

UNIVERSITY OF COLORADO BUFFALOES / SPORTS INFORMATION SERVICE

Fieldhouse Annex #50, 357 UCB, Boulder, CO 80309-0357

Telephone 303/492-5626 (FAX: 303/492-3811; E-mail: david.plati@colorado.edu; curtis.snyder@colorado.edu)

David Plati (Associate AD/Sports Information), Curtis Snyder (Associate SID), Andrew Green (Assistant SID), Troy Andre (Assistant SID/Internet Managing Editor), Linda Sprouse (Assistant SID), B.G. Brooks (Contributing Editor/CUBuffs.com), Josh Casey (Graduate Assistant), Marlee Horn (Graduate Assistant)

www.CUBuffs.com

© 2013 CU Athletics

2013 COLORADO BUFFALO FOOTBALL

GAME 3—OREGON STATE

BUFFALOES REGROUP FROM AREA FLOODS, OPEN PAC-12 PLAY AT OSU

SATURDAY, SEPTEMBER 28, 2013 • 1:07 p.m. MDT • Reser Stadium (45,674), Corvallis, Ore.

RELEASE NUMBER 3 (September 23, 2013)

Pac-12 Mountain Network (National) | KOA-RADIO | CUBUFFS.COM (Live Stats)

QUICKLY SPEAKING ...

The **Colorado Buffaloes** (2-0, 0-0 Pac-12) resume action after what will be a 20-day layoff this Saturday, Sept. 28, traveling to the Pacific Northwest to take on the **Oregon State Beavers** (3-1, 1-0 Pac-12) in a 12:07 p.m. (PDT/1:07 p.m. MDT) kickoff at Reser Stadium, with the game to be televised nationally on the Pac-12 Network ... CU's last game was supposed to be on Sept. 14 against Fresno State in Boulder was postponed due to severe flooding in the Boulder area after record rainfall (over 21 inches in a single week); that game (or a replacement) has yet to be rescheduled ... This will mark Colorado's first-ever appearance in Corvallis; two previous trips to Oregon to face the Beavers saw the games played in Portland (1931, 1963) ... The Beavers are the last Pac-12 team that CU has yet to play since joining the Pac-12 in 2011, although the California game that year was the back end of a home-and-home agreement in non-league play and was not counted in the conference standings ... None of the previous five CU-OSU games have been televised, thus this will be the first ... Of the 31 programs that hired new head coaches for 2013, CU's **Mike MacIntyre** is just one of four yet to lose ... As stated above, Colorado last opened with a pair of wins in 2008, which was also the last time CU opened 3-0 (2004 was the time before that) ... This week is the sixth annual Coach to Cure MD effort (see note on page 11) ... CU sold in excess of 800 tickets for the OSU game ... Visit CUBuffs.com/gameday as your one stop for everything, including our on-line media guide and live stats.

[DEPTH CHART ON PAGE 45; ROSTER ON PAGES 46-47](#)

CU-Oregon State TV: Pac-12 Mountain Network / Kevin Calabro (play-by-play) / Yogi Roth (color analyst) / Jill Savage (sidelines) / David Feldman (producer)

STAT OF THE WEEK

Colorado opened with a 41-27 win over rival Colorado State in Denver on Sept. 1; last Saturday, CSU battled No. 1 Alabama in Tuscaloosa on near equal terms for the first three quarters before succumbing, 31-6. The numbers put up against the Rams on offense and defense were quite comparable; take a look:

Offense vs. CSU	Rushing	Passing	Total	Avg.	Defense vs. CSU	Rushing	Passing	Total	Avg.
Colorado	37-109	46-33-0, 400	509	6.1	Colorado	28- 94	39-22-0, 201	295	4.4
Alabama	21- 66	27-21-1, 272	338	7.0	Alabama	26- 51	38-24-0, 228	279	4.4

OBSCURE NOTES OF THE WEEK

The Fresno State game was the third in CU history that was postponed; in 1963, the CU-Air Force game in Colorado Springs, set for Nov. 23, was delayed until Dec. 7 after the assassination of President John F. Kennedy in Dallas one day before; and in 2001, CU was set to travel to Pullman to play Washington State on Sept. 15 but all college games were called off after the terrorist attacks on Sept. 11. That game was not rescheduled that season but was eventually made up in the 2004 season (and played in Seattle).

LAST TIME OPEN TWO STRAIGHT WEEKS BETWEEN REGULAR SEASON GAMES: That would be 1963, CU lost to Kansas in Boulder, 43-14, on Nov. 16; JFK was murdered on Nov. 22. The game the next day at Air Force was postponed until Dec. 7 (AFA won it, 17-14); thus CU was idle on Nov. 23 and 30. Otherwise, you have to go back to 1901 when CU defeated Colorado Mines on Oct. 22 (23) and then lost at the Denver Athletic Club on Nov. 28 (29-0).

2013 COLORADO SCHEDULE & RESULTS (2-0, 0-0 PAC-12)

Date	CU*	Opponent	Opp*	TV	Result/Time	2013 Record	Series	This-N-That or '12 rewind
Sept. 1	NR	Colorado State (Denver)	NR	CBS-SN	W 41-27	1-3	62-21-2	Wood throws for 400 yards/3 TD; Richardson hauls in 10 for 208/2 TDs in return
SEPT. 7	NR	CENTRAL ARKANSAS (N)	NR	P12N	W 38-24	2-2	1- 0-0	CU gets two INT return TDs and scores 21 4Q points in upending FCS No. 5 team
SEPT. 14	NR	FRESNO STATE	NR	P12N	POSTPONED	3-0	4- 2-0	In '12: FSU jumps to 35-0 1Q lead; 102 degrees at kick tied warmest-ever for CU
Sept. 28	NR	+ at Oregon State	NR	P12N	1:07 p.m.	3-1	2- 3-0	First meeting between the two since '88 in Boulder (CU, 28-21)
OCT. 5		+ OREGON (FW)	(2)	P12N	4:00 p.m.	3-0	8- 9-0	Ducks' speed too much for Buffs, UO led 56-0 at half; Powell ran for 121/2 TD
Oct. 12		+ at Arizona State	(RV)	TBA	TBA	2-1	0- 4-0	CU down 20-17 at half; second half opening KOR for TD shifts momentum to ASU
OCT. 26		+ ARIZONA (HC)	(RV)	TBA	TBA	3-0	13- 2-0	Frosh Powell, Abron combine for 220 rush yards, but UA's Carey nets 366
Nov. 2		+ at UCLA	(13)	TBA	TBA	3-0	2- 6-0	Buffs down 21-7 in 3rd, but stopped on a 4th-&-1, FUM and INT; UCLA pulls away
Nov. 9		+ at Washington	(16)	TBA	TBA	3-0	5- 7-1	UW breaks open a tight 7-0 game at halftime with 17 third quarter points
NOV. 16		+ CALIFORNIA		TBA	TBA	1-2	2- 4-0	'11 game was non-league affair (Cal 36-33 in OT/Boulder); thus first Pac-12 game
NOV. 23		+ SOUTHERN CALIFORNIA		TBA	TBA	3-1	0- 7-0	Barkley throws 6 TD passes (in '11 & '12); CU nets just two FGs in 5 redzone trips
Nov. 30		+ at Utah		TBA	TBA	3-1	31-25-3	Back-to-back 100-yard KOR TDs by CU (Mosley), UU (Dunn), but latter won it

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

COLORADO FOOTBALL MEDIA SERVICES

- Head coach **Mike MacIntyre** holds a **Tuesday press luncheon**, with this year's location in the Flatirons Club inside Balch Fieldhouse (access the room by the back stairway on the north side of the building). All will start at 11:30 a.m. with lunch, followed by MacIntyre promptly at Noon and select players afterwards depending on class conflicts. This year's dates: **Aug. 27; Sept. 3-10-24; Oct. 1-8-22-29; Nov. 5-12-19-26; Dec. 3-TBA** (bowl); no presser ahead of open Saturdays (Sept. 17, Oct. 15). The **press conference portion of the luncheon is streamed live** on www.CUBuffs.com (in the BuffsTV area); press conferences on CUBuffs.com are free and do not require access codes. (**TV Pool Assignments:** KCNC 9/03, 10/1, 10/29, 11/19; KDVR 9/24, 10/22, 11/12, 12/03; KUSA 9/10, 10/8, 11/05, 11/26 (all on own 8/27).
- MacIntyre can be heard Tuesdays (Aug. 27-Nov. 26) on the **Pac-12 Teleconference Call** at 11:15 a.m. MT, with a taped replay available after 4 p.m. MT those afternoons. All coaches participate; for access numbers to the conference call and the replay, e-mail David Plati (david.plati@colorado.edu) with audio files available at www.pac-12.com.
- **Video highlights** of CU games are available through the Pac-12 Network and Digital Xchange. There are a few restrictions in place; please work with **Duane Lindberg** at the Pac-12 to coordinate your needs (dlindberg@pac-12.org).
- The **Pac-12 Networks** are available nationwide through many platforms; check with your local cable or satellite subscriber for more info. Comcast and Time Warner carry the Network in Colorado and DISH Network is the league's satellite provider (there remains no deal with DirecTV). In the Boulder-Denver area it can be found on Comcast 430 & 431 (840 HD); Pac-12 DISH channels include 406 and 413 (along with 5453 and 5454 in its auxiliary area).
- The **Colorado lockerroom** (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 currently closed (to the media and general public); the first 20-25 minutes of the Sunday, Tuesday and Wednesday practices are open to the media for any photography/video needs (follow parameters listed in CU's media policies). Thursday practices are entirely closed (except network TV).
- This year's standard **meeting/practice schedule** (mountain time, pre-time change): **Sunday:** 3:00-5:30/5:45-7:00; **Monday:** Off; **Tuesday:** 7:00-8:30/8:45-11:00; **Wednesday:** 7:00-8:30/8:45-11:00; **Thursday:** 8:00-9:10/9:35-11:00; **Friday** (5:30-6:00 walkthrough/evening meetings). Daylight savings time ends on Sunday, Nov. 3 at 2:00 a.m.
- **Interviews** with Colorado players are allowed post-practice on Sundays, Tuesdays, Wednesdays and Thursdays. Phone interviews with out-of-town media are allowed all four days in all time slots. Interviews on Mondays are at the discretion of the player, as it being the standard player day off (no meetings/practice), CU can't arrange due to NCAA rules.
- **Collegepressbox.com** is the official media website for Division I (FBS) football. Access and download weekly game notes, quotes, statistics, media guides, headshots, logos and more for all major conferences and their member schools. Login information will be distributed to accredited media or you can apply for a password by sending an e-mail to password@collegepressbox.com.
- **CU On-Line Photo Database.** The CU SID office has an online photo database that allows registered members of the media instant access to print quality head shots of all CU coaches and student-athletes as well as action shots of key players. Registration is easy: for a login and password, simply log on to www.CUBuffs.com, select "Sports Information" from the "Athletic Department" menu located on the left navigation bar and follow the instructions.

THE BUFFALOES ON THE INTERNET

- Colorado has its information available to both the media and fans alike on the Internet. Visit the official CU site at www.CUBuffs.com for the latest information, releases, game notes, press conference broadcasts (free) and articles by former *Rocky Mountain News* sportswriter B.G. Brooks. Go to www.CUBuffs.com/media and click on Media Center: it will link you to everything you'll need to know about CU football. Through the Pac-12, "BuffsTV" offers the opportunity to listen and/or watch live game action of several CU athletic teams. Breaking news with the program will be found here first every time and delivered in full without others editing out what they might deem unessential.
- **Audio.** Colorado football and basketball can now be heard for free on the Internet at either CUBuffs.com or KOA-Radio (or its sister station, KKZN/AM760 for hoops). Links: www.CUBuffs.com, www.850koe.com, www.am760.net.

THE BUFFALOES ON THE AIRWAYS

- **KOA-Radio** in Denver (850 AM) originates the CU Football Network, with sports director **Mark Johnson** in his ninth year as the play-by-play voice of the Buffs. **Larry Zimmer** (analysis) is in his 40th season broadcasting Colorado football (he handled play-by-play from 1971-81 and 1985-2003). Sideline duties will be handled by former Buff and NFL All-Pro linebacker **Chad Brown** (second year). Cities on the network in addition to KOA/Denver: Alamosa (KALQ/94.5FM), Aspen (KFNO/106.1 FM, which also serves Eagle, 96.7FM; Roaring Fork, 94.3FM and Old Snowmass, 93.9FM), Durango (KRSJ/100.5 FM), Grand Junction (KTMM/1340AM), Rifle (KNAM, 1490AM) and Steamboat Springs (KTYV/98.9FM). KOA has been the home to CU football for 69 of the last 72 years.
- Tuesdays at 7 p.m. (Aug. 27-Nov. 19), the **CU Coaches Radio Show** originates from Fate Brewery (1600 38th Street, Boulder), with Johnson and Zimmer as hosts (it airs on KOA, or AM760 if a conflict with Colorado Rockies baseball).
- **Satellite Radio:** Sirius-XM is the satellite home of the Pac-12 and the Buffs; the CU-Oregon St. game (OSU broadcast) will be on **Sirius Channel 139 (XM 197)**.
- **The Pac-12 Mountain Network** is the television home of the Buffaloes; there are no coaches show specific to league schools as the Network produces a variety of programming featuring all 12 member institutions.

ROSTER CHANGES / DUPE NUMBER IDENTIFICATIONS

Number Changes: WR Jeff Thomas (now in #15).

DUPE NUMBERS: Those who appear below are in dupe number where both are likely to see action; CU jerseys also have name tags. Skin tone key: **A**—African-American, **C**—Caucasian, **P**—Polynesian:

Offense/Kicker

2 Devin Ross (A)
5 Connor Wood, QB (C)
10 Malcolm Creer, TB (A)
13 Sefo Liufau, QB (P)
15 Jeff Thomas, WR (A)
21 D.D. Goodson, WR (A)
26 Tony Jones, TB (A)
28 George Frazier, FB (A)
29 Josh Ford, TB (A)
33 Jordan Murphy, FB (C)
55 Gus Handler, C (C)
99 Scott Fernandez, TE (C)

Defense/Kicker

2 Kenneth Crawley, CB (A)
5 Yuri Wright, CB (A)
10 Isaac Archuleta, DB (C)
13 Parker Orms, S (C)
15 Chris Graham, PK (C)
21 Jered Bell, DB (A)
26 John Walker, CB (A)
28 Will Oliver, PK (C)
29 Harrison Hunter, DB (A)
33 Richard Yates, S (C)
55 Josh Topou, DT (P)
99 Nate Bonsu, DT (A)

PRONUNCIATION GUIDE**Coaches/Staff**

Kent **BAER** (bear)
Andy **LaRUSSA** (la-roo-suh)
Toby **NEINAS** (nine-us)

Players

DONTA ABRON (don-tay A-bron)
Vincent **ARVIA** (R-via)
CHIDOBE AWUZIE
(chih-doe-bey ah-wooz-yeh)

JERED Bell (jair-red)
Bryce **BOBO** (bo-bo)
Nate **BONSU** (bon-sue)
KAIWA Crabb (kuh-E-vee)
Brady **DAIGH** (day)
Jordan **GEHRKE** (gerr-key)
Addison **GILLAM** (gill-um)
Samson **KAFUVALU**
(kof-ah-va-loo)

GERRAD KOUGH (jair-ed coe)
Sam **KRONSHAGE** (kronn-sage)
SEFO LIUFAU (seff-oh lee-ooh-fow)
Tyler **MCCULLOCH** (muh-cull-ock)
MARQUES Mosley (mar-keese)
Josh **MOTEN** (moat-in)
STEPHANE NEMBOT
(steff-on name-bot)
DARRAGH O'Neill (darr-uh)

Kenneth **OLUGBODE** (oh-lew-bo-day)
MARKEIS Reed (mark-keese)
Ryan **SEVERSON** (see-ver-son)
Kyle **SLAVIN** (slay-vinn)
TERREL Smith (terr-rell)
Justin **SOLIS** (so-lease)
COLIN Sutton (kaw-lynn)
TEDRIC Thompson (teh-drick)
Josh **TUPOU** (two-poe)

K.T. **TU'UMALO** (to-ooh-ma-low)
CHIDERA UZO-DIRIBE
(chee-derra u-zoe dirr-E-bay)
Paul **VIGO** (vee-go)
CHELDON West (chell-dunn)
De'JON Wilson (day-zhon)

GAME-BY-GAME STARTERS

Here are CU's starters for the 2013 season (**bold** indicates first career start; *--first career start on offense):

OFFENSE	WR	WR	LT	LG	C	RG	RT	TE	QB	TB	FB
Colorado State	Spruce	Richardson	Harris	Crabb	Handler	Munyer	Nembot	Fernandez	C.Wood	Powell	Goodson (WR)
Central Arkansas	Spruce	Richardson	Harris	Crabb	Handler	Munyer	Nembot	Slavin	C.Wood	Powell	Murphy
DEFENSE	LDE	DT	NT	RDE	MLB	WLB	OLB	LCB	SS	FS	RCB
Colorado State	Parker	Tupou	Bonsu	Uzo-Diribe	Gillam	Webb	Greer	Crawley	Orms	Bell	Henderson
Central Arkansas	Parker	Tupou	Bonsu	Uzo-Diribe	Gillam	Webb	Greer	Crawley	Orms	Bell	Henderson

(N)—Nickel back. **CONSECUTIVE STARTS**—Munyer 14, Spruce 11, Harris 6, Uzo-Diribe 7, Nembot 6. **CAREER STARTS**—Henderson 23, Uzo-Diribe 19, Orms 18, D.Webb 18, Handler 17, Munyer 17.

PLAYER PARTICIPATION (dressed/played): Colorado State 80/54; Central Arkansas 74/57.

2013 SENIORS

No.	Player	Pos.	Ht.	Wt.	Cl.	Exp.	Hometown (High School/Previous College)	Major	TGD
99	BONSU, Nate	DT	6- 1	285	Sr.	2L	Allen, Texas (Allen)	International Affairs & Political Science	Dec. '13
40	CASTOR, Justin	PK	6- 4	200	Sr.	3L	Golden, Colo. (Arvada West)	Business (Finance)	May '14
99	FERNANDEZ, Scott	TE	6- 3	250	Sr.	2L	Broomfield, Colo. (Legacy)	Sociology	Dec. '13
29	FORD, Josh	TB	5- 9	205	Sr.	2L	Denver, Colo. (Mullen/Barton Community College)	Sociology	Dec. '13
55	HANDLER, Gus	C	6- 3	290	Sr.	2L	Barrington, Ill. (Barrington)	History	Aug. '13
75	HARRIS, Jack	OT	6- 6	295	Sr.	2L	Parker, Colo. (Chaparral)	Anthropology & Sociology	Graduated (May '13)
69	IVERSON, Ryan	SN	6- 0	225	Sr.	3L	Newport Beach, Calif. (Newport Harbor)	Communication	Dec. '13
13	ORMS, Parker	SS	5-11	190	Sr.	3L	Wheat Ridge, Colo. (Wheat Ridge)	Communication	Dec. '13
41	SMITH, Terrel	FS	5- 9	195	Sr.	3L	Paterson, N.J. (Passaic County Tech)	Communication	Dec. '13
86	TURBOW, Alex	WR	6- 1	190	Sr.	VR	San Luis Obispo, Calif. (San Luis Obispo)	Communication	Dec. '13
96	UZO-DIRIBE, Chidera	DE	6- 3	250	Sr.	3L	Corona, Calif. (Corona)	Communication	May '14
32	VIGO, Paul	OLB	6- 1	200	Sr.	2L	New Brunswick, N.J. (New Brunswick)	Sociology	Dec. '13
1	WEBB, Derrick	ILB	6- 0	225	Sr.	3L	Memphis, Tenn. (Whitehaven)	Communication	Graduated (May '13)
8	WEBB, Jordan	QB	6- 1	215	Sr.	1L	Union, Mo. (Union/Kansas)	Educational Equity & Cultural Diversity	May '14
47	WOOD, Alex	TE	6- 2	235	Sr.	1L	Steamboat Springs, Colo. (Steamboat Springs)	Communication	Dec. '13
Career Ended By Injury/Student Assistant Coach									
27	PAPILION, Tommy	OLB	6- 4	215	Sr.	1L	Englewood, Colo. (Cherry Creek/Arizona)	Business (Finance)	Dec. '13

GRADUATION REVIEW

Over the last decade, Colorado has had **195** of its **221** seniors graduate; these are the 2001-2012 senior classes, including those players who received medicals. That translates to **88.2** percent. Ten of the 12 seniors (or juniors graduating early) have earned degrees, with 25 of the 26 seniors in 2011 doing the same; 35 of the last 38 have graduated (92.1) starting with the 2006 senior class, 127 of 142 have earned degrees (89.4%). 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.

TEAM GRADE POINT AVERAGE: The football team recorded its fifth consecutive semester with a 2.60 grade point average or higher for the Spring 2013 term, coming at exactly 2.600 for the semester.

STAFF NOW COMPLETE

Mike MacIntyre's first Colorado full staff, coaches and support personnel, is now complete with the hiring of former CU wide receiver **Patrick Williams**, who started as the assistant director of recruiting on August 29. Williams, a 2008 Colorado graduate (Sociology), spent four seasons in the National Football League with Green Bay, Seattle and Baltimore, a combination of being a practice squad player and active on games days, though he never did get into a game. He joins CU from the Heloise Munson Foundation, where he worked for non-profit during the last year, as well as did some personal training of high school and college athletes. Williams' hiring followed that of **Derek Fribbs** as one of two student assistants working with the coaches. Fribbs completed his eligibility this past May after lettering four years on the golf team; he played the fourth most rounds in school history (146) and finished with a 74.25 career stroke average. The other student assistant working with the coaches is senior outside linebacker **Tommy Papilion**, whose career has been cut short due to knee injuries.

MCCARTNEY TO BE HONORED AT OREGON GAME

The winningest coach in CU football history, **Bill McCartney**, will be honored at halftime of the Oregon game on Oct. 5 as he will become the seventh Buffalo (the first coach) to be inducted into the College Football Hall of Fame. Over 13 seasons (1982-94), McCartney compiled a 93-55-5 record coaching the Buffaloes, but after one of the most daring moves in modern college football annals, after CU switched to the wishbone on offense ahead of the 1985 season, the Buffaloes went 86-30-4 over his last 10 seasons with the consensus 1990 national championship and three consecutive Big 8 titles (two outright, one shared).

McCartney will first be recognized at a luncheon on Thursday, Oct. 3, at the University Memorial Center, and then will participate in the Pearl Street Stampede on Friday night (Oct. 4). He will be inducted in New York City with 13 players and one other coach on Tuesday, Dec. 10 (with a public reception for him the night before at Traffic East on 2nd Avenue near 53rd Street). He will be enshrined next summer in Atlanta at the new home of the permanent College Hall of Fame. He will join **Byron White** (inducted in the Hall's second class in 1952), **Joe Romig** (1984), **Dick Anderson** (1993), **Bobby Anderson** (2006), **Alfred Williams** (2010) and **John Wooten** (2012) as Buffaloes in the Hall.

2013 IN-SEASON HONORS

The list of honors afforded the Buffaloes to date this season:

PAC-12 CONFERENCE PLAYERS-OF-THE-WEEK

WR PAUL RICHARDSON (September 1 vs. Colorado State: 10-208-20.8 avg.-2 TD receiving; 3 first downs earned, TD receptions of 82 and 75 yards)

COLORADO CHAPTER/NFF COLLEGE FOOTBALL HALL OF FAME PLAYERS-OF-THE-WEEK

WR PAUL RICHARDSON (September 1 vs. Colorado State: 10-208-20.8 avg.-2 TD receiving; 3 first downs earned, TD receptions of 82 and 75 yards)

CU ATHLETES-OF-THE-WEEK

ILB ADDISON GILLAM (August 26-September 1: vs. Colorado State: 14 tackles, 7 solo, two for losses including a sack, four third down stops and three tackles for zero.)

EARL CAMPBELL-TYLER ROSE AWARD NATIONAL PLAYER OF THE WEEK

QB CONNOR WOOD (honorable mention: September 1 vs. Colorado State: 33-of-46 for 400 yards (3 TD/0 INT), 166.3 passer rating).

SUGAR BOWL-MANNING AWARD STARS OF THE WEEK

(Eight players earn weekly honors and a winner is selected by vote on Facebook)

QB CONNOR WOOD (runner-up: September 1 vs. Colorado State: 33-of-46 for 400 yards (3 TD/0 INT), 166.3 passer rating).

ATHLON SPORTS CONFERENCE PLAYER OF THE WEEK

WR PAUL RICHARDSON (Pac-12 Offense: September 7 vs. Central Arkansas: 11-209-19.0 avg.-2 TD receiving; 6 first downs earned)

LOU GROZA AWARD NATIONAL STARS OF THE WEEK

PK WILL OLIVER (September 1 vs. Colorado State: 15 points: 4-of-4 field goals, 22, 41, 44, 52 yards; 3-of-3 PAT kicks; 2 touchbacks/kickoffs)

COLLEGE FOOTBALL PERFORMANCE AWARDS (CFPA) PERFORMERS OF THE WEEK

DB GREG HENDERSON (honorable mention: September 7 vs. Central Arkansas: 4 tackles (all solo, one TFL), 3DS, PBU and a 46 yard INT return for a touchdown)

PK WILL OLIVER (honorable mention: September 1 vs. Colorado State: 15 points: 4-of-4 field goals, 22, 41, 44, 52 yards; 3-of-3 PAT kicks; 2 touchbacks/kickoffs)

WR PAUL RICHARDSON (honorable mention: September 1 vs. Colorado State: 10-208-20.8 avg.-2 TD receiving; 3 first downs earned)

WR PAUL RICHARDSON (honorable mention: September 7 vs. Central Arkansas: 11-209-19.0 avg.-2 TD receiving; 6 first downs earned)

LAS VEGAS BOWL'S PAC-12 CONFERENCE PLAYERS-OF-THE-WEEK

WR PAUL RICHARDSON (September 1 vs. Colorado State: 10-208-20.8 avg.-2 TD receiving; 3 first downs earned, TD receptions of 82 and 75 yards)

FWAA/TOSTITOS FIESTA BOWL TEAM OF THE WEEK

COLORADO (honorable mention: September 14: recognized for team's charitable work after the devastating Colorado floods from record rainfall)

BUFFALOES ON NATIONAL AWARD LISTS

(WATCH LISTS / NOMINATIONS)

Bednarik Award (top defensive player): **DE Chidera Uzo-Diribe** (one of 76 on official watch list)

Biletnikoff Award (outstanding receiver): **WR Paul Richardson** (one of 75 on official watch list)

Butkus Award (top linebacker): **ILB Derrick Webb** (one of 51 on official watch list)

Doak Walker (top running back): **TB Christian Powell** (one of 63 on official watch list)

Earl Campbell Tyler Rose Award (most outstanding player with Texas roots): **QB Connor Wood** (one of 35 on official watch list)

Ray Guy Award (most outstanding punter): **P Darragh O'Neill** (one of 25 on official watch list)

Rimington Award (most outstanding center): **C Gus Handler** (one of 44 on official watch list)

Ted Hendricks Award (defensive end of the year): **DE Chidera Uzo-Diribe** (one of 22 on official watch list)

College Football Performance Awards (top player at each position): **S Marques Mosley** (one of 36 on kickoff return watch list); **P Darragh O'Neill** (one of 36 on punter watch list); **WR Paul Richardson** (one of 31 on receiver watch list)

NATIONAL FOOTBALL FOUNDATION SCHOLAR-ATHLETE NOMINEE

DT NATE BONSU (International Affairs & Political Science; 3.38 grade point average)

BONSU'S UNIQUE ACADEMIC ROAD

Senior **DT Nate Bonsu** is CU's 2013 nomination for the National Football Foundation Scholar-Athlete Award, with the winning recipients to receive a financial award for postgraduate studies; Nate currently owns a 3.38 grade point average through his junior year and is majoring in International Affairs and Political Science at Colorado; in conjunction with those majors, he has learned to speak Arabic and is also earning an Entrepreneurship Certificate from CU's Leeds School of Business. So, with studies like those aforementioned three, here's the course load he is taking this fall (all 3-credit classes): **Advanced Arabic I, Principles of Business for Entrepreneurs, Writing a Venture Plan, Intro to Middle East History and Gender/Race/Class/Global Studies**. Bonsu was a first-team Pac-12 All-Academic Team member as a junior, after earning second-team honors as a sophomore. He was named honorable mention Academic All-State by the Texas High School Coaches Association and earned status as a Texas Scholar and had a perfect score on the associated test. He hopes to go to law school after his football days are over and also wants to attend culinary school.

SERIES HISTORY—CU VS. OREGON STATE

Oregon State leads the series, which has been dormant for 25 years, by a 3-2 count; the last three games were in Boulder (1964, 1983, 1988) while the first two were in Portland; thus, this is the first meeting between the two on the Oregon State campus. OSU won the first three, outscoring the Buffs, 71-13; CU has won the last two by a combined 66-35 margin. Neither coach (CU's **Mike MacIntyre** and OSU's **Mike Riley**) has coached against the other team in his collegiate career as a head coach.

DID YOU KNOW—Colorado's has had just three of its 25 head coaches who have owned west coast collegiate roots; **Dal Ward** was the first, and he was an Oregon State graduate (1927). Ward, for which the CU football building is named, coached at CU from 1948-58, compiling a 63-41-6 record; his 110 games coached trail only Bill McCartney (153) and Eddie Crowder (118). The other two Buff pilots with west coast college degrees were **Rick Neuheisel** (UCLA '84) and **Dan Hawkins** (UC-Davis '84).

DID YOU KNOW II—The 1988 game was the last in CU history that was played with a split officiating crew. The head referee, Larry Fisher, was from the Big 8 Conference, with the other six officials split between being from the Big 8 and the Pac-10.

SERIES ANNIVERSARY GAME—30th: On Sept. 24, 1983, the Buffs defeated the Beavers, 38-14, to move to 2-1 on the season, marking the first time since 1978 that CU was over .500 after three games. Colorado took a 21-0 lead with 1:21 left in the first quarter on touchdowns by **Darryl Johnson** (2-yard run), **Jeff Donaldson** (44-yard interception return) and **Ron Brown** (62-yard pass from Steve Vogel). **Lee Rouson** rushed for 106 yards on nine carries while Brown caught five passes for 143 yards and the TD; at the time it was just the fourth time in school history that CU had a 100-yard rusher and receiver (ironically, the fifth time would be when the two met next in 1988; there are now 33 total). Defensively, **Clyde Riggins** (12 tackles, 1 PBU), **Tony Armstrong** (10 tackles, four for losses, two quarterback sacks) and **Wayne Carroll** (10 tackles, four for losses, one sack) led the way.

CU-OREGON STATE BY THE NUMBERS

Here's a look at some numbers-related trivia with Colorado and Oregon State:

- 1** The number of CU points scored by PAT kick in the '88 game (one made, one snapped over holder's head, one pass failed, one no attempt).
- 5** The number of games between CU and OSU, the third fewest in all the Pac-12 rivalries (trailing **4** between Arizona State-CU and Stanford-Utah).
- 5** The number of touchdown passes thrown by Oregon State in the '63 game, half of its total in all five previous games.
- 11** The number of tackles for loss by Colorado in the 1983 game (for **55** yards, including five quarterback sacks).
- 13.9** The average per play by **HB Bill Harris** in the 1963 game (4-71 rushing; 3-26, 1 TD receiving).
- 21** The passing yards (on 2-of-4) by **QB/DB Hale Irwin** in the '64 game; his first swings as a CU golfer came the next semester.
- 25** The number of years since the two schools have met on the football field;
- 59.8** The average for five punts by the late **Keith English** in the '88 game, setting a CU record for the highest average with a minimum five punts.
- 211** The number of rushing yards by Eric Bieniemy in the 1988 game, his career high at the time.
- 541** The current area code for Corvallis and vicinity (**503** for the first five meetings).
- 969** The distance (as the crow flies) between Boulder, Colo., and Corvallis, Ore. (but by road, the shortest route covers **1,330** miles).
- 5,110** The difference, in feet, between the elevation of Folsom Field (5,345 feet) and the city of Corvallis (235 feet).

OREGON STATE NOTES

Oregon State is 3-1, reeling off three straights wins after opening the year ranked No. 25 in the country but falling in its opener, 49-46, to Eastern Washington. The Beavers have been in three high scoring affairs and either they and/or the opponent have reached or eclipsed 30 points seven out of eight possible times, combining for 305 total points. Only Texas A&M (322) and Indiana (309) have been involved in games with more points at this stage.

- ➔ Oregon State coach **Mike Riley** is in his 13th season in Corvallis, owning a record of 84-68 (55.3 winning percentage). He coached the Beavers in 1997-98, and then after a short stint in the NFL (San Diego head coach, 1999-2001; New Orleans assistant, 2002), returned to Corvallis in 2003.
- ➔ **LAST TIME OUT:** Oregon State rallied from a 27-14 deficit to defeat San Diego State on the road, 34-30. Steve Nelson's 16-yard interception return for a touchdown with 2:31 remaining came just nine seconds after OSU pulled to within 30-28 on a 10-yard pass from Sean Mannion to Terron Ward. The Beaves outgained the Atzecs, 377-325 (367-251 through the air); neither team ran the ball well (54 rushes, 132 yards when allowing for sacks), as the defenses combined for 21 tackles for loss. Throw in 33 plays for no gain, that's one out of every 2.6 plays went for zero or minus yardage.
- ➔ **SPORTS INFORMATION CONTACT/FOOTBALL:** **Steve Fenk**, Assoc. AD/Communications, 541/737-3720 (office), 541/230-0706 (cell); steve.fenk@oregonstate.edu.

COLORADO-OREGON STATE AT-A-GLANCE / SERIES TRENDS

Oregon State leads the series, 3-2 (1-2 in Boulder, 2-0 in Portland). A game-by-game look:

Date	Site	Result	Attend.	Rank CU OSU	CU FD	Rushing att yds td	Passing a-c-i yds td	Tot Off no yds	OSU FD	Rushing att yds td	Passing a-c-i yds td	Tot Off no yds	TV
Sept. 26, 1931	Portland	L 0-16	—	—	Stats N/A								
Sept. 28, 1963	Portland	L 6-41	18,721	—	13	43 168 0	10- 7-1 127 1	53 295	25	56 275 1	27-16-1 219 5	83 494	
Sept. 26, 1964	Boulder	L 7-14	17,500	—	14	57 129 1	8- 5-0 47 0	65 176	11	46 134 1	8- 4-0 95 1	54 229	
Sept. 24, 1983	Boulder	W 38-14	33,504	—	20	41 252 3	20-13-2 210 1	61 462	22	43 99 0	48-20-2 283 2	91 382	
Sept. 24, 1988	Boulder	W 28-21	41,297	—	16	51 308 4	9- 6-0 190 0	60 498	23	32 119 1	38-27-0 353 2	70 472	

CU INDIVIDUAL HIGHS

Most Yards Rushing: 211, Eric Bieniemy, Sept. 24, 1988
Most Yards Passing: 190, Sal Aunese, Sept. 24, 1988

Most Receptions: 5, Ron Brown, Sept. 24, 1983
Most Yards Receiving: 143, Ron Brown, Sept. 24, 1983

TALE OF THE TAPE / COLORADO-OREGON STATE

Here's a comparative look ahead at **Colorado** and **Oregon State** in both general areas as well as several statistical categories through games of September 21 (NCAA/national rankings, if applicable, are in parenthesis and include bowls):

Category	Colorado		Oregon State	
Overall 2013 Record	2-0		3-1	
Streak	Won 2		Won 3	
Versus AP Ranked Teams (at time of game)	0-0		0-0	
Pac-12 Record	0-0		1-0	
Alumni On NFL Rosters (as of September 22)	13		19	
Rushing Offense	96.5	(110)	55.0	(121)
Average Per Rush	2.7		2.1	
Passing Offense	370.5	(7)	420.8	(3)
Completion Percentage	68.3		70.6	
Average Per Attempt	9.0		8.7	
Passing Efficiency	163.5	(21)	168.0	(16)
Total Offense	467.0	(44)	475.8	(38)
Average Per Play	6.1		6.4	
Scoring Offense	39.5	(31)	41.0	(24)
Rushing Defense	77.0	(7)	145.0	(52)
Average Per Rush	2.9		4.1	
Passing Defense	274.7	(75)	287.0	(107)
Completion Percentage	58.5		63.2	
Average Per Attempt	5.1		9.2	
Pass Efficiency Defense	102.1	(21)	154.5	(105)
Total Defense	317.5	(29)	432.0	(92)
Average Per Play	4.3		6.5	
Scoring Defense	25.5	(68)	35.3	(107)
Third Down Conversion Offense	40.0	(66)	46.4	(45)
Third Down Conversion Defense	24.2	(9)	33.3	(37)
Fourth Down Conversion Offense	none	(N/A)	71.4	(20)
Fourth Down Conversion Defense	50.0	(53)	66.7	(87)
Quarterback Sacks By / Allowed	3 / 5	(77/100)	11 / 4	(34/20)
Net Punting	32.6	(114)	38.1	(56)
Punt Returns	8.5	(53)	0.4	(121)
Punt Return Yardage Defense	20.4	(118)	7.0	(60)
Kickoff Returns	17.8	(113)	18.9	(100)
Kickoff Return Yardage Defense	35.6	(123)	19.3	(53)
Turnovers / Turnovers Forced	4 / 6	(28/57)	3 / 6	(15/57)
Turnover Margin	+1.00	(19)	+0.08	(29)
Red Zone Scoring Percentage (Offense)	100.0	(1)	100.0	(1)
Red Zone Scoring Percentage (Defense)	75.0	(41)	100.0	(110)
Time of Possession	30:06	(51)	32:56	(20)

REUNITED

Coaching against his alma mater this week will be **Rod Perry**, who is the secondary coach for the Beavers. Perry played at Colorado the 1973 and 1974 seasons (he attended Fresno City College prior), and made his mark for the Buffaloes. He was a first-team All-Big 8 performer as a senior in 1974, when he was also afforded honorable mention All-America honors. A fourth round draft pick by the Los Angeles Rams in the National Football League draft, he went on to become a two-time Pro Bowl participant (1978, 1980) and spent 10 seasons in the league, the first eight with the Rams and the final two with Cleveland. A member of the 1980 Rams' Super Bowl team (started at cornerback), he was named a member of the Rams' 40th Anniversary team. He played 188 games in the NFL, intercepting 30 passes, returning four for touchdowns. At Colorado, he led the team in interceptions as a senior with three (for 97 yards return yards, including a 54-yard score), with 31 tackles (23 solo) and seven pass deflections that year. He also led the team in punt returns (8.0 average on 15 runbacks). Perry coached in the NFL for 24 seasons overall, and this is his second stint in college; he coached at Fresno State in the 1997-98 seasons (and against the Buffs in the latter year, a 29-21 CU win in Boulder). He actually earned his bachelor's degree from Fresno after his NFL playing days.

THE LAST TIME: COLORADO 28, OREGON STATE 21**SEPTEMBER 24, 1988****FOLSOM FIELD, BOULDER**

BOULDER — Eric Bieniemy rushed for 211 yards and three touchdowns, including the go-ahead score with 9:16 left in the game, to lead the Colorado Buffaloes to their third straight win to open the 1988 season, a 28-21 verdict over the Oregon State Beavers.

It was CU's best game to date in its "I-Bone" offense, a variation of the wishbone that the Buffaloes utilized the previous three seasons.

Bieniemy enjoyed the fifth best rushing day in school history at the time (now tied for 16th), and also became the first player at CU to rush for 100-plus yards in three straight games for the first time in 11 years. It was his 45-yard run on a fourth-and-one play early in the game which put the Buffs ahead, 7-0.

The Beavers pulled even some five minutes later on a 48-yard pass play from quarterback Erik Wilhelm to Jason Kent. On the ensuing drive, the Buffs went 80 yards on just six plays, going ahead 13-7 on a four-yard run by Bieniemy. The extra point was no good as the snap sailed over placekicker Eric Hannah's head. Hannah made good on a 26-yard field goal in the second quarter to give CU a 16-7 edge, which stood up at the half.

Robb Thomas hauled in a 24-yard scoring pass from Wilhelm in the third quarter to pull OSU to within 16-14, and the Beavers took the lead, 21-16, on a one-yard plunge by Brian Swanson early in the fourth. But on CU's fifth play after getting the ball back, Bieniemy sprinted around the left side and ran 66 yards for what proved to be the winning score. Quarterback Sal Aunese added a 10-yard run as time ran out.

"In the predicament we were in, it turned out to be a great victory," CU head coach Bill McCartney said afterward. "At the end of the game, our offense reached back and performed at a high level. In the intermediate stages of the game, we didn't do that. We had trouble picking up their defensive stunts and just didn't perform well."

Colorado gained 498 yards on the afternoon, including 190 through the air, a career-high for Aunese and a team best since 1984.

"I think the late touchdown drives say something about the poise and confidence of our football team," McCartney added. "We're still finding new things about ourselves each week. This offense has more versatility than the wishbone and gives us a greater ability to come back if we're behind."

Oregon State	7	0	7	7	-	21
COLORADO	13	3	0	12	-	28

SCORING	Score	Time	Qtr
COLORADO — Bieniemy 45 run (Hannah kick)	7- 0	11:54	1Q
Oregon State — Kent 48 pass from Wilhelm (Bussanich kick)	7- 7	6:56	1Q
COLORADO — Bieniemy 4 run (run failed after high snap)	13- 7	4:30	1Q
COLORADO — Hannah 26 FG	16- 7	8:25	2Q
Oregon State — Thomas 24 pass from Wilhelm (Bussanich kick)	16-14	9:31	3Q
Oregon State — Swanson 1 run (Bussanich kick)	16-21	11:04	4Q
COLORADO — Bieniemy 66 run (pass failed)	22-21	9:16	4Q
COLORADO — Aunese 10 run (no PAT attempt)	28-21	0:00	4Q

Attendance: 41,297 **Time:** 3:04

Weather: 73 degrees, clear skies, 21 percent humidity; 12 mph winds from the northwest

TEAM STATISTICS	COLORADO	OREGON STATE
First Downs.....	16	23
Third Down Efficiency (Fourth).....	3-13 (2-2)	6-14 (0-1)
Rushes—Net Yards	51-308	32-119
Passing Yards	190	353
Passes (Att-Comp-Int).....	9-6-0	38-27-0
Total Offense.....	498	472
Return Yards	24	19
Punts: No-Average.....	5-59.8	7-41.0
Fumbles: No-Lost.....	3-1	1-0
Penalties/Yards	10/65	7/65
Quarterback Sacks—Yards	1-3	1-4
Time of Possession	28:17	31:43
Drives/Average Field Position	12/C18	12/OS28
Red Zone: Scores-Attempts (Points).....	3-3 (16)	2-3 (14)

INDIVIDUAL STATISTICS

Rushing—Colorado: Bieniemy 20-211, Aunese 15-66, Kissick 9-32, Pritchard 1-1, Flannigan 5-1, Campbell 1-minus 3. **Oregon State:** Swanson 11-55, Williams 5-26, Wilhelm 8-25, Taylor 6-9, T.Nicholson 2-4.

Passing—Colorado: Aunese 9-6-0, 190, 0 td. **Oregon State:** Wilhelm 38-27-0, 353, 2 td.

Receiving—Colorado: Campbell 3-107, Pritchard 1-52, Nelson 1-19, Bieniemy 1-12. **Oregon State:** Thomas 10-147, Hill 5-49, Swanson 3-39, Kent 2-54, Williams 2-13, T.Nicholson 2-8, Gaines 1-24, Ross 1-11, Hubbard 1-8.

Punting—Colorado: English 5-59.8 (70 long, 1 In20). **Oregon State:** Bennett 5-43.2 (48 long, 3 In20), Schichtle 2-35.5 (47 long).

Punt Returns—Colorado: Campbell 2-18, Collins 1-6. **Oregon State:** Hubbard 3-19.

Kickoff Returns—Colorado: Flannigan 1-13, Nelson 1-11. **Oregon State:** B.Sanders 1-20, Hubbard 1-8.

Tackle Leaders—Colorado: M.Jones 9,5—14; D.Brown 5,5—10; Young 6,3—9; Gibbs 3,4—7; Robinson 3,4—7; McGhee 3,3—6; T.James 3,2—5; Hayes 3,2—5; Williams 4,0—4; Walker 1,3—4; Gibbs 3,0—3; Pontiflet 3,0—3. **Oregon State:** Harris 10,5—15; McDaniels 5,3—8; Brannon 6,1—7; Matthews 3,4—7; S.Sanders 4,2—6; B.Sanders 3,2—5.

Quarterback Sacks—Colorado: McGhee 1-3. **Oregon State:** B.Sanders 1-4.

Interceptions—Colorado: none. **Oregon State:** none. **Passes Broken Up—Colorado:** M.Jones, Salavea. **Oregon State:** none.

