUVAO, Va'atofu	DL	82 GROTH, Jake	WR
7 LYTLE, Tyler	QB	23 LEWIS, Isaiah	S	51 HAMBRIGHT, Arlington	OL	84 BACA, Clayton	WR
7 HAM II, Marvin	ILB	25 STILLWELL, Luke	TE	52 TCHANGAM, Alex	OLB	85 POPLAWSKI, Jared	TE
8 FONTENOT, Alex	TB	26 WELLS, Carson	OLB	52 JYNES, Joshua	C	86 SCHMANSKI, C.J.	TE
8 UDOFFIA, Trey	S	28 DAVIS, Joe	TB	53 LANDMAN, Nate	ILB	87 SMITH, Alex	WR
9 HARRIS, Jalen	TE	28 THOMAS, Dylan	CB	54 LANG, Terrance	DE	87 BEDELL, Derek	SN
10 JACKSON, Jaylon	WR	30 APPLETON II, Curtis	CB	54 RAY, Kanan	OL	89 KINNEY, Alex	P
10 ALLEN, Jash	ILB	31 VAN DIEST, Jonathan	ILB	55 WILLIAMS, Austin	DT	90 SIMON, Jayden	DT
12 MONTEZ, Steven	QB	32 ROBINSON, Ray	ILB	56 LYNOTT, Tim Jr.	C	91 RODMAN, Na'im	DT
12 PERRY, Quinn	ILB	33 GUSTAV, Joshka	OLB	57 DEITCHMAN, John	OL	92 MURRAY, Lloyd Jr.	DT
13 BELL, Maurice	WR	33 SANDERS, Chase	TB	58 KUTSCH, Kary	OL	93 FRANCIS, Tyler	PK
13 HUDSON, Uryan	CB	34 JOHNSON, Mustafa	DE	58 MONTGOMERY, Jamar	OLB	94 JORDAN, Janaz	DT
14 STANLEY, Dimitri	WR	35 BISHARAT, Beau	TE	60 WILEY, Jake	OL	98 MAGRI, Nico	DT
15 BRUMBAUGH, Legend	TE	36 JONES, Akil	ILB	63 BALE, J.T.	SN	99 SAMI, Jalen	DT
15 OATS, D.J.	CB	37 COOPER, Lucas	S	64 JOHNSON, Austin	OL		

2019 COLORADO FOOTBALL ORIGINAL LETTERMAN PICTURE

Colorado had **54** lettermen returning for 2019 (53 from the 2018 team, one from 2017); they broke down into 27 on offense, 21 on defense and six specialists; the Buffs lost **36** lettermen off the 2018 squad (15 offense/20 defense/1 specialist). CU returned **11** starters from last season (6 offense/5 defense), losing 13 (6 offense/7 defense); two players started six games each on offense and defense, so the starter count was based off 12 players instead of the standard 11. The 2018 starters are listed in bold (six or more starts); *—denotes letters earned primarily on special teams. The breakdown:

OFFENSE

Position	Returning (27)	Lost (15)
WR (x)	K.D. Nixon , Maurice Bell	Erik Lawson, Griffin Foulk, Derek Coleman
WR (z)	Laviska Shenault , Tony Brown, Daniel Arias	Kabion Ento
WR (y)		Juwann Winfree
WR (h)	Dimitri Stanley, Jaylon Jackson, Curtis Chiaverini	Jay MacIntyre , Donovan Lee
LT	Will Sherman , *Hunter Vaughn	
LG		Aaron Haigler , Brett Tonz , Jake Moretti
C	Colby Pursell , Heston Paige	
RG	Tim Lynott Jr. , *Kary Kutsch, *Chance Lytle	Justin Eggers
RT	Frank Fillip, Jack Shutack	Josh Kaiser
TE/HB	Darrion Jones, Brady Russell, Jared Poplawski (<i>from 2017</i>)	Chris Bounds
QB	Steven Montez , Tyler Lytle, Sam Noyer, *Josh Goldin	
TB	Beau Bisharat (<i>moved to TE</i>), *Alex Fontenot, *Chase Sanders	Travon McMillian , Kyle Evans

DEFENSE

Position	Returning (21)	Lost (20)
OLB	Jacob Callier, Nu'umotu Falo, Jr.	Drew Lewis , Nick Edridge
DE	Terrance Lang	Israel Antwine , Jase Franke, Terriek Roberts
NT	*Nico Magri	Javier Edwards , Lyle Tuiloma, Mo Bandi
DE	Mustafa Johnson	Chris Mulumba
OLB	Carson Wells , Alex Tchangam	
ILB	*Akil Jones, *Chase Newman	Rick Gamboa , Jake Yurachek
ILB	Nate Landman , *Jonathan Van Diest	
BUFF	Davion Taylor	*Daniel Talley
CB	Chris Miller, Mekhi Blackmon	Dante Wigley , *L.J. Wallace, Ronnie Blackmon
SS	Derrion Rakestraw, *Lucas Cooper	Evan Worthington , *Hasaan Hypolite
FS	Aaron Maddox, *Isaiah Lewis	Nick Fisher , *Kyle Trego
CB	Delrick Abrams , Trey Udoffia, *Uryan Hudson	*Kevin George

SPECIALISTS

Position	Returning (6)	Lost (1)
P	Alex Kinney	Bailey Landwehr
PK	James Stefanou (PK), Davis Price (KO/P), Evan Price (PK), Tyler Francis (PK)	
SN	J.T. Bale	

Won 3, Lost 4 (1-3 Pac-12)

TEAM STATISTICS	Colorado	Opponents
FIRST DOWNS	150	158
by rushing	62	58
by passing	77	92
by penalty	11	8
FIRST DOWN PLAYS/YARDS.....	218/1267	223/1444
average gain on first down	5.81	6.48
THIRD DOWN EFFICIENCY.....	50-111	45-91
percentage.....	45.0	49.0
FOURTH DOWN EFFICIENCY.....	7-11	5-11
percentage.....	63.6	45.5
RUSHING ATTEMPTS	262	239
yards gained	1210	1301
yards lost	129	136
NET RUSHING YARDS	1081	1165
average per rush	4.13	4.87
average per game	154.4	166.4
PASSING ATTEMPTS	246	253
passes completed	155	163
had intercepted	9	7
completion percentage.....	63.0	64.4
efficiency rating	131.0	155.8
NET PASSING YARDS	1773	2212
average per attempt	7.21	8.74
average per completion	11.4	13.6
average per game	253.3	316.0
TOTAL OFFENSIVE PLAYS	508	492
TOTAL NET YARDS.....	2854	3377
AVERAGE GAIN PER PLAY.....	5.62	6.86
AVERAGE PER GAME	407.7	482.4
FUMBLES-LOST.....	6-2	10-6
PENALTIES/YARDS.....	51/427	38/392
Offensive	29/200	13/110
Defensive	12/123	14/166
Special Teams	6/55	8/71
Bench/Unsportsmanlike	4/49	3/45
TURNOVERS (Margin: +2/+0.29)	11	13
TOTAL RETURN YARDS	67	156
Punt Returns: No-Yards.....	7-50	8-49
Interceptions: No-Yards.....	6-8	9-107
Misc. (Fumble/Blk. FG) Returns.....	1-9	0-0
KICKOFF RETURNS: No-Yards	16-365	12-255
average per return	22.8	21.3
PUNTS.....	32	21
yards	1439	973
gross average.....	45.0	46.3
yard deductions: returns/touchbacks.....	49/60	50/0
net yards.....	1330	923
net average.....	41.6	44.0
DEFENSIVE/tackles for loss	23-116	41-140
quarterback sacks/yards	11/77	9/58
quarterback hurries	30	31
passes broken up	31	14
forced fumbles (ST)	8 (0)	1 (1)
BLOCKED KICKS (Special Teams)	0	1
TIME OF POSSESSION.....	217:00	203:00
average per game	31:00	29:00
TIME SPENT IN THE LEAD (tied 72:18).....	108:31	239:11
TIMES PENETRATED OPPONENT 20	27	26
scores/td,fg	21/13,8	23/18,5
GOAL-TO-GO SITUATIONS	9	15
scores/td,fg	9/6,3	14/13,1
TOTAL DRIVES	84	88
drives ended by: TD	21	32
FG Made/FG Miss.....	11/3	7/2
Punt/Downs.....	32/3	21/5
TO/SAF/Clock.....	9/0/5	13/0/8
TOTAL POINTS	186	244
average per game	26.6	34.9

FIELD GOALS	G	10-19	20-29	30-39	40-49	50-59	60+	Total	Pct.	Long
James Stefanou.....	7	0-0	5-5	4-5	2-3	0-1	0-0	11-14	78.6	44
(41) (20.34) (36) (25.44) (37.39.20) (27.33wr) (48wl.24.52s)										
Opponents	7	0-0	3-3	2-2	2-4	0-0	0-0	7- 9	77.8	47

