

2013 COLORADO FOOTBALL

GAME 8

UCLA

Individual Notes

(as of October 28)

SEVEN QUICK QUESTIONS

The players were asked to answer up to seven different questions; here are their responses:

<i>Student-Athlete</i>	<i>Which pro team would you most want to play for?</i>	<i>Which musical artist best prepares you for game time?</i>	<i>What is your most cherished possession?</i>	<i>What's your favorite junk food?</i>	<i>What movie character do you most identify with?</i>	<i>If you could be an assistant to anyone, who would that be?</i>	<i>What modern convenience could you live without?</i>
Donta Abnon	New York Jets	2-Pac	Hats	Blueberries	Phineas	Bob Marley	Cell phone
Michael Adkins II		YG	My money	Hot wings			
Blake Allen	Philadelphia Eagles	Alicia Keys	Wayne Gretzky signed stick	N/A	Bob Lee Swagger	Benson Henderson	Computer
Isaac Archuleta	Denver Broncos	Underoath, Lincoln Park, E-40	My rifle	Potato chips	Thad Cassel	Kevin Hart	My television
Vincent Arvia	Chicago Bears	Lil' Wayne	My car	Carne asada burritos	Cory in "The House"	Beyoncé	Video games
Chidobe Awuzie		Chief Keef, Rick Ross, Meek Mill					
Jared Bell	Pittsburgh Steelers	Drake, T.I.	Family	Anything chocolate	Neal MacCauley in "Heat"	I have no interest in being an assistant	Television
Bryce Bobo	Cowboys or Falcons	Trinidad James	My dad's picture back in California	Gummy worms and snack cakes	Denzel Washington, Kevin Hart	Calvin Johnson or Julio Jones	Electronic devices
Nate Bonsu	Dallas Cowboys	Ace Hood, Meek Mill	Texas high school state championship ring	Potato chips	Craig (Friday)	Ray Lewis	Laptop
Brandon Brisco	Oakland Raiders	Future	My phone	French fries	Superman	Kevin Hart	TV
Ed Caldwell	Denver Broncos	Explosions in The sky, J. Cole	My bible	Anything mexican	Rex (Toy Story)	Morgan Freeman	The call function on a cell phone
Keenan Canty	New Orleans Saints	Meek Mill	Bible	Cookies	Fresh Prince (Will Smith)	My mother	House phone
James Carr	San Francisco 49ers	E-40	My beanie	Candy	John Q	Nicholas Batum	My cell phone
Trevor Carver	Denver Broncos	Any country artist. It calms my nerves.	My skis	Potato chips	Captain America	Dave Forman	Coffee maker
Justin Castor	Denver Broncos	The Fray	My jeep	Potato chips	Thad Castle	Warren Buffet	Cell phone
Connor Center	Pittsburgh Steelers	Random	My car	Chocolate cake	Billy Chapel "For the love of the game"	Coach	Cell phone
Wesley Christensen	Seattle Seahawks	Anberlin, Emery, Confide	My wicked, sweet jeep	Cookies or crackers	Triston in (Legends of The Fall)	Steve Carell	Social Media

<i>Student-Athlete</i>	<i>Which pro team would you most want to play for?</i>	<i>Which musical artist best prepares you for game time?</i>	<i>What is your most cherished possession?</i>	<i>What's your favorite junk food?</i>	<i>What movie character do you most identify with?</i>	<i>If you could be an assistant to anyone, who would that be?</i>	<i>What modern convenience could you live without?</i>
Timothy Coleman	Denver Broncos	Waka Flocka Flame	My bible	Rice marshmallow squares	Bane	Von Miller	Cable TV
Brad Cotner	San Diego Chargers	Metallica	Family	Sweets	Jason Bourne	Coach MacIntyre	Car
Kaiwi Crabb	Denver Broncos/ Seattle Seahawks	Eminem	My A/C unit A chain that my aunt bought me for my birthday	Burritos	Elliot from Pete's Dragon	Adam Sandler	Computers
Kenneth Crawley	Washington Redskins	Gucci Mane		Gummy Bears	Superman and Batman	Floyd Mayweather "Money Team"	Television
Malcolm Creer	New England Patriots	Drake, J. Cole	My mom and brother	Candy bar	Denzel Washington	N/A	N/A
Terrence Crowder	Denver Broncos	Gucci Mane, Future, Lil Wayne	Phone, wallet	Chips	Will Smith	Kayne West	TV
Brady Daigh	Denver Broncos	Eric Church	My truck	N/A	Ron Burgundy	Brady Daigh	Escalators
Connor Darby	Detroit Lions. I'm from Detroit.	None	None	Pizza		President Obama	Social networks
Stevie Joe Dorman	Houston Texans	Any upbeat country music	My rifle	Ice cream	Ricky Bobby	George Strait	Cell phone
Elijah Dunston	San Diego Chargers	Gucci Mane	Music	Sweet potato fries		Usain Bolt	
Thor Eaton	New England Patriots	Kayne West	My Bible	Candy bar	Tony Stark	Tim Tebow	TV
Scott Fernandez	San Diego Chargers	Korn	Diploma	Cheeseburger	Russell Crowe in "Gladiator"	Lionel Messi	A/C
Josh Ford	Packers/ Broncos	Ray Reed, T.I., Interstate Ike, Eminem, Michael Jackson	My family, my daughter, Jada	Chicken sandwiches	Will Smith in "I am Legend"	Dave Plati, John Wooden	Cable TV
George Frazier	Atlanta Falcons	Future		Potato chips		Ray Lewis	Cell phone
Jordan Gehrke	Any	Wiz Khalifa- "When I'm Gone"	My friends	Cake batter ice cream with cookies	Frank Abagnale- "Catch Me If You Can"	Coach Bill Belichick	
Jimmie Gilbert Jr.	N/A	N/A	N/A	Cookies	N/A	N/A	N/A
Addison Gilliam	San Francisco Giants	Bach, Mozart	My bed	Candy	Lloyd Christmas	Pauly Shore	Cell phone
Diego Gonzalez	Could be Cowboys. I don't have a specific team	Any rap/hip hop artist		Cookies		Sebastian Janikowski	Cell phone

<i>Student-Athlete</i>	<i>Which pro team would you most want to play for?</i>	<i>Which musical artist best prepares you for game time?</i>	<i>What is your most cherished possession?</i>	<i>What's your favorite junk food?</i>	<i>What movie character do you most identify with?</i>	<i>If you could be an assistant to anyone, who would that be?</i>	<i>What modern convenience could you live without?</i>
D.D. Goodson	Houston Texans or a team with Hope Solo	Z-Ro	My pet Rottweiler, Ace	Ice cream sundaes		Miley Cyrus	Social networking
Chris Graham	San Francisco 49ers	ASAP Rocky	Teddy bear	Mexican food		Jim Harbaugh	Phone
Gunnar Graham	Any	2 Steps From Hell			Tommy Boy		Deodorant
Garrett Gregory	San Francisco 49ers	Kid Cudi	My family	Ice cream	Batman	Coach MacIntyre	TV
Woodson Greer III	Lakers, Raiders, Yankees	Young Jeezy	My bed	Mexican food	Mr. Chao in "The Hangover"	Ken Norton Jr.	Microwave
Jeffrey Hall	Yankees, Packers	Lil' B, Lil' Wayne, Adele	Life	Candy	Kevin Hart	Josh Hamilton	E-mail
Gus Handler	Chicago Bulls	Miley Cyrus	Rashida Jones	Cookies/sausage pizza	Thor	Antoine Dodson or Danny McBride	The government/liberals
Jack Harris	Colorado Rockies	Eric Church	My cat, Salem	Fries with ranch	The man-thing	Chris Kyle	The government
Tanner Harrison	Seattle Seahawks	All	Note from dad	Mexican food		John Wooden	Socks
Greg Henderson	Oakland Raiders	Nipsey Hassle, Meek Mill, Jeezy	My family	Candy bar	All	Kobe Bryant	Social networking
Tyler Henington	Denver Broncos	Luke Bryan	Car	Fries	Ricky Bobby	J.J. Watt	Phone
Chris Hill	Broncos, Saints	All kinds				Peyton Manning	
Jesse Hiss	Chicago Blackhawks	Tech Nine	My .44 Mag	Ice cream	Brad Pitt in "Fight Club"	Kate Upton	A/C
Johnathan Huckins	Philadelphia Eagles	Motley Crue and Bon Jovi	Pocket watch	I don't eat junk food		Coach Forman	TV
Harrison Hunter	Oakland Raiders	Kendrick Lamar	Tiger pants	Candy	John McClane in "Die Hard"	Bruce Willis	Toilet
Jeromy Irwin	Houston Texans	Metallica	Childhood pictures	Kolaches! (Texas)			Cell phone. I suck with them anyway.
Sean Irwin	Houston Texans	Nickleback	Pictures of my family	Chinese food	Gerard Butler	Tony Gonzalez	Phone
Ryan Iverson	Chicago Bears	Rage Against The Machine	My air conditioning unit	Burritos	White Goodman in "Dodgeball"	Patrick Kane	Cell phone
Colin Johnson	San Francisco 49ers	Eminem	Saint Michael's necklace	Potato chips		Tom Brady	Razor

<i>Student-Athlete</i>	<i>Which pro team would you most want to play for?</i>	<i>Which musical artist best prepares you for game time?</i>	<i>What is your most cherished possession?</i>	<i>What's your favorite junk food?</i>	<i>What movie character do you most identify with?</i>	<i>If you could be an assistant to anyone, who would that be?</i>	<i>What modern convenience could you live without?</i>
Clay Jones	San Francisco 49ers	Reggae		Hamburgers	Vince Papale (Invincible)	Bill Belichick	TV
Tony Jones	Tampa Bay Buccaneers	Lil Wayne, Meek Mill, French Montana	Running back	Chicken	Ice Cube	Ray Rice	
Samson Kafovalu	Oakland Raiders	Waka Flocka	Family	Cookies	The Rock	J-Boog	Alcohol
Alex Kelley	Denver Broncos	Jesus Culture, Hillson United, Lovelite	ESV bible	Potato chips	Allen from "The Hangover"	Jim Burgeon	Smart phone
Gerrad Kough	San Diego Chargers	Future, Gucci Mane	A fishing pole my dad gave me before he passed		Batman	Marshall Faulk	Tablet
Sam Kronshage	Houston Texans		Picture of my family	Pizza			TV
Keegan LaMar	Pittsburgh Steelers	Pretty Lights, Imagine Dragons, AC/DC	My bike	Candy	Bane	Troy Polamalu	Video games
Phillip Lindsay	Denver Broncos	Gucci Mane, Waka Flocka	My family	Fast food	Don't know	Coach MacIntyre	A computer
Sefo Liufau	San Diego Chargers	Variety of artists	My last name	Candy	The Rock	Brian Jensen	TV
Derek McCartney	Green Bay Packers	Kirk Franklin/The Weekend		Ice cream	Jimmy Chitwood in "Hoosiers"	Dwight Freeney	Socks
Tyler McCulloch	Albuquerque Isotopes	Lil B "The Basesgod"	My mullet/video game system	Ice cream	Ace Boogie in "Paid in Full"	Vincent Chase	Certain TV channels
Tim McLaughlin	San Francisco 49ers	Explosions In The Sky	Cell phone	Ice cream	Batman	Dave Forman	Social networking
Ryan Moeller	New England Patriots	Lil' Wayne	Photos	Chocolate chip cookies	Thad Castle	Bill Belichick	TV
Marques Mosley	The Sparks	Beethoven	My dog	Carrots	Wayans Bros. (White Chicks)	Snoop Lion	TV
Josh Moten	San Diego Chargers (best weather, beautiful people)	Frank Ocean, Pyrite	My picture book that I made for my mom with my past achievements	Candy	Boobie Miles (Friday Night Lights)	Jim Tressel-He perfected the sweater vest	Peanut butter and jelly sandwiches
Daniel Munyer	San Francisco 49ers	2Pac	SS card	Pizza	Sideshow Bob from the Simpsons	Phil Jackson	Television
Jordan Murphy	Denver Broncos Or Flint Tropics	Miley Cyrus	My faith	Peanut butter cups	Coach Herman Boone	Dave Forman	Lotion

<i>Student-Athlete</i>	<i>Which pro team would you most want to play for?</i>	<i>Which musical artist best prepares you for game time?</i>	<i>What is your most cherished possession?</i>	<i>What's your favorite junk food?</i>	<i>What movie character do you most identify with?</i>	<i>If you could be an assistant to anyone, who would that be?</i>	<i>What modern convenience could you live without?</i>
Marc Mustoe	Denver Broncos	I'm good with or without any	Bible	Forman says "I can't eat junk food."	Superman	Only person I need is my dad	A car
Stephane Nembot	Any team that could help me realize my dream of building my orphanage	I like more Reggae, but love listening to Snoop Dogg ft. Dre, 50 cent Eminem	Jesus picture and cross given to me by my parents	Macaroons	The Rock	My parenrts	Electricity
Andre Nichols	Denver Broncos	Big Krit, Ace Hood, Katy Perry	My replica lighted sword from Star Wars	Nachos	Brain from "Pinky and the Brain"	I'd have my own assistant	Cable TV
Clay Norgard	Atlanta Falcons	Pantera	My Pug, Angus	Ice Cream	Wreck It Ralph	Beyoncé	A Razor and shaving cream
Darragh O'Neill	Manchester United		My phone		Pi in "The Life of Pi"		Video games
Will Oliver	Denver Broncos	Generally rap	No idea	Ice cream	Vin Diesel	Marvin Demoff	Phone
Kenneth Olugbode	Any team	Gucci Mane	Family	None	I don't know	Anyone	Cell phone
Robert Orban	Denver Broncos		My grandpa's model plane	Potato chips		John Harbaugh	TV
Parker Orms	Denver Broncos	Eminem	High school state championship rings	Donuts	B-Rabbit (8 Mile)	Coach Greg Brown	Social networking
Tommy Papilion	Denver Broncos	Tron Soundtrack	My dog	Potato chips	James Bond	Mike Ditka	Cell phone
Juda Parker	Atlanta Falcons		My family/ loved ones	Hamburgers		Oprah	Reality TV
Kirk Poston	Dallas Cowboys	Waka Flocka		Fast food		Oprah	Social media
Christian Powell	San Francisco 49ers	Wiz Khalifa	Shirt from my brother R.I.P.	Candy bar	The Hulk		TV
Markeis Reed	San Francisco 49ers	Drake, Future, Roscoe Dash	Dog	Potato chips	Craig from "Friday"	Bill Gates	My phone
Paul Richardson	Whichever team needs me the most	Nipsey Hustle	My family	Fruit snacks	Silk the Shocker in "Hot Boyz"	Obama	Nothing
Devin Ross	Philadelphia Eagles	Problem and Meek Mill	My mom	Donuts	Pinocchio	DeSean Jackson	TV
Ryan Severson	San Francisco 49ers	Country music	My necklace	Ice cream	Achilles from "Troy"	Adrian Peterson	Video game systems
Hunter Shaw	Pittsburgh Steelers	2Pac	My Grandpa's hat	Snack cakes	Jesus	Kevin Hart	Alarm clock
Kyle Slavin	Denver Broncos	Skrilley	My dogs, Sydney and Paloma	Ice cream	Brick from "Anchorman"	Bill Gates	Game system

<i>Student-Athlete</i>	<i>Which pro team would you most want to play for?</i>	<i>Which musical artist best prepares you for game time?</i>	<i>What is your most cherished possession?</i>	<i>What's your favorite junk food?</i>	<i>What movie character do you most identify with?</i>	<i>If you could be an assistant to anyone, who would that be?</i>	<i>What modern convenience could you live without?</i>
Terrel Smith	New York Giants	AC/DC	My daughter	Chips	Batman	Jay-Z	Social media
Justin Solis	Miami Heat	Jay-Z, Kayne West, Waka Flocka	My hats	Apples	The Flash	LeBron James	Video game systems
Nelson Spruce	San Francisco 49ers		My car	Cookies	Jeremy Ryan in "Wedding Crashers"	Gregg Popovich	Television
Colin Sutton	Pittsburgh Steelers	AC/DC	Picture of my family	Candied mangoes	Maximus Aurelius in "Gladiator"	George R.R. Martin	TV
Jeff Thomas	Oakland Raiders	Big Krit	Don't have one	Pizza	I don't know	Al Green	Television
Tedric Thompson	Baltimore Ravens	Meek Mill	My family	Candy	Coach Martin Lawrence	Nick Saban	Video game systems
Josh Tupou	Oakland Raiders	Island Reggae, Rap	My music	Horse	Hulk		Cell phone
Alex Turbow	Philadelphia Eagles	The Game, Kaskade, Ancii, Calvin Harris	Autographed Derek Jeter baseball	German chocolate cake	Maximus from "Gladiator"	Derek Jeter	A razor
John Tuso	New York Yankees	Skrillex	Family	Potato Chips	Sunshine from "Remember The Titans"	Coach Bear Bryant	Video game systems
KT Tu'umalo	San Francisco 49ers	Fiji	My tote bags	Chocolate biscuits	Chuck Norris		TV
Chidera Uzo-Diribe	Los Angeles Lakers	Meek Mill, T.I., Jay-Z	My family	Wings	Nino Brown or Blade	Phil Jackson	Video games
Paul Vigo	Any east or west coast team	Marvin Sapp				Bishop T.D. Jakes	
John Walker	Washington Redskins	Meek Mill, DISE Gang	My mother	Candy	Superman	Floyd Mayweather	Video games
Derrick Webb	Atlanta Falcons	Future, AIFBG	College degree	Chocolate chip cookies	Mike Lowry	Halle Berry	Television
Jordan Webb	Philadelphia Passion	Marky Mark and the Funky Bunch	My bible from my Grandma	Candy	Tyler Durden	Mila Kunis	Not movie subscription services
Cheldon West	Los Angeles Lakers	Drake, Drizzy, Aubrey Graham	My piano skills	Candy	Denzel Washington's character in Training Day	Kobe Bryant	Cell phone
Lowell Williams Jr.	Pittsburgh Steelers	2Pac	My family	Cookies	The Hulk		Social media
De'Jon Wilson	Dallas Cowboys	Loud Lot, Gwop Gwalla	My phone	Chips	Stringer Bell	Idris Elba	I don't know

<i>Student-Athlete</i>	<i>Which pro team would you most want to play for?</i>	<i>Which musical artist best prepares you for game time?</i>	<i>What is your most cherished possession?</i>	<i>What's your favorite junk food?</i>	<i>What movie character do you most identify with?</i>	<i>If you could be an assistant to anyone, who would that be?</i>	<i>What modern convenience could you live without?</i>
Jon Wilson	Denver Broncos, my hometown team	Anything that amps me up		Cookies		Von Miller	
Alex Wood	Denver Broncos	Inception/ Dark Knight soundtrack		Candy	Russell Crowe	Bill Belichick	Internet
Connor Wood	New England Patriots		Bible	Chocolate chip cookies	Ricky Bobby	Warren Buffett	TV
Austin Woodard	San Francisco 49ers	AC/DC	My life	Animal crackers	Happy Gilmore	Leonardo Dicaprio	Internet
Yuri Wright	New York Giants	J. Cole	My grandmother's necklace	Pizza	Denzel Washington	Jay-Z	Cell phone
Bryan Wyman	Chicago Blackhawks	Eminem	My elephant pillow	Crackers	Thor	Batman	TV
Richard Yates II		Lynyrd Skynyrd	Both my Grandpa's military dog tags		The High Plains Drifter (Clint Eastwood)	An assistant to my dad (football coach)	Internet

PRESEASON HONORS

Here is the list of preseason honors afforded the 2013 Colorado Buffaloes:

PRESEASON ALL-AMERICA

None

PRESEASON ALL-PAC 12 CONFERENCE

KR MARQUES MOSLEY (third-team: *Phil Steele's College Football*, second-team: collegesportsmadness.com)

OG DANIEL MUNYER (third-team: *Athlon Sports*)

P DARRAGH O'NEILL (first-team: *Athlon Sports*, *Lindy's Pac-12 Football*, *Phil Steele's College Football*, *Sporting News*, *USA Today*, collegefootballnews.com; collegesportsmadness.com)

TB CHRISTIAN POWELL (third-team: *Lindy's Pac-12 Football*)

WR PAUL RICHARDSON (second-team: *Lindy's Pac-12 Football*, *Phil Steele's College Football*, third-team: *Athlon Sports*, collegesportsmadness.com)

DE CHIDERA UZO-DIRIBE (fourth-team: *Phil Steele's College Football*)

CB YURI WRIGHT (second-team: *Lindy's Pac-12 Football*)

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)

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 TOP 100 PLAYER RATINGS

Defensive Ends: Chidera Uzo-Diribe (No. 32, *Phil Steele's College Football*)

Wide Receiver: Paul Richardson (No. 42, *Phil Steele's College Football*)

Punter: Darragh O'Neill (No. 7, *Lindy's Pac-12 Football*, No. 15, *Phil Steele's College Football*)

NATIONAL UNIT RATINGS

None

PRESEASON TEAM RANKINGS

Publication	NationalPac-12 South	
Athlon Sports	No. 85	6th
CBSSports.com	No. 86	6th
Phil Steele's College Football	No. 90	6th
Lindy's Pac-12 Football	No. 93	6th
collegesportsmadness.com	No. 97	6th
USA Today	No. 115	6th

Publication	NationalPac-12 South	
Collegefootballnews.com	6th
Game Plan Magazines	6th
Pac-12 Summer Media Poll	6th
The Sporting News	6th
McIlhenny Sports	6th

COLORADO PRONUNCIATION GUIDE**Coaches/Staff**

Kent **BAER** (bear)

Andy **LaRUSSA** (la-roo-suh)

Toby **NEINAS** (nine-us)

Mike **PITRE** (P-tree)

Players

DONTA ABRON (don-tay A-bron)

Vincent **ARVIA** (R-via)

CHIDOBÉ AWUZIE (chih-doe-bey ah-wooz-yeh)

JERED Bell (jair-red)

Bryce **BOBO** (bo-bo)

Nate **BONSU** (bonn-sue)

KAIWA Crabb (kuh-E-vee)

Brady **DAIGH** (day)

Jordan **GEHRKE** (gerr-key)

Addison **GILLAM** (gill-um)

Samson **KAFOVALU** (kof-ah-va-loo)

GERRAD KOUGH (jair-ed coe)

Sam **KRONSHAGE** (kronn-sage)

SEFO LIUFAU (seff-oh loo-fow)

Tyler **McCULLOCH** (muh-cull-ock)

MARQUES Mosley (mar-kease)

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-oooh-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)

COLORADO FOOTBALL INDIVIDUAL PLAYER NOTES

- He is third on the team in tackles this season.
- His 12 tackles against Central Arkansas **tied a career-high** that he originally set last year in the season opener vs. Colorado State.
- Is one of six players named as a **team captain** for the 2013 season.
- He is one of only six players in CU history ever to be named a captain for the season twice. He has served as a captain in each of the last two seasons.
- He was named to the **Butkus Award** (best collegiate linebacker) preseason watch list for the 2013 season.
- Finished **first on the team in total tackles** in 2012.
- He has played in 44 career games, tied for most on the team, starting in 23 of them.
- He has played in some capacity in all 44 games CU has played in during his career.
- **Trends:** Has had double digit tackles in a game five times in the last two seasons.
- Webb picked up 33 special teams points in 2011, fourth most in a season since the Buffs began tabulating the stat in 1987.
- Redshirted the 2009 season.

