

UNIVERSITY OF COLORADO BUFFALOES / SPORTS INFORMATION SERVICE

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

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

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

www.CUBuffs.com

© 2012 CU Athletics

2012 COLORADO BUFFALO FOOTBALL

GAME 12—UTAH

UTES HEAD OVER THE DIVIDE TO PLAY IN BOULDER FOR FIRST TIME SINCE 1961

FRIDAY, NOVEMBER 23, 2012 • 1:06 p.m. MST • Folsom Field (53,613), Boulder, Colo.

RELEASE NUMBER 12 (November 19, 2012)

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

QUICKLY SPEAKING ...

The **Colorado Buffaloes** (1-10, 1-7 Pac-12) finish off the 2012 season at home this Friday, Nov. 23, hosting the **Utah Utes** (4-7, 2-6 Pac-12) in a 1:06 p.m. MST kickoff at Folsom Field ... This the first time CU is closing a season with two straight home games since 1990 ... The CU-Utah series has been dubbed the **Rumble In The Rockies** but with both teams out of postseason contention, you could call this Friday's meeting the Rumble In The Rockies Bowl ... It will be Senior Day at Colorado, with the Buffs bidding adieu to eight seniors (second smallest senior class on record), plus three fourth year juniors on schedule to graduate by May who will not return (*complete list on page 3*) ... Utah last visited Boulder on Nov. 11, 1961, dealing the No. 6 Buffaloes a 21-12 setback and ruining CU's national championship hopes; CU sort of returned that favor with a 17-14 win last year in Salt Lake City, costing the Utes the Pac-12 South Division crown ... Colorado is **0-5** at home this season, thus this is CU's last chance get a win at Folsom; CU has not gone winless at home since 1920 (0-1-2); the only other times CU has not won a game at home was in 1890 and 1891 (0-2 each year); Colorado has never gone without at least one win at Folsom Field since it opened in 1924 ... Birthday boys: on game day (Nov. 23), **DB Josh Moten** turns 21 and **PK Will Oliver** will turn 20 ... **QB Nick Hirschman** was cleared to resume practice this week and will start against Utah (he suffered a concussion at Arizona and missed the Washington game) ... The Buffs bring a **51-12** record against unranked teams since 1985 into this game ... About **41,000** tickets have been distributed for the game; but with Thanksgiving Break, student attendance will suffer and CU's implemented a few marketing initiatives to help fill some more seats ... After the Utah game, the CU women's basketball team hosts the Omni Hotel Classic at the CEC ... Visit CUBuffs.com/gameday as your one stop for everything, including our on-line media guide and live stats. **DEPTH CHART ON PAGE 59; ROSTER ON PAGES 60-61**

CU-Utah: FX / Mike Morgan (play-by-play) / J.C. Pearson (color analyst) / Laura McKeemen (sideline reporter) / Kevin Patterson (producer)

STAT OF THE WEEK

With **QB Connor Wood** starting CU's game last Saturday, it marked the first time since the 2000 season that the Buffs have started three different players at quarterback (he joined **Jordan Webb** and **Nick Hirschman**). In 2000, **Bobby Pesavento**, **Zac Colvin** and **Craig Ochs** all made starts.

OBSURE NOTE OF THE WEEK

Heading into the final game of the year, there is quite a battle for CU's special teams point champion; as many as six players are in the hunt for the title. **Derrick Webb** won the '11 crown with 33 points; he's not in the hunt this year since he's been starting on defense, so we'll have a new champion:

Player (TDS)	UT	UT/20	AT	AT/20	FF	FR	KSD	WB	DP	BLK	RK	CP	FFC	FDF	POINTS
Josh Moten	8	2	0	0	0	4	0	2	0	0	3	2	=	21	
Brady Daigh	4	1	2	0	0	10	0	0	0	1	1	0	=	19	
Woodson Greer III	2	1	0	0	0	1	7	0	0	0	3	3	=	19	

Player (TDS)	UT	UT/20	AT	AT/20	FF	FR	KSD	WB	DP	BLK	RK	CP	FFC	FDF	POINTS
K.T. Tu'umalo	2	1	3	1	1	0	6	0	0	0	1	2	=	18	
Ryan Iverson	1	0	2	0	0	0	0	1	0	0	0	8	=	16	
Justin Gorman	1	0	2	2	0	0	5	0	0	0	1	3	=	15	

KEY: UT—Unassisted Tackle; UT/20—UT Inside-the-20; AT—Assisted Tackle; AT/20—AT Inside-the-20; FF—Forced Fumble; FR—Fumble/Muff Recovery; KSD—Knockdown or Springing Block on Kick Return; WB—Wedge Break; DP—Downed Punt (meaningful); BLK—Blocked Kick; RK—Recovered Blocked Kick, Punt or On-side kick; FFC—Forced Fair Catch; FDF—First Downfield (on kickoff or punt that altered return path); CP—Caused Penalty.