YARDS BY QUARTER/HALF																BIG PLAYS								
	COLORADO								OPPONENT								4TH DOWN		COLORADO			OPPONENT		
Game	1Q	2Q	1H	3Q	4Q	2H	OT	GAME	1Q	2Q	1H	3Q	4Q	2H	OT	GAME	COLO	OPP	20+	10+	5+	20+	10+	5+
Colorado State	110	153	263	98	114	212	---	475	116	166	282	75	148	223	---	505	1-1	2-4	8	19	30	5	21	39
Nebraska	45	39	84	109	258	367	13	464	141	125	266	50	159	209	- 6	469	2-2	1-1	4	14	36	7	13	28
Air Force	117	15	132	49	135	184	9	325	128	162	290	101	23	124	25	439	2-3	1-1	1	10	26	3	14	31
Arizona State	145	124	269	112	94	206	---	475	76	178	254	107	92	199	---	453	1-1	0-1	7	17	35	6	16	27
Arizona	86	211	297	150	49	199	---	496	105	110	215	175	97	272	---	487	1-2	0-0	5	18	36	5	12	33
Oregon	76	53	129	117	53	170	---	299	172	143	315	131	81	212	---	527	0-2	1-3	2	11	26	9	16	35
Washington State	123	66	189	109	22	131	---	320	178	104	282	115	100	215	---	497	0-0	0-1	4	11	25	6	17	33
Southern California																								
UCLA																								
Stanford																								
Washington																								
Utah																								

AT-A-GLANCE SUMMARIES

[illegible]

OFFENSIVE LINE STATISTICS

Player	Play Count										Season Totals					
	CSU	NEB	AFA	ASU	UA	ORE	WSU	USC	UCLA	STAN	WASH	UTAH	Plays	KD	TDB	PPTD
F. FILLIP	3	—	—	—	—	3	—						6	0	0	0
A. HAMBRIGHT	57	78	75	70	81	71	59						491	48	8	9
A. JOHNSON	—	—	—	—	—	3	—						3	0	0	0
J. JYNES	3	—	—	—	—	3	9						15	2	0	0
K. KUTSCH	53	78	54	70	81	71	61						468	47	10	7
T. LYNOTT	57	78	75	70	81	71	61						493	44	10	10
C. LYTLE	3	—	21	—	—	—	—						24	1	0	1
C. PURSELL	47	78	15	70	INJ	INJ	INJ						210	20	4	7
K. RAY	3	—	—	—	—	3	11						17	1	0	0
C. RODDICK	7	—	60	—	63	56	25						211	19	2	3
W. SHERMAN	57	78	75	70	81	71	64						496	44	9	11
J. SHUTACK	10	—	—	—	18	18	54						100	14	2	0
H. VAUGHN	—	—	—	—	—	—	6						6	1	0	0
Team	60	78	75	70	81	74	70						2,540	241	45	48

KEY: KD—Knockdowns; TDB—Touchdown Blocks (direct); PPTD—Perfect plays on passing touchdown/conversions;

FG/PAT TEAM PLAY COUNT (36): Kutsch 36, C. Lytle 36, Ray 36, Roddick 36, Vaughn 36, Harris 34, Russell 32, Brumbaugh 24, D. Jones 12, Shutack 4, Bisharat 2.

(*Snappers*: Bale 36; *Holders*: Kinney 36; *Kickers*: Stefanou 36).

PUNT TEAM SNAPS (32; includes fakes, roughing calls): J.T. Bale 32.

NON-OFFENSIVE SCORES (1)

vs. Opponent	Player	Play	By Opponent (0)	Player	Play
Colorado State	Mustafa Johnson	9 fumble return			

MISCELLANEOUS STAT BOX

(Coin Toss: O-offense; D-Defense; d-deferred/played defense first)

Game	Red Zone (Scores-Att; (TD/FG); Plays-Yds)				Avg./1st Down		2nd Down Eff.		3rd Dn/Avg-to-Go		Plays (+/0/-)				Plus Territory (Plays-Yards)				Coin Toss	
	Colorado	Opponent			Colo.	Opp.	Colo.	Opp.	Colo.	Opp.	Colorado	Opponent			Colorado	Opponent	Temp			
Colorado State	4-4 (4/0)	9-42	2-2 (2/0)	3-22	8.9	5.8	8-19	13-26	4.5	6.8	47	11	2	58	16	4	24-236	36-238	82°	W (O)
Nebraska	4-4 (2/2)	10-28	3-3 (2/1)	11-44	6.5	7.2	8-26	8-24	7.6	6.3	52	15	11	51	13	8	31-128	24-100	88°	W (O)
New Hampshire	3-4 (2/1)	15-40	1-2 (1/0)	8-24	4.0	6.1	4-25	8-22	7.1	7.1	49	20	6	54	7	3	35-172	33-206	73°	W (O)
Arizona State	3-4 (2/1)	12-43	3-3 (2/1)	11-40	6.0	4.4	6-23	10-23	4.3	5.3	57	10	3	46	18	3	39-250	24-174	91°	W (O)
Arizona	4-4 (2/2)	13-48	3-3 (3/0)	9-33	6.3	8.7	12-28	8-22	7.4	6.1	59	18	4	52	12	3	37-219	24-155	63°	L (O)
Oregon	1-4 (0/1)	16-29	7-9 (6/1)	28-90	3.8	6.1	3-23	14-25	7.4	5.8	47	16	11	51	16	4	36-137	47-265	55°	L (D)
Washington State	2-3 (1/1)	9-21	4-4 (2/2)	11-29	4.8	6.3	7-24	9-25	9.5	4.5	44	18	8	47	23	3	29-147	30-266	38°	W (O)
Southern California																				
UCLA																				
Stanford																				
Washington																				
Utah																				

SCORING DRIVES (Game-By-Game)

Opponent	Plays	Yards	Time	Result	Qtr	(Down) How	PAT	Quarterback
Colorado State	10	75	5:30	TD	1	(3) Harris 1 pass from Montez	Stefanou	Montez
Colorado State	8	56	3:14	*FG	2	(4) Stefanou 41 FG	Montez
Colorado State	6	75	3:02	TD	2	(2) Mangham 5 run	Stefanou	Montez
Colorado State	6	75	1:10	TD	2	(2) Shenault 25 pass from Montez	Stefanou	Montez
Colorado State	3	27	0:54	*TD	3	(1) Fontenot 7 run	Stefanou	Montez
Colorado State	9	68	4:20	TD	4	(1) Fontenot 14 run	Stefanou	Montez
Colorado State	6	75	2:57	TD	3	(1) Fontenot 22 run	Stefanou	Montez
Nebraska	8	64	2:24	TD	3	(1) Mangham 11 run	Stefanou	Montez
Nebraska	1	96	0:14	TD	4	(1) Nixon 96 pass from Montez	Stefanou	Montez
Nebraska	5	75	1:50	TD	4	(1) Mangham 7 run	Stefanou	Montez
Nebraska	7	17	2:20	*FG	4	(4) Stefanou 30 FG	Montez
Nebraska	10	71	3:07	TD	4	(1) Brown 26 pass from Montez	Stefanou	Montez
Nebraska	5	8	FG	OT1	(4) Stefanou 34 FG	Montez
Air Force	11	75	5:23	TD	1	(1) Shenault 42 pass from Montez	Stefanou	Montez
Air Force	5	15	1:17	*FG	1	(4) Stefanou 36 FG	Montez
Air Force	12	75	4:14	TD	4	(3) Stanley 13 pass from Montez	Stefanou	Montez
Air Force	13	60	3:53	TD	4	(2) Shenault 2 run	Stefanou	Montez
Arizona State	10	75	5:00	TD	1	(3) Fontenot 1 run	Stefanou	Montez
Arizona State	11	70	5:06	TD	1	(3) Brown 29 pass from Montez	Stefanou	Montez
Arizona State	6	61	1:47	TD	2	(1) Brown 31 pass from Montez	Stefanou	Montez
Arizona State	12	63	4:46	FG	2	(4) Stefanou 25 FG	Montez
Arizona State	5	65	2:32	TD	3	(2) Brown 20 pass from Montez	Stefanou	Montez
Arizona State	11	57	4:47	FG	4	(4) Stefanou 44 FG	Montez
Arizona	13	55	5:58	FG	1	(4) Stefanou 37 FG	Montez
Arizona	6	27	2:26	FG	2	(4) Stefanou 39 FG	Montez
Arizona	1	38	0:09	*TD	2	(1) Stanley 38 pass from Nixon	Stefanou	Montez
Arizona	9	75	1:37	TD	2	(3) Russell 12 pass from Montez	Stefanou	Montez
Arizona	4	68	1:11	TD	3	(1) Brown 15 run	Stefanou	Montez
Arizona	14	72	7:13	FG	4	(4) Stefanou 20 FG	Montez
Oregon	13	72	4:47	FG	1	(4) Stefanou 27 FG	Montez
Washington State	11	68	4:38	FG	1	(4) Stefanou 24 FG	Montez
Washington State	8	51	2:53	TD	3	(3) Shenault 6 run	Stefanou	Montez

(*—scored following a turnover.)