Human Interest

- Webb enjoys rapping and wrote a song entitled "Colorado Swag," produced by former defensive end **Forrest West** that was played during pregame warm-ups at Folsom Field.
- Has won two spelling bees in his lifetime; once in elementary school and another in middle school.
- Is active in the Distributive Educational Club of America, an international association of high school and college students studying marketing, management and entrepreneurship.
- He is active in the community, volunteering for Bridge Builders, a program that seeks to develop future leaders who lay aside individual, social, economic and cultural differences. He volunteered for the Special Olympics through Bridge Builders, serving as a basketball coach.
- Is a cousin of former San Francisco 49er great Roger Craig, who won three Super Bowls and was the NFL Offensive Player of the Year in 1988.
- He has two other family members who played in the NFL. Kenton Keith played collegiately at New Mexico State and was a member of the Indianapolis Colts while his uncle, Joe Lowery played running back at Jacksonville State and was drafted by the Buffalo Bills in 1976.

TACKLES

Season	G	Plays	UT	AT-TOT	TFL	Sacks	3DS	QBP	FR	FF	PBU	INT
2010	7	124	12	5-17	2- 5	½- 2	3	0	0	0	0	0
2011	13	425	35	19-54	4- 6	0- 0	4	1	0	1	0	0
2012	12	601	61	27-88	4- 7	1- 4	9	4	1	0	0	0
2013	7	407	32	14- 46	3- 5	0- 0	3	3	1	0	2	0
TOTALS	39	1,557	137	64-201	13-23	1.5- 6	19	8	2	1	2	0

SPECIAL TEAMS POINTS

Season	CP	UT(20)	AT(20)	FF	FR	KSD	WB	DP	BLK	RK	FFC	FDF	PTS
2010	1	10 (2)	5 (0)	0	0	4	0	0	0	0	3	2	27
2011	1	5 (4)	7 (2)	0	0	10	1	0	0	1	3	2	33
2012	2	3 (1)	0 (0)	0	0	4	0	0	0	0	3	1	14
2013	0	0 (0)	0 (0)	0	0	2	0	1	0	0	0	1	4
TOTALS	4	18 (4)	12 (2)	0	0	20	1	1	0	1	9	6	78

KEY: CP—Caused Penalty; UT—Unassisted Tackle; UT/20—Unassisted Tackle Inside-the-20; AT—Assisted Tackle; AT/20—Assisted Tackle Inside-the-20; FF—Forced Fumble; FR—Fumble Recovery; 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).

CU Career Special Teams Points

Rk.	Player (Seasons)	Total	Rk.	Player (Season)	Total
1	Ryan Sutter (1994-97)	123	1	Ryan Sutter (1996)	53
2	Darren Fisk (1995-97)	86	2	Travis Sandersfeld (2009)	45
3	Arthur Jaffee (2009-p)	85	3	Arthur Jaffee (2010)	40

CU Season Special Teams

4	Derrick Webb (2009-p)	78	4	Derrick Webb (2011)	33
5	Travis Sandersfeld (2008-p)	72	5	Ryan Sutter (1996)	31
6	Ryan Black (1987-90)	68		John Sanders (1997)	31
7	Jalil Brown (2007-10)	65		Jalil Brown (2007)	31

- Played on 80 of 82 snaps in the loss to Arizona. He had four unassisted tackles, a third down stop and a pass broken up in the game.
- Kenneth had his **first career interception** in the fourth quarter of the team's win over Central Arkansas. He picked the ball off in corner of the end zone on Colorado's last defensive play of the game, ending all hopes for a Central Arkansas victory.
- Was an honorable mention to the **2012 All-Pac 12 Team**.
- Finished his freshman campaign with 58 tackles, fifth on the team overall, and third among all returning players.
- Played in 642 defensive snaps last season, the most on the team. He is second all-time at CU for snaps played as a freshman, trailing **Greg Henderson's** 823 (2011).
- Along with **Yuri Wright**, Crawley started the Sac State game last season at cornerback, marking just the sixth time that two freshmen started at the same position at the same time—the fifth time by two true freshmen—and the second time at cornerback.
- Also vs. Sac State last year, fellow classmate **Marques Mosley** started at nickel back, marking the first time three freshmen (true or redshirt) have started in any group (secondary, linebackers, the lines, receivers, backfield) in Colorado history.
- Crawley, along with **Greg Henderson (2011)** and **Victor Scott (1980)** were the only true freshmen to start a season opener at cornerback in CU history. Only five other players have even started one game at cornerback as true freshmen: **Deon Figures (1988)**, **Toray Elton Davis (1994)**, **Damen Wheeler (1996)**, **Terrence Wheatley (2003)** and **Cha'pelle Brown (2006)**.

High School

- *The Washington Post* selected him as the D.C. area Player of the Year as a senior in high school.
- As a senior in high school, *SuperPrep* ranked him the No. 10 player in the Mid-Atlantic Region, the second defensive back, and also listed him as the No. 2 prospect out of Washington, D.C. ESPN.com slotted him as the No. 18 cornerback in the nation while Rivals.com ranked him the No. 22 corner; MaxPreps ranked him the No. 17 safety in the country. Most of the services also considered him to be the No. 2 prospect out of the District.
- Also ran track as a sophomore in high school with him participating on the 4x100 and 4x200 meter relay teams.

Human Interest

- Enjoys playing volleyball, going to the movies and hanging out with friends in his spare time.
- Back in Washington, D.C., he helps serve the community by assisting at a group home.
- He is from the same high school (H.D. Woodson) as redshirt freshmen **John Walker** and **De'Jon Wilson**.

TACKLES

Season	G	Plays	UT	AT-TOT	TFL	Sacks	3DS	QBP	FR	FF	PBU	INT
2012	11	642	46	12-58	3- 9	0- 0	5	0	0	0	5	0
2013	7	516	25	4- 29	1- 1	0- 0	6	0	0	0	3	1
TOTALS	17	1,078	67	16-83	4-10	0- 0	10	0	0	0	7	1

PUNT RETURNS

Season	G	Att.	Yards	Avg.	TD	Long
2012	11	12	81	6.8	0	24

Most Snaps Played By A True Freshman

823	Greg Henderson, CB (2011)
642	Kenneth Crawley, CB (2012)
597	Jordon Dizon, ILB (2004)
524	Marques Mosley, FS (2012)

493 Addison Gilliam, LB (2013)
 414 Terrel Smith, S (2010)
 392 Jashon Sykes, ILB (1998)
 368 Chiodobe Awuize, CB (2013)
 358 Deon Figures, CB (1988)
 343 Josh Tupou, DT (2012)
 323 Kanavis McGhee, OLB (1987)
 320 Alfred Williams, OLB (1987)
 316 Ty Gregorak, ILB (1997)
 310 Yuri Wright, CB (2012)

3

D.D. Goodson
 WIDE RECEIVER
 5-6 * 170 * Junior

2

Devin Ross
 WIDE RECEIVER
 5-9 * 170 * Freshman

- With Ryan Severson out, Ross got his first opportunity as a kick returner at Arizona State. Ross returned four kickoffs for 86 yards in the game.
- In his career debut, he had his **first career catch** on the first play of the second quarter in the team's win over Central Arkansas.
- **Scored his first career points** in the team's loss to Oregon State. He made a reception in the end zone for a two-point conversion in the fourth quarter.
- He earned the backup spot at the slot wide receiver position out of fall camp.

Human Interest

- He was very active in community service throughout high school. He volunteered at a local shelter and collected food and clothing.
- He has three cousins who played football collegiately at USC.

RECEIVING

Season	G	No.	Yards	Avg.	TD	Long
2013	4	3	6	2.0	0	7

KICK RETURNS

Season	G	No.	Yards	Avg.	TD	Long
2013	1	4	86	21.5	0	28

- This is D.D.'s first year as a receiver and he has adjusted quickly to his new position. He credits his successful transition to the fact that he has had to learn three different positions in three years helping him to become somewhat of a quick learner. "I think the fact that there are so many things I learned as a tailback and defensive back that I think have translated over and made me a better receiver," said Goodson. "At tailback you have to be able to avoid tackles in small spaces and keep your balance and at defensive back you have to have great awareness and I think all of that has helped me at receiver."
- Scored his second touchdown of the season in the first quarter of the team's loss to Oregon on a 75 yard pass from WR Paul Richardson. It was the longest reception of his career.
- Changed his number from #21 to #3 just prior to the Oregon State game because he plays on the same special teams units as safety Jared Bell who also wears #21.
- Scored **his first career touchdown** in the second quarter of the team's season opening win over Colorado State. He also broke the team's longest run of the game on a 31 yard reserve.
- Goodson moved from running back to wide receiver in the spring.
- He won the program's **Fred Casotti Award**, given to the most improved offensive back, at the conclusion of spring practices.
- He led the team in receptions during their four spring scrimmages. His 13 catches for 169 yards and three touchdowns signified that he has adapted quickly to his new position.
- He has played three different positions since arriving at CU in 2011. As a freshman, he was solely a defensive back. As a sophomore he played running back before finally moving to receiver for the 2013 season.
- Was named an honorable mention on the 2012 Pac-12 All-Academic Team.
- Goodson burned his redshirt to make his collegiate debut against No. 9 Oregon in week 8 of 2011, starting the game at nickel back. He had four tackles in 44 snaps before leaving the game with an injury. He also returned five kickoffs for 97 yards in the contest.
- The only other school, besides Colorado, to offer D.D. a scholarship was Texas State.

Human Interest

- Is from the same high school program, Lamar Consolidated, that produced former **CU Defensive back Michael Lewis**.
- Goodson's first name is Joseph, but he has been called D.D. since he was little and the name has stuck.
- Was named to the National Honor Society in high school after posting a 3.67 GPA.
- His older brother, Jeramy, was a running back and receiver at Rice.
- Goodson has volunteered his time helping with community service projects, including the Special Olympics.
- D.D. was one of eight CU players who were displaced during the Boulder flooding in mid-September. The athletic department later held a luncheon for flood victims for which he commented: "Personally, I was affected Thursday night when the basement that I live in was flooded," said Goodson. "The water in my room was about waist high. I lost my sofa, my television and some of my shoes and other necessities. It's nice to help these evacuees because I know what they are going through."

RECEIVING

Season	G	Rec.	Yards	Avg.	TD	Long
2013	7	12	203	16.9	2	75t

RUSHING

Season	G	Att.	Yards	Avg.	TD	Long
2012	8	5	18	3.6	0	11
2013	3	3	40	13.3	0	31
TOTALS	11	8	58	7.3	0	31

PUNT RETURNS

Season	G	Att.	Yards	Avg.	TD	Long
2012	8	1	-2	-2.0	0	0

KICK RETURNS

Season	G	Att.	Yards	Avg.	TD	Long
2011	4	5	97	19.4	0	25

TACKLES

Season	G	Plays	UT	AT-TOT	TFL	Sacks	3DS	QBP	FR	FF	PBU	INT
2011	4	98	6	2-8	0-0	0-0	0	0	0	0	0	0

SPECIAL TEAMS POINTS

Season	CP	UT(20)	AT(20)	FF	FR	KSD	WB	DP	BLK	RK	FFC	FDF	PTS
2013	0	1(0)	0(0)	0	0	0	0	0	0	0	0	2	2

KEY: CP—Caused Penalty; UT—Unassisted Tackle; UT/20—Unassisted Tackle Inside-the-20; AT—Assisted Tackle; AT/20—Assisted Tackle Inside-the-20; FF—Forced Fumble; FR—Fumble Recovery; 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).

4

Chidobe Awuzie

CORNERBACK
6-0 * 190 * Freshman

- Name is pronounced (chih-doe-bey ah-wooz-yeh).
- Chidobe has shown considerable improvement every week and continued that trend in the loss to Arizona. He played on 79 of 82 snaps in the game and established a **new career-high** with 12 tackles.
- Chidobe is second on the team in tackles by a freshman.
- He had what could be described as one of the best games of his young career in the team's win over Charleston Southern. He recorded two tackles for loss, one of them on a corner blitz that resulted in his **first career sack**. He also had two third down stops in the game.
- Made his **first career start** at nickel back against Oregon State.
- He had six tackles in the team's win over Central Arkansas. All six were unassisted. He also **forced and recovered his first career fumble** in the fourth quarter of the game.
- He made his debut vs. Colorado State in week 1. He was one of six true freshmen to make their debut in the game.
- He was one of two freshmen listed atop the final depth chart out of fall camp along with middle linebacker, Addison Gillam. He was listed as the number 1 player at the nickel back position.
- He was given the nickname of "Chido (Chih-doe)" by his defensive coaches and teammates.
- **Head coach, Mike MacIntyre on Awuzie:** "He's very athletic. If you looked at him you wouldn't say he looks like a freshman DB, the way he's built. He's very, very bright. He's a 3.5 student coming out of high school and he carries that over to the football field. He picks up things very quick . . . athletically, physically and mentally he's ready to go."

High School

- At Oak Grove High school (San Jose, California), he played safety, cornerback, running back, tight end, returned punts and kicks, and occasionally quarterback.
- During his senior year, he rushed for 1,285 yards and 14 touchdowns caught seven passes, had four interceptions, blocked four kicks, and forced a pair of fumbles.
- He was known as "Mr. Versatility" in high school.
- Coach MacIntyre started to recruit Awuize while he was still the head coach at San Jose State. When he took the job at Colorado, he brought Awuize with him.

TACKLES

Season	G	Plays	UT	AT-TOT	TFL	Sacks	3DS	QBP	FR	FF	PBU	INT
2013	7	368	28	9-37	2-13	1-12	6	0	1	1	1	0

SPECIAL TEAMS POINTS

Season	CP	UT(20)	AT(20)	FF	FR	KSD	WB	DP	BLK	RK	FFC	FDF	PTS
2013	0	0(0)	2(0)	0	0	0	0	0	0	0	0	0	2

KEY: CP—Caused Penalty; UT—Unassisted Tackle; UT/20—Unassisted Tackle Inside-the-20; AT—Assisted Tackle; AT/20—Assisted Tackle Inside-the-20; FF—Forced Fumble; FR—Fumble Recovery; 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).

5

Connor Wood

QUARTERBACK
6-4 * 225 * Junior

- **Career:** Connor's 1,357 career passing yards place him in a tie with **Bernard Jackson** for 26th on the school's all-time passing yardage list.
- He threw for 341 yards in the teams' win over Central Arkansas becoming the first CU quarterback to pass for over 300 yards in back to back games since **Joel Klatt** in 2003.
- His 166.3 quarterback efficiency rating against Colorado State was a **CU record** for any player who had attempted at least 40 passes.
- Wood and receiver **Paul Richardson** worked out together vehemently throughout the off-season to develop the new-found chemistry that was on display earlier this season. Richardson and Wood hooked up 31 times resulting in five touchdowns in the first four games of the season.
- Wood was one of six players who were named as a **team captain** for the 2013 season.
- Earned the program's **Eddie Crowder Award** for displaying outstanding leadership at the conclusion of spring practices.
- Was named to the **Pac-12 All-Academic** first-team in 2012.
- He threw his **first career touchdown pass** in week 11 at Arizona in 2012, a 75-yard strike to **TE Scott Fernandez**. It was Fernandez's first career catch and touchdown.
- He transferred to Colorado from the University of Texas in 2011.
- Redshirted at Texas during the 2010 campaign, his true freshman season. He was one of four players battling for the starting job during training camp of that season.
- He started in the 2010 U.S. Army All-American Bowl in San Antonio (3-of-5, 56 yards, 1 TD) after his senior year of high school.

High School

- As a senior at Second Baptist High School in Houston, he was ranked the third best quarterback in the state by Dave Campbell's Texas Football, while Rivals pegged him as he sixth best pro-style quarterback in the nation. ESPNU ranked him the No. 14 overall QB nationally.
- Also lettered three times in basketball (forward, helping Second Baptist to a 76-29 record his frosh through junior seasons), two times in golf and twice in track for a total of 11 as a prep.
- He was a two-time member of the Athletic Director's Honor Roll at Texas. In high school, he was on the honor roll his freshman through senior years.

Human Interest

- His father, Jeff, was a professional race car driver.
- His older brother, Jeff Wood II, played quarterback at Texas A&M from 2006-09.
- Wood thrives on performing community service, including volunteer work at the Star of Hope in Houston, a Christ-centered homeless shelter meeting the needs daily of over 1,000 men, women and children.
- Is active in the Fellowship of Christian Athletes and leads team Bible studies.
- Is an avid fisherman.
- He attended the Manning family passing academy during the summer of 2013 as a counselor and got a chance to learn first-hand from NFL quarterbacks, Peyton and Eli Manning and measure himself against a host of fellow college quarterbacks from around the country.

PASSING

Season	G	Att-Com-Int	Pct.	Yards	TD	Long
2012	7	42- 21- 4	50.0	265	1	71t
2013	6	154- 82- 7	53.2	1,092	8	82t
TOTALS	13	196-103-11	52.5	1,357	9	82t

5

Yuri Wright
DEFENSIVE BACK
6-1 * 170 * Sophomore

- He is expected to redshirt this season unless injuries dictate otherwise.
- Was an honorable mention to the **2012 All-Pac 12 Team**.
- Finished 12th in school history for snaps played by a freshman with 310 last year. [See **Kenneth Crawley** for chart]
- Did not play week 12 last season vs. UW due to an ankle sprain.
- Wright had a career game in week 10 of 2012 vs. Stanford. Playing in 71 of the 74 snaps, he had seven tackles, with five being unassisted; **both of which are career highs**.
- Missed both the week 7 game vs. ASU and the week 8 game at USC last year with a concussion, suffered in practice on Oct. 2.
- Started three consecutive games last season, weeks 2-4 (Sac State, Fresno State, Wash State), filling in for the injured Henderson.
- Made his **first career start** in week 2 last year vs. Sacramento State. He played all 72 snaps and finished with three tackles, one of which went for a loss.
- Last season, with true freshman **Kenneth Crawley** also starting that Sac State game at cornerback, it marked just the sixth time that two freshmen started at the same position at the same time—the fifth time by two true freshmen—and the second time at cornerback.
- Also vs. Sac State, then-freshman **Marques Mosley** started at nickelback, marking the first time three freshmen (true or redshirt) have started in any group (secondary, linebackers, the lines, receivers, backfield) in Colorado history.
- Became only the ninth player in CU history to start at least one game at cornerback as a true freshman: **Victor Scott (1980), Deon Figures (1988), Toray Elton Davis (1994), Damen Wheeler (1996), Terrence Wheatley (2003), Cha’pelle Brown (2006), Greg Henderson (2011) and Kenneth Crawley (2012).**

High School

- He graduated from Ramsey (N.J.) High School, where he finished up his course work after transferring there from Don Bosco Prep (which is also in Ramsey) for his final semester. He played football at Don Bosco Prep during the 2011 season.
- A *PrepStar* Dream Team member, the publication ranked him as the No. 2 cornerback in the country and the No. 52 player overall.
- As a senior, he played in the Army All-American Bowl Game as one of 90 participants in San Antonio, leading the East team in tackles with nine and had two pass break ups.
- Originally favored basketball and played three seasons at Don Bosco, helping the team to a 55-23 record on the varsity team.

Human Interest

- Born in Saint Vincent and the Grenadines, an island in the southern portion of the Windward Islands at the southern end and eastern border of the Caribbean Sea. He came to the United States at the age of 6.
- He enjoys playing basketball, fishing and cricket, the latter of which he is very talented. He also plays the violin and the drums.

TACKLES

Season	G	Plays	UT	AT—TOT	TFL	Sacks	3DS	QBP	FR	FF	PBU	INT
2012	8	310	16	5—21	1- 3	0- 0	1	0	0	0	0	0

5

John Walker
DEFENSIVE BACK
5-9 * 170 * Freshman

- He leads all CU freshmen in special teams points.
- He saw what was by far the **most action of his career** in the team’s loss at Arizona State. He played on 46 snaps in the defensive backfield. His previous career high in plays was 17.
- He switched his number from #26 to #5 just prior to the team’s loss at Arizona State.
- Played the **first defensive snaps of his career** in the team’s loss to Oregon State. He also recorded **his first career tackle** in the game.
- Made his **career debut** in his team’s season opening win over rival Colorado State, playing solely on special teams.
- He is one of three players on the Colorado roster who hails from Washington D.C. He, De’ Jon Wilson and Kenneth Crawley all grew up in D.C. and all three attended the same high school (H.D. Woodson).

TACKLES

Season	G	Plays	UT	AT—TOT	TFL	Sacks	3DS	QBP	FR	FF	PBU	INT
2013	3	70	3	1—4	0- 0	0- 0	0	0	0	0	0	0

SPECIAL TEAMS POINTS

Season	CP	UT(20)	AT(20)	FF	FR	KSD	WB	DP	BLK	RK	FFC	FDF	PTS
2013	0	3 (0)	2 (0)	0	0	5	0	0	0	0	1	0	11

KEY: CP—Caused Penalty; UT—Unassisted Tackle; UT/20—Unassisted Tackle Inside-the-20; AT—Assisted Tackle; AT/20—Assisted Tackle Inside-the-20; FF—Forced Fumble; FR—Fumble Recovery; 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).

- He suffered a sprained ankle in the second half of the loss to Arizona and did not return. He is listed as day-to-day.
- In the loss to Arizona, Paul had his fifth game of the season, and eighth of his career, in which he has had at least 100 yards receiving. He has also topped the century mark in receiving yards in every home game this year.
- After his performance against Arizona, he is now nearly two-thirds of the way to the school single season records for both receptions and receiving yards with six games still to play. He needs 28 more receptions and 235 yards to break both of those records.
- He is 17 yards shy of becoming the eighth player in CU history with at least 2,000 career receiving yards.
- After his seven receptions vs. Arizona he is just four receptions short of tying former CU receiving great **Charles E. Johnson** for seventh on the school's all-time receptions list. His 132 receiving yards in the game put him just 48 yards short of tying former receiver **Javon Green** for seventh on the school's all-time receiving yardage list.
- Paul was selected as a midseason second-team All-American by *Phil Steele's College Football* publication.
- He recorded his **100th career reception** on the first play from scrimmage in the team's loss to Oregon on a 55-yard reception down the sideline. He is the 12th player in CU history to have at least 100 career receptions.
- He completed his **first career touchdown pass** on his first ever passing attempt, a 75- yard touchdown strike to WR D.D. Goodson, in the first quarter of the team's loss to Oregon. The play began as an end-around reserve but instead of running with the ball, Richardson threw it down the sideline to a wide-open Goodson who went untouched into the end zone.
- After his 209 yard receiving performance in the win over Central Arkansas, he became the **first player in Pac-12 history** to have back to back 200 yard receiving games. He also **tied the school record** for receptions in a game with 11.
- He is **second in the Pac-12 in receiving yards per game** at 130.6 and second in receiving touchdowns.
- After each of the first two games this season he won **honorable mention CFPA wide receiver of the week** honors.
- He was named **Pac-12 offensive player of the week** after his performance vs. CSU. It is the second time he has won the award.
- He was also named the **Las Vegas Bowl's player of the week** for the Pac-12 conference after the CSU game.
- Richardson's chemistry with quarterback **Connor Wood** early in the season was something the two worked hard to develop throughout the entire offseason. It started in the spring, when Richardson was still rehabbing and Wood was a backup so they would work out together often.
- **Career:** He is fifth in touchdown receptions (18) at Colorado, and is 36th in scoring with 110 points. He has 12 career plays of at least 50 yards and 8 of at least 60 yards, all receptions and ten for touchdowns (62t, 60t, 55, 50t in 2010; 78t, 66t in 2011, 82t, 75t, 55t, 55, 60t, 75t in 2013).
- Richardson was one of six players named as a **team captain** for the 2013 season.
- Richardson is on the wide receiver watch list for a **CFPA Performance Award** in 2013.
- Was named to the **Biletnikoff Award** (best collegiate wide receiver) preseason watch list for 2013. He was a mid-season addition to the award's watch list in 2011.
- Had eight catches for 294 yards and three touchdowns in three spring scrimmages, signifying a return to full strength after a year of rehabbing from a significant injury.
- He redshirted during the 2012 season after suffering a torn ACL in spring practice.
- He was a 2011 All-American honorable mention (collegefootballnews.com) and was named to the Mid-Season All-Pac 12 third-team (*Phil Steele's College Football*).