2012 COLORADO SCHEDULE & RESULTS (1-10, 1-7 PAC-12)

Date	CU*	Opponent	Opp*	TV	Result/Time	2012 Record	Series	This-N-That or '11 rewind
Sept. 1	NR	Colorado State (Denver)	NR	FX	L 17-22	3-8	61-21-2	Rams rally to win with two fourth quarter field goals in defensive battle
SEPT. 8	NR	SACRAMENTO STATE	NR	P12N	L 28-30	6-5	0- 1-0	Buffs lose first game on last second field goal in regulation in 12 years
Sept. 15	NR	at Fresno State (N)	NR	CBS-SN	L 14-69	8-3	4- 2-0	Bulldogs jump to 35-0 1st Q lead; 102 degrees at kickoff ties warmest-ever for CU
Sept. 22	NR	+ at Washington State	NR	FX	W 35-34	2-9	5- 3-0	Buffs payback WSU '11 late win with 21-pt rally, largest-ever 4Q road comeback
SEPT. 29	NR	+ UCLA (FW)	NR	P12N	L 14-42	9-2	2- 6-0	Buffs down 21-7 in 3rd, but stopped on a 4th-&-1, FUM and INT; UCLA pulls away
OCT. 11	NR	+ ARIZONA STATE (N)	NR	ESPN	L 17-51	6-5	0- 4-0	CU down 20-17 at half; second half opening KOR for TD shifts momentum to ASU
Oct. 20	NR	+ at Southern California	11	P12N	L 6-50	7-4	0- 7-0	Barkley throws 6 TD passes (again); CU nets just two FGs in 5 redzone trips
Oct. 27	NR	+ at Oregon	2	P12N	L 14-70	10-1	8- 9-0	Ducks' speed too much for Buffs, UO leads 56-0 at half; Powell goes for 121/2 TD
NOV. 3	NR	+ STANFORD (HC)	15	FX	L 0-48	9-2	3- 5-0	Buffs shutout at home for the first time since 1986 (150 games)
Nov. 10	NR	+ at Arizona	NR	FX	L 31-56	7-4	13- 2-0	Frosh Powell, Abron combine for 220 rush yards, but UA's Carey nets 366
NOV. 17	NR	+ WASHINGTON	NR	FX	L 3-38	7-4	5- 7-1	UW breaks open a tight 7-0 game at halftime with 17 third quarter points
NOV. 23	NR	+ UTAH	NR	FX	1:06 pm	4-7	31-24-3	Quick start, defensive stands help CU win Utah renewal after a 49-year dormancy

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

COLORADO FOOTBALL MEDIA SERVICES

- Head coach **Jon Embree** holds a **Tuesday press luncheon**, but this year it will move around Boulder and be held at three locations: the Dal Ward Athletic Center Varsity Room (the usual site), a second floor ballroom at the Millennium Harvest House, and in the Glenn Miller Ballroom at the University Memorial Center (UMC). All will start at 11:30 a.m. with lunch (Embree starts promptly at Noon). This year's dates: Aug. 28 (DW); Sept. 4 (HH), 11 (DW), 18 (HH) and 25 (DW); Oct. 9 (UMC), 16 (HH), 23 (DW) and 30 (HH); Nov. 6 (DW), 13 (HH), 20 (UMC) and 27 (DW); Dec. TBA (bowl). The **press conference portion of the luncheon is streamed live** on www.CUBuffs.com (in the BuffsTV area); press conferences on CUBuffs.com are free and do not require access codes. (**TV Pool Assignments:** KCNC 9/04, 9/25, 10/23, 11/13; KDVR 9/18, 10/16, 11/6, 11/27; KUSA 9/11, 10/9, 10/30, 11/20).
- Embree can be heard Tuesdays (Aug. 28-Nov. 20) on the **Pac-12 Teleconference Call** at 11:15 a.m. MT, with a taped replay available after 4 p.m. MT those afternoons. All coaches participate; for access numbers to the conference call and the replay, e-mail David Plati (david.plati@colorado.edu) with audio files available at www.pac-12.org.
- **Video highlights** of CU football games are available through the Pac-12 Network and Digital Xchange. There are several restrictions in place for the first time in 2012; please work with **Duane Lindberg** at the Pac-12 to coordinate your needs (dlindberg@pac-12.org).
- The **Pac-12 Networks** are up and running; check with your local cable or satellite subscriber for more info, but Comcast and Time Warner are on board in Colorado and DISH Network is the league's satellite provider. In the Boulder-Denver area it can be found on Comcast 430 & 431 (840 HD).
- The **Colorado lockerroom** (home and road) is closed after games; following the customary 10-minute cooling off period, players will be available (a list will be solicited immediately following the game; no cutoff to request players).
- Colorado's regular season **football practices** are closed (media and general public). The first 20-25 minutes of the Monday, Tuesday and Wednesday practices are open to the media for any photography/video needs (follow parameters listed in CU's media policies). Thursday practices are entirely closed (except network TV).
- This year's standard **meeting/practice schedule** (mountain time, pre-time change): **Sunday:** off; **Monday:** 3:30-5:00/5:15-5:45; **Tuesday:** 2:15-4:00/4:00-6:15; **Wednesday:** 2:15-4:00/4:00-5:45; **Thursday:** 2:00-3:30/3:45-5:15; **Friday** (3:00-4:00/4:00-5:00 walkthrough/evening meetings).
- **Interviews** with Colorado players are allowed pre- (12:45-2:00) and post-practice on Mondays, Tuesdays and Wednesdays (the cutoff moves up to Wednesday pre-practice for Friday games). Phone interviews with out-of-town media are allowed all three days in all time slots. Interviews on Sundays are at the discretion of the player, as it being the standard player day off (no meetings/practice), CU can't arrange due to NCAA rules.
- **Collegepressbox.com** is the official media website for Division I (FBS) football. Access and download weekly game notes, quotes, statistics, media guides, headshots, logos and more for all major conferences and their member schools. Login information will be distributed to accredited media or you can apply for a password by sending an e-mail to password@collegepressbox.com.
- **CU On-Line Photo Database.** The CU SID office has an online photo database that allows registered members of the media instant access to print quality head shots of all CU coaches and student-athletes as well as action shots of key players. Registration is easy: for a login and password, simply log on to www.CUBuffs.com, select "Sports Information" from the "Athletic Department" menu located on the left navigation bar and follow the instructions.