Drive Analysis

DISTANCE	COLORADO		OPPONENT	
Length	TD	FG	TD	FG
(minus)	—	0	—	0
0—9	0	1	1	1
10—19	0	2	0	0
20—29	1	1	2	0
30—39	1	0	0	1
40—49	0	0	2	0
50—59	1	3	0	2
60—69	6	2	5	1
70—79	11	2	12	1
80—89	0	0	6	1
90—99	1	0	4	0

GAME OPENING DRIVES

Game	COLORADO			OPPONENT		
	Pts	FD	Yds	Pts	FD	Yds
Colorado State	7	4	75	7	2	80
Nebraska	0	3	38	7	3	96
Air Force	7	4	80	0*	0	8
Arizona State	7	3	75	0	2	60
Arizona	3	5	55	0	2	25
Oregon	0	0	0	7	4	75
Washington State	0	2	44	7	3	69
Southern California						
UCLA						
Stanford						
Washington						
Utah						

SECOND HALF OPENING DRIVES

Game	COLORADO			OPPONENT		
	Pts	FD	Yds	Pts	FD	Yds
Colorado State	7	1	27	0*	0	2
Nebraska	0	2	35	0	1	29
Air Force	0	3	28	0*	2	40
Arizona State	0	1	37	0	1	16
Arizona	0	0	3	7	3	65
Oregon	0*	0	4	7	2	40
Washington State	0	3	53	0	1	20
Southern California						
UCLA						
Stanford						
Washington						
Utah						

(*—drive ended by a turnover)

POSSESSIONS AT-A-GLANCE

	Avg. 3-Plays				
	No.	Plays	Snaps	& Out*	Snaps/TD
Colorado	84	508	6.05	20	24.2 (21)
Opponent	88	492	5.59	19	15.4 (32)

(*—less if there is a turnover; must not have earned a first down or scored a touchdown.)

POINTS BY DRIVE

Drive (CU/Opp)	COLORADO			OPPONENT		
	Pts	TD	FG	Pts	TD	FG
1 (7/7)	24	3	1	28	4	0
2 (7/7)	13	1	2	27	4	0
3 (7/7)	13	1	2	38	5	3
4 (7/7)	10	1	1	24	3	1
5 (7/7)	10	1	1	7	1	0
6 (7/7)	21	3	0	17	2	1
7 (7/7)	7	1	0	20	2	2
8 (7/7)	14	2	0	24	3	1
9 (7/7)	30	4	1	7	1	0
10 (7/7)	21	3	0	28	4	0
11 (6/7)	6	1	1	14	2	0
12 (4/4)	7	1	0	10	1	1
13 (2/2)	0	0	0	0	0	0
14 (2/2)	3	0	1	0	0	0
15 (0/1)	0	0	0	0	0	0
16 (0/0)	0	0	0	0	0	0

COLORADO YARDS PER PLAY— TD Drives: 9.3 (154-1428); FG Drives: 5.3 (94-500); Non-Scoring Drives: 3.6 (260-926).
OPPONENT YARDS PER PLAY— TD Drives: 10.5 (211-2214); FG Drives: 6.0 (64-377); Non-Scoring Drives: 3.6 (217-786).

LONGEST PLAYS

COLORADO

Scrimmage

Yards	Opponent	Player(s)
96	Nebraska	K.D. Nixon pass from Steven Montez (TD; school record)
57	Nebraska	Jaylon Jackson pass from Steven Montez
49	Arizona	Tony Brown pass from Steven Montez
42	Air Force	Laviska Shenault pass from Steven Montez (TD)
38	Colorado State	Tony Brown pass from Steven Montez
38	Arizona	Dimitri Stanley pass from K.D. Nixon (TD)
35	Arizona State	K.D. Nixon pass from Steven Montez
32	Colorado State	Alex Fontenot run
31	Arizona State	Tony Brown pass from Steven Montez (TD)
29	Arizona State	Tony Brown pass from Steven Montez (TD)
29	Arizona	Daniel Arias pass from Steven Montez
29	Washington State	K.D. Nixon pass from Steven Montez
27	Colorado State	Brady Russell pass from Steven Montez
26	Nebraska	Tony Brown pass from Steven Montez (TD)
26	Arizona State	Tony Brown pass from Steven Montez
25	Colorado State	Laviska Shenault pass from Steven Montez (TD)
25	Washington State	Alex Fontenot run
24	Colorado State	Tony Brown pass from Steven Montez
24	Oregon	Laviska Shenault pass from Steven Montez
24	Washington State	Laviska Shenault pass from Steven Montez
23	Colorado State	Jalen Harris pass from Steven Montez
23	Colorado State	Laviska Shenault run
23	Arizona State	Laviska Shenault pass from Steven Montez
22	Colorado State	Alex Fontenot run (TD)
22	Nebraska	K.D. Nixon pass from Steven Montez
22	Arizona	Alex Fontenot run
22	Washington State	Alex Fontenot run
21	Arizona State	Tony Brown pass from Steven Montez
20	Arizona State	Tony Brown pass from Steven Montez
20	Arizona	Tony Brown pass from Steven Montez
20	Oregon	Alex Fontenot run

Number of plays 20-plus yards in length: 31 (24 pass, 7 rush)

Number of plays 40-plus yards in length: 4 (4 pass, 0 rush)

Returns

Type	Yards	Opponent	Player
KICKOFF	54	Nebraska	Laviska Shenault
PUNT	15	Arizona	Dimitri Stanley
INTERCEPTION	8	Arizona	Mikial Onu
FUMBLE	9	Colorado State	Mustafa Johnson (TD)

Returns 20+ yards in length: **10** (10 kickoff, 0 punt, 0 interception, 0 fumble, 0 misc.)

Returns 30+ yards in length: **3** (3 kickoff, 0 punt, 0 interception, 0 fumble, 0 misc.)

OPPONENT

Scrimmage

Yards	Opponent	Player(s)
81	Air Force	Ben Waters pass from D.J. Hammond (TD)
75	Nebraska	Maurice Washington pass from Adrian Martinez (TD)
75	Arizona	Cedric Peterson pass from Khalil Tate (TD)
70	Oregon	C.J. Verdell run
65	Nebraska	J.D. Spielman pass from Adrian Martinez (TD)
53	Arizona State	Brandon Aiyuk pass from Jayden Daniels (TD)
49	Arizona	Tayvian Cunningham pass from Khalil Tate
47	Oregon	Travis Dye run
47	Washington State	Max Borghi run (TD)
44	Washington State	Brandon Arconado pass from Anthony Gordon (TD)
41	Colorado State	Dante Wright run (TD)
40	Nebraska	Maurice Washington run
39	Colorado State	Dante Wright pass from Collin Hill (TD)
39	Arizona State	Dank Darby pass from Jayden Daniels (TD)
39	Oregon	Mycah Pittman pass from Justin Herbert
33	Arizona State	Jordan Kerley pass from Jayden Daniels
33	Arizona	Brian Casteel pass from Khalil Tate (TD)
32	Air Force	Geraud Sanders pass from D.J. Hammond (TD)
31	Colorado State	Marvin Kinsey pass from Collin Hill
30	Oregon	C.J. Verdell run
30	Washington State	Easop Winston pass from Anthony Gordon
29	Colorado State	Warren Jackson pass from Collin Hill
29	Arizona	Jamarye Joiner pass from Khalil Tate
28	Nebraska	Maurice Washington pass from Adrian Martinez
26	Arizona State	Jordan Kerley pass from Jayden Daniels
26	Arizona	Jamarye Joiner pass from Khalil Tate
25	Nebraska	Wan'Dale Robinson pass from Adrian Martinez
25	Air Force	Kadin Remsberg run (TD)
25	Washington State	Brandon Arconado pass from Anthony Gordon
24	Oregon	Jacob Breeland pass from Justin Herbert
23	Oregon	Jaylon Redd pass from Justin Herbert
23	Washington State	Easop Winston pass from Anthony Gordon
22	Colorado State	Trey McBride pass from Collin Hill
22	Oregon	Juwann Johnson pass from Justin Herbert
22	Oregon	Jaylon Redd pass from Justin Herbert
22	Oregon	Jacob Breeland pass from Justin Herbert
22	Washington State	Dezmon Patmon pass from Anthony Gordon (TD)
21	Nebraska	J.D. Spielman pass from Adrian Martinez
21	Arizona State	Ryan Newsome pass from Jayden Daniels
20	Nebraska	Dedrick Mills pass from Adrian Martinez
20	Arizona State	Kyle Williams pass from Jayden Daniels

Number of plays 20-plus yards in length: 41 (34 pass, 7 rush)

Number of plays 40-plus yards in length: **12** (7 pass, 5 rush)

Returns

Type	Yards	Opponent	Player
KICKOFF	44	Arizona	Jamarye Joiner
PUNT	18	Oregon	Jevon Holland
INTERCEPTION	53	Oregon	Verone McKinley
FUMBLE	N/A		

Returns 20+ yards in length: 8 (6 kickoff, 0 punt, 2 interception, 0 fumble, 0 misc.)