GAME NOTES

Colorado opened **3-0** for the first time since 1978 (when it got off to a 5-0 start); it was CU's 14th straight win when leading at the half, the 15th in a row when leading after three quarters and 13th straight win when scoring first ... Colorado had **498** yards of total offense, 230 coming on four big plays of 67, 66, 52 and 45 yards ... There were 130 total plays in the game, 107 that gained yards, with just 16 that gained zero and nine for losses ... The lengths of **Keith English's** five punts, in order, covered 70, 53, 58, 54 and 64 yards; the 70-yard bomb was the longest by a CU punter since 1974 (**Stan Koleski**, 72 yards at Kansas State; *CU punters have six punts of 70 yards or longer since*) ... His 59.8 average set a school and Big 8 record, but he needed 3 more yards to set the NCAA one ... **WR Jeff Campbell** became the first Buff in the team's "Wishbone/I-Bone" era to have 100 or more receiving yards in a game (3-107); CU had not had a 100-yard receiving game since 1984 ... CU's **190** passing yards were its most since converting to the wishbone for the 1985 season ... Of those 190, 171 came in the first half, marking the first time in 75 halves of football the Buffs had more passing than rushing yards in a half ... **TB Eric Bieniemy** rushed for 211 yards (second-most in his career, he had 217 at Missouri in '90), the first 200-yard game by a Buffalo since 1977 when **TB James Mayberry** had 250 against Oklahoma State; it was also his third straight 100-yard game, last done by Mayberry in '77.

IN COLORADO BUFFALO HISTORY: SEPTEMBER 28

Colorado is 5-6 all-time on **September 28**, having last played in 1996 on the date (on which, 50 years ago in 1963 saw the cartoon *Tennessee Tuxedo* debut on CBS, featuring the voices of Don Adams as the lead character with Bradley Bolke voicing his sidekick Chumley and F-Troop's Larry Storch playing Phineas J. Whoopee; now how's that for some trivia). A look at some of the games on the date: **1912**—A 20-0 win over the Alumni, games against which back then were allowed to count in the record. **1935**—The Buffaloes, in their first full season with the nickname, take a train to Norman but fall 3-0 to the Oklahoma Sooners in the season opener. **1940**—CU drops a 39-7 decision at Texas; it would be worse six years later. **1946**—The Buffs suffer their worst loss ever to a major college program, falling 76-0 at Texas; UT outgained CU 594-59 in scoring 11 touchdowns (7 rush, 4 pass). **1957**—Bob Stransky's 1-yard leap over right tackle capped a 66-yard drive in the game's final six minutes to rally CU to a 30-24 win over Utah in Boulder. The Utes had taken their first lead with 6:27 remaining on a 30-yard field goal by George Boss. Lee Grosscup threw for 201 yards and two touchdowns to pace the Utes. **1963**—Colorado and Oregon State meet for just the second time, in Portland as they did in 1931, and the Beavers come away with a 41-6 win one week after the Buffs give No. 1 USC all it could handle in losing 14-0 in Eddie Crowder's first game as CU's head coach. OSU threw a then-record five TD passes against the Buffs. **1968**—The defenses forced 17 punts and seven turnovers, but California was able to snap a scoreless tie at halftime and defeat the Buffaloes in Berkeley, 10-0. Bobby Anderson threw a school record 40 passes, completing 17 for 166 yards, but the Bears picked off three, and Monte Huber's nine receptions also set a school mark. **1974**—Billy Waddy rushed for 151 yards and the go-ahead touchdown with 13:55 remaining to rally the Buffs from 21-10 down to defeat Wisconsin in Boulder, 24-21. Rod Perry's 28-yard punt return to the Badger 37 set up the winning drive. **1985**—Mark Hatcher scored on a 2-yard run and Larry Eckel added what proved to be the winning point as Colorado held off an Arizona rally and defeated the Wildcats in Tucson, 14-13. It was a key win in CU's turnaround season (the Buffs were the NCAA's Most Improved Team), as it enabled the Buffs to open 3-1 en route to a 7-4 regular season record and the school's first bowl appearance since the '76 campaign. **1991**—Stanford deals the Buffs a 28-21 setback, avenging CU's win in the final seconds the year before. Tommy Vardell ran for 114 yards and three touchdowns while the Cardinal defense held the Buffs to 270 total yards. **1996**—In the first Big 12 Conference games for both teams, Colorado scored in the first minute en route to a 24-10 win at Texas A&M. FS Ryan Sutter forced a fumble on the opening kickoff and Brandon Southward recovered at the A&M 28; on CU's first offensive play, Rae Carruth ran it in on a reverse and CU was ahead 7-0 just 13 seconds into the game and never looked back (it was and remains the quickest score from scrimmage in a game in CU history). Koy Detmer threw two touchdown passes (50 yards to Herchell Troutman and nine yards to Darrin Chiaverini); A&M threw 64 passes, completing 34, 18 to Albert Connell to set a record for the most catches by a CU opponent. Colorado had a record 18 passes broken up, five by Steve Rosga and four each from Dalton Simmons and Marcus Washington.

SEPTEMBER 28 COLORADO MVP: Bob Stransky, 1957: he rushed for 162 yards and a touchdown on 23 carries, and completed 3-of-4 passes for 47 more and a TD.

LONG DROUGHTS

It has been 25 years since Colorado and Oregon State have lined up against each other on the gridiron; however, there are 15 other schools CU has played before that have longer stretches where the two haven't played. A look at these 15, with the last season the teams met in parenthesis (*—denotes met just once and that was in a bowl game):

*Rice (1937)	*Tulane (1970)	*Auburn (1972)	New Mexico (1977)	Louisiana State (1980)
Tulsa (1969)	*Houston (1971)	Air Force (1974)	Army (1977)	Indiana (1980)
Penn State (1970)	Cincinnati (1972)	Kent State (1977)	Northwestern (1978)	Michigan State (1984)

BATTLE OF THE NATION'S TOP TWO RECEIVERS

Colorado junior **Paul Richardson** and Oregon State junior **Brandin Cooks** rank 1-2 in the nation (and thus the conference) in receiving: Richardson is first in yards per game (208.5) with Cooks second (159.8); Cooks has the edge in receptions per game (10.75-to-10.5). Cooks leads the nation in receiving TDs with seven, while Richardson is tied for ninth. Richardson has two consecutive 200-yard games to open 2013; a third one would tie the NCAA record held by two others. Here's a comparative look at the two players who are serious contenders for the Biletnikoff Award (presented to the nation's top receiver):

RICHARDSON vs. COOKS

Player	G	No.	Yards	----avg. per----				high games-----		
				rec.	game	TD	Long	20+	10+	rec yards
Paul Richardson, Colorado	2	21	417	19.9	208.5	4	82t	7	10	11 11-209
CSU (10-208): 82TD, 6, 3, 6, 7, 5, 11, 7, 6, 75TD. UCA (11-209): 3, 55TD, 7, 24, -1, 34, 26, 13, 10, 30TD, 8.										
Brandin Cooks, Oregon State	4	43	639	14.9	159.8	7	55	10	19	14 9-210
EWU (14-195): 12, 8, 3, 13, 13, 9, 48, 14, 9, 7TD, 12, 14TD, 21. UH (7-92): 6, 17, 25, 2, 8TD, 8TD, 26. UU (9-210): 21, 9, 45, 4, 55TD, 48, 4, 18TD, 6TD.										
SDSU (13-141): 1, 7, 46, 15, 3, 6, 1, 5, 9, 32, -1, 3, 5, 9.										

RECORD WATCH

The list of records set or tied so far in 2013:

INDIVIDUAL RECORDS (7)

Highest Passing Efficiency Rating, Game (min. 40 att.)—166.3, Connor Wood vs. CSU in Denver, Sept. 1, 2013 (33-of-46, 400 yards, 3 td)	RECORD
<i>Old Record: 162.3, Koy Detmer vs. Colorado State at Fort Collins, Sept. 7, 1996 (31-of-42, 364 yards, 2 td)</i>	
Most Consecutive 300-yard Passing Games —2, Connor Wood, Sept. 1 & 7, 2013	TIED RECORD
Most Receptions, Game —11, Paul Richardson vs. Central Arkansas, Sept. 7, 2013 (209 yards)	TIED RECORD
Most Receptions By Class/Game —11, Paul Richardson vs. Central Arkansas, Sept. 7, 2013 (209 yards)	TIED RECORD
Most Receptions, Two Consecutive Games —21, Paul Richardson, Sept. 1-7, 2013	RECORD
<i>Old Record: 19, Michael Westbrook, Sept. 12-19, 1992; Charles E. Johnson, Oct. 8-17, 1992.</i>	
Most 200-Yard Receiving Games, Season —2, Paul Richardson, 2013	RECORD
Most 200-Yard Receiving Games, Career —2, Paul Richardson, 2010-013	RECORD

RICHARDSON'S ROOST

WR Paul Richardson, a legitimate Biletnikoff Award candidate (possible among others), is enjoying a major breakout season, not that he wasn't heard of prior to this year. But he's taken the world by storm to date:

- He has become the first player in Pac-12 Conference history to have back-to-back 200-yard receiving games (208 vs. Colorado State, 209 vs. Central Arkansas); only two players in NCAA history have had three straight 200-plus games (*Howard Twilley, Tulsa, 1965; Trevor Insley, Nevada, 1999; Insley holds the NCAA single-season record with an amazing six that year*).
- His 21 receptions in back-to-back games to open the 2013 season are a CU two-game record, snapping the old mark of 19.
- He now has three career 200-yard games, a CU record, and in fact has three of the school's five.
- He now has nine plays of 50-yards or longer in his career, all receptions:

RICHARDSON'S 50+ RECEPTIONS (9)

Yards	Opponent	Date	Quarterback
82*	Colorado State	Sept. 1, 2013	Connor Wood
78*	California	Sept. 10, 2011	Tyler Hansen
75*	Colorado State	Sept. 1, 2013	Connor Wood
66*	California	Sept. 10, 2011	Tyler Hansen
62*	at Kansas	Nov. 6, 2010	Cody Hawkins
60*	Texas Tech	Oct. 23, 2010	Cody Hawkins
55	Iowa State	Nov. 13, 2010	Cody Hawkins
55*	Central Arkansas	Sept. 7, 2013	Connor Wood
50*	at Nebraska	Nov. 6, 2010	Cody Hawkins

(*—denotes touchdown)

SINGLE-GAME RECEPTIONS

No. (Yards-TD)	Player	Opponent	Date
11 (186-1)	Michael Westbrook	at Baylor	Sept. 12, 1992
11 (168-0)	Charles E. Johnson	at Missouri	Oct. 8, 1992
11 (131-2)	Derek McCoy	Washington State	Sept. 13, 2003
11 (114-1)	Scotty McKnight	at Toledo	Sept. 11, 2009
11 (92-1)	Markques Simas	at Oklahoma State	Nov. 19, 2009
11 (141-2)	Paul Richardson	at Kansas	Nov. 6, 2010
11 (284-2)	Paul Richardson	California	Sept. 10, 2011
11 (209-2)	Paul Richardson	Central Arkansas	Sept. 7, 2013

SINGLE-GAME RECEIVING YARDS

Yards (No-TD)	Player	Opponent	Date
284 (11-2)	Paul Richardson	California	Sept. 10, 2011
222 (5-2)	Walter Stanley	Texas Tech	Sept. 12, 1981
222 (7-2)	Rae Carruth	at Missouri	Nov. 2, 1996
209 (11-2)	Paul Richardson	Central Arkansas	Sept. 7, 2013
208 (10-2)	Paul Richardson	Colorado State (Denver)	Sept. 1, 2013
192 (4-2)	Derek McCoy	Colorado State (Denver)	Aug. 30, 2003
186 (11-1)	Michael Westbrook	at Baylor	Sept. 12, 1992

SINGLE-GAME ALL-PURPOSE YARDS

Player	Date	Opponent	Rushing No-Yds	Receiving No-Yds	Punt No-Yds	Kickoff No-Yds	Overall No-Yds
Rashaan Salaam	Oct. 1, 1994	at Texas	35-317	5-45	0-0	0-0	40-362
Charlie Davis	Nov. 13, 1971	Oklahoma State	34-342	2-11	0-0	0-0	36-353
Byron White	Nov. 6, 1937	at Utah	24-192	0-0	3-159	0-0	27-351
Byron White	Nov. 7, 1936	Utah	11-138	0-0	5-121	1-90	17-349
Walter Stanley	Sept. 12, 1981	Texas Tech	4-28	5-222	4-87	0-0	13-337

Player	Date	Opponent	Rushing No-Yds	Receiving No-Yds	Punt No-Yds	Kickoff No-Yds	Overall No-Yds
Hugh Charles	Nov. 23, 2007	Nebraska	33-169	1-33	0-0	5-125	39-327
Chris Brown	Oct. 12, 2002	at Kansas	25-309	0-0	0-0	0-0	25-309
Paul Richardson	Sept. 10, 2011	California	1-9	11-284	1-4	0-0	13-297
Darrell Scott	Sept. 11, 2009	at Toledo	12-85	1-1	0-0	8-204	21-290
Hugh Charles	Nov. 10, 2007	at Iowa State	21-83	2-40	0-0	6-161	29-284

- Richardson has played just 23 games in a CU uniform, he already has **15** touchdown receptions, including four games with two TD catches; the latter already ranks as the third-most games with two, trailing only Rae Carruth and Derek McCoy, who had five two-TD games; Carruth and Richard Johnson are the only players with three in a game, each doing so once. As for the 11 touchdowns overall, he's already tied for the ninth-most in Buff annals.

RECEIVING TOUCHDOWNS

Rk	Player (Seasons)	G	No.	Yards	Avg.	TD	Rk	Player (Seasons)	G	No.	Yards	Avg.	TD
1	Scotty McKnight (2007-10)	48	215	2,521	11.7	22	8	Phil Savoy (1994-97)	40	152	2,176	14.3	14
2	Rae Carruth (1992-96)	40	135	2,540	18.8	20	9	Joe Klopfenstein (2002-05)	42	80	937	11.7	12
2	Derek McCoy (2000-03)	48	134	2,038	15.2	20	10	Gary Knafelc (1951-53)	30	31	607	19.6	11
4	Michael Westbrook (1991-94)	41	167	2,548	15.3	19	10	Christian Fauria (1991-94)	44	98	1,058	10.8	11
5	Javon Green (1997-2000)	44	136	2,031	14.9	17	10	Daniel Graham (1998-2001)	42	106	1,543	14.6	11
6	Charles E. Johnson (1990-93)	39	127	2,447	19.3	15	10	Riar Geer (2006-09)	46	87	974	11.2	11
6	Paul Richardson (2010-13)	23	94	1,486	15.8	15	10	Toney Clemons (2010-11)	25	86	1,162	13.5	11

His **15** career touchdowns have covered **613** yards, or **40.8** per (**2010**: 3, 60, 62, 4, 3, 50; **2011**: 15, 21, 66, 78, 9; **2012**: 82, 75, 55, 30)

JUNIOR SEASON, TAKE 1 / 2012

- He missed the entire 2012 season after tearing his ACL the Monday before the spring game (April 9), and underwent surgery that ended his year on April 16. He had a good rehab and was able to practice some by the end of the year. He returned at full-speed for spring drills, and looked like his old self if not better: he caught eight passes for 294 yards and three touchdowns (36.8 yards per catch) in the four main spring scrimmages.

SOPHOMORE SEASON / 2011

- Against California, he tied the school record (again) for most receptions in a game with 11, with his 284 yards shattering the old mark of 222, first set almost 30 years earlier to the day by **WR Walter Stanley** and then matched 15 years later by **WR Rae Carruth**.
- He was rapidly climbing the charts in receiving (receptions, yards, touchdowns; see charts later in these notes) until sidelined by a severe knee sprain he suffered in practice on Oct. 5; he missed four games and returned for USC game, but obviously was a little rusty and not totally 100 percent the remainder of the season. He set several records, including the most yards in game, and had six career plays over 50 yards in his first two seasons, five for touchdowns (62t, 60t, 55, 50t in 2010; 78t, 66t in 2011).

RICHARDSON CONTINUED**FRESHMAN SEASON / 2010**

- He officially was the last member of the 2010 recruiting class when he joined the team just two days ahead of fall camp.
- Against Hawai'i, he scored the first two-point conversion scored by a CU freshman since Sept. 30, 2000, when **QB Craig Ochs** ran one in against Kansas State; those are the only 2-point conversions scored by freshmen (true or redshirt) in CU history.
- Against Texas Tech, when he caught four passes for 79 yards (career highs), he became the first true freshman in CU history to have two touchdown receptions in the same game, and just the third frosh (true/redshirt) to do it, joining **WR Michael Westbrook** (1991 vs. Missouri) and **TE Brody Heffner** (1996 vs. Iowa State).
- Against Kansas, he set school records for most catches (11) and yards (141) by a freshman, true or redshirt, in CU history, and tied the mark he set with two TDs in a single game against Texas Tech. The 11 receptions also tied the school's overall mark for catches in a game previously done by five different players (a total of five times).
- He had six TD receptions on the season, a school record for the most receiving touchdowns by a true or redshirt freshman (Donnie Holmes had the old true frosh mark of three in 1979, Westbrook the redshirt mark of five in '91).
- His 514 receiving yards were the most by a freshman (true or redshirt) and he was the first freshman to have two 100-yard receiving games.

CU FRESHMAN 100-YARD RECEIVING GAMES (6)

Yds (att-td)	Player	Opponent	Date
141 (11-2)	Paul Richardson	at Kansas	Nov. 6, 2010
121 (5-0)	Paul Richardson	Iowa State	Nov. 13, 2010
113 (6-1)	*Phil Savoy	Oklahoma State	Nov. 5, 1994
106 (8-0)	*Scotty McKnight	Colorado State (in Denver)	Sept. 1, 2007
103 (2-0)	Josh Smith	at Baylor	Oct. 6, 2007
103 (8-1)	*Nelson Spruce	at Washington State	Sept. 22, 2012

TOP FRESHMAN SINGLE-SEASON RECEIVING YARDS

Season	Player	Pos	No	Yards	Avg.	TD
2010	Paul Richardson	WR	34	514	15.1	6
2007	*Scotty McKnight	WR	43	488	11.3	4
2012	*Nelson Spruce	WR	44	446	10.1	3
1982	Chris McLemore	TB	39	337	8.6	0
1991	*Michael Westbrook	WR	22	309	14.0	5

(*—denotes redshirt freshman)

CAREER CHART WATCH

Here's where several returning Buffs rank on some of CU's all-time statistical charts through two games in 2013 (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 TONY JONES** is 70th in rushing yards (**702**) and 38th in receptions (**57**).
- ⇒ **WR TYLER McCULLOCH** is 51st in receptions (**51**) and is 54th in receiving yards (**594**).
- ⇒ **FS MARQUES MOSLEY** is 20th in kickoff return yards (**568**).
- ⇒ **P DARRAGH O'NEILL** is seventh in punting average (**43.10**) and fourth in punts inside-the-20 (**50**).
- ⇒ **PK WILL OLIVER** is 29th in scoring and ninth in kick scoring (**131** points), and is tied for sixth in field goals made (**22**).
- ⇒ **TB CHRISTIAN POWELL** is 58th in rushing yards (**755**).
- ⇒ **WR PAUL RICHARDSON** is 20th in receptions (**94**), 10th in receiving yards (**1,486**), is tied for sixth in TD receptions (**15**) and is 50th in scoring (**92** points).
- ⇒ **SS TERREL SMITH** is 97th in tackles (**166**) and 14th in special team tackles (**24**).
- ⇒ **WR NELSON SPRUCE** is tied for 33rd in receptions (**60**) and is 54th in receiving yards (**669**).
- ⇒ **DE CHIDERA UZO-DIRIBE** is 12th in quarterback sacks (**16**).
- ⇒ **ILB DERRICK WEBB** is 86th in defensive tackles (**178**), tied for sixth in special team tackles (**31**) and fourth in special team points (**75**).
- ⇒ **QB JORDAN WEBB** is 23rd in passing yards (**1,434**).

UNHERALDED

SN Ryan Iverson largely goes unnoticed, but do know that the coaching staff knows his value. He forced one fair catch against Colorado State, giving him **19** in his career; he also has 12 tackles, one shy of the mark (13) by a long snapper, set by **Chris O'Donnell** (1987-90). He has handled all **230** punt team snaps dating back to his freshman year, and has snapped all **98** balls for placement kicks the last two years; Of those **328** combined snaps, there was only one bad snap in the bunch. He joined the team as an invited walk-on for August drills in 2010, and would become just the sixth walk-on to play as a true freshman since 1986 at Colorado.

INJURY UPDATE

Here's a look at Colorado's injury report as of Monday, September 23 (CU has produced an injury report weekly dating back to 1984, with few exceptions):

Pos	Player	Injury	Notes	Status/Oregon State
TB	Josh Ford	ankle	suffered a high ankle sprain (Aug. 11), underwent surgery (Aug. 19) to aide healing process	OUT/2-3 WEEKS
FB	Clay Jones	neck	suffered a neck sprain against Central Arkansas (Sept. 7)	OUT/3-5 WEEKS
OL	Jeromy Irwin	foot	suffered a broken bone in his foot doing yard work at a friend's house (July 30)	OUT/2-3 WEEKS
QB	Jordan Webb	knee	suffered a torn ACL in practice (Apr. 9); underwent surgery (Apr. 18), return this season possible	OUT/2-3 WEEKS

Out for the season:

DB	Josh Moten	Achilles	suffered initially in late May, was rehabbing and recently reinjured it a second time (late July)	OUT/SEASON
PK	Justin Castor	hip	suffered an avulsion (severe flexor strain on Aug. 21) and may require surgery	OUT/SEASON
S	Terrel Smith	shoulder	underwent surgery on Sept. 5 to mend a chronic injury and will redshirt	OUT/SEASON
QB	Tommy Papillion	knee	suffered a torn ACL in the spring game (Apr. 13); he has elected to be a student coach	OUT/SEASON

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

NOTE: Injuries are reported in conjunction with the HIPAA laws. CU releases player name, body part (but no right or left ID's), the general nature and playing status when it comes to reporting injuries. Status is listed as either OUT, DOUBTFUL, QUESTIONABLE, DAY-TO-DAY, PROBABLE or DEFINITE. Injuries will be updated in-game, postgame and the Monday after the game.

SIXTH ANNUAL COACH TO CURE MD EFFORT THIS SATURDAY

The Colorado and Oregon State coaching staffs will be wearing **Coach to Cure MD** patches this week to raise awareness and funding for Duchenne Muscular Dystrophy research. Fans are encouraged to donate online at www.CoachtoCureMD.org or donate \$5 by texting CURE to 90999.

- ◆ This is the sixth year of the Coach to Cure MD program, which has now surpassed the million dollar mark for donations.
- ◆ The goal is to raise money and awareness of Duchenne Muscular Dystrophy, which is the most common fatal genetic disorder among boys worldwide.
- ◆ Fans can text the word CURE to 90999 to donate \$5 to Duchenne MD research. The charge will be shown on their phone bill.
- ◆ Fans are also encouraged to make donations on www.CoachtoCureMD.org
- ◆ The program is a partnership between Parent Project Muscular Dystrophy and the American Football Coaches Association

BUFFS AMONG NATIONAL LEADERS IN 2012 IN OVERALL RETURNING CAREER STARTS

Here's a look at those schools that have the most returning career starts, both overall and in 2012 (ranked by overall; other ranks in parenthesis to the right):

School	Conference	OVERALL STARTS RETURNING				2012 PLAYER STARTS RETURNING					FROM SCRIMMAGE			
		Offense	Defense	P/PK	Total	Offense	Defense	P/PK	Total	(Rank)	Overall Total	(Rank)	2012 Total	(Rank)
1 Louisiana-Monroe	Sun Belt	219	186	37	442	109	115	25	249	(2)	416	(1)	226	(5)
2 Georgia Tech	ACC	170	191	65	426	98	112	28	238	(8)	361	(5)	210	(10)
3 Texas	Big 12	224	169	13	406	123	113	13	249	(3)	393	(2)	236	(2)
4 Mississippi	SEC	187	178	35	400	105	117	0	222	(9)	365	(3)	222	(7)
5 Indiana	Big 10	193	155	43	391	120	103	19	242	(5)	348	(7)	223	(6)
6 Duke	ACC	215	149	26	390	105	81	26	212	(15)	364	(4)	186	(22)
7 UNLV	MWC	178	168	38	384	120	117	13	250	(1)	346	(8)	237	(1)
8 San Jose State	MWC	170	147	67	384	97	78	26	201	(24)	317	(14)	175
9 East Carolina	C-USA	165	190	26	381	105	110	26	241	(7)	355	(6)	215	(9)
10 Rice	C-USA	160	174	37	371	110	123	13	246	(4)	334	(11)	233	(3)
11 Virginia Tech	ACC	98	233	38	369	67	117	26	210	(16)	331	(12)	184	(24)
12 Miami-Ohio	MAC	156	148	62	366	88	70	24	182	304	(19)	158
13 Auburn	SEC	123	192	50	365	83	101	24	208	(18)	315	(15)	184	(24)
14 Stanford	Pac-12	138	198	25	361	99	129	14	242	(5)	336	(9)	228	(4)
15 Washington State	Pac-12	149	166	44	359	95	98	24	217	(12)	315	(15)	192	(17)
16 Baylor	Big 12	114	168	63	345	73	98	26	197	(29)	282	(23)	171
17 Middle Tennessee State	Sun Belt	163	146	36	345	101	92	12	205	(21)	309	(18)	193	(15)
18 Southern California	Pac-12	166	147	25	338	98	93	11	202	(23)	313	(17)	191	(19)
19 Arizona	Pac-12	120	216	0	336	81	138	0	219	(11)	336	(9)	219	(8)
20 Colorado State	MWC	189	129	12	330	106	88	12	206	(19)	318	(13)	194	(14)
21 Connecticut	TBA	149	132	49	330	98	64	24	186	281	(24)	162
22 Oregon State	Pac-12	155	136	38	329	100	90	26	216	(13)	291	(21)	190	(20)
23 Wake Forest	ACC	146	158	18	322	98	84	18	200	(25)	304	(19)	182	(27)
24 North Texas	Sun Belt	148	122	48	318	88	102	24	214	(14)	270	(28)	190	(20)
25 San Diego State	MWC	125	176	13	314	79	118	13	210	(16)	270	(28)	197	(13)
26 Colorado	Pac-12	120	141	50	311	85	95	24	204	(22)	261	(30)	180	(28)
27 Wisconsin	Big 10	155	121	28	304	276	(26)
28 Florida	SEC	161	120	21	302	87	52	13	152	281	(24)	139

UNDERCLASSMEN IN 2013 ON OPENING DEPTH CHARTS

CU tied for 15th in the nation for the most underclassmen (freshmen, redshirt frosh and sophomores) on the 2013 opening day two-deeps with 27 players; that was the most in the Pac-12 Conference, one ahead of Arizona (26). A closer look:

Virginia	34	Temple	32	Florida Int'l	30	Virginia Tech	29	Tulsa	27	Illinois	25
Colorado State	32	Maryland	31	Arkansas	29	North Carolina	28	Arizona	26		
Louisiana State	32	West Virginia	31	Texas A&M	29	TCU	28	Mississippi	26		
South Carolina	32	Western Michigan	31	Tulane	29	Colorado	27	Arkansas St.	25		

WOOD CRACKS RECORD BOOK AS WELL

QB Connor Wood also has etched his name into the CU record book after just two games: he set a school record for passer rating with 40 or more attempts in game with a 166.3 number versus Colorado State (33-of-46, 400 yards, 3 TD; Alabama's A.J. McCarron had a 165.3 rating versus the Rams but threw 20 fewer passes). He also tied Koy Detmer for the most 300-yard passing games back-to-back in school annals with two and has thrown for the third most passing yards in two consecutive games. A look at the latter:

Most Passing Yards, Back-to-Back Games (CU History)

- 858—Koy Detmer, 1996 (457 at Missouri, 401 vs. Iowa State)
- 756—Mike Moschetti, 1999 (291 vs. Colorado State, 465 vs. San Jose State)
- 741—Connor Wood, 2013 (400 vs. Colorado State, 341 vs. Central Arkansas)**
- 709—Joel Klatt, 2003 (465 vs. Kansas, 290 at Kansas State)
- 681—Koy Detmer, 1995 (255 vs. Colorado State, 426 vs. NE Louisiana)

2012: FEWEST SENIORS SINCE 1995; 2013: TIED FOR THE SEVENTH FEWEST SINCE '82

In 2011, Colorado had its most seniors (28) since there were 30 on the roster in 1987; last fall, only eight players will be suiting up for the final time as Buffaloes—the fewest since seven did so in the 1995 season. It was the second smallest CU senior class since 1962 (the last 50 years), as only that 1995 team had fewer with seven (a rarity occurred that year: all seven CU seniors were invited to the Hula Bowl, likely the only time in college football history 100 percent of a school's senior class was in the same postseason all-star game). In 2013, the count after injuries that have sidelined three seniors for the season stands at 13, which ties for the seventh fewest dating back to 1982. The counts:

1982—13	1986—9	1989—14	1992—11	1995—7	1998—13	2001—26	2004—11	2007—17	2010—16
1983—25	1987—30	1990—24	1993—19	1996—18	1999—22	2002—23	2005—20	2008—17	2011—28
1984—22	1988—10	1991—13	1994—13	1997—22	2000—9	2003—21	2006—26	2009—16	2012—8
1985—16									2013—13

★ In the program's most recent heyday, 1989-96, when CU sported the fourth best record in college football (78-15-4), the average number of seniors per team was **14.9**. The 1989 team that went 11-0 boasted just 14 seniors, and that 1995 team, minus 10 NFL draft selections in the first 71 picks, went 10-2 with just the seven seniors.

NO. 33 IN THE WORLD

In the latest world university rankings by the *TimesHigherEducation.co.uk*, the **University of Colorado** held its previous position of being the **No. 33** ranked university in the world (which translates to the solar system, the galaxy and the universe). Unlike other rankings that are based more on cost of attendance and class sizes, this ranking is based on teaching (the learning environment, 30%), research (volume, income and reputation, 30%), citations (research influence, 30%), international outlook (staff and students, 7.5%) and industry income (innovation, 2.5%). Nine Pac-12 schools made the Top 100, led by Stanford (No. 2) and California (No. 3); Harvard came in at No. 1 with M.I.T. (No. 4) and the University of Cambridge (U.K., No. 5) rounding out the top five. UCLA (No. 12), Washington (No. 16), Colorado (No. 33, the 25th U.S. school), Southern California (No. 47), Arizona (No. 78), Arizona State (No. 79) and Utah (No. 85) completing the Pac-12 listing. The Big 10 placed 10 schools in the top 100 (Wisconsin has the highest rank – No. 19); the ACC placed four (Duke was its highest at No. 31); the SEC two (Vanderbilt at No. 49, Florida at No. 71) and the Big 12 one (Texas, No. 36).

COLORADO BY THE NUMBERS IN 2013

- 3** The number of interceptions Colorado had against Central Arkansas, matching the number the Buffaloes had in all of 2012.
- 4** The number of first-time starters in 2012 for Colorado (**2** offense/**2** defense).
- 14** The number of “three-and-outs” by the opponent this season (opponent had **29** in all of 2012).
- 20** The number days between game two (Central Arkansas) and game four (at Oregon State, the longest in-season idle period since 1963)
- 23-24** Colorado was 3-of-3 in the red zone against CSU, thus is now 23-of-24 (14 TDs) when cracking the 20 in the last eight season openers; the first 19 of those were in a row until CSU stopped the Buffs on a 4th-&-goal from the 1 in 2012.
- 26** The number of Colorado games played in less than three hours since 1990 (out of **281** games; includes four in 2011 but none since).
- 38** The number of consecutive PAT kicks **PK Will Oliver** has made (dating back to 2011).
- 30.3** The opponents' combined percentage on third down inside-the-CU 20 (**30-of-99**) in the last 43 games (dating to 2008).
- 35.7** The third down efficiency of opponents against Colorado in the state's borders since the '09 opener (**136-of-381**).
- 40.9** The average length (yards) of **WR Paul Richardson's 15** career touchdown receptions (**613** total yards: 3, 60, 62, 4, 3, 50, 9, 78, 66, 21, 15, 82, 75, 55, 30).
- 49.8** The average length of **QB Connor Wood's** six touchdown passes (covering **299** total yards).
- 52:57** The amount of time CU led in its 41-27 win over Colorado State (the Rams led for just **4:44**).
- 53** The number of games CU has had at least one sack in out of the last **59**; it include runs of 25, 11 and 9 in a row).
- 60.5** The average length (yards) of **WR Paul Richardson's 4** touchdown receptions in 2013 (**242** total yards: 82, 75, 55, 30).
- 93** The number of coaching wins at Colorado by **Bill McCartney (93-55-5)**, who will become CU's seventh inductee into the College Football Hall of Fame this December 10.
- 267** The number of passes by the opponent between CU interceptions (a 10-game span that started at Washington State on Sept. 22, 2012 and ended with Greg Henderson's 46-yard return for a touchdown against Central Arkansas on Sept. 7, 2013).
- 509** Colorado's total offense in the season opener (**400** pass/**109** rush), its most to open a season since it had 532 against CSU in 2000 and the seventh most ever by the Buffs in a season opener.

INTERCEPTIONS IN BUNCHES AFTER A LOOOOOOONG DROUGHT

Talk about when it rains, it pours: the Buffaloes intercepted just three passes in all of 2012 (after just making seven in 2011), and had a span of 267 passes by the opponent without picking one off until the second quarter of the Central Arkansas game. **CB Greg Henderson** jumped a route and raced 46 yards for a touchdown in the second quarter; early in the fourth quarter, **FS Jered Bell** did the same, except his covered 79 yards for a score that tied the game at 24; late in the quarter, **CB Kenneth Crawley** picked one off on fourth down in the end zone, ending any chance of a late UCA rally. It was the first time the Buffs returned two interceptions for scores since the last day of the last century: Dec. 31, 1999 when **ILB Jashon Sykes** and **SS Rashidi Barnes** did it against Boston College in the Insight.com Bowl.

FAVORITE AUGUST QUOTES

QB Connor Wood on having **WR Paul Richardson** back from knee surgery: “It’s like Christmas in August.” When asked the same after CU’s 41-27 season opening win over Colorado State, he replied ... “Christmas in September.”

STATISTICALLY SPEAKING

Here's where the Buffs rank statistically in select categories in the Pac-12 and the NCAA in 2012 through games of September 21:

TEAM													
Pac12	NCAA	Category	Stat	Pac12	NCAA	Category	Stat	Pac12	NCAA	Category	Stat		
10th	110th	RUSHING OFFENSE	96.5	2nd	7th	RUSHING DEFENSE	77.0	6th	53rd	PUNT RETURNS	8.5		
3rd	7th	PASSING OFFENSE.....	370.5	9th	75th	PASSING DEFENSE	240.5	12th	113th	KICKOFF RETURNS	17.8		
8th	44th	TOTAL OFFENSE	467.0	5th	29th	TOTAL DEFENSE	317.5	11th	114th	NET PUNTING	32.6		
7th	31st	SCORING OFFENSE.....	39.5	10th	68th	SCORING DEFENSE.....	25.5	3rd	19th	TURNOVER MARGIN	+1.00		
INDIVIDUAL (Top 25 in conference or top CU leader; #—not enough attempts; rankings listed are if they did)													
Rushing				Receiving Yards				Kick Scoring					
Pac-12	NCAA	Yds/Gm		Pac-12	NCAA	Yds/Gm		Pac-12	NCAA	Pts/Gm			
Tony Jones.....	18th	193rd	42.5	Paul Richardson.....	1st	1st	208.5	Will Oliver	2nd	6th	11.5		
Passing				Nelson Spruce..... <th colspan="4">Field Goals</th>				Field Goals					
Pac-12	NCAA	Yds/Gm		Pac-12	NCAA	Avg.		Pac-12	NCAA	Pts/Gm			
Connor Wood.....	3rd	4th	370.5	Punting				Will Oliver	2nd	5th	2.50		
Passing Efficiency				Darragh O'Neill..... <th colspan="4">Tackles For Loss</th>				Tackles For Loss					
Pac-12	NCAA	Rating		Pac-12	NCAA	Avg.		Pac-12	NCAA	Pts/Gm			
Connor Wood.....	7th	20th	163.5	Punt Returns				Addison Gillam.....	3rd	22nd	1.50		
Total Offense				Nelson Spruce..... <th colspan="4">Quarterback Sacks</th>				Quarterback Sacks					
Pac-12	NCAA	Yds/Gm		Pac-12	NCAA	Avg.		Pac-12	NCAA	Avg./Gm			
Connor Wood.....	4th	6th	376.0	Kickoff Returns				Three tied with			0.50		
All-Purpose				Ryan Severson <th colspan="4">Interceptions</th>				Interceptions					
Pac-12	NCAA	Yds/Gm		Pac-12	NCAA	Pts/Gm		Pac-12	NCAA	Total			
Paul Richardson.....	1st	2nd	208.5	Scoring				Three tied with	5th	25th	0.50		
Receptions				Paul Richardson..... <th colspan="4">Tackles / Tackles For Loss</th>				Tackles / Tackles For Loss					
Pac-12	NCAA	No./Gm		Pac-12	NCAA	Pts/Gm							
Paul Richardson.....	2nd	2nd	10.5	Will Oliver.....	6th	17th	11.5						
Nelson Spruce.....	9th	42nd	6.0									CU uses coaches' video; numbers do not match	

IN THE POLLS

Colorado has not been ranked in any *Associated Press* (media) or *USA Today Coaches* poll since November 6, 2005, when the Buffs peaked at No. 21 in the coaches' ballot (No. 22 in the AP and Harris Interactive), but dropped out after a Nov. 12 loss at Iowa State. CU was ranked three times in 2005, reaching No. 18 in the BCS Standings at one point (Nov. 6) and had returned to the polls after a 25-month hiatus on October 9. The Buffs had the 10th longest streak of all-time, as from the 1989 preseason poll through the first five weeks of 1997, CU had a tremendous run of 143 consecutive weeks in the AP poll. CU has been ranked **293** times in its history, the 26th most all-time (Iowa is 25th with 297, Pittsburgh is 27th with 292), and has finished in the top four on four occasions, tied for 22nd most (the top four you say? ... the new College Football Playoff come 2014 will include the top four teams; only USC, with 11, has more than CU from the Pac-12).

COLORADO IN THE POLLS — 2013 WEEKLY

A weekly look at where Colorado has placed weekly in each of the four major polls in 2013 (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	---	---	---	---	---											
USA Today Coaches	---	---	---	---	---											
Harris Interactive	N/A	N/A	N/A	N/A	N/A	N/A										

43 WINS OVER RANKED TEAMS 16TH BEST SINCE '89

CU's 43 wins over *Associated Press* ranked teams since the start of the 1989 season are the 16th most in the nation in this time frame (24 seasons). Florida State has the most (73), with Florida right behind (72); next are Ohio State (67), Michigan (63), Alabama (60), LSU (57), Miami, Fla. (57), Southern Cal (55), Tennessee (52), Oklahoma (51), Texas (48), Notre Dame (46), Georgia (46), Penn State (45), Nebraska (44), Oregon (44), **Colorado (43)** and Auburn (43). As for the Pac-12, after USC and CU, the next schools on the list are UCLA (42) and Washington (42). All-time, Colorado's 66 wins over ranked teams are the 23rd most in history. **Since 1989, CU has played the sixth most ranked teams in the nation (114, with a record of 43-69-2), trailing only Florida (130), LSU (121), Michigan (118), Ohio State (117) and Florida State (116).** (AP polls used for these figures as the coaches' poll omits teams on probation but the AP does not.)

- Colorado's last three wins over ranked teams came against No. 17 Kansas in 2009 (34-30), No. 21 West Virginia in 2008 (17-14 in OT) and No. 3 Oklahoma in 2007 (27-24), its last over a top 10/top 5 team.
- CU has lost **11** straight against ranked teams (last win: 34-30 over Kansas in 2009); the Buffs have lost **20** straight road games against ranked opponents, with the last win a 31-17 over UCLA at the Rose Bowl in 2002.

CU'S 133 WINS OVER BCS TEAMS RANKS 21ST

Looking inside the above numbers, Colorado's 133 wins over BCS teams rank as the 21st most nationally over the last 24-plus seasons (or since the start of the 1989 season). A closer look through games of September 21:

Rk	School	Wins	Rk	School	Wins	Rk	School	Wins	Rk	School	Wins
1	Florida State	200	7	Miami-Fla.	170	12	Alabama	156	19	LSU	135
1	Ohio State	200	8	Texas	169	14	Oregon	151	20	Texas A&M	134
3	Florida	193	9	Oklahoma	168	15	Notre Dame	150	21	Colorado	133
4	Nebraska	183	10	Penn State	166	16	Virginia Tech	146	22	Virginia	132
5	Southern California	182	11	Georgia	162	16	Clemson	146	23	Washington	131
6	Michigan	176	12	Tennessee	156	16	Georgia Tech	146	24	Auburn	130

HEAD COACH MIKE MACINTYRE

Mike MacIntyre is in his first season as head coach of the University of Colorado football program, his second as a head coach on any level of football. He has a **2-0** record at Colorado and is **18-21** as a head coach in NCAA Division I (FBS). The 25th full-time head coach in CU history (27th overall) brought an impressive pedigree with him to Boulder, resuscitating a San Jose State Spartan team from a 1-12 record in 2010 to one that finished 11-2 in 2012 and was nationally ranked. A veteran coach of 22 seasons, MacIntyre arrived at San Jose State after two years as the defensive coordinator at Duke University, where he was reunited with head coach **David Cutcliffe** from earlier in his coaching days. Those Blue Devil defenses were among Duke's best statistically over a 20-year span, and in 2009, Duke's five wins were the most in a season by the Blue Devils since 1994. The American Football Coaches Association (AFCA) named him its 2009 FBS Assistant Coach of the Year. Another one of his mentors was the legendary and now Pro Football Hall of Fame coach **Bill Parcells**, and of course, his father, **George MacIntyre**, coached at Vanderbilt (the 1982 national coach of the year).

	Overall	Home	Road	Neutral	2nd Half	Ranked	Unranked	Non-league	League	Bowls
MacIntyre at Colorado.....	2-0	1-0	0-0	1-0	0-0	0-0	2-0	2-0	0-0	0-0
MacIntyre / Career.....	18-21	10-8	7-13	1-0	9-9	0-7	18-14	10-8	8-13	0-0

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

- ◆ MacIntyre, 48, has coached in a total of **295** football games in his career (**39** as a head coach): **136** in NCAA Division I (and another **23** as a grad assistant at Georgia); **82** as a full-time assistant coach in the National Football League; **54** in NCAA Division I-AA (at the time).
- ◆ He is just the second coach at Colorado since 1932 to win his first game at the reins of the Buffaloes (out of 15 coaches), and became just the ninth (out of 25) to open with **two** wins.
- ◆ MacIntyre is an '89 graduate of Georgia Tech and is the first Atlantic Coast Conference alum to take over the reins of the CU football program.
- ◆ **MacIntyre On His Roots:** *"I'm the son of a coach. And I received my Ph.D. in coaching from Bill Parcells. I used to sit next to him in staff meetings with the Cowboys. The two most important things I probably learned from him were how to evaluate personnel and how to organize practices."* He says Parcells taught him that quarterbacks learn more in 11-on-11 drills than the standard 7-on-7.
- ◆ He has also been influenced immensely by the late John Wooden (UCLA basketball); he has read all his books numerous times. On his own success: *"It takes a lot of people to be successful, it's never just you. It's everyone around you. The team effort starts before you ever get to the players."*
- ◆ Throughout his coaching career, MacIntyre has crafted an approach to coaching college football that incorporates **"The Four F's"** – Foundation, Family, Future and Football. He believes that if Colorado's student-athletes focus on these 4 F's, it will lead to great things:

Foundation is about becoming a solid person on a daily basis in their daily activities. That includes a commitment to things like self-discipline, perseverance, time management and responsibility;

Family is about being close, caring about each other and being accountable to each other. CU's players have to fully understand how their actions affect their teammates – on the field and in life. They will understand how their actions represent Colorado and their individual legacies;

Future is about putting the necessary energy into their academics; education is their future. Even if our student-athletes go on to play in the NFL for three-to-five years (the average length of a pro career), they need to have an idea about what they want to be the rest of their lives. Football is what they currently do, it's not who they are. Use football to get an education and a better future;

Football is the final F. MacIntyre believes if they have a good foundation, if they're doing the right things, they care about the guys around them and they're doing well academically and know what their future is, when they come to football practice, they are freed up; they'll play better and won't have a lot of baggage.
- ◆ MacIntyre has coached on both sides of the ball, spending four years at Ole Miss (1999-2002) where he started as the wide receivers coach for two seasons and the defensive secondary coach in his final two years. The Rebels posted a 29-19 record in that time with bowl appearances in the 1999 and 2002 Independence Bowls and the 2000 Music City Bowl. The 2001 Rebels ranked fifth nationally in pass defense, allowing just 161.3 yards per game.
- ◆ **The Coin.** MacIntyre always carries the same commemorative coin in his pocket, one his dad received in 1982 as the Bobby Dodd National Coach of the Year. *"I'm the proud son of George MacIntyre,"* he says in referring to his father coaching the Commodores to an 8-4 record that season.
- ◆ **Unique End of Spring.** The coaching staff put the players through one more practice *after* the spring game. MacIntyre said it was to go over what they did right and wrong in the game, as well as to teach them how he wanted them to practice on their own in summer workouts.
- ◆ **On Playing Music At Practice:** "Bill Belichick, Eric Mangini both did it. They believed it enhanced practice in many ways, including maintaining rhythm. It's no different than crowd noise; you're teaching the players to block out distractions, all background noise, yet and at the same time to still hear us."
- ◆ At Mississippi, among his recruits were quarterback **Eli Manning** and Butkus Award winning linebacker **Patrick Willis**. And along his coaching trail, he has mentored many current and former NFL players including recently retired former Dallas and Cincinnati safety **Roy Williams**, a five-time Pro Bowl player. At Dallas, he also tutored **Terrence Newman**, the former Kansas State cornerback who longtime CU fans certainly remember.
- ◆ A 1989 graduate of Georgia Tech (Business Management), he lettered twice (1987-88) at free safety/punt returner for coach Bobby Ross. Prior to becoming a Yellow Jacket, MacIntyre played two seasons (1984-85) at Vanderbilt for his father, George, the head coach of the Commodores from 1979-85. The elder MacIntyre was the national coach of the year in 1982 when Vandy beat Alabama on its way to an 8-4 record.
- ◆ He earned his Master's degree in Education with an emphasis on Sports Management from the University of Georgia in 1991.
- ◆ **MacIntyre** has voted in the *USA Today*/ESPN Coaches poll (did so in 2012), but coaches are now selected by a random draw and he was not drawn for 2013. CU's head coach voted every season from 1987-2009, thus CU has had a vote for the 24 of the last 27 seasons.
- ◆ **CONTRACT.** MacIntyre was officially named CU's 25th full-time head coach on Dec. 10, 2012, and signed a 5-year contract worth just over \$2 million overall (\$250,000 base; \$875,000 radio/TV income, \$875,000 sponsorship income), plus various incentives that add to well over \$1 million.