- Richardson had likely **the best performance by a CU wide receiver in program history** against Cal in week 2 of 2011. His 11 receptions tied six other performances (including Richardson at Kansas in 2010), while his **284 receiving yards shattered the previous mark of 222** held by Rae Carruth and Walter Stanley. He scored two touchdowns (66 and 78 yards).
- Set records for **most receiving yards and touchdowns for a freshman in CU history** in 2010.
- **Wide receivers coach, Troy Walters on Richardson:** "He has all the tools and abilities to be the best out there. I mean, he can run. He's got another gear that I haven't seen in college football. He's got hands and he's hungry. So you add all those things together. He's coachable. I expect big things out of him."

Human Interest

- Nickname is "P-Rich."
- He wears the number 6 because touchdowns are worth six points.
- He joined the team on the second day of fall camp on scholarship after originally signing with UCLA.
- Played at Serra High School, which has also produced past Buffs **Deon Figures** and **Jashon Sykes**, where he was a cornerback for the majority of his prep career and didn't switch to receiver until his senior year.
- He was a high school teammate of Buffalo Bills receiver Robert Woods and 2012 Biletnikoff Award winner, and current USC wide receiver, Marquise Lee.
- Richardson and Lee workout together every time Richardson returns to Los Angeles. He calls Lee his "best friend"
- He has twin brothers who are 13 years old.
- His father, Paul Sr., played wide receiver at UCLA from 1988-91. He also played briefly for the Philadelphia Eagles in 1993.
- Richardson's grandmother, Arthemise Hunt, passed away on February 3, 2013 so he honors her memory every time he walks onto the field and has vowed to "glorify her" in everything he does.
- He considers **Wide receivers coach Troy Walters** as one of his mentors despite the fact that the two have only worked together for a few months. Richardson acknowledges that Walters' work ethic and will power as a player and now as a coach are something to strive for in terms of improving his own game.
- As a true freshman, while he was still trying to learn the receiver position, Richardson tried to improve by asking former CU secondary coach Greg Brown to help him understand coverages.
- He was one of eight players who were displaced during the Boulder flooding in mid-September. His apartment building was evacuated due to high water levels but he returned home a few days later.
- His cousin and high school teammate, Shaquille Richardson, is a senior cornerback at the University of Arizona.

RECEIVING

Season	G	No.	Yards	Avg.	TD	Long
2010	12	34	514	15.1	6	62t
2011	9	39	555	14.2	5	78t
2013	7	50	914	18.3	7	82t
TOTALS	28	123	1,983	16.1	18	82t

CU Single Game Receiving Yards

Rk.	Player (Date, Opponent)	No.	Yards	TD
1	Paul Richardson (Sept. 10, 2011, vs. California)	11	284	2
2	Rae Carruth (Nov. 2, 1996, at Missouri)	7	222	2
	Walter Stanley (Sept. 12, 1981, vs. Texas Tech)	5	222	2
4	Paul Richardson (Sept. 7, 2013, vs. Central Arkansas)	11	209	2
5	Paul Richardson (Sept. 1, 2013, vs. Colorado State)	10	208	2

CU Single Game Receptions

Rk.	Player	No.
1	Michael Westbrook (Sept. 12, 1992)	11
	Charles E. Johnson (Oct. 8, 1992)	11
	Derek McCoy (Sept. 13, 2003)	11
	Scotty McKnight (Sept. 11, 2009)	11
	Markques Simas (Nov. 19, 2009)	11
	Paul Richardson (Sept. 10, 2011)	11
	Paul Richardson (Sept. 7, 2013)	11

CU Most Receptions over a Two-Game Span

Rk.	Player	No.
1	Paul Richardson (Sept. 1-Sept. 7, 2013)	21

2	Michael Westbrook (Sept. 12-19, 1992)	19
	Charles E. Johnson (Oct. 8-17, 1992)	19

2	Rae Carruth (1992-96)	5
	Derek McCoy (2000-03)	5

CU Single Season Receptions

Rk.	Player	No.
1	D. J. Hackett (2003)	78
2	Michael Westbrook (1992)	76
	Scotty McKnight (2009)	76
4	Derek McCoy (2003)	63
5	Charles E. Johnson (1992)	57
	Charles E. Johnson (1993)	57
7	Rae Carruth (1996)	54
8	Rae Carruth (1995)	53
9	Darrin Chiaverini (1998)	52
10	Jon Embree (1984)	51
11-12	Paul Richardson (2013)	50

CU Single Season Receiving Yards

Rk.	Player	No.	Yards	Avg.	TD
1	Charles E. Johnson (1992)	57	1,149	11.7	22
2	Rae Carruth (1996)	54	1,116	15.3	19
3	Charles E. Johnson (1993)	57	1,082	14.3	14
4	Michael Westbrook (1992)	76	1,060	14.9	17
5	D.J. Hackett (2003)	78	1,013	18.8	20
6	Rae Carruth (1995)	53	1,008	15.2	20
7	Paul Richardson (2013)	50	914	18.3	7
8	Scotty McKnight (2009)	76	893	19.3	15
9	Derek McCoy (2003)	63	883	16.0	17
10	Daniel Graham (2001)	51	753	14.6	11

CU Single Season Touchdown Receptions

Rk.	Player	TD
1	Derek McCoy (2003)	11
2	Charles E. Johnson (1993)	9
	Rae Carruth (1995)	9
4	Gary Knafelc (1953)	8
	Michael Westbrook (1992)	8
	Rae Carruth (1996)	8
	Toney Clemons (2011)	8
8	Javon Green (1999)	7
	Derek McCoy (2002)	7
	D.J. Hackett (2003)	7
	Scotty McKnight (2010)	7
	Paul Richardson (2013)	7

CU Single Season Average Receptions Per Game

Rk.	Player	Avg.
1	Paul Richardson (2013)	7.1
2	Michael Westbrook (1992)	6.9

CU Career Receptions (All-Time)

Rk.	Player	No.	Yards	Avg.	TD
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
6	Derek McCoy (2000-03)	134	2,038	15.2	20
7	Charles E. Johnson (1990-93)	127	2,447	19.3	15
8	Paul Richardson (2010-p)	123	1,983	16.1	18
9	Monte Huber (1967-69)	111	1,436	12.9	5
10	Daniel Graham (1998-2001)	106	1,543	14.6	11

CU Career Receiving Yards (All-Time)

Rk.	Player	No.	Yards	Avg.	TD
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	Paul Richardson (2010-p)	123	1,983	16.1	18

CU Career Average Receptions Per Game

Rk.	Player	Avg.
1	Paul Richardson (2010-p)	4.4
2	Michael Westbrook (1991-94)	4.1

CU Multiple Touchdown Reception Games

Rk.	Player (Seasons)	No.
1	Paul Richardson (2010-p)	6

CU Career 100-yard Receiving Games

Rk.	Player (Seasons)	No.
1	Charles E. Johnson (1990-93)	12
2	Rae Carruth (1992-96)	11
3	Michael Westbrook (1991-94)	8
4	Paul Richardson (2010-p)	8
5	Phil Savoy (1994-97)	6

Richardson's Career 100-Yard Receiving Games (8):

- **11-141-2** at Kansas, Nov. 6, 2010
- **5-121-0** vs. Iowa State, Nov. 13, 2010
- **11-284-2** vs. California, Sept. 10, 2011
- **10-208-2** vs. Colorado State, Sept. 1, 2013
- **11-209-2** vs. Central Arkansas, Sept. 7, 2013
- **5-134-0** vs. Oregon, Oct. 5, 2013
- **8-122-1** vs. Charleston Southern, Oct. 19, 2013
- **7-132-1** vs. Arizona, Oct. 26, 2013

- First name is pronounced (*Darr-uh*).
- He was recently named as one of **85 candidates for the 2013 Ray Guy Award**. The list will be narrowed to ten semi-finalists by November 8th.
- Darragh scored his **first career points** after a two yard run on a two-point conversion in the team's win over Charleston Southern. He is the first CU punter to ever play a role in converting a two point conversion.
- He placed five punts inside the 20 in the team's loss to Oregon. That was the second most in his career bested only by the six punts he placed inside the 20 against Oregon in 2011.
- In three career games vs. Oregon, O'Neill has placed 18 of his 28 punts inside the 20 and has three 50+ yard punts against the Ducks.
- Pinned Colorado State at its own two-yard line with a well-placed punt out of bounds late in the third quarter in his team's season opening win.
- He is on the **CFPA Special Teams Performance Award** (best punter) watch list for 2013.
- Was named to the **Ray Guy Award** (best collegiate punter) preseason watch list for 2013. It marks the second consecutive season he has been named to the award's preseason list.
- O'Neill finished third in the Pac-12 in punting average last season. He finished 18th nationally.
- Was an honorable mention on the **All-Pac 12 Team** and the **Pac-12 All-Academic Team** in 2012.
- **Career:** Is seventh all-time at CU in punting average at 42.9. He is third all-time in punts inside-the-20 with 59.
- During his sophomore campaign he broke the school single season record for punts downed inside the 20.
- A former walk-on, he was placed on scholarship permanently as of the 2012 spring semester.
- Was named to the Freshman All-American second-team by collegefootballnew.com and *Phil Steele's College Football* and named to the Mid-Season All-Pac 12 third-team by *Phil Steele's College Football*.
- Also set records in his freshman year for the most punting yards in a season and highest net punting average by a freshman in a season.

Human Interest

- Aside from a three-game stint playing wide receiver during the eighth grade, when O'Neill saw action at Hawai'i in 2011 it was his first experience playing organized football. O'Neill performed well in that game, punting seven times with a 44.9 yard average, dropping four inside-the-20, and had a long of 56 yards.
- O'Neill had never punted in a game before week 1 at Hawai'i, but began working with his father and local kicking coach Matt Thompson in Jan. 2011. He earned a tryout with former special teams coach J.D. Brookhart and earned the opportunity to walk-on in spring 2011. O'Neill also worked with ex-NFL punter Glenn Pakulak during the summer.
- Attended classes at CU in 2010, but was not on the football team until spring practices.
- Football may be the last sport O'Neill expected to play collegiately while at Boulder's Fairview High School. O'Neill was a star both on the soccer field and the basketball court, where he led the 2010 5A runner-up Fairview team with 25 points per game. He earned all-state honors in both sports.
- **Either Foot:** O'Neill, who has strong family ties to Gaelic football, is capable of punting with either foot.
- O'Neill was born in Cork, Ireland, where he lived until he moved to America when he was three years old, but all of his relatives are still in Ireland and his family visit there every summer.
- During his sophomore year of high school, O'Neill was diagnosed with a rare blood disease that initially confused doctors and caused him to slip into a coma for five days. He was read his last rites by a priest and his father was told he was in God's hands. Hundreds offered prayers and cards, including iconic Irish soccer player Roy Keane. O'Neill made a complete recovery.

- O'Neill's name means "oak tree."
- O'Neill's father, Colm, and an uncle, Maurice Fitzgerald, were both accomplished Gaelic footballers (a mix of soccer and rugby) back in Ireland.
- A younger brother, Shane, was a high school soccer All-American and signed with the Colorado Rapids organization in the summer of 2012.
- O'Neill's father, Colm, owns a traditional Irish pub in Boulder named Conor O'Neill's. Featured on the menu is black and white pudding, a traditional Irish dish with the key ingredient being fresh pig's blood. Darragh worked at the pub during his freshman year at CU.

PUNTING

Season	G	No.	Yards	Avg.	Long	In20	50+	Blk
2011	13	74	3,152	42.6	57	21	17	2
2012	12	76	3,307	43.5	61	25	16	0
2013	7	42	1,732	41.2	55	16	4	0
Totals	32	192	8,191	42.7	61	62	37	2

SPECIAL TEAMS POINTS

Season	CP	UT(20)	AT(20)	FF	FR	KSD	WB	DP	BLK	RK	FFC	FDF	PTS
2013	0	0	0	1	0	0	0	0	0	0	0	0	1

KEY: CP—Caused Penalty; UT—Unassisted Tackle; UT/20—Unassisted Tackle Inside-the-20; AT—Assisted Tackle; AT/20—Assisted Tackle Inside-the-20; FF—Forced Fumble; FR—Fumble Recovery; 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).

CU Punts Inside the 20 (All-Time)

Rk.	Player (Seasons)	No.
1	John Torp (2002-05)	65
2	Darragh O'Neill (2001-13)	62
3	Matt DiLallo (2006-09)	61
4	Stan Koleski (1973-76)	51
5	Mitch Berger (1991-93)	44
	Barry Helton (1984-87)	44

- Since he has been officially cleared to play, he served his one-game suspension vs. Oregon for his involvement in an off-field incident that occurred last spring.
- Webb suffered a torn ACL on April 9, but may return at some point in the 2013 season. He was cleared to return to the practice field in early September.
- Changed his number from #4 to #8 prior to the season.
- Started nine games at quarterback and led the team in passing last season.
- He played the last couple of games of 2012 with a partial finger dislocation, suffered week 10 vs. Stanford.
- **Career:** Is 23rd all-time in Colorado history with 1,434 passing yards.
- In the fourth quarter vs. WSU last year, Webb connected with former **TE Nick Kasa** for a 70 yard touchdown pass. It was the **longest TD strike of Webb's career** and it was the **longest QB-to-TE touchdown connection in CU regular season history**.
- Scored the game-tying touchdown on a QB draw with nine seconds left vs. WSU last year (**PK Will Oliver** won the game on the following PAT). It was a fourth-and-goal from the 4-yard line and he had the option of calling his own number or throwing a pass depending on how the defense set up. He decided to run after seeing a lack of defenders up the middle.
- With CU's win over Washington State in 2012, Webb ended a personal 13 game losing streak that stretched back to his days at Kansas.
- Earned **Pac-12 Offensive Player of the Week** for his performance week 4 of 2012, at WSU.
- Also named the **Colorado collegiate player of the week** as selected by the state's chapter of the National Football Foundation and College Football Hall of Fame, and he was nominated for the MAACO Bowl Las Vegas Pac-12 Player of the Week Award for the WSU game.
- Became just the seventh CU quarterback to throw two touchdown passes in his debut for the Buffs (first since **Cody Hawkins** in 2007). His 187 yards were ninth most in a debut in school history.
- Is one of eight quarterbacks who started games at a Division I school (Kansas 2010-2011) and did so for another one in 2012 (Colorado).
- Became the first player since 1992 to take a snap at CU who also played at another school (**Duke Tobin**, saw limited action at Illinois in 1990).
- **Hitting The Books:** Webb graduated from Kansas in 3 ½ years, with him taking 28 credits from January to June of 2012 in order to graduate. He earned a bachelor's degree in Psychology and a minor in Public Policy from Kansas. He also graduated in 3 ½ years from high school.
- **Getting to Boulder:** Webb reached out to former CU assistant head coach/quarterbacks coach Rip Scherer about possibly transferring to Colorado. He knew early on he wasn't figuring into KU's future plans after the coaching change from Turner Gill to Charlie Weis, so he took advantage of the NCAA rule that allows a player to transfer anywhere that offered a graduate degree program that KU didn't sponsor. At Colorado, he was interested in and selected Educational Equity and Cultural Diversity. After speaking with Scherer, former head coach Jon Embree "vetted" Webb a bit through his son, Connor, who had transferred to KU from UNLV for the 2011 season; the younger Embree gave his dad solid feedback on Webb, from his character to his being a gym rat.
- Has the most game experience among the quarterbacks on the team, as he played in 21 games over two seasons at Kansas and 10 last year. His final stat line at KU included completing 60.6 percent of his passes, throwing for 3,079 yards and 20 touchdowns.

At Kansas

- His top game in 2011 came against Oklahoma State, when he was 25-of-36 for 316 yards and two touchdowns in a 70-28 loss. His other two 200-plus yard games came versus Northern Illinois (281 yards on 21-of-30 passing) and versus Texas Tech (239 yards on 16-of-22).
- He had three touchdowns on three occasions as a sophomore, versus McNeese State, NIU and Texas Tech.

- At Kansas, he never played Colorado as he didn't play in the 2009 and was injured during the 2010 contest.
- In 2010, he started seven games under then-KU coach Turner Gill.
- In his **first career start** against No. 15 Georgia Tech in week 2 of 2010, Webb completed 18-of-29 passes for 179 yards and three touchdowns, leading the Jayhawks to the 28-25 upset win.
- He redshirted at quarterback during the 2009 season at Kansas under then-coach Mark Mangino.

High School

- His teams at Union High School in Union, Mo. went 30-4 in his four years there. He threw 108 touchdown passes in his high school career.

Human Interest

- Worked out with Lawrence High School (Kan.) coach Dirk Wedd and senior quarterback Brad Strauss in spring of 2012. Brad is the son of former CU student SID and former Oklahoma State and Kansas SID, Mike Strauss.
- Aspires to be a college football coach after his playing days.
- Is often called a Mark Wahlberg look-alike.

PASSING

Season	G	Att-Com-Int	Pct.	Yards	TD	Long
2010 (at Kan.)	9	214-121- 8	56.5	1,195	7	43
2011 (at Kan.)	12	281-179-12	63.7	1,884	13	68t
2012	10	265-144- 8	54.3	1,434	8	70t
Totals (at Kan.)	21	495-300-20	60.6	3,079	20	68t
Totals (Career)	31	760-444-28	58.4	4,513	28	

- First name is pronounced (teh-drick).
- He played a **career-high** 48 snaps and had a career-best six tackles for the second consecutive week in the team's loss at Arizona State.
- He won the weekly **Sledgehammer Award** after the loss vs. Oregon when he was voted on by his teammates to have had biggest, clean hit of the game.
- Made his **first career start** at defensive back in the team's loss to Oregon. He also had a **career-high** six tackles in the game.
- He has been credited with both of the team's touchdown stops on special teams so far this season.
- He saw his **first career action on defense** in the team's loss to Oregon State. He played on 13 plays and made the first three tackles of his career.
- He made a touchdown saving tackle in the team's win over Central Arkansas on an 88-yard kickoff return. Thompson stopped the returner at the CU 12 and the defense ultimately held Central Arkansas to a field goal on the drive.
- Made his **career debut** in his team's season opening win over Colorado State, contributing solely on special teams.
- Tedric on his early opportunity at CU—"I have a lot of different roles, but whichever role they give me I just try to watch it on film and try to get in with coach (Toby) Neinas and see what is the best position they can put me in to make plays."

Human Interest

- Tedric's older brother, Cedric, is a junior safety at the University of Minnesota.

TACKLES

Season	G	Plays	UT	AT-TOT	TFL	Sacks	3DS	QBP	FR	FF	PBU	INT
2013	5	109	11	6-17	0-0	0-0	1	0	0	0	2	0

SPECIAL TEAMS POINTS

Season	CP	UT(20)	AT(20)	FF	FR	KSD	WB	DP	BLK	RK	FFC	FDF	PTS
2013	0	4(0)	1(0)	0	0	1	0	0	0	0	0	0	7

KEY: CP—Caused Penalty; UT—Unassisted Tackle; UT/20—Unassisted Tackle Inside-the-20; AT—Assisted Tackle; AT/20—Assisted Tackle Inside-the-20; FF—Forced Fumble; FR—Fumble Recovery; 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).

- Returned to lineup at full strength during the 2012 season after a major knee injury in 2011.
- Carried four times against Arizona State in 2011 before suffering sprained ACL and MCL ligaments in his knee, ending his season.
- Saw his first action against No. 9 Oregon in week 8 of his true freshman season after having to burn his redshirt due to a lack of depth. Creer ran 11 times for 37 yards in addition to returning two kickoffs for 38 yards against the Ducks.
- While recovering from major knee surgery in the spring of 2012, Creer took up cycling to assist in the rehab process. He eventually earned the nickname "Lance" from his teammates due to his new found love for the sport.

High School

- Began playing football his sophomore year of high school, and as a junior, he set a California state record with a 108 yard interception return for a touchdown.
- Also lettered three times in basketball in high school, and led his league in charges taken as a senior, including four in one game.
- In high school, he lived in the Crenshaw district of Los Angeles but commuted to Palisades for the better academic offerings.

Human Interest

- Enjoys yoga and taking massage classes. He also took classes at Santa Monica College to learn sign language.
- Creer's nickname growing up, as given by his mother, was "Toppie."
- As a child, he was diagnosed with dyslexia; a condition that interferes with a person's reading ability and comprehension.
- This spring, he won the school's prestigious Clancy A. Herbst Jr. Student-Athlete Achievement Award, a testament to the fact that he is successfully overcoming his battle with dyslexia.

RUSHING

Season	G	Att.	Yards	Avg.	TD	Long
2011	2	15	43	2.9	0	9
2012	6	7	22	3.1	0	10
Totals	8	22	65	3.0	0	10

RECEIVING

Season	G	Rec.	Yards	Avg.	TD	Long
2011	2	2	0	0.0	0	1
2012	6	1	-1	-1.0	0	-1
Totals	8	3	-1	0.0	0	1

- **Numbers Game:** Canty has worn five different numbers since coming to Colorado – 31, 84, 4, 18, and now 12. He was No. 31 as a true freshman, before switching to No. 4. He then switched to No. 84 because he and ex- Buff **Kyle Washington** were on the same kick return unit in 2011. In 2012, he began at No. 18 before switching to No. 12 during fall camp a number he has worn ever since.
- **New Orleans Love:** Canty switched to No. 12 prior to the 2012 season in honor of the 12th Ward in New Orleans where he is from.
- Recorded five catches for 45 yards – a **career high** – in just his second career start at Washington in 2011 (week 7).
- Canty had his **first career start** at wide receiver at Stanford in week 6 of his redshirt freshman season and responded with three catches for 23 yards. His first catch came on the game's first play.
- Redshirted during his true freshman season in 2010.
- Canty also participated in track and field in high school, lettering four times and earning All-4A District 10 honors in the triple jump as a junior.
- **Former wide receivers coach Bobby Kennedy on Canty:** "The thing I like about Keenan is when he comes off the ball he's going fast. He can stretch the field."
- He didn't become a full-time starter until his senior year at Edna Karr High School in New Orleans.
- **Human Interest:** Keenan was discovered by Colorado coaches on a recruiting trip in which they were scouting high school teammate and current University of Cincinnati quarterback, Munchie Legaux.
- He and his family were temporarily displaced from their New Orleans home in the aftermath of Hurricane Katrina. They lived with an aunt for a few months in Texas before returning to New Orleans to find that their home suffered only minor damage.