Returns 30+ yards in length: **5** (3 kickoff, 0 punt, 2 interception, 0 fumble, 0 misc.)

DRIVE ENGINEERING

Game	COLORADO									OPPONENT									TIME SPENT IN THE LEAD			BIG LEAD	
	No.	TD	FG-A	PUNT	DWN	TO	SAF	CLK	PTS	No.	TD	FG-A	PUNT	DWN	TO	SAF	CLK	PTS	Colorado	Tied	Opponent	CU	Opp
Colorado State	11	6	1-1	4	0	0	0	0	45	13	4	1-1	1	1	4	0	2	31	43:36	12:12	4:12	21	4
Nebraska	14	4	2-2	6	0	1	0	0	34	15	4	1-2	5	0	3	0	0	31	0:00	12:25	47:35	3	17
New Hampshire	11	3	1-1	4	1	1	0	1	23	11	4	1-1	2	0	3	0	1	30	14:10	5:51	39:59	10	13
Arizona State	10	4	2-2	3	0	0	0	1	34	11	4	1-2	2	1	1	0	1	31	33:49	16:11	0:00	14	---
Arizona	12	3	3-3	5	1	0	0	0	30	12	5	0-0	5	0	1	0	1	35	16:56	5:58	37:06	6	5
Oregon	12	0	1-2	4	1	4	0	1	3	12	6	1-1	2	2	0	0	1	45	0:00	3:23	56:37	---	42
Washington State	14	1	1-3	6	1	3	0	0	10	14	5	2-2	4	1	1	0	1	41	0:00	6:18	53:42	---	31
Southern California																							
UCLA																							
Stanford																							
Washington																							
Utah																							

FIRST DOWN PASSING

Player	Att-Com-Int	Pct.	Yards	FD	TD	Long	Sacked	Rating
Steven Montez	76-54- 1	71.1	665	21	4	96t	4/32	159.3
K.D. Nixon	1- 1- 0	100.0	38	1	1	38t	0/ 0	749.2
Blake Stenstrom	1- 1- 0	100.0	12	1	0	12	0/ 0	200.8
Tyler Lytle	1- 0- 0	0.0	0	0	0	0	1/ 1	0.0

FIRST DOWN RUSHING

Player	Att.	Yards	Avg.	FD	TD	Long
Alex Fontenot	62	346	5.6	13	3	32
Jaren Mangham	38	154	4.1	3	2	19
Laviska Shenault	3	25	8.3	1	0	23
Steven Montez	7	21	3.0	0	0	7
Deion Smith	10	21	2.1	0	0	9
Tony Brown	3	13	4.3	1	1	15t
Joe Davis	3	7	2.3	0	0	4
Dimitri Stanley	2	4	2.0	0	0	0
K.D. Nixon	1	-3	-3.0	0	0	-3
Team	6	-8	-1.3	0	0	-1

FIRST DOWN RECEIVING

Player	No.	Yards	Avg.	FD	TD	Long
Tony Brown	17	243	14.3	8	2	38
K.D. Nixon	9	198	22.0	5	1	96t
Laviska Shenault	8	101	12.6	4	1	42t
Brady Russell	6	50	8.3	2	0	17
Dimitri Stanley	5	62	12.4	1	1	38t
Alex Fontenot	5	6	1.2	0	0	3
Jalen Harris	3	36	12.0	1	0	23
Jaren Mangham	2	11	5.5	1	0	11
Jaylon Jackson	1	12	12.0	1	0	12

ALL-PURPOSE YARDS (Leaders) G Plays Rush Rec. PR KOR Total Avg. Avg./G

Alex Fontenot	7	131	568	91	0	0	659	5.0	94.1
K.D. Nixon	7	37	- 3	340	10	308	655	17.7	93.6
Tony Brown	7	41	25	480	0	0	505	12.3	72.1
Laviska Shenault	6	38	82	342	0	54	478	13.4	79.7
Jaren Mangham	7	74	281	22	0	0	303	4.1	43.3

QUARTERBACK SACKS (11-77)

Colorado State (2-17): Lang 1-10, Van Diest 1-7. **Nebraska (6-33):** Johnson 3-21, Tchangam 2-6, Blackmon 1-6. **Air Force (0-0).** **Arizona State (1-6):** Lang 1-6. **Arizona (0-0).** Oregon (1-12): Lang 1-12. **Washington State (1-9):** Tchangam 1-9.
THIRD/FOURTH DOWN SACKS (9/0): Lang 3, Johnson 2, Tchangam 2, Blackmon 1, Van Diest 1.

SACKS BY QTR: CU 0-0-5-5 (1-OT); OPP 3-4-0-2 (0-OT)

2019 COLORADO BUFFALO SINGLE-GAME HIGHS

Individual

LONGEST SCORING RUN— 22, Alex Fontenot vs. Colorado State
LONGEST NON-SCORING RUN— 32, Alex Fontenot vs. Colorado State
LONGEST SCORING PASS— 96, Steven Montez to K.D. Nixon vs. Nebraska (*school record*)
LONGEST NON-SCORING PASS— 57, Steven Montez to Jaylon Jackson vs. Nebraska
LONGEST KICKOFF RETURN— 54, Laviska Shenault vs. Nebraska
LONGEST PUNT RETURN— 15, Dimitri Stanley vs. Arizona
LONGEST INTERCEPTION RETURN— 8, Mikial Onu vs. Arizona
LONGEST PUNT— 63, Alex Kinney vs. Colorado State, Arizona
LONGEST FIELD GOAL— 44, James Stefanou vs. Arizona State
MOST TOUCHDOWNS— 3, on two occasions (Alex Fontenot, Tony Brown)
MOST RUSHING ATTEMPTS— 25, Alex Fontenot vs. Arizona State
MOST RUSHING YARDS— 125, Alex Fontenot vs. Colorado State
MOST PASS ATTEMPTS— 43, Steven Montez vs. Air Force
MOST PASS COMPLETIONS— 28, Steven Montez vs. Nebraska, Oregon State
MOST INTERCEPTIONS THROWN— 4, Steven Montez at Oregon
MOST PASSING YARDS— 375, Steven Montez vs. Nebraska
MOST TOUCHDOWN PASSES— 3, Steven Montez vs. Arizona State
MOST RECEPTIONS— 10, Tony Brown vs. Arizona
MOST RECEIVING YARDS— 150, Tony Brown at Arizona State
MOST TOTAL OFFENSIVE PLAYS— 49, Steven Montez vs. Nebraska (41 pass, 8 rush)
MOST TOTAL OFFENSE— 358, Steven Montez vs. Nebraska (*375 pass, -17 rush*)
MOST FIELD GOALS ATTEMPTED— 3, James Stefanou vs. Arizona, at Washington State
MOST FIELD GOALS MADE— 3, James Stefanou vs. Arizona
MOST TACKLES— 16, Nate Landman at Oregon (16 UT)
MOST SOLO TACKLES— 16, Nate Landman at Oregon (16 TT)
MOST TACKLES FOR LOSS— 3, Mustafa Johnson vs. Nebraska
MOST QUARTERBACK SACKS— 3, Mustafa Johnson vs. Nebraska
MOST QUARTERBACK HURRIES— 2, on four occasions (Johnson, Jones, Lang, Wells)
MOST INTERCEPTIONS— 2, Mikial Onu vs. Colorado State
MOST PASSES BROKEN UP— 3, Delrick Abrams at Oregon
MOST THIRD/FOURTH DOWN STOPS— 3, twice (M.Johnson, Landman)
MOST KNOCKDOWN BLOCKS (OL)— 13, Arlington Hambright at Washington State
MOST SPECIAL TEAM POINTS— 5, Beau Bisharat at Oregon