THE BUFFALOES ON THE INTERNET

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

THE BUFFALOES ON THE AIRWAYS

- **KOA-Radio** in Denver (850 AM) originates the 10-station CU Football Network, with sports director **Mark Johnson** in his ninth year as the play-by-play voice of the Buffs. **Larry Zimmer** (analysis) is in his 39th season broadcasting Colorado football (he handled play-by-play from 1971-81 and 1985-2003). Sideline duties will be split by KOA's **Andy Lindahl** (third year), KDVR-TV's and former Buff hoopster **Kami Carmann** (first year) and former Buff and NFL linebacker **Chad Brown** (first year). Other cities on the network in addition to KOA/Denver metro: Alamosa (KALQ/94.5FM), Aspen (KFNO/106.1 FM, which also serves Eagle, 96.7FM; Roaring Fork, 94.3FM and Old Snowmass, 93.9FM), Durango (KRSJ/100.5 FM), Grand Junction (KTMM/1340AM), Rifle (KNAM, 1490AM) and Steamboat Springs (KTYV/ 98.9FM). KOA has been the home to CU football for 68 of the last 71 years.
- Tuesdays at 7 p.m. (Aug. 28-Nov. 20), the **CU Coaches Radio Show** originates from The West End Tavern (926 Pearl Street, Boulder), with Johnson and Zimmer hosting the program which airs on KOA (or AM760 if a conflict with Colorado Rockies baseball or a presidential debate).
- **Satellite Radio:** Sirius-XM is the satellite home of the Pac-12 and the Buffs; the CU-Utah game (KOA broadcast) will be on **Sirius Channel 123 (XM 190)**.
- **The Pac-12 Mountain Network** is the television home of the Buffaloes; there is no longer a coaches show specific to CU; the conference is producing an hour show weekly in its place (airs Tuesday nights at 8 p.m. MDT).

ROSTER CHANGES / DUPE NUMBER IDENTIFICATIONS

Number Changes: TB Josh Ford (now #29, was #42), OL Jeromy Irwin (now #76, was #73).

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

Offense/Kicker

4 Jordan Webb, QB (C)
 5 Connor Wood, QB (C)
 8 Nick Hirschman, QB (C)
 15 Vincent Hobbs, TE (A)
 21 D.D. Goodson (A)
 29 Josh Ford, TB (A)
 55 Gus Handler, C (C)
 83 Dustin Ebner, WR (C)

Defense/Kicker

4 Kyle Washington, ILB (A)
 5 Yuri Wright, CB (A)
 8 Darragh O'Neill, P (C)
 15 Zach Grossnickle, P (C)
 21 Jered Bell, DB (A)
 29 Harrison Hunter, DB (A)
 55 Josh Topou, DT (P)
 83 Will Pericak, DL (C)