HEAD COACH MIKE MACINTYRE CONTINUED

Mike MacIntyre Year-By-Year Coaching Record

Season	School	Overall					Pac-12 Conference					Finish/Conf.
		W	L	Pct.	Pts	Opp	W	L	Pct.	Pts	Opp	
2010	San Jose State.....	1	12	.077	209	451	0	8	.000	160	295	9th/Western Athletic
2011	San Jose State.....	5	7	.417	294	364	3	4	.429	193	196	t-4th/Western Athletic
2012	San Jose State.....	10	2	.833	423	257	5	1	.833	251	156	t-1st/Western Athletic
2013	Colorado.....	2	0	1.000	79	51	0	0	.000	0	0
Colorado Totals.....		2	0	1.000	79	51	0	0	.000	0	0	
Career Totals		18	21	.462	1005	1123	8	13	.381	604	647	

As a graduate assistant at Georgia (SEC, 2 seasons, 1990-91) ...	14-9	1 bowl game (1-0)
As an assistant at Davidson (1 season, 1992)	5- 5	
As an assistant at UT-Martin (OVC, 4 seasons, 1993-96)	17-27	
As an assistant at Temple (Big East, 2 seasons, 1997-98)	5-17	
As an assistant at Mississippi (SEC, 4 seasons, 1999-2002)	31-20	3 bowl games (2-1)
As an assistant at Dallas (NFL, 4 seasons, 2003-06)	34-32	2 playoff appearances (0-2)
As an assistant at New York Jets (NFL, 1 season, 2007)	4-12	
As an assistant at Duke (ACC, 2 seasons, 2008-09)	9-15	

COLORADO SUPERLATIVES UNDER MIKE MACINTYRE

The home (listed first) and road/neutral bests in the Mike MacIntyre Era at Colorado (2013):

MOST FIRST DOWNS			MOST TOTAL OFFENSE			FEWEST FIRST DOWNS ALLOWED			LEAST TOTAL OFFENSE ALLOWED		
23	Central Arkansas	Sept. 7, 2013	425	Central Arkansas	Sept. 7, 2013	19	Central Arkansas	Sept. 7, 2013	340	Central Arkansas	Sept. 7, 2013
24	Colo. St. (Denver)	Sept. 1, 2013	509	Colo. St. (Denver)	Sept. 1, 2013	16	Colo. St. (Denver)	Sept. 1, 2013	295	Colo. St. (Denver)	Sept. 1, 2013
MOST RUSHING YARDS			MOST POINTS			FEWEST RUSHING YARDS ALLOWED			FEWEST POINTS ALLOWED		
84	Central Arkansas	Sept. 7, 2013	38	Central Arkansas	Sept. 7, 2013	60	Central Arkansas	Sept. 7, 2013	24	Central Arkansas	Sept. 7, 2013
109	Colo. St. (Denver)	Sept. 1, 2013	41	Colo. St. (Denver)	Sept. 1, 2013	94	Colo. St. (Denver)	Sept. 1, 2013	27	Colo. St. (Denver)	Sept. 1, 2013
MOST PASSING YARDS			MOST TIME OF POSSESSION			FEWEST PASSING YARDS ALLOWED			HIGHEST PUNTING AVERAGE (3+)		
341	Central Arkansas	Sept. 7, 2013	26:42	Central Arkansas	Sept. 7, 2013	280	Central Arkansas	Sept. 7, 2013	46.7	Central Arkansas	Sept. 7, 2013
400	Colo. St. (Denver)	Sept. 1, 2013	33:30	Colo. St. (Denver)	Sept. 1, 2013	201	Colo. St. (Denver)	Sept. 1, 2013	42.5	Colo. St. (Denver)	Sept. 1, 2013
MOST OFFENSIVE PLAYS			LONGEST SCORING DRIVE (TD; Yards)			FEWEST OFFENSIVE PLAYS ALLOWED			MOST TURNOVERS FORCED		
70	Central Arkansas	Sept. 7, 2013	73	Central Arkansas	Sept. 7, 2013	81	Central Arkansas	Sept. 7, 2013	4	Central Arkansas	Sept. 7, 2013
83	Colo. St. (Denver)	Sept. 1, 2013	86	Colo. St. (Denver)	Sept. 1, 2013	67	Colo. St. (Denver)	Sept. 1, 2013	2	Colo. St. (Denver)	Sept. 1, 2013

MIKE MACINTYRE VERSUS THE NATION

School	W	L	Pts	Opp	School	W	L	Pts	Opp	School	W	L	Pts	Opp
Alabama.....	0	1	3	48	Louisiana Tech	1	2	118	126	Texas-San Antonio...	1	0	52	24
Arizona	0	0	0	0	Navy	2	0	39	24	Texas State	1	0	31	20
Arizona State	0	0	0	0	Nevada	0	2	27	52	UC-Davis	1	1	58	27
Boise State	0	1	0	48	New Mexico State	2	1	108	60	UCLA	0	1	17	27
Brigham Young	1	1	36	43	Ohio State	0	0	0	0	Utah	0	1	3	56
California	0	0	0	0	Oregon	0	0	0	0	Utah State	0	3	94	121
Central Arkansas	1	0	38	24	Oregon State	0	0	0	0	Washington	0	0	0	0
Colorado State.....	3	0	119	78	San Diego State.....	1	0	38	34	Wisconsin	0	1	14	27
Fresno State	1	1	45	57	Southern California ..	0	0	0	0	Totals	18	21	1005	1123
Hawai'i.....	1	1	35	68	Southern Utah	1	0	16	11					
Idaho	1	2	94	71	Stanford	0	2	20	77					

MIKE MACINTYRE TEAMS / SITUATIONAL

Category	W	L	Category	W	L	Category	W	L	Category	W	L
Overall	18	21	Ranked Teams (AP)	0	7	Overtime	0	1	Sunday	1	0
Home	10	8	Top 5 (0-0 vs. No. 1)	0	2	1 OT	0	1	Monday	0	0
Road	7	13	Top 10	0	3	2 OT	0	0	Tuesday	0	0
Neutral	1	0	Unranked Teams	18	14	3 OT	0	0	Wednesday	0	0
Bowl Games	0	0	As A Ranked Team	0	0	August	0	1	Thursday	0	0
Day Games	10	9	Pac-12 Conference Games	0	0	September	8	6	Friday	1	1
Night Games	8	12	Home	0	0	October	4	8	Saturday	16	20
Shutouts	1	1	Road	0	0	November	6	5	Eastern Time Zone	1	0
Scoring 50+ Points	2	2	Non-Conference	0	0	December	0	1	Central Time Zone	1	3
Scoring 20+ Points	17	8	7-Point Games Or Closer	7	9	January	0	0	Mountain Time Zone	5	5
Scoring <20 Points	2	13							Pacific Time Zone	11	7
Allowing <20 Points	6	2							Hawaii-Aleutian Time Zone	0	1

POINT DIFFERENTIAL AT COLORADO

[illegible]

WHAT THEY'VE SAID ABOUT MIKE MACINTYRE

ELI MANNING, New York Giants Quarterback

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

"As good a coach as Mike MacIntyre is, he is an even better person. He recruited me to Ole Miss with a little help from my mother and father, and I was fortunate enough to work with him on both sides of the ball. He coached our wide receivers my freshman year, so I worked closely with him on our passing game, and then for the next two years I got to throw against his secondary every day in practice when he coached the defensive backs, which was invaluable in my preparation. He's a great coach and a great recruiter, and he will not be outworked. I wish Mike all the best at CU."

PATRICK WILLIS, San Francisco 49ers Linebacker

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

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

DUKE IHENACHO, Denver Broncos

MacIntyre coached Ihenacho at San Jose State

"That's my guy, Coach Mac. CU has a good coach. They have a very passionate coach obviously. I think they got somebody that cares for the players and cares about

the program. I can't say [anything] but nice things and great things about Coach Mac because I played under him and he benefitted me. Coach Mac is a great guy and he is going to get that program on the right track."

MARV SUNDERLAND, Tennessee Titans Scout

MacIntyre worked Sunderland when both were with the New York Jets

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

DAVID CUTCLIFFE, Duke Head Football Coach

MacIntyre worked for Cutcliffe at both Mississippi and Duke.

"Congratulations to Coach MacIntyre and his family – the University of Colorado has hired an excellent coach and an even finer man. Obviously our history together runs deep, and I couldn't be happier for him, Trisha and their children. Plain and simple, Coach MacIntyre knows how to coach the game of football. It's in his blood. He understands the importance of the well-rounded student-athlete as well as the football program's place in the community. His success in three years at San Jose State is well-documented and his work as an assistant coach on both the collegiate and professional levels speaks for itself. But on top of all of his coaching excellence – and there is a great deal of that – Coach MacIntyre is a tremendous person."

THE CLASS OF '13

For the 2013 season, 31 programs including Colorado hired new head coaches, 14 of whom were first-time head coaches on the collegiate level. Here's a look at what coaches make up the "class of 2013" and their records through games of September 21:

Coach, School	W	L	Pct.
*Kliff Kingsbury, Texas Tech	4	0	1.000
*Mark Helfrich, Oregon.....	3	0	1.000
*Rod Carey, Northern Illinois	3	0	1.000
Mike MacIntyre, Colorado.....	2	0	1.000
Bret Bielema, Arkansas.....	3	1	.750
Gus Malzahn, Auburn.....	3	1	.750
Tommy Tuberville, Cincinnati	3	1	.750
Gary Anderson, Wisconsin	3	1	.750
Dave Doeren, N.C. State.....	2	1	.667
Steve Addazio, Boston College	2	1	.667
Butch Jones, Tennessee	2	2	.500
*Matt Wells, Utah State	2	2	.500
*Bryan Harsin, Arkansas State	2	2	.500
*Brian Polian, Nevada.....	2	2	.500
Bobby Petrino, Western Kentucky	2	2	.500
*Scott Shafer, Syracuse	2	2	.500

Coach, School	W	L	Pct.
Rob Caragher, San Jose State.....	1	2	.333
*Sean Kugler, Texas-El Paso.....	1	2	.333
Sonny Dykes, California	1	2	.333
*Mark Stoops, Kentucky	1	2	.333
*Paul Haynes, Kent State	1	3	.250
Skip Holtz, Louisiana Tech	1	3	.250
Darrell Hazell, Purdue.....	1	3	.250
Willie Taggart, South Florida	0	3	.000
*Todd Monken, Southern Miss	0	3	.000
*Matt Rhule, Temple	0	3	.000
Ron Turner, Florida International	0	4	.000
Trent Miles, Georgia State	0	4	.000
*Paul Petrino, Idaho.....	0	4	.000
Doug Martin, New Mexico State.....	0	4	.000
*P.J. Fleck, Western Michigan	0	4	.000

COACHES ON GAME DAY

The coaching staff, as always, is split between the sidelines and the press box. Head coach **Mike MacIntyre** wears a headset on the sideline; other full-time assistants on the sideline are special teams coordinator **Toby Neinas**, offensive line coach **Gary Bernardi**, safeties coach **Charles Clark**, defensive line coach **Jim Jeffcoat** and receivers coach **Troy Walters**. Defensive coordinator **Kent Baer**, offensive coordinator **Brian Lindgren**, running backs/tight ends coach **Klayton Adams** and cornerbacks coach **Andy LaRussa** are in the press box. Also upstairs will be the quality control coaches, **Omar Young** and **Joe Bleymaier**, and signaling in plays when not brought in by substituting players are graduate assistants **T.C. McCartney** (offense) and **Nate Tave** (defense).

A FIRST SINCE 1979

Colorado has had six head coach changes dating back to when **Bill McCartney** was named head coach in 1982. He retained Buck Nystrom as offensive line coach (and kept Mike McNeely as an assistant linebacker coach, though he had worked in administration and recruiting). In the next four coaching changes, all kept at least one assistant on staff: **Rick Neuheisel** (Brian Cabral, Jon Embree, Ben Gregory, Chuck Heater, Terry Lewis), **Gary Barnett** (Cabral, Embree, Tom Cable), **Dan Hawkins** (Cabral, Darian Hagan), and **Jon Embree** (Cabral). **Mike MacIntyre** interviewed several of the assistants, but in the end brought in all new full-time assistant coaches. The last time that occurred was in 1979, when **Chuck Fairbanks** took over for **Bill Mallory**.

- Of the 31 schools that hired new head coaches for the 2013 season, 11 completely turned over the entire coaching staff: Auburn, California, Cincinnati, **Colorado**, Florida International, Georgia State, Kentucky, Purdue, South Florida, Tennessee and Western Kentucky. Six others retained one coach (Arkansas, Boston College, Idaho, North Carolina State, Southern Miss, Western Michigan), while the other 14 kept two more former assistants on staff.

INAUGURATIONS

Mike MacIntyre was named the 25th head coach in Colorado history last December 10, the 15th dating back to 1935; he became just the second coach in that group to win his CU opener in the last 81 years with the 41-27 win over Colorado State. 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. 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 **10-14-1** 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	(1)	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						

COACH AT COLORADO ... LAND A MEDIA GIG POST-CAREER

With former CU head coach **Bill McCartney** (1982-94) set to host his own radio show on Fridays (debuts Aug. 31, 4-6 p.m., 102.3 FM in Denver), the last four CU head coaches all have media gigs. **Rick Neuheisel** (1995-98) is a studio host on the Pac-12 Network; **Gary Barnett** (1999-2005) is an analyst on Sports USA Radio with some other independent appearances; and **Dan Hawkins** (2006-10) is an analyst for ESPN and co-hosts a national radio show on SiriusXM with **Jack Arute**.

JEFFCOAT'S PEDIGREE: RUSHING AND GETTING TO THE QB

Defensive line coach **Jim Jeffcoat** recorded 102.5 quarterback sacks in his 15-year career in the National Football League (with Dallas and Buffalo), a number that still ranks 26th all-time in the NFL, which was 10th at the time he retired (though he might enjoy talking about his two career interceptions which he returned 65 and 26 yards, respectively, and both for touchdowns).

CU'S BAER IN THE ORIENT

Kent Baer, CU's new defensive coordinator in 2013, used his involvement with the military in the 1970s to create an all-star game in 1989 in Japan that has lasted 25 years; it draws 20-30,000 fans annually. Baer served as the director of athletics and recreation for the commander of United States Naval Forces in Japan along with serving as the head coach for the Yokosuka Seahawks from 1973-1976 (a member of a service league featuring military bases). With this background, Baer created the Heisei Bowl (now the New Era Bowl) as the annual all-star game played annually on the first Saturday of July. Baer coordinates the selection of two American coaches and a dozen U.S. players who are integrated to practice and then play with two Japanese All-Star teams.

In the late 1980s, Baer was brainstorming ways to improve Japanese coaching techniques when he hit on the idea of this cultural exchange. Coaches from all the Pac-10 (now Pac-12) staffs have joined Baer along with individuals from Michigan, Notre Dame and Army. Japanese interest in football has been whetted by various U.S. excursions to the Far East. The old Mirage Bowl in the 1980s featured two Pac-10 teams playing their last game of the regular season in Tokyo. After that, there was the Coca Cola Bowl, also part of the regular schedule. From 1976 to 1993, there was the Japan Bowl, a postseason all-star game of U.S. players. Before joining the Colorado staff this past winter, Baer continued to be involved with the armed services as he coached San Jose State to a 29-20 win over Bowling Green in the Military Bowl.

TWO NEW TRADITIONS BEGUN IN 2013

New Colorado head coach Mike MacIntyre has installed a couple of new traditions that began in earnest prior to the Central Arkansas game: when the team takes the field, one player will carry a **toolbox** and another a **sledgehammer** (the players will vote on who gets the nod). MacIntyre did this at San Jose State with a sword (because they were the Spartans) and the sledgehammer. The toolbox is representative of the commitment the players have made to each other and the team as a whole; now, there aren't actual tools in the box, rather it contains "commitment cards" where each player wrote down something of significance he will do in the game. So when they view the toolbox during the game, it will serve as a reminder of that commitment. The sledgehammer will go to the big hit of the previous game (the biggest or most important "legal" hit – the play cannot draw a penalty). The winners:

Opponent	Toolbox	Sledgehammer
Colorado State	(none—awards inaugurated on display)	
Central Arkansas	OT Stephane Nembot	S Parker Orms
Oregon State	TBD	OG Daniel Munyer

BUFF ALUMNI IN THE FBS COACHING RANKS: **Brad Bedell** ('99), OL, Arkansas State; **Cedric Cormier** ('01), WR, UNLV; **Rich Fisher** ('92), WR, Nebraska; **Chris Naeole** ('96), Offensive Assistant, Hawaii; **Rod Perry** ('75), DB, Oregon State; **Steve Stripling** ('76), Assoc. HC/DL, Tennessee. **IN THE FCS:** **Brian Cabral**, AHC/DC ('78), Indiana State; Ty Gregorak ('99), DC/LB, Montana; Anthony Perkins ('11), DB, Indiana State. **AND DOWN I-25 AT CSU-PUEBLO:** Paul Creighton ('03), DL; Bernard Jackson ('06), WR; Donnell Leomiti ('95), DB; Chris Symington ('87), OL.

GEORGE NAMED CU ATHLETIC DIRECTOR

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

George, 53, came to Colorado from the Texas Rangers baseball club of the American League, where he was named chief operating officer on October 5, 2010 with a promotion to president of business operations this past February. He agreed to a 5-year contract at CU, and officially started on August 12.

He replaced Mike Bohn, who served as athletic director for just over eight years (2005-13). Harry Carlson (1927-65), Eddie Crowder (1965-84), Bill Marolt (1984-96) and Dick Tharp (1996-2004) all served in full-time roles, with Jack Lengyel (six months between Tharp and Bohn) and Ceal Barry (two months between Bohn and George) serving in interim capacities. George is thus only the sixth full-time person to hold the position in 87 years.

George brings the most diverse background to the position than any before him at Colorado: all five others had extensive and primarily exclusive college athletic histories, the only exceptions being when Marolt left CU after 10 years as ski coach to lead the U.S. Olympic ski team before returning, and Tharp, who was a university attorney with strong CU-Boulder campus ties. While George began and worked in the college athletic world for the first half of his professional career, he stepped outside that box for the second half.

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

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

Prior to joining the Rangers, George served as executive vice president and chief of operations for the PGA TOUR for two-and-a-half years (beginning in June 2008). While with the TOUR, he worked with the corporate marketing department in renewing sponsorships and creating new events. He also oversaw the Tournament Business Affairs division that worked with Tournaments to increase tournament revenue.

He also worked for the PGA TOUR as president of the Champions Tour from 2003-08, and as the executive vice president for championship management his last three years there. His major accomplishments included increasing revenues and sponsorships and the development of strategic plans, the latter including a vision and mission statement as well

as core values. The Champions Tour had grown to a minimum 29 events with over \$55 million in prize money when he left for the PGA TOUR.

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

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

He graduated from Illinois in 1982 with a degree in sports communications and information. He was a four-year letterman at cornerback for the Illini, playing in 44 straight games and starting in 27 games in all, as he played two years each under coaches Gary Moeller and Mike White. He was a two-time recipient of the school's Bruce Capel Award, given for dedication and courage to honor Capel who lost his life serving his country in Vietnam; George received the honor for his junior and senior seasons.

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

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

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

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

TRENDS**1985-2013**

Since 1985, when the Buffs returned to their traditional winning ways after six frustrating years, Colorado is **195-144-4**; in these 343 games spanning the last 28-plus seasons, CU has posted the following records (including bowls):

◆ with 400-plus yards total offense	112-25-2	◆ when holding opponent under 300 yards total offense	91-20-1
◆ with 500-plus yards total offense	55- 6-0	◆ when leading at halftime	155-26-2
◆ when converting 50 percent or better on 3rd down	76-10-1	◆ when leading after three quarters (154-17-3 in last 174)	159-21-3
◆ when punting three or fewer times	68-22-1	◆ when scoring 24 or more points	160-31-2
◆ with zero turnovers (142-52-2 with two or fewer)	36-16-2	◆ when held to 13 points or less	3-53-0
◆ when holding opponent to 17 points or less	112-19-1	◆ when not committing a turnover or allowing a sack	14- 1-0
◆ when holding opponent under 100 yards rushing	102-14-1	◆ when holding edge in 1st downs & possession time	109-27-2

TRENDS II**1989-2013**

Since 1989, when the Buffs became a regular in the national rankings for the next 16 seasons, Colorado has posted an overall record at **168-125-4**. Here are some trends during this time frame (297 games over the last 24-plus seasons, including bowls):

➤ when running more plays than the opponent	95-51-3	➤ when rushing for 200-plus yards	83- 6-1
➤ with 400-plus yards total offense (50-6 with 500-plus)	98-25-2	➤ when rushing for 250-plus yards	56- 2-1
➤ when scoring 30 or more points	110-12-1	➤ when rushing for 300-plus yards	31- 0-1
➤ when leading in possession time (55-80-1 when not)	112-45-3	➤ when rushing and passing for at least 200 yards	37- 3-0
➤ when making 20-plus first downs	107-44-1	➤ when passing for 200-plus yards	92-61-2
➤ when converting 50 percent or better on 3rd down	62- 9-1	➤ when passing for 300-plus yards (11-1-1 400-plus)	28-19-1
➤ when scoring first	104-34-1	➤ when passing for more yards than rushing	86-105-2
➤ with zero turnovers (125-76-2 with two or fewer)	30-16-2	➤ when holding edge in 1st downs & possession time	91-27-2
➤ when holding opponent to 17 points or less	87-13-1	➤ when holding edge in field position	126-35-1
➤ when holding opponent under 100 yards rushing	86-14-1	➤ when not committing a turnover or allowing a sack	13- 1-0
➤ when holding opponent under 300 yards total offense	69-15-1	➤ when out-rushing the opponent	137-16-3
➤ when average field position is CU 30+ (26-3 40+)	118-51-2	➤ when owning the edge in return yards	119-44-2
➤ when play selection is 50 percent rushing calls	136-40-2		

TRENDS III**MACINTYRE ERA (2013)**

Mike MacIntyre took over the Buffalo program this season, so the trend watch is wide open, but here's a start in his one game as head coach (**2-0** record):

Category

➤ when scoring 20 or more points (0-0 when not)	2- 0
➤ when scoring 30 or more points	2- 0
➤ when scoring 40 or more points	1- 0
➤ when scoring 50 or more points	0- 0
➤ when holding opponent to 17 points or less	0- 0
➤ in games decided by 7 points or less	0- 0
➤ with two or fewer turnovers (1-0 with zero)	1- 0
➤ when turnover margin was plus or even	2- 0
➤ when scoring first (0-0 when not)	2- 0
➤ when leading at halftime	1- 0
➤ when trailing at halftime (1-0 when tied)	0- 0

Category

➤ when leading after three (1-0 trailing, 1-0 tied)	0- 0
➤ when holding opponent under 100 yards rushing	2- 0
➤ when holding opponent under 300 yards offense	1- 0
➤ when rushing for 200-plus yards	0- 0
➤ when rushing for 250-plus yards (0-0 300-plus)	0- 0
➤ when rushing for more yards than passing	0- 0
➤ with a 100-yard rusher	0- 0
➤ when rushing and passing for at least 200 yards	0- 0
➤ when passing for 200-plus yards	2- 0
➤ with 400-plus yards total offense	2- 0
➤ with 500-plus yards total offense (0-0 with 600-plus)	1- 0

TURNOVERS ARE INDEED COSTLY

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 back up the argument, as the below shows that it is definitely better to take than to give over the last 24-plus seasons. A closer look:

	Turnovers Committed	Turnovers Forced	+/-	Scoring Off Turnovers PF	PA	+/-
167 WINS	277	416	+ 139	1,368	586	+782
MacINTYRE ERA (2 WINS)	4	6	+ 2	28	21	+ 7
125 LOSSES (& 4 TIES)	310	200	- 110	467	1047	-580
MacINTYRE (0 LOSSES)	0	0	E	0	0	E
25-SEASON TOTALS (296 Games)	587	616	+ 29	1,834	1,633	+202
MacINTYRE ERA (2 GAMES)	4	6	+ 2	28	21	+ 7

BYE ... IDLE ... OFF

Whatever your pleasure in calling a week off after the season has begun, Colorado is **21-16** since 1985 right around the time bye weeks started to come into vogue (the only other season that featured an open weekend between 1967 and 1985 was in 1979). Only seven non-conference games had a break prior; CU has won all five home non-league games after bye in this time frame: Stanford (1990), Wisconsin (1994), Wyoming (1997), WVU (2008) and Georgia (2010); the two losses both came on the road, at Miami-Fla. (2005) and at West Virginia (2009). CU lost to UCLA after its first Pac-12 league schedule bye this year.

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 by 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. CU has been shutout just 10 times in its last **528** games (dating to October 5, 1968), but only six schools have administered them: Oklahoma (three times), Missouri (twice, the last two), Nebraska (twice), Louisiana State, Michigan and Stanford. Now one streak remains:

- CU has scored in **145** 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 **291** games (all the way back to 1963).

TWO-MINUTE WARNING

Colorado has scored **142** times in **232** tries, including **25** game winning or tying scores, when the offense has gone into the "two-minute offense" drill since 1988; that's 61 percent of the time. That includes 1-of-1 this year (field goal vs. Colorado State) and **3-of-7** in 2012 (the highlight being the winning TD drive at Washington State). CU was **3-of-8** in 2011: field goals versus Cal (end of regulation) and Washington State (first half); and a first half TD vs. CSU and were **2-of-9** in the drill in 2010 (scoring first half TDs at Kansas and versus Kansas State). 2009 was a good year for the drill (**9-of-14**) which included the game winning score against Texas A&M (*Cody Hawkins was 5-of-7, Tyler Hansen 4-of-7 leading the drill*). In 2008, CU was **5-of-10**, highlighted by scoring a TD with urgency to tie the game with Eastern Washington scoring twice in the last 9:14 to rally and defeat Iowa State. CU was **9-of-12** in 2007, utilizing the drill to score field goals at the end of each half against CSU, a fourth quarter TD against Florida State (and nearly a second one), once for six before the half versus Miami, for the game winning field goal, though a bit less rushed, against Oklahoma, and twice in the final stages at Iowa State (scoring a TD a nearly the tying field goal), a first half TD against Nebraska and two TDs against Alabama in the Independence Bowl (one in each half); the Buffs were **2-of-6** in 2006. One of the most prolific years in the drill was 1994, when CU was 7-of-8; that included two scores in the final two minutes at Michigan, including that certain play of the decade. Between 1988 and 1994, Colorado was an amazing **61-of-81** in the two-minute offense, with 44 touchdowns. The chart showing CU's scores:

2-Min. Offense/Scores	1988-1991	1992	1993	1994	1995	1996	1997	1998	1999	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010	2011	2012	2013	Totals	
Total.....	40-50	6-12	8-11	7-8	5-8	4-6	6-11	3-5	6-13	6-10	5-9	1-4	5-8	4-5	4-9	2-6	9-12	5-10	9-14	2-9	3-8	3-7	1-1	144-235	
First Half.....	26-29	4-9	6-7	4-4	4-6	4-6	1-3	2-3	5-8	4-5	4-7	1-2	2-4	2-2	3-5	2-4	4-5	1-2	2-4	2-5	2-5	2-4	1-1	88-129	
TDs/FGs.....	16/10	2/2	5/1	3/1	3/1	3/1	0/1	0/2	2/3	2/2	4/0	1/0	2/0	1/1	3/0	0/2	3/1	0/1	1/1	2/0	1/1	2/0	0/1	56/32	
Second Half.....	14-21	2-3	2-4	3-4	1-2	0-0	5-8	1-2	1-5	2-5	1-2	0-2	3-4	2-3	1-3	0-2	5-7	4-8	7-10	0-4	1-3	1-3	0-0	56-106	
TDs/FGs.....	13/1	1/1	2/0	2/1	1/0	0/0	5/0	0/1	1/0	1/1	1/0	0/0	2/1	2/0	0/1	0/0	4/2	4/0	7/0	0/0	0/1	1/0	0/0	46/10	
Winning/Tying Scores	6	2	0	2	1	0	1	0	1	0	0	0	0	3	1	1	0	2	2	1	0	1	1	0	25

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 37-plus seasons. Since the 1976 opener, CU has protected a two-score lead **223** of **249** times, losing 23 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
09/08/12	SACRAMENTO STATE	14 (14-0; 1st Quarter)	L, 28-30	11/01/03	at Texas Tech	14 (14-0; 1st Quarter)	L, 21-26
09/01/12	Colorado State (Den)	11 (14-3; 2nd Quarter)	L, 17-22	10/04/03	at Baylor	9 (23-14; 3rd Quarter)	L, 30-42
10/01/10	WASHINGTON STATE	10 (27-17; 4th Quarter)	L, 27-31	11/11/00	Iowa State	11 (20-9; 2nd Quarter)	L, 27-35
11/06/10	at Kansas	28 (45-17; 4th Quarter)	L, 45-52	09/02/00	Colorado State (Den)	10 (24-14; 3rd Quarter)	L, 24-28
10/23/10	TEXAS TECH	10 (24-14; end 3rd Qtr)	L, 24-27	10/23/93	at Kansas State	9 (9-0; 2nd Quarter)	T, 16-16
11/19/09	at Oklahoma State	11 (21-10; 3rd Quarter)	L, 28-31	09/18/93	at Stanford	10 (37-27; 4th Quarter)	L, 37-41
10/10/09	at Texas	11 (14-3; 2nd Quarter)	L, 14-38	09/15/90	at Illinois	14 (17-3; 2nd Quarter)	L, 22-23
11/28/08	at Nebraska	14 (14-0; 1st Quarter)	L, 31-40	08/26/90	*Tennessee	14 (31-17; 4th Quarter)	T, 31-31
11/10/07	at Iowa State	21 (21-0; 3rd Quarter)	L, 28-31	09/27/86	ARIZONA	9 (21-12; 4th Quarter)	L, 21-24
09/08/07	at Arizona State	14 (14-0; 2nd Quarter)	L, 14-33	11/03/84	KANSAS	11 (27-16; 4th Quarter)	L, 27-28
10/28/06	at Kansas	9 (9-0; 3rd Quarter)	L, 15-20	10/16/82	at Oklahoma State	13 (13-0; 1st Quarter)	T, 25-25
09/23/06	at Georgia	13 (13-0; 4th Quarter)	L, 13-14	09/19/81	WASHINGTON STATE	10 (10-0; 4th Quarter)	L, 10-14
10/23/04	at Texas A&M	12 (19-7; 3rd Quarter)	L, 26-29 OT	10/10/79	OKLAHOMA STATE	20 (20-0; 4th Quarter)	L, 20-21

Colorado has lost only 28 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 losses were three in 2012 to Utah (leading 28-20 after three), Sacramento State (led 28-24 entering the quarter and lost on a field goal at the gun) and to CSU (led 17-16 with 13:27 remaining); and two in 2011 to Washington State (led 27-17 early in the fourth) and California (led 27-23 early in fourth). 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 **107** of its last **125** 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 37 games and tie two others dating back to 1981 after once trailing at some point in the fourth quarter** (not including coming from 27-3 down against Nebraska in 1999 before losing in OT). The most recent are the first two games of the '13 season (CSU led briefly 26-24 late in the third quarter and into the fourth; UCA led 24-17, also early in the fourth); the two previous to those came by the same score: this year at Washington State (won 35-34 after trailing 31-14 with 8:07 left) and in 2009 against Texas A&M (won 35-34 after trailing 31-21 with 11:01 remaining). Two big 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).

CAREER GAMES PLAYED/STARTED CHART

Listed below are the career games played/started, including bowls, for the players on the 2013 Colorado Buffaloes. The players on the 2013 opening roster collectively have played in **896** games, with **268** starts. The 2012 team was easily CU's youngest/most inexperienced team in quite some time with just **674** games played/**223** started; other recent years: **890/303** (2011), **877/313** (2010), **847/236** (2009), **817/277** (2008), **853/251** (2007), **1,053/295** (2006) and **1,080/314** (2005). The list through two games in 2013:

Player	G	GS	Player	G	GS	Player	G	GS	Player	G	GS	Player	G	GS
ABRON	14	2	DORMAN	0	0	HUNTER	6	0	NICHOLS	0	0	TUPOU	12	9
ADKINS	0	0	DUNSTON	0	0	IRWIN, J.	10	0	NORGARD	0	0	TURBOW	1	0
ALLEN	0	0	EATON	0	0	IRWIN, S.	2	0	O'NEILL	27	—	TUSO	1	0
ARCHULETA	11	0	FERNANDEZ	28	2	IVERSON	39	0	OLIVER	25	—	UZO-DIRIBE	39	19
ARVIA	0	0	FORD	20	0	JONES, C.	6	0	OLUGBODE	2	0	VIGO	23	6
AWUZIE	2	0	FRAZIER	0	0	JONES, T.	26	4	ORBAN	0	0	WALKER	2	0
BELL	26	5	GEHRKE	0	0	KAFOVALU	11	4	ORMS	19	18	WEBB, D.	39	18
BOBO	0	0	GILBERT	2	0	KELLEY	2	0	PARKER	23	3	WEBB, J.	10	9
BONSU	30	7	GILLAM	2	2	KOUGH	0	0	POSTON	15	3	WEST	0	0
BRISCO	0	0	GOODSON	14	3	KRONSHAGE	0	0	POWELL	12	11	WILLIAMS	23	0
CANTY	25	2	GRAHAM, C.	0	0	LaMAR	0	0	REED	0	0	WILSON, D.	1	0
CARVER	0	0	GRAHAM, G.	0	0	LINDSAY	0	0	RICHARDSON	23	15	WILSON, J.	0	0
CASTOR	19	—	GREER	16	2	LIUFAU	0	0	ROSS	1	0	WOOD, A.	15	3
CENTER	0	0	GREGORY	0	0	McCARTNEY	0	0	SEVERSON	2	0	WOOD, C.	9	3
CHRISTENSEN	2	0	HALL	11	0	McCULLOCH	27	12	SHAW	0	0	WOODARD	0	0
COLEMAN	0	0	HANDLER	20	17	McLAUGHLIN	0	0	SLAVIN	21	5	WRIGHT	8	6
COTNER	8	1	HARRIS	15	15	MOELLER	0	0	SMITH, T.	31	19	WYMAN	0	0
CRABB	15	2	HARRISON	0	0	MOSLEY	14	7	SOLIS	9	1	YATES	12	0
CRAWLEY	13	12	HENDERSON	25	23	MOTEN	18	1	SPRUCE	14	11	TEAM	1009	312
CREER	8	0	HENNINGTON	13	2	MUNYER	21	17	SUTTON	0	0	2012 Final	1365	487
CROWDER	0	0	HILL	0	0	MURPHY	2	1	THOMAS	0	0			
DAIGH	24	1	HISS	0	0	MUSTOE	9	0	THOMPSON	2	0			
DARBY	0	0	HUCKINS	0	0	NEMBOT	14	9	TU'UMALO	18	0			

LAST TRUE FRESHMEN TO START: ILB Addison Gillam (**2013**); TB Donta Abron, CB Kenneth Crawley, DT Tyler Henington, TE Vincent Hobbs, DL Samson Kafovalu, S Marques Mosley, TB Christian Powell, DT Justin Solis, WR Gerald Thomas, DT Josh Tupou, CB Yuri Wright (**2012**); DB D.D. Goodson, CB Greg Henderson, OL Alexander Lewis, WR Tyler McCulloch, OLB Juda Parker; S Kyle Washington (**2011**), SS Jered Bell, WR Paul Richardson, SS Terrel Smith, DE Chidera Uzo-Diribe (**2010**), WR Will Jefferson (**2009**).

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

LAST TRUE FRESHMEN TO START AT RUNNING BACK: 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: C Brad Cotner, WR Nelson Spruce (**2012**); QB Nick Hirschman, TB Tony Jones, CB Josh Moten, C Da niel Munyer, OT Stephan Nembot, TE Kyle Slavin (**2011**); OT David Bakhtiari, UB Scott Fernandez, ILB Liloa Nobriga, S Parker Orms, TE DaVaughn Thornton, CB Paul Vigo, ILB Derrick Webb, DE Forrest West (**2010**); WR Dustin Ebner, OT Bryce Givens, OT Will Pericak, FS Ray Polk, OLB Doug Rippey (**2009**); OT Matt Bahr, OG Blake Behrens, S Anthony Perkins (**2008**)).

LAST PLAYERS TO START FOR THE FIRST TIME AS A SENIOR: OLB David Goldberg, WR Logan Gray, FB Evan Harrington, DT Conrad Obi, DE Tony Poremba, OG Sione Tau (**2011**); TE Luke Walters (**2010**); TB Kevin Moyd, OLB Bryan Stengel (**2009**); WR Steve Melton (**2008**), TE Joe Sanders (**2007**); Paul Creighton, TE Dan Goettsch, C Bryce MacMartin, TB Mell Holliday, WR Nick Holz (**2006**); WR Mike Duren, OG Terrance Barreau (**2004**).

STARTING STREAKS

Through two games in 2013, **OG Daniel Munyer** has made the most consecutive starts on the team with 14; no one else is really close, as **WR Nelson Spruce** is next with 11, followed by **OT Jack Harris** (7), **DE Chidera Uzo-Diribe** (7) and **OT Stephane Nembot** (6).

TWENTY-ONE MAKE FIRST CAREER STARTS IN 2012, JUST FOUR THROUGH TWO GAMES IN 2013

In 2012, a total of 21 players made their first career starts in a Colorado uniform: **NT Nate Bonsu**, **CB Kenneth Crawley**, **DE Kirk Poston**, **WR Gerald Thomas**, **QB Jordan Webb** (though he had 19 starts with Kansas) and **FB Alex Wood** (Colorado State); **DB Marques Mosley** (at nickel), **FB Christian Powell** (at TB), **DT Josh Topou** and **CB Yuri Wright** (Sacramento State); **C Brad Cotner**, **TE Vincent Hobbs** and **WR Nelson Spruce** (Fresno State); **OT Stephane Nembot** (Washington State); **DL Samson Kafovalu** (Arizona State); **TB Donta Abron** (Oregon); **ILB Brady Daigh**, **DT Justin Solis** (at Stanford); and **DT Tyler Henington**, **QB Connor Wood** (Washington). Crawley joined **Greg Henderson** ('11) as the only true freshmen to start at cornerback in a season opener since **Victor Scott** in 1980. In 2013, **OG Kaiwi Crabb**, **ILB Addison Gillam** and **OLB Woodson Greer** started the opener against Colorado State; FB Jordan Murphy made his first start versus Central Arkansas. Gillam became just the 10th true freshman in CU history to have started from scrimmage in the opening game of the season; here are those who were thrown into the fray from play one from scrimmage: **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. Hawai'i); **CB Kenneth Crawley** and **WR Gerald Thomas**, 2012 (vs. Colorado State); and **ILB Addison Gillam**, 2013 (vs. Colorado State); add an 11th for the first play of the game/season on special teams (kickoff coverage team): **PK Kevin Eberhart** (2003, kicked off vs. Colorado State 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)**.

11 HAVE SEEN FIRST CU ACTION IN 2013

A total of **13** players have tasted their first action in a CU uniform this season, including 11 against CSU in the opener; a few more are likely to do so in the coming weeks. Here's the breakdown by class of those players who have seen their first CU action in 2013 (*—mainly special teams duty):

TRUE FRESHMEN (7): CB Chidobe Awuzie, DE Jimmie Gilbert, ILB Addison Gillam, ILB *Kenneth Olugbode, WR Devin Ross, ILB *Ryan Severson, S *Tedric Thompson.

REDSHIRT FRESHMEN (3): TE Sean Irwin, OG *Alex Kelley, DL De'Jon Wilson.

SOPHOMORES (1): FB Jordan Murphy.

JUNIORS (1): WR Wesley Christensen.

SENIORS (1): WR Alex Turbow.

Recent counts seeing their first action at Colorado: **26** (2012), **33** (2011), **26** (2010), **22** (2009), **30** (2008), **28** (2007), **19** (2006), **16** (2005), **24** (2004 and 2003).

2013 PARTICIPATION CHART

The participation chart for the 2013 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 2013:

Player	CSU	UCA	OSU	UO	ASU	TBA	UAUCLA	UW	CAL	USC	UTA
ABRON	✓	✓									
ADKINS	DNP	DNP									
ALLEN	—	—									
ARCHULETA	✓	✓									
ARVIA	—	—									
*AWUZIE	✓	✓									
BELL	S	S									
BOBO	—	—									
BONSU	S	S									
BRISCO	—	DNP									
CANTY	✓	✓									
CARVER	—	—									
CENTER	—	—									
*CHRISTENSEN	✓	✓									
COLEMAN	INJ	INJ									
COTNER	DNP	DNP									
CRABB	S	S									
CRAWLEY	S	S									
CREER	DNP	DNP									
CROWDER	—	—									
DAIGH	✓	✓									
DARBY	—	—									
DORMAN	DNP	DNP									
DUNSTON	—	—									
EATON	—	—									
FERNANDEZ	S	✓									
FORD	INJ	INJ									
FRAZIER	DNP	DNP									
GEHRKE	DNP	DNP									
*GILBERT	✓	✓									
*GILLAM	S	S									
GOODSON	S	✓									
GRAHAM, C.	DNP	DNP									
GRAHAM, G	—	—									
GREER III	S	S									
GREGORY	—	—									
HALL	✓	✓									
HANDLER	S	S									
HARRIS	S	S									
HARRISON	—	—									
HENDERSON	S	S									
HENNINGTON	✓	✓									
HILL	—	—									
HISS	DNP	DNP									
HUCKINS	DNP	—									
HUNTER	✓	✓									
IRWIN, J.	INJ	INJ									
*IRWIN, S.	✓	✓									
IVERSON	✓	✓									
JONES, C.	✓	✓									
JONES, T.	✓	✓									
KAFOVALU	SSP	✓									
*KELLEY	✓	✓									
KOUGH	DNP	—									
KRONSHAGE	DNP	—									
LaMAR	DNP	DNP									

Player	CSU	UCA	OSU	UO	ASU	TBA	UAUCLA	UW	CAL	USC	UTA
LINDSAY	DNP	—									
LIUFAU	DNP	DNP									
McCARTNEY	DNP	DNP									
McCULLOCH	✓	✓									
McLAUGHLIN	—	—									
MOELLER	—	—									
MOSLEY	✓	✓									
MUNYER	S	S									
*MURPHY	✓	S									
MUSTOE	✓	✓									
NEMBOT	S	S									
NICHOLS	DNP	DNP									
NORGARD	DNP	—									
O'NEILL	✓	✓									
OLIVER	✓	✓									
*OLUGBODE	✓	✓									
ORBAN	—	—									
ORMS	S	S									
PARKER	S	S									
POSTON	✓	✓									
POWELL	S	S									
REED	DNP	—									
RICHARDSON	S	S									
*ROSS	DNP	✓									
*SEVERSON	✓	✓									
SHAW	—	—									
SLAVIN	✓	S									
SOLIS	✓	✓									
SPRUCE	S	S									
SUTTON	—	—									
THOMAS	SSP	DNP									
*THOMPSON	✓	✓									
TU'UMALO	✓	—									
TUPOU	S	S									
TURBOW	DNP	✓									
TUSO	DNP	DNP									
UZO-DIRIBE	S	S									
VIGO	✓	✓									
*WALKER	✓	✓									
WEBB, D.	S	S									
WEBB, J.	INJ	INJ									
WEST	—	—									
WILLIAMS	✓	✓									
*WILSON, D.	✓	DNP									
WILSON, J.	DNP	—									
WOOD, A.	✓	✓									
WOOD, C.	S	S									
WOODARD	—	—									
WRIGHT	DNP	DNP									
WYMAN	—	—									
YATES II	✓	✓									
DRESSED	80	74									
PLAYED	56	57									

Inactive For 2013: Castor (injured), Carr (transfer), Moten (injured), Papilion (injured), Smith (injured). **Quit** (did not dress): Ray.