THIRD-FOURTH DOWN PASSING

Player	Att-Com-Int	Pct.	Yards	FD	TD	Long	Sacked	Rating
Steven Montez	79-46- 3	58.2	503	30	4	49	2/13	120.8
Tyler Lytle	0- 0- 0	0.0	0	0	0	0	1/ 1	0.0
Blake Stenstrom	1- 0- 0	0.0	0	0	0	0	0/ 0	0.0

THIRD-FOURTH DOWN RUSHING

Player	Att.	FD/TD	Pct.	Yards	Avg.	TD	Att.-FD
Laviska Shenault	6	6	100.0	35	5.8	0	1- 1
Jaren Mangham	9	7	77.8	28	3.1	0	6- 5
Alex Fontenot	12	8	66.7	52	4.3	1	4- 3
Steven Montez	7	4	57.1	33	4.7	0	3- 3
Deion Smith	4	1	25.0	24	6.0	0	0- 0

THIRD-FOURTH DOWN RECEIVING

Player	No.	Yards	Avg.	FD	TD	Long
Laviska Shenault	10	138	13.8	10	0	24
Tony Brown	9	146	16.2	6	1	49
Alex Fontenot	8	54	6.8	4	0	15
Dimitri Stanley	6	64	10.7	5	1	17
Brady Russell	5	60	12.0	3	1	27
K.D. Nixon	4	32	8.0	2	0	15
Jalen Harris	2	6	3.0	0	1	5
Jaren Mangham	2	3	1.5	0	0	0

Team Bests/Highs

MOST FIRST DOWNS— 26, vs. Arizona
MOST RUSHING ATTEMPTS— 40, vs. Colorado State, at Arizona State, at Oregon
MOST RUSHING YARDS— 243, vs. Colorado State
MOST PASS ATTEMPTS— 45, at Oregon
MOST COMPLETIONS— 29, vs. Arizona
MOST INTERCEPTIONS THROWN— 4, at Oregon
MOST PASSING YARDS— 375, vs. Nebraska
MOST OFFENSIVE PLAYS— 81, vs. Arizona
MOST TOTAL OFFENSE— 496, vs. Arizona
FEWEST FUMBLES— 0, vs. Colorado State, Arizona, at Oregon, at Washington State
MOST FUMBLES— 3, vs. Air Force (all team snaps)
FEWEST TURNOVERS— 0, vs. Colorado State, Arizona
MOST TURNOVERS— 4, vs. Oregon
MOST TIME OF POSSESSION— 35:37, at Oregon
LONGEST TOUCHDOWN DRIVE— 96 yards (1 play, vs. Nebraska)
LONGEST FIELD GOAL DRIVE— 72 yards (14 plays), vs. Arizona; (13 plays), at Oregon

Defensive Bests

FEWEST FIRST DOWNS ALLOWED— 19, by Nebraska
FEWEST RUSHING ATTEMPTS ALLOWED— 20, by Washington State
FEWEST RUSHING YARDS ALLOWED— 83, by Arizona
FEWEST PASS ATTEMPTS ALLOWED— 12, by Air Force
FEWEST PASS COMPLETIONS ALLOWED— 7, by Air Force
FEWEST PASSING YARDS ALLOWED— 155, by Air Force
MOST INTERCEPTIONS— 2, vs. Colorado State
FEWEST TOTAL PLAYS ALLOWED— 64, by Air Force
FEWEST TOTAL YARDS ALLOWED— 439, by Air Force
MOST FUMBLES FORCED— 2, vs. Colorado State, Nebraska, Air Force
MOST TURNOVERS GAINED— 4, vs. Colorado State
MOST PASSES BROKEN UP— 10, at Washington State
MOST QUARTERBACK SACKS— 6, vs. Nebraska
MOST QUARTERBACK HURRIES— 6, Colorado State, at Washington State
MOST TACKLES FOR LOSS— 7, vs. Nebraska

GAME-BY-GAME INDIVIDUAL CHARTS / OFFENSE

RUSHING

JOE DAVIS

	Att	Yds	Avg.	Long	TD
Colorado State.....	0	0	0.0	0	0
Nebraska.....	0	0	0.0	0	0
Air Force.....	0	0	0.0	0	0
Arizona State.....	0	0	0.0	0	0
Arizona.....	0	0	0.0	0	0
Oregon.....	2	0	0.0	4	0
Washington State.....	4	13	3.3	7	0
USC.....					
UCLA.....					
Stanford.....					
Washington.....					
Utah.....					

ALEX FONTENOT

	Att	Yds	Avg.	Long	TD
Colorado State.....	19	125	6.6	32	3
Nebraska.....	10	42	4.2	18	0
Air Force.....	13	42	3.2	8	0
Arizona State.....	25	89	3.6	16	1
Arizona.....	21	94	4.5	22	0
Oregon.....	15	71	4.7	20	0
Washington State.....	11	105	9.5	25	0
USC.....					
UCLA.....					
Stanford.....					
Washington.....					
Utah.....					

JAREN MANGHAM

	Att	Yds	Avg.	Long	TD
Colorado State.....	6	11	1.8	5	1
Nebraska.....	11	44	4.0	11t	2
Air Force.....	10	56	5.6	19	0
Arizona State.....	7	23	3.3	7	0
Arizona.....	10	34	3.4	9	0
Oregon.....	10	42	4.2	9	0
Washington State.....	8	42	5.3	10	0
USC.....					
UCLA.....					
Stanford.....					
Washington.....					
Utah.....					

STEVEN MONTEZ

	Att	Yds	Avg.	Long	TD
Colorado State.....	5	39	7.8	19	0
Nebraska.....	8	-17	-2.1	5	0
Air Force.....	2	-16	-8.0	-8	0
Arizona State.....	2	10	5.0	5	0
Arizona.....	5	16	3.2	7	0
Oregon.....	3	12	4.0	14	0
Washington State.....	3	-9	-3.0	2	0
USC.....					
UCLA.....					
Stanford.....					
Washington.....					
Utah.....					

DEION SMITH

	Att	Yds	Avg.	Long	TD
Colorado State.....	2	4	2.0	3	0
Nebraska.....	0	0	0.0	0	0
Air Force.....	1	2	2.0	2	0
Arizona State.....	4	15	3.8	8	0
Arizona.....	0	0	0.0	0	0
Oregon.....	7	41	5.9	18	0
Washington State.....	4	-1	-0.3	2	0
USC.....					
UCLA.....					
Stanford.....					
Washington.....					
Utah.....					

LAVISKA SHENAU

	Att	Yds	Avg.	Long	TD
Colorado State.....	3	35	11.7	23	0
Nebraska.....	3	6	2.9	7	0
Air Force.....	3	25	8.3	19	1
Arizona State.....	0	0	0.0	0	0
Arizona.....					
Oregon.....	0	0	0.0	0	0
Washington State.....	3	16	5.3	7	1
USC.....					
UCLA.....					
Stanford.....					
Washington.....					
Utah.....					

DIMITRI STANLEY

	Att	Yds	Avg.	Long	TD
Colorado State.....	0	0	0.0	0	0
Nebraska.....	1	8	8.0	8	0
Air Force.....	1	0	0.0	0	0
Arizona State.....	1	2	2.0	2	0
Arizona.....	0	0	0.0	0	0
Oregon.....	1	4	4.0	4	0
Washington State.....	0	0	0.0	0	0
USC.....					
UCLA.....					
Stanford.....					
Washington.....					
Utah.....					

PASSING

STEVE MONTEZ

	A-C-I	Yds	Long	TD	Rating
Colorado State.....	20-13-0	232	38	2	195.4
Nebraska.....	41-28-1	375	96t	2	156.3
Air Force.....	43-26-1	220	42t	2	114.1
Arizona State.....	30-23-0	337	35	3	204.0
Arizona.....	42-28-0	299	49	1	134.3
Oregon.....	34-19-4	131	24	0	64.7
Washington State.....	30-16-2	129	29	0	76.1
USC.....					
UCLA.....					
Stanford.....					
Washington.....					
Utah.....					

TYLER LYTLE

	A-C-I	Yds	Long	TD	Rating
Colorado State.....	0-0-0	0	0	0	0.0
Nebraska.....					
Air Force.....					
Arizona State.....					
Arizona.....					
Oregon.....	0-0-0	0	0	0	0.0
Washington State.....	1-0-0	0	0	0	0.0
USC.....					
UCLA.....					
Stanford.....					
Washington.....					
Utah.....					

BLAKE SENSTROM

	A-C-I	Yds	Long	TD	Rating
Colorado State.....					
Nebraska.....					
Air Force.....					
Arizona State.....					
Arizona.....					
Oregon.....					
Washington State.....	3-1-1	12	12	0	0.3
USC.....					
UCLA.....					
Stanford.....					
Washington.....					
Utah.....					