RECEIVING

Season	G	Rec.	Yards	Avg.	TD	Long
2011	12	14	161	11.5	0	39
2012	11	2	16	8.0	0	8
2013	4	2	22	11.0	0	15
Totals	25	18	199	11.0	0	39

- He is second on the team in tackles and leads all defensive backs in that category.
- In what may have been the finest performance of his career, he recorded a **team-high and career-high** 15 tackles in the loss to Arizona. An impressive 13 of them were unassisted.
- He won team's first ever **Sledgehammer Award**, given out weekly to the player who dishes out the biggest clean hit on an opposing player.
- Can play multiple positions in the Colorado defensive backfield as he played free safety, strong safety and nickel back throughout his CU career.
- He has started in 23 of the 24 games he has played in in his CU career.
- Missed six straight games (injury and suspension) in the middle of his sophomore season. Returned to action vs. Arizona in week 11, picking up six tackles on 51 snaps.
- As a redshirt freshman, Orms injured his knee in his first collegiate game against Colorado State on CU's punt coverage unit in the first quarter. He missed the remainder of the season.
- He earned the school's **Hale Irwin Award** as the most improved defensive back in spring camp in 2010.

High School

- Both Orms and his brother, Dylan, were named MVP of the Colorado state high school championship game for Wheat Ridge High School, Dylan in 2006 and Parker in 2008. Dylan was a quarterback at the University of Northern Colorado.
- In the 2008 state final at Sports Authority Field at Mile High Stadium, Parker Orms had one of the most memorable plays in Colorado high school football history. On 4th-and-2 and trailing Greeley West 31-28 with 19 seconds left, Orms took a draw 56 yards for his fifth touchdown of the game, securing the 35-31 victory. As a senior at Wheat Ridge, Orms rushed 274 times for 2,813 yards and scored 45 total touchdowns.
- **Human Interest:** His mother, Katherine, lettered in softball in the mid-1970s at Northern Colorado. Two uncles played college football, Bill Korosec at Eastern Illinois (running back, EIU's leading rusher in 1992) and Joe Korosec at Fort Lewis (linebacker, played for former CU head coach Gary Barnett in 1983-84).
- He says he was "destined" to be a Buff. He was born three and a half months after CU won the football national championship in 1990 and is the third generation of his family to attend the university.

TACKLES

Season	G	Plays	UT	AT-TOT	TFL	Sacks	3DS	QBP	FR	FF	PBU	INT
2010	1	3	0	0-0	0-0	0-0	0	1	0	0	0	0
2011	6	265	25	14-39	2-9	1-8	5	1	0	0	3	0
2012	10	601	43	9-52	4-13	0-0	5	0	1	0	6	0
2013	7	480	37	13-50	1-2	0-0	2	0	0	0	1	0
TOTALS	24	1,349	105	36-141	7-24	1-8	12	2	1	0	10	0

- Name is pronounced (seff-oh loo-fow).
- His 75 yard touchdown pass to Paul Richardson in the loss to Arizona on the first play of the team's second possession was the **longest completion and touchdown pass** of his young career.
- He made his **first career start** in the team's win over Charleston Southern. He was just the sixth true freshman to ever start a game at quarterback at CU.
- He passed for 198 yards in the game which was the third most in school history by a true freshman, the fourth most by any freshman, in his starting debut. He finished the game with a 169.7 quarterback rating.
- Made his **career debut** in the first quarter of the team's loss at Arizona State and led the team on an 11 play 80 yard drive that culminated in his **first career touchdown pass**, a 10 yarder to wide receiver Nelson Spruce.
- As a result of his appearance at Arizona State, he became the Buffs' first true freshman quarterback since Tyler Hansen in 2008 to appear in a game.
- **Wide Receiver Nelson Spruce on Liufau's debut:** "He handled himself very well. He was calm and was making good throws. He put together a good drive. He held his composure for it being his first time."
- He earned the #2 quarterback spot out of fall camp.
- **Offensive Coordinator/Quarterbacks coach, Brian Lindgren on Liufau:** "He's as far along as any true freshman I've ever been around. He's a very mature kid. He has picked up the system. He has adjusted to the speed of the game better than a lot of guys."
- Head Coach Mike MacIntyre compared Liufau to Colts QB Andrew Luck, in that his running ability is not the primary part of his game but is a dangerous part of his repertoire. But, he was not trying to say Liufau is as good as Luck.

High School

- He led Bellarmine Prep in Tacoma, Washington, to a 33-5 record during his four years there. He threw for a total of 7,297 yards and 68 touchdowns during his prep career.
- He also played basketball at Bellarmine Prep.

Human Interest

- His real first name is Io Sefo which is pronounced the same as the phrase "Yo, Sefo."
- His father, Joe, is a native of American Samoa and followed the career of the late CU quarterback and fellow Samoan, **Sal Aunese** while he was stationed at Fort Carson as a member of U.S. Army in the late 1980s.
- During his military career, his father was also stationed in Hawai'i where he, Sefo and the family lived for a period of time.
- Coincidentally, when Sefo made his official visit to Boulder, his host was Aunese's son T.C. McCartney, who is a graduate assistant with the team.
- He has a younger brother and a younger sister who both have autism.
- Former Washington State and NFL quarterback, Jack Thompson is an uncle of Liufau's. After an illustrious career at WSU, Thompson, who was nicknamed 'the throwin' samoan', was selected as the third pick in the 1979 NFL Draft.

PASSING

Season	G	Att-Com-Int	Pct.	Yards	TD	Long
2013	3	78- 49- 3	62.8	579	3	75t

- He saw his most significant action of the season in the team's loss to Oregon. He played on 13 defensive snaps and had his first tackle of the season.
- Practiced some at wide receiver during spring practices. He had previously played receiver in high school.
- Had three kickoff returns for 92 yards, with a long of 44 yards, in week 3 of 2012 at Fresno State. He also saw 33 snaps on defense, making one unassisted tackle. They were the **first defensive plays** of his career.

High School

- The first time he played in the secondary (cornerback) was during his senior year in high school. He finished the season by recording 55 tackles, 4 ½ quarterback sacks, forced four fumbles and made nine interceptions. He had previously been a wide receiver and running back.
- As a senior in high school, he scored a touchdown four different ways: rushing, receiving, punt return and interception return.
- Won the state championship with St. Charles Catholic high school during his senior season. The Comets advanced to at least the state semifinals in each of the three seasons that he was a starter.
- **From The Diamond To The Gridiron:** He lettered in baseball (centerfield), batting .453 with five home runs as a junior.
- He received scholarship offers in both football and baseball but opted for the gridiron and CU.
- Earned first-team All-District honors in four sports, as in addition to football and baseball, he earned the distinction in soccer and track (sprints; 100-, 200-meter dashes).

TACKLES

Season	G	Plays	UT	AT—TOT	TFL	Sacks	3DS	QB	FR	FF	PBU	INT
2012	6	119	9	1—10	1-1	0-0	0	0	0	0	0	0
2013	4	27	1	2—3	0-0	0-0	0	0	0	0	0	0
TOTALS	10	146	10	3—13	1-1	0-0	0	0	0	0	0	0

KICK RETURNS

Season	G	Att.	Yards	Avg.	TD	Long
2012	9	6	150	25.0	0	44
2013	1	1	11	11.0	0	11
TOTALS	10	7	161	23.0	0	44

SPECIAL TEAMS POINTS

Season	CP	UT(20)	AT(20)	FF	FR	KSD	WB	DP	BLK	RK	FFC	FD	PTS
2012	0	4 (0)	3 (0)	0	1	2	0	1	0	0	0	0	11

KEY: UT—Unassisted Tackle; UT/20—Unassisted Tackle Inside-the-20; AT—Assisted Tackle; AT/20—Assisted Tackle Inside-the-20; FF—Forced Fumble; FR—Fumble Recovery; 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; FD—First Downfield (on kickoff).

- First name pronounced (*mar-kease*).
- He is on the **CFPA Performance Award** (best kick returner) preseason watch list for 2013.
- Was an honorable mention to the 2012 All-Pac 12 Team.
- Mosley finished third in the Pac-12 in kick return average last season.
- In 2012, he became the first freshman to lead the Buffs in kickoff returns since **CB Brian Kelly** in 1997.
- Played in 524 snaps during his freshman season. He is fourth all-time at CU for snaps played as a freshman, trailing **Kenneth Crawley's** 642 (2012), **Jordon Dizon's** 597 (2004) and **Greg Henderson's** 823 (2011). [See Kenneth Crawley for chart]
- Returned a 100-yard kickoff return for a touchdown in the fourth quarter of the week 13 matchup against Utah last year, which tied the game at 35-35 at the time. It was the only non-offensive score of the season for CU.
- The 100-yard play was the 10th of its kind in CU history, and the seventh kickoff (three interceptions). The last CU kickoff return for a touchdown prior was **Brian Lockridge** at Oklahoma State on Nov. 19, 2009 (98 yards).
- Was named the Kickoff Returner Performer of the Week by the College Football Performance Awards for his return vs. the Utes.
- Mosley had the best game of his freshman campaign in week 10 vs. Stanford. He played all 74 snaps and had a **career-high** 14 tackles.
- Made his **first career start** (at nickel back) in week 2 vs. Sac State last season.
- With fellow classmates **Kenneth Crawley** and **Yuri Wright** starting at cornerback vs. Sac State last season, it marked the first time three freshmen (true or redshirt) started in any group (secondary, linebackers, the lines, receivers, backfield) in Colorado history.

High School

- At Upland High School, he starred in all three phases of the game: at defensive back, wide receiver and kick returner.
- In his senior season at Upland, he recorded 64 tackles (43 solo), had two interceptions, four passes broken up and a fumble recovery. On offense, he had 19 receptions for 387 yards and three touchdowns, with 326 yards rushing with five touchdowns on 19 carries, with a long rush of 78 yards.
- Played in high school with fellow CU 2012 signees **Donta Abron** and **Christian Powell**.
- Also lettered in track and field with him competing in the 100-meter and 200 meter dashes, the 4x100-meter relay, triple jump, and high jump. He also played basketball as a freshman but he did not letter.

Human Interest

- Has given back to his community by working at his local church and coaching Pop Warner football.
- A cousin, Sirr Parker, was a running back at Texas A&M and in the NFL. Parker scored on a 32-yard touchdown pass in the 1998 Big 12 Conference championship to give the Aggies a 36-33 overtime victory over Kansas State, and his life was the subject of a 2001 Showtime movie entitled *They Call Me Sirr*.
- He is very talented musically as he plays the drums and the ukulele. He also writes and produces music.

TACKLES

Season	G	Plays	UT	AT—TOT	TFL	Sacks	3DS	QB	FR	FF	PBU	INT
2012	12	524	27	29—56	1-1	1—10	2	3	0	0	1	1
2013	7	53	6	4—10	0-0	0—0	2	0	0	0	0	0
TOTALS	19	577	33	33—66	1-1	1—10	4	3	0	0	1	1

KICK RETURNS

Season	G	Att.	Yards	Avg.	TD	Long
2012	12	21	549	26.1	1	100t
2013	2	2	55	27.5	0	36
TOTALS	15	23	604	26.2	1	100t

KICKOFF RETURNS

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

- Name pronounced (*don-tay A-bron*).
- He was third on the team in rushing last season.
- Rushed for a **career-high** 84 yards on 14 carries in week 13 vs. Utah last season. He had the brunt of the work in the contest as starting TB Christian Powell was out with an injury.
- Abron and **Christian Powell** combined for 220 yards vs. Arizona last year. It was the first time two freshmen combined for 200 yards since **Rodney Stewart** and **Darrell Scott** combined for 201 yards rushing in the Buffs win over West Virginia in 2008.

High School

- As a senior at Upland High School, ESPN.com ranked him the No. 34 running back in the nation, as well as the No. 94 player overall in the West region and the No. 65 prospect out of California.
- He was the Offensive Most Valuable Player of the All-Baseline league as a senior at Upland.
- Rushed for 1,754 yards on 252 carries (7.0 per), reaching the end zone 33 times with a long of 80 as a senior in high school. As a junior, he led the Highlanders with 1,132 rushing yards and 12 touchdowns on 149 carries.

Human Interest

- Earned the nickname "A-Train" in high school because he was hard to bring down.
- Abron's father, Donta, played cornerback at Northern Arizona.
- He was high school teammates with current CU players, Marques Mosley and Christian Powell.

RUSHING

Season	G	Att.	Yards	Avg.	TD	Long
2012	12	51	256	5.0	2	23
2013	3	11	15	1.4	0	5
TOTALS	15	62	271	4.4	2	23

RECEIVING

Season	G	Rec.	Yards	Avg.	TD	Long
2012	12	9	35	3.9	0	10

KICK RETURNS

Season	G	Att.	Yards	Avg.	TD	Long
2012	12	20	380	19.0	0	48

CU FROSH RUSHING DUOS (Top 5)

Season	Yards	Players
1991	1,131	Lamont Warren (830), Kent Kahl (301)
2008	965	*—Rodney Stewart (622), Darrell Scott (343)
2012	947	*—Christian Powell (691), Donta Abron (256)
1986	892	O.C. Oliver (668), Erich Kissick (224)
1987	840	Eric Bieniemy (508), Michael Simmons (332)

(*—true freshman combos)

- He suffered a concussion late in the team's loss to Arizona and did not return. He is listed as day-to-day.
- He leads the team in rushing after seven games and has been the single-game leader in four of the five games he has played in.
- Michael's physical and explosive running style has revitalized a previously stagnant CU running game. He did not play in the team's first two games and they averaged just 96.5 rushing yards without him. He has become the number one featured back in the five games since and in those games the team has averaged 140.4 rushing yards per game.
- Michael made his **first career start** in the team's win over Charleston Southern and proceeded to rush for a **CU freshman record four touchdowns**. He was the first Buff player, regardless of class, to rush for four touchdowns in a game since **Lawrence Vickers** in 2005.
- His 137 yards in that game were a **career-high** and marked the first time this year a CU running back has topped the century mark in rushing.
- He received **College Football Performance Award honors** as a result of his record-setting effort against Charleston Southern.
- Rushed for a team-high 98 yards in his **collegiate debut** in the team's loss at Oregon State.
- The 98 yards were the second most by a true freshman in his Buffs' debut behind only **Marcus Houston's** 100 yard effort against Colorado State in 2000.
- On his first career carry he rushed for 19 yards up the middle on a second down and 1. He also added a 33 yard run in the fourth quarter which set up a touchdown. It was the longest run by a Buff at the time.
- **Head Coach Mike MacIntyre on Adkins:** "Michael's been running good. He's so fast. You see how he gets on the sideline, how he makes yards when you think he's down. He's good and fast."

High School

- He was named to the honor roll for every quarter during his four years in high school and left school with an impressive 4.49 GPA.
- He was a standout track athlete but gave up the sport before his senior year to direct all his focus towards football.
- MacIntyre started recruiting Adkins while he was still the coach at San Jose State and when he took the job at Colorado that relationship carried over.
- He led East San Diego County in rushing, scoring and all-purpose yards as a senior at Helix High School.

Human Interest

- His father, Michael, ran track at UNLV.
- He is active in his community back in California where he volunteered in his old Pop Warner League. He has also helped to organize and coach for several other sports, most notably track and field.

RUSHING

Season	G	Att.	Yards	Avg.	TD	Long
2013	4	49	315	6.4	4	34t

RECEIVING

Season	G	Rec.	Yards	Avg.	TD	Long
2013	4	5	24	4.8	0	20

KICK RETURNS

Season	G	Att.	Yards	Avg.	TD	Long
2013	1	2	54	27.0	0	29

CU Top Freshman Rushing Performances in First Career Start

Rk.	Player	No.	Yards	Avg.	TD
1	Billy Waddy (1973)	24	202	8.4	2
2	Marcus Houston (2000)	25	150	6.0	0
3	Christian Powell (2012)	28	147	5.3	3
4	Michael Simmons (1987)	18	142	7.9	1
5	Michael Adkins II (2013)	13	137	10.5	4

CU Most Touchdowns by a Freshman

Rk.	Player	TD
1	Herchell Troutman (1994)	8
2	Lamont Warren (1991)	7
	Christian Powell (2012)	7
4	Lee Rouson (1981)	6

	O.C. Oliver (1986)	6
6	Billy Waddy (1973)	5
	Carroll Hardy (1951)	5
	Eric Bieniemy (1987)	5
	Michael Adkins II (2013)	5

- He leads the team in defensive snaps and has been in on a total of 96% of all defensive snaps this season.
- Over the last three seasons Henderson has been the defense's most consistent performer. His 1,953 snaps over that span are easily the most of any defensive player on the team. As a result of abilities to both tackle well in the running game and blanket the opposing team's best receiver week after week he has become an every-down player and as a result, has developed into one of the best at his position in the country.
- He is seven third-down stops shy of the school's all-time single season record of 19 set by LB **Jordon Dizon** in 2007.
- He is tied for second in the Pac-12 in interceptions and leads the conference in passes defended.
- Greg was selected as a midseason second team All Pac-12 performer by *Phil Steele's College Football* publication.
- His two interceptions in the second half against Oregon give him four for the season putting him one short of tying the school record for most interceptions in a season by a junior at five. Also, Henderson tied the school record for consecutive games with an interception at three in that game. His interception streak was snapped the following week at Arizona State.
- He returned his first interception of the season 46 yards for a touchdown in the second quarter of the team's win over Central Arkansas. Coupled with his fumble return for a TD in week 1, he is the first CU player to have two return touchdowns in the same season since 2002 (Jeremy Bloom and Medford Moorner).
- He was named a **CFPA honorable mention for defensive back of the week** as a result of his performance against Central Arkansas.
- He returned a fumble 53 yards for a touchdown vs. Colorado State in week 1. It was the Buffs' first fumble returned for a touchdown since 2011.
- Has started in 28 of the 30 games he has played in his career.
- He had made 12 consecutive starts before missing the week 2 contest last season vs. Sac State (He also missed week 3 that year at Fresno State).
- He suffered an ankle injury in the second half of the season opener vs. CSU last season. It was the first game that he had missed in college or in high school.
- He played a **freshman record** and defensive high 823 snaps (of 868 on defense) from scrimmage in 2011.
- He was named to the Freshman All-American second-team by collegefootballnews.com, was an All-Pac 12 Conference honorable mention by Pac-12 Coaches and was named to the Freshman All-Pac 12 first-team by Rivals.com in 2011.
- Was given the **Lee Willard Award** by the team as the outstanding freshman during the 2011 season.
- Henderson started the 2011 season opener at Hawai'i, becoming the seventh true freshman to start the season opener in CU history. He was only the second CB to do so (Victor Scott in 1980 at UCLA) and was the first since **Jordon Dizon** started against Colorado State in 2004. He played in all 65 defensive snaps, recording two tackles and a third down stop.
- Of the seven true freshmen to start the season opener in 2011, Henderson is just the second to play every snap in that game, joining OG **Clint Moore** who did so in 1991 against Wyoming.
- At the time Henderson committed to CU, he also held offers from Air Force and New Mexico.
- **Cornerbacks coach, Andy LaRussa on Henderson:** "I feel like he's got the chance and the tools to be one of the best, if not, the best corner in the Pac-12."

High School

- He never played organized football until his freshman year at Norco High School in Corona, California.
- Henderson's coach at Norco was Todd Gerhart, father of former Stanford running back and 2009 Heisman Trophy runner-up Toby Gerhart.
- As a senior at Norco HS, Henderson had 65 tackles, 13 pass breakups, and seven interceptions. He recorded 22 PBUs and nine interceptions for his high school career.
- He never missed a high school game.

Human Interest

- Henderson's father is from Belize so Greg has traveled there many times to visit relatives and to learn more about his family roots.
- He has two older sisters, Sydney and Ashley, whom are both college graduates. Greg views his sisters as role models and hopes to follow in their footsteps by graduating with a degree in finance in December 2014.

TACKLES

Season	G	Plays	UT	AT-TOT	TFL	Sacks	3DS	QBP	FR	FF	PBU	INT
2011	13	823	44	14-58	3- 7	1- 0	6	0	1	1	9	1
2012	10	600	31	16-47	3- 5	0- 0	2	0	0	1	3	0
2013	7	530	26	12-38	2- 6	0- 0	12	1	1	0	7	4
Totals	30	1,953	101	42-143	8-18	1- 0	20	1	2	2	19	5

SPECIAL TEAMS POINTS

Season	CP	UT(20)	AT(20)	FF	FR	KSD	WB	DP	BLK	RK	FFC	FDF	PTS
2013	0	0	0	2	0	0	0	0	1	0	0	0	3

KEY: CP—Caused Penalty; UT—Unassisted Tackle; UT/20—Unassisted Tackle Inside-the-20; AT—Assisted Tackle; AT/20—Assisted Tackle Inside-the-20; FF—Forced Fumble; FR—Fumble Recovery; 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).

CU Consecutive Games with an Interception

Games	Player (Year)
3	Cullen Bryant (1972)
3	Clyde Riggins (1981)
3	Greg Henderson (2013)

21

Jered Bell
DEFENSIVE BACK
6-1*195* Junior

22

Nelson Spruce
WIDE RECEIVER
6-1*205* Sophomore

- First name pronounced (*jair-red*).
- He had an impressive performance in the loss to Arizona. He was on the field for 77 of 82 plays, had nine tackles (seven of which were unassisted), three third down stops, an interception and a forced fumble.
- He is fourth on the team in tackles so far this season.
- Made his second career interception and returned it for his **first career touchdown** in the team's win over Central Arkansas. The interception came in the fourth quarter as the team was trailing 24-17 with Central Arkansas penetrating deep into CU territory looking to salt the game away. On second down at the CU 24, Bell picked off the pass and returned it 79 yards for a momentum seizing touchdown.
- Moved from cornerback to safety during spring camp earlier this year.
- Had his **first career interception** in week 4 of 2012 at WSU. He returned the ball 37 yards after picking it off in the red zone. He made his second career start in the game.
- He redshirted during the 2011 season after suffering a knee injury during the third practice of fall training camp.
- He played the entire 2012 season with a brace on his left knee. He wore the brace until the coaches moved him to safety the second day of spring camp in 2013 when he decided to ditch the brace. **Head Coach Mike MacIntyre** said "He took his knee brace off and ... started flying around and making plays and I said, 'This kid is good!' I just think he's kind of got new life, so to speak, and he's a good player."

Human Interest

- Interested in a post-football career in law enforcement.
- His dad, Richard Bell, was a wing back at Nebraska and was drafted by the Pittsburgh Steelers in the 1990 NFL draft, where he played for one season as a running back.
- His mother's cousin is former Major League Baseball star Darryl Strawberry, who won four World Series titles with the New York Mets and New York Yankees and was an eight-time All-Star during his 17-year career.