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	71	17 (11-6)	66.7	6.4

Season	G	SR	JR	SO	FR (RS-True)	UpperCl%	Fr-Pct.
2007	13	89	106	38	53 (29-24)	68.2	18.5
2008	12	106	54	63	41 (24-17)	60.6	15.5
2009	12	57	90	89	28 (24-4)	55.7	10.6
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	2	13	18	11	2 (0-2)	70.5	4.5

HISTORICALLY

Colorado is in its second century of intercollegiate football, as the Buffaloes are in their 123rd season of competition having played **1,176** games with an all-time record of **677-463-36**. CU currently stands 23rd on the all-time win list and is 33rd in all-time winning percentage (.591; those schools with at least 50 seasons 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 123, with only USC (787) and Washington (679) having won more games with USC, Washington and Arizona State the Pac-12 schools owning higher winning percentages than the Buffs. In Boulder, the Buffs are **298-156-10** in 88-plus seasons on the "hilltop" (Folsom Field).

OVERTIME

Colorado is **5-5** all-time in overtime games; the Buffs became the 84th team in Division I-A to play an overtime game when it played its first ever extra session affair against Missouri in 1999. Here's a chart summarizing the Buffs in overtime (*—denotes in Denver):

Date	Opponent	Score	Regulation	Coin Toss	Choice	---Total Yards---		Notes
						Offense	Defense	
10-09-99	MISSOURI	W 46-39	39-39	Missouri	Defense	25	13	Ends with Kelly INT
11-26-99	NEBRASKA	L 30-33	27-27	Nebraska	Defense	9	25	CU trailed 27-3 early in 4th
11-09-02	at Missouri	W 42-35	35-35	Missouri	Defense	25	18	Ends with Mossoni FR
12-28-02	Wisconsin	L 28-31	28-28	Wisconsin	Defense	-2	5	Alamo Bowl
10-11-03	KANSAS	W 50-47	44-44	Colorado	Defense	25	7	Calhoun 3-25 rushing in OT
10-23-04	at Texas A & M	L 26-29	26-26	Colorado	Defense	14	33	First CU turnover in OT ends it
10-07-06	BAYLOR	L 31-34 (3 OT)	17-17	Colorado	Defense	42	72	Ends in 3OT on Baylor INT
9-01-07	*Colorado State	W 31-28	28-28	Colorado	Defense	7	16	Eberhart kicks GWFG after Wheatley INT
9-18-08	WEST VIRGINIA	W 17-14	14-14	Colorado	Defense	18	19	Goodman kicks GWFG after WVU miss
9-10-11	CALIFORNIA	L 33-36	30-30	California	Defense	20	45	CU drives to CA4 but drive stalled

COMEBACK BUFFS

Colorado has won only 25 games over the last six-plus seasons, but in 10 of those games, the Buffs rallied from 10 or more points down, including CU's first win in 2012. Andrew Furney opened the fourth quarter with a 45-yard field goal to put Washington State ahead, 31-14. The teams traded scoreless possessions, and CU took over on its 8 with 8:07 left. The Buffs then marched for the first of three straight TD drives to close the game, with **QB Jordan Webb** scoring on fourth down from four yards out with 0:09 remaining; **PK Will Oliver** added the game winning PAT. Three occurred in 2010 and three back in 2007, with three in-between. Eight have taken place in Boulder, with the ninth (the first one) in Denver against Colorado State with the Washington State comeback the first on the road; it turned into the largest fourth quarter comeback on the road CU has ever had.

COLORADO COMEBACKS

Trailed By	Time, Qtr.	Final	Opponent (Date)
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)

LITTLE KNOWN RARITY

In CU history, the Buffaloes have had a 100-yard rusher and receiver in the same game on **33** occasions (and are **25-8** in games when this occurs). The last time it happened was at Washington State this year, when **TB Tony Jones** rushed for 105 yards and a touchdown with **WR Nelson Spruce** snaring eight passes for 103 yards and TD. Against Arizona in 2011, **TB Rodney Stewart** rushed for 181 yards and **WR Toney Clemons** had 115 receiving yards. It happened twice in 2010, both times with Stewart (175, 123) and **WR Paul Richardson** (141, 121) eclipsing 100 yards in back-to-back games against Kansas and Iowa State, and two times in 2009 (versus Texas A&M: Stewart 118 yards, **WR Markques Simas** 135; and against Nebraska: Stewart 110 yards, **WR Scotty McKnight** 114, Simas 108). 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. *A closer look at this unique list can be found on page 158 of the 2012 CU Information Guide & Record Book supplement.*

FOLSOM FIELD CAPACITY SNAPSHOT

Folsom Field's official capacity is 53,613, expanded last in 2003 when 1,903 club seats and 41 suites were added in the east side stadium expansion. Folsom is tied for the 18th oldest venue among the 120 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 STILL SECOND MOST POPULAR PER-GAME SELL IN STATE

The final home attendance figure for 2012 was **272,235**, an average of 45,373 for six home games, marking the 18th straight season that Colorado football was the second largest draw per game in the state behind the NFL Denver Broncos (and the 36th time in the last 38 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 (CU's season ticket count in 2012 was 22,991 public and 32,382 overall when adding in student holders, as those tickets are purchased, just at a discounted rate).

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	1989-2012 Record	Jon Embree Record	Coach With The Most Wins
versus Top 5.....	12-51-2	8-19-1	0-2	5 / Bill McCartney
versus Top 10.....	25-87-3	14-33-2	0-3	8 / Eddie Crowder & Bill McCartney
versus Top 15.....	37-113-3	20-47-2	0-5	10 / Bill McCartney
versus Top 25.....	69-148-3	43-69-2	0-7	20 / Bill McCartney

CU played 21 ranked non-conference opponents (including bowls) as a member of the Big 12, going 9-12, the most wins over non-Big 12 ranked foes in that period of the conference; Nebraska was next in both games (15) and wins (8), followed by Texas (13, 7). Now in the Pac-12, the Buffaloes are now among similar company when it comes to scheduling, as most Big 12 schools had a reputation for taking it easy in non-conference play (sans Oklahoma).

"OUTSIDE THE NINE DOTS"

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

- ❑ Colorado is **92-72** in its last **164** games against teams who were not undefeated at the time of the game;
- ❑ Colorado is **79-33** against teams with three or more losses dating back to the 1985 season;
- ❑ Colorado is **72-38-1** in its last **111** games against schools that include the word "State" (dating to 1986);
- ❑ Colorado is **535-259-25** all-time in games played in the Mountain Time Zone (Colorado, Arizona, Montana, New Mexico, Utah, Wyoming)

FOURTEEN 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, **14** Buffaloes have scored after stealing their first college pass. The latest was in 2007, when redshirt frosh **CB Jimmy Smith**, as his 31-yard return of a Joe Ganz pass cut Nebraska's lead over CU to 35-31 early in the second half and was the impetus to a 65-51 comeback win. The one previous was the most spectacular of the lot: **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, he was injured early against Washington State, and his sub, **Joe Sanders**, plucked off a ball and raced 51 yards for six, snapping a 3-3 deadlock in the process. Against Texas, **CB Terrence Wheatley** plucked one off and race 37 yards for six with his first theft. Two did it in 2001: **S Medford Moorer** 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. **Ben Kelly** didn't do with an interception, but he did take his first career punt return back for a TD (against Utah State). In 1992, **Dwayne Davis** returned one 31 yards for a TD in a 21-20 win at Minnesota to start this amazing run.

BUFFALO DINOSAURS

Through games of September 7, the longtime radio voice of the Buffs, **Larry Zimmer**, has called 462 CU games in his career, including the last 235 in a row (he's only missed three bowl games, two due to contracts forbidding teams to originate broadcasts, and three regular season games due to travel conflicts); his 400th at CU was also the 1,000 of his professional career. At their current school, only Bob Robertson, Washington State (520) has called more games than Zim, who is fourth in years with the same school (40th) behind Robertson (47), Bill Hillgrove, Pitt (44) and Don Fischer, Indiana (41). 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 has called 546 college games in all, including 50 for Michigan and 34 for Colorado State). Other dinosaur: **SID Dave Plati** has worked 397 overall including the last 355 (dating to the '83 finale). The late **Fred Casotti**, the school's longtime SID and associate AD between 1952-87, witnessed 477 CU football games in person prior to his passing in 2001; included within that was a string of 268 in a row at one time at Folsom Field. Senior associate AD **Jon Burianek**, who retired in June 2006, is next as he worked 432 CU football games, including a closing run of 415 in a row (229 of which were at home; he'd seen 453 all told at the time he left CU). The record by a coach is held by **Brian Cabral**, who, including his playing days (46 games), was a part of 340 CU games (the last 294 in a row); former facilities man **John Krueger** worked 325 in all (1980s to 2012). 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 now in his 41st year as a member of the CU football stat crew; he joined the basketball crew in 1971 and then the football group two years later. Virginia did a survey on longest tenured state people, and Jack is 11th nationally.

NFL SCOUT WATCH

Colorado has 13 healthy seniors on its roster in 2013, and if history is any kind of indication, they'll get 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 in 2012. This year, nine teams already have had scouts witness the Buffs in person at games: Baltimore, Buffalo, Carolina, Dallas, Denver, Miami, N.Y. Jets, N.Y. Giants and San Diego. Not including camps; **614** scouts have attended Colorado games (home/road/neutral) dating back to 2000.

PLAYING ON SUNDAY: IN-THE-PROS

There are **12** former Colorado Buffaloes on National Football League rosters as of Sept. 22; there were 14 on the rosters at the end of the 2012 season (15 at the end of 2011, 18 in 2010 and 22 in 2009). CU has 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, coming in 10th — though with the same number (29) as were playing in 2006 when it was 19th. Nationally, CU was in the top four from 1996-99 (third in '09, fourth the other years). The active list (KEY: **Exp.**—denotes number of years in the league; **i**—denotes on injured reserve; **wi**—waived-injured; club owns rights but player does not count against roster maximum; **p**—practice squad):

Player	Pos.	Team	Exp.
David Bakhtiari	OT	Green Bay Packers	R
Justin Bannan	DT	Detroit Lions	11
p —Toney Clemons	WR	San Diego Chargers	1
Mason Crosby	PK	Green Bay Packers	6
Justin Drescher	LS	New Orleans Saints	3
Andre Gurode	C	Oakland Raiders	11
Brad Jones	OLB	Green Bay Packers	4
Nick Kasa	TE	Oakland Raiders	R
p —Will Pericak	DT	San Diego Chargers	R
Tyler Polumbus	OT	Washington Redskins	5
Jimmy Smith	CB	Baltimore Ravens	2
Nate Solder	OT	New England Patriots	2

Waived In Camp/In-Season*

Player	Pos.	Team	Exp.
Jalil Brown	CB	Kansas City Chiefs	2
Ryan Miller	OG	Cleveland Browns	1
Ray Polk	S	Jacksonville Jaguars	R
Doug Rippy	ILB	Denver Broncos	R

COACHES			
Name	Pos.	Team	Tie To Colorado
Eric Bieniemy	RB	Kansas City	Player, 1987-90; Asst. Coach, 2000-2,10-11
Tom Cable	OL/AHC	Seattle	Asst. Coach, 1998-99
Moses Cabrera	Str/Cond	New England	Asst. S&C Coach, 2010
Jim Caldwell	QB/OC	Baltimore	Asst. Coach, 1982-84
Karl Dorrell	QB	Houston	Asst. Coach, 1992-98
Jon Embree	TE	Cleveland	Player, 1983-86 Asst. Coach 1991-2002 Head Coach 2011-12
Ted Gilmore	WR	Oakland	Asst. Coach, 2003-04
Nick Holz	Off Asst.	Oakland	Player, 2003-06
Vance Joseph	DB	Houston	Player, 1990-94
Chris Morgan	OL Asst.	Washington	Player, 1996-99
Jim Ryan	Off Asst.	Houston	KOA Analyst, 1995-2000

PLAYER PERSONNEL/DEVELOPMENT

Name	Team	Tie To Colorado
Dave McCloughan	Oakland (Asst., PP)	Player, 1987-90
Malcolm Blacken	Washington (Dir., PD)	Strength Coach, 2011-12
Matt Russell	Denver (Dir., PP)	Player, 1992-96/Butkus Award

CANUCKS: Three former Buffs continue to make livings north of the border in the Canadian Football League, as **C Marwan Hage** is in his 10th year with the Hamilton Tiger-Cats, **TB Hugh Charles** is in his third with the Edmonton Eskimos (after three-plus with the Saskatchewan Rough Riders) and **OG Edwin Harrison** is in his fourth with the Calgary Stampeders.

DAD PLAYED ON SUNDAYS: Three players are the sons of former National Football League players: **SN Keegan LaMar** (father Kevin spent time with Buffalo and San Francisco); **DL Derek McCartney** (father Shannon Clavelle, Green Bay); and **ILB Clay Norgard** (father Erik, 11 years with the Houston Oilers).

COLORADO HIGH SCHOOL COACHES: Five 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), **Mike Marquez** (Thornton), **Bill Mondt** (Eaton) and **Scott Yates** (Kent Denver); in addition, **Bob Simmons**, a member of Bill McCartney's staff from 1988-94, is the head coach at Boulder High and McCartney's second son, **Tom McCartney**, is the head coach at Boulder Fairview and was a one-time grad assistant for the Buffs ... when Simmons was also on the staff. And **Mark Nolan**, the head coach at Regis, was Dan Hawkins administrative assistant for two years.

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 remain on NFL rosters some 11 years later. And six of the '94 defensive starters wound up playing professionally as well.

O-LINEMEN PIPELINE TO THE NFL

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, 27 of 35 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):

Full Years				Full Years			
Player	Pos	As A Starter	NFL (Round or FA)	Player	Pos	As A Starter	NFL (Round or FA)
David Bakhtiari	T	(3) 2010-12	Green Bay (4)	Shane Cook	T	(2) 1998-99	New Orleans (FA)
Ryan Miller	G	(5) 2007-11	Cleveland (5)	Ryan Johanningmeier	G/T	(3) 1997-98-99	Atlanta (FA)
Nate Solder	T	(3) 2008-10	New England (1)	Melvin Thomas	G/T	(3) 1995-96-97	Philadelphia (7)
Daniel Sanders	G/C	(3) 2006-08	St. Louis (FA)	Chris Naeole	G	(3) 1994-95-96	New Orleans (1)
Edwin Harrison	G/T	(3) 2005-07	Kansas City (FA)	Heath Irwin	G	(3) 1993-94-95	New England (4)
Tyler Polumbus	T	(3) 2005-07	Denver (FA)	Bryan Stoltzberg	C	(4) 1992-93-94-95	San Diego (6)
Brian Daniels	G	(4) 2003-06	Minnesota (FA)	Derek West	T	(3) 1992-93-94	Indianapolis (5)
Mark Fenton	C	(3) 2004-06	Denver (FA)	Tony Berti	T	(2) 1993-94	San Diego (6)
Clint O'Neal	T	(2) 2004-05	Washington (FA)	Jay Leeuwenburg	C	(3) 1989-90-91	Kansas City (9)
Sam Wilder	T	(2) 2003-04	Dallas (FA)	Mark VanderPoel	T	(3) 1988-89-90	Indianapolis (4)
Marwan Hage	G/C	(3) 2001-02-03	Jacksonville (FA)	Joe Garten	G	(4) 1987-88-89-90	Green Bay (6)
Wayne Lucier	G/C	(2) 2001-02	N.Y. Giants (7)	One-Year Starters:			
Justin Bates	T/G	(3) 2000-01-02	Dallas (7)	Tom Ashworth	T	(1) 2000	New England (FA)
Andre Gurode	G/C	(3) 1999-00-01	Dallas (2)	Ben Nichols	G	(1) 1998	Atlanta (FA)
Victor Rogers	T	(3) 1999-00-01	Detroit (7)	Ariel Solomon	T	(1) 1990	Pittsburgh (10)
Brad Bedell	G	(2) 1998-99	Cleveland (6)				

A LONG LINE OF WALK-ONS HAVE RISEN TO FIRST-TEAM AT COLORADO

After the NCAA reduced the number of scholarships from 95 to 85 (completed in 1992), more and more players have had to make their bones starting as walk-ons. Here's a short list (34 count) of some of the standout former and current walk-ons who rose to first-team status at Colorado:

Player	Pos	First Season	Letters	Notes
Willie Beebe	FB	1978	4L	Solid blocker who scored nine career touchdowns as a bruiser near the goal line
Kyle Rappold	NT	1985	3L	Known as the "trash compactor" for his stature, the Fort Lewis transfer clogged the run
Jeff Campbell	WR/KR	1986	4L	Earned scholarship second day of freshman camp; played five years in the NFL
Ken Culbertson	PK	1986	3L	Scored 98 points in CU's 11-0 run in '89 season, making 59-59 PAT and 11-17 FG
David Gibbs	CB	1986	4L	Solid corner and special teams performer, now coaching with NFL Kansas City Chiefs
Mark Henry	WR	1987	3L	Big play guy with 18 career catches for 416 yards, or 23.1 per catch
Robbie James	WR	1987	1L	Threw TD pass on third down FG fake at Oklahoma State to lead CU to 16-12 win in 1991
Charles Johnson	QB	1987	2L	Often subbed for an injured Darian Hagan, earning Orange Bowl MVP honors in '91 vs. Notre Dame
Erik Norgard	C	1987	2L	Walked on in the spring after transferring from Western Washington; All-Big 8 as a senior
Chris O'Donnell	LB/SN	1987	4L	Solid as a rock at long snapper on special teams all four years
Keith Miller	FB	1992	2L	From tiny Ovid, Colo., he was a solid blocking back. Now an opera singer with the MET.
Ryan Black	SS	1993	4L	Led team in tackles as a junior in 1996 with 154 (78 solo)
Ryan Sutter	FS	1993	3L	CU's all-time special team points leader, led Buffs in tackles (170, 98 solo) in 1997
Neil Voskeritchian	PK	1993	2L	Won the starting placekicker job in 1994, finished career ninth in scoring at CU (161 points)
Nick Pietsch	P	1996	4L	Led CU in punting in 1997-98-99, finished with a career average of 39.9
Beau Williams	TE	1998	2L	Primarily a blocking tight end, played a big role on CU's 2001 Big 12 title team
D.J. Hackett	WR	2001	2L	Walked on after CS-Northridge dropped football; led CU in receiving in '03, four-year NFL veteran
Tom Hubbard	FS	2001	2L	Defensive MVP of the 2004 Houston Bowl with two interceptions
Evan Judge	WR	2001	4L	Caught 69 balls for 903 yards to finish in top 20 in receiving yards
John Torp	P	2001	3L	Finished second for the '05 Ray Guy Award; set a school records with 205 punts, 65 inside the 20
Paul Creighton	TE	2002	4L	Also saw action at FB, he primarily was a
Greg Pace	SN	2002	4L	Took over all special team snapping chores early as a freshman and handled through senior year
Joel Klatt	QB	2003	3L	Former infielder in Padres organization went on to set 44 CU passing and total offense records
Cody Crawford	WR	2004	3L	Has cracked the school's all-time lists in catches and yards
Jeff Smart	ILB	2005	4L	Earned a scholarship 3 games into the 2007 season, first LB to do so under Cabral; second most tackles by a WO
Scotty McKnight	WR	2006	4L	First freshman WR to ever lead CU in receiving (43-488, 4 TD), finished first in career receptions and third in yards
Aric Goodman	PK	2008	3L	In his first season, he was awarded a scholarship after making the game-winning FG versus West Virginia
Jason Espinoza	WR	2008	3L	Suffered two breaks to his collarbone in '08, playing briefly in-between; co-first team WR in '09
Dustin Ebner	WR	2009	3L	Primarily on special teams until his senior year, when he became a regular in the rotation and caught his first TD pass
Keenan Stevens	C	2009	2L	Pressed into duty in the season opener due to injury, he soon became a fixture and started 10 games
Travis Sandersfeld	DB (N)	2010	4L	One of the CU's top perennial special teams performers, he emerged as the starting nickel back for 5 games in 2010
David Goldberg	DE	2011	3L	Coaches cited how hard he worked daily in practice and assumed a starting spot midway through his senior year
Darragh O'Neill	P	2011	2L	Had more punts (74) than any other freshman at CU, with his 42.3 average second best by a frosh in the NCAA
Alex Wood	FB	2012	1L	Hybrid tight end/fullback worked exceptionally hard and became the first player from Steamboat to start in decades.
Scott Fernandez	TE	2010	2L	Ascended to the top of the depth chart his senior year ('13); first career catch was fifth longest (71 yards vs.UA).

2013 TEAM MAKE-UP

The 116 players listed on the roster on August 26 broke down into 16 seniors, 25 juniors, 28 sophomores, 47 freshmen (10 redshirt/37 true); 84 are on scholarship. An expanded breakdown:

Lettermen Returning: 57 (24 offense, 29 defense, 4 specialists)

Lettermen Lost: 18 (12 offense, 5 defense, 1 specialist)

Career/2012 starts in parenthesis; calculated by those with six-plus starts in 2012 or by who played the majority of snaps at a position.]

Starters Returning (17)—Offense 8: C Gus Handler (15/5), OT Jack Harris (13/11), WR Tyler McCulloch (12/10), C/OG Daniel Munyer (15/12), OT Stephane Nembot (7/7), TB Christian Powell (9/9), WR Nelson Spruce (9/9), QB Jordan Webb (9/9). **Defense 9:** CB Kenneth Crawley (10/10), CB Greg Henderson (21/9), S Marques Mosley (7/7), DB Parker Orms (16/10), SS Terrel Smith (19/7), DT Josh Tupou (7/7), DE Chidera Uzo-Diribe (17/10), ILB Derrick Webb (16/9), CB Yuri Wright (6/6).

Others Returning With Significant Starting Experience (9; min. 3 career starts)— DB Jered Bell (3/2), DT Nate Bonsu (5/5), TB Tony Jones (4/2), DT Samson Kafovalu (4/4), DE Kirk Poston (3/3), WR Paul Richardson (13/0), TE Kyle Slavin (4/3), ILB Paul Vigo (6/5), FB Alex Wood (3/3).

Others Returning With Significant Position Game Experience (13; two or fewer career starts)— TB Donta Abron, WR Keenan Canty, C Brad Cotner, TB Malcolm Creer, ILB Brady Daigh, TE Scott Fernandez, TB Josh Ford, TB D.D. Goodson, DB Jeffrey Hall, DT Tyler Henington, OG Jeremy Irwin, DE Juda Parker, DT Justin Solis.

Starters Lost (6)—Offense 3: OT David Bakhtiari (33/22), OG Alexander Lewis (14/11), TE *Nick Kasa (12/12). **Defense 3:** OLB Jon Major (31/12), DT Will Pericak (49/12), FS Ray Polk (33/7). *—career starts at tight end; previously a DE.

Others Lost With Significant Starting/Playing Experience (9)— OG/T Ryan Dannewitz, WR Dustin Ebner, QB Nick Hirschman, TE Vincent Hobbs, OG Eric Richter, ILB Douglas Rippey, WR Gerald Thomas, TE DaVaughn Thornton, DB/LB Kyle Washington.

Specialists Returning (4)— PK Justin Castor, SN Ryan Iverson, P Darragh O'Neill, PK Will Oliver.

Specialists Lost (1)— P Zach Grossnickle.

Fall Roster: 116 players (105 maximum in camp)/84 scholarship)— 16 seniors, 25 juniors, 28 sophomores, 47 freshmen (10 redshirt/37 true).

AROUND THE NATION

Colorado has traditionally stocked its rosters primarily with players from three states: Colorado, California and Texas (80 percent of the entire roster—active and inactive—as of August 26: 92 of 115 players). The roll call of state producers for the Buffaloes: California **47**, Colorado **31**, Texas **14**, Hawai'i **4**, New Jersey **3**, Louisiana **2**, New York **2**, Arizona **1**, Illinois **1**, Michigan **1**, Missouri **1**, New Mexico **1**, Pennsylvania **1**, Tennessee **1**, Washington **1**. That's **16** states total along with the District of Columbia (**3**) and **MEXICO** that has produced the make-up of this year's team.

➔ **AROUND THE WORLD:** Six Buffaloes were born outside of the United States: **PK Diego Gonzalez** (Monterrey, Mexico), **OL Jonathan Huckins** (London, England), **OL Alex Kelley** (Madrid, Spain; his parents were living there working as missionaries), **DL Stephane Nembot** (Douala, Cameroon), **P Darragh O'Neill** (Cork, Ireland) and **CB Yuri Wright** (Saint Vincent and the Grenadines in the Caribbean).

STAT SHOTS

Here are some interesting statistical bullets about Colorado football:

- ➔ **30+.** In its history, Colorado is **303-17-1** when scoring 30 or more points (two such losses in 2012), along with records of **215-6** with 35-plus points and **198-4** with 36-plus, **175-3** with 38-plus and **112-1** with 43 or more tallies. The four losses with 35 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) and Kansas (52-45 this year). CU has played **1,176** games in its history, registering point totals of every number between 0 and 70 except 1 (duh!) and 68, and has hit 75 and 109 above that mark.
- ➔ Colorado is **105-80-3** in its last **188** 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 **3-15** as a member of the Pac-12.
- ➔ **30 points / 3 TDs.** Colorado has scored 30 or more points in **123** of its last **296** games, posting a **110-12-1** record; the Buffs have scored at least three touchdowns in **191** of these games dating to the start of 1989; in this time frame, CU is **23-80-2** 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. But the last time the Buffs averaged six or more for a season was in 2001, their Big 12 Championship year. Colorado did it six times between 1989 and 1997, including a team record best of 7.2 in both 1989 and 1994.
 - ➔ In the Hawkins Era (2006-10), CU averaged **5.5** per first down play in 2006, followed by **5.3** (2007), **4.4** (2008 and 2009) and **4.5** in 2010. Since 1966, CU has averaged less than 4.3 just six times (last in 1984) and less than 4.1 just once—3.5 in 1979.
 - ➔ Things did not change in Jon Embree's two seasons: in 2011, the Buffs averaged **4.8** yards on first down for 13 games, though averaged over six yards three times (two of those wins); in 2012, the Buffs averaged **4.25** yards on first down, their lowest number since that 3.5 figure in 1979.
 - ➔ Though early in **2013** (two games), the Buffs averaged **6.4** yards on first down against Colorado State and **6.2** per try against Central Arkansas.
- ➔ Dating back to the fifth game of the 1999 season, an OT win over Missouri, the Buffs have **51** scores by return, or non-offensive scores, in the last **173** games (season highs of eight in 1999 and 2002). Since the '95 opener and including postseason, CU has **72** scores by return in **222** games (63 regular season, seven bowl). *After none in 2012, CU already has three in 2013.*
- ➔ **200/200.** Colorado has accomplished the 200 "double-double," that is 200 yards both rushing and passing **17** times in the last **172** games (and **38** times in the last **247**, dating to 1993). CU averaged over 200 in each for the season in both 1993 and 1994 (the first times ever at CU), as well as in 2001 (228.5/205.9). The Buffs are **43-3** since 1981 when they have reached the 200 plateaus in both and **51-6** overall. *Prior to '93, CU had accomplished the feat only 19 times in its first 929 games in its history.*
- ➔ **Grass.** Colorado is **73-72** in its last **145** games on grass, including a **45-41** mark at home, dating back to the 1999 season when Folsom Field converted back to grass.
- ➔ **Artificial Turf.** Colorado is **94-49-3** in its last **146** games on non-grass fields dating back to 1989, including a **61-35-3** mark in conference games. CU was 1-2 on the fake stuff in 2012.
- ➔ The Buffs have been a bit of an enigma on **third down** defensively dating back to 2003. That year, while opponents converted at an ordinary 34.6 percent clip (56-of-162), it's what they accomplished on the ones they made, gaining 966 yards on those 56 makes, or an average of **17.3** per play; otherwise, CU allowed just 61 yards on the other 106 plays, or just 0.6 per. In 2004, that number was **14.1** in 2005, **10.2**; in 2006, **12.0**; in 2007, **14.0**; in 2008, **9.7** (the only time under 10 in this span); in 2009, **15.7**; in 2010, **12.3**; in 2011, opponents gained **1,000** yards on 73 makes (**13.7** per), with eight TDs (that averaged **18.0** yards per) and just **146** yards on the 83 misses (**1.6**).
 - ➔ In 2012, it appeared the trend was reversing through three games, but WSU's spread offense did some damage (165 yards on eight conversions after CU allowed just 135 on 14 conversions in the first three games). For the year, opponents gained **810** yards on **66** makes (**12.3** per) and **128** yards on the other **84** plays (**1.5**).
- ➔ **No Turns Or Sacks.** Dating back to 1972, Colorado is **14-1** in games when not allowing a sack or committing a turnover, losing for the first time against Cal in 2011 (36-33 in OT). The previous last two occurrences of this were in 2007—twice, in the 65-51 throttling of Nebraska and in the 31-26 win at Texas Tech. In these 15 games, the Buffs have outscored the opponent by **633-320**, with only four games decided by less than 17 points (Cal in 2011, a 21-16 win at Iowa State in 1993 and the two 2007 games).
- ➔ Opponents have made **110-of-140** field goals dating back to 2006 (**78.6** percent), including **3-of-3** in 2013. The high percentage might be a byproduct of CU's defensive success at times inside its own 25, as the foe is **78-of-90** (86.7) on kicks inside the 40. In the same span, CU is **81-of-131** (61.8).
- ➔ In 2009, one of the most all-time perplexing stats to ever come across these pages showed that the Buff defense was likely to shut you down four times in five. But that fifth time was one of the reasons CU went 3-9: example—Missouri gained 341 yards on 19 plays, and had 59 yards on its other 56. That was practically the case for every game in 2009: on the season, the opponent picked up 3,027 of its 4,356 yards on 142 plays, averaging 21.3 yards for those plays; the other 663 plays netted 1,329, or 2.00 per try; it all added up to 17.6 percent of opponent plays gaining 69 percent of the yardage.
 - ➔ As Lee Corso would say, in 2010, not so fast, my friend; CU allowed 50 plays over 20 yards, totaling **1,633** yards; basically 6.2 percent of the plays producing 34 percent of the yards.
 - ➔ In 2011, opponents had **75** plays of 20-plus yards that collectively gained **2,191** yards (**29.2** per); the other **793** gained **3,520** (4.4); thus 8.6 percent of the plays gained 38.4 percent of the yards.
 - ➔ In 2012, the opponent had **81** plays of 20 yards or longer, gaining **2,511** yards (**31.0** per); the other 743 plays netted **3,351** yards (4.5 per).
 - ➔ In **2013**, things have changed, at least from the get-go: through two games (148 plays), opponents have just five plays of 20 yards or more, netting **126** yards (**21.2** per) and 19.8 percent of the total yards (635).
- ➔ Colorado had slow starts in its 10 of its 13 games in 2011, outscored 142-34 in the first quarter and outgained 1,737-952. In the season finale, a 17-14 win at Utah, CU outgained the Utes 185-17 in the first quarter, it's most dominant quarter of the season and led 7-0. In 2012, the Buffs again struggled out of the gate: opponents almost doubled CU in offense (**1,598-881**) and more than tripled the Buffs on the scoreboard (**136-41**). CU was held to under 50 yards in seven of the 12 first quarters, though the scoring was a bit skewed by the Fresno State and Oregon games where the Bulldogs and Ducks combined to jump on the Buffs, 63-0 (FSU 35-0, UO 28-0).
 - In **2013**, another reversal so far: CU has outgained the opponent in the opening stanza **306-129** and owns a **17-0** edge in first quarter scoring.
- ➔ Colorado rarely folds when the opponent is faced with a 3rd-and-20 or longer. Since Miami, Fla., converted on a 3rd-and-20 in its 35-29 win in Boulder in 1993, opponents are just **5-of-113** on 3rd-and-20 or more. The Buff defense had stopped the opponent 51 straight times until UCLA converted a 3rd-and-30 in 2003, and then 30 straight times before KU made good in '09 (and 11 more before Stanford and Andrew Luck did it in '11). The CU offense is **11-of-112** when it's faced with 3rd-and-20 plus in the same span.
- ➔ Dating back to 1993, CU has scored in **693** of **1,012** quarters (68%). Those numbers include **8 of 8** this year and **12** in a row dating back to 2012.

2013 ANNIVERSARIES

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

- 1893** After defeating Colorado A&M in February of this year in a challenge game (CU won, 70-6 in Fort Collins), the Aggies appear on the CU schedule for the first time, traveling to Boulder for a game on October 7; the result is more of the same, as Colorado won, 44-6.
- 1898** Now in its ninth year of intercollegiate football, Colorado plays its first opponent from outside the state boundaries, as Nebraska visited Boulder on Nov. 17; the then-Bugeaters left town with a 23-10 win over the Silver & Gold.
- 1903** Colorado matches its high win total for a season in going 8-2; included a 4-0 mark in Colorado Football Association play and a 17-0 win at Colorado Mines on Halloween; Mines challenges CU to a postseason rematch, and Colorado wins that one as well, 23-5 in Boulder.
- 1908** **Fred Folsom** returns for his third of four stints as head coach, and leads CU to the Colorado Football Association title and a 5-2 record.
- 1913** Colorado concludes a 5-1-1 season with its first trip ever to the state of Oklahoma, where on Thanksgiving Day, CU drops a 14-3 decision to the University of Oklahoma in Oklahoma City. It's the fifth state Colorado travels to in its history, after Nebraska, Utah, Kansas and Wyoming.
- 1918** Many schools play an abbreviated schedule due to World War I, which came to a halt on November 11 (officially with the signing of the Treaty of Versailles on June 28, 1919 for you history Buffs). CU was 2-3, all five games played in a 21 day span (Nov. 16-Dec. 7); one of the wins was a 20-6 with over The Lieutenants.
- 1923** Colorado completes the season with a 9-0-0 record, its best in 34 years of football, as CU outscores its opponents by 280-27 (no team scored more than seven). The popularity of the team is at an all-time high, and thus the school begins work on a new stadium on the northeast side of campus.
- 1928** (Oct. 13) **Bill Smith** records the first known 100-yard rushing game ever by a CU player, running for 132 yards and a touchdown in a 21-7 win at Northern Colorado.
- 1933** Sophomore **William "Kayo" Lam** bursts on the scene and leads CU to a 7-2 record. It's the last year the school is known as the Silver & Gold, as Buffaloes wins a contest the following year and the teams have been named such ever since.
- 1938** It's Colorado's first year in the Mountain State Conference (also called the Skyline and Big 7), as seven schools broke away from the Rocky Mountain Athletic Conference. The Buffaloes go 3-4-1 in the first year after **Byron White's** graduation.
- 1943** The full effect of World War II hits college football, CU being no exception. The Buffs played a limited conference schedule (two games), sweeping Utah home and away, lost twice to No. 18 Colorado College and defeated three military teams in going 5-2.
- 1948** CU's first year in the old Missouri Valley Conference (also called the Big 6), to make it the Big 7; the Buffaloes go 2-3 in league play (due to scheduling conflicts, Oklahoma did not appear on a CU schedule until 1950). That was good for a fourth place finish, with the wins coming over Nebraska (19-6 on Oct. 9, also Dal Ward's first win) and Kansas State (51-7 on Oct. 23). Colorado loses close games to two former conference mates, at Utah (14-12) and Colorado State (29-25).
(Feb. 3) **Dallas Ward** named the 14th head coach in Colorado history, selected by then-athletic director **Harry Carlson** to lead CU into the Big 7 Conference.
- 1953** Colorado wins its last four games to finish 6-4 for the season; senior **Gary Knafelc** caught 22 passes for 451 yards and eight TDs, averaging 20.5 yards per catch; he went on to star for the Green Bay Packers, and upon his retirement, was the team's stadium PA announcer for 40 years.
- 1958** **Howard Cook** ties Byron White's record by scoring 25 points against Arizona in Tucson, as he scored four touchdowns and kicked an extra point in CU's 65-12 rout of the Wildcats; the record would stand for 43 years. Cook also became the first Buff to lead the nation in punt returns (averaging 10.1 per).
- 1963** (Jan. 3) **Eddie Crowder** is named the 17th head coach in Buff history, replacing alum Bud Davis ('51) who took over the program for a year after it was devastated by NCAA penalties. CU goes 2-8 for a second straight year, but is much more competitive from the get-go: the Buffs lost the season opener at No. 1 USC by just 14-0. Later in the year, the Air Force game, scheduled for Nov. 23, is postponed for two weeks as the nation mourned the death of President John F. Kennedy.
- 1968** **QB Bobby Anderson** becomes the first Buff to go over 2,000 yards total offense for a single-season, recording 2,129 yards (1,341 passing, 788 rushing).
- 1973** A senior-laden Buffalo team opens the year ranked No. 10 in the nation, and opens 5-2 with the losses to two ranked teams; but CU loses its last four games, and following a 17-14 season-ending home loss to Kansas State, **Eddie Crowder** announces his resignation as head coach. He remains on as CU's athletic director for the next 11 years (a position he took over in 1965).
- 1978** Unbeknownst at the time, this would be CU's last winning season until 1985; the Buffaloes opened 5-0, allowing exactly seven points in each of those games, and climbed to a No. 13 national ranking; but the Buffs dropped five of their last six and coach Bill Mallory was fired three days after the last game. Senior **Howard Ballage** becomes the third Buff to lead the nation in kickoff returns (averaging 29.4 yards per).
(Oct. 28) Colorado rallies from a 27-7 deficit to defeat Missouri in Columbia, 28-27; the rally from 20 points down is still the largest comeback in school history.
- 1983** (Sept. 17) After a 25-year dormancy, the CU-Colorado State rivalry in football is resumed; KWGN (Ch. 2) televises the game locally, which saw the Buffaloes cruise to a 31-3 win. Sans a 1969 NCAA tournament game, the two schools had also gone 20 years without playing in men's basketball (1959-79).
- 1988** (Oct. 22) Oklahoma edges CU, 17-14, in the first night game ever played at Folsom Field. A 7-2 start paves the way for the Buffs to crack the Top 20, as at No. 19 the Buffs are ranked for the first time since 1978; an 8-4 final record is the school's best since a similar mark in 1976. **QB Sal Aunese** led CU to a 24-21 win at No. 19 Iowa, CU's most significant road win in over a decade, and senior **Keith English** became the second Buff to lead the nation in punting (45.0 average).
- 1993** (Oct. 16) Colorado wins 27-10 at Oklahoma, the 78th victory by head coach **Bill McCartney**, as he becomes the all-time winningest coach in school history, passing **Fred Folsom**. In that game, **Lamont Warren** throws a 34-yard touchdown pass to **Charles Johnson**; Warren slipped on the slick Astroturf and Johnson was interfered with but still caught the ball while lying on the ground in a play that was selected as the national play of the year (the first of two in a row for CU). Johnson went on to be named the offensive player of the year in the Big 8, the first wide receiver to ever receive the award.
- 1998** Two milestones this season: CU's 37-8 win over Iowa State is the school's 600th win all-time, and the 51-43 win over Oregon in the Aloha Bowl is the 1,000th game in school history. In the latter, **Mike Moschetti** throws four touchdown passes and **Ben Kelly** returns the opening kickoff for a touchdown.
- 2003** An injury-marred season led to a 5-7 record, but it was not without its highlights. **WR D.J. Hackett** set a school record with 78 receptions (for 1,013 yards, just the sixth and to date the last 1,000-yard season), and **QB Joel Klatt** throws for 2,614 yards (the third 2,500+ season in school history).
- 2008** The Buffaloes open 3-0, capped by a 17-14 overtime win over No. 21 West Virginia before an ESPN national audience; but a rash of injuries (122 games lost by two-deep players) was the main reason for a 2-7 finish over the final nine games. Still, CU appeared bowl-bound until a school-record 57-yard field goal by Alex Henery rallied Nebraska to a 40-31 win in the season finale (the Huskers added a late score on an interception return).

COLORADO BY THE NUMBERS ALL-TIME HISTORIC

- 6+ 1** The number of CU players enshrined in the College Football Hall of Fame (White, Romig, D. Anderson, B. Anderson, Wooten, Williams; Bill McCartney will join them this December)
- 14-1** Colorado's record in games since 1972 when not committing a turnover or allowing a quarterback sack.
- 16** The number of career interceptions by CU's all-time leader, **S John Stearns** (1970-72).
- 25-8** 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.
- 25** The number of national championships CU has won in its athletic history: 19 skiing, 5 cross country (3 men's/2 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).
- 35** The number of career quarterback sacks by CU's all-time leader, **OLB Alfred Williams** (1987-90).
- 42-30** Colorado's all-time record in games decided by one (27-17) or two (15-13) points.
- 51-14** 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.
- 66** The number of wins Colorado has over teams ranked in the Associated Press weekly polls (23rd most all-time; **43** since 1989, 13th most).
- 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.
- 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.
- 205** 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.
- 215-6** Colorado's all-time record in games when it has scored 35 or more points (**303-17-1** with 30 or more points, with **112-1** with 43 or more).
- 215** The number of career receptions by CU's all-time reception leader, **WR Scotty McKnight** (2007-10).
- 231** 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.
- 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).
- 293** The number of times Colorado has been ranked in the Associated Press weekly poll (23rd most all-time).
- 297** The number of wins Colorado has at Folsom Field since it opened on Oct. 1, 1924 (297-156-10).
- 307** The number of career points by CU's all-time scoring leader, **PK Mason Crosby** (2003-06).
- 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).
- 462** The number of games long-time announcer **Larry Zimmer** has called on the radio for the Buffaloes, the most by anyone in CU history.
- 465** The number of passing yards by **QB Mike Moschetti** against San Jose State on Sept. 11, 1999, CU's single-game passing record.
- 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.
- 677** The number of wins Colorado has in its history (23rd 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.
- 1,176** The number of games Colorado has played in its history (123rd season 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.
- 2,548** The number of career yards by CU's all-time receiving leader, **WR Michael Westbrook** (1991-94).
- 3,156** The number of passing yards by **QB Koy Detmer** in 1996, CU's single-season record.
- 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).
- 7,409** The number of career yards by CU's all-time passing leader, **QB Cody Hawkins** (2007-10).
- 7,770** The number of career yards by CU's all-time total offense leader, **QB Kordell Stewart** (1991-94).

MONTHLY TAB

Dating back to 1989, the Buffs are and **56-36-1** in their last **93** November games (**50-24** against all-comers aside from Nebraska, going 6-12-1 against NU in turkey month, and **51-14** against unranked teams). Colorado is **51-44-2** in its last **97** October games and **54-33** in its last **87** September games, a pretty decent record considering the quality of non-conference schedule CU almost annually plays. CU is **5-7** in December games since 1993, including bowls, and is **4-2-1** in August games in its history.

PAC-12 BOWL AGREEMENTS

No change in the Pac-12 Conference bowl agreements in the off-season; here's the conference's lineup for the 2013 bowl season:

- # 1 Rose Bowl presented by Vizio (Jan. 1; 3:00 ESPN) and/or VIZIO BCS National Championship (Jan. 6; 6:30 ESPN)
- # 2 Valero Alamo (Dec. 30 vs. Big 12; 4:45 ESPN)
- # 3 Bridgepoint Education Holiday (Dec. 30 vs. Big 12; 8:15 ESPN)

- # 4 Hyundai Sun (Dec. 31 vs. ACC; Noon CBS)
- # 5 Las Vegas (Dec. 21 vs. MWC; 1:30 ABC)
- # 6 Kraft Fight Hunger (Dec. 27 vs. BYU or ACC; 7:30 ESPN)
- # 7 Gildan New Mexico Bowl (Dec. 21 vs. MCWC; Noon ESPN)

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.

STREAKING

Colorado has active multiple win streaks going against nine Division I-A schools. The list: 5—Air Force; 4—San Jose State; 3—Minnesota, Utah State, Wyoming; 2—Iowa, Louisiana-Monroe, Notre Dame and Oregon State. CU's longest current losing streaks are to Southern California (7), Missouri and Texas (5), Arizona State, LSU, Ohio State, Stanford and Washington (4) and then California, Florida State, Michigan State, Nebraska, and Oregon (3 each).