RECEIVING

DANIEL ARIAS

	No	Yds	Avg.	Long	TD
Colorado State.....	0	0	0.0	0	0
Nebraska.....	0	0	0.0	0	0
Air Force.....	0	0	0.0	0	0
Arizona State.....	0	0	0.0	0	0
Arizona.....	2	35	17.5	29	0
Oregon.....	0	0	0.0	0	0
Washington State.....	0	0	0.0	0	0
USC.....					
UCLA.....					
Stanford.....					
Washington.....					
Utah.....					

MAURICE BELL

	No	Yds	Avg.	Long	TD
Colorado State.....	0	0	0.0	0	0
Nebraska.....	0	0	0.0	0	0
Air Force.....	0	0	0.0	0	0
Arizona State.....	0	0	0.0	0	0
Arizona.....	0	0	0.0	0	0
Oregon.....	0	0	0.0	0	0
Washington State.....	1	-2	-2.0	-2	0
USC.....					
UCLA.....					
Stanford.....					
Washington.....					
Utah.....					

BEAU BISHARAT

	No	Yds	Avg.	Long	TD
Colorado State.....	0	0	0.0	0	0
Nebraska.....	0	0	0.0	0	0
Air Force.....	0	0	0.0	0	0
Arizona State.....	1	2	2.0	2	0
Arizona.....	0	0	0.0	0	0
Oregon.....	0	0	0.0	0	0
Washington State.....	0	0	0.0	0	0
USC.....					
UCLA.....					
Stanford.....					
Washington.....					
Utah.....					

TONY BROWN

	No	Yds	Avg.	Long	TD
Colorado State.....	3	71	23.7	38	0
Nebraska.....	5	60	12.0	26t	1
Air Force.....	2	20	10.0	13	0
Arizona State.....	9	150	16.7	31t	3
Arizona.....	10	141	14.1	49	0
Oregon.....	5	16	3.2	9	0
Washington State.....	3	22	7.3	9	0
USC.....					
UCLA.....					
Stanford.....					
Washington.....					
Utah.....					

ALEX FONTENOT

	No	Yds	Avg.	Long	TD
Colorado State.....	0	0	0.0	0	0
Nebraska.....	4	20	5.0	10	0
Air Force.....	1	-2	-2.0	-2	0
Arizona State.....	3	22	7.3	15	0
Arizona.....	5	34	6.8	19	0
Oregon.....	3	12	4.0	11	0
Washington State.....	2	5	2.5	6	0
USC.....					
UCLA.....					
Stanford.....					
Washington.....					
Utah.....					

JALEN HARRIS

	No	Yds	Avg.	Long	TD
Colorado State.....	2	24	12.0	23	1
Nebraska.....	0	0	0.0	0	0
Air Force.....	4	22	5.5	8	0
Arizona State.....	0	0	0.0	0	0
Arizona.....	0	0	0.0	0	0
Oregon.....	1	5	5.0	5	0
Washington State.....	0	0	0.0	0	0
USC.....					
UCLA.....					
Stanford.....					
Washington.....					
Utah.....					

JAYLON JACKSON

	No	Yds	Avg.	Long	TD
Colorado State.....	0	0	0.0	0	0
Nebraska.....	1	57	57.0	57	0
Air Force.....	0	0	0.0	0	0
Arizona State.....	0	0	0.0	0	0
Arizona.....	1	4	4.0	4	0
Oregon.....	0	0	0.0	0	0
Washington State.....	1	12	12.0	12	0
USC.....					
UCLA.....					
Stanford.....					
Washington.....					
Utah.....					

DARRION JONES

	No	Yds	Avg.	Long	TD
Colorado State.....	0	0	0.0	0	0
Nebraska.....	0	0	0.0	0	0
Air Force.....					
Arizona State.....					
Arizona.....	0	0	0.0	0	0
Oregon.....	0	0	0.0	0	0
Washington State.....					
USC.....					
UCLA.....					
Stanford.....					
Washington.....					
Utah.....					

JAREN MANGHAM

	No	Yds	Avg.	Long	TD
Colorado State.....	0	0	0.0	0	0
Nebraska.....	1	11	11.0	11	0
Air Force.....	2	-1	-1.0	-1	0
Arizona State.....	0	0	0.0	0	0
Arizona.....	3	9	3.0	8	0
Oregon.....	1	3	3.0	3	0
Washington State.....	0	0	0.0	0	0
USC.....					
UCLA.....					
Stanford.....					
Washington.....					
Utah.....					

K.D. NIXON

	No	Yds	Avg.	Long	TD
Colorado State.....	2	29	14.5	19	0
Nebraska.....	6	148	24.7	96t	1
Air Force.....	3	20	6.7	7	0
Arizona State.....	6	98	16.3	35	0
Arizona.....	1	7	7.0	7	0
Oregon.....	0	0	0.0	0	0
Washington State.....	3	38	12.7	29	0
USC.....					
UCLA.....					
Stanford.....					
Washington.....					
Utah.....					

BRADY RUSSELL

||
||
||

GAME-BY-GAME INDIVIDUAL CHARTS / DEFENSE

DEFENSIVE

DELRIK ABRAMS, CB

Plays	UT,AT-TT	TFL	PD	3Ds	Other
Colorado State	78 4,4—8	0-0	1	1
Nebraska	72 2,0—2	0-0	0	0
Air Force	64 4,4—8	1-2	0	1	TZ
Arizona State	42 2,0—2	0-0	0	1	TZ
Arizona	67 2,2—4	0-0	1	0
Oregon	71 4,4—8	0-0	3	0
Washington State..	67 1,2—3	0-0	1	0
USC
UCLA
Stanford
Washington
Utah

JASH ALLEN, ILB

Plays	UT,AT-TT	TFL	PD	3Ds	Other
Colorado State	5 0,0—0	0-0	0	0
Nebraska	ST ONLY
Air Force	ST ONLY
Arizona State	ST ONLY
Arizona	ST ONLY
Oregon	ST ONLY
Washington State..	19 3,0—3	0-0	0	0	QBH
USC
UCLA
Stanford
Washington
Utah

MEKHI BLACKMON, CB

Plays	UT,AT-TT	TFL	PD	3Ds	Other
Colorado State	72 4,0—4	0-0	0	0
Nebraska	72 1,3—4	1-6	0	1
Air Force	INJ
Arizona State	45 0,1—1	0-0	0	1
Arizona	10 0,0—0	0-0	0	0
Oregon	INJ
Washington State..	INJ
USC
UCLA
Stanford
Washington
Utah

JACOB CALLIER, OLB

Plays	UT,AT-TT	TFL	PD	3Ds	Other
Colorado State	DNP
Nebraska	DNP
Air Force	DNP
Arizona State	2 0,0—0	0-0	0	0
Arizona	10 0,1—1	0-0	0	1
Oregon	10 0,0—0	0-0	0	0
Washington State..	DNP
USC
UCLA
Stanford
Washington
Utah

JEREMIAH DOSS, DE

Plays	UT,AT-TT	TFL	PD	3Ds	Other
Colorado State	DNP
Nebraska	DNP
Air Force	DNP
Arizona State	18 0,0—0	0-0	0	0
Arizona	9 0,0—0	0-0	0	0
Oregon	16 0,0—0	0-0	0	0
Washington State..	3 0,0—0	0-0	0	0
USC
UCLA
Stanford
Washington
Utah

NU'UMOTU FALO, OLB

Plays	UT,AT-TT	TFL	PD	3Ds	Other
Colorado State	39 1,0—1	0-0	0	0
Nebraska	51 1,0—1	0-0	0	1	2-FR
Air Force	23 1,1—2	0-0	0	0	1-FR
Arizona State	12 1,0—1	0-0	0	0
Arizona	ST ONLY
Oregon	13 0,0—0	0-0	0	0
Washington State..	DNP
USC
UCLA
Stanford
Washington
Utah

MUSTAFA JOHNSON, DE

Plays	UT,AT-TT	TFL	PD	3Ds	Other
Colorado State	59 1,3—4	0-0	0	0	FR/TD
Nebraska	61 6,2—8	3-21	0	3	3S/FF
Air Force	54 3,2—5	0-0	0	1	QBH
Arizona State	7 0,0—0	0-0	0	0
Arizona	INJ
Oregon	INJ
Washington State..	17 1,0—1	0-0	0	0
USC
UCLA
Stanford
Washington
Utah