TACKLES

Season	G	Plays	UT	AT-TOT	TFL	Sacks	3DS	QBP	FR	FF	PBU	INT
2010	8	54	7	4-11	0- 0	0- 0	0	0	0	0	0	0
2012	8	201	8	5-13	2- 5	0- 0	1	0	1	0	0	1
2013	7	478	29	10-39	2-10	0- 0	6	0	0	1	3	3
Totals	23	733	44	19-63	4-15	0- 0	7	0	1	1	3	4

SPECIAL TEAMS POINTS

Season	CP	UT(20)	AT(20)	FF	FR	KSD	WB	DP	BLK	RK	FFC	FDF	PTS
2013	0	4	(1)	0	(0)	0	0	0	1	0	0	0	6

KEY: CP—Caused Penalty; UT—Unassisted Tackle; UT/20—Unassisted Tackle Inside-the-20; AT—Assisted Tackle; AT/20—Assisted Tackle Inside-the-20; FF—Forced Fumble; FR—Fumble Recovery; 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)

- 16 of his 26 catches this season have gone for first downs.
- He made two key receptions in the win over Charleston Southern on two third and 10 plays that both resulted in first downs leading eventually to CU touchdowns.
- As a result of his second quarter touchdown reception from quarterback Sefo Liufau in the team's loss at Arizona State, he has now caught five career touchdown passes from four different CU quarterbacks in his career.
- He made a reception on a fourth down and 3 play in the first quarter that kept a drive alive that eventually ended in a Colorado field goal in the game against Oregon.
- He barely missed out on topping the century mark in receiving yards in back to back games. He finished with 99 yards against Colorado State and had 98 yards against Utah in the season finale last year.
- **Trends:** He has caught at least one pass in 18 games of the 19 games he has played in. Week 12 last year vs. UW was the only game of his career in which he did not have a reception.
- **Career:** Is 26th all-time at CU in receptions with 70.
- Led the team in receiving during the 2012 season. He was just the third freshmen in school history to lead the team in receiving.
- Was named to the Pac-12 All-Academic second-team in 2012.
- Missed the majority of the week 9 contest last season at Oregon with a concussion.
- In his **first collegiate game** (week 1 of 2012 vs. CSU), Spruce had eight catches for 64 yards (both team highs) and a touchdown. His eight receptions are tied for the most in a first career game by a CU player. It was first done by **WR Scotty McKnight**, who had eight catches for 106 yards and a touchdown vs. CSU, exactly five years prior in Denver—Sept. 1, 2007.
- Named to the 2012 Preseason All-Redshirt team by CollegeFootballNews.com.
- He redshirted during the 2011 season.
- **Quarterback Connor Wood On Spruce:** "I think his route running has improved a lot. He's done a really good job of cleaning up the top of his routes and coming up quicker and understanding his strengths. He knows what his strengths and weaknesses are and he's been working hard to capitalize and make those strengths better."

High School

- He was a star receiver, defensive back and returner at Westlake High School in Westlake Village, Calif.
- Was named to the Ventura County All-Decade team as a receiver and was named to the first-team All-Ventura County as a junior and as a senior.
- Was named to the All-Ventura League Academic Team as a senior in high school for maintaining a 3.8 or above grade point average.
- Also lettered in baseball, earning All-Marmonte League honors as a third baseman during his sophomore season when he batted .400. He played shortstop as a junior (did not play as a senior).

RECEIVING

Season	G	Rec.	Yards	Avg.	TD	Long
2012	12	44	446	10.1	3	22
2013	7	26	303	11.6	2	39†
TOTALS	19	70	749	10.7	5	39†

PUNT RETURNS

Season	G	Att.	Yards	Avg.	TD	Long
2013	6	7	43	6.1	0	19

KICK RETURNS

Season	G	Att.	Yards	Avg.	TD	Long
2013	1	1	17	17.0	0	17

- He was the team's leading rusher in the win over Central Arkansas.
- He has become the team's top option out of the backfield on third-down passing situations. He leads all running backs on the team in receptions and has become the most reliable and sure-handed receiver at the running back position.
- **Career:** Jones is 57th all-time at CU in rushing yards (792) and is 36th in receptions (60).
- Had four rushes for 105 yards and a touchdown in week 4 at WSU last season; it was his **first 100-yard rushing** performance of his career. His touchdown run of **84 yards** is tied for the eighth longest rush from scrimmage in school history. His TD run and total yards were both **career highs**.
- He also used the second fewest carries to gain 100 yards. Only **Cliff Branch** did it in fewer at Kansas on Nov. 6, 1971 (2 carries, 100 yards, 1 touchdown). The last to run for 100 in under 10 attempts was former **TB Cortlen Johnson** vs. Kansas in Boulder on Sept. 22, 2001 (8 carries, 113 yards)—**exactly 11 years prior**.
- His **first multiple touchdown game** came at Washington in 2011. He scored from two and one yards out. He finished the game with 49 rushing yards on 14 carries, in addition to 49 receiving yards on seven catches.
- He scored his **first collegiate touchdown** at Stanford in week 6 of 2011, a 5-yard middle screen pass from former quarterback **Tyler Hansen**. In the game, he had six rushes for five yards and two catches for eight yards.

High School

- Is from Paterson, N.J. and played his high school football at national power Don Bosco Prep. In Jones' senior year of 2009, Don Bosco finished the season ranked as the mythical national champions after being ranked the No. 1 team in the country by the USA Today, National Prep Football Poll, and three other polls/rankings. In Jones' four years at the school, Don Bosco went 47-1.
- Was the Gatorade New Jersey Player of the Year as a senior after rushing 174 times for 1,387 yards and 34 touchdowns. He also had one touchdown reception and another on a kickoff return to set a school record with 36 total touchdowns.

Human Interest

- Volunteered at St. Joseph's hospital working as a transport assistant throughout high school.
- As a senior in high school during the holiday season, he worked for a landscape nursery helping trim and deliver Christmas trees.
- He has a sincere interest in the future to help younger kids attend school and get a degree instead of being on the streets.

RUSHING

Season	G	Att.	Yards	Avg.	TD	Long
2011	13	78	297	3.8	2	38
2012	11	63	320	5.1	3	84t
2013	7	44	175	4.0	0	23
Totals	31	185	792	4.3	5	84t

RECEIVING

Season	G	Rec.	Yards	Avg.	TD	Long
2011	13	27	168	6.2	2	20
2012	11	26	146	5.6	0	45
2013	7	7	31	4.8	0	10
Totals	31		338	5.8	2	45

KICK RETURNS

Season	G	Att.	Yards	Avg.	TD	Long
2011	13	6	105	17.5	0	23
2012	11	1	5	5.0	0	5
Totals	24	7	110	15.7	0	23

SPECIAL TEAMS POINTS

Season	CP	UT(20)	AT(20)	FF	FR	KSD	WB	DP	BLK	RK	FFC	FDF	PTS
2013	0	0	0(0)	1(0)	0	0	0	0	1	0	0	1	0

KEY: CP—Caused Penalty; UT—Unassisted Tackle; UT/20—Unassisted Tackle Inside-the-20; AT—Assisted Tackle; AT/20—Assisted Tackle Inside-the-20; FF—Forced Fumble; FR—Fumble Recovery; 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).

ALL-TIME LONGEST RUSHING PLAYS

Yards Player, Opponent, Site, Date

95	Emerson Wilson vs. Kansas State in Boulder, Nov. 20, 1954 (TD).
91	Kayo Lam vs. Brigham Young at Provo, Oct. 20, 1934 (TD).
91	Bob West vs. New Mexico in Pueblo, Nov. 4, 1944 (TD).
90	Eddie Dove vs. Kansas in Boulder, Oct. 5, 1957 (TD).
85	Dick Schrepferman vs. Colorado State in Boulder, Nov. 28, 1946 (TD).
85	Cliff Branch vs. Kansas at Lawrence, Nov. 6, 1971 (TD).
85	Chris Brown vs. Kansas State in Boulder, Oct. 5, 2002 (TD).
84	Carroll Hardy vs. Colorado State in Boulder, Sept. 25, 1954 (TD).
84	Tony Jones vs. Washington State at Pullman, Sept. 22, 2012 (TD).

- He earned **CFPA honors** for his performance against Arizona. He made a **career-long** 53 yard field goal and connected from 48 later in the game.
- He is a perfect 9-9 on field goals inside of 50 yards this season.
- He had a career-high five touchbacks on seven kickoffs in the team's win over Charleston Southern.
- He earned **CFPA honors** for his performance against Colorado State. He was 4-4 in field goals in the game, marking the second time in his career he has made four field goals in a game. He also made a 52-yarder which at the time tied his career-high.
- He became the team's first-string kickoff specialist shortly before the season after a season ending injury to Justin Castor.
- **Career:** He is tied for 14th all-time at CU in scoring and is sixth in kick scoring with 158 points. He is fourth in field goals made with 28.
- Was named to the **Pac-12 All-Academic** second-team in 2012.
- Set school records for most field goals made (11) and attempted (16) by a freshman, longest field goal by a freshman (52 yards) and most points scored by a freshman (62 points).
- Was named a Lou Groza Stars-Of-The-Week for his performance vs. Cal in 2011 in which he was 4-4 on field goals including a CU freshman record long of 52 yards.
- Oliver earned the starting kicker nod after making ten consecutive field goals in a 2011 August practice. Former head coach, Jon Embree declared him the starter after he made the tenth one.
- He is a combined 124-126 in extra points during his high school and college careers and has currently made 47 straight.

High School

- In high school, Oliver was ranked the No. 5 kicker in California in ESPN and the No. 12 kicker in the country by kicking guru Chris Sailer. He made 18-of-23 career field goals and all 50 extra points.
- Also lettered in soccer, lacrosse and hockey.
- He lettered in hockey at Venice High School because there weren't enough kids to compose a hockey team at Harvard-Westlake.

Human Interest

- He requested a switch from No. 91 he wore as a freshman to No. 28 because he is a devout Los Angeles Kings fan; Luc Robitaille, former player and currently in the Kings' front office, introduced him to Adam Deadmarsh, the one-time Avalanche and former Kings player who wore... No. 28.
- He worked as an usher at the Hollywood Bowl, a famous amphitheater set against the backdrop of the Hollywood sign and hills.
- He plays the viola.
- He was one of eight players who were displaced during the Boulder flooding in mid-September. His apartment building was evacuated due to high water levels but he returned home a few days later.

SCORING

Season	G	EP-EPA	FG-FGA	Long	PTS
2011	12	29-31	11-16	52	62
2012	11	28-28	6-8	37	46
2013	7	17-17	11-13	53	50
Totals	30	74-76	28-37	53	158

FIELD GOALS

Season	G	10-19	20-29	30-39	40-49	50-59	60+	Total	Pct	Lg
2011	12	0-0	3-5	3-5	4-5	1-1	0-0	11-16	68.8	52
2012	11	1-1	1-1	4-5	0-1	0-0	0-0	6-8	75.0	37
2013	5	1-1	2-2	3-3	3-3	2-4	0-0	11-13	84.6	53
Totals	29	2-2	6-8	10-13	7-9	3-5	0-0	28-37	75.8	53

SPECIAL TEAMS POINTS

Season	CP	UT(20)	AT(20)	FF	FR	KSD	WB	DP	BLK	RK	FFC	FDF	PTS
2013	0	2(0)	2(0)	0	0	0	0	0	0	0	0	0	4

KEY: CP—Caused Penalty; UT—Unassisted Tackle; UT/20—Unassisted Tackle Inside-the-20; AT—Assisted Tackle; AT/20—Assisted Tackle Inside-the-20; FF—Forced Fumble; FR—Fumble Recovery; 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).

CU Career Field Goals Made

Rk.	Player (Years)	FG
1	Mason Crosby (2003-06)	66

2	Jeremy Aldrich (1996-99)	48
3	Tom Field (1979-83)	36
4	Will Oliver (2010-p)	28
5	Aric Goodman (2008-10)	25

CU Career Kick Scoring

Rk.	Player (Years)	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	Will Oliver (2011-p)	74-76	28-37	158
7	Ken Culbertson (1986-89)	85-87	23-41	154
8	Dave Haney (1968-70)	86-92	21-35	149
9	Jim Harper (1990-91)	71-74	22-35	137
10	Fred Lima (1972-73)	59-62	21-45	122

- He suffered a severe ankle sprain early in fall camp and is not expected to return until late in the 2013 season.
- Injured his ankle in week 9, at Oregon, last year, missing the next two games. He returned to the field in the season finale vs. Utah.
- Ford, who originally was a walk-on, has earned a scholarship from the coaches on two separate occasions.
- Changed number from No. 42 to No. 29 prior to week 2 of 2012 vs. Sac State.
- Ford had his **first career touchdown** against Arizona of 2011, exploding through the line for a 17-yard score in the second quarter. The run was the longest scoring run of that season by any Buff.
- Ran for a **career-high** 73 yards during week 9 of his freshman season at Arizona State.

High School

- Played in high school at Colorado football power Mullen, though did not receive a Division I scholarship offer. He intended on walking-on at Kansas State, but after that fell through, he instead attended classes at Barton Community College during the 2009-10 school year but did not play football as Barton does not field a team. He then came to CU where he walked-on and redshirted the 2010 season.
- Despite rushing for 1,348 yards and 19 touchdowns with a 9.1 ypc average as a senior on Mullen's 2008 state championship team, Ford was largely overshadowed by his teammate Adonis Ameen-Moore, then a sophomore, who rushed for 1,396 yards and 20 touchdowns. Ameen-Moore enjoyed two more standout seasons at Mullen and is now a member of the Syracuse University football team.

Human Interest

- One of his idols as a prep performer was LenDale White, the former USC and Chatfield High School star, who was also coached by the same coaches he later would have at Mullen.
- He is active in the community and was the recipient of the Colorado Youth of the Year Award for his leadership in the Boys & Girls Club as a senior in high school.
- Ford's uncle is Howard Ballage, who lettered for CU from 1976-78 and as a senior led the nation in kickoff returns with a 29.4 average.
- One of his favorite bible verses is Corinthians 5:7: "Walk by faith, not by sight", a verse he has lived by for most of his life.
- His high school football coach was former CU standout, Dave Logan.

RUSHING

Season	G	Att.	Yards	Avg.	TD	Long
2011	12	22	128	5.8	1	20
2012	8	27	127	4.7	1	19
Totals	19	49	255	5.2	2	20

KICK RETURNS

Season	G	Att.	Yards	Avg.	TD	Long
2011	12	7	160	22.9	0	3

30

Ryan Severson
LINEBACKER
5-10 * 200 * Freshman

- Last name is pronounced (see-ver-son).
- Ryan is second in the Pac-12 in kickoff returns and 24th in the country with an average of 25.8 yards per return.
- He had a **career-long** 48-yard kickoff return in the fourth quarter of the team's loss to Arizona. He also had a 31-yard return in the game.
- The CU coaching staff has been pleased with Ryan's big-play ability on kickoff returns. He has had two returns of at least 30 yards and Head Coach Mike MacIntyre thinks an even longer return may be on the horizon. "He's been really close (to breaking a long run) a couple of times. I think he'll break one," said MacIntyre.
- Ryan was suffering from a sore hamstring and did not play at Arizona State.
- Averaged a sparkling 26.8 yards on five kickoff returns in the team's loss to Oregon.
- Has emerged as the team's primary kickoff return specialist. He had a 29 yard return in the third quarter of his team's win over Central Arkansas. The return ultimately helped lead the team to a field goal on the drive.
- Made his CU debut against Colorado State in week 1, by contributing on special teams. He was one of six true freshmen to make their debut in the game.

High School

- He was the San Jose Mercury's Offensive Player of the Year after his senior year of high school. He rushed for 1,951 yards and 32 touchdowns during that season.

Human Interest

- He played high school football with head coach, Mike MacIntyre's son, Jay MacIntyre at Valley Christian High School in California.

KICK RETURNS

Season	G	Att.	Yards	Avg.	TD	Long
2013	5	14	361	25.8	0	48

SPECIAL TEAMS POINTS

Season	CP	UT(20)	AT(20)	FF	FR	KSD	WB	DP	BLK	RK	FFC	FDF	PTS
2013	0	1	(0)	0	0	0	0	3	0	0	4	1	9

KEY: CP—Caused Penalty; UT—Unassisted Tackle; UT/20—Unassisted Tackle Inside-the-20; AT—Assisted Tackle; AT/20—Assisted Tackle Inside-the-20; FF—Forced Fumble; FR—Fumble Recovery; 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).

31

Kenneth Olugbode
LINEBACKER
6-0 * 200 * Freshman

- Last name is pronounced (oh-lew-bo-day).
- Played a **career-high** 13 defensive snaps in the team's loss to Oregon.
- Saw his first career action on defense in the team's loss at Oregon State.
- He made his CU debut against Colorado State in week 1 by contributing on special teams. He was one of six true freshmen to make their debut in the game.
- During the 2013 signing period he changed his commitment from San Jose State to Colorado because he wanted to play for Mike MacIntyre and his coaching staff who left SJSU for CU in January.

High School

- Kenneth played outside linebacker, tight end, running back and quarterback during his prep career at Bellarmine Prep in San Jose, California.

TACKLES

Season	G	Plays	UT	AT—TOT	TFL	Sacks	3DS	QBP	FR	FF	PBU	INT
2013	2	19	0	0—0	0-0	0-0	0	0	0	0	0	0

SPECIAL TEAMS POINTS

Season	CP	UT(20)	AT(20)	FF	FR	KSD	WB	DP	BLK	RK	FFC	FDF	PTS
2013	0	0	(0)	0	(0)	0	0	7	0	0	0	0	7

KEY: CP—Caused Penalty; UT—Unassisted Tackle; UT/20—Unassisted Tackle Inside-the-20; AT—Assisted Tackle; AT/20—Assisted Tackle Inside-the-20; FF—Forced Fumble; FR—Fumble Recovery; 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).

- Had his first tackle and his first third down stop of the season in the team's win over Charleston Southern.
- He is tied for second on the team in special teams points. He earned a team-high four points in the loss to Oregon.
- Was one of six players named as a **team captain** for the 2013 season.
- He is a hybrid linebacker after switching over from safety prior to the 2012 season.
- Playing in 64 of the 75 plays, Vigo had a **career-high** 13 tackles (10 unassisted), and saved one touchdown in week 9 of 2012 at Oregon.
- In 2011, he saw action in six games on special teams after missing several contests due to a hamstring strain and a suspension.
- Played in four games in the 2010 season, including his **first career start** against Hawai'i at nickel back. He suffered a leg injury against Hawai'i and did not return until the final game at Nebraska.
- Was originally a part of the 2008 recruiting class but took a gray shirt and enrolled in the spring of 2009. He stated, "I took advantage of the situation and was able to put on more weight. It made me hungry and more confident, I'm sure it was a great thing for me."

Human Interest

- Attended New Brunswick High School in New Jersey, an athletic powerhouse that has produced the likes of former Colorado Rockies standout Eric Young, Sr., former NFL WR Dwayne Jarrett, and 1974 NBA first round pick Gary Brokaw.
- Vigo completed extensive community service in high school, volunteering at a soup kitchen in New Jersey, the New Jersey Community Food Bank, Rose Mountain Care Center, the Special Olympics, the Institute for Children with Cancer and Blood Disorders, and Read Across America. He was also an assistant coach for a local Pop Warner team and child care aid for a preschool organization called Catholic Charities.
- In addition to those community outreach programs, he was involved in the, Human Relations Youth Leadership Forum and was a New Brunswick Board of Education Student Representative.
- Vigo is an avid boxer for the purposes of sparring and conditioning, but doesn't compete because of his involvement in football.
- He is the first in his family to attend college.
- He became actively involved in religion over the past few years. He says becoming a Christian and learning about faith, sacrifice and forgiveness has helped him turn things around following a team suspension he served as a sophomore.

TACKLES

Season	G	Plays	UT	AT-TOT	TFL	Sacks	3DS	QBP	FR	FF	PBU	INT
2010	4	62	5	2-7	1-2	0-0	1	0	0	0	0	0
2012	11	350	32	14-46	4-8	0-0	2	0	0	1	3	0
2013	2	7	1	0-1	0-0	0-0	1	0	0	0	0	0
Totals	17	419	38	16-54	5-10	0-0	4	0	0	1	3	0

SPECIAL TEAMS POINTS

Season	CP	UT(20)	AT(20)	FF	FR	KSD	WB	DP	BLK	RK	FFC	FDF	PTS
2010	2	1(1)	0(0)	0	0	2	0	0	0	0	1	1	8
2011	0	0(0)	0(0)	0	0	2	0	0	0	0	0	0	2
2012	0	2(0)	0(0)	0	0	9	0	0	0	0	2	1	14
2013	0	1(0)	0(0)	0	0	9	0	1	0	0	1	0	12
TOTALS	2	4(1)	0(0)	0	0	22	0	1	0	0	4	2	36

KEY: UT—Unassisted Tackle; UT/20—Unassisted Tackle Inside-the-20; AT—Assisted Tackle; AT/20—Assisted Tackle Inside-the-20; FF—Forced Fumble; FR—Fumble Recovery; 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).

- Made his **first career start** at fullback in the team's win over Central Arkansas.
- He made his CU debut against Colorado State in week 1 at fullback.
- He had to sit out the 2012 season due to NCAA rules after transferring from Colorado State.
- He played at CSU for one season under head coach, Steve Fairchild. After Fairchild was fired and replaced by Jim McElwain, Murphy decided to transfer to CU and play for coach Jon Embree because McElwain's offensive scheme does not utilize the fullback position. After Embree was fired and replaced by new coach Mike MacIntyre, Murphy was worried about his place in MacIntyre's pistol offense that rarely utilizes the fullback but he ultimately decided to stay.
- He played only on special teams during his one season as a walk-on at CSU.
- Coming out of Lutheran High School (Parker) in 2011, Murphy had several scholarship offers from Division II schools, but instead chose to walk at CSU.

Human Interest

- He was in theatre 9 at the Century 16 Cinema in Aurora on July 20, 2012 when a gunman began to fire on a crowd of innocent movie-goers, killing 12 and wounding 70 others. He and his friend were shot at but avoided injury.

SPECIAL TEAMS POINTS

Season	CP	UT(20)	AT(20)	FF	FR	KSD	WB	DP	BLK	RK	FFC	FDF	PTS
2013	0	0(0)	0(0)	0	0	3	0	0	0	0	0	0	3

KEY: UT—Unassisted Tackle; UT/20—Unassisted Tackle Inside-the-20; AT—Assisted Tackle; AT/20—Assisted Tackle Inside-the-20; FF—Forced Fumble; FR—Fumble Recovery; 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).

37

Woodson Greer

LINEBACKER

6-3 * 220 * Junior

- In a surprise move, he started at the will-linebacker spot with the Buffs opening up the game in a nickel defense in the loss to Arizona. He had played almost all of his snaps on the opposite side (Sam-linebacker spot) coming into the game. He then played a new career-high 62 snaps and made seven tackles.
- He won the weekly **Sledgehammer Award** as a result of a hit on an opposing player in the team's win over Charleston Southern. The award is given out after every game to the player who dishes out the cleanest, big hit on an opposing player.
- Woodson has become an every-down player this season for the first time in his career and has been instrumental in defending the running game from his strong-side linebacker position. He is sixth on the team in tackles despite the fact that he has played only about half of the defensive snaps that the five players listed ahead of him have played.
- He is fourth on the team in career special teams points trailing only seniors Derrick Webb and Ryan Iverson, and junior Brady Daigh.
- He had a **new career-high eight tackles** in the team's win over Charleston Southern. He also had a tackle for loss and one for no gain in the game.
- Made his **first career start** in the team's win over Central Arkansas at the "sam" linebacker spot.
- Won the program's **Greg Biekert Award**, given out annually to the most improved linebacker, at the conclusion of spring practices.
- Greer mostly participated in special teams during his sophomore season. He finished third on the team in special teams points with 19 in 2012.

High School

- As a senior in High School, he was named *PrepStar* All-Region and *SuperPrep* All-Far West team member, as the publication ranked him the No. 65 player in the region (the No. 10 linebacker on that list). Scout.com ranked him as the No. 48 outside linebacker in the nation, the seventh best from California.
- Greer attended Junipero Serra High School, the same high school as former teammate David Bakhtiari.
- Junipero Serra was 42-2 in his final three years, winning a California state title in Greer's junior year.

Human Interest

- He plays the piano and has been able to do so since he was six years old.