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 and the BCS; 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	2009	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
Colorado	1990	1994	Penn State	1982-86	1973
Florida	1996-2006-08	1966-96-2007	Pittsburgh	1937-76	1976
Florida State	1993-99	1993-2000	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 23 seasons (1990-2012), the 15th most nationally when it comes to trophies (but tied for 11th 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 and Hendricks (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 and ARA Sportsmanship awards). The list of schools that have had winners between 1990 and 2012 (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	School	Players	Trophies
Ohio State	12	21	COLORADO	7	9	Kansas State	4	4	Virginia Tech	2	3	Hawai'i	1	1
Texas	9	20	Texas A&M	6	7	Oklahoma State	4	4	Washington	2	3	Kentucky	1	1
Oklahoma	10	17	Georgia	4	7	Louisville	3	4	California	2	2	Marshall	1	1
Miami, Fla.	9	17	Iowa	6	6	Minnesota	3	4	Memphis	2	2	Michigan State	1	1
Florida State	8	16	Arizona	5	6	Mississippi	3	4	Missouri	2	2	Mississippi State	1	1
Florida	8	15	Auburn	3	6	Arizona State	2	4	Oregon State	2	2	N.C. State	1	1
Michigan	8	15	Texas Tech	5	5	Baylor	2	4	Tulane	2	2	Oregon	1	1
Nebraska	9	14	UCLA	5	5	Northwestern	1	4	Virginia	2	2	Rutgers	1	1
Notre Dame	7	14	TCU	4	5	Georgia Tech	3	3	Wake Forest	2	2	South Carolina	1	1
Penn State	7	13	Arkansas	3	5	Illinois	3	3	Maryland	1	2	Washington State	1	1
USC	7	12	Stanford	3	5	Purdue	3	3	North Carolina	1	2	West Virginia	1	1
Wisconsin	8	11	Tennessee	3	5	Clemson	2	3	Cincinnati	1	1	Wyoming	1	1
Alabama	9	10	Boston College	2	5	Louisiana Tech	2	3	Colorado State	1	1			
Louisiana State	6	10	Brigham Young	2	5	Pittsburgh	2	3	Fresno State	1	1			

BUFF BLEMISHES

Colorado has a history of inflicting blemishes on some of the teams who have traditionally fared well at home. The top five home records last decade (1990-99) belonged to Florida State (55-1-1), Nebraska (62-3), Florida (57-4), Texas A & M (55-4-1) and Kansas State (57-5-1). That's a combined 287-17-3; but of those 20 losses or ties, CU was responsible for five of them. CU won at Nebraska in 1990, at Texas A & M in 1996, and was 2-2-1 at Kansas State in the 90s. The Buffs also snapped the Aggies 22-game home winning streak—started late in 1996, after losses to CU then Texas Tech. In 2001, CU won at Kansas State, snapping a 58-game home winning streak by the Wildcats against unranked teams, and was only the second KSU home loss in a 29-game span. CU almost added Georgia to this list in 2006, but fell 14-13 after leading 13-0 entering the fourth quarter.

FOLSOM HAS GONE "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.

OFFENSE & DEFENSE

Who will be next? Next, as in who will play on both offense and defense in the same game. 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 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 "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.

SPRING GAME ATTENDANCE

Former CU head coach **Bill McCartney** has challenged the 1,500-plus in attendance at CU's annual recruiting luncheons in Denver to help fill Folsom Field for the spring game. While filling Folsom hasn't happened (yet), the 17,800 in attendance in 2008 did set a spring record, with the second most attending in Jon Embree's first game (2011), also the first nighttime affair. CU has now had seven occasions where 10,000 or more fans attend its final spring scrimmage/game. The previous mark stood for 19 years, a crowd of 13,642 in 1989 when many came out to honor the late **Sal Aunese**, the CU quarterback stricken with stomach cancer the previous month. The next two games drew 11,336 and 10,382 respectively. Below are the top CU spring game crowds in the school's history (#—first team Varsity and Alumni were on the same team and wore black jerseys):

Year	Score	Attendance	Notes
2008	Black 28, Gold 17	17,800	A record crowd come out in answer to coaches Hawk and Mac's challenge to fill Folsom
2011	(none/O-D scrimmage)	15,655	Jon Embree's first spring game also featured a first: it was the first one played at night
1989	#White 38, Black 35	13,642	A then-record crowd for the spring game showed up to honor Sal Aunese, who fighting stomach cancer
2009	Black 17, Gold 10	11,700	Third largest spring crowd despite going up against a Nuggets playoff game and the NFL Draft
1990	#White 27, Black 25	11,336	Coming of an 11-1 season, CU was in everyone's top five entering 1990
1991	#Black 21, White 17	10,382	Fans braved 49 degree weather with 17 mph winds and saw the late John Zisch ('48) score on a 53 yard run
2013	Black 17, White 16	10,244	Good crowd turned out to see Mike MacIntyre's first spring game in Boulder
1992	#Black 44, White 7	9,617	Perfect weather (61 degrees, sunny) come out after CU signs its top recruiting class in history
2010	Gold 37, Black 27	9,100	Teams are determined by the players drafting themselves

2013 OPPONENT SCHEDULES & RESULTS**COLORADO STATE (1-3)**

27	Colorado (Denver)	42
27	at Tulsa	30
34	CAL POLY-SLO	17
6	at Alabama	31
S 28	TEXAS-EL PASO	
O 12	at SAN JOSE STATE	
O 19	at Wyoming	
O 26	at Hawai'i	
N 2	at BOISE STATE	
N 9	at NEVADA	
N 16	at New Mexico	
N 23	at UTAH STATE	
N 30	at AIR FORCE	

CENTRAL ARKANSAS (2-2)

58	INCARNATE WORD	7
24	at Colorado	38
23	at Tennessee-Martin	24
17	at Missouri State	13
O 5	at McNEESE STATE	
O 12	NEBRASKA-KEARNEY	
O 19	at Lamar	
O 26	at STEPHEN F. AUSTIN	
N 2	at Northwestern State	
N 9	at SE LOUISIANA	
N 16	at Nicholls State	
N 23	at SAM HOUSTON STATE	

FRESNO STATE (3-0)

52	RUTGERS (OT)	51
41	CAL POLY	25
S14	at Colorado	Ppd.
41	at BOISE STATE	40
S 28	at Hawai'i	
O 5	at Idaho	
O 19	at NEVADA-LAS VEGAS	
O 26	at San Diego State	
N 2	at NEVADA	
N 9	at Wyoming	
N 23	at NEW MEXICO	
N 29	at San Jose State	

OREGON STATE (3-1)

46	E. WASHINGTON	49
33	HAWAII	14
51	at Utah (OT)	48
34	at San Diego State	30
S 28	COLORADO	
O 12	at Washington State	
O 19	at California	
O 26	at STANFORD	
N 1	at SOUTHERN CALIFORNIA	
N 16	at Arizona State	
N 23	at WASHINGTON	
N 29	at Oregon	

OREGON (3-0)

66	NICHOLLS STATE	3
59	at Virginia	10
59	TENNESSEE	14
S 28	at CALIFORNIA	
O 5	at Colorado	
O 12	at Washington	
O 19	at WASHINGTON STATE	
O 26	at UCLA	
N 7	at Stanford	
N 16	at UTAH	
N 23	at Arizona	
N 30	at OREGON STATE	

ARIZONA STATE (2-1)

55	SACRAMENTO STATE	0
32	WISCONSIN	30
28	at Stanford	42
S 28	at SOUTHERN CALIFORNIA	
O 5	Notre Dame (at Dallas)	
O 12	COLORADO	
O 19	at WASHINGTON	
O 31	at Washington State	
N 9	at Utah	
N 16	at OREGON STATE	
N 23	at UCLA	
N 30	at ARIZONA	

ARIZONA (3-0)

35	NORTHERN ARIZONA	0
58	at Nevada-Las Vegas	13
38	TEXAS-SAN ANTONIO	13
S 28	at Washington	
O 10	at Southern California	
O 19	UTAH	
O 26	at Colorado	
N 2	at California	
N 9	at UCLA	
N 16	at WASHINGTON STATE	
N 23	at OREGON	
N 30	at Arizona	

UCLA (3-0)

58	NEVADA	20
41	at Nebraska	21
59	NEW MEXICO STATE	13
O 3	at Utah	
O 12	at CALIFORNIA	
O 19	at Stanford	
O 26	at Oregon	
N 2	COLORADO	
N 9	at Arizona	
N 15	at WASHINGTON	
N 23	at ARIZONA STATE	
N 30	at SOUTHERN CALIFORNIA	

WASHINGTON (3-0)

38	BOISE STATE	6
34	Illinois (at Chicago)	24
56	IDAHO STATE	0
S 28	at ARIZONA	
O 5	at Stanford	
O 12	at OREGON	
O 19	at Arizona State	
O 26	at CALIFORNIA	
N 9	COLORADO	
N 15	at UCLA	
N 23	at Oregon State	
N 29	at WASHINGTON STATE	

CALIFORNIA (1-2)

30	NORTHWESTERN	44
37	PORTLAND STATE	30
34	OHIO STATE	52
S 28	at Oregon	
O 5	at WASHINGTON STATE	
O 12	at UCLA	
O 19	at OREGON STATE	
O 26	at Washington	
N 2	at ARIZONA	
N 9	at SOUTHERN CALIFORNIA	
N 16	at Colorado	
N 23	at Stanford	

USC (3-1)

30	at Hawai'i	13
7	at WASHINGTON STATE	10
35	BOSTON COLLEGE	7
17	UTAH STATE	14
S 28	at Arizona State	
O 10	at ARIZONA	
O 19	at Notre Dame	
O 26	at UTAH	
N 1	at OREGON STATE	
N 9	at California	
N 16	at STANFORD	
N 23	at Colorado	
N 30	at UCLA	

UTAH (3-1)

30	UTAH STATE	26
70	WEBER STATE	7
48	at OREGON STATE ((OT))	51
20	at Brigham Young	13
O 3	at UCLA	
O 12	at STANFORD	
O 19	at Arizona	
O 26	at Southern California	
N 9	at ARIZONA STATE	
N 16	at Oregon	
N 23	at Washington State	
N 30	COLORADO	

KEY: ◆—Pac-12 Conference game; ⇄—Mountain West Conference game; +—Southland Conference game; ◇—Pac-12 Championship game.

OPPONENTS & 2013 SCHEDULE TIDBITS

The 12 opponents on the 2013 Colorado schedule combined for an **84-63** record last year (57.1 winning percentage); it includes nine teams that CU played in 2012, and the Buffaloes dropped all nine games. After the 85th meeting with in-state rival Colorado State that opens the season, the Buffaloes will play their fourth Football Championship Subdivision opponent in history in Central Arkansas, a preseason top 10 team in the FCS poll (CU is 1-2 against FBS teams, losing 19-10 to Montana State in 2006, defeating Eastern Washington 31-24 in 2008 and falling to Sacramento State, 30-28 in 2012). CU closes non-league play against Fresno State, and the Buffs haven't forgot about a 50-yard pass thrown by the Bulldogs when they were down 62-7 in the fourth quarter last year (that's okay, it's your job to stop 'em as they say).

Oregon State and California swap out for Stanford and Washington State on the Pac-12 league slate; the Buffs played Cal in 2011, CU's first year in the league, but that was the back end of a home-and-home agreement and did not count as a league game.

- Colorado opens its third year of Pac-12 league competition on Sept. 28 at Oregon State, the only Pac-12 opponent the Buffaloes have not played since joining the conference on July 1, 2011. The Buffs and Beavers last faced each other in 1988, with CU winning 28-21 in Boulder; it will be Colorado's first-ever trip to Corvallis; the schools have played five times, three games in Boulder and two in Portland.
- Colorado will play five games in November, just the fifth time in its history and the first since 1958 that many are scheduled in the "turkey month." The Buffs have back-to-back road games just once visiting defending Pac-12 North Division champion UCLA (Nov. 2) and then Washington (Nov. 9).
- The season finale will be at Utah on Saturday, Nov. 30; Colorado had played the Friday after Thanksgiving for the last 17 seasons, or every year from 1996 through 2012, but this year's rivalry game with the Utes returns to Saturday as the Pac-12's television partners (ESPN, FOX) selected other games for the Friday slots.
- In fact, CU does not have a weeknight game in 2013, the first time since 1995 that the Buffaloes will play every regular season game on a Saturday.
- The Buffaloes will have two byes, which fall on Sept. 21 and Oct. 19; while CU had two Saturdays off last year, it was because of a weeknight game against Arizona State; the last time Colorado had two natural byes in the same season was in 2008 ... The Buffs had two bye weeks every year from 1996 through 2005, one usually after non-league play and the other prior to the regular season finale against Nebraska.

COMPOSITE 2013 PAC-12 CONFERENCE SCHEDULE & RESULTS**Week One (Aug. 31)**

(Aug. 29) UTAH 30, Utah State 26
 (Aug. 29) Southern California 30, HAWAII 13
 (Aug. 30) ARIZONA 35, Northern Arizona 0
 AUBURN 31, Washington State 24
 Eastern Washington 49, OREGON STATE 46
 Northwestern 44, CALIFORNIA 30
 OREGON 66, Nicholls State 3
 UCLA 58, Nevada 20
 WASHINGTON 38, Boise State 6
 (Sept. 1) Colorado 41, Colorado State 27 (at Denver)

Week Two (Sept. 7)

(Sept. 5) ARIZONA STATE 55, Sacramento State 0
 COLORADO 38, Central Arkansas 24
 *Washington State 10, SOUTHERN CALIFORNIA 7
 Arizona 58, NEVADA-LAS VEGAS 13
 CALIFORNIA 37, Portland State 30
 Oregon 59, VIRGINIA 10
 OREGON STATE 33, Hawai'i 14
 STANFORD 34, San Jose State 13
 UTAH 70, Weber State 7

Week Three (Sept. 14)

Fresno State at Colorado, ppd., rain and flooding
 *Oregon State 51, UTAH 48 (OT)
 ARIZONA 38, Texas-San Antonio 13
 ARIZONA STATE 32, Wisconsin 30
 Ohio State 52, CALIFORNIA 34
 OREGON 59, Tennessee 14
 SOUTHERN CALIFORNIA 35, Boston College 7
 Stanford 34, ARMY 20
 UCLA 41, NEBRASKA 21
 Washington 34, Illinois 24 (at Chicago)
 WASHINGTON STATE 48, Southern Utah 10

Week Four (Sept. 21)

*STANFORD 42, Arizona State 28
 Oregon State 34, SAN DIEGO STATE 30
 SOUTHERN CALIFORNIA 17, Utah State 14
 Utah 20, BRIGHAM YOUNG 13
 UCLA 59, New Mexico State 13
 WASHINGTON 56, Idaho State 0
 WASHINGTON STATE 42, Idaho 0

Week Five (Sept. 28)

*Colorado at Oregon State (P12N), 1:00 p.m.
 *Arizona at Washington (FOX), 5:00 p.m.
 *Stanford vs. Washington State (at Seattle; ESPN), 8:00 p.m.
 *USC at Arizona State (ESPN2), 8:30 p.m.
 *California at Oregon (P12N), 8:30 p.m.

Week Six (Oct. 5)

(Oct. 3) *UCLA at Utah, (FS1), 8:00 p.m.
 *Oregon at Colorado (P12N), 4:00 p.m.
 *Washington State at California (FS1), 2:00 p.m.
 *Washington at Stanford (ESPN), 8:30 p.m.
 Arizona State vs. Notre Dame (at Dallas; NBC), 5:30 p.m.

Week Seven (Oct. 12)

(Oct. 10) *Arizona at Southern California (FS1), 8:30 p.m.
 *Colorado at Arizona State, TBA
 *California at UCLA, TBA
 *Oregon at Washington, TBA
 *Oregon State at Washington State, TBA
 *Stanford at Utah, TBA

Week Eight (Oct. 19)

*Oregon State at California, TBA
 *UCLA at Stanford, TBA
 *Utah at Arizona, TBA
 *Washington at Arizona State, TBA
 *Washington State at Oregon, TBA
 USC at Notre Dame (NBC), 5:30 p.m.

Week Nine (Oct. 26)

*Arizona at Colorado, TBA
 *California at Washington, TBA
 *Stanford at Oregon State, TBA
 *Utah at USC, TBA
 *UCLA at Oregon, TBA

Week Ten (Nov. 2)

(Oct. 31) *Arizona State at Wash. State (ESPN), 8:30p
 (Nov. 1) *Southern Cal at Oregon State (ESPN), 7 p.m.
 *Colorado at UCLA TBA
 *Arizona at California TBA

Week Eleven (Nov. 9)

(Nov. 7) *Oregon at Stanford (ESPN), 7 p.m.
 *Colorado at Washington
 *Arizona State at Utah
 *UCLA at Arizona
 *USC at California

Week Twelve (Nov. 16)

(Nov. 15) *Washington at UCLA, TBA
 *California at Colorado, TBA
 *Oregon State at Arizona State, TBA
 *Stanford at USC, TBA
 *Utah at Oregon, TBA
 *Washington State at Arizona, TBA

Week Thirteen (Nov. 23)

*USC at Colorado TBA
 *Arizona State at UCLA, TBA
 *California at Stanford, TBA
 *Oregon at Arizona, TBA
 *Utah at Washington State, TBA
 *Washington at Oregon State, TBA

Week Fourteen (Nov. 30)

(Nov. 29) *Wash. State at Washington (FOX), 1:30 p.m.
 (Nov. 29) *Oregon State at Oregon (FS1), 5:00 p.m.
 *Colorado at Utah, TBA
 *Arizona at Arizona State, TBA
 *UCLA at USC, TBA
 Notre Dame at Stanford (FOX/FS1), TBA

Week Fifteen (Dec. 7)

Pac-12 Championship Game (ABC/ESPN), 5:45/6:00 p.m.
 (at campus site TBD)

All times listed are MDT/MST. *—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, 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 all home non-league games will again be televised in 2013. 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 will utilize several windows, including a 7 p.m. MT window on Thursdays, with those games preselected ahead of the season.

2013 PAC-12 CONFERENCE STANDINGS**South Division (-3)**

School (AP/Coaches)	conference					overall					Next Up
	W	L	Pct.	Pts	Opp	W	L	Pct.	Pts	Opp	
Arizona (RV/RV)	0	0	.000	0	0	3	0	1.000	131	26	S 28 at Washington
UCLA (#13/#14)	0	0	.000	0	0	3	0	1.000	158	54	O 3 at Utah
COLORADO	0	0	.000	0	0	2	0	1.000	79	51	S 28 at Oregon State
Southern California (--/RV)	0	1	.000	7	10	3	1	.750	89	44	S 28 at Arizona State
Utah (--/RV)	0	1	.000	48	51	3	1	.750	168	97	O 3 UCLA
Arizona State (RV/RV)	0	1	.000	28	42	2	1	.667	115	72	S 28 SOUTHERN CALIFORNIA

North Division (+3)

School (AP/Coaches)	conference					overall					Next Up
	W	L	Pct.	Pts	Opp	W	L	Pct.	Pts	Opp	
Stanford (#5/#5)	1	0	1.000	42	28	3	0	1.000	110	61	S 28 Washington State (at Seattle)
Oregon State	1	0	1.000	51	48	3	1	.750	164	141	S 28 COLORADO
Washington State	1	0	1.000	10	7	3	1	.750	124	48	S 28 Stanford (at Seattle)
Oregon (#2/#2)	0	0	.000	0	0	3	0	1.000	184	27	S 28 CALIFORNIA
Washington (#16/#20)	0	0	.000	0	0	3	0	1.000	128	30	S 28 ARIZONA
California	0	0	.000	0	0	1	2	.333	101	126	S 28 at Oregon

A LOOK AT THE PAC-12 DIVISIONS

Late in 2010, the divisions in football for the new Pac-12 were announced: CU joined Arizona, Arizona State, Southern California, UCLA and Utah in the Pac-12 South; the Oregon and Washington schools along with Cal and Stanford 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 September 21 (2013 records in parenthesis):

PAC-12 SOUTH	Season	Games	W	L	T	Pct.
Arizona (3-0).....	110	1,037	576	428	33	.571
Arizona State (2-1).....	101	957	571	362	24	.609
Colorado (2-0).....	124	1,176	677	463	36	.591
Southern California (3-1).....	121	1,163	789	320	54	.702
UCLA (3-0).....	95	990	567	386	37	.591
Utah (3-1).....	120	1,098	631	436	31	.589
Totals		6,421	3811	2395	215	.610

PAC-12 NORTH	Season	Games	W	L	T	Pct.
California (1-2).....	121	1,222	659	511	52	.561
Oregon (3-0).....	118	1,136	617	473	46	.562
Oregon State (3-1).....	117	1,116	514	552	50	.483
Stanford (3-0).....	107	1,083	597	437	49	.573
Washington (3-0).....	124	1,155	681	424	50	.610
Washington State (3-1).....	118	1,075	507	523	45	.493
Totals		6,787	3575	2920	292	.548

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

A look at the team versus team histories in the Pac-12 (won-lost-tied):

School	UA	ASU	CAL	COLO	OREG	OSU	STAN	UCLA	USC	UTAH	WASH	WSU	Totals
Arizona	38-37-1	15-14-2	2-13	14-24	21-14-1	14-14	14-20-2	8-26	16-20-2	10-18-1	25-13	178-212-9
Arizona State	37-38-1	15-17	4-0	16-17	26-12-1	16-12	10-18-1	10-19	18-6	16-14	25-12-2	193-165-5
California	14-15-2	17-15	4-2	37-33-1	33-31	41-45-6	32-50-1	30-65-5	5-4	38-51-4	44-25-5	295-336-24
Colorado	13-2	0-4	2-4	8-9	2-3	3-5	2-6	0-7	31-25-3	5-7-1	5-3	71-75-4
Oregon	24-14	17-16	33-37-1	9-8	60-46-10	30-42-1	26-39	18-38-2	18-8	42-58-5	45-33-6	318-339-25
Oregon State	14-21-1	12-26-1	31-33	3-2	46-60-10	25-51-3	16-41-4	10-59-4	11-6-1	34-59-4	46-48-3	248-406-31
Stanford	14-14	12-16	45-41-6	5-3	42-30-1	51-25-3	36-45-3	28-59-3	2-2	38-41-4	37-25-1	310-301-21
UCLA	20-14-2	18-10-1	50-32-1	6-2	39-26	41-16-4	45-36-3	29-46-7	9-2	38-30-2	40-18-1	335-232-21
USC	26-8	19-10	65-30-4	7-0	38-18-2	59-10-4	59-28-3	46-29-7	8-3	51-28-4	58-9-4	436-173-28
Utah	20-16-2	6-18	4-5	25-31-3	8-18	6-11-1	2-2	2-9	3-8	0-8	7-5	83-131-6
Washington	18-10-1	14-16	51-38-4	7-5-1	58-42-5	59-34-4	41-38-4	30-38-2	28-51-2	8-0	67-32-6	372-305-29
Washington State	13-25	12-25-2	25-44-5	3-5	33-45-6	48-46-3	25-37-1	18-40-1	9-58-4	5-7	32-67-6	215-341-24

PERCEPTION

Here's a quick fact when it comes to CU and Utah joining the Pac-12: the two will be travel partners, and most assume it won't be a cozy as the current five mates. 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*).

NO. 33 IN THE WORLD

In the latest world university rankings by the *TimesHigherEducation.co.uk*, the **University of Colorado** held its previous position of being the **No. 33** ranked university in the world (which translates to the solar system, the galaxy and the universe). Unlike other rankings that are based more on cost of attendance and class sizes, this ranking is based on teaching (the learning environment, 30%), research (volume, income and reputation, 30%), citations (research influence, 30%), international outlook (staff and students, 7.5%) and industry income (innovation, 2.5%). Nine Pac-12 schools made the Top 100, led by Stanford (No. 2) and California (No. 3); Harvard came in at No. 1 with M.I.T. (No. 4) and the University of Cambridge (U.K., No. 5) rounding out the top five. UCLA (No. 12), Washington (No. 16), Colorado (No. 33, the 25th U.S. school), Southern California (No. 47), Arizona (No. 78), Arizona State (No. 79) and Utah (No. 85) completing the Pac-12 listing. The Big 10 placed 10 schools in the top 100 (Wisconsin has the highest rank – No. 19); the ACC placed four (Duke was its highest at No. 31); the SEC two (Vanderbilt at No. 49, Florida at No. 71) and the Big 12 one (Texas, No. 36).

REUNIONS IN 2013

There are no specific team reunions planned this fall (the most celebrated Buff team on a 5- or 10- year anniversary hit would be the 1998 Aloha Bowl champions, 8-4 overall). "C Day," a reunion of all letter winners, took place for the Central Arkansas game (Sept. 7); the annual Living Legends (which honors all athletes who lettered for the first time 50 years ago) is set for the California (Nov. 16) and the Honorary C awards will be presented at the USC game (Nov. 23). As for other sports, it is the 40th anniversary of the 1974 NCAA champion ski team, and the 10th anniversary of the 2004 NCAA champion men's and women's cross country teams.

MCCARTNEY TO BECOME SEVENTH BUFFALO TO BE ENSHRINED IN COLLEGE FOOTBALL'S HALL OF FAME

Bill McCartney first set foot on the University of Colorado campus in Boulder in June 1982; little did he know at the time that just over a dozen years later he would retire as the winningest coach in CU football history.

And now the turnaround “Mac” orchestrated in Boulder with a program that won just 14 games over a six-year span to one that claimed three Big 8 Conference titles and the 1990 consensus national championship is being rewarded on college football’s biggest stage.

McCartney has been selected by the National Football Foundation for induction into the

College Football Hall of Fame this December 10 in New York City. He will join 12 players and two coaches in the Class of 2013.

He will become the seventh Buffalo enshrined in the Hall, joining **Byron White** (inducted in 1952), **Joe Romig** (1984), **Dick Anderson** (1993), **Bobby Anderson** (2006), **Alfred Williams** (2010) and **John Wooten** (2012). He is the school’s first coach to be so-honored.

“It’s a surprise and it is very humbling when you look at the men that have been recognized with this honor over the years,” McCartney said. “It’s very gratifying and rewarding. Keep in mind I’ve been out of coaching almost 20 years, so to be remembered after such a long absence was a complete surprise to me.”

McCartney was 93-55-5 in 13 seasons at the reins of the Buffaloes, guiding the program to its first and only national championship in football in 1990, doing so by playing the nation’s toughest schedule, just the second time that feat was ever accomplished. He coached CU in more bowl games, nine, than anyone before or after him, as well as to three consecutive Big 8 titles in 1989-90-91 during a run of 10 consecutive winning seasons in league competition. After a 4-16-1 start in conference games, the Buffs finished 58-29-4 against Big 8 competition, going an impressive 54-13-3 over his last 10 seasons.

In the six-year span from 1989-94, Mac’s last six seasons, Colorado was 58-11-4, the fifth-best record in the nation behind Miami, Fla. (63-9), Florida State (64-9-1), Nebraska (61-11-1) and Alabama (62-12-1). CU’s 36-3-3 record in the conference games in the same period was the nation’s best. CU finished in the nation’s top 20 each of those six years, including a No. 3 ranking his final season.

All 93 wins came against Division I-A/FBS competition, with just nine against so-called non-BCS schools (though five of those versus in-state rival Colorado State). He coached the most games ever (153) at Colorado, with his 13 seasons are second to only the legendary Fred Folsom (15) in the number of seasons working on the “hilltop.”

“This is one of our strongest classes of Hall of Famers,” said **Steve Hatchell**, the president and CEO of the National Football Foundation and College Football Hall of Fame. “Mac had tremendous support and received a strong vote from the Honors Court. We’re very proud to have someone like Bill McCartney make it into the Hall, and he will be part of the first class to be enshrined in the new Hall of Fame in Atlanta in the summer of 2014.”

Mac was quick to credit two specific groups for his election to the Hall.

“It all started with my first recruiting class, that winter of ’83,” he recalled. “I asked all the in-state players not to make a decision until they visited CU, and we wanted them to come in the last weekend before signing day. They gave their word and most of them held to it. They stuck together, and they helped recruit our great class in ’87 that made up the core of the national championship team.

“That’s how I am in the Hall of Fame,” he said boldly. “This means something to the state of Colorado, it’s part of our history. What led us to the national championship is that seven years earlier, the in-state kids stayed home.”

He also had great assistant coaches through the years, coaches he only hired because they could recruit; he would pass on coaches they were great with X’s and O’s if they couldn’t recruit.

And those who worked under him formed a pool that eventually would produce 12 future collegiate head coaches: **Gary Barnett, Jim Caldwell, Ron Dickerson, Jon Embree, Gerry DiNardo, Karl Dorrell, Les Miles, Rick Neuheisel, Bob Simmons, Lou Tepper, Ron Vanderlinden** and **John Wristen**.

McCartney, 72, had coaching in his blood almost from the get-go.

“When I was 7 years old, I knew I was going to be a coach,” he said. “My friends, other kids at that age were going to president, businessmen, attorneys, firemen. Ever since I was a little kid, I imitated my coaches, critiqued them, always followed and studied them. I was a student of the great coaches. I was a disciple of Bobby Knight’s when I was (high school) basketball coach.”

McCartney attended the University of Missouri on a football scholarship and lettered three times as a center-linebacker for the Tigers. He played in two Orange Bowl games and was named second-team All-Big 8 as a senior.

He graduated from Missouri in 1962 with a degree in education and immediately turned his attention to coaching. His first job was as an assistant at Joplin (Mo.) High in 1963 and 1964. He then returned to Michigan to coach the basketball team at Holy Redeemer High School in Detroit. He coached there from 1964 to 1968.

The next stop for Mac was at Divine Child High in Dearborn, where he was the head basketball coach from 1969 to 1973 and the head football coach from 1971 to 1973. His ’69 hoops team won the Detroit Catholic League title, and his ’73 team won the state class B crown. His three Divine Child football teams compiled a 30-5 record, winning the DCL title all three years and the state championship in ’71 and ’73.

His feats of winning state title in football and basketball in 1973 made him the first coach ever in Michigan high school history to win both the same season, and it would serve as his entry into the college ranks.

“After we won the state championship in both sports, (the University of Michigan’s) Bo Schembechler and Johnny Orr both offered me an assistant’s job within one week of each other,” McCartney said. “I played college football but wasn’t good enough to play college basketball, so that settled that,” he joked. “My first love really was football, and being a Michigan native (born and raised in Riverview), to become a part of Schembechler’s staff was the opportunity of a lifetime.”

He joined the Michigan coaching staff as a defensive aide in 1974, coaching outside linebackers for the next three seasons. In 1977, he took over the chores as Michigan’s defensive coordinator, a position he held until he departed for CU. One publication had Mac rated as one of the top five defensive coordinators in the nation in 1981, and he was considered one of the finest recruiters in the country.

McCartney gained national recognition at Michigan in 1980 when he devised a scheme to stop Purdue quarterback Mark Herrmann (using six defensive backs to neutralize Herrmann and his receivers). He was named the Big Ten’s “player” of the week for his plan.

He points to Schembechler as the coach he owes the most for his successful coaching career. Mac had started entertaining thoughts about becoming a head coach, so it was a matter of time before someone called.

—CONTINUED—

MCCARTNEY TO BECOME SEVENTH BUFFALO TO BE ENSHRINED IN COLLEGE FOOTBALL'S HALL OF FAME, CONTINUED

That call came the first week of June in 1982. The late **Chuck Fairbanks** abruptly resigned on June 1 to become president and head coach of the New Jersey Generals in the fledgling United States Football League. (The late) athletic director **Eddie Crowder** was faced with hiring a new coaching staff with the season opener just 102 days away.

"I went in to talk to Bo, and I told him that if the right opportunity came along, I'd be interested. He said, 'Okay, when the right job comes along, come see me.' The Michigan State job opened shortly after that, and I went in to see him and he said, 'You do not want to go there and I am not considering helping you get there. Get that out of your mind.' And I did. So that was the first one that came along I was interested in and I didn't pursue it.

"When the Colorado job opened, it was the perfect time for me," McCartney recalled. "Because of the timing, there was really no head coach in America who could have applied for the job, because if you didn't get it, you would have been run out of town because you were willing to abandon your team. Chuck Shelton interviewed from Drake, which had just beat CU twice, but I didn't have to fight several head coaches who would have been interested had the job opened at a more opportune time. When I saw that Chuck resigned, I was immediately interested, I went in and saw Bo. At the appropriate time, Bo called Eddie Crowder. He was instrumental in my getting strong consideration.

"It was my good fortune, the timing was such that I was in position to be a candidate because of the success Michigan had had and the fact that I worked for Bo."

"Colorado was one of the premier jobs in the country," he continued. "It was in a prestigious conference, the location, the history, and there was something about raising your family in a college town. All the opportunities you can ask for in a dynamic collegiate environment. Boulder is just the right size, not too big, not too small and has access to a major city in Denver. The populace and all that goes with that, the professional teams, the arts, a major airport providing access to wherever you'd want to go. The aesthetic beauty of Boulder, Colorado is that it has no parallel, and offers what I call the 'maximum experience.'

"You look at its extraordinary beauty, when every day you wake and say, 'All right, let's get up and get it on.' When you look at the academic experience, there's none better. But when you look around at everything, raising your family, tell me there's a safer place than Boulder. We have more winter sunshine than Phoenix, Miami or L.A. You look at the whole experience and not just focus on football and say, 'What do you want out of life?' When you add all those things up, Boulder and CU can't be matched. I've been looking around all these years, and nobody else can match what Colorado can offer—the premier college experience in America. And I say that not trying to recruit anybody—I'm done."

"You look at its extraordinary beauty, when every day you wake and say, 'All right, let's get up and get it on.' When you look at the academic experience, there's none better. But when you look around at everything, raising your family, tell me there's a safer place than Boulder. We have more winter sunshine than Phoenix, Miami or L.A. You look at the whole experience and not just focus on football and say, 'What do you want out of life?' When you add all those things up, Boulder and CU can't be matched. I've been looking around all these years, and nobody else can match what Colorado can offer—the premier college experience in America. And I say that not trying to recruit anybody—I'm done."

On a roll, he continued on: "When I was recruiting, I would say there are other schools that have won more games, others that have better academics, others that might have a better campus. But not all three in a package like the University of Colorado. I personally believed I had the greatest product to sell, and I truly believed what I was saying. I never had a kid say to me even once, 'Coach, you oversold me on Boulder.'"

It wasn't a slam dunk that Crowder was going to hire him, though. In fact, he was the longshot. He wasn't even contacted until six days into the search. He told the story best to CUBuffs.com back in 2007:

*"What happened was that Eddie Crowder called me on a Sunday night (June 6) and asked if would I be interested; I said absolutely. He said 'When can you be here?' And I said the next morning. So I took the first flight out of Detroit and got to Colorado pretty early in the day, but I got here so fast that they weren't ready to interview me. It took him until Tuesday morning to put together an interview panel. That gave me a day here where nothing was happening and I was able to get acquainted. I had been here before as an assistant with Michigan and as a player with Missouri, so I had a little familiarity with the place. Eddie assigned me to (the late associate AD) **Fred Casotti**; when the interview took place Tuesday morning, there were about 15 people representing all kind of factions on campus and the alumni. About 15 minutes before I was going to go before them for the interview, I said to Fred, 'What do you think my chances are?' He said, 'Coach, it's third and long. You'd better make a big play.'*

"That was the best thing he could have told me, otherwise I might have tiptoed into the interview. But after Fred told me that, I threw caution to the wind, decided to get aggressive and put my best foot forward. The format was for them to ask me questions, or that's what they had in mind. But I stood up, and I said before I take any questions, I want to make a statement. I spoke for about 20 minutes and told them who I was, my background, what I had done at the University of Michigan, my philosophies and values, and what I would bring to the University of Colorado if I was to get the job. I was the only one talking, and after I was done speaking, nobody asked me a question.

*"I went from there to meet the president, **Arnold Weber**, and he had already gotten a phone call following the first interview. He was energized and anxious to see me, and was warm and welcoming. Later that night, they took me to meet the Board of Regents, as by chance they were having their monthly meeting in Denver. I was waiting with Casotti in the car, waiting for a break in their meeting to be introduced, and I asked Fred again, 'What do you think my chances are?' And Fred said, 'Coach, fourth and short. You just need to make a first down.' So I just needed to move the chains. That Tuesday night, Eddie offered me the job. Really it all happened so fast, we didn't have a lot of time because of the unusual circumstances."*

McCartney was hired as the 20th head coach in CU history on June 9, 1982, taking over a team which had just suffered through three of its worst seasons in an otherwise tradition-rich football program. And the rest, as they say, is history.

"All you have to is recruit, and if you recruit the right kids and get them, you'll find yourself playing in a lot of big games," he concluded. "So it's not about me, it's about the University, what a great place it is, it's about all the good assistants we had, and it's about that first recruiting class that got things going for us."

The 2013 College Football Hall of Fame Class

Players: **Ted Brown** (TB, North Carolina State, 1975-78); **Tedy Bruschi** (DE, Arizona, 1992-95); **Ron Dayne** (RB, Wisconsin, 1996-99); **Tommie Frazier** (QB, Nebraska, 1992-95); **Jerry Gray** (DB, Texas, 1981-84); **Steve Meilinger** (E, Kentucky, 1951-53); **Orlando Pace** (OT, Ohio State, 1994-96); **Rod Shoate** (LB, Oklahoma, 1972-74); **Percy Snow** (LB, Michigan State, 1986-89); **Vinny Testaverde** (QB, Miami, Fla., 1982, 84-86); **Don Trull** (QB, Baylor, 1961-63); **Danny Wuerffel** (QB, Florida, 1993-96).

Coaches: **Wayne Hardin** (118-74-5; Navy 1959-64 & Temple 1970-82); **Bill McCartney** (93-55-5; Colorado, 1982-84).

GAME 1**COLORADO 41, COLORADO STATE 27****SEPTEMBER 1, 2013****SPORTS AUTHORITY FIELD AT MILE HIGH, DENVER**

DENVER — The Colorado Buffaloes rumbled into the Mike MacIntyre era with a gutsy 41-27 victory against rival Colorado State in the Rocky Mountain Showdown.

In his first game in CU's multiple/pistol offense, Connor Wood completed 33-of-46 passes for 400 yards and three touchdowns. Two of the TD passes — 82 and 75 yards — went to Paul Richardson, playing in his first game after sitting out last season with a knee injury.

And with the CU defense needing a big play in Sports Authority Field at Mile High, Greg Henderson delivered a monstrous one. With the Buffs cradling a 26-24 lead early in the fourth quarter, he scooped up a CSU fumble and raced 53 yards to score.

The Buffs couldn't have had a more effective start — scoring on their second play from scrimmage — an 82-yard Wood-to-Richardson pass.

After his PAT pushed CU ahead 7-0, Oliver then kicked a 22-yard field goal in the final minute of the first quarter and the Buffs were up 10-0. CSU's first points then came courtesy of a 39-yard Jared Roberts field goal three plays into the second quarter, cutting CU's advantage to 10-3 with 14:17 left before intermission.

It took nearly 11 minutes for either team to score again, but in the final 3:56 of the half CU got 10 points and CSU seven. Wood drove the Buffs 63 yards in seven plays, hitting D.D. Goodson in the back of the end zone with an 18-yard touchdown.

CSU answered immediately with a seven-play, 74-yard march capped by Kapri Bibbs' first career TD — a 7-yard run around left end. Roberts' extra point brought the Rams to within 17-10 and the Buffs had 1:13 remaining to respond.

Starting at his own 25, Wood used six plays to cover 51 yards and position Oliver for a 41-yard field goal on the first half's final play. The Buffs trotted to their locker room holding a 10-point lead (20-10).

CU accepted the second-half kickoff and was forced to give the ball back to CSU. Darragh O'Neill's punt traveled 46 yards, but sophomore Joe Hansley's return covered 74 — and the Rams suddenly were down only by three points (20-17).

With momentum swinging to CSU, CU needed an answer — and the Buffs drove as far as the Rams' 24-yard line before a holding call snuffed the drive. The Buffs forced a punt and this time marched to the Rams 18-yard line, where the drive stalled again but Oliver connected on a 44-yard field and CU increased its lead to 23-17.

CSU got another long return — this one 84 yards by junior Thomas Coffman on Oliver's kickoff — and set up at the CU 16-yard line. It took three plays to score, with Bibbs running 2 yards to give the Rams their first lead of the afternoon, 24-23, with 2:51 left in the third quarter.

When CU's ensuing drive stalled at the CSU 35-yard line, Oliver tied a career-long kick with a 52-yarder, giving the Buffs a 26-24 lead with 13:07 remaining.

Grayson moved the Rams to mid-field and on second down hit Bibbs across the middle for a short gain — but he couldn't escape Chidera Uzo-Diribe's strip, which Henderson scooped up and raced 53 yards to put CU up 33-24.

CSU again responded with 3:47 to play as a 30-yard Roberts filed goal allowed the Rams to pull within 33-27.

Wood and Richardson then delivered again — this time connecting for a 75-yard score. For good measure, Wood hit Goodson for the two-point conversion and the Buffs had their largest lead of the game — 41-27, which would eventually become the final.

COLORADO	10	10	3	18	—	41
Colorado State	0	10	14	3	—	27

SCORING	Score	Time	Qtr
COLORADO — Richardson 82 pass Wood (Oliver kick)	7- 0	12:41	1Q
COLORADO — Oliver 22 FG	10- 0	0:32	1Q
Colorado State — Roberts 39 FG	10- 3	14:17	2Q
COLORADO — Goodson 18 pass from Wood (Oliver kick)	17- 3	3:56	2Q
Colorado State — Bibbs 7 run (Roberts kick)	17-10	1:13	2Q
COLORADO — Oliver 41 FG	20-10	0:00	2Q
Colorado State — Hansley 74 punt return (Roberts kick)	20-17	12:51	3Q
COLORADO — Oliver 44 FG	23-17	4:10	3Q
Colorado State — Bibbs 2 run (Roberts kick)	23-24	2:51	3Q
COLORADO — Oliver 52 FG	26-24	13:07	4Q
COLORADO — Henderson 53 fumble return (Oliver kick)	33-24	11:12	4Q
Colorado State — Roberts 30 FG	33-27	3:47	4Q
COLORADO — Richardson 82 pass Wood (Goodson pass Wood)	41-27	3:36	4Q

Attendance: 59,601 **Time:** 3:37

Weather: 76 degrees, cloudy skies, 40% humidity, 10 mph winds from the southeast

TEAM STATISTICS	COLORADO	COLORADO ST.
First Downs.....	24	16
Third Down Efficiency (Fourth).....	7-18 (0-0)	2-14 (1-3)
Rushes—Net Yards	37-109	28-94
Passing Yards	400	201
Passes (Att-Comp-Int).....	46-33-0	39-22-0
Total Offense	509	295
Return Yards	87	92
Punts: No-Average.....	8-42.5	7-49.7
Fumbles: No-Lost.....	0-0	2-2
Penalties/Yards	8/68	4/50
Quarterback Sacks—Yards	2-19	1-11
Time of Possession	33:30	26:30
Drives/Average Field Position	16/C30	14/CS30
Red Zone: Scores-Attempts (Points).....	3-3 (13)	3-4 (17)

INDIVIDUAL STATISTICS

Rushing—Colorado: Powell 15-42, Goodson 1-31, T.Jones 13-27, C.Wood 4-8, Abron 2-5, Team 2-minus 4. **Colorado State:** Bibbs 15-70, Alexander 1-17, Nwoke 6-6, Grayson 5-0.

Passing—Colorado: Webb 46-33-0, 400, 3 td. **Colorado State:** Grayson 39-22-0, 201, 0 td.

Receiving—Colorado: Richardson 10-208, Spruce 8-99, Goodson 5-44, T.Jones 4-14, Slavin 2-12, McCulloch 2-11, Fernandez 2-11. **Colorado State:** Hansley 7-90, Higgins 6-57, Vaden 3-16, Cartwright 2-22, Alexander 2-11, Coffman 1-4, Bibbs 1—1).

Punting—Colorado: O'Neill 8-42.5 (48 long, 2 In20, 1 TB). **Colorado State:** Hunt 7-49.7 (69 long, 1 In20).

Punt Returns—Colorado: Spruce 4-34. **Colorado State:** Hansley 3-92, Ruiz 1-0. **Kickoff Returns—Colorado:** Mosley 1-19. **Colorado State:** Coffman 4-162, Simmons 1-30.

Tackle Leaders—Colorado: Gillam 7,7—14; Orms 5,4—9; Webb 6,1—7; Crawley 4,1—5; Henderson 3,2—5; Uzo-Diribe 3,1—4; Awuzie 2,1—3; Greer 2,1—3; Bell 1,2—3; Mosley 2,0—2; Parker 1,1—2; Bonsu 0,2—2. **Colorado State:** Pierre-Louis 1,14—15; Blake 6,5—11; Davis 3,8—11; James 2,7—9; Barrett 3,5—8; Morgan 2,4—6.

Quarterback Sacks—Colorado: Gillam 1-17, Parker 1-2. **Colorado State:** Barrett 1-11.

Interceptions—Colorado: none. **Colorado State:** none. **Passes Broken Up—Colorado:** Awuzie, Gillam, Henderson, Orms. **Colorado State:** Edwards, James, Oden, Tonga.

GAME NOTES

Attendance for the game was **59,601**; CU accounted for **32,779** of those as attendance was below 60,000 for the third straight year (and for the fourth in the last five) ... CSU 18,169 and the Broncos 5,032 (many of which were out of CU's allotment)... Eleven players, including six true freshmen, made their CU debuts in the game ... Colorado snapped an 8-game losing streak with the win ... The Buffaloes did not commit a turnover in their season opener for the first time since 2000 ... Colorado made its first 2-point conversion in three years when Wood found Goodson on a short pass for the deuce ... Colorado improved to **9-4-2** all-time on Sundays ... The Buffs donned their traditional home gold pants with the white road jerseys for the first time in 2008 (Nov. 1 at Texas A&M), winning in the look for the first time since the 2004 Houston Bowl over UTEP ... Colorado dominated the majority of the game, leading for 52:57 (CSU led for just 4:44), and defensively held the Rams to under 200 yards until their last two drives netted 100, but the game had been decided by then ... The Buffs improved to 24-1 in season openers dating back to 1967 when scoring first ... Colorado allowed under 30 points for the first time since the '12 opener against the Rams (11 games).