AKIL JONES, ILB

Plays	UT,AT-TT	TFL	PD	3Ds	Other
Colorado State	5 0,0—0	0-0	0	0
Nebraska	13 4,0—4	1-1	0	1
Air Force	41 7,3—10	1-1	0	2
Arizona State	19 1,0—1	0-0	0	0
Arizona	46 5,0—5	0-0	0	0	2-QBH
Oregon	58 6,1—7	0-0	1	0
Washington State..	9 2,0—2	0-0	0	0
USC
UCLA
Stanford
Washington
Utah

JANAZ JORDAN, DT

Plays	UT,AT-TT	TFL	PD	3Ds	Other
Colorado State	30 0,2—2	0-0	0	0
Nebraska	20 0,1—1	0-0	0	0
Air Force	13 0,1—1	0-0	0	0
Arizona State	19 0,1—1	0-0	0	0
Arizona	24 1,2—3	0-0	0	0
Oregon	11 0,0—0	0-0	0	0
Washington State..	20 0,0—0	0-0	0	0
USC
UCLA
Stanford
Washington
Utah

NATE LANDMAN, ILB

Plays	UT,AT-TT	TFL	PD	3Ds	Other
Colorado State	72 11,0-11	0-0	0	2	QBH
Nebraska	72 12,2-14	0-0	0	2	1-TZ
Air Force	64 10,5-15	0-0	0	1
Arizona State	66 8,1—9	0-0	0	0	TZ
Arizona	67 10,1-11	1-3	0	0
Oregon	69 16,0-16	2-5	0	1	QBH
Washington State..	64 7,2—9	0-0	1	3	2-TZ,H
USC
UCLA
Stanford
Washington
Utah

TERRANCE LANG, DE

Plays	UT,AT-TT	TFL	PD	3Ds	Other
Colorado State	64 1,2—3	1-10	0	1	QBS,H
Nebraska	51 2,1—3	0-0	0	0	TZ
Air Force	31 3,2—5	0-0	0	1
Arizona State	47 3,2—5	1-6	0	1	QBS,H
Arizona	46 0,1—1	0-0	0	1	2-QBH
Oregon	56 2,0—2	1-12	0	1	QBS,H
Washington State..	50 2,1—3	0-0	0	1	3-QBH
USC
UCLA
Stanford
Washington
Utah

AARON MADDOX, S

Plays	UT,AT-TT	TFL	PD	3Ds	Other
Colorado State	59 3,2—5	0-0	0	0	FF
Nebraska	72 7,1—8	0-0	0	1
Air Force	48 8,1—9	1-1	0	1	FF
Arizona State	INJ
Arizona	INJ
Oregon	31 0,1—1	0-0	0	0
Washington State..	DNP
USC
UCLA
Stanford
Washington
Utah

CHRIS MILLER, CB

Plays	UT,AT-TT	TFL	PD	3Ds	Other
Colorado State	35 2,0—2	0-0	0	0
Nebraska	15 0,0—0	0-0	2	1	INT
Air Force	64 2,2—4	0-0	0	0
Arizona State	49 3,1—4	0-0	1	1	QBH
Arizona	INJ
Oregon	INJ
Washington State..	INJ
USC
UCLA
Stanford
Washington
Utah

JAMAR MONTGOMERY, OLB

Plays	UT,AT-TT	TFL	PD	3Ds	Other
Colorado State	6 0,0—0	0-0	0	0
Nebraska	DNP
Air Force	DNP
Arizona State	DNP
Arizona	DNP
Oregon	DNP
Washington State..	15 0,0—0	0-0	1	0
USC
UCLA
Stanford
Washington
Utah

SAM NOYER, S

Plays	UT,AT-TT	TFL	PD	3Ds	Other
Colorado State	6 0,0—0	0-0	0	0
Nebraska	ST ONLY
Air Force	ST ONLY
Arizona State	1 0,0—0	0-0	0	0
Arizona	16 0,0—0	0-0	0	0
Oregon	ST ONLY
Washington State..	ST ONLY
USC
UCLA
Stanford
Washington
Utah

MIKIAL ONU, S

Plays	UT,AT-TT	TFL	PD	3Ds	Other
Colorado State	72 4,1—5	0-0	0	1	2-INT
Nebraska	72 5,0—5	0-0	0	0	FF
Air Force	64 10,2-12	0-0	0	0	INT,FF
Arizona State	66 2,3—5	0-0	2	0
Arizona	34 0,0—0	0-0	1	2	INT
Oregon	63 4,6-10	0-0	1	0
Washington State..	70 5,2—7	0-0	0	0
USC
UCLA
Stanford
Washington
Utah

DERRION RAKESTRAW, S

Plays	UT,AT-TT	TFL	PD	3Ds	Other
Colorado State	13 0,1—1	0-0	0	0
Nebraska	ST ONLY
Air Force	16 2,0—2	0-0	0	0
Arizona State	65 7,2—9	1-1	1	1	INT,TZ
Arizona	67 2,2—4	1-2	0	0
Oregon	48 1,1—2	0-0	1	0
Washington State..	73 0,1—1	0-0	1	1
USC
UCLA
Stanford
Washington
Utah

NA'IM RODMAN, DT

Plays	UT,AT-TT	TFL	PD	3Ds	Other
Colorado State	18 0,0—0	0-0	0	0
Nebraska	11 0,1—1	0-0	0	1
Air Force	27 1,0—1	0-0	0	0
Arizona State	44 0,1—1	0-0	0	1
Arizona	45 0,0—0	0-0	0	0
Oregon	43 0,1—1	0-0	0	0
Washington State..	40 1,0—1	0-0	0	0
USC
UCLA
Stanford
Washington
Utah

JALEN SAMI, DT

	Plays	UT,AT-TT	TFL	PD	3Ds	Other
Colorado State	40	0,1—1	0-0	0	0	FR
Nebraska	42	0,1—1	0-0	0	0	QB
Air Force	50	1,0—1	0-0	0	0	
Arizona State	49	2,2—4	0-0	0	0	T
Arizona	13	0,1—1	0-0	0	0	
Oregon	13	0,0—0	0-0	0	0	
Washington State .			—INJ			
USC						
UCLA						
Stanford						
Washington						
Utah						

DRIVE ENGINEERING

Quarterback	Started	TD	FG	FGA	PNT	DWN	TRN	SAF	CLK	RPL	Yielded	Drive	Drive Efficiency*			Plays	Yards	Avg.	3 & Out
STEVEN MONTEZ.....	79	21	11	3	28	3	8	0	5	0	189	2.39	40.5%	47.3%	484	2835	5.87	16	
BLAKE STENSTROM.....	2	0	0	0	2	0	0	0	0	0	0	0.00	0.0%	0.0%	10	21	2.10	1	
TYLER LYTLE.....	3	0	0	0	2	0	1	0	0	0	0	0.00	0.0%	0.0%	7	6	0.86	3	
COLORADO.....	84	21	11	3	32	3	9	0	5	(0)	189	2.25	38.1%	44.3%	501	2862	5.71	20	
OPPONENTS.....	88	32	7	2	21	5	13	0	8	(0)	244	2.77	44.3%	51.3%	485	3404	7.02	19	

*—second number is the percentage the QB has put his team in position to score, allowing for missed field goals, minus drives ended by the clock and if replaced.

**—excludes kneel-downs, spiked passes and fake/muffed punt plays when not actually directing offense: Montez 7-(-8), Lytle 0-(-0); Opponents 7-(-27).

KICKOFF ANALYSIS

Kicker	Total	Ret.	Yards	(Avg.)	FC	MF	NA	TB	(EZ+)	In20/25	OB	OnS	SQB	OSY	Ret.	ASY	Ret.
J. STEFANOU	32	8	2204	68.9	3	0	0	20	(16)	3 / 6	1	(0)	(1)	794	O 25	194	O 24
D. PRICE	6	3	401	66.8	1	0	0	3	(2)	1 / 2	0	(0)	(0)	136	O 23	61	O 20
OPPONENTS	45	16	3083	68.5	2	0	0	26	(19)	1 / 9	1	(0)	(0)	1182	O 26	442	O 28

YARDAGE SUMMARY

Team	Plays	20+	10+	5+	1-4	0	Neg.
Colorado	508	31	100	214	141	108	45
Opponent	492	41	109	226	123	105	28

ON-SIDE KICKS: Colorado 0-0, Opponents 0-0. **KICKOFF KEY:** MF—muffed; FC—fair catch; NA—no attempt at a return; EZ+—through or over end zone; OSY—Opponent Starting Yardline; ASY—Average Starting Yardline; Ret—averages using returned kicks only. On-sides (OnS), short squibs (SQB) and free kicks are omitted in figuring the above; out-of-bounds are not; returns may not add to team totals due to those credited on on-side kicks; free kicks following safeties NOT included. **FREE KICKS (Punt Style):** Colorado 0, Opponents 0.