TACKLES

Season	G	Plays	UT	AT-TOT	TFL	Sacks	3DS	QBP	FR	FF	PBU	INT
2011	3	40	2	1-3	1-1	0-0	1	0	0	0	0	0
2012	6	69	7	5-12	1-1	1-2	2	0	0	0	0	0
2013	7	263	25	8-33	2-5	0-0	1	3	1	0	0	0
Totals	16	372	34	14-48	4-7	1-2	4	3	1	0	0	0

SPECIAL TEAMS POINTS

Season	CP	UT(20)	AT(20)	FF	FR	KSD	WB	DP	BLK	RK	FFC	FDF	PTS
2011	0	1(0)	1(0)	0	0	8	0	1	0	0	0	0	11
2012	3	2(1)	0(0)	0	1	7	0	0	0	0	3	2	19
2013	1	0(0)	0(0)	0	0	8	0	0	0	0	0	0	9
Totals	4	3(1)	1(0)	0	1	23	0	1	0	0	3	2	39

KEY: UT—Unassisted Tackle; UT/20—Unassisted Tackle Inside-the-20; AT—Assisted Tackle; AT/20—Assisted Tackle Inside-the-20; FF—Forced Fumble; FR—Fumble Recovery; 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).

38

Richard Yates

DEFENSIVE BACK

6-2 * 190 * Sophomore

- Richard has made his mark on special teams in the early part of his career and he leads all sophomores on the team in that category so far this season.
- He changed his number from #33 to #38 just prior to the Charleston Southern game to help avoid duplicate number situations for players who play on the same special teams units.

Human Interest

- His father, Scott, played safety for the Buffaloes in the late 70s and lettered as a senior in 1979.
- He also had an uncle that lettered in football at the Air Force Academy.

SPECIAL TEAMS POINTS

Season	CP	UT(20)	AT(20)	FF	FR	KSD	WB	DP	BLK	RK	FFC	FDF	PTS
2012	0	0(1)	0(0)	0	0	6	0	0	0	0	0	0	6
2013	0	1(0)	1(0)	0	0	5	0	0	0	0	0	0	7
Totals	0	1(0)	1(0)	0	0	11	0	0	0	0	0	0	13

KEY: UT—Unassisted Tackle; UT/20—Unassisted Tackle Inside-the-20; AT—Assisted Tackle; AT/20—Assisted Tackle Inside-the-20; FF—Forced Fumble; FR—Fumble Recovery; 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).

39

Josh Moten

DEFENSIVE BACK

6-0 * 195 * Junior

- Last name is pronounced (*Moat-un*).
- Moten tore his ACL during the summer and will miss the 2013 season.
- Practiced some at safety during spring practices.
- He mostly participated on special teams in during the 2012 season and finished with the most special teams points overall with 22.
- He made his **first career start** at Arizona State in 2011 at left cornerback.
- He recorded **his first career sack** against Oregon in week 8 of his freshman season.
- Suspended on Oct. 6, 2011 for failing to meet the expectations of being a member of the team. He rejoined the team four days later on Oct. 10, 2011.
- A member of the 2009 recruiting class, Moten grayshirted and enrolled in January of 2010 where he participated in spring drills at defensive back. He then redshirted the 2010 season.
- A Carson, Calif., native, played quarterback at Narbonne High School where he started all 38 games from his sophomore through senior seasons. As a senior, Moten passed for 2,734 yards and 26 touchdowns against only six interceptions, while rushing for 609 yards and seven scores.
- Human Interest:** Moten's father, Sherman, played strong safety at Arizona State.
- Moten was a league-MVP at quarterback as a senior at Narbonne High in Carson, Calif.

TACKLES

Season	G	Plays	UT	AT-TOT	TFL	Sacks	3DS	QBP	FR	FF	PBU	INT
2011	5	140	6	5-11	2-4	1-2	2	0	1	0	0	0
2012	4	13	0	0-0	0-0	0-0	0	0	0	0	0	0
Totals	9	153	6	5-11	2-4	1-2	2	0	1	0	0	0

SPECIAL TEAMS POINTS

Season	TDS	CP	UT(20)	AT(20)	FF	FR	KSD	WB	DP	BLK	RK	FFC	FDF	PTS
2011	1	0	1(0)	0(0)	0	0	0	0	0	0	0	0	0	2
2012	0	0	8(2)	0(0)	0	0	5	0	2	0	0	3	2	22
Totals	1	0	9(2)	0(0)	0	0	5	0	2	0	0	3	2	24

KEY: UT—Unassisted Tackle; UT/20—Unassisted Tackle Inside-the-20; AT—Assisted Tackle; AT/20—Assisted Tackle Inside-the-20; FF—Forced Fumble; FR—Fumble Recovery; 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).

40

Justin Castor

PLACEKICKER

6-4 * 200 * Senior

- He injured his hip late in fall camp and will miss the 2013 season.
- **Castor on his on-going rehab process:** “They were telling me that I wouldn’t be able to do stuff as far as kicking goes until about early February so, I think it’s still going to be a few months before I can kick but once I get that opportunity I think it’s going to be a whole different story. I’ll be ramped up and ready to go.
- Kicked off 17 times last year, which was the second most on the team. He recorded six touchbacks.
- Castor scored his **first career point** with a fourth quarter PAT against USC in week 10 of 2011.
- Attempted one field goal in 2010; a 40-yarder against Missouri that was blocked. He also kicked off five times, twice resulting in the opponent being stopped inside the 20.

High School

- Had already been inducted into Arvada West High School’s Hall of Fame, and was the Jefferson County 5A Athlete of the Year for all sports. He kicked, punted, and played wide receiver his senior season.
- In high school, he earned first-team Academic All-State four times in both football and basketball and twice in track & field.
- Was a H.S. teammate of CU offensive lineman **Marc Mustoe** at Arvada West.

SCORING

Season	G	EP-EPA	FG-FGA	Long	PTS
2010	3	0-0	0-1	0	0
2011	10	1-1	0-0	0	1
Totals	13	1-1	0-1	0	1

FIELD GOALS

Season	G	10-19	20-29	30-39	40-49	50-59	60+	Total	Pct	Lg
2010	3	0-0	0-0	0-0	0-1	0-0	0-0	0-1	00.0	0

41

Terrel Smith

DEFENSIVE BACK

5-9 * 195 * Senior

- First name pronounced (*terr-rell*).
- He was injured late in fall camp so he will redshirt the 2013 season and return in 2014.
- Finished second on the team in total tackles last season, with 70. He also had two fumble recoveries, which tied him for eighth in the Pac-12.
- Played all 82 snaps and recorded a third-down stop, a touchdown save, and a fumble recovery week 4 of 2012, at WSU. He returned the fumble (forced by **LB Paul Vigo**) 10 yards to the WSU 1-yard line. He originally scored on the recovery but after review it was determined that he had stepped out of bounds just short of the goal line.
- Played in 11 games in 2011 and started six games at a wide range of defensive back positions: cornerback, nickel back, free safety and short safety.
- Finished with 25 special teams points, second most on the team in 2011.
- Smith’s **career-high** 17 tackles against Nebraska in 2010 set the CU record for most tackles in a game by a true freshman at the time. The record was later broken by linebacker Addison Gillam in 2013.
- Smith tallied a game-high 15 tackles against Texas Tech in week 7 of 2010 in his first collegiate action (four solo) and also had one quarterback sack and one third down stop.
- Colorado was the only Division I school to offer Smith a scholarship out of high school.
- **Former CU head coach Dan Hawkins compared Smith to former NFL star, Bob Sanders:** “He’s not very tall or prototypical, but he can hit. He understands the game and puts himself in the right spot.”

TACKLES

Season	G	Plays	UT	AT-TOT	TFL	Sacks	3DS	QBP	FR	FF	PBU	INT
2010	6	414	30	30–60	2-8	1-6	3	0	0	0	1	1
2011	11	400	29	7–36	0-0	0-0	3	0	0	0	0	1
2012	12	557	48	22–70	0-0	0-0	3	3	2	0	3	0
TOTALS	29	1,371	107	59–166	2-8	1-6	9	3	2	0	4	2

SPECIAL TEAMS POINTS

Season	Safety	CP	UT(20)	AT(20)	FF	FR	KSD	WB	DP	BLK	RK	FFC	FDF	PTS
2010	0	0	3 (1)	2 (0)	0	0	1	0	0	0	0	0	0	7
2011	1	1	11 (3)	3 (0)	0	0	1	0	0	0	0	3	2	25
2012	0	1	5 (1)	0 (0)	0	0	2	0	1	0	0	1	0	11
TOTALS	1	2	19 (5)	5 (0)	0	0	4	0	1	0	0	4	2	43

KEY: UT—Unassisted Tackle; UT/20—Unassisted Tackle Inside-the-20; AT—Assisted Tackle; AT/20—Assisted Tackle Inside-the-20; FF—Forced Fumble; FR—Fumble Recovery; 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).

42

K.T. Tu’umalo

LINEBACKER

6-2 * 250 * Junior

- Last name is pronounced (to-oo-h-ma-low).
- Moved from safety to linebacker during 2012 spring drills.
- Tu’umalo played in 56 snaps against Oregon in week 8 of 2011 and tied for the team lead with six tackles.
- Moved from inside linebacker to defensive back in the middle of his freshman season (2011).
- Tu’umalo, from Honolulu, attended Punahou High School along with current CU teammate **Kaiwi Crabb**. Former CU captain **R.J. Brown** (2007) also attended Punahou.
- As a sophomore at Punahou, Tu’umalo played behind San Diego Chargers LB and 2012 Heisman Trophy finalist Manti Te’o.
- Tu’umalo initially gave a verbal to Boise State before ultimately signing with the Buffs.
- Is the first member of his extended family to attend college.
- He enjoys music and loves to mix and edit songs. He is interested in becoming a disc jockey.
- In his free time during his senior year in high school, he spent time tutoring kids at his former middle school.
- First name is actually Kyle, but goes by his initials.

TACKLES

Season	G	Plays	UT	AT-TOT	TFL	Sacks	3DS	QBP	FR	FF	PBU	INT
2011	6	78	4	4– 8	0-0	0-0	1	0	0	0	1	0
2012	1	16	3	1– 4	0-0	0-0	1	0	0	0	0	0
2011	7	94	7	5–12	0-0	0-0	2	0	0	0	1	0

SPECIAL TEAMS POINTS

Season	CP	UT(20)	AT(20)	FF	FR	KSD	WB	DP	BLK	RK	FFC	FDF	PTS
2012	1	2 (1)	3 (1)	1	0	6	0	0	0	0	2	1	18
2013	0	0 (0)	1 (1)	0	0	3	0	0	0	0	0	0	5
TOTALS	1	2 (1)	3 (1)	1	0	9	0	0	0	0	2	1	23

KEY: UT—Unassisted Tackle; UT/20—Unassisted Tackle Inside-the-20; AT—Assisted Tackle; AT/20—Assisted Tackle Inside-the-20; FF—Forced Fumble; FR—Fumble Recovery; 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).

- Last name is pronounced (*day*).
- He is third on the team in career special teams points trailing only seniors Derrick Webb and Ryan Iverson.
- Brady has been a vital cog on an improving CU defense this year in addition to playing a key role on special teams. He leads the team in special teams points so far and when called upon, he has been instrumental in filling in at the middle linebacker position for starter Addison Gillam. When Addison was injured at Arizona State, Brady stepped in and posted a team-high 10 tackles, a third-down stop and a forced fumble.
- He won the weekly **Sledgehammer Award** as a result of a hit he had in the team's loss at Arizona State. The award is given out after every game to the player who dishes out the cleanest, big hit on an opposing player.
- Daigh won the program's **Dick Anderson Award**, given to the player who displays outstanding toughness, at the conclusion of spring practices.
- He missed some of spring drills due to injury but returned healthy in the fall.
- Finished second on the team in special teams points with 21 in 2012.
- Did not play in week 8 at USC or week 9 at Oregon last season due to an injury suffered vs. Arizona State in week 7.
- In week 7 of 2012, vs. ASU, Daigh had six tackles and a fourth down stop. He suffered what appeared to be a serious injury late in the fourth quarter of the contest. He was taken to Boulder Community Hospital for precautionary tests as he did exhibit movement while leaving the field on a stretcher. He was released from the hospital later that evening.
- Played three varsity seasons at football power Mullen. During his time on the team, the Mustangs went 40-2, winning three state titles under high school coaching great **Dave Logan**. Logan was an All-American as a player at CU.
- He was a high school teammate of Buffs' running back, **Josh Ford**.
- Daigh was one-third of one of the nation's best linebacker corps at Mullen, as Leilon Willingham (Central Florida) and Connor Healy (Air Force) both received scholarships and the trio was key in Mullen's three-peat as 5A state champs.
- Daigh was the first player to commit to CU in the class of 2011, doing so in July of 2010.
- **Human Interest:** He volunteered through Mullen for a program called World Vision that collected and packed clothes and shoes and sent them abroad to those in need.

TACKLES

Season	G	Plays	UT	AT-TOT	TFL	Sacks	3DS	QBP	FR	FF	PBU	INT
2011	9	82	13	5-18	0-0	0-0	0	0	0	0	0	0
2012	10	250	31	9-40	4-5	1-4	2	0	0	1	1	0
2013	5	61	9	2-11	0-0	0-0	1	0	0	1	0	0
Totals	24	393	53	16-69	4-5	1-4	3	0	0	2	1	0

SPECIAL TEAMS POINTS

Season	CP	UT(20)	AT(20)	FF	FR	KSD	WB	DP	BLK	RK	FFC	FDF	PTS
2011	0	1 (0)	4 (1)	0	0	0	0	0	0	0	0	0	6
2012	1	4 (1)	2 (0)	0	0	12	0	0	0	1	0	0	21
2013	1	3 (2)	0 (0)	0	0	8	0	0	0	0	0	0	14
Totals	2	8 (3)	6 (1)	0	0	20	0	0	0	1	0	0	41

KEY: UT—Unassisted Tackle; UT/20—Unassisted Tackle Inside-the-20; AT—Assisted Tackle; AT/20—Assisted Tackle Inside-the-20; FF—Forced Fumble; FR—Fumble Recovery; 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).

- Last name is pronounced (Gill-um).
- In six games, Addison has quickly developed into the prototypical middle linebacker in a conference filled with offenses who often challenge the athleticism of linebackers by forcing them to cover and tackle in space. More often than not Addison has met those challenges with his physical and instinctive style of play.
- He leads the team in tackles this season.
- His seven tackle performance against Arizona leaves him in third place for tackles by a freshman in CU history.
- Addison was selected as midseason fourth team All-American and a first-team All-Pac-12 performer by *Phil Steele's College Football* publication.
- He suffered a forearm injury in the second half of the team's loss at Arizona State and did not return.
- He **set a CU freshman record for tackles in a game with 18** in the team's loss to Oregon breaking the record of 17 previously set by teammate **Terrel Smith** in 2010. He also had a special teams tackle in the game to go along with his 18 defensive tackles.
- He now has 11 third-down stops this season. The single season school record is 19 set by linebacker **Jordon Dizon** in 2007.
- His four third down stops vs. Oregon allowed him to **tie the single game school record for third down stops for the second time this season**. He also had four third down stops in the week 1 win vs. Colorado State.
- He won the team's weekly **Sledgehammer Award** for the having the biggest, clean hit in the team's loss at Oregon State.
- Has recorded double digit tackles in three of the seven games he has played in in his career.
- **He leads the Pac-12 conference in tackles per game** with 9.4.
- He was voted the **CU athlete of the week** as a result of his performance against Colorado State.
- He became only the second true freshman to start a season opener at middle linebacker in CU history when he started against Colorado State. In 2004, Jordon Dizon became the first Buff to start the season opener at middle linebacker as a true freshman.
- Gilliam wears the same number (44) that Dizon wore during his time at CU.
- UC Davis, Sacramento State and San Jose State were the only three schools to recruit Addison out of high school.
- He originally committed to San Jose State in 2012, but when the coaching staff left for CU he decided to follow suit.
- He underwent arthroscopic shoulder surgery in 2012 and decided to grayshirt at San Jose State during the fall semester. He then transferred to Colorado in January.
- Addison almost passed up the opportunity to play for head coach Mike MacIntyre when he attended a camp while MacIntyre was still coaching at San Jose State. He said he felt that nothing clicked and that there was no one way he'd play for this staff. But as MacIntyre and running backs/tight ends coach Klayton Adams persisted and worked hard to gain the trust of Gilliam and his family, he eventually changed his mind and decided to sign. He remained loyal to the staff when they left for Colorado.
- **Defensive coordinator/ linebackers coach, Kent Baer on Gillam:** "What I'm impressed about with him is mentally he's really tough. It doesn't seem to faze him no matter who he lines up against. And he's very, very athletic. He can do some things in space for a big man that a lot of people can't."

High School

- He played linebacker, tight end, and returned both punts and kicks during his career at Foothill High School in Palo Cedro, California.

Human Interest

- The Boulder area couldn't be better suited to Gillam's interests off the field. He loves spending time outdoors hiking, bike riding, snowboarding, backpacking and fishing. He tried fly fishing for the first time when he came to CU this summer.

- He spent last fall training with his friend Andrew Boetjer, a personal trainer who works with dozens of athletes in Northern California, as he grayshirted.
- His father, Brian Gillam says his son was forced to miss time during his high school career because of foot and shoulder injuries and not being able to play in those situations has taught him to enjoy every moment when he is healthy and playing.

TACKLES

Season	G	Plays	UT	AT—TOT	TFL	Sacks	3DS	QBP	FR	FF	PBU	INT
2013	7	493	47	27— 74	5-7	2-23	11	3	0	0	3	0

SPECIAL TEAMS POINTS

Season	CP	UT(20)	AT(20)	FF	FR	KSD	WB	DP	BLK	RK	FFC	FDF	PTS
2013	0	2 (1)	0 (0)	0	0	0	0	0	0	0	1	1	5

KEY: UT—Unassisted Tackle; UT/20—Unassisted Tackle Inside-the-20; AT—Assisted Tackle; AT/20—Assisted Tackle Inside-the-20; FF—Forced Fumble; FR—Fumble Recovery; 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).

CU Single-Season Tackles by a Freshman (All-Time)

Rk.	Player (Years)	UT-AT	TT
1	Matt Russell (1993)*	48-37	85
2	Jordon Dizon (2004)	51-31	82
3	Addison Gillam (2013)	47-27	74
3	J.J. Billingsley (2002)	47-20	67
5	Terrel Smith (2010)	30-30	60

*—Denotes Redshirt Freshman

- He is second on the team in rushing after seven games.
- Going into the game at UCLA, he is 30 yards shy of becoming the 50th player in CU history to rush for at least 1,000 career yards.
- His fourth quarter rushing touchdown at Arizona State was not only his first of the season, but it was also the team's first rushing touchdown of the year. He scored his second rushing touchdown in as many games in the third quarter of the team's win over Charleston Southern.
- He made a **career-long** 22 yard reception on a fourth and 1 in the first quarter of the team's loss at Arizona State. The drive eventually ended in a touchdown.
- He is 6-8 in converting on third down short-yardage (two yards or less) rushing situations this season.
- Had his best game of the season in the team's loss to Oregon when he rushed for a team-high 78 yards on 20 carries.
- He was named to the **Doak Walker Award** (best collegiate running back) preseason watch list for 2013.
- Powell finished last season by leading the team in rushing with 691 yards. He was just the fifth freshman all-time at CU to lead in rushing.
- Won the program's **Lee Willard Award** as the team's most outstanding freshman in 2012.
- Was an honorable mention to the **2012 All-Pac 12 Team**.
- He had seven rushing touchdowns last season, one shy of tying the school freshman record of eight, set by **Herchell Troutman** in 1994.
- He began the 2012 season at fullback, sharing the top spot on the depth chart with Alex Wood during the first two weeks of the season.
- Last season, he needed only 139 yards in the final game to break **Lamont Warren's** CU freshman rushing record but he was forced to miss the game due to a concussion. He missed a total of two games last year due to injuries.
- His 147 yards rushing vs. Sac State were the eighth most ever by any running back in his starting debut in CU history. It was the most since **TB Marcus Houston's** 150 yards on 25 carries at USC on Sept. 9, 2000.
- **Running backs coach, Klayton Adams on Powell:** "He's a tough runner. He's really smart and humble. He has a lot of different good attributes. He's a bring your lunch pail who shows up and works hard all the time. He's just really steady."

High School

- As a senior at Upland high school, he was one of the top-ranked fullbacks in the country; he was listed as the No. 3 prospect at the position by ESPN.com and No. 4 by Scout.com.
- Played both fullback and defensive end in high school.
- He was high school teammates with fellow CU 2012 signees **Donta Abron** and **Marques Mosley**.
- He was CU teammate, **Donta Abron's** blocking back in the Upland High School backfield when he wasn't carrying the ball himself.
- Also lettered in track (shot put) in high school and was the Baseline League champion as a junior.
- He was a member of the Honor Roll in high school.
- He was given the nickname "Freight Train" in high school. A freight train horn was played over the P.A. system whenever he scored a touchdown during his senior year.

Human Interest

- He says his favorite football player is former Buccaneers fullback, Mike Alstott because he liked the aggressive way he played the position. Christian tries to model his game in the same way.

RUSHING

Season	G	Att.	Yards	Avg.	TD	Long
2012	10	158	691	4.4	7	64t
2013	7	82	279	3.4	2	12
TOTALS	17	240	970	4.0	9	64t

RECEIVING

Season	G	Rec.	Yards	Avg.	TD	Long
2012	10	7	30	4.3	0	13
2013	6	3	28	9.3	0	22

TOTALS 13 10 58 5.8 0 22

SPECIAL TEAMS POINTS

Season	CP	UT(20)	AT(20)	FF	FR	KSD	WB	DP	BLK	RK	FFC	FDF	PTS
2012	0	1 (0)	1 (0)	1	0	6	0	1	0	0	0	0	10
2013	0	0 (0)	0 (0)	0	0	4	0	0	0	0	0	0	4
TOTALS	0	1 (0)	1 (0)	1	0	10	0	1	0	0	0	0	14

KEY: UT—Unassisted Tackle; UT/20—Unassisted Tackle Inside-the-20; AT—Assisted Tackle; AT/20—Assisted Tackle Inside-the-20; FF—Forced Fumble; FR—Fumble Recovery; 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).

CU Longest Freshman Touchdown Runs

Rk.	Player, Opponent, Date	Yds.
1	Billy Waddy at Wisconsin, Sept. 22, 1973	76
2	Lamont Warren at Iowa State, Nov. 23, 1991	74
3	Carroll Hardy vs. Utah, Nov. 10, 1951	67
4	Christian Powell vs. Sac State, Sept. 8, 2012	64

CU FRESHMEN 100-YARD RUSHING GAMES (TOP 15)

Yds (att-td)	Player	Opponent	Date
202 (24-2)	Billy Waddy	at Wisconsin	Sept. 22, 1973
168 (21-1)	Lamont Warren	at Iowa State	Nov. 23, 1991
166 (28-0)	Rodney Stewart	West Virginia	Sept. 18, 2008
150 (25-0)	Marcus Houston	at Southern Cal	Sept. 9, 2000
149 (32-1)	*Lee Rouson	Kansas State	Nov. 21, 1981
147 (28-3)	Christian Powell	Sacramento State	Sept. 8, 2012
142 (18-1)	*Michael Simmons	Oregon	Sept. 12, 1987
141 (29-1)	Rodney Stewart	Kansas State	Oct. 18, 2008
137 (15-1)	O.C. Oliver	at Kansas State	Nov. 22, 1986
137 (20-0)	Brian Calhoun	at Nebraska	Nov. 29, 2002
137 (32-2)	Christian Powell	at Arizona	Nov. 10, 2012
137 (13-4)	Michael Adkins II	vs. Charleston So.	Oct. 19, 2013
132 (34-2)	*Lee Rouson	Missouri	Nov. 7, 1981
125 (17-1)	Marcus Reliford	Kansas State	Nov. 19, 1988
122 (20-0)	Brian Calhoun	Oklahoma (at Houston)	Dec. 7, 2002
121 (20-2)	Christian Powell	at Oregon	Oct. 27, 2012

* – redshirt freshman.