GAME 2**COLORADO 38, CENTRAL ARKANSAS 24****SEPTEMBER 7, 2013****FOLSOM FIELD, BOULDER**

BOULDER – The Colorado Buffaloes rallied with three fourth-quarter touchdowns to put away stubborn Central Arkansas squad, 38-24, and win its home opener under first-year coach Mike MacIntyre. In the process, CU improved to 2-0 and ended a six-game losing streak at Folsom Field.

CU quarterback Connor Wood passed for 341 yards (23-of-36) and submitted his second straight three-TD game of the season. Wood outdueled UCA quarterback Wynrick Smothers, who was 33-of-55 for 280 yards (2 TDs/2 INT) for the Bears, who came into the game ranked No. 5 in the FCS.

Wood connected with Richardson 11 times for 209 yards and two of his three scores. The Buffs took a 7-0 lead early in the second quarter after a 55-yard Wood-to-Richardson touchdown pass, and then Greg Henderson made it 14-0 with a 46-yard interception return, the first pick for the Buffs secondary in 267 pass attempts.

The Bears didn't blink as Wood fumbled as he was sacked by defensive end Markeith Gaines. Fellow end Derek Floyd recovered at the UCA 31, and six plays later Smothers hit Lewis with a 23-yard TD pass to make the game 14-7.

On CU's next series, Wood suffered his first interception of the season – a deflected ball intended for slot receiver D.D. Goodson that was lunged for and grabbed by defensive back Bobby Watkins at his own 24-yard line.

Ten plays later, Smothers capped a 76-yard march with an 11-yard scoring pass to tight end Chase Dixon. Denker's extra point tied the score at 14-14 with 22 seconds remaining before intermission.

Things appeared to settle down for the Buffs, but it was short lived as the Buffs gave up an 88-yard kickoff return to set up a 28-yard Denker field goal and the Bears' first lead (17-14) of the game.

Wood and CU answered with a 55-yard march that positioned Oliver for a 31-yard field goal that tied the score at 17-17 with 11:28 left in the third quarter.

It held until UCA's Gaines got his hands on Wood once more – and once again Wood fumbled. Defensive end Jonathan Woodard scooped up the ball and ran to the CU 16 before being hauled down from behind by Buffs tackle Stephane Nembot.

The Bears ran six plays and advanced to the Buffs' 1-yard line, where on the first play of the fourth quarter Smothers scored on a quarterback sneak to push UCA up 24-17 with all but four seconds of the last quarter remaining.

Time was on the Buffs' side, but the Bears weren't clock watching – they were zeroing in on Wood. The pressure continued, and Wood tossed his second pick of the game – this one picked by free safety Marvin Mitchell at the UCA 44.

Smothers drove the Bears as far as the Buffs' 24-yard line before CU safety Jered Bell stepped in front of a Smothers pass, picked it and ran 79 yards for the TD to tie the game once more (24-24).

The Buffs went ahead with 9:16 to play when Chidobe Awuzie pilfered the football from Wilson after a short reception and set up Wood & Co. at the UCA 30-yard line. On the second play, Wood found Richardson open again – this time for 30 yards and their fourth TD hookup of the season to make the game 31-24 in the Buffs favor.

The Buffs couldn't relax until Wood hit Nelson Spruce on a third-and-20 receiver screen which he took 39 yards for a touchdown to push the Buffs lead to 38-24.

CU corner Kenneth Crawley intercepted Smothers in the end zone with 1:50 to play. The Buffs took over at their 20-yard line, got one first down and put a period on a wild home opener.

Central Arkansas	0	14	3	7	–	24
COLORADO	7	7	3	21	–	38

SCORING	Score	Time	Qtr
COLORADO — Richardson 55 pass from Wood (Oliver kick)	7- 0	4:58	1Q
COLORADO — Henderson 46 interception return (Oliver kick)	14- 0	11:55	2Q
Central Arkansas — Lewis 23 pass from Smothers (Denker kick)	14- 7	4:37	2Q
Central Arkansas — Dixon 11 pass from Smothers (Denker kick)	14-14	0:22	2Q
Central Arkansas — Denker 28 FG	14-17	13:54	3Q
COLORADO — Oliver 31 FG	17-17	11:28	3Q
Central Arkansas — Smothers 1 run (Denker kick)	17-24	14:56	4Q
COLORADO — Bell 79 interception return (Oliver kick)	24-24	10:43	4Q
COLORADO — Richardson 30 pass from Wood (Oliver kick)	31-24	9:16	4Q
COLORADO — Spruce 39 pass from Wood (Oliver kick)	38-24	4:24	4Q

Attendance: 35,168 **Time:** 3:25

Weather: 90 degrees, partly cloudy skies, 18% humidity, 9 mph winds from the north

TEAM STATISTICS	COLORADO	CENTRAL ARK.
First Downs.....	23	19
Third Down Efficiency (Fourth).....	5-12 (0-0)	6-19 (2-3)
Rushes—Net Yards	34-84	26-60
Passing Yards	341	280
Passes (Att-Comp-Int).....	36-23-2	55-33-3
Total Offense	425	340
Return Yards	125	22
Punts: No-Average	3-46.7	6-42.3
Fumbles: No-Lost	3-2	1-1
Penalties/Yards	8/64	6/51
Quarterback Sacks—Yards	1-3	4-25
Time of Possession	26:42	33:18
Drives/Average Field Position	14/C27	15/CS30
Red Zone: Scores-Attempts (Points).....	1-1 (3)	3-4 (17)

INDIVIDUAL STATISTICS

Rushing—Colorado: Jones 12-58, Powell 6-22, Goodson 1-9, Abron 8-9, Wood 6-3, Team 1-minus 17. **Central Arkansas:** Matthews 13-32, Smothers 10-18, Wilson 2-9, Veasley 1-1.

Passing—Colorado: Wood 36-23-2, 341, 3 td. **Central Arkansas:** Smothers 55-33-3, 280, 2 td.

Receiving—Colorado: Richardson 11-209, McCulloch 5-50, Spruce 4-62, Canty 1-8, Ross 1-7, Powell 1-5. **Central Arkansas:** Lewis 9-89, Matthews 7-46, Gardner 4-49, Dixon 4-36, Wilson 4-21, Murphy 1-13, Watts 1-9, Burdette 1-6, Hart 1-6, Smith 1-5.

Punting—Colorado: O'Neill 3-46.7 (54 long, 2 In20). **Central Arkansas:** Harrison 6-42.3 (68 long, 2 In20).

Punt Returns—Colorado: none. **Central Arkansas:** Murphy 1-10. **Kickoff Returns—Colorado:** Severson 3-52. **Central Arkansas:** Winfrey 1-88, Williams 2-26, Love 1-14.

Tackle Leaders—Colorado: Webb 9,3—12; Bell 7,1—8; Orms 5,2—7; Awuzie 6,0—6; Gillam 3,3—6; Henderson 4,0—4; Uzo-Diribe 3,1—4; Tupou 3,0—3; Crawley 2,1—3; Gilbert 2,1—3; Greer 1,2—3; Parker 2,0—2; Solis 2,0—2. **Central Arkansas:** Heard 6,0—6; Winston 3,2—5; Floyd 4,0—4; Love 4,0—4; Peters 4,0—4; Bush 3,1—4; three with 3,0—3.

Quarterback Sacks—Colorado: Gilbert 1-3. **Central Arkansas:** Gaines 2-16, Randall 1-6, Woodard 1-3.

Interceptions—Colorado: Bell 1-79, Henderson 1-46, Crawley 1-0. **Central Arkansas:** Mitchell 1-4, Watkins 1-0.

Passes Broken Up—Colorado: Crawley 2, Henderson, Tupou, Uzo-Diribe. **Central Arkansas:** Jones, Randall, Winfrey, Winston.

GAME NOTES

Colorado last opened with a pair of wins in 2008 ... CU improved to 2-2 all-time against FCS schools ... The temperature at kickoff – **90 degrees** – tied for the ninth warmest for any game in CU history and tied for the second warmest ever in Boulder (with the Aug. 26, 2001 Fresno State game; both are tied for the warmest night game in Boulder) ... WR Paul Richardson became the first player in Pac-12 Conference history to have back-to-back 200-yard receiving games ... Ralphie V did not lead the team out for the first time since 2003 (against Nebraska) because of a timing snafu; she made the second half run just fine, however ... Colorado scored 30 points in back-to-back games for the first time since the 10th and 11th games of the 2010 season, and has allowed under 30 for two games in a row since games 4 and 5 of that same year ... Henderson's interception was the first by a Buff in a 10-game span and 267 opponent passes since the last one (a fourth quarter pick by **ILB Jon Major** at Washington State on Sept. 22, 2012) ... The Buffs returned two interceptions for scores in the same game for the first time since the last day of the last century: Dec. 31, 1999 when **ILB Jashon Sykes** and **SS Rashidi Barnes** did it against Boston College in the Insight.com Bowl ... The attendance of **35,168** was the smallest for CU home game in Boulder that wasn't affected due to the weather since 1988.

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	Rodney Stewart (2008-11)	809	3,598	4.45	25
3	Rashaan Salaam (1992-94)	486	3,057	6.29	33
4	Bobby Purify (2000-04)	595	3,016	5.07	20
5	Charlie Davis (1971-73)	538	2,958	5.50	24
6	Chris Brown (2001-02)	465	2,690	5.78	34
7	Hugh Charles (2004-07)	517	2,659	5.14	15
8	James Mayberry (1975-78)	546	2,544	4.66	25
9	Herchell Troutman (1994-97)	568	2,487	4.38	21
10	Bob Anderson (1967-69)	568	2,367	4.17	34
<hr/>					
58	Christian Powell (2012-13)	179	755	4.22	7
70	Tony Jones (2011-13)	166	702	4.23	4

PASSING

Rk	Player (Seasons)	Att-Com-Int	Pct.	Yards	TD	Rating
1	Cody Hawkins (2007-10)	1214-667-41	54.9	7,409	60	115.76
2	Joel Klatt (2002-05)	1095-666-33	60.8	7,375	44	124.63
3	Kordell Stewart (1991-94)	785-456-19	58.1	6,481	33	136.47
4	Tyler Hansen (2008-11)	872-505-28	57.9	5,705	35	119.69
5	Koy Detmer (1992-96)	594-350-25	58.9	5,390	40	148.95
6	Mike Moschetti (1998-99)	607-366-19	60.3	4,797	33	138.36
7	John Hessler (1994-97)	627-347-26	55.3	4,788	34	129.09
8	Steve Vogel (1981-84)	688-309-33	44.9	3,912	27	96.03
9	Darian Hagan (1988-91)	424-213-19	50.2	3,801	27	137.59
10	Craig Ochs (2000-02)	453-265-15	58.5	3,325	16	125.19
<hr/>						
23	Jordan Webb (2012)	265-144- 8	54.3	1,434	8	107.23
31	Connor Webb (2012-13)	123- 77- 6	62.6	1,006	7	140.32

RECEIVING (Receptions)

Rk	Player (Seasons)	No.	Yards	Avg.	TD
*—tight end					
1	Scotty McKnight (2007-10)	215	2,521	11.7	22
2	Michael Westbrook (1991-94)	167	2,548	15.3	19
3	Phil Savoy (1994-97)	152	2,176	14.3	14
4	Javon Green (1997-2000)	136	2,031	14.9	17
5	Rae Carruth (1992-96)	135	2,540	18.8	20
<hr/>					
10	Patrick Williams (2005-08)	104	1,070	10.3	3
11	Dusty Sprague (2004-07)	103	1,261	12.2	4
12	*Christian Fauria (1991-94)	98	1,058	10.8	11
13	Darrin Chiaverini (1995-98)	97	1,199	12.4	6
14	Paul Richardson (2010-13)	94	1,486	15.8	15
15	D.J. Hackett (2002-03)	93	1,194	12.8	9
16	Rodney Stewart (2008-11)	93	969	10.4	0
17	*Dave Hestera (1981-83)	91	1,057	11.6	2
18	*Riar Geer (2006-09)	87	974	11.2	11
19	Toney Clemons (2010-11)	86	1,162	13.5	11
19	Lee Rouson (1981-84)	86	699	8.1	4
<hr/>					
33	Nelson Spruce (2012-13)	60	669	11.2	5
38	Tony Jones (2011-13)	57	328	5.8	2
46	Tyler McCulloch (2011-13)	51	594	11.6	3

RECEIVING (Yards)

Rk	Player (Seasons)	No.	Yards	Avg.	TD
*—tight end					
1	Michael Westbrook (1991-94)	167	2,548	15.3	19
2	Rae Carruth (1992-96)	135	2,540	18.8	20
3	Scotty McKnight (2007-10)	215	2,521	11.7	22
4	Charles E. Johnson (1990-93)	127	2,447	19.3	15
5	Phil Savoy (1994-97)	152	2,176	14.3	14
6	Derek McCoy (2000-03)	134	2,038	15.2	20
7	Javon Green (1997-2000)	136	2,031	14.9	17
8	*Daniel Graham (1998-2001)	106	1,543	14.6	11
9	Monte Huber (1967-69)	111	1,436	12.9	5
10	Paul Richardson (2010-13)	83	1,277	15.4	13
15	Darrin Chiaverini (1995-98)	97	1,199	12.4	6
20	Dave Logan (1972-75)	68	1,078	15.9	4
21	Patrick Williams (2005-08)	104	1,070	10.3	3
43	Nelson Spruce (2012-13)	60	669	11.2	5
54	Tyler McCulloch (2011-13)	51	594	11.6	2

ALL-PURPOSE YARDS

Rk	Player (Seasons)	Rush	Rec	KOR	PR	Total
1	Rodney Stewart (2008-11)	3,598	969	239	22	4,828
2	Eric Bieniemy (1987-90)	3,940	380	31	0	4,351
3	Hugh Charles (2004-07)	2,659	552	411	0	3,622
4	Byron White (1935-37)	1,864	234	506	973	3,577
5	Herchell Troutman (1994-97)	2,487	725	240	91	3,543

TOTAL OFFENSE

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

YARDS FROM SCRIMMAGE

Rk	Player (Seasons)	Rush	Rec	Total
1	Rodney Stewart (2008-11)	3,598	969	4,567
2	Eric Bieniemy (1987-90)	3,940	380	4,320
3	Bobby Purify (2000-04)	3,016	508	3,524
4	Rashaan Salaam (1992-94)	3,057	412	3,469
5	Herchell Troutman (1994-97)	2,487	725	3,212

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	Eric Bieniemy (1987-90)	42	1-1	0-0	0-0	254
3	Jeremy Aldrich (1996-99)	0	0-0	87-95	48-64	231
4	Bobby Anderson (1967-69)	35	1-2	0-0	0-0	212
5	Chris Brown (2001-02)	34	0-0	0-0	0-0	204
6	Rashaan Salaam (1992-94)	33	0-0	0-0	0-0	198
7	Tom Field (1979-83)	0	0-0	82-86	36-55	190
8	Byron White (1935-37)	24	0-0	30-32	1-2	177
9	Mervin Hodel (1949-51)	28	0-0	0-0	0-0	168
9	Aric Goodman (2008-10)	0	0-0	93-96	25-47	168
11	J.J. Flannigan (1987-89)	27	0-0	0-0	0-0	162
11	Darian Hagan (1988-91)	27	0-4	0-0	0-0	162
13	Neil Voskeritchian (1994-95)	0	0-0	95-96	22-34	161
14	Herchell Troutman (1994-97)	26	1-1	0-0	0-0	158
14	Charlie Davis (1971-73)	26	1-1	0-0	0-0	158
20	Dave Haney (1968-70)	0	0-0	86-92	21-35	149
<hr/>						
25	Jim Harper (1990-91)	0	0-0	71-74	22-35	137
26	Roger Williams (1950-52)	12	0-0	61-81	1-1	136
27	Rae Carruth (1992-96)	22	0-0	0-0	0-0	132
27	Cortlen Johnson (1998-2001)	22	0-0	0-0	0-0	132
29	Will Oliver (2011-13)	0	0-0	65-67	22-30	131
30	Terry Kunz (1972-75)	21	0-0	0-0	0-0	126
30	Bobby Purify (2000-04)	21	0-0	0-0	0-0	126
32	Derek McCoy (2000-03)	20	4-0	0-0	0-0	124
43	Four tied					102
50	Paul Richardson (2010-13)	15	1-0	0-0	0-0	92

KICK SCORING

Rk	Player (Seasons)	EP-EPA	FG-FGA	PTS
1	Mason Crosby (2003-06)	109-117	66-88	307
2	Jeremy Aldrich (1996-99)	87-95	48-64	231
3	Tom Field (1979-83)	82-86	36-55	190
4	Aric Goodman (2008-10)	93-96	25-47	168
5	Neil Voskeritchian (1994-95)	95-96	22-34	161
6	Ken Culbertson (1986-89)	85-87	23-41	154
7	Dave Haney (1968-70)	86-92	21-35	149
8	Jim Harper (1990-91)	71-74	22-35	137
9	Will Oliver (2011-13)	65-67	22-30	131
10	Fred Lima (1972-73)	59-62	21-45	122
11	Mitch Berger (1991-93)	54-56	19-32	111
12	Pete Dadiotis (1976-78)	61-64	16-26	109
12	Dave DeLine (1984-87)	49-50	20-35	109
14	Tom Mackenzie (1974-75)	62-68	14-28	104
15	Jeremy Flores (2000-01)	43-45	20-26	103

ACTIVE COLORADO CAREER STATISTICAL CHARTS, CONTINUED**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
6	Boyd Dowler (1956-58)	106	4,623	43.61	70	28
7	Darragh O'Neill (2011-13)	161	6,939	43.10	61	50
8	Tom Rouen (1989-90)	90	3,855	42.83	65	27
9	Mitch Berger (1991-93)	168	7,177	42.72	74	44
10	Homer Jenkins (1953-55)	58	2,428	41.86	70	12

INSIDE THE 20: Torp 65, DiLallo 61, Koleski 51, O'Neill 50, Berger 44, Helton 44, Pietsch 36, Woods 36, Dowler 28.

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
20	Marques Mosley (2012-13)	22	568	25.8	1

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
9	Four tied with	10

TACKLES

Rk	Player (Position, Seasons)	UT	AT	—	TOT
1	Barry Remington (LB, 1982-86)	245	248	—	493
2	Matt Russell (LB, 1993-96)	282	164	—	446
3	Greg Biekert (LB, 1989-92)	280	161	—	441
4	Jordan Dizon (LB, 2004-07)	293	147	—	440
5	Ted Johnson (LB, 1991-94)	253	156	—	409
6	Laval Short (DL, 1976-79)	141	231	—	372
7	Chad Brown (LB, 1989-92)	242	127	—	369
8	Michael Jones (LB, 1986-89)	218	131	—	349
9	Thaddeus Washington (LB, 2003-06)	202	136	—	338
10	Michael Lewis (DB, 1998-2001)	225	111	—	336
20	Hannibal Navies (LB, 1995-98)	182	92	—	274
20	Billie Drake (LB, 1970-72)	82	170	—	252
40	Eric McCarty (LB, 1986-87)	135	102	—	237
40	Ray Polk (DB, 2009-12)	153	84	—	237
47	Jon Major (LB, 2009-12)	138	87	—	225
50	Victor Scott (DB, 1980-83)	147	76	—	223
60	Ellis Wood (DB, 1979-82)	125	85	—	210
61	Will Pericak (DL, 2009-12)	125	82	—	207
62	Randy Westendorf (LB, 1974-77)	92	113	—	205
63	Pat Murphy (DB, 1968-70)	87	114	—	201
64	Kerry Mottl (LB, 1965-67)	87	111	—	198
64	Gary Campbell (LB, 1974-75)	97	101	—	198
66	Robbie Robinson (DB, 1999-2001)	137	60	—	197
67	Sean Tufts (LB, 2000-03)	113	83	—	196
68	John Stearns (DB, 1970-72)	105	89	—	194
69	Rashidi Barnes (DB, 1996-99)	122	71	—	193
69	Mark Shoop (DL, 1980-82)	105	88	—	193
71	Joel Steed (DL, 1988-91)	122	70	—	192
72	Dan McMillen (LB, 1982-85)	99	91	—	190
72	Kyle Rappold (DL, 1985-87)	115	75	—	190
72	Ron Woolfork (LB, 1990-93)	133	57	—	190
75	Dave Capra (DL, 1968-70)	58	131	—	189
75	Herb Orvis (DL, 1969-71)	79	110	—	189
77	Tom Reinhardt (DL, 1985-88)	97	91	—	188
78	Ray Cone (LB, 1980-82)	103	81	—	184
78	Viliani Maumau (DT, 1994-97)	83	101	—	184
80	Jimmy Smith (DB, 2007-10)	141	42	—	183
80	Ryan Sutter (DB, 1994-97)	109	74	—	183

80	Michael Sipili (LB, 2006-10)	99	84	—	183
83	Shannon Clavelle (DT, 1992-94)	114	68	—	182
83	Charlie Greer (DB, 1965-67)	99	83	—	182
85	Akarika Dawn (LB, 2002-05)	122	58	—	180
86	Rocky Martin (LB, 1967-68)	65	113	—	178
86	Kerry Hicks (DT, 1992-95)	102	76	—	178
86	Derrick Webb (LB, 2010-13)	123	55	—	178
89	Tim James (DB, 1986-90)	138	39	—	177
89	Ed Shoen (LB, 1972-74)	73	103	—	176
89	Deon Figures (DB, 1988-92)	128	48	—	176
92	David Tate (DB, 1984-87)	117	58	—	175
93	Charlie Johnson (DL, 1975-76)	77	96	—	173
94	Arthur Walker (DT, 1986-89)	92	78	—	170
95	Marcus Washington (DB, 1995-98)	111	57	—	168
96	Jalil Brown (DB, 2007-10)	113	54	—	167
97	Terrel Smith (DB, 2010-13)	107	59	—	166

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	Herb Orvis (1969-71)	20	182
6	Dan McMillen (1982-85)	20	135
8	Three with	19
11	Ryan Olson (1994-97)	16½	89
12	Kanavis McGhee (1987-90)	15	97
12	Josh Hartigan (2008-11)	15	90
12	Chidera Uzo-Diribe (2010-13)	15	113

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
11	Jordan Dizon (2004-07)	35	137
21	Ruben Vaughan (1975-78)	28	115
21	Ryan Olson (1994-97)	28	107
23	Marques Harris (2000-03)	26	102
24	Dave Capra (1968-70)	25	95
24	Tyler Brayton (1999-2002)	25	119
24	J.J. Billingsley (2002-06)	25	115
27	Chidera Uzo-Diribe (2010-13)	24	130

SPECIAL TEAMS 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	Arthur Jaffee (2008-11)	21	13	—	34
6	Andy Peeke (1998-2001)	26	5	—	31
6	Derrick Webb (2010-13)	18	13	—	31
8	Hannibal Navies (1995-98)	15	13	—	28
9	Greg Lindsey (1990-93)	23	4	—	27
10	Rashidi Barnes (1996-99)	11	15	—	26
14	Terrel Smith (2010-13)	19	5	—	24

SPECIAL TEAMS POINTS

Rk	Player (Seasons)	Points
1	Ryan Sutter (1994-97)	123
2	Arthur Jaffee (2008-11)	88
3	Darren Fisk (1995-97)	86
4	Derrick Webb (2010-13)	75
5	Travis Sandersfeld (2008-11)	72
6	Ryan Black (1994-97)	68
7	Jalil Brown (2007-10)	65
8	Paul Rose (1987-90)	63
9	Andy Peeke (1998-2001)	56
10	Brandon Southward (1995-98)	54
---	Terrel Smith (2010-13)	43

ALL-BLACK UNIFORMS

Colorado has worn its all black uniforms on 43 occasions, when the Buffaloes wear both black jerseys and black pants. The Buffs have also worn black helmets on four occasions (twice with the all-black unis; the first time was in a 1998 “throwback” game against Baylor). 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 CU 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 lockerroom 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 (21-21-1)

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

a—Cotton Bowl; b—Big 12 Championship at Houston; c—in Denver.

BLACK HELMETS: Colorado has worn black helmets on five occasions in its history, the first time with a silver buffalo logo and the last four with a gold one; CU is 1-4 in the black headgear. The games:

Year	Opponent	Result	Year	Opponent	Result	Year	Opponent	Result
1998	BAYLOR	W 18-16	2011	at UCLA	L 6-45	2012	at Arizona	L 31-56
2011	SOUTHERN CALIFORNIA	L 17-42	2012	ARIZONA STATE	L 17-51			

LAST WHITE UNIS/WHITE PANTS: 2010 (at Nebraska, L); 2009 (at Kansas State, L); 2008 (at Nebraska, L; at Florida State, L); 2005 (at Miami-Fla., L)

LAST WHITE UNIS/GOLD PANTS: 2013 (Colorado State, W); 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)

IN-SEASON BIRTHDAYS

Here's the list of those coaches and players who have birthdays to celebrate during the 2013 season (starting last week of August; *—denotes on a game day):

Aug. 24 Justin Castor (22)	Sept. 12 James Carr (21)	Oct. 12 *Austin Ray (20)	Nov. 23 *Will Oliver (21)	Dec. 21 Darragh O'Neill (22)
Aug. 29 Terrel Smith (21)	Sept. 19 Kenneth Olugbode (18)	Oct. 24 Kirk Poston (22)	Nov. 23 *Josh Moten (22)	Dec. 26 Woodson Greer III (21)
Aug. 31 Kyle Slavin (22)	Sept. 21 Brandon Brisco (21)	Oct. 25 Connor Center (18)	Nov. 26 J.B. Hall (24)	Dec. 27 Greg Henderson (21)
Aug. 31 Scott Unrein (25)	Sept. 21 Tyler Henington (20)	Oct. 29 Sefo Liufau (19)	Dec. 1 Alex Kelley (21)	Dec. 28 Tommy Papilion (24)
Sept. 1 *Toby Neinas (42)	Sept. 24 Gary Bernardi (59)	Nov. 1 Clay Norgard (20)	Dec. 5 Nelson Spruce (21)	Dec. 30 Malcolm Creer (21)
Sept. 2 Keegan LaMar (21)	Sept. 27 Blake Allen (20)	Nov. 8 Connor Wood (22)	Dec. 7 Garrett Gregory (19)	Dec. 31 Hunter Shaw (21)
Sept. 3 Robert Orban (19)	Oct. 1 Derrick Webb (23)	Nov. 9 *Jimmie Gilbert (19)	Dec. 7 Stephane Nembot (22)	Jan. 2 Ryan Severson (19)
Sept. 3 Omar Young (30)	Oct. 4 Colin Johnson (20)	Nov. 13 Brady Daigh (21)	Dec. 10 Chris Graham (19)	Jan. 2 John Paul Tuso (21)
Sept. 8 Richard Yates (21)	Oct. 7 Lowell Williams (22)	Nov. 14 Harrison Hunter (22)	Dec. 14 Terrence Crowder (19)	Jan. 7 De'Jon Wilson (20)
Sept. 8 Jean Onaga	Oct. 7 Keenan Canty (21)	Nov. 17 Miguel Rueda (42)	Dec. 15 Paul Vigo (24)	
Sept. 11 Diego Gonzalez (21)	Oct. 11 Colin Sutton (19)	Nov. 22 Derek McCartney (20)	Dec. 15 Troy Walters (37)	

2013 COLORADO FOOTBALL STAFF

Head Coach	Mike MacIntyre (<i>Georgia Tech '89</i>)	Director of Football Operations	Bryan McGinnis (<i>San Jose State '07</i>)
Offensive Coordinator / Quarterbacks	Brian Lindgren (<i>Idaho '04</i>)	Director of Recruiting	Adam Toyama (<i>Hawai'i '04</i>)
Offensive Line	Gary Bernardi (<i>Cal State-Northridge '76</i>)	Director of Player Development	Darian Hagan (<i>Colorado '06</i>)
Running Backs / Tight Ends	Klayton Adams (<i>Boise State '05</i>)	Director of Quality Control	Omar Young (<i>Savannah State '05</i>)
Receivers / Recruiting Coordinator	Troy Walters (<i>Stanford '99</i>)	Assistant Director of Quality Control	Joe Bleymaier (<i>Delaware '05</i>)
Defensive Coordinator / Linebackers	Kent Baer (<i>Utah State '73</i>)	Director of Football Academics	Katie Bason (<i>Wake Forest '05</i>)
Secondary / Cornerbacks	Andy LaRussa (<i>Southern Utah '02</i>)	Assistant Director of Recruiting	Patrick Williams (<i>Colorado '08</i>)
Secondary / Safeties	Charles Clark (<i>Mississippi '07</i>)	Operations & Recruiting Assistant	Scott Unrein (<i>Colorado '11</i>)
Defensive Line	Jim Jeffcoat (<i>Arizona State '82</i>)	Director of Sports Performance	Dave Forman (<i>James Madison '02</i>)
Special Teams	Toby Neinas (<i>Missouri '95</i>)	Assistant Director of Sports Performance	Kerry Johnson (<i>Mississippi '05</i>)
Offensive Graduate Assistant	T.C. McCartney (<i>Louisiana State '11</i>)		
Offensive Graduate Assistant	Mike Pitre (<i>UCLA '07</i>)		
Defensive Graduate Assistant	J.B. Hall (<i>Adams State '13</i>)		
Defensive Graduate Assistant	Nate Taye (<i>San Jose State '13</i>)		

THE LAST TIME**INDIVIDUAL**

Kickoff Return For A Touchdown	Colorado: Marques Mosley vs. Utah in Boulder, Nov. 23, 2012 (100 yards). Opponent: Reggie Dunn, Utah in Boulder, Nov. 23, 2012 (100 yards).
Punt Return For A Touchdown	Colorado: Stephone Robinson vs. Kansas in Boulder, Oct. 22, 2005 (81 yards). Opponent: Joe Hansley, Colorado State in Denver, Sept. 1, 2013 (74 yards).
Interception Return For A Touchdown	Colorado: Jered Bell vs. Central Arkansas in Boulder, Sept. 7, 2009 (78 yards). Opponent: Ed Reynolds, Stanford in Boulder, Nov. 3, 2012 (52 yards).
Fumble Return/Recovery For A Touchdown	Colorado: Greg Henderson vs. Colorado State in Denver, Sept. 1, 2013 (53 yards). Opponent: Tyler Patmon, Kansas at Lawrence, Nov. 6, 2010 (28 yards).
Blocked Punt Return For A Touchdown	Colorado: Lawrence Vickers vs. Washington State at Seattle, Sept. 11, 2004 (0 yards). Opponent: Ben Wells, Texas at Austin, Oct. 10, 2009 (3 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: Doug Rippy vs. Toledo at Toledo, Sept. 11, 2009 (<i>two blocks</i>). Opponent: Credited to team, Arizona in Boulder, Nov. 12, 2011.
Blocked PAT Kick	Colorado: Nate Bonsu vs. Arizona State in Boulder, Oct. 11, 2012. Opponent: Tysyn Hartman, Kansas State in Boulder, Nov. 20, 2010.
Blocked Field Goal	Colorado: Will Pericak vs. Colorado State in Denver, Sept. 4, 2010. Opponent: Randall Telfer, Southern California in Boulder, Nov. 4, 2011 (kicker: Will Oliver; second of two by USC in game).
Offensive Lineman To Score A Touchdown	Colorado: Heath Irwin vs. Nebraska in Boulder, Oct. 28, 1995 (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: 344, Connor Wood vs. Central Arkansas in Boulder, Sept. 7, 2013 (<i>341 pass, 3 rush</i>). Opponent: 366, Ka'Deem Carey, Arizona at Tucson, Nov. 10, 2012 (<i>366 rush, 0 pass</i>).
400 Yards Total Offense	Colorado: 408, Connor Wood vs. Colorado State in Denver, Sept. 1, 2013 (<i>400 pass, 8 rush</i>). Opponent: 457, Landry Jones, Oklahoma at Norman, Oct. 30, 2010 (<i>453 pass, 4 rush</i>).
100 Yards Rushing	Colorado: 137, Christian Powell vs. Arizona at Tucson, Nov. 10, 2012 (<i>32 carries</i>). Opponent: 168, John White, Utah in Boulder, Nov. 23, 2012 (<i>20 carries</i>).
200 Yards Rushing	Colorado: 211, Chris Brown vs. Missouri at Columbia, Nov. 9, 2002. Opponent: 366, Ka'Deem Carey, Arizona at Tucson, Nov. 10, 2012 (<i>25 carries</i>).
300 Yards Rushing	Colorado: 309, Chris Brown vs. Kansas at Lawrence, Oct. 12, 2002. Opponent: 366, Ka'Deem Carey, Arizona at Tucson, Nov. 10, 2012 (<i>25 carries</i>).
Three Touchdowns Rushing	Colorado: 3, Christian Powell vs. Sacramento State in Boulder, Sept. 8, 2012. Opponent: 5, Ka'Deem Carey, Arizona at Tucson, Nov. 10, 2012.
Four Touchdowns Rushing	Colorado: 4, Lawrence Vickers vs. Missouri in Boulder, Nov. 5, 2005. Opponent: 5, Ka'Deem Carey, Arizona at Tucson, Nov. 10, 2012.
Two 100-Yard Rushers	Colorado: Brian Lockridge (14-109) and Rodney Stewart (22-106) vs. Hawai'i in Boulder, Sept. 18, 2010. Opponent: Jay Finley (14-143) and Robert Griffin III (15-137), Baylor in Boulder, Oct. 16, 2010.
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: 341, Connor Wood vs. Central Arkansas in Boulder, Sept. 7, 2013. Opponent: 308, Taylor Kelly, Arizona State in Boulder, Oct. 11, 2012.
400 Yards Passing	Colorado: 400, Connor Wood vs. Colorado State in Denver, Sept. 1, 2013. Opponent: 401, Connor Halliday, Washington State at Pullman, Sept. 22, 2012.
Three Touchdowns Passing	Colorado: 3, Connor Wood vs. Central Arkansas in Boulder, Sept. 7, 2013. Opponent: 5, Keith Price, Washington in Boulder, Nov. 17, 2012.
Four Touchdowns Passing	Colorado: 4, Cody Hawkins vs. Toledo at Toledo, Sept. 11, 2009. Opponent: 5, Keith Price, Washington in Boulder, Nov. 17, 2012.
Five Touchdowns Passing	Colorado: 5, Koy Detmer vs. Iowa State in Boulder, Nov. 9, 1996. Opponent: 5, Keith Price, Washington in Boulder, Nov. 17, 2012.
Three Interceptions Thrown	Colorado: 4, Nick Hirschman vs. Utah in Boulder, Nov. 23, 2012. Opponent: 3, Nick Foles, Arizona in Boulder, Nov. 12, 2011.
Four Interceptions Thrown	Colorado: 4, Nick Hirschman vs. Utah in Boulder, Nov. 23, 2012. Opponent: 4, Graham Harrell, Texas Tech at Lubbock, Oct. 27, 2007.
10 Receptions	Colorado: 11, Paul Richardson vs. Central Arkansas in Boulder, Sept. 7, 2013. Opponent: 10, Gino Crump, Arizona in Boulder, Nov. 12, 2011.
100 Yards Receiving	Colorado: 209, Paul Richardson vs. Central Arkansas in Boulder, Sept. 7, 2013 (<i>11 receptions</i>). Opponent: Robert Woods (8-132) and Margise Lee (6-103), Southern California at Los Angeles, Oct. 20, 2012.
200 Yards Receiving	Colorado: 209, Paul Richardson vs. Central Arkansas in Boulder, Sept. 7, 2013 (<i>11 receptions</i>). Opponent: 208, Ryan Broyles, Oklahoma at Norman, Oct. 30, 2010 (<i>9 receptions</i>).
Two Touchdowns Receiving	Colorado: 2, Paul Richardson vs. Colorado State in Denver, Sept. 1, 2013. Opponent: 2, Dan Buckner, Arizona at Tucson, Nov. 10, 2012.
Three Touchdowns Receiving	Colorado: 3, Rae Carruth vs. Iowa State in Boulder, Nov. 9, 1996. Opponent: 4, Robert Woods, Southern California at Los Angeles, Oct. 20, 2012.
Two 100-Yard Receivers	Colorado: Scotty McKnight (7-114) and Markques Simas (6-108) vs. Nebraska in Boulder, Nov. 27, 2009. Opponent: Robert Woods (8-132) and Margise Lee (6-103), Southern California at Los Angeles, Oct. 20, 2012.
100-Yard Rusher & Receiver	Colorado: Tony Jones (4-105 rushing) & Nelson Spruce (8-103 receiving) vs. Washington State at Pullman, Sept. 22, 2012. Opponent: Robbie Rouse (9-144 rushing) & Isaiah Burse (3-107 receiving), Fresno State at Fresno, Sept. 15, 2012.
100-Yard Rusher & Receiver (<i>same player</i>)	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, Lawrence Vickers vs. Missouri in Boulder, Nov. 5, 2005 (4 rushing).
	Opponent:	5, Ka'Deem Carey, Arizona at Tucson, Nov. 10, 2012 (5 rushing).
Four Field Goals In A Game	Colorado:	4, Will Oliver vs. Colorado State in Denver, Sept. 1, 2013.
	Opponent:	4, Alex Henery, Nebraska in Lincoln, Nov. 28, 2008.
50-Yard Field Goal	Colorado:	52, Will Oliver vs. Colorado State in Denver, Sept. 1, 2013.
	Opponent:	50, Aaron Jones, Baylor in Boulder, Oct. 16, 2010.
Two Interceptions In A Game	Colorado:	3, Terrence Wheatley vs. Texas Tech at Lubbock, Oct. 27, 2007.
	Opponent:	2, Philip Thomas, Fresno State at Fresno, Sept. 15, 2012.
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 20 yards), Josh Hartigan vs. Kansas State in Boulder, Nov. 20, 2010.
	Opponent:	3 (for 11 yards), Damien Holmes, UCLA in Boulder, Sept. 29, 2012.
Four Quarterback Sacks In A Game	Colorado:	4½ (for 46), Ron Woolfork vs. Iowa in Boulder, Sept. 26, 1992.
	Opponent:	4 (for 24), Kelly Quinn, Michigan State in Boulder, Sept. 8, 1984.

TEAM

Shut Out (Defensive)	Colorado:	Game: 24-0, vs. Wyoming in Boulder, Sept. 19, 2009. Through 3rd Qtr: 24-0, vs. Colorado State in Denver, Sept. 4, 2010. At Half: 10-0, vs. Utah at Salt Lake City, Nov. 25, 2010.
	Opponent:	Game: 0-48, by Stanford in Boulder, Nov. 3, 2012. Through 3rd Qtr: 0-45, by Stanford in Boulder, Nov. 3, 2012. At Half: 0- 7, by Washington in Boulder, Nov. 17, 2012.
Safety	Colorado:	vs. Oregon in Boulder, Oct. 22, 2011 (Terrel Smith tackled Cliff Harris in end zone).
	Opponent:	by Oklahoma at Norman, Oct. 30, 2010 (Javon Harris blocked punt out of end zone).
Held To No Offensive Touchdowns	Colorado:	by Washington in Boulder, Nov. 17, 2012.
	Opponent:	vs. Colorado State in Denver, Sept. 4, 2010.
30 First Downs In A Game	Colorado:	31, vs. Kansas at Lawrence, Nov. 6, 2010.
	Opponent:	30, by Oregon at Eugene, Oct. 27, 2012.
Held Under 10 First Downs	Colorado:	6, by Stanford in Boulder, Nov. 3, 2012.
	Opponent:	6, vs. Miami-Ohio in Boulder, Sept. 22, 2007.
500 Yards Total Offense In A Game	Colorado:	509, vs. Colorado State in Denver, Sept. 1, 2013 (109 rush, 400 pass).
	Opponent:	574, by Arizona at Tucson, Nov. 10, 2012 (438 rush, 136 pass).
600 Yards Total Offense In A Game	Colorado:	634, vs. Miami-Ohio in Boulder, Sept. 22, 2007 (359 rush, 275 pass).
	Opponent:	617, by Oregon in Eugene, Oct. 27, 2012 (192 rush, 425 pass).
Held Under 200 Yards Total Offense In A Game	Colorado:	141, by Washington in Boulder, Nov. 17, 2012 (90 rush, 51 pass).
	Opponent:	139, vs. Miami-Ohio in Boulder, Sept. 22, 2007 (44 rush, 95 pass).
Held Under 100 Yards Total Offense In A Game	Colorado:	76, by Stanford in Boulder, Nov. 3, 2012 (-21 rush, 97 pass).
	Opponent:	74, vs. Baylor at Waco, Nov. 13, 1999.
300 Yards Rushing In A Game	Colorado:	359, vs. Miami-Ohio in Boulder, Sept. 22, 2007.
	Opponent:	438, by Arizona at Tucson, Nov. 10, 2012.
400 Yards Rushing In A Game	Colorado:	427, vs. Kansas at Lawrence, Oct. 12, 2002.
	Opponent:	438, by Arizona at Tucson, Nov. 10, 2012.
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:	84, by Central Arkansas in Boulder, Sept. 7, 2013 (34 attempts).
	Opponent:	60, vs. Central Arkansas in Boulder, Sept. 7, 2013 (26 attempts).
400 Yards Passing In A Game	Colorado:	400, vs. Colorado State in Denver, Sept. 1, 2013.
	Opponent:	401, by Washington State at Pullman, Sept. 22, 2012.
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 (<i>Aloha Bowl</i> ; only time ever vs. Colorado)
Held Under 100 Yards Passing In A Game	Colorado:	51, by Washington in Boulder, Nov. 17, 2012.
	Opponent:	83, vs. Ohio State at Columbus, Sept. 24, 2011.
Averaged Over Eight Yards Per Play	Colorado:	8.14, vs. North Texas in Boulder, Sept. 18, 2004 (72-586).
	Opponent:	11.04, by Arizona at Tucson, Nov. 10, 2012 (52-574).
Held Under Three Yards Per Play	Colorado:	2.61, by Washington in Boulder, Nov. 17, 2012 (54-141).
	Opponent:	2.84, by Miami-Ohio in Boulder, Sept. 22, 2007 (49-139).
Four Interception Game	Colorado:	4, vs. Texas Tech at Lubbock, Oct. 27, 2007.
	Opponent:	4, by Utah in Boulder, Nov. 23, 2012.
Five Interception Game	Colorado:	5, vs. Texas Tech at Lubbock, Nov. 1, 2003.
	Opponent:	5, by Oklahoma in Boulder, Oct. 17, 1992.
Forced Five Lost Opponent Fumbles	Colorado:	5, vs. Nebraska in Boulder, Nov. 26, 1999.
	Opponent:	5, by Oklahoma State at Stillwater, Nov. 8, 1980.
Forced Six Lost Opponent Fumbles	Colorado:	6, vs. Kansas State in Boulder, Oct. 22, 1983.
	Opponent:	6, by Nebraska at Lincoln, Oct. 25, 1975.
Forty-Minute Time of Possession Game	Colorado:	41:48, vs. Arizona at Tucson, Nov. 10, 2012.
	Opponent:	42:20, by Missouri in Boulder, Nov. 1, 1997.
Turnover-Free Game	Colorado:	vs. Colorado State in Denver, Sept. 1, 2013.
	Opponent:	by Stanford in Boulder, Nov. 3, 2012.
Did Not Punt	Colorado:	vs. Iowa State in Boulder, Nov. 19, 1994.
	Opponent:	by Baylor in Boulder, Oct. 16, 2010 (previous was 27 years older: by Nebraska at Lincoln, Oct. 22, 1983).
Recovered Own Onside Kick	Colorado:	vs. Toledo at Toledo, Sept. 11, 2009 (Jeff Smart); 0-of-last 4.
	Opponent:	by Arizona in Boulder, Nov. 12, 2011 (0-of-last-1).