FIRST DOWN TENDENCIES

	Plays	Yards	Avg.	Plays	Yards	Avg.	Plays	Yards	Avg.	20+	10+	5+	2-	0	Neg.	TD	QBS	TO	FD	2-&10+	Att.	Yards	Avg.
COLORADO	135	580	4.3	83	687	8.3	218	1267	5.81	14	41	94	96	32	29	11	4	1	41	62	109	620	5.7
Opponents	116	586	5.1	107	858	8.1	223	1444	6.48	15	42	103	82	46	12	10	1	4	40	42	114	813	7.1

**—kept like the NFL in that quarterback sacks are deducted from passing to present the accurate picture.*

*—kept like the NFL in that quarterback sacks are deducted from passing to present the accurate picture.

YARDS GAINED ANALYSIS

[Third down plays replayed due to penalty but yards awarded: Colorado 0, Opponents 0.]

Team	1st Down-----			2nd Down-----			3rd Down-----			4th Down-----			Season-----			*By Quarter-----				Opp. Territory-----			Breakdown-----		
	Att.	Yards	Avg.	Att.	Yards	Avg.	Att.	Yards	Avg.	Att.	Yards	Avg.	Att.	Yards	Avg.	1st	2nd	3rd	4th	Att.	Yards	Avg.	+	0	-
COLORADO	218	1267	5.8	168	931	5.5	111	631	5.7	11	25	2.3	508	2854	5.62	702	661	744	725	231	1289	5.6	355	108	45
Opponents	223	1444	6.5	167	1322	7.9	91	538	5.9	11	73	6.6	492	3377	6.86	916	988	754	700	218	1404	6.4	359	105	28

*—Overtime Yards: Colorado 22, Opponent 19. **Drives In Opponent Territory (minus those with 50+scores):** Colorado 50/83 (60.2%, 25.8 yards per drive); Opponent 50/83 (60.2%; 28.1 ypd)

THIRD DOWN EFFICIENCY ANALYSIS

[4th & 1: Colorado 5-6 (5-5 rush, 0-1 pass), Opponents 1-1 (1-1 rush, 0-0 pass)]

	3rd Down and.....																	Second		
Team	1	2	3	4	5	6	7	8	9	10	11-14	15-19	20+	RUSH	PASS	QBS	Half/OT	TOTAL	PCT.	
COLORADO	7- 9	6- 9	9-12	9-15	3- 6	3- 7	2-10	6-16	0- 4	0- 4	4- 8	1- 8	0- 3	19-31	31-80	4	25-57	50-111	45.0	
Opponents	9-10	5-10	4- 8	5- 8	2- 9	4-12	7-11	2- 4	2- 3	5- 8	0- 4	0- 2	0- 2	16-28	29-63	8	17-47	45- 91	49.5	

AVERAGE YARDS TO GO: Colorado 6.9 (111/767); Opponents 6.0 (91/543). **SECOND DOWN EFFICIENCY:** Colorado 46-168 (27.4%; 1-4 yds: 15-33); Opponent 70-167 (41.9%; 1-4 yds: 27-41).

TURNOVER ANALYSIS

	Opp/CU			Own Territory-----										Opponent Territory-----										By Quarter-----						Last 2 Min./OT**	
Team	TD	PTS	(TD,FG)	Pct.(Pts.)	EZ/G-10	11-20	21-30	31-40	41-50	49-40	39-30	29-20	19-10	9-6/EZ	=	Total	(TD*)	1st	2nd	3rd	4th	OT	1st-H	2nd-H							
COLORADO	11	41	(5,2)	16.8 (244)	0	0	0	2	4	2	0	0	0	3	=	11 (0)		1	5	3	2	0	1 (0)	0 (0)							
Opponents	13	30	(3,3)	16.1 (186)	1	1	1	1	1	1	2	2	1	2	=	13 (1)		3	2	3	5	0	2 (1)	1 (1)							

First Play After Gaining TO: Colorado 12-81, 6.8 avg., 38 long, 1 TD (6-12 rush/6-4-0, 69, 1 TD pass), 1 Ret, TD; Opponent: 10-35, 3.5 avg., 8 long, 0 TD (6-32 rush, 1 TD/3-2-0, 10 pass, QBS-7), 1 Pen, 0 Ret TD.

*—interception or fumble returns for a touchdown; **—number in parenthesis is number of turnovers in last 2 minutes while team is protecting lead or trying to tie or go ahead.

YARDS LOST DUE TO PENALTIES

	Colorado	Opponent
Times Penalized After Offensive Gain.....	10	6
Yards Lost Due To Penalties.....	102	52
Touchdowns Cost (Field Goals Cost).....	0 (0)	0 (0)
First Downs Lost.....	6	3

GOAL-TO-GO SITUATIONS

	Summary-----								GTG Plays-----			1-Yard Line	
Team	Total	TD	FG	FGA	TO	DWN	CLK	ROC	Plays	TDs	Pct.	Plays	TDs
COLORADO.....	10	6	3	0	1	0	0	(1)	24	6	25.0	3	2
OPPONENTS.....	15	13	1	0	1	0	0	(0)	31	13	41.9	3	3

EXPANDED PUNTING

Player	Punts	Yards	Avg.	Spot	Ret.	Yards	Return	Returned	Avg.	In20/15/10/5	TB	FC	60+	No.	Yds.	Avg.	No.-Yds (In20)	No.	Yds.	Avg.
ALEX KINNEY	32	1439	44.97	C37	8	49	6.1	18	75.0	41.56	11/9/6/2	3	13	4	5	240	48.0	7-245	(5)	25 1194 47.8
Downed At The 1-Yardline: Kinney 0. Average Spot—yardline where punts average from: Kinney 32/1174. Left-footed punts: none.																				

Downed At The 1-Yardline: Kinney 0. **Average Spot**—yardline where punts average from: Kinney 32/1174. **Left-footed punts:** none.

AVERAGE STARTING FIELD POSITION

	Colorado	Opponent
Drives Started	84	88
Cumulative Starting Yardlines	2510	2498
Average Field Position.....	C30	O28
Drives Started In Plus Territory	8	10
Scores/TD,FG.....	6/2,4	7/5,2
FGA/Punts/Downs/Clock.....	0/0/1/0	1/0/0/0
Turnovers/Ran Out Clock.....	0/1	1/1
Punts.....	26	41
Drives Started Inside/At Own 20.....	19 (13/6)	27 (17/10)
Points Scored (TD/FG)	16 (1/3)	79 (10/3)

SCORING PERCENTAGE INSIDE-THE-20 (Red Zone)

	Colorado	Opponent
Times Penetrated Opponent 20	27	26
Total Scores	21	23
Touchdowns (Rush/Pass).....	13 (10/3)	18 (14/4)
Field Goals-Attempts	8-9	5-5
Turnovers/Downs/Punts/Clock.....	2/2/0/1	1/2/0/0
Scores From Outside The RZ/TD,FG.....	11/8.3	16/14.2
Scoring Percentage (TD Pct.).....	77.8 (48.1)	88.5 (69.2)
Total Red Zone Plays/Yards (Avg.).....	84/251 (3.0)	81/282 (3.5)
Third Down Efficiency.....	9-23/39.1	11-17/64.7
Fourth Down Efficiency.....	0-2/0.0	1-2/50.0
*Ran Out Clock Not Trying To Score	0	0

(*—not included in total counts or plays above; the 20 **IS NOT** in the Red Zone)

FIRST DOWNS EARNED

Player	Rush	Pass	Rec.	Total (3/4)
STEVEN MONTEZ	7	75	0	82 (35)
ALEX FONTENOT	25	0	6	31 (12)
LAVISKA SHENAULT	7	0	19	26 (16)
TONY BROWN	2	0	19	21 (6)
JAREN MANGHAM	17	0	2	19 (7)
DIMITRI STANLEY	1	0	10	11 (5)
K.D. NIXON	0	1	9	10 (2)
BRADY RUSSELL	0	0	7	7 (3)
JAYLON JACKSON	1	0	2	3 (0)
DANIEL ARIAS	0	0	2	2 (0)
JALEN HARRIS	0	0	1	1 (1)
JOE DAVIS	1	0	0	1 (0)
DEION SMITH	1	0	0	1 (1)
BLAKE STENSTROM	0	1	0	1 (0)

FUMBLES

Player	No-Lost
RUSSELL	1-0
NIXON	1-1
SHENAULT	1-1
TEAM	3-0
TOTALS	6-2

MISCELLANEOUS

	Colorado	Opponent
Points Scored Last 2 Minutes (Total/1st, 2nd)	38/24,14	24/24,0