By Player (23)— Stewart 3, Warren 3, **Powell 3**, Calhoun 2, Houston 2, Reliford 2, Rouson 2, Singleton 2, Bieniemy 1, Hardy 1, Oliver 1, Simmons 1, Waddy 1.

CU FRESHMAN SEASON RUSHING (400-plus yards)

Season	Player	Att.	Yards	Avg.	TD
1991	Lamont Warren	157	830	5.3	7
2012	Christian Powell	158	691	4.4	7
1986	O.C. Oliver	136	668	4.9	6
1981	*Lee Rouson	159	656	4.1	6
2008	Rodney Stewart	132	622	4.7	2
1987	Eric Bieniemy	104	508	4.9	5
1951	Carroll Hardy	53	423	7.9	5

* – redshirt freshman.

CU FROSH RUSHING DUOS (Top 5)

Season	Yards	Players
1991	1,131	Lamont Warren (830), Kent Kahl (301)
2008	965	*—Rodney Stewart (622), Darrell Scott (343)
2012	947	*—Christian Powell (691), Donta Abron (256)
1986	892	O.C. Oliver (668), Erich Kissick (224)
1987	840	Eric Bieniemy (508), Michael Simmons (332)

(*—true freshman combos)

- He has not played in the last two games as he was still recovering from the effects of a concussion he suffered the week prior.
- He suffered a concussion in the first half of the team's loss at Arizona State and did not return.
- Made his **first start at tight end** in the team's loss to Oregon State.
- Was moved back from fullback to tight end in the spring of 2013.
- Made three starts at fullback last season.
- Had one reception for 34 yards in week 13 last year, vs. Utah; a **career-long**. The catch came late in the third quarter on a third-and-10 from the Utah 39-yard line. The Buffs scored on the very next play (5-yard run by **Donta Abron**).
- Made his **first career start** (at fullback) in week 1 of 2012, vs. CSU.
- Has twice earned a scholarship from head coaches. One during fall camp in 2012 and another during fall camp in 2013.
- After his sophomore season, he started doing yoga three or four times a week and improved his agility, balance and score strength.
- Joined the team as an invited walk-on for August drills in 2009.
- Earned Academic All-State recognition in both football and basketball all four years at Steamboat Springs High School (Colorado).
- **Human Interest:** He also played baseball in high school and was looked at closely by both the Detroit Tigers and Cincinnati Reds, who both had an interest in drafting him, but he opted for a college football career instead.

RECEIVING

Season	G	Att.	Yards	Avg.	TD	Long
2011	1	1	2	2.0	0	2
2012	12	7	103	14.7	0	34
Total	13	8	105	13.1	0	34

SPECIAL TEAMS POINTS

Season	CP	UT(20)	AT(20)	FF	FR	KSD	WB	DP	BLK	RK	FFC	FDF	PTS
2012	1	1 (0)	1 (0)	0	2	8	0	0	0	0	0	0	13
2013	0	0 (0)	0 (0)	0	0	8	0	0	0	0	0	0	8
TOTALS	1	1 (0)	1 (0)	0	2	16	0	0	0	0	0	0	21

KEY: UT—Unassisted Tackle; UT/20—Unassisted Tackle Inside-the-20; AT—Assisted Tackle; AT/20—Assisted Tackle Inside-the-20; FF—Forced Fumble; FR—Fumble Recovery; 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).

52

Daniel Munyer

OFFENSIVE LINEMAN

6-2 * 290 * Junior

- He played on every offensive snap in the first two games of the season. CU has lined up with the same offensive line for 94.2 percent of their offensive snaps thus far this season.
- His 25 knockdown blocks are second on the team.
- Won the team's weekly **Sledgehammer Award** after a number of "pancake blocks" in the team's win over Central Arkansas.
- Fractured his fibula early in April and missed the remainder of spring workouts but returned to the field in time to start the season opener at right guard vs. Colorado State.
- He started last season at right guard and was a stable presence there when he wasn't filling in for an injured **Gus Handler** at center. He started six times at each position and was one of only two offensive linemen on the team to start every game in 2012.
- Was an honorable mention on **All-Pac 12 Team** and the **Pac-12 All-Academic Team** in 2012.
- Named to the **Midseason All Pac-12 Conference** second-team by *Phil Steele's College Football* in 2012.
- **Trends:** Graded out at 80 percent or better in nine of the 12 games in 2012.
- Started at center during the week 4 game last year, at WSU and had his best grade of the season at the time, 86.3 percent. It was his first start of the year at center after starting the previous three games at right guard.
- Was an honorable mention on the Pac-12 All-Academic Team in 2011 with a 3.17 grade point average.
- He started the first three games of the season at the center position in 2011, before suffering an injury vs. Colorado State in week 3. He missed the next three games as a result.
- Munyer made his CU debut by starting at center in the 2011 season opener at Hawai'i. He became just the third freshman to start at center, joining **Andre Gurode** in 1998 and **Bryan Stolteneberg** in 1992. He played in 44 of the 58 offensive snaps.
- Earned the **Dan Stavelly Award**, awarded to the top red-shirt freshman to be, by the coaches following spring practices in 2011.
- Played guard at Notre Dame High in Sherman Oaks, Calif., and practiced at guard during 2010 while on the scout team. Munyer was new to center and notes the difference, "When you're at guard, you're off about a half yard. When you're center, the D-tackle is right in front of you. You've got to have a quick first step."
- While at Notre Dame High, Munyer's team traveled to play a game at the new Cowboys Stadium in Arlington, Texas.
- Munyer also considered UCLA and Washington before deciding on CU.

54

Kaiwi Crabb

OFFENSIVE LINEMAN

6-3 * 300 * Junior

- First name is pronounced (kuh-E-vee).
- Kaiwi may be one of the most versatile offensive linemen in the Pac-12. He is listed either first or second at every line position on the CU depth chart except right guard.
- Kaiwi had an offensive line grade of 72.9% as a result of his performance against Charleston Southern which is a new **career-high**.
- Has played on 453 of CU's 484 offensive snaps so far this season. CU has lined up with the same offensive line for 94.2 percent of their offensive snaps thus far this season.
- He made his **first career start** vs. Colorado State in week 1 at left guard.
- He won the starting job at left guard at the end of fall camp.
- He is one of three players on the CU roster from Hawai'i. **Juda Parker** and **K.T. Tu'umalo** are also from the aloha state.
- He did not play last season due to a lower back injury that nagged him all year.
- Crabb has played in 19 games in his CU career. 13 of them came during the 2011 season.

55

Gus Handler

OFFENSIVE LINEMAN

6-3 * 290 * Senior

- He is the only player who has played on all 484 offensive snaps so far this season. CU has lined up with the same offensive line for 94.2 percent of their offensive snaps thus far this season.
- Was named to the watch list for the **Rimington Trophy** (best collegiate center) prior the 2013 season. This is the second consecutive season he has been named to the award's preseason watch list.
- Handler started five games at center last season and had a season grade average of 83.5 percent.
- Did not play the last four weeks of 2012 due to a knee injury, suffered at Oregon.
- Had made 12 consecutive starts—tied for third most on the current roster at the time—before being sidelined for three weeks with an ankle injury prior to the Fresno State contest last season.
- Played in all 13 games in 2011 and in 613 snaps offensively for the Buffaloes, with 14 great effort blocks. He graded out for the season at 81.6 percent.
- Started at the center position for the last 10 weeks of his sophomore season after **Daniel Munyer** suffered a season ending injury in week 3 vs. Colorado State.
- Had **the highest grade of his career** in week 11 of 2011, vs. Arizona at 90.1 percent.
- Got his **first career start** and played in all 55 snaps at center in week 4 at Ohio State during his sophomore campaign.
- Redshirted the 2009 season and did not see any action in 2010 despite dressing for eight games.

High School

- Handler is also an accomplished baseball player, lettering four times at Barrington (Ill.) High School in addition to earning all-area honors.
- His father, Fritz, played both football (nose guard) and baseball (1B, P) at Valparaiso. A younger brother, Sam, is a sophomore wide receiver at UCLA. His uncle, Kurt Handler, played football at Ohio Northern. A cousin, Reid Handler, played baseball (pitcher) at Meridian CC and Keystone College. One grandfather, Fred Handler, was the baseball coach from 1958 through 1982 at St. Bonaventure, where he was also an assistant basketball coach (1958-74); his other grandfather (mother's side) played basketball at Carnegie Mellon.
- His uncle, Eric Handler, is the vice president of communications for the YES Network which covers the New York Yankees. Eric also played football at Gettysburg College (Penn.).
- Handler lists his favorite foods as Chicago deep dish pizza and his mom's cookies.

55

Josh Tupou

DEFENSIVE LINEMAN

6-3 * 305 * Sophomore

- Last name pronounced (*two-poe*)
- Despite missing time late in the 2012 season due to injury, he played more snaps (343) than any other true freshman defensive linemen in CU history. His snaps also rank as the eighth most in school history by a freshman. [See **Kenneth Crawley** for chart]
- Made his **first career start** and had five tackles (three solo) in week 2 vs. Sacramento State in 2012.
- He was one of nine true freshmen on the team to see his first collegiate action in the 2012 season opener.

High School

- As a senior in high school, his first time playing on defense, *SuperPrep* ranked him as the No. 88 overall player in the Far West Region and the No. 82 player from California (the No. 5 defensive tackle); Scout.com ranked him as the No. 70 defensive tackle in the country.
- Also lettered in track, throwing the shot put.

Human Interest

- Tupou has two cousins playing college football within the Pac-12: Mo Latu (sophomore offensive lineman at Arizona State) and Siosifa Tufunga (sophomore offensive lineman at Washington).
- An uncle, **Viliami Maumau**, is former CU defensive tackle who played from 1994-97 for the Buffaloes and in the NFL with the Denver Broncos.

TACKLES

Season	G	Plays	UT	AT-TOT	TFL	Sacks	3DS	QBP	FR	FF	PBU	INT
2012	10	343	20	17-37	4-13	1- 2	0	1	0	0	0	0
2013	7	362	11	5- 16	1- 3	0- 0	2	2	0	0	1	0
TOTALS	17	705	31	22-53	5-16	1- 2	2	3	0	0	1	0

56

Juda Parker

DEFENSIVE LINEMAN

6-2 * 245 * Junior

- Played on a season-high 71 plays in the team's loss to Oregon. He had seven tackles in the game which is a **career-high**.
- Had his **first career fumble recovery** in the second quarter of the team's loss to Oregon State. Parker recovered the ball after teammate **Chidera Uzo-Diribe** sacked and then stripped the ball from Beavers quarterback Sean Mannion deep in Colorado territory.
- He recorded his **first career sack** in the fourth quarter of his team's season opening win over rival Colorado State.
- He was the recipient of the **Buffalo Leadership and Initiative Award** for all CU athletic freshmen, as the honor is given for outstanding initiative and demonstration to strong commitment to service to the CU and Boulder communities.

High School

- Played in the Army All-American Bowl following his senior season and was a difference maker, recording six tackles, a fumble recovery, a blocked field goal and a sack on a fake kick attempt.
- *The Honolulu Advertiser* named Parker the state's Defensive Player of the Year. He also earned Defensive Player of the Year honors from the ILH.

Human Interest

- Parker played his senior season of high school at St. Louis School in Honolulu. The school has produced several Buffs, most notably former CU linebacking great **Brian Cabral**. He was part of an ambassador's program at St. Louis and served as a host and tour guide to new students.
- Parker's uncle, Brian Norwood, played football at Hawai'i and is currently the associate head coach at Baylor.

TACKLES

Season	G	Plays	UT	AT-TOT	TFL	Sacks	3DS	QBP	FR	FF	PBU	INT
2011	9	109	6	0-6	2-9	0-0	1	0	0	0	0	0
2012	12	241	14	5-19	1-1	0-0	1	3	0	0	0	0
2013	7	294	13	7-20	0-0	1-2	0	2	1	0	0	0
TOTALS	28	644	33	12-45	3-10	1-2	2	5	1	0	0	0

57

Justin Solis

DEFENSIVE LINEMAN

6-1 * 305 * Sophomore

- Last name pronounced (*so-lease*).
- He has taken over the starting role opposite **Josh Tupou** at defensive tackle. The two weigh a combined 605 pounds and coaches believe that mass of humanity makes it harder for opposing offenses to control the line of scrimmage.
- He was credited with his first career sack in the third quarter of the team's win over Charleston Southern. He stopped mobile quarterback Kyle Copeland in the backfield on a third and 8 play that forced a CSU punt.
- He suffered a sprained ankle in the first half of the team's loss to Oregon and did not return.
- Each of the last two times Justin has played against Oregon he has set a new career-high in tackles. He had six against them this year all of which came in the first half.
- Did not play in the final two games last year due to a neck strain.
- Made his **first career start** at defensive tackle in week 10 last year vs. Stanford.
- Made four tackles in 36 plays vs. Stanford in week 10 last season. He missed the majority of the second half after suffering a neck injury. He was carted off the field and taken to Boulder Community Hospital for precautionary tests; however he did exhibit movement prior to leaving the stadium.
- Missed the week 7 game vs. ASU last year with a concussion, suffered against UCLA on Sept. 29.

High School

- Scout.com ranked him the No. 36 defensive tackle in the U.S. and the No. 2 defensive tackle out of California (Rivals.com ranked him No. 45 and second, respectively). ESPN.com ranked him as the No. 48 DT in the nation.
- He maintained above a 3.0 grade point average throughout high school.

Human Interest

- Solis grew up in Queens, N.Y., and moved to California with his grandmother, Barbara Owens, prior to the start of his freshman year of high school. His mother, Shannon, graduated from Westlake and the family thought it was in his best interests to attend high school on the other coast.
- He and his grandmother were featured in *The New York Times* for their traveling habits, which started when he was 5-years old and have taken the duo to 48 of the 50 states and countless places around the world including China, Egypt, Russia, Germany, Poland, England, France, Italy, Finland, Sweden, Norway, Denmark and many more.
- Spent the last three summers working with kids' sports camps at Westlake.

TACKLES

Season	G	Plays	UT	AT-TOT	TFL	Sacks	3DS	QBP	FR	FF	PBU	INT
2012	7	149	6	11-17	2-3	0-0	1	1	0	0	1	0
2013	7	244	9	6-15	1-4	0-0	1	0	0	0	0	0
TOTALS	14	393	15	17-32	3-7	0-0	2	1	0	0	1	0

64

Brad Cotner

OFFENSIVE LINEMAN

6-4 * 285 * Sophomore

- Was injured and did not play in the team's loss to Arizona.
- Saw his most significant action of the season in the team's loss at Arizona State. He played on 20 offensive snaps in the game.
- Saw his **first action of the season** in the team's loss to Oregon State. Even though he played on just seven snaps along the offensive line he graded out at 100.0% for the game.
- Was named to the Pac-12 All-Academic second-team in 2012.
- Last season, he missed two games with turf toe. He returned to the field in week 7 vs. ASU. He saw eight plays and graded out at 75 percent.
- Picked up his **first career start** (at center) in 2012 at Fresno State. He wasn't told that he was going to start the contest until pregame warm ups.
- Redshirted in 2011. He practiced the entire fall on the offensive line but was ineligible to play after transferring to Colorado from College of the Canyons via Venture Community College. He signed his letter-of-intent in the summer and counted as a member of the 2011 recruiting class. He was the rare exception of his NCAA clock not starting because he attended junior college on a part-time basis, thus he had to sit out a year in residence but still had his did not lose any of his eligibility.
- Redshirted the 2010 season at Ventura Community College in California. He practiced on the offensive line but did not play in any games.
- **Human Interest:** His father, Steve, played college basketball at Cal-Lutheran.

65

Keegan LaMar

SNAPPER

6-1 * 230 * Sophomore

- Redshirted his true freshman season in 2011.
- He joined the team as an invited walk-on for fall camp in 2011.
- A local product from Boulder, he started all four years at Fairview High School and played every snap from scrimmage from his sophomore to his senior season. He also played four years of basketball at FHS as a PF.

Human Interest

- His father, Kevin, played football (offensive line) at Stanford and in the NFL with the Buffalo Bills (1987) and then briefly with the San Francisco 49ers.
- His father was on the field for perhaps the most famous play in college football history—he was on the kickoff coverage unit for Stanford in the California game in 1982 when the Bears scored as time ran out—through the Cardinal band.
- His older brother, Kyle, played football and lacrosse at CSU-Pueblo.

69

Ryan Iverson

SNAPPER

6-0 * 225 * Senior

- Has been the team's starting long snapper for each of the last four seasons.
- After his CU career ends, Iverson plans to train to try to make it into the NFL. He looks at former CU and current New Orleans Saints long snapper Justin Drescher as the model for what he needs to do in order to accomplish that goal. "I need to get a little bigger and obviously consistency is huge in the NFL. One thing that I learned from a guy like (Justin) Drescher is consistency. The guy's got a great attitude and works hard."
- He his second on the team in career special teams points.
- He made his 13th career special teams tackle in the team's loss at Arizona State, **tying the school's all-time tackles record by a long snapper** (Chris O'Donnell 1987-90)
- He has helped force 23 fair catches on punts during his career.
- In 2012, he was one of 50 players named to the **Burlsworth Trophy** watch list, given to the top player that used to be a walk-on.
- Has handled all **261** punt team snaps dating back to his freshman year, and has snapped all **114** balls for placement kicks the last two years. Of those **375** combined snaps, there has only been **one** bad snap.
- Has played in 44 career games, tied for the most, along with **Derrick Webb** and **Chidera Uzo-Diribe**, on the current roster.
- He joined the team as an invited walk-on for August 2010 drills and was one of seven true freshmen to play for the Buffs that season. However, he was the only one of the seven who was a walk-on.
- Was just the sixth walk-on to play as a true freshman at CU since 1986.
- Iverson is just the third long snapper since the 2001 season, as Iverson looks to continue in the trend of four-year starters there following in the footsteps of Greg Pace (2002-05) and Justin Drescher (2006-09, currently playing for the New Orleans Saints), who are the only three players to long snap since 2001.
- Iverson lettered three times at Newport Harbor High School (Newport Beach, Calif.) in football. He was the recipient of the Newport Harbor's Scholar-Athlete award as both a junior and senior.
- As an outside linebacker in high school, he was first-team all-Sunset League and Newport Harbor High School's Defensive Player of the Year.
- **Former special teams coach Kent Riddle** became aware of Iverson during snapping guru Chris Rubio's national long-snapping camps.

Human Interest

- He grows his hair long and then donates it to Locks for Love for wigs for cancer patients
- Hobbies include fishing, golfing, bodysurfing and snowboarding.

SPECIAL TEAMS POINTS

Season	CP	UT(20)	AT(20)	FF	FR	KSD	WB	DP	BLK	RK	FFC	FDF	PTS
2010	0	3 (0)	0 (0)	0	0	0	0	1	0	0	1	1	6
2011	0	5 (1)	0 (0)	0	0	0	0	0	0	0	9	2	17
2012	0	1 (0)	2 (0)	0	1	0	0	1	0	0	8	4	17
2013	0	1 (0)	1 (0)	0	1	0	0	0	0	0	5	2	10
TOTALS	0	10 (1)	3 (0)	0	2	0	0	2	0	0	23	9	50

KEY: UT—Unassisted Tackle; UT/20—Unassisted Tackle Inside-the-20; AT—Assisted Tackle; AT/20—Assisted Tackle Inside-the-20; FF—Forced Fumble; FR—Fumble Recovery; 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).

72

Marc Mustoe

OFFENSIVE LINEMAN

6-7 * 285 * Sophomore

- He played on only one snap against Charleston Southern and suffered a broken fibula on the play. He will miss the remainder of the season. He had successful foot surgery on October 24th.
- Saw his most significant action of the season in the team's loss at Arizona State. He played on 18 offensive snaps and graded out at 72.7%.
- Saw his **first action of the season** in the team's win over Central Arkansas.
- Missed part of spring practice with concussion-like symptoms after being hit by a truck in January while riding his bike.
- Was named an honorable mention on the 2012 Pac-12 All-Academic Team.
- Redshirted during his true freshman season in 2011.
- Twice named Academic All-Colorado in high school for maintaining a grade point average above 3.8.
- **High School:** Helped Arvada West High School (Colorado) to a 17-7 record in his junior and senior seasons. He played at Broomfield High School (Colorado) during his freshman season and sat out his sophomore season due to transfer rules.
- **Human Interest:** Hobbies include reading, hiking, camping, skiing and other outdoor activities.
- His room was flooded during the Boulder flooding in mid-September so he had to stay on an upper floor until the water that filled the basement where he lives subsided.

74

Alex Kelley

OFFENSIVE LINEMAN

6-2 * 310 * Freshman

- He played a career-high 30 plays at right guard in the team's loss at Oregon State.
- He made his **CU debut** in the team's season opening win over rival Colorado State.
- Prior to the season opener vs. Colorado State, it had been 999 days since Kelley had seen game action. He redshirted last year and grayshirted in 2011 due to a broken ankle he suffered playing recreational football during that summer.
- During fall camp, as starter **Daniel Munyer** worked his way back from a leg injury, Alex had an opportunity to work extensively with the first-team offensive line at right guard. He also got a chance to take some reps at left guard and center.
- He verbally committed to former CU head coach Dan Hawkins and his staff in October 2010 and he was one of just two pledges then-head coach Jon Embree decided to keep on board after he became head coach in 2011. In all, Alex has now associated himself with three different CU head coaches.

High School

- Alex racked up 108 pancake blocks while helping Vista High School to a CIF San Diego Section championship in 2010.

75

Jack Harris

OFFENSIVE LINEMAN

6-7 * 295 * Senior

- He has played on 452 of 484 offensive snaps thus far this season. CU has lined up with the same offensive line for 94.2 percent of their offensive snaps thus far this season.
- **Harris on the transition from right to left tackle that he made during the off-season:** "It's going well. I started over on the left so I really just had to transition to the right side. Going back over to the left, it's a little bit easier over there. So it's going well."
- In the team's win over Charleston Southern he graded out at a **career-best** 87.0%.
- Made his **first start at left tackle** in the team's season opening win over Colorado State. He had played on the left side of the line throughout his prep career but played almost solely on the right side during his first three years at CU.
- Was one of the six players named as a **team captain** for the 2013 season.
- Harris had an average grade of 84.3 percent in 2012.
- Started the season opener vs. CSU at right tackle last year after missing the majority of the 2011 season with a leg injury.
- Played in the first two games of the 2011 season – starting both at right tackle – before missing the rest of the season with a leg injury, suffered in the second half in week 2 vs. California.
- Harris saw his first collegiate action at Hawai'i in week 1 of 2011, also making his **first career start**, playing in all 58 snaps. He graded out at 82.2 percent in the game.
- Harris redshirted the 2009 season and did not see any action in 2010.
- Following spring practices in 2010, he was the co-recipient of the Joe Romig Award as coaches recognized him as the most improved offensive lineman in spring ball.
- Considered a four-star prospect by both Rivals and Scout, Harris was seen as the second best player in Colorado in the class of 2008 behind former CU teammate Nick Kasa.
- His college decision came down to CU and Oregon before he picked the Buffs.
- **Human Interest:** Harris has a cousin, M.J. Flaum, who was an offensive lineman at Nebraska and a grandfather, John Boice, who played tight end and defensive end for the Chicago Bears.