CAREER SINGLE GAME BESTS*(for those who have regularly appeared in games)***DONTA ABRON, TB**

Rushing Attempts— 14, vs. Utah, 11/23/12
 Rushing Yards—84, vs. Utah, 11/23/12
 Long Run— 23, at Arizona, 11/10/12
 Rushing TDs— 1, twice (last: vs. Utah, 11/23/12)

MICHAEL ADKINS, TB

Rushing Attempts— N/A
 Rushing Yards— N/A
 Long Run— N/A
 Rushing TDs— N/A

CHIDOBE AWUZIE, CB

Total Tackles— 6, vs. Central Arkansas, 9/07/13
 Solo Tackles— 6, vs. Central Arkansas, 9/07/13
 Pass Deflections— N/A
 Interceptions— N/A
 Third Down Stops—2, vs. Central Arkansas, 9/07/13

JERED BELL, S

Total Tackles— 9, vs. Baylor, 10/16/10
 Solo Tackles— 7, twice (last: Central Ark, 9/7/13)
 Interceptions— 1, twice (last: vs. Central Ark, 9/7/13; TD)
 Pass Deflections— N/A
 Third Down Stops—1, vs. Baylor, 10/16/10

NATE BONSU, DT

Total Tackles— 6, vs. Colorado State in Denver, 9/01/12
 Solo Tackles— 4, vs. Nebraska, 11/27/09
 QB Sacks— 1, vs. UCLA, 9/29/12
 Third Down Stops—1, thrice (last: vs. UCLA, 9/29/12)

KEENAN CANTY, WR

Receptions— 5, at Washington, 10/15/11
 Receiving Yards— 45, at Washington, 10/15/11
 Long Reception— 39, vs. Arizona, 11/14/11
 Receiving TDs— N/A

JUSTIN CASTOR, PK

Field Goals Attempted— 1, at Missouri, 10/09/10
 Field Goals Made— N/A
 Long Field Goal— N/A

PAT Attempts— 1, vs. USC, 11/04/11**PAT Made— 1, vs. USC, 11/04/11****KENNETH CRAWLEY, CB**

Total Tackles— 10, twice (last: at Washington St., 9/22/12)
 Solo Tackles— 9, at Washington St., 9/22/12
 Interceptions— 1, vs. Central Arkansas, 9/07/13
 Pass Deflections— 2, twice (last: vs. Central Ark, 9/07/13)

MALCOLM CREER, TB

Rushing Attempts— 11, vs. Oregon, 10/22/11
 Rushing Yards—37, vs. Oregon, 10/22/11
 Long Run— 10, vs. Colorado State in Denver, 9/01/12
 Rushing TDs— N/A

BRADY DAIGH, ILB

Total Tackles— 9, vs. Stanford, 11/03/12
 Solo Tackles— 7, vs. Stanford, 11/03/12
 QB Sacks— 1, vs. Stanford, 11/03/12
 Passes Broken Up— 1, vs. Stanford, 11/03/12

SCOTT FERNANDEZ, TE

Receptions— 2, vs. Colorado State, 9/01/13
 Receiving Yards— 71, at Arizona, 11/10/12 (TD)
 Long Reception— 71, at Arizona, 11/10/12
 Receiving TDs— 1, at Arizona, 11/10/12

JOSH FORD, TB

Rushing Attempts— 10, twice (last: at Fresno State, 9/15/12)
 Rushing Yards— 73, at Arizona State, 10/29/11
 Long Run— 20, at Arizona State, 10/29/11
 Rushing TDs— 1, twice (last: at Fresno State, 9/15/12)

JIMMIE GILBERT, DE

Total Tackles— 3, vs. Central Arkansas, 9/07/13
 Solo Tackles—2, vs. Central Arkansas, 9/07/13
 Third Down Stops— 1s. Central Arkansas, 9/07/13
 QB Sacks—1, vs. Central Arkansas, 9/07/13

ADDISON GILLAM, ILB

Total Tackles— 14, vs. Colorado State, 9/01/13
 Solo Tackles—7, vs. Colorado State, 9/01/13
 Third Down Stops— 4, vs. Colorado State, 9/01/13
 QB Sacks—1, vs. Colorado State, 9/01/13

D.D. GOODSON, WR

Receptions— 5, vs. Colorado State, 9/01/13
 Receiving Yards— 44, vs. Colorado State, 9/01/13
 Long Reception— 18, vs. Colorado State, 9/01/13 (TD)
 Receiving TDs— 1, vs. Colorado State, 9/01/13
 Long Run— 31, vs. Colorado State, 9/01/13

WOODSON GREER III, OLB

Total Tackles— 7, vs. Arizona State, 10/11/12
 Solo Tackles— 5, vs. Arizona State, 10/11/12
 Third Down Stops— 1, thrice (last: vs. Ariz. St., 10/11/12)
 QB Sacks— 1, vs. Arizona State, 10/11/12

JEFFREY HALL, CB

Total Tackles— 3, twice (last: vs. Washington, 11/17/12)
 Solo Tackles— 3, twice (last: vs. Washington, 11/17/12)
 Interceptions— N/A
 Pass Deflections— N/A

GREG HENDERSON, CB

Total Tackles— 10, at Stanford, 10/08/11
 Solo Tackles— 6, at Stanford, 10/08/11
 Pass Deflections— 2, thrice (last: vs. UCLA, 9/29/12)
 Interceptions— 1, twice (last: vs. Central Ark, 9/7/13; TD)

TYLER HENINGTON, DT

Total Tackles— 7, vs. Washington, 11/17/12
 Solo Tackles— 3, vs. Stanford, 11/03/12
 QB Sacks— N/A
 Third Down Stops—1, at Arizona, 11/10/12

SAMSON KAFOVALU, DT

Total Tackles— 5, vs. Washington, 11/17/12
 Solo Tackles— 3, twice (last: vs. Utah, 11/23/12)
 QB Sacks—1, vs. Stanford, 11/03/12
 Third Down Stops—N/A

SEFO LIUFAU, QB

Pass Attempts— N/A
 Pass Completions— N/A
 Passing Yards— N/A
 Long Pass— N/A
 TD Passes— N/A
 Interceptions— N/A
 Rating (min. 10 att.)— N/A

TONY JONES, TB

Rushing Attempts— 19, vs. Oregon, 10/22/11
 Rushing Yards— 105, at Washington State, 9/22/12
 Long Run— 84, at Washington State, 9/22/12 (TD)
 Rushing TDs— 2, at Washington, 10/15/11
 Receptions— 7, twice (last: at Arizona State, 10/29/11)
 Receiving Yards— 61, at Arizona State, 10/29/11
 Long Reception— 45, at Southern California, 10/20/12
 Receiving TDs—N/A

TYLER McCULLOCH, WR

Receptions— 7, vs. UCLA, 9/29/12
 Receiving Yards— 88, vs. Utah, 11/23/12
 Long Reception— 37, vs. Utah, 11/23/12
 Receiving TDs— 1, thrice (last: at Fresno State, 9/15/12)

MARQUES MOSLEY, CB

Total Tackles— 14, vs. Stanford, 11/03/12
 Solo Tackles— 5, vs. Stanford, 11/03/12
 Interceptions— 1, at Fresno State, 9/15/12
 Pass Deflections— 1, at Washington State, 9/22/12

JOSH MOTEN, CB

Total Tackles— 5, at Arizona State, 10/29/11
 Solo Tackles— 2, twice (last: at Arizona State, 10/29/11)
 Pass Deflections— N/A
 Interceptions— N/A

DARRAGH O'NEILL, P

Punts— 12, vs. Oregon, 10/22/11
 Average (min. 5 punts)— 49.2, vs. Colorado State, 9/17/11
 Long Punt— 61, at Arizona, 11/10/12 (left-footed)
 50-Plus— 4, twice (last: vs. Oregon, 10/22/11)
 Inside-the-20— 6, vs. Oregon, 10/22/11 (school record)

WILL OLIVER, PK

Field Goals Attempted— 4, twice (last: vs. CSU, 9/01/13)
 Field Goals Made— 4, twice (last: vs. CSU, 9/01/13)
 Long Field Goal— 52, twice (last: vs. CSU, 9/01/13)
 PAT Attempts— 7, vs. Arizona, 11/14/11
 PAT Made— 6, vs. Arizona, 11/14/11

PARKER ORMS, S

Total Tackles— 13, at Washington State, 9/22/12
 Solo Tackles— 12, at Washington State, 9/22/12
 Third Down Stops— 3, vs. UCLA, 9/29/12
 Interceptions—N/A
 Pass Deflections— 2, twice (last: vs. UCLA, 9/29/12)

JUDA PARKER, DE

Total Tackles— 4, at Oregon, 10/27/12
 Solo Tackles— 3, twice: last at Oregon, 10/27/12
 QB Sacks— 1, vs. Colorado State, 9/01/13
 Third Down Stops—1, at Arizona State, 10/29/11

KIRK POSTON, DE

Total Tackles— 6, vs. UCLA, 9/29/12
 Solo Tackles— 5, vs. UCLA, 9/29/12
 QB Sacks— 2, vs. UCLA, 9/29/12
 Third Down Stops— 1, 5 times (last: vs. Washington, 11/17/12)

CHRISTIAN POWELL, FB

Rushing Attempts—32, at Arizona, 11/10/12
 Rushing Yards— 147, vs. Sacramento State, 9/08/12
 Long Run— 64, vs. Sacramento State, 9/08/12 (TD)
 Rushing TDs— 3, Sacramento State, 9/08/12

PAUL RICHARDSON, WR

Receptions— 11, twice (last: vs. Central Ark, 9/07/13)
 Receiving Yards— 284, vs. California, 9/10/11
 Long Reception— 82, vs. Colorado State, 9/01/13 (TD)
 Receiving TDs— 2, six times (last: vs. UCA, 9/07/13)

KYLE SLAVIN, TE

Receptions— 3, twice (last: vs. Arizona State, 11/11/12)
 Receiving Yards— 20, at Washington State, 9/22/12
 Long Reception— 12, at Fresno State, 9/15/12
 Receiving TDs— 1, vs. Sacramento State, 9/08/12

TERREL SMITH, DB

Total Tackles—17, at Nebraska, 11/26/10
 Solo Tackles— 11, at Nebraska, 11/26/10
 Interceptions— 1, at Kansas, 11/06/10; at Stanford, 10/8/11
 Pass Deflections— 1, five times (last: vs. Ariz. St., 10/11/12)

NELSON SPRUCE, WR

Receptions— 10, vs. Utah, 11/23/12
 Receiving Yards—103, at Washington State, 9/22/12
 Long Reception— 22, twice (last: at Wash. State, 9/22/12)
 Receiving TDs— 1, four times (last: vs. Central Ark, 9/7/13)

JEFF THOMAS, WR

Receptions— N/A
 Receiving Yards— N/A
 Long Reception— N/A
 Receiving TDs— N/A

K.T. TU'UMALO, DB

Total Tackles— 6, vs. Oregon, 10/22/11
 Solo Tackles— 3, twice (last: at Oregon, 10/27/12)
 Third Down Stops— 1, twice (last: at Oregon, 10/27/12)
 Pass Deflections— 1, vs. Oregon, 10/22/11

JOSH TUPOU, DT

Total Tackles— 8, vs. Washington, 11/17/12
 Solo Tackles—4, vs. Arizona State, 10/11/12
 QB Sacks— 1, at Arizona, 11/10/12
 Third Down Stops—1, vs. Central Arkansas, 9/07/13

CHIDERA UZO-DIRIBE, DE

Total Tackles—7, at Fresno State, 9/15/12
 Solo Tackles— 6, at Fresno State, 9/15/12
 Third Down Stops— 2, vs. Colorado St. in Denver, 9/01/12
 QB Sacks—2, twice (last: at Washington State, 9/22/12)

DERRICK WEBB, ILB

Total Tackles— 12, twice (last: vs. Central Ark, 9/07/13)
 Solo Tackles— 10, at Ohio State, 9/24/11
 Third Down Stops— 2, thrice (last: vs. Stanford, 11/03/12)
 QB Sacks— 1, vs. Colorado State in Denver, 9/01/12

JORDAN WEBB, QB

Pass Attempts—42, at Washington State, 9/22/12
 Pass Completions—29, at Washington State, 9/22/12
 Passing Yards— 345, at Washington State, 9/22/12
 TD Passes—2, twice (last: at Washington State, 9/22/12)
 Long Pass— 70, at Washington State, 9/22/12 (TD)
 Interceptions— 3, at Southern California, 10/20/12
 Rating (min 10 att)— 149.0, at Washington State, 9/22/12

CONNOR WOOD, QB

Pass Attempts—46, vs. Colorado State, 9/01/13
 Pass Completions—33, vs. Colorado State, 9/01/13
 Passing Yards— 400, vs. Colorado State, 9/01/13
 TD Passes—3, vs. Central Arkansas, 9/07/13
 Long Pass— 82, vs. Colorado State, 9/01/13 (TD)
 Interceptions— 2, twice (vs. Central Ark, 9/07/13)
 Rating (10 att.)— 166.3, vs. Colorado State, 9/01/13

YURI WRIGHT, CB

Total Tackles— 7, vs. Stanford, 11/3/12
 Solo Tackles— 5, vs. Stanford, 11/3/12
 Interceptions— N/A
 Pass Deflections— N/A

DEPTH CHART

A note about CU's depth: in-season, depth charts reflect change and generally do not announce it unless there are long-term injuries; also, depending on the formation to start the game, there could be a second tight end or third receiver in the game in lieu of a fullback:

OFFENSE**(Multiple; 12 positions listed)****WIDE RECEIVER (X)**

- 22 Nelson Spruce, 6-1, 205, Soph.*
 87 Tyler McCulloch, 6-5, 210, Jr.**
 15 †Jeff Thomas, 6-3, 190, Fr.*

WIDE RECEIVER (Z)

- 6 Paul Richardson, 6-1, 170, Jr.**
 12 Keenan Canty, 5-9, 165, Jr.**
 83 Wesley Christensen, 5-10, 185, Jr.

WIDE RECEIVER (H)

- 21 D.D. Goodson, 5-6, 170, Jr.**
 2 Devin Ross, 5-9, 170, Fr.

LEFT TACKLE

- 75 Jack Harris, 6-7, 295, Sr.-5**
 72 Marc Mustoe, 6-7, 285, Soph.*
 71 †Sam Kronshage, 6-5, 290, Fr.

LEFT GUARD

- 54 Kaiwi Crabb, 6-3, 300, Jr.*
 74 Alex Kelley, 6-2, 310, Fr.-RS
 68 †Gerrad Kough, 6-4, 295, Fr.

CENTER

- 55 Gus Handler, 6-3, 290, Sr.-5**
 54 Kaiwi Crabb, 6-3, 300, Jr.*
 64 Brad Cotner, 6-4, 285, Soph.*

RIGHT GUARD

- 52 Daniel Munyer, 6-2, 290, Jr.**
 74 Alex Kelley, 6-2, 310, Fr.-RS
 68 †Gerrad Kough, 6-4, 295, Fr.

RIGHT TACKLE

- 77 Stephane Nembot, 6-7, 305, Soph.*
 72 Marc Mustoe, 6-7, 285, Soph.*
 71 †Sam Kronshage, 6-5, 290, Fr.

TIGHT END

- 99 Scott Fernandez, 6-3, 250, Sr.-5** **AND**
 88 Kyle Slavin, 6-4, 240, Jr.*
 47 Alex Wood, 6-2, 235, Sr.-5*
 81 Sean Irwin, 6-3, 235, Fr.-RS

QUARTERBACK

- 5 Connor Wood, 6-4, 225, Jr.*
 13 Sefo Liufau, 6-4, 210, Fr.
 7 Jordan Gehrke, 6-1, 190, Soph. **AND**
 18 Stevie Joe Dorman, 6-2, 215, Soph.

TAILBACK

- 46 Christian Powell, 6-0, 230, Soph.*
 26 Tony Jones, 5-7, 190, Jr.**
 18 Donta Abron, 5-10, 180, Soph.*
 19 Michael Adkins II, 5-10, 200, Fr.

FULLBACK

- 33 Jordan Murphy, 6-0, 230, Soph.
 47 Alex Wood, 6-2, 235, Sr.-5*
 28 †George Frazier, 6-2, 255, Fr.
 (48 Clay Jones, 6-0, 220, Soph.—injured)

DEFENSE**(4-3)****LEFT DEFENSIVE END**

- 56 Juda Parker, 6-2, 245, Jr.**
 91 Kirk Poston, 6-1, 245, Jr.*
 98 Jimmie Gilbert, 6-4, 220, Fr.

DEFENSIVE TACKLE

- 55 Josh Tupou, 6-3, 305, Soph.*
 57 Justin Solis, 6-1, 305, Soph.*
 51 John Paul Tusio, 6-3, 265, Soph.*

DEFENSIVE TACKLE

- 99 Nate Bonsu, 6-1, 280, Sr.-5**
 93 Samson Kafovalu, 6-5, 245, Soph.* **AND**
 94 Tyler Henington, 6-2, 265, Soph.*

RIGHT DEFENSIVE END

- 96 Chidera Uzo-Diribe, 6-3, 245, Sr.***
 90 De'Jon Wilson, 6-2, 245, Fr.-RS
 95 †Derek McCartney, 6-3, 235, Fr. **AND**
 7 †Markeis Reid, 6-4, 230, Fr.

MIKE (INSIDE) LINEBACKER

- 44 Addison Gillam, 6-3, 225, Fr.
 43 Brady Daigh, 6-2, 245, Jr.**
 36 Clay Norgard, 6-0, 240, Fr.-RS

WILL (INSIDE) LINEBACKER

- 1 Derrick Webb, 6-0, 225, Sr.-5***
 31 Kenneth Olugbode, 6-0, 200, Fr.
 30 Ryan Severson, 5-10, 200, Fr.

SAM (OUTSIDE) LINEBACKER

- 37 Woodson Greer, 6-3, 220, Jr.**
 32 Paul Vigo, 6-1, 200, Sr.-5***
 42 K.T. Tu'umalo, 6-2, 205, Jr.**

LEFT CORNERBACK (FIELD)

- 2 Kenneth Crawley, 6-1, 165, Soph.*
 4 Chidobe Awuzie, 6-0, 190, Fr. **(N#1)**
 5 †Yuri Wright, 6-1, 170, Soph.*

FREE SAFETY

- 21 Jered Bell, 6-1, 195, Jr.**
 17 Marques Mosley, 6-0, 175, Soph.* **(N#2)**
 10 Isaac Archuleta, 6-2, 205, Soph.*

STRONG (BOUNDARY) SAFETY

- 13 Parker Orms, 5-11, 190, Sr.-5***
 9 Tedric Thompson, 6-0, 205, Fr.

RIGHT CORNERBACK

- 20 Greg Henderson, 5-11, 190, Jr.**
 16 Jeffrey Hall, 5-11, 175, Soph.*
 26 John Walker, 5-9, 170, Fr.-RS

SPECIALISTS**PUNTER**

- 8 Darragh O'Neill, 6-2, 190, Jr.** **(R & L)**
 28 Will Oliver, 5-11, 190, Jr.**

PLACEKICKER / KICKOFF

- 28 Will Oliver, 5-11, 190, Jr.** **(KO #1)**
 15 Chris Graham, 6-3, 210, Fr.

PUNT RETURN

- 22 Nelson Spruce, 6-1, 205, Soph.*
 6 Paul Richardson, 6-1, 170, Jr.**
 12 Keenan Canty, 5-9, 165, Jr.**

KICKOFF RETURN

- 17 Marques Mosley, 6-0, 175, Soph.*
 30 Ryan Severson, 5-10, 200, Fr.
 2 Devin Ross, 5-9, 170, Fr.
 22 Nelson Spruce, 6-1, 205, Soph.*

HOLDER

- 8 Darragh O'Neill, 6-2, 190, Jr.**
 83 Wesley Christensen, 5-10, 185, Jr.

SNAPPER (Short & Long)

- 69 Ryan Iverson, 6-0, 225, Sr.***
 65 Keegan LaMar, 6-1, 230, Soph.

INJURED / • — OUT FOR 2013 SEASON

- 40 • Justin Castor, PK, 6-4, 200, Sr.*** *(hip)*
 29 Josh Ford, TB, 5-9, 205, Sr.-5** *(ankle)*
 76 Jeromy Irwin, OL, 6-5, 290, Soph.* *(foot)*
 39 • Josh Moten, DB, 6-0, 195, Jr.** *(Achilles)*
 27 • Tommy Papilion, LB, 6-4, 215, Sr.-5* *(knee)*
 41 • Terrel Smith, SS, 5-9, 195, Sr.*** *(ankle)*
 8 Jordan Webb, QB, 6-1, 215, Sr.-5* *(knee)*

(L)—throws or kicks left-handed/footed.**(R&L)**—kicks both right- and left-footed.

†—expected to redshirt unless injuries dictate otherwise.

Seniors (16): Listing with a (-5) indicates fifth-year senior **(12)**; the others **(4)** are fourth-year seniors.

AND—indicates those listed are considered even (co-first/second/third team status);

OR—indicates first- or second-team starting position or status at that spot up for grabs.

ITALICS—Players listed in *italics* either missed or left the previous game due to injury but are not expected to be out for an extended time.

*—denotes number of letters earned through 2012; *Injured players listed in italics (status questionable or doubtful—not out for an extended time; probables listed as normal).*

CAPTAINS:

- 75 Jack Harris, OT 32 Paul Vigo, ILB
 6 Paul Richardson, WR 1 Derrick Webb, ILB
 96 Chidera Uzo-Diribe, DE 5 Connor Wood, QB

(N)—denotes nickel depth)

COLORADO FOOTBALL / ALPHABETICAL ROSTER

The 2013 Colorado alphabetical roster as of September 23:

No.	Player	Pos.	Ht.	Wt.	Class	Exp.	Hometown (High School/Previous College)	Status
18	ABRON, Donta	RB	5-10	180	So.	1L	Upland, Calif. (Upland)	S 4/3
19	ADKINS II, Michael	RB	5-10	200	Fr.	HS	San Diego, Calif. (Helix)	S 5/4
60	ALLEN, Blake	SN	6- 4	215	Fr.	HS	Parker, Colo. (Valor Christian)	WO 4/4
10	ARCHULETA, Isaac	DB	6- 2	205	So.	1L	Highlands Ranch, Colo. (Mountain Vista)	WO 3/3
73	ARVIA, Vincent	OL	5-11	285	Fr.	RS	San Diego, Calif. (Torrey Pines)	WO 4/4
4	AWUZIE, Chidobe	DB	6- 0	190	Fr.	HS	San Jose, Calif. (Oak Grove)	S 5/4
21	BELL, Jered	DB	6- 1	195	Jr.	2L	Ontario, Calif. (Colony)	S 2/2
3	BOBO, Bryce	WR	6- 2	190	Fr.	HS	Covina, Calif. (Charter Oak)	S 5/4
99	BONSU, Nate	DL	6- 1	285	Sr.	2L	Allen, Texas (Allen)	S 1/1
35	BRISCO, Brandan	DB	5-10	170	So.	VR	Oakland, Calif. (Bishop O'Dowd)	WO 3/3
12	CANTY, Keenan	WR	5- 9	165	Jr.	2L	New Orleans, La. (Edna Karr)	S 2/2
62	CARVER, Trevor	SN	6- 0	185	Fr.	RS	Louisville, Colo. (Monarch)	WO 4/4
85	CENTER, Connor	TE	6- 7	240	Fr.	HS	Clifton Park, N.Y. (Christian Brothers)	S 5/4
83	CHRISTENSEN, Wesley	WR	5-10	185	Jr.	JC	Chico, Calif. (Pleasant Valley/Butte)	WO 3/2
59	COLEMAN, Timothy Jr.	DL	6- 2	240	Fr.	HS	Denver, Colo. (Mullen)	S 5/4
64	COTNER, Brad	OL	6- 4	285	So.	1L	Thousand Oaks, Calif. (Westlake/College of the Canyons)	S 3/3
54	CRABB, Kaiwi	OL	6- 3	300	Jr.	1L	Honolulu, Hawai'i (Punahou)	S 2/2
2	CRAWLEY, Kenneth	DB	6- 1	165	So.	1L	Washington, D.C. (H.D. Woodson)	S 4/3
10	CREER, Malcolm	TB	5-10	210	Jr.	2L	Los Angeles, Calif. (Palisades)	S 3/2
43	DAIGH, Brady	ILB	6- 2	245	Jr.	2L	Littleton, Colo. (Mullen)	S 3/2
50	DARBY, Connor	OL	6- 4	305	Fr.	HS	Beverly Hills, Mich. (Detroit Country Day)	WO 5/4
18	DORMAN, Stevie Joe	QB	6- 2	215	So.	VR	Somerset, Texas (Somerset)	S 3/3
1	DUNSTON, Elijah	WR	6- 0	185	Fr.	HS	Reseda, Calif. (Chaminade Prep)	S 5/4
92	EATON, Thor	ILB	6- 3	210	So.	VR	Colorado Springs, Colo. (Pine Creek)	WO 3/3
99	FERNANDEZ, Scott	TE	6- 3	250	Sr.	2L	Broomfield, Colo. (Legacy)	S 1/1
29	FORD, Josh	TB	5- 9	205	Sr.	2L	Denver, Colo. (Mullen/Barton Community College)	S 1/1
28	FRAZIER, George	FB/OLB	6- 2	255	Fr.	HS	Monrovia, Calif. (Monrovia)	S 5/4
7	GEHRKE, Jordan	QB	6- 1	190	So.	JC	Scottsdale, Ariz. (Notre Dame Prep/Scottsdale CC)	S 4/3
98	GILBERT, Jimmie	DL	6- 4	220	Fr.	HS	College Station, Texas (A&M Consolidated)	S 5/4
44	GILLAM, Addison	ILB	6- 3	225	Fr.	HS	Palo Cedro, Calif. (Foothill)	S 5/4
21	GOODSON, D.D.	WR	5- 6	170	Jr.	2L	Rosenberg, Texas (Lamar Consolidated)	S 3/2
15	GRAHAM, Chris	PK	6- 3	210	Fr.	HS	Burlingame, Calif. (Burlingame)	WO 5/4
78	GRAHAM, Gunnar	OL	6- 5	315	Fr.	HS	Belvedere, Calif. (Marin Catholic)	S 5/4
37	GREER III, Woodson	OLB	6- 3	220	Jr.	2L	Carson, Calif. (Junipero Serra)	S 3/2
49	GREGORY, Garrett	LB	6- 1	225	Fr.	HS	Gilroy, Calif. (Valley Christian)	WO 5/4
16	HALL, Jeffrey	DB	5-11	180	So.	1L	Reserve, La. (St. Charles Catholic)	S 4/3
55	HANDLER, Gus	OL	6- 3	290	Sr.	2L	Barrington, Ill. (Barrington)	S 1/1
75	HARRIS, Jack	OL	6- 7	295	Sr.	2L	Parker, Colo. (Chaparral)	S 1/1
...	HARRISON, Tanner	DB	5-10	150	Fr.	HS	Highlands Ranch, Colo. (Mountain Vista)	WO 5/4
20	HENDERSON, Greg	DB	5-11	190	Jr.	2L	Corona, Calif. (Norco)	S 3/2
94	HENINGTON, Tyler	DL	6- 2	275	So.	1L	Centennial, Colo. (Mullen)	S 4/3
38	HILL, Chris	TE/LS	6- 2	215	Fr.	HS	Highlands Ranch, Colo. (Mountain Vista)	WO 5/4
40	HISS, Jesse	FB	6- 1	235	Fr.	RS	Bonner Springs, Kan. (Basehor-Linwood)	WO 4/4
79	HUCKINS, Jonathan	OL	6- 3	290	Fr.	HS	The Woodlands, Texas (The Woodlands)	S 5/4
29	HUNTER, Harrison	DB	5-10	180	Jr.	1L	Fountain, Colo. (Fountain-Fort Carson/Fort Lewis)	WO 2/2
76	IRWIN, Jeromy	OL	6- 5	285	So.	1L	Cypress, Texas (Cypress Fairbanks)	S 4/3
81	IRWIN, Sean	TE	6- 3	235	Fr.	RS	Cypress, Texas (Cypress Fairbanks)	S 4/4
69	IVERSON, Ryan	SN	6- 0	225	Sr.	3L	Newport Beach, Calif. (Newport Harbor)	S 2/1
84	JOHNSON, Colin	WR	6- 0	175	Fr.	RS	Saratoga, Calif. (Mountain View St. Francis)	WO 4/4
48	JONES, Clay	FB	6- 0	220	So.	1L	Palo Alto, Calif. (St. Francis)	WO 3/3
26	JONES, Tony	TB	5- 7	190	Jr.	2L	Paterson, N.J. (Don Bosco Prep)	S 2/2
93	KAFVALU, Samson	DL	6- 5	245	So.	1L	Riverside, Calif. (Arlington)	S 4/3
74	KELLEY, Alex	OL	6- 2	310	Fr.	RS	Oceanside, Calif. (Vista)	S 4/4
68	KOUGH, Gerrad	OL	6- 4	295	Fr.	HS	Pomona, Calif. (Pomona)	S 5/4
71	KRONSHAGE, Sam	OL	6- 5	290	Fr.	HS	The Woodlands, Texas (The Woodlands)	S 5/4
65	LaMAR, Keegan	SN	6- 1	230	So.	VR	Boulder, Colo. (Fairview)	WO 3/3
23	LINDSAY, Phillip	TB	5- 8	165	Fr.	HS	Aurora, Colo. (Denver South)	S 5/4
13	LIUFAU, Sefo	QB	6- 4	210	Fr.	HS	Tacoma, Wash. (Bellarmine Prep)	S 5/4
95	McCARTNEY, Derek	DL	6- 3	235	Fr.	HS	Westminster, Colo. (Faith Christian)	S 5/4
87	McCULLOCH, Tyler	WR	6- 5	210	Jr.	2L	Albuquerque, N.M. (Eldorado)	S 3/2
53	McLAUGHLIN, Tim	LB/S	6- 1	195	Fr.	HS	San Jose, Calif. (Leland)	WO 4/4
25	MOELLER, Ryan	TB	6- 0	200	Fr.	HS	Rifle, Colo. (Rifle)	WO 5/4

-continued-

Colorado Alphabetical Roster, continued...

No.	Player	Pos.	Ht.	Wt.	Class	Exp.	Hometown (High School/Previous College)	Status
17	MOSLEY, Marques	DB	6- 0	175	So.	1L	Upland, Calif. (Upland)	S 4/3
52	MUNYER, Daniel	OL	6- 2	290	Jr.	2L	Los Angeles, Calif. (Notre Dame)	S 2/2
33	MURPHY, Jordan	FB	6- 0	230	So.	TR	Castle Rock, Colo. (Lutheran/Colorado State)	WO 3/3
72	MUSTOE, Marc	OL	6- 7	285	So.	1L	Broomfield, Colo. (Arvada West)	S 3/3
77	NEMBOT, Stephane	OL	6- 7	305	So.	1L	Van Nuys, Calif. (Montclair Prep)	S 3/3
58	NICHOLS, Andre	DL	6- 4	235	Jr.	VR	Colorado Springs, Colo. (Rampart)	WO 2/2
36	NORGARD, Clay	ILB	6- 0	240	Fr.	RS	Highlands Ranch, Colo. (Mountain Vista)	S 4/4
8	O'NEILL, Darragh	P	6- 2	185	Jr.	2L	Louisville, Colo. (Boulder Fairview)	S 2/2
28	OLIVER, Will	PK	5-11	190	Jr.	2L	Los Angeles, Calif. (Harvard-Westlake)	S 3/2
31	OLUGBODE, Kenneth	OLB	6- 0	200	Fr.	HS	San Jose, Calif. (Bellarmine Prep)	S 5/4
82	ORBAN, Robert	TE	6- 6	195	Fr.	HS	Denver, Colo. (Regis)	WO 5/4
13	ORMS, Parker	DB	5-11	190	Sr.	3L	Wheat Ridge, Colo. (Wheat Ridge)	S 1/1
56	PARKER, Juda	DL	6- 2	255	Jr.	2L	Aiea, Hawai'i (St. Louis)	S 3/2
91	POSTON, Kirk	DL	6- 1	255	Jr.	1L	Houston, Texas (St. Pius X)	S 2/2
46	POWELL, Christian	TB	6- 0	230	So.	1L	Upland, Calif. (Upland)	S 4/3
7	REED, Markeis	DL	6- 4	230	Fr.	HS	San Francisco, Calif. (Vintage)	S 5/4
6	RICHARDSON, Paul	WR	6- 1	170	Jr.	2L	Los Angeles, Calif. (Serra)	S 2/2
2	ROSS, Devin	WR	5- 9	170	Fr.	HS	Altadena, Calif. (Bishop Alemany)	S 5/4
30	SEVERSON, Ryan	ILB	5-10	200	Fr.	HS	San Jose, Calif. (Valley Christian)	S 5/4
34	SHAW, Hunter	OLB	6- 3	200	So.	VR	Atherton, Calif. (Sacred Heart Prep)	WO 3/3
88	SLAVIN, Kyle	TE	6- 4	240	Jr.	1L	Littleton, Colo. (Chatfield)	S 2/2
41	SMITH, Terrel	DB	5- 9	195	Sr.	3L	Paterson, N.J. (Passaic County Tech)	S 2/1
57	SOLIS, Justin	DL	6- 1	320	So.	1L	Thousand Oaks, Calif. (Westlake)	S 4/3
22	SPRUCE, Nelson	WR	6- 1	205	So.	1L	Westlake Village, Calif. (Westlake)	S 3/3
66	SUTTON, Colin	OL	6- 4	285	Fr.	HS	Foothill Ranch, Calif. (Orange Lutheran)	S 5/4
15	THOMAS, Jeff	WR	6- 3	195	Fr.	HS	Dallas, Texas (Duncanville)	S 5/4
9	THOMPSON, Tedric	DB	6- 0	205	Fr.	HS	Valencia, Calif. (Valencia)	S 5/4
42	TU'UMALO, K.T.	OLB	6- 2	205	Jr.	2L	Honolulu, Hawai'i (Punahou)	S 3/2
55	TUPOU, Josh	DL	6- 3	310	So.	1L	Buena Park, Calif. (Buena Park)	S 4/3
86	TURBOW, Alex	WR	6- 0	195	Sr.	VR	San Luis Obispo, Calif. (San Luis Obispo)	S 1/1
51	TUSO, John Paul	DL	6- 3	270	So.	1L	Englewood, Colo. (Cherry Creek)	WO 3/3
96	UZO-DIRIBE, Chidera	DL	6- 3	250	Sr.	3L	Corona, Calif. (Corona)	S 2/1
32	VIGO, Paul	OLB	6- 1	200	Sr.	2L	New Brunswick, N.J. (New Brunswick)	S 1/1
26	WALKER, John	DB	5- 9	170	Fr.	RS	Washington, D.C. (H.D. Woodson)	S 4/4
1	WEBB, Derrick	ILB	6- 0	225	Sr.	3L	Memphis, Tenn. (Whitehaven)	S 1/1
80	WEST, Cheldon	WR	6- 0	185	Jr.	JC	Moorpark, Calif. (Moorpark/Moorpark College)	WO 3/2
45	WILLIAMS, Lowell	ILB	6- 1	195	Jr.	2L	Missouri City, Texas (Marshall)	S 2/2
90	WILSON, De'Jon	DL	6- 2	250	Fr.	RS	Washington, D.C. (H.D. Woodson)	S 4/4
63	WILSON, Jon	DL	6- 4	270	Fr.	HS	Littleton, Colo. (Heritage)	WO 5/4
47	WOOD, Alex	TE	6- 2	235	Sr.	1L	Steamboat Springs, Colo. (Steamboat Springs)	S 1/1
5	WOOD, Connor	QB	6- 4	225	Jr.	1L	Houston, Texas (Second Baptist/Texas)	S 2/2
9	WOODARD, Austin	DB	6- 0	185	Fr.	HS	Saratoga, Calif. (St. Francis)	WO 5/4
5	WRIGHT, Yuri	DB	6- 1	170	So.	1L	Spring Valley, N.Y. (Ramsey [N.J.])	S 4/3
97	WYMAN, Bryan	DL	6- 1	240	Fr.	HS	Chula Vista, Calif. (Otay Ranch)	WO 5/4
33	YATES II, Richard	DB	6- 2	190	So.	1L	Lakewood, Colo. (Kent Denver)	WO 3/3

Heights and weights recorded as of August 2, 2013. **EXPERIENCE KEY:** #L—indicates number of letters earned through 2012; HS—high school; JC—junior college transfer; RS—freshman redshirt in 2012; TR—transfer; VR—varsity reserve performer. **STATUS KEY (Fall):** S—scholarship, WO—walk-on; #/#—clock as of end of 2012 season, i.e., 2/1: two years available 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
70	CARR, James	OL	6- 3	305	So.	TR	East Palo Alto, Calif. (St. Francis/San Diego)	Transfer	WO 3/3
40	CASTOR, Justin	PK	6- 4	200	Sr.	3L	Golden, Colo. (Arvada West)	Injured (Hip)	S 2/1
34	CROWDER, Terrence	RB	5-10	215	Fr.	RS	Galena Park, Texas (Galena Park)	Temporarily Dismissed	S 4/4
14	GONZALEZ, Diego	P/PK	5-11	200	So.	TR	Guadalupe, Nuevo Leon, MEXICO		
							(Prepa Tec/Monterrey Tech)	Transfer	S 4/3
39	MOTEN, Josh	DB	6- 0	195	Jr.	2L	Carson, Calif. (Narbonne)	Injured (Achilles)	S 2/2
27	PAPILION, Tommy	OLB	6- 4	215	Sr.	1L	Englewood, Colo. (Cherry Creek/Arizona)	Knee Surgery	WO 1/1
...	RIPPY, Daeyshawn	OLB	6- 2	210	So.	TR	McKees Rocks, Pa. (Sto-Rox)	Transfer	S 4/3
8	WEBB, Jordan	QB	6- 1	215	Sr.	1L	Union, Mo. (Union/Kansas)	Knee/Legal	S 1/1

January Enrollment (Grayshirt)

No.	Player	Pos.	Ht.	Wt.	Class	Exp.	Hometown (High School/Previous College)	Status
...	LISELLA II, John	OL	6- 4	240	Fr.	HS	Littleton, Colo. (Columbine)	S 5/4

TEAM CAPTAINS: 75 Jack Harris, OT; 6 Paul Richardson, WR; 96 Chidera Uzo-Diribe, DE; 32 Paul Vigo, ILB; 1 Derrick Webb, ILB; 5 Connor Wood, QB

2013 UNIVERSITY OF COLORADO BUFFALO FOOTBALL STATISTICS

Won 2, Lost 0 (0-0 Pac-12)

RESULTS/Attendance (◆—Pac-12 Game)				Result	Time	Attendance
S 1	Colorado State (Denver).....	W	41-27	3:37	59,601	
S 7	CENTRAL ARKANSAS (N).....	W	38-24	3:25	35,168	
S 28	◆ at Oregon State.....	(P12N)		1:00 p.m.	MDT	
O 5	◆ OREGON.....	(P12N)		4:00 p.m.	MDT	
O 12	◆ at Arizona State.....				TBA	
O 19	(or D 6/7) TBA.....				TBA	
O 26	◆ ARIZONA.....				TBA	
N 2	◆ at UCLA.....				TBA	
N 9	◆ at Washington.....				TBA	
N 16	◆ CALIFORNIA.....				TBA	
N 23	◆ SOUTHERN CALIFORNIA.....				TBA	
N 30	◆ at Utah.....					

SCORE-BY-QUARTERS	1	2	3	4	OT	—	Total
COLORADO.....	17	17	6	39	x	—	79
Opponents.....	0	24	17	10	x	—	51

TEAM STATISTICS	Colorado	Opponents
FIRST DOWNS.....	47	35
by rushing.....	14	8
by passing.....	27	23
by penalty.....	6	4
FIRST DOWN PLAYS/YARDS.....	67/424	59/246
average gain on first down.....	6.33	4.17
THIRD DOWN EFFICIENCY.....	12-30	8-33
percentage.....	40.0	24.3
FOURTH DOWN EFFICIENCY.....	0-0	3-6
percentage.....	0.0	50.0
RUSHING ATTEMPTS.....	71	54
yards gained.....	265	182
yards lost.....	72	28
NET RUSHING YARDS.....	193	154
average per rush.....	2.72	2.85
average per game.....	96.5	77.0
PASSING ATTEMPTS.....	82	94
passes completed.....	56	55
had intercepted.....	2	3
completion percentage.....	68.3	58.5
NET PASSING YARDS.....	741	481
average per attempt.....	9.04	5.12
average per completion.....	13.2	8.7
average per game.....	370.5	240.5
QBs sacked/yards lost.....	5/36	3/22
TOTAL OFFENSIVE PLAYS.....	153	148
TOTAL NET YARDS.....	934	635
AVERAGE GAIN PER PLAY.....	6.10	4.29
AVERAGE PER GAME.....	467.0	317.5
FUMBLES-LOST.....	3-2	3-3
PENALTIES/YARDS.....	16/132	10/101
Offensive.....	8/65	2/14
Defensive.....	6/57	6/80
Special Teams.....	2/10	2/7
Bench/Fans/NCAA Unsportsmanlike.....	0/0	0/0
TURNOVERS (Margin: +2/+1.00).....	4	6
TOTAL RETURN YARDS.....	212	114
Punt Returns: No-Yards.....	4-34	5-102
Interceptions: No-Yards.....	3-125	2-4
Misc. (Fumble/Blk. FG) Returns.....	1-53	1-8
KICKOFF RETURNS: No-Yards.....	4-71	9-320
average per return.....	17.8	35.6
PUNTS.....	11	13
yards.....	480	602
gross average.....	43.6	46.3
yard deductions: returns/touchbacks.....	102/20	34/0
net yards.....	358	568
net average.....	32.5	43.7
DEFENSIVE/tackles for loss.....	10-31	14-54
quarterback sacks/yards.....	3/22	5/36
quarterback hurries.....	8	15
passes broken up.....	9	8
forced fumbles (ST).....	2 (0)	2 (0)
BLOCKED KICKS (Special Teams).....	0	0
TIME OF POSSESSION.....	60:12	59:48
average per game.....	30:06	29:54
TIME SPENT IN THE LEAD (tied 26:48).....	81:49	11:23
TIMES PENETRATED OPPONENT 20.....	4	8
scores/td,fg.....	4/1,3	6/4,2
GOAL-TO-GO SITUATIONS.....	0	3
scores/td,fg.....	0/0,0	2/2,0
TOTAL DRIVES.....	30	29
drives ended by: TD.....	6	5
FG Made/FG Miss.....	5/1	4/0
Punt/Downs.....	11/0	13/3
TO/SAF/Clock.....	4/0/3	4/0/0
TOTAL POINTS.....	79	51
average per game.....	39.5	20.5

RUSHING												high
Player	G	Att	Gain	Loss	NET	—avg. per—	att.	game	TD	Long	10+	5+ game
Tony Jones.....	2	25	93	8	85	3.40	42.5	0	11	1	8	58
Christian Powell.....	2	21	64	0	64	3.05	32.0	0	7	0	4	42
D.D. Goodson.....	2	2	40	0	40	20.00	20.0	0	31	1	2	31
Donta Abron.....	2	10	21	7	14	1.40	7.0	0	5	0	2	9
Connor Wood.....	2	10	47	36	11	1.10	5.5	0	19	1	4	8
Team (k-downs, snaps).....	2	3	0	21	-21	-7.00	-10.5	-

PASSING										—avg. per—						TOTAL OFFENSE		
Player	G	Att	Com	Int	(T)	Pct.	Yards	att.	comp.	TD	Long	HT	Sacked	Att. Yards	Avg.			
Connor Wood.....	2	82-	56-	2	(1)	68.3	741	9.0	13.2	6	82t	15	5/ 36	92	752 8.2			
Team (spiked passes)		0-	0-	0	...	0.0	0	0/ 0	3	-21 -7.0			
NCAA Ratings: Wood 163.5.																		
Passes w/o INT: Wood 7 (T—interceptions that were tipped; HT—hurried throws)																		

RECEIVING				---avg. per---					high games----			
Player	G	No.	Yards	rec.	game	TD	Long	20+	10+	rec	yards	
Paul Richardson.....	2	21	417	19.9	208.5	4	82t	7	10	<i>11</i>	<i>11-209</i>	
Nelson Spruce.....	2	12	161	13.4	80.5	1	39t	2	6	<i>8</i>	<i>8-99</i>	
Tyler McCulloch.....	2	7	62	8.9	31.0	0	16	0	2	<i>2</i>	<i>5-50</i>	
D.D. Goodson.....	2	5	44	8.8	22.0	1	18t	0	1	<i>5</i>	<i>5-44</i>	
Tony Jones.....	2	4	14	3.5	7.0	0	8	0	0	<i>4</i>	<i>4-14</i>	
Kyle Slavin.....	2	2	12	6.0	6.0	0	7	0	0	<i>2</i>	<i>2-12</i>	
Scott Fernandez.....	2	2	11	5.5	5.5	0	6	0	0	<i>2</i>	<i>2-11</i>	
Keenan Canty.....	2	1	8	8.0	4.0	0	8	0	0	<i>1</i>	<i>1- 8</i>	
Devin Ross.....	1	1	7	7.0	3.5	0	7	0	0	<i>1</i>	<i>1- 7</i>	
Christian Powell.....	2	1	5	5.0	2.5	0	5	0	0	<i>1</i>	<i>1- 5</i>	

SCORING											
Player	G	Total	Rush	Rec.	Ret.	PAT	EP-EPA	FG-FGA	Saf	DEX	PTS
Paul Richardson.....	2	4	0	4	0	0-0	0-0	0-0	--	--	24
Will Oliver.....	2	0	0	0	0	0-0	8-8	5-6	--	--	23
Greg Henderson.....	2	2	0	0	2	0-0	0-0	0-0	--	--	12
D.D. Goodson.....	2	1	0	1	0	1-0	0-0	0-0	--	--	8
Jered Bell.....	2	1	0	0	1	0-0	0-0	0-0	--	--	6
Nelson Spruce.....	2	1	0	1	0	0-0	0-0	0-0	--	--	6
Connor Wood.....	2	0	0	0	0	0-1	0-0	0-0	--	--	0
COLORADO.....	2	9	0	6	3	1-1	8-8	5-6	0	0	79
Opponents.....	2	6	3	2	1	0-0	6-6	3-3	0	0	51

PUNTING											
Player	G	No.	Yards	Avg.	Long	20	50+	TB	blk	Ret.	Net
Darragh O'Neill.....	2	11	480	43.64	54	4	1	1	0	102	358
Opponents.....	2	13	602	46.31	69	3	4	0	0	34	568

FIELD GOALS										
	G	10-19	20-29	30-39	40-49	50-59	60+	Total	Pct.	Long
Will Oliver	2	0-0	1-1	0-0	2-2	1-2	0-0	5- 6	83.3	52
(22.41.44.52) (53s.31)										
Opponents	2	0-0	1-1	2-2	0-0	0-0	0-0	3- 3	100.0	39

ALL-PURPOSE YARDS (Top 2)									
G	Plays	Rush	Rec.	PR	KOR	Total	Avg.	Avg./G	
Paul Richardson.....	2	21	0	417	0	0	417	19.9	208.5
Nelson Spruce	2	13	0	161	34	0	195	15.0	97.5

Colorado Football Statistics / 2-2-2

DEFENSIVE

		Tackles-----						----For Loss----		Miscellaneous-----							
Pos	Player	G	Plays	UT	AT	—	TOTAL	Avg.	Sacks	Other	TZ	3DS	QBP	QCD	FR	FF	PBU
LB	Addison Gillam	2	147	10	10	—	20	10.0	1-17	2- 2	3	5	0	1	0	0	1
LB	Derrick Webb.....	2	148	15	4	—	19	9.5	0- 0	1- 1	1	2	2	0	0	0	0
DB	Parker Orms.....	2	148	10	6	—	16	8.0	0- 0	0- 0	2	1	0	0	0	0	1
CB	Jered Bell.....	2	147	8	3	—	11	5.5	0- 0	0- 0	0	0	0	0	0	0	0
DB	Greg Henderson	2	148	7	2	—	9	4.5	0- 0	1- 2	0	2	0	0	1	0	2
DB	Chidobe Awuzie	2	91	8	1	—	9	4.5	0- 0	0- 0	0	3	0	0	1	1	1
DB	Kenneth Crawley	2	148	6	2	—	8	4.0	0- 0	1- 1	0	2	0	0	0	0	2
DE	Chidera Uzo-Diribe.....	2	127	6	2	—	8	4.0	0- 0	2- 3	0	1	3	1	0	1	1
LB	Woodson Greer III.....	2	55	3	3	—	6	3.0	0- 0	0- 0	1	0	1	1	0	0	0
DE	Juda Parker	2	43	3	1	—	4	2.0	1- 2	0- 0	0	0	0	0	0	0	0
DT	Nate Bonsu.....	2	99	0	4	—	4	2.0	0- 0	0- 0	0	0	0	0	0	0	0
DT	Josh Tupou.....	2	107	3	0	—	3	1.5	0- 0	0- 0	1	1	0	0	0	0	1
DE	Jimmie Gilbert	2	64	2	1	—	3	1.5	1- 3	0- 0	0	1	1	1	0	0	0
DT	Justin Solis	2	38	2	1	—	3	1.5	0- 0	0- 0	0	1	0	1	0	0	0
DB	Marques Mosley.....	2	14	3	0	—	3	1.5	0- 0	0- 0	0	2	0	0	0	0	0
DE	Kirk Poston.....	2	37	1	1	—	2	1.0	0- 0	0- 0	0	0	0	0	0	0	0
DT	Tyler Henington	2	39	1	0	—	1	0.5	0- 0	0- 0	0	0	1	0	0	0	0
DB	Harrison Hunter.....	1	1	1	0	—	1	1.0	0- 0	0- 0	0	0	0	0	0	0	0
LB	Lowell Williams.....	2	16	0	0	—	0	0.0	0- 0	0- 0	0	0	0	0	0	0	0
DL	Samson Kafovalu.....	1	8	0	0	—	0	0.0	0- 0	0- 0	0	0	0	0	0	0	0
DE	De'Jon Wilson.....	1	2	0	0	—	0	0.0	0- 0	0- 0	0	0	0	0	0	0	0
LB	Brady Daigh.....	1	1	0	0	—	0	0.0	0- 0	0- 0	0	0	0	0	0	0	0

DEFENSIVE SCRIMMAGE SNAPS: 148. TOUCHDOWN SAVES (4): Crawley 3, Webb.
FOURTH DOWN STOPS (3; included in 3DS): Crawley, Gillam, Mosley.
INTERCEPTIONS CAUSED (2): Tupou, Uzo-Diribe.
SACKS FOR 0 (0; deducted from TFL count): None. SAFETIES (0): None.