76

Jeromy Irwin

OFFENSIVE LINEMAN

6-5 * 285 * Sophomore

- Due to an injury to his right foot over the summer, he missed all of fall camp and has not played yet this season.
- Irwin had his highest grade in 2012, 71.4 percent, in week 9 at Oregon.
- Saw his **first collegiate action** in week 3 at Fresno State in 2012. He played in 11 snaps in the fourth quarter.
- Changed numbers from No. 73 to No. 76 the week before the start of the 2012 season.
- A three-year starter at left guard in high school, he only gave up only one sack in his entire prep career, and that came during his sophomore season.
- Irwin also lettered in track and field (shot put), advancing to regionals as a junior; his personal best throw was 51 feet, 0 inches. He played basketball early in high school but gave it up to concentrate on football.

Human Interest

- He is the youngest of a set of triplets, born moments after his brothers John and Sean; Sean also was a member of CU's 2012 recruiting class.
- A grandfather (Roby Irwin) played football at TCU, and an uncle (Jack McClelland) ran track at Texas.

77

Stephane Nembot

OFFENSIVE LINEMAN

6-7 * 305 * Sophomore

- Name is pronounced (*steff-on name-bot*).
- He has played on all but nine offensive snaps so far this season from his right tackle position. CU has lined up with the same offensive line for 94.2 percent of their offensive snaps thus far this season.
- He leads the team in knockdown blocks with 29 and in touchdown blocks with four so far this season.
- Was named to the Pac-12 All-Academic second-team in 2012.
- Made his **first career start** in his second career game—at right tackle—in week 4 at Washington State in 2012.
- Redshirted during the 2011 season.
- Nembot began 2011 fall camp as a defensive end, but he switched positions at the end of August camp to offensive tackle. He also switched numbers from No. 90 to No. 77.
- **Offensive line coach, Gary Bernardi on Nembot:** "He's violent on the field, he's smart on the field, but off the field, he's smart and he's very spiritual. He's a wonderful person."

High School

- Other than football, he also lettered in basketball, soccer and volleyball at Montclair High School in Van Nuys, Calif.
- Was a member of his high school's Honor Roll all eight semesters as a prep, maintaining better than a 3.5 grade point average.
- His position coach in high school was Reggie Smith Jr., the son of former all-star MLB slugger Reggie Smith.

Human Interest

- Born in Douala, Cameroon on Dec. 7, 1991.
- He has only been in America for about five years. He was discovered by a scout at a basketball camp who told him he might have a future in that sport. His parents then decided to sell part of their house in order to pay for his plane ticket to the U.S.
- Nembot has only been playing football for about four years now, as he started participating in the sport at the end of his junior year at Montclair Prep after he was convinced by the school's football coach to switch his focus away from basketball. In total, he played 15 games in high school.
- He participated in a program through Montclair Prep to help feed the homeless twice a week.
- He says it is his dream to come to the United States and make enough money to go back to Africa and help the needy.
- He works with a charity organization that collects used shoes, cleans them and ships them to Africa. His CU teammates donate their old shoes to help him out.
- He grew up playing soccer and rugby and team handball.
- Nembot's hobbies include art, kickboxing, martial arts (Tai Chi), watching movies, television sitcoms, and football and basketball games.
- English is actually his third language. His native language is French and his mother also has him speak the dialect of the Bafousam Tribe, in which he grew up.
- His parents, who still live in Cameroon, have never seen him play football and have no idea what he looks like these days. He collects newspaper clippings, photos and videos of himself in the hope of one day presenting all of them to his parents in person because he says it would cost them too much money to receive any packages from the United States.
- His mother, Esther is a princess in the Bafoussam tribe in the mountainous northwest region of Cameroon and her stepbrother is the tribal king. Therefore, that makes Nembot a prince.
- He once invited a homeless man on Boulder's Pearl Street Mall to dine with him at IHOP.

87 Tyler McCulloch

WIDE RECEIVER
6-5 * 210 * Junior

- Last name is pronounced (*Muh-cull-ock*).
- He bounced back from first his game without a reception in more than a year by hauling in three catches for 41 yards in the team's loss at Arizona State.
- He caught a 24 yard touchdown pass in the fourth quarter of the team's loss to Oregon State. He now has caught four touchdown passes from three different quarterbacks in his CU career.
- Finished second on the team behind **WR Nelson Spruce** in receiving yards in 2012.
- Was named an honorable mention on the Pac-12 All-Academic Team in 2012.
- **Career:** Is tied for 37th all-time at CU with 57 receptions and is 44th in receiving yards (669).
- Made his **first career start** against Cal in week 2 in 2011, becoming just the seventh player at CU since 1973 to start at wide receiver while a true freshman. He had two catches for 11 yards in the game. Made his second and last start of the season the following week vs. Colorado State.
- **Former wide receivers coach Bobby Kennedy on McCulloch:** "A pleasant surprise because for a young guy he's come in and picked up the offense really well. But the great thing about him is he's an effort guy."
- McCulloch was a late signee with CU, sending his letter of intent on Feb. 14, 2011, a week and a half after signing day. He chose CU after his hometown school, New Mexico, only offered an opportunity to walk-on. When CU offered, McCulloch couldn't pass up the opportunity to play for a big-time school.
- Missed most of his senior season in high school due to a lacerated liver and spleen suffered as a result of vicious hit. As a result, McCulloch was not offered a scholarship until CU offered him one late in the recruit signing period.

Human Interest

- McCulloch was given the No. 87 by former CU head coach Jon Embree because his body frame and playing style reminded Embree of great Denver Broncos WR Ed McCaffrey.
- Like McCulloch, former NFL quarterback Jim Everett attended Albuquerque's Eldorado High School and, like McCulloch, Everett felt the hometown Lobos did not offer enough recruiting attention so Everett became a star at Purdue.
- Is the first New Mexico product to sign with CU out of high school since Darius Holland (Las Cruces, 1991).
- His uncle is former Denver Nuggets media relations director and current Washington Wizards vice president of basketball operations Tommy Sheppard.

RECEIVING

Season	G	Rec.	Yards	Avg.	TD	Long
2011	13	10	96	9.6	1	19
2012	12	34	436	12.8	2	37
2013	7	13	137	10.5	1	24
Totals	32	57	669	11.7	4	37

88 Kyle Slavin

TIGHT END
6-4 * 240 * Junior

- First name pronounced (*slay-vinn*).
- Made his first start of the season in the team's loss to Oregon.
- Broke his right hand and missed a portion of fall camp but returned in time for the season opener.
- Had his **first career catch and touchdown** vs. Sacramento State last season.
- Played in seven games as a redshirt freshman in 2011. He made his CU debut and **first career start**, at tight end, vs. Washington State in week 5.
- Redshirted the 2010 season as a true freshman.
- **Former tight ends coach J.D. Brookhart on Slavin:** "He's got a great understanding (of the position) but he's in that process. He's in that transition phase of becoming a real man. I think that's the biggest key for him, because he gets it, he likes it. It's just about physical maturity with him, that's how he's going to get to the next level."
- **Human Interest:** Slavin's family has been CU season ticket holders for 20 years and he has long been coming to Folsom Field. His parents and grandparents all attended CU, with his grandfather, Jack Anderson, playing baseball at CU and serving as a long-time member of the CU Board of Regents. As a regent, Anderson was largely responsible for CU's switch to sky blue uniforms in the early 80s.

RECEIVING

Season	G	Rec.	Yards	Avg.	TD	Long
2012	12	14	109	7.8	1	12
2013	7	4	20	5.0	0	8
TOTALS	19	18	129	7.2	0	12

SPECIAL TEAMS POINTS

Season	CP	UT(20)	AT(20)	FF	FR	KSD	WB	DP	BLK	RK	FFC	FDF	PTS
2013	0	0	0	0	0	2	0	0	0	0	0	0	2

KEY: CP—Caused Penalty; UT—Unassisted Tackle; UT/20—Unassisted Tackle Inside-the-20; AT—Assisted Tackle; AT/20—Assisted Tackle Inside-the-20; FF—Forced Fumble; FR—Fumble Recovery; 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).

90 De'Jon Wilson

DEFENSIVE LINEMAN
6-2 * 245 * Freshman

- First name is pronounced (day-zhon).
- Has played in six of the seven games the team has played this season.
- De'Jon is slowly coming into his own as a pass rusher opposite Hendricks Award candidate **Chidera Uzo-Diribe**. In the past two weeks he has set new career-highs in tackles, forced fumbles, quarterback pressures, tackles for loss and passes broken up.
- Recovered his **first career fumble** in the second quarter of the team's win over Charleston Southern after defensive end **Chidera Uzo-Diribe** forced a fumble by quarterback Kyle Copleand. The turnover led to a CU touchdown two plays later. Wilson also had a tackle for a loss in the game.
- He had his **first career tackle** in the team's loss at Arizona State.
- He saw the **first action of his career** in the team's season opening win over Colorado State.
- De'Jon suffered a foot injury in camp and redshirted last year under then head coach Jon Embree.

Human Interest

- He is one of three CU players, along with defensive backs Kenneth Crawley and John Walker, who hail from Washington, D.C. All three also went to the same high school there (H.D. Woodson).
- Wilson admits he felt out of place when he first enrolled at CU and he suffered a stress fracture in his foot last fall. He was able to acclimate himself to his new environment thanks to the help of former CU head coach Jon Embree who Wilson saw as a father figure. New head coach Mike MacIntyre has had a similar effect on Wilson.
- **Wilson on coach MacIntyre:** "I really had to get in tune with myself and my coach got fired so I had to get a feel for [new head] coach Mike MacIntyre and it took me a while," Wilson said. "I sat and talked a lot with him. Everything that comes out of Coach Mac's mouth is great. I finally listened to him and it is like I gained another family with him and the new staff. We finally got the ball rolling and Coach Mac is a great coach."

TACKLES

Season	G	Plays	UT	AT-TOT	TFL	Sacks	3DS	QBP	FR	FF	PBU	INT
2013	6	92	5	1-- 6	1-3	0-0	0	1	1	0	1	0

91 Kirk Poston

DEFENSIVE LINEMAN
6-1 * 245 * Junior

- He did not play in the team's loss to Arizona.
- Finished second on the team in QB sacks with four in 2012.
- In only 28 plays in week 5 vs. UCLA in 2012, Poston made six tackles (five solo), recorded two QB sacks for a total loss of 19 yards and had one more tackle for a loss. He also had a third-down stop and forced a fumble (**his first of his career**) on the Bruins' opening drive.
- Was a Defensive Lineman Performer of the Week honorable mention by the College Football Performance Awards for his efforts vs. UCLA.
- Made his **first career start** in the season opening contest vs. CSU in 2012.
- Redshirted during the 2010 campaign – his true freshman season.

Human Interest

- Was a member of the National Honor Society at St. Pius X High School in Houston, Texas.
- Also lettered in rugby at St. Pius X.
- His father, Carl, played tennis at Fisk University (Nashville, Tenn.).
- He helped in a summer program, assisting kids at Lincoln Park in Houston. He also worked at Camp Pine Tree, a summer program for kids.

TACKLES

Season	G	Plays	UT	AT-TOT	TFL	Sacks	3DS	QBP	FR	FF	PBU	INT
2011	2	6	0	0-- 0	0-0	0- 0	0	0	0	0	0	0
2012	11	304	16	4-- 20	2-2	4-28	5	2	0	1	0	0
2013	6	114	7	3-- 10	2-2	0- 0	1	1	0	0	0	0
Totals	19	424	23	7-- 30	3-3	4-28	6	3	0	1	0	0

93 Samson Kafovalu

DEFENSIVE LINEMAN
6-5 * 245 * Sophomore

- Last name is pronounced (kof-ah-va-loo).
- He saw his first action in more than a month in the team's loss to Arizona. He played on 15 snaps and recorded two unassisted tackles in the game.
- Saw his **first action of the season** in the team's win over Central Arkansas.
- Was suspended for the season opener vs. Colorado State.
- Had a **career-high** five tackles (in only 21 snaps) in week 12 vs. UW in 2012.
- Made his **first career start** in week 7 vs. ASU, at defensive tackle in 2012.

High School

- As a senior in high school, he had 56 tackles (12 solo) and 2.5 sacks (for 13 yards in losses).
- He played basketball as a freshman in high school, but did not letter and gave the sport up to concentrate on football.

Human Interest

- Plays the bass guitar at his church (his siblings also play instruments there).
- He attended the same high school as former CU tight end David Brown, a member of the 1990 national championship team.

TACKLES

Season	G	Plays	UT	AT-TOT	TFL	Sacks	3DS	QBP	FR	FF	PBU	INT
2012	10	249	13	7-- 20	0-0	1- 0	0	1	1	0	0	0
2013	2	22	2	0-- 2	1-2	0-0	1	0	0	0	0	0
TOTALS	12	271	15	7-- 22	1-2	1-0	1	1	1	0	0	0

94 Tyler Henington

DEFENSIVE LINEMAN
6-2 * 265 * Sophomore

- Won the program's **Dan Stavely Award**, given out to the most improved defensive lineman, at the conclusion of spring practices.
- Made his **first career start** in week 12 of 2012 vs. Washington at defensive tackle. He finished with a **career-high** seven tackles, with two going for zero yards.

High School

- As a senior at Mullen High School, he was ranked the No. 8 prospect in Colorado and the state's No. 1 defensive lineman by both Rivals and Scout.com. *The Denver Post* named him the Colorado Defensive Player of the Year in 2011.
- He won two 5A state championships under coach Dave Logan, a former CU All-American, and compiled a 37-3 record over three seasons.
- He also lettered in wrestling for Mullen, advancing to the state semifinals as a junior in the heavyweight division.
- In high school at Mullen, he held a 3.5 grade point average and was a member of the Honor Roll.

Human Interest

- Both his father (Troy) and grandfather (Scott) played defensive tackle in college at Texas Tech and New Mexico, respectively.
- He has worked in the community with World Vision, an organization that packs shoes, clothes, and other items to send to those in need in Africa.

TACKLES

Season	G	Plays	UT	AT-TOT	TFL	Sacks	3DS	QBP	FR	FF	PBU	INT
2012	11	290	13	12-25	2-6	0-0	1	1	0	0	0	0
2013	7	147	4	2-6	0-0	0-0	0	1	0	0	0	0
TOTALS	18	437	17	14-31	2-6	0-0	1	2	0	0	0	0

96 Chidera Uzo-Diribe

DEFENSIVE LINEMAN
6-3 * 245 * Senior

- Name is pronounced (*chee-dera U-zo da-REE-bay*).
- **He leads the Pac-12 and FBS in forced fumbles.** Chidera believes his knack for forcing fumbles is at least partly the result of a coaching staff that uses a portion of every practice to work it on it specifically. "It's something I've really developed, actually, when these coaches got here," Uzo-Diribe said. "We've never really worked on stripping the ball as much as we do now."
- He forced a fumble when he stripped the ball from Charleston Southern quarterback Kyle Copeland that turned into the first turnover of the game for the Buffs. The offense, on a short field, then scored a touchdown two plays later. He now had forced five fumbles in six games this season.
- He had three tackles for loss and a forced a fumble in the team's loss to Oregon.
- His 10 forced fumbles are just one shy of the all-time school record set by former linebackers **Brian Cabral** (1975-77) and Barry Remington (1982-86).
- He had his first sack of the season in the second quarter of the team's loss to Oregon State. Chidera also forced a fumble on the play which was recovered by defensive end **Juda Parker**. The play took place deep in Colorado territory and halted a potential Oregon State scoring opportunity.
- In addition to the sack he forced two fumbles, had a tackle for a loss, a third down stop and made a season-high six tackles in the loss at Oregon State.
- He was received **CFPA Honors** for his performance against Oregon State.
- Forced a fumble that turned into a 53 yard return for a touchdown in his team's season opening win over rival Colorado State.
- Was one of the six players named as a **team captain** for the 2013 season.
- Was named to both the **Bednarik Award** (best defensive player) and the **Hendricks Award** (best defensive end) preseason watch lists for the 2013 season.
- **Climbing The Sack List:** He has 18 career sacks, placing him 11th on the school's all-time list.
- Has played in 44 career games, tied for **most on the team**, starting in 23 of them.
- He made 18 tackles during the 2011 season, all of which were unassisted – a school best for the **most tackles without an assist during a season**.
- Didn't start playing football until late in his junior year of high school. He focused solely on basketball until then.
- **Human Interest**
- Uzo-Diribe is a cousin of Osi Umenyiora, one of the best pass-rushers in the NFL. Umenyiora is a two-time All-Pro and has won two Super Bowls in 2008 and 2012.
- He is a descendant of the Igbo tribe in Nigeria.
- Chidera calls **Defensive line coach, Jim Jeffcoat** his mentor. He says Jeffcoat has taught him how to watch film better and taught him what it takes to be great. Chidera says Jeffcoat has already made a profound impact on him despite the fact that Jeffcoat is still fairly new to the program.

TACKLES

Season	G	Plays	UT	AT-TOT	TFL	Sacks	3DS	QBP	FR	FF	PBU	INT
2010	12	148	8	3-11	4-15	3 1/2-15	5	0	0	1	0	0
2011	13	405	18	0-18	7-38	5 1/2-37	2	3	0	3	0	0
2012	12	537	37	6-43	10-72	7-66	7	6	0	1	2	0
2013	7	422	21	9-30	6-29	2-15	3	6	0	5	2	0
TOTALS	44	1,512	84	18-102	27-154	18-133	17	15	0	10	4	0

CU Single Season Forced Fumbles

Rk.	Player	No.
1	Jashon Skyes(1999)	7
2	Barry Remington (1985)	6
3	Mickey Pruitt (1986)	5
	Chidera Uzo-Diribe (2013)	5

CU Career Quarterback Sacks

Rk.	Player	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)	24 ½	192
5	Abraham Wright (2004-06)	21	151
11	Chidera Uzo-Diribe (2010-p)	18	133

CU Career Forced Fumbles

Rk.	Player	No.
1	Brian Cabral (1974-77)	11
	Barry Remington (1982-86)	11
3	Chidera Uzo-Diribe (2010-p)	10
4	Mickey Pruitt (1984-87)	9

98

Jimmie Gilbert
DEFENSIVE LINEMAN
6-4 * 220 * Freshman

- Made his **first career start** in the team's loss at Oregon State. He played 29 snaps in the game.
- Had his **first career sack** in the first quarter of the team's win over Central Arkansas. It was also his **first career tackle**.
- Made his **CU debut** as a defensive lineman in his team's season opening win over rival Colorado State. He was one of six true freshmen on the team to make their collegiate debut in the game.
- The coaches have devised special packages to get him on the field in passing situations. He is considered the team's "nickel" defensive lineman.

TACKLES

Season	G	Plays	UT	AT-TOT	TFL	Sacks	3DS	QBP	FR	FF	PBU	INT
2013	7	171	5	1- 6	1-4	1-3	2	1	0	1	0	0

99

Nate Bonsu
DEFENSIVE LINEMAN
6-1 * 280 * Senior

- Last name pronounced (*bonn-sue*).
- He is tied for the team lead in sacks with two.
- Made his first start of the season at defensive tackle in the team's win over Central Arkansas.
- Was named to the Pac-12 All-Academic first-team in 2012.
- Recorded his **first career QB sack** in week 5 of 2012 vs. UCLA. He finished the game with four tackles and one third-down stop.
- Was named to the second-team of the Pac-12 All-Academic Team in 2011, with a 3.47 grade point average.
- Bonsu redshirted the 2010 season while rehabbing a knee injury suffered during winter conditioning.
- **Defensive Line coach Jim Jeffcoat on Bonsu:** "There is no question about it. He's definitely a guy who understands and he can take things to the field. Once he's got a grasp of it, he can put it on the field and that's a positive."
- **High School:** Allen (Texas) High School went 15-1 during Bonsu's senior year, winning the 5A Texas State Championship and earning a No. 5 national ranking.
- **Human Interest:** He is majoring in international affairs and political science, and in conjunction with those majors, he is currently learning Arabic. He is also working towards an entrepreneurship Certificate from the business school.
- He hopes to go to law school after his football career is over and he also wants to attend culinary school.
- He is a 2013 **National Football Foundation Scholar-Athlete Nominee**. He currently has 3.38 grade point average.
- He is also one of 170 nominees for the William V. Campbell Trophy awarded to best scholar athlete in college football by the National Football Foundation.
- His class schedule this fall includes-Arabic I, Intro to Middle East History, Writing a Venture Plan, Principles of Business for Entrepreneurs and Gender/Race/Class Global Studies.
- His parents immigrated to the United States from Ghana three decades ago.

TACKLES

Season	G	Plays	UT	AT-TOT	TFL	Sacks	3DS	QBP	FR	FF	PBU	INT
2009	12	184	11	4-15	0- 0	0- 0	2	0	1	0	0	0
2011	7	54	4	3- 7	0- 0	0- 0	0	0	0	0	0	0
2012	9	306	10	14-24	0- 0	1- 2	1	1	0	0	0	0
2013	7	299	7	9- 16	1- 1	2-16	1	1	0	0	1	0
TOTALS	35	843	32	30-62	1- 1	2- 16	4	2	1	0	1	0

- He is second on the team in special teams points. He had a career-high four of those points in the team's loss to Oregon.
- He had two catches on third down that both resulted in first downs in the team's loss to Arizona. He now has 3 receptions for 83 yards and scored his only career touchdown in the team's last two games against Arizona.
- Made his **first career start** in the team's season opening win over rival Colorado State. It was also his first career multi-reception game.
- Caught his first pass in week 11 at Arizona in 2012. It was a 71-yard strike from **QB Connor Wood** that went for a touchdown.
- The catch was his **first career touchdown** and marked the ninth longest play from scrimmage in CU history involving a walk-on or former walk-on.
- He was shifted from the offensive line to the tight end/H-back role one week into 2010 fall practice.
- Has twice earned a scholarship from head coaches. One during fall camp in 2012 and another in fall camp in 2013.
- Fernandez joined the team as an invited walk-on during 2009 August drills. He entered college as a defensive lineman but was moved over to the offensive line during training camp.
- Lettered twice at Legacy High School in Broomfield after moving from San Diego (La Jolla High School) following his sophomore season.
- Played baseball and basketball at La Jolla and participated in track and field (shot put) at Legacy.
- His father, Keith, also played football at Colorado but did not letter, but an uncle, Charlie Fernandez, did, lettering at offensive guard in 1974.
- Chose to attend Colorado because of the academics, the football program and the town. He was a high school classmate of former Buff and NFL draft pick Nick Kasa.
- He has gone by the nickname of "Scooter" during his time at CU. He has also recently been given the nickname "Wolverine" by head coach, Mike MacIntyre who says he said he resembles the character.

RECEIVING

Season	G	Rec.	Yards	Avg.	TD	Long
2010	11	0	0	0.0	0	0
2011	3	0	0	0.0	0	0
2012	12	1	71	71.0	1	71t
2013	4	5	36	7.2	0	13
Totals	30	6	107	17.8	1	71t

SPECIAL TEAMS POINTS

Season	CP	UT(20)	AT(20)	FF	FR	KSD	WB	DP	BLK	RK	FFC	FDF	PTS
2013	0	1 (0)	0 (0)	0	0	11	0	0	0	0	0	0	12

KEY: CP—Caused Penalty; UT—Unassisted Tackle; UT/20—Unassisted Tackle Inside-the-20; AT—Assisted Tackle; AT/20—Assisted Tackle Inside-the-20; FF—Forced Fumble; FR—Fumble Recovery; 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).