ATTENDANCE

Site	G	Attendance	Average	High	W-L
In Boulder	1	35,168	35,168.0	35,168	1-0
On The Road ...	0	0	0	0	0-0
Neutral.....	1	59,601	59,601.0	59,601	1-0

PUNT RETURNS

Player	G	No.	Yards	Avg.	Long	TD
Nelson Spruce	2	4	34	8.5	19	0

KICKOFF RETURNS

Player	G	No.	Yards	Avg.	Long	TD
Marques Mosley	2	1	19	19.0	19	0
Ryan Severson.....	2	3	52	17.3	29	0

INTERCEPTION RETURNS

Player	G	No.	Yards	Avg.	Long	TD
Jered Bell	2	1	79	79.0	79t	1
Greg Henderson.....	2	1	46	46.0	46t	1
Kenneth Crawley	2	1	0	0.0	0	0

FUMBLE RETURNS

Player	G	No.	Yards	Avg.	Long	TD
Greg Henderson.....	2	1	53	53.0	53t	1

SPECIAL TEAMS STATISTICS

Player (TDS)	UT	UT/20	AT	AT/20	FF	FR	KSD	WB	DP	BLK	RK	CP	FFC	FDF	POINTS
Tedric Thompson (2)	3	0	1	0	0	0	0	0	0	0	0	0	0	0	= 6
Will Oliver.....	2	0	2	0	0	0	0	0	0	0	0	0	0	0	= 4
Brady Daigh.....	1	0	0	0	0	0	2	0	0	0	0	0	0	0	= 3
Ryan Iverson.....	0	0	1	0	0	1	0	0	0	0	0	0	1	0	= 3
Ryan Severson.....	1	0	0	0	0	0	0	0	1	0	0	0	1	0	= 3
Greg Henderson.....	0	0	2	0	0	0	0	0	0	0	0	0	0	0	= 2
Kenneth Olugbode ...	0	0	0	0	0	0	2	0	0	0	0	0	0	0	= 2
Paul Vigo.....	1	0	0	0	0	0	0	0	0	0	0	0	1	0	= 2
Isaac Archuleta	1	0	0	0	0	0	0	0	0	0	0	0	0	0	= 1
Chidobe Awuzie.....	0	0	1	0	0	0	0	0	0	0	0	0	0	0	= 1
Jered Bell.....	1	0	0	0	0	0	0	0	0	0	0	0	0	0	= 1
Scott Fernandez.....	0	0	0	0	0	0	1	0	0	0	0	0	0	0	= 1
Harrison Hunter	1	0	0	0	0	0	0	0	0	0	0	0	0	0	= 1
Clay Jones.....	0	0	0	0	0	0	0	0	0	0	0	0	0	0	= 1
Darragh O'Neill.....	0	0	1	0	0	0	0	0	0	0	0	0	0	0	= 1
K.T. Tu'umalo.....	0	0	0	0	0	0	1	0	0	0	0	0	0	0	= 1
John Walker.....	0	0	1	0	0	0	0	0	0	0	0	0	0	0	= 1
Derrick Webb.....	0	0	0	0	0	0	1	0	0	0	0	0	0	0	= 1
Richard Yates	1	0	0	0	0	0	0	0	0	0	0	0	0	0	= 1

BLOCKED KICKS SUMMARY (0): None.

KEY: UT—Unassisted Tackle; UT/20—UT Inside-the-20; AT—Assisted Tackle; AT/20—AT Inside-the-20; TZ—Tackles For Zero; 3DS—Third/Fourth Down Stops (tackles, INTs, QBPs or PBUs); QBP—Quarterback Pressure; QCD—Quarterback Chasedowns; FF—Forced Fumble; FR—Fumble/Muff Recovery (Opponent on defense or CU or Opponent on special teams); PBU—Passes Broken Up; KSD—Knockdown or Springing Block on Kick Return; WB—Wedge Break; DP—Downed Punt (meaningful); BLK—Blocked Kick; RK—Recovered Blocked Kick, Punt or On-side kick; FFC—Forced Fair Catch; FDF—First Downfield (on kickoff or punt that altered return path); CP—Caused Penalty. A defensive game played is credited only when a player is in for at least one defensive play; defensive tackles do not include special team tackles. NOTE: Defensive/special team statistics compiled from coaches' video; NCAA/Pac-12 Colorado stats are not accurate.

AT-A-GLANCE SUMMARIES

Game	Score	1	2	3	4	OT	First Downs				Rushing				Passing				Total Offense		Return	Punting	Fumbles	Penalties	Third	QB	Avg.	Time of
							Tot	Ru	Pa	Pn	Att	Yards	TD	Att	Com	Int	Yards	TD	Att	Yards	Yards	No-Avg.	No-Lost	No/Yds	Downs	Sacks	F.Pos.	Poss.
COLORADO	41	10	10	3	18	-	24	6	15	3	37	109	0	46	33	0	400	3	83	509	87	8-42.5	0-0	8/68	7-18	2-19	C 30	33:30
Colorado State.....	27	0	10	14	3	-	16	6	8	2	28	94	2	39	22	0	201	0	67	295	92	7-49.7	2-2	4/50	2-14	1-11	CS30	26:30
COLORADO	38	7	7	3	21	-	23	8	12	3	34	84	0	36	23	2	341	3	70	425	125	3-46.7	3-2	8/64	5-12	1- 3	C 27	26:42
Central Arkansas.....	24	0	14	3	7	-	19	2	15	2	26	60	1	55	33	3	280	2	81	340	22	6-42.3	1-1	6/51	6-19	4-25	CA35	33:18
COLORADO																												
Oregon State.....																												
COLORADO																												
Oregon																												
COLORADO																												
Arizona State.....																												
COLORADO																												
TBA																												
COLORADO																												
Arizona																												
COLORADO																												
UCLA.....																												
COLORADO																												
Washington																												
COLORADO																												
California.....																												
COLORADO																												
Southern California...																												
COLORADO																												
Utah																												

OFFENSIVE LINE STATISTICS

Player	Play Count-----											Total	Season Total		High Game-----	
	CSU	UCA	OSU	UO	ASU	TBA	UA	UCLA	WSH	CAL	USC	UTAH	Plays	KD	TDB	Grade (minimum 10 snaps)
K. CRABB	82	70											152	8	0	72.9% / Central Arkansas
G. HANDLER	83	70											153	4	0	72.9% / Central Arkansas
J. HARRIS	83	70											153	3	0	82.3% / Central Arkansas
A. KELLEY	1	—											1	0	0	100.0% / Colorado State
D. MUNYER	83	70											153	9	1	72.9% / Central Arkansas
S. NEMBOT.....	83	70											153	11	0	67.1% / Central Arkansas
Team	83	70											765	35	1	73.7% / Central Arkansas

Sacks allowed by others or coverage not included; pressures may not add up as two players can be awarded a pressure on the same play.
KEY: Play count in bold indicates game grade of 70 percent or better; KD—Knockdown Blocks (pancakes/blown off the line/finishes); TDB—Touchdown Blocks (direct); QBS—Quarterback Sacks Allowed; PRS—Pressures Allowed; PEN—Penalties.

OL SNAPS AT TE (2): Mustoe 2.
FG/PAT TEAM PLAY COUNT (14): Fernandez 14, Gillam 14, Harris 14, S. Irwin 14, Mustoe 14, Nembot 14, Solis 14, A. Wood 14 (Snappers: Iverson 14; Holders: O'Neill 14; Kickers: Oliver 14). PUNT TEAM SNAPS (11; includes fakes, roughing calls): Iverson 11.

NON-OFFENSIVE SCORES (3)

vs. Opponent	Player	Play	By Opponent (1)	Player	Play
Colorado State	Greg Henderson	53 fumble return	Colorado State	Joe Hansley	74 punt return
Central Arkansas	Greg Henderson	46 interception return			
Central Arkansas	Jered Bell	79 interception return			

MISCELLANEOUS STAT BOX

(Coin Toss: O-offense; D-Defense; d-deferred/played defense first)

	Red Zone (Scores-Att; (TD/FG); Plays-Yds)					Avg./1st Down		2nd Down Eff.		Plays (+/0/-)			Plus Territory (Plays-Yards)			Coin			
Game	Colorado		Opponent			Colo	Opp.	Colo	Opp.	Colorado		Opponent		Colorado	Opponent	Toss			
Colorado State	3-3	(1/2)	6-28	3-4	(2/1)	9-30	6.4	5.3	9-30	7-22	62	13	8	41	21	5	38-147	28-102	L (D)
Central Arkansas	1-1	(0/1)	2- 0	3-4	(2/1)	23-64	6.2	3.1	12-26	6-28	45	16	9	51	25	5	27-147	39-168	L (O)

SCORING DRIVES (Game-By-Game)

Opponent	Plays	Yards	Time	Result	Qtr	(Down) How	PAT	Quarterback
Colorado State	2	86	0:45	TD	1	(2) Richardson 82 pass from Wood	Oliver	Wood
Colorado State	17	69	6:24	TD	1	(4) Oliver 22 FG	Wood
Colorado State	7	63	2:40	TD	2	(3) Goodson 18 pass from Wood	Oliver	Wood
Colorado State	6	51	1:13	FG	2	(1) Oliver 41 FG	Wood
Colorado State	9	27	3:46	FG	3	(4) Oliver 44 FG	Wood
Colorado State	5	21	1:53	FG	4	(4) Oliver 52 FG	Wood
Colorado State	1	75	0:11	TD	4	(1) Richardson 75 pass from Wood	Goodson/Wood	Wood
Central Arkansas	2	57	0:33	TD	1	(2) Richardson 55 pass from Wood	Oliver	Wood
Central Arkansas	7	55	2:19	FG	3	(4) Oliver 31 FG	Wood
Central Arkansas	2	30	0:37	*TD	4	(2) Richardson 30 pass from Wood	Oliver	Wood
Central Arkansas	10	73	3:17	TD	4	(3) Spruce 39 pass from Wood	Oliver	Wood

(*—scored following a turnover)

Drive Analysis

DISTANCE	COLORADO		OPPONENT	
Length	TD	FG	TD	FG
(minus)	—	0	—	0
0—9	0	0	0	1
10—19	0	0	2	0
20—29	0	2	0	0
30—39	1	0	0	0
40—49	0	0	0	1
50—59	1	2	0	0
60—69	1	1	1	1
70—79	2	0	2	0
80—89	1	0	0	0
90—99	0	0	0	0

GAME OPENING DRIVES

Game	COLORADO			OPPONENT		
	Pts	FD	Yds	Pts	FD	Yds
Colorado State	7	1	82	0	1	24
Central Arkansas	0	0	9	0	0	13
Oregon State						
Oregon						
Arizona State						
TBA						
Arizona						
UCLA						
Washington						
California						
Southern California						
Utah						

SECOND HALF OPENING DRIVES

Game	COLORADO			OPPONENT		
	Pts	FD	Yds	Pts	FD	Yds
Colorado State	0	0	9	0	0	3
Central Arkansas	3	2	50	3	0	1
Oregon State						
Oregon						
Arizona State						
TBA						
Arizona						
UCLA						
Washington						
California						
Southern California						
Utah						

(*—drive ended by a turnover)

POSSESSIONS AT-A-GLANCE

			Avg.		3-Plays
	No.	Plays	Snaps	& Out*	Snaps/TD
Colorado	30	153	5.10	5	25.5 (6)
Opponent	29	148	5.10	14	29.6 (5)

(*—less if there is a turnover; must not have earned a first down or scored a touchdown.)

Yards Per Play—TD Drives: 16.3 (24-390); FG Drives: 5.5 (39-214); Non-Scoring Drives: 5.1 (90-455).

LONGEST PLAYS (TOP 10)

COLORADO

Yards	Opponent	Player(s)
82	Colorado State	Paul Richardson pass from Connor Wood (TD)
75	Colorado State	Paul Richardson pass from Connor Wood (TD)
55	Central Arkansas	Paul Richardson pass from Connor Wood (TD)
39	Central Arkansas	Nelson Spruce pass from Connor Wood (TD)
31	Colorado State	D.D. Goodson run
28	Colorado State	Nelson Spruce pass from Connor Wood

Number of plays 20-plus yards in length: 10 (9 pass, 1 rush)

Number of plays 40-plus yards in length: 3 (3 pass, 0 rush)

Returns

Type	Yards	Opponent	Player
KICKOFF	29	Central Arkansas	Ryan Severson
PUNT	29	Colorado State	Nelson Spruce
INTERCEPTION	79	Central Arkansas	Jered Bell (TD)
FUMBLE	53	Colorado State	Greg Henderson (TD)

Number of returns 20+ yards in length: 5 (2 kickoff, 0 punt, 2 interception, 1 fumble, 0 misc.)

Number of returns 30+ yards in length: 3 (0 kickoff, 0 punt, 2 interception, 1 fumble, 0 misc.)

OPPONENT

Yards	Opponent	Player(s)
40	Colorado State	Joe Hansley pass from Garrett Grayson
23	Central Arkansas	Dezmin Lewis pass from Wynrick Smothers (TD)
22	Colorado State	Rashard Higgins pass from Garrett Grayson
21	Colorado State	Joe Hansley pass from Garrett Grayson
20	Central Arkansas	Blake Gardner pass from Garrett Grayson
17	Colorado State	Donnell Alexander run

Number of plays 20-plus yards in length: 5 (5 pass, 0 rush)

Number of plays 40-plus yards in length: 1 (1 pass, 0 rush)

Returns

Type	Yards	Opponent	Player
KICKOFF	88	Central Arkansas	Dillion Winfrey
PUNT	74	Colorado State	Joe Hansley (TD)
INTERCEPTION	4	Central Arkansas	Marvin Mitchell
FUMBLE	8	Central Arkansas	Jonathan Woodard

Number of returns 20+ yards in length: 7 (6 kickoff, 1 punt, 0 interception, 0 fumble, 0 misc.)

Number of returns 30+ yards in length: 5 (4 kickoff, 1 punt, 0 interception, 0 fumble, 0 misc.)

FIRST DOWN RUSHING

Player	Att.	Yards	Avg.	FD	TD	Long
D.D. Goodson	1	31	31.0	1	0	31
Tony Jones	12	36	3.0	0	0	8
Christian Powell	10	32	3.2	0	0	7
Connor Wood	3	19	6.3	0	0	8
Donta Abbron	7	15	2.1	0	0	5
Team	2	-4	-4.0	0	0	-2

FIRST DOWN PASSING

Player	Att-Com-Int	Pct.	Yards	FD	TD	Long	Sacked
Connor Wood	31-22-0	71.0	306	10	1	75t	1/11

FIRST DOWN RECEIVING

Player	No.	Yards	Avg.	FD	TD	Long
Paul Richardson	12	218	18.2	7	1	75t
Nelson Spruce	4	39	9.8	2	0	16
Tyler McCulloch	2	23	11.5	1	0	16
Tony Jones	2	12	6.0	0	0	8
D.D. Goodson	1	7	7.0	0	0	7
Devin Ross	1	7	7.0	0	0	7

THIRD-FOURTH DOWN RUSHING

Player	Att.	FD/TD	Pct.	Yards	Avg.	TD	Att.-FD
Connor Wood	1	1	100.0	9	9.0	0	0-0
Christian Powell	4	3	75.0	9	2.3	0	2-2
Tony Jones	4	1	25.0	6	1.5	0	1-0
Donta Abbron	1	0	0.0	-2	-2.0	0	1-0

THIRD-FOURTH DOWN PASSING

Player	Att-Com-Int	Pct.	Yards	FD	TD	Long	Sacked
Connor Wood	19-11-1	58.1	114	7	2	39t	1/9

THIRD-FOURTH DOWN RECEIVING

Player	No.	Yards	Avg.	FD	TD	Long
Nelson Spruce	3	49	16.3	1	1	39t
D.D. Goodson	3	31	10.3	3	1	18t
Tyler McCulloch	2	15	7.5	2	0	8
Paul Richardson	2	14	7.0	1	0	8
Christian Powell	1	5	5.0	0	0	5

QUARTERBACK SACKS (3-22)

Colorado State (2-19): Gillam 1-17, Parker 1-2. Central Arkansas (1-3): Gilbert 1-3.

2013 COLORADO BUFFALO SINGLE-GAME HIGHS**Individual**

LONGEST SCORING RUN— N/A
 LONGEST NON-SCORING RUN— 31, D.D. Goodson vs. Colorado State
 LONGEST SCORING PASS— 82, Paul Richardson from Connor Wood vs. Colorado State
 LONGEST NON-SCORING PASS— 34, Paul Richardson from Connor Wood vs. Central Ark.
 LONGEST KICKOFF RETURN— 29, Ryan Severson vs. Central Arkansas
 LONGEST PUNT RETURN— 19, Nelson Spruce vs. Colorado State
 LONGEST INTERCEPTION RETURN— 79, Jered Bell vs. Central Arkansas
 LONGEST PUNT— 54, Darragh O'Neill vs. Central Arkansas
 LONGEST FIELD GOAL— 52, Will Oliver vs. Colorado State
 MOST TOUCHDOWNS—2, Paul Richardson vs. Colorado State, UCA (2 receiving)
 MOST RUSHING ATTEMPTS— 15, Christian Powell vs. Colorado State
 MOST RUSHING YARDS—58, Tony Jones vs. Central Arkansas
 MOST PASS ATTEMPTS— 46, Connor Wood vs. Colorado State
 MOST PASS COMPLETIONS— 33, Connor Wood vs. Colorado State
 MOST INTERCEPTIONS THROWN— 2, Connor Wood vs. Central Arkansas
 MOST PASSING YARDS— 400, Connor Wood vs. Colorado State
 MOST TOUCHDOWN PASSES— 3, Connor Wood vs. Colorado State, Central Arkansas
 MOST RECEPTIONS— 11, Paul Richardson vs. Central Arkansas
 MOST RECEIVING YARDS— 209, Paul Richardson vs. Central Arkansas
 MOST TOTAL OFFENSIVE PLAYS— 50, Connor Wood vs. Colorado State
 MOST TOTAL OFFENSE— 408, Connor Wood vs. Colorado State
 MOST FIELD GOALS ATTEMPTED— 4, Will Oliver vs. Colorado State
 MOST FIELD GOALS MADE— 4, Will Oliver vs. Colorado State
 MOST TACKLES— 14, Addison Gillam vs. Colorado State (7 solo)
 MOST SOLO TACKLES— 9, Derrick Webb vs. Central Arkansas
 MOST TACKLES FOR LOSS— 2, Addison Gillam vs. Colorado State
 MOST QUARTERBACK SACKS— 1, on three occasions
 MOST QUARTERBACK HURRIES— 2, twice (Chidera Uzo-Diribe, Derrick Webb)
 MOST INTERCEPTIONS— 1, on three occasions
 MOST PASSES BROKEN UP— 2, Kenneth Crawley vs. Central Arkansas
 MOST THIRD/FOURTH DOWN STOPS— 4, Addison Gillam vs. Colorado State
 MOST KNOCKDOWN BLOCKS (OL)— 7, Daniel Munyer & Stephane Nembot vs. UCA
 MOST SPECIAL TEAM POINTS— 3, on three occasions (Thompson 2, Oliver)

Team Bests/Highs

MOST FIRST DOWNS— 24, vs. Colorado State
 MOST RUSHING ATTEMPTS— 37, vs. Colorado State
 MOST RUSHING YARDS— 109, vs. Colorado State
 MOST PASS ATTEMPTS— 46, vs. Colorado State
 MOST COMPLETIONS— 33, vs. Colorado State
 MOST INTERCEPTIONS THROWN— 2, vs. Central Arkansas
 MOST PASSING YARDS— 345, vs. Colorado State
 MOST OFFENSIVE PLAYS— 87, vs. Colorado State
 MOST TOTAL OFFENSE— 531, vs. Colorado State
 FEWEST FUMBLES— 0, vs. Colorado State
 MOST FUMBLES— 0, vs. Colorado State
 FEWEST TURNOVERS— 0, vs. Colorado State
 MOST TURNOVERS— 4, vs. Central Arkansas
 MOST TIME OF POSSESSION— 33:30, vs. Colorado State
 LONGEST TOUCHDOWN DRIVE— 86 yards (2 plays), vs. Colorado State
 LONGEST FIELD GOAL DRIVE— 69 yards (17 plays), vs. Colorado State

Defensive Bests

FEWEST FIRST DOWNS ALLOWED— 16, by Colorado State
 FEWEST RUSHING ATTEMPTS ALLOWED— 26, by Central Arkansas
 FEWEST RUSHING YARDS ALLOWED— 60, by Central Arkansas
 FEWEST PASS ATTEMPTS ALLOWED— 39, by Colorado State
 FEWEST PASS COMPLETIONS ALLOWED— 22, by Colorado State
 FEWEST PASSING YARDS ALLOWED— 201, by Colorado State
 MOST INTERCEPTIONS— 3, vs. Central Arkansas
 FEWEST TOTAL PLAYS ALLOWED— 67, by Colorado State
 FEWEST TOTAL YARDS ALLOWED— 295, by Colorado State
 MOST FUMBLES FORCED— 1, vs. Colorado State, Central Arkansas
 MOST TURNOVERS GAINED— 4, vs. Central Arkansas
 MOST PASSES BROKEN UP— 5, vs. Central Arkansas
 MOST QUARTERBACK SACKS— 2, vs. Colorado State
 MOST QUARTERBACK HURRIES— 4, vs. Colorado State, Central Arkansas
 MOST TACKLES FOR LOSS— 5, vs. Colorado State, Central Arkansas

GAME-BY-GAME INDIVIDUAL CHARTS

RUSHING

DONTA ABRON

	Att	Yds	TD
Colorado State.....	2	5	0
Central Arkansas.....	8	9	0
Oregon State.....			
Oregon.....			
Arizona State.....			
TBA.....			
Arizona.....			
UCLA.....			
Washington.....			
California.....			
USC.....			
Utah.....			

MALCOLM CREER

	Att	Yds	TD
Colorado State.....	----	DNP	----
Central Arkansas.....	----	DNP	----
Oregon State.....			
Oregon.....			
Arizona State.....			
TBA.....			
Arizona.....			
UCLA.....			
Washington.....			
California.....			
USC.....			
Utah.....			

JOSH FORD

	Att	Yds	TD
Colorado State.....	----	INJ	----
Central Arkansas.....	----	INJ	----
Oregon State.....			
Oregon.....			
Arizona State.....			
TBA.....			
Arizona.....			
UCLA.....			
Washington.....			
California.....			
USC.....			
Utah.....			

TONY JONES

	Att	Yds	TD
Colorado State.....	13	27	0
Central Arkansas.....	12	58	0
Oregon State.....			
Oregon.....			
Arizona State.....			
TBA.....			
Arizona.....			
UCLA.....			
Washington.....			
California.....			
USC.....			
Utah.....			

CHRISTIAN POWELL

	Att	Yds	TD
Colorado State.....	15	42	0
Central Arkansas.....	6	22	0
Oregon State.....			
Oregon.....			
Arizona State.....			
TBA.....			
Arizona.....			
UCLA.....			
Washington.....			
California.....			
USC.....			
Utah.....			

PASSING

CONNOR WOOD

	A-C-I	Yds	TD
Colorado State.....	46-33-0	400	3
Central Arkansas..	36-23-2	341	3
Oregon State.....			
Oregon.....			
Arizona State.....			
TBA.....			
Arizona.....			
UCLA.....			
Washington.....			
California.....			
USC.....			
Utah.....			

SEFO LIUFAU

	A-C-I	Yds	TD
Colorado State.....	-----	DNP	-----
Central Arkansas...	-----	DNP	-----
Oregon State.....			
Oregon.....			
Arizona State.....			
TBA.....			
Arizona.....			
UCLA.....			
Washington.....			
California.....			
USC.....			
Utah.....			

DORMAN / GEHRKE

	A-C-I	Yds	TD
Colorado State.....	-----	DNP	-----
Central Arkansas...	-----	DNP	-----
Oregon State.....			
Oregon.....			
Arizona State.....			
TBA.....			
Arizona.....			
UCLA.....			
Washington.....			
California.....			
USC.....			
Utah.....			

RECEIVING

SCOTT FERNANDEZ

	No	Yds	TD
Colorado State.....	2	11	0
Central Arkansas.....	0	0	0
Oregon State.....			
Oregon.....			
Arizona State.....			
TBA.....			
Arizona.....			
UCLA.....			
Washington.....			
California.....			
USC.....			
Utah.....			

D.D. GOODSON

	No	Yds	TD
Colorado State.....	5	44	1
Central Arkansas.....	0	0	0
Oregon State.....			
Oregon.....			
Arizona State.....			
TBA.....			
Arizona.....			
UCLA.....			
Washington.....			
California.....			
USC.....			
Utah.....			

TONY JONES

	No	Yds	TD
Colorado State.....	4	14	0
Central Arkansas.....	0	0	0
Oregon State.....			
Oregon.....			
Arizona State.....			
TBA.....			
Arizona.....			
UCLA.....			
Washington.....			
California.....			
USC.....			
Utah.....			

TYLER McCULLOCH

	No	Yds	TD
Colorado State.....	2	12	0
Central Arkansas.....	5	50	0
Oregon State.....			
Oregon.....			
Arizona State.....			
TBA.....			
Arizona.....			
UCLA.....			
Washington.....			
California.....			
USC.....			
Utah.....			

PAUL RICHARDSON

	No	Yds	TD
Colorado State.....	10	208	2
Central Arkansas.....	11	209	2
Oregon State.....			
Oregon.....			
Arizona State.....			
TBA.....			
Arizona.....			
UCLA.....			
Washington.....			
California.....			
USC.....			
Utah.....			

KYLE SLAVIN

	No	Yds	TD
Colorado State.....	2	12	0
Central Arkansas.....	0	0	0
Oregon State.....			
Oregon.....			
Arizona State.....			
TBA.....			
Arizona.....			
UCLA.....			
Washington.....			
California.....			
USC.....			
Utah.....			

NELSON SPRUCE

	No	Yds	TD
Colorado State.....	8	99	0
Central Arkansas.....	4	62	1
Oregon State.....			
Oregon.....			
Arizona State.....			
TBA.....			
Arizona.....			
UCLA.....			
Washington.....			
California.....			
USC.....			
Utah.....			

JEFF THOMAS

	No	Yds	TD
Colorado State.....	----	SUSP	----
Central Arkansas.....	----	DNP	----
Oregon State.....			
Oregon.....			
Arizona State.....			
TBA.....			
Arizona.....			
UCLA.....			
Washington.....			
California.....			
USC.....			
Utah.....			

DEFENSIVE

CHIDOBE AWUZIE, CB

	Plays	UT,AT-TT	PD	Other
Colo. St.....	25	2,1—3	0	3DS
UCA.....	66	6,0—6	0	FF,FR
Oregon St.....				
Oregon.....				
Ariz. St.....				
TBA.....				
Arizona.....				
UCLA.....				
Wash.....				
California.....				
USC.....				
Utah.....				

JERED BELL, S

	Plays	UT,AT-TT	PD	Other
Colo. St.....	66	1,2—3	0	
UCA.....	81	7,1—8	0	INT/TD
Oregon St.....				
Oregon.....				
Ariz. St.....				
TBA.....				
Arizona.....				
UCLA.....				
Wash.....				
California.....				
USC.....				
Utah.....				

NATE BONSU, DT

	Plays	UT,AT-TT	TFL	Other
Colo. St.....	39	0,2—2	0-0	
UCA.....	60	0,2—2	0-0	
Oregon St.....				
Oregon.....				
Ariz. St.....				
TBA.....				
Arizona.....				
UCLA.....				
Wash.....				
California.....				
USC.....				
Utah.....				

KENNETH CRAWLEY, CB

	Plays	UT,AT-TT	PD	Other
Colo. St.....	67	4,1—5	0	TFL,TDS
UCA.....	81	2,1—3	2	INT,TDS
Oregon St.....				
Oregon.....				
Arizona St.....				
TBA.....				
Arizona.....				
UCLA.....				
Wash.....				
California.....				
USC.....				
Utah.....				

JIMMIE GILBERT, DE

	Plays	UT,AT-TT	TFL	Other
Colo. St.....	16	0,0—0	0-0	
UCA.....	48	2,1—3	1-3	QBS,H
Oregon St.....				
Oregon.....				
Ariz. St.....				
TBA.....				
Arizona.....				
UCLA.....				
Wash.....				
California.....				
USC.....				
Utah.....				

ADDISON GILLAM, ILB

	Plays	UT,AT-TT	TFL	Other
Colo. St.....	66	7,7-14	2-19	4-3DS
UCA.....	81	3,3—6	1-1	3DS
Oregon St.....				
Oregon.....				
Ariz. St.....				
TBA.....				
Arizona.....				
UCLA.....				
Wash.....				
California.....				
USC.....				
Utah.....				

WOODSON GREER III, OLB

	Plays	UT,AT-TT	TFL	Other
Colo. St.....	25	2,1—3	0-0	QCD
UCA.....	20	1,2—3	0-0	TZ,H
Oregon St.....				
Oregon.....				
Ariz. St.....				
TBA.....				
Arizona.....				
UCLA.....				
Wash.....				
California.....				
USC.....				
Utah.....				

GREG HENDERSON, CB

	Plays	UT,AT-TT	PD	Other
Colo. St.....	67	3,2—5	1	FR (TD)
UCA.....	81	4,0—4	1	INT/TD
Oregon St.....				
Oregon.....				
Ariz. St.....				
TBA.....				
Arizona.....				
UCLA.....				
Wash.....				
California.....				
USC.....				
Utah.....				

TYLER HENINGTON, DT

	Plays	UT,AT-TT	TFL	Other
Colo. St.....	24	1,0—1	0-0	QBH
UCA.....	15	0,0—0	0-0	
Oregon St.....				
Oregon.....				
Ariz. St.....				
TBA.....				
Arizona.....				
UCLA.....				
Wash.....				
California.....				
USC.....				
Utah.....				

SAMSON KAFOVALU, DL

	Plays	UT,AT-TT	TFL	Other
Colo. St.....	0	-----	SUSP	-----
UCA.....	8	0,0—0	0-0	
Oregon St.....				
Oregon.....				
Ariz. St.....				
TBA.....				
Arizona.....				
UCLA.....				
Wash.....				
California.....				
USC.....				
Utah.....				

MARQUES MOSLEY, S

	Plays	UT,AT-TT	PD	Other
Colo. St.....	13	2,0—2	0	3&4DS
UCA.....	1	1,0—1	0	
Oregon St.....				
Oregon.....				
Ariz. St.....				
TBA.....				
Arizona.....				
UCLA.....				
Wash.....				
California.....				
USC.....				
Utah.....				

PARKER ORMS, DB

	Plays	UT,AT-TT	PD	Other
Colo. St.....	67	5,4—9	1	2-TZ
UCA.....	81	5,2—7	0	3DS
Oregon St.....				
Oregon.....				
Ariz. St.....				
TBA.....				
Arizona.....				
UCLA.....				
Wash.....				
California.....				
USC.....				
Utah.....				

JUDA PARKER, DE

	Plays	UT,AT-TT	TFL	Other
Colo. St.....	26	1,1—2	1-2	QBS

DRIVE ENGINEERING		Drives										Points	Pts./	Quarterback		**Directing Offense		
Quarterback	Started	TD	FG	FGA	PNT	DWN	TRN	SAF	CLK	RPL	Yielded	Drive	Drive Efficiency*	Plays	Yards	Avg.		
CONNOR WOOD	30	6	5	1	11	0	4	0	3	0	58	1.93	36.7% 40.7%	150	955	6.36		
COLORADO	30	6	5	1	11	0	4	0	3	(0)	58	1.93	43.8% 46.7%	150	955	6.36		
OPPONENTS	30	5	3	0	13	3	6	0	0	(0)	44	1.47	26.7% 26.7%	148	635	4.29		

*—second number is the percentage the QB has put his team in position to score, allowing for missed field goals and minus drives ended by the clock.

**—excludes kneel-downs, spiked passes and fake/muffed punt plays when not actually directing offense: Wood 3-(-21); Opponents 0-(0).

KICKOFF ANALYSIS															YARDAGE SUMMARY														
Kicker	Total	No.										Opp.		OSY		ASY		Team	Plays	20+	10+	5+	1-4	0	Neg.				
		Ret.	AYBF	(Yds)	FC	MF	NA	TB	(EZ+)	In20/25	OB	OnS	SQB	OSY	Ret.	ASY	Ret.												
W. OLIVER.....	15	10	0	8	(79)	1	0	1	4	(1)	0	0	0	(0)	(0)	570	400	0	38	0	40	Colorado	153	10	22	68	39	29	17
OPPONENTS.....	11	4	C	0	(2)	0	0	0	7	(2)	2	3	0	(0)	(0)	248	73	C	23	C	18	Opponent.....	148	5	26	53	39	46	10

KICKOFF KEY: AYBF—average yardline ball fielded on return attempts; MF—muffed; NA—no attempt at a return; EZ+—through or over end zone; OSY—Opponent Starting Yardline;

ASY—Average Starting Yardline; Ret—averages using returned kicks only. Onsidies (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:** Colorado 0, Opponents 0.

FIRST DOWN TENDENCIES		Rushing.....			*Passing.....			OVERALL.....			Times Gained.....					Miscellany.....					Second Half		
	Plays	Yards	Avg.	Plays	Yards	Avg.	Plays	Yards	Avg.	20+	10+	5+	2-	0	Neg.	TD	QBS	TO	FD	2-8-10+	Att.	Yards	Avg.
COLORADO	35	129	3.7	32	295	9.2	67	424	6.33	5	11	31	23	9	7	1	1	0	11	17	30	183	6.1
Opponents.....	30	80	2.7	29	166	5.7	59	246	4.17	3	8	18	32	15	7	2	1	0	8	23	31	106	3.4

*—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 1, Opponents 0.]

	1st Down-----			2nd Down-----			3rd Down-----			4th Down-----			Season-----			*By Quarter-----				Opp. Territory-----			Breakdown-----		
Team	Att.	Yards	Avg.	Att.	Yards	Avg.	Att.	Yards	Avg.	Att.	Yards	Avg.	Att.	Yards	Avg.	1st	2nd	3rd	4th	Att.	Yards	Avg.	+	0	-
COLORADO	67	424	6.3	56	383	6.8	30	127	4.2	0	0	0.0	153	934	6.10	306	228	161	239	65	294	4.5	107	29	17
Opponents	59	246	4.2	50	229	4.6	33	134	4.1	6	26	4.3	148	635	4.29	129	215	64	227	67	270	4.0	92	46	10

*—Overtime Yards: Colorado 0, Opponent 0. **Drives In Opponent Territory (minus those with 50+scores):** Colorado 16/27 (59.3%, 18.4 yards per drive); Opp. 15/30 (50.0%, 18.0 ypd)

THIRD DOWN EFFICIENCY ANALYSIS [4th-&1: Colorado 0-0 (0-0 rush), Opponents 1-1]

	3rd Down and.....															Second		
Team	1	2	3	4	5	6	7	8	9	10	11-14	15-19	20+	RUSH	PASS	Half	TOTAL	PCT.
COLORADO	2- 4	1- 3	1- 1	3- 4	2- 2	0- 4	0- 1	1- 2	0- 1	1- 2	0- 1	0- 4	1- 1	5-10	7-20	4-13	12-30	40.0
Opponents	1- 3	1- 2	1- 3	0- 4	1- 1	0- 4	3- 5	0- 2	0- 1	1- 2	0- 4	0- 0	0- 2	1- 5	7-28	6-19	8-33	24.2

AVERAGE YARDS TO GO: Colorado 7.2 (30/217); Opponents 6.9 (33/227). **SECOND DOWN EFFICIENCY:** Colorado 21-56 (37.5%; 1-4 yds: 11-16); Opponent 13-41 (31.7%; 1-4 yds: 5-10).

TURNOVER ANALYSIS

	Opp/CU		Own Territory-----								Opponent Territory-----								By Quarter-----						Last 2 Min./OT**	
Team	TO	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-G/EZ	=	Total	(TD*)	1st	2nd	3rd	4th	OT	1st-H	2nd-H		
COLORADO	4	21	(3,0)	41.2	(51)	0	0	1	0	1	0	2	0	0	0	=	4 (0)	0	2	1	1	0	0 (0)	0 (0)		
Opponents	6	28	(4,0)	35.4	(79)	0	0	1	1	0	2	0	1	0	1	=	6 (3)	0	1	0	5	0	0 (0)	1 (0)		

First Offense Play After Gaining TO: Colorado 3-(-4), -1.3 avg., 0 long, 0 TD (3-(-4) rush/0-0-0, 0 pass, 0 QBS-0; 3 Ret TD); Opponent: 4-6, 1.5 avg., 3 long, 0 TD (3-6 rush/1-0-0, 0 pass; 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	GOAL-TO-GO SITUATIONS									
Times Penalized After Offensive Gain.....		1	1										
Yards Lost Due To Penalties.....		17	3										
Touchdowns Cost (2-Pt Conversions Cost).....		0 (0)	0 (0)										
First Downs Lost.....		1	0										

EXPANDED PUNTING		Avg.										Inside Own 25-----										Opp. Territory		Adjusted 50 & Out		
Player	Punts	Yards	Avg.	Spot	Ret.	Yards	Return	Long	Pct. Not Returned	Net Avg.	In20/15/10/5	TB	FC	60+	No.	Yds.	Avg.	No.-Yds (In20)	No.	Yds.	Avg.					
DARRAGH O'NEILL.....	11	480	43.64	C41	5	102	20.4	84t	54.5	32.55	4/3/3/2	1	2	0	0	0	0.0	4-140 (3)	7	340	48.6					
Right-footed kicks: 10-434, 43.4 avg., 54 long, 4 In20 (0 blk). Left-footed/Rugby kicks: 1-46, 46.0 avg., 46 long, 0 In20 (1 In20). Average Spot—yardline where punts average from: O'Neill 11/449.																										

Right-footed kicks: 10-434, 43.4 avg., 54 long, 4 In20 (0 blk). **Left-footed/Rugby kicks:** 1-46, 46.0 avg., 46 long, 0 In20 (1 In20). **Average Spot**—yardline where punts average from: O'Neill 11/449.

AVERAGE STARTING FIELD POSITION		Colorado	Opponent	FIRST DOWNS EARNED							FUMBLES	
Drives Started		30	29	Player	Rush	Pass	Rec.	—	Total	(3/4)	Player	No-Lost
Cumulative Starting Yardlines		860	943	CONNOR WOOD	2	27	0	—	29	(8)	SEVENSON	1-0
Average Field Position.....		C29	O33	PAUL RICHARDSON	0	0	9	—	9	(1)	C. WOOD	2-2
Drives Started In Plus Territory		2	3	NELSON SPRUCE	0	0	8	—	8	(1)	TEAM TOTAL	3-2
Scores/TD,FG.....		1/1,0	3/2,1	CHRISTIAN POWELL	6	0	0	—	6	(3)		
FGA/Punts/Downs/Clock.....		0/0/0/0	0/0/0/0	TONY JONES	5	0	0	—	5	(1)		
Turnovers/Ran Out Clock		0/1	0/0	TYLER McCULLOCH	0	0	4	—	4	(2)		
Points		7	17	D.D. GOODSON	1	0	3	—	4	(3)		
Drives Started Inside/At Own 20.....		8 (6/2)	6 (4/2)	KEENAN CANTY	0	0	1	—	1	(0)		
Points Scored (TD/FG)		7 (1/0)	3 (0/1)									

SCORING PERCENTAGE INSIDE-THE-20 (Red Zone)		Colorado	Opponent
Times Penetrated Opponent 20.....		4	8
Total Scores		4	6
Touchdowns (Rush/Pass).....		1 (0/1)	4 (3/1)
Field Goals-Attempts		3-3	2-2
Turnovers/Downs/Punts/Clock		0/0/0/0	0/1/0/0
Scores From The 20 And Out/TD,FG		7/5,2	2/1,1
Scoring Percentage (TD Pct.).....		100.0 (25.0)	75.0 (50.0)
Total Red Zone Plays/Yards (Avg.)		8/28 (3.5)	23/64 (2.8)
Third Down Efficiency		1-2/50.0	0-3/0.0
Fourth Down Efficiency.....		0-0/0.0	1-2/50.0
*Ran Out Clock Not Trying To Score		0	0

(*—not included in total count above; the 20 IS NOT in the Red Zone)

MISCELLANEOUS	Colorado	Opponent
Points Scored Last 2 Minutes (Total/1st, 2nd)	3/3,0	14/14,0