PRONUNCIATION GUIDE**Coaches/Staff**

Eric **BIENIEMY** (be-enemy)
 Brian **CABRAL** (guh-browl)
KANAVIS McGHEE
 (kuh-nave-iss McGee)
 Rip **SCHERER** (share-er)
 Mike **TUIASOPO**
 (two-E-ah-suh-so-poe)

Players

DONTA ABRON (don-tay A-bron)
 David **BAKHTIARI** (bock-T-are-E)
JERED Bell (jair-red)
 Nate **BONSU** (bonn-sue)
KAIWA Crabb (kuh-E-vee)
 Brady **DAIGH** (day)
 Ryan **DANNEWITZ** (dan-uh-wits)

JARROD Darden (Jared)
Nick KASA (cah-suh; casa)
 Samson **KAFOVALU** (kof-ah-va-loo)
MARQUES Mosley (mar-kease)
 Josh **MOTEN** (moat-in)
STEPHANE NEMBOT (steff-on name-bot)

DARRAGH O'Neill (darr-uh)
 Will **PERICAK** (pre-check)
 Kyle **SLAVIN** (slay-vinn)
TERREL Smith (terr-rell)
 Justin **SOLIS** (so-lease)
 Josh **TUPOU** (two-poe)
 K.T. **TU'UMALO** (to-oo-h-ma-low)

CHIDERA UZO-DIRIBE
 (chee-derra u-zoh da-ree-bay)
 Paul **VIGO** (vee-go)
De'JON Wilson (day-zhon)

GAME-BY-GAME STARTERS

Here are CU's starters for the 2012 season (**bold** indicates first career start; *--first career start on offense):

OFFENSE	WR	WR	LT	LG	C	RG	RT	TE	QB	TB	FB
Colorado State	McCulloch	Thomas	Bakhtiari	Lewis	Handler	Munyer	Harris	*Kasa	Webb	T. Jones	A. Wood
Sacramento State	Ebner	Slavin (TE)	Bakhtiari	Lewis	Handler	Munyer	Harris	Kasa	Webb	Powell	A. Wood
Fresno State	McCulloch	Spruce	Bakhtiari	Lewis	Cotner	Munyer	Harris	Kasa	Webb	Powell	Hobbs (TE)
Washington State	McCulloch	Thomas	Bakhtiari	Lewis	Munyer	Harris	Nembot	Kasa	Webb	Powell	A. Wood
UCLA	McCulloch	Spruce	Bakhtiari	Lewis	Munyer	Harris	Nembot	Kasa	Webb	Powell	Slavin (TE)
Arizona State	McCulloch	Spruce	Bakhtiari	Lewis	Handler	Munyer	Harris	Kasa	Webb	T. Jones	Thomas (WR)
USC	McCulloch	Spruce	Bakhtiari	Lewis	Handler	Munyer	Nembot	Kasa	Webb	Powell	Hobbs (TE)
Oregon	McCulloch	Spruce	Dannewitz	Lewis	Handler	Munyer	Harris	Kasa	Webb	Abron	Powell
Stanford	McCulloch	Spruce	Bakhtiari	Lewis	Munyer	Harris	Nembot	Kasa	Webb	Powell	Hobbs (TE)
Arizona	Slavin (TE)	Spruce	Bakhtiari	Lewis	Munyer	Harris	Nembot	Kasa	Hirschman	Powell	Hobbs (TE)
Washington	McCulloch	Spruce	Bakhtiari	Lewis	Munyer	Harris	Nembot	Kasa	Wood	Powell	Hobbs (TE)
DEFENSE	LDE	DT	NT	RDE	MLB	WLB	SLB	LCB	SS	FS	RCB
Colorado State	Poston	Pericak	Bonsu	Uzo-Diribe	Rippy	Webb	Major	Crawley	Smith	Polk	Henderson
Sacramento State	Pericak	Bonsu	Tupou	Uzo-Diribe	Washington	Mosley (N)	Major	Crawley	Smith	Orms	Wright
Fresno State	Pericak	Tupou	Mosley (N)	Uzo-Diribe	Major	Webb	Washington	Crawley	Smith	Orms	Wright
Washington State	Pericak	Bonsu	Bell (N)	Uzo-Diribe	Vigo	Webb	Major	Crawley	Smith	Orms	Wright
UCLA	Pericak	Bonsu	Bell (N)	Uzo-Diribe	Vigo	Webb	Major	Crawley	Smith	Orms	Henderson
Arizona State	Pericak	Kafovalu	Tupou	Poston	Major	Webb	Mosley (N)	Crawley	Smith	Orms	Henderson
USC	Pericak	Kafovalu	Tupou	Poston	Rippy	Webb	Major	Crawley	Orms	Polk	Henderson
Oregon	Pericak	Bonsu	Smith (N)	Uzo-Diribe	Vigo	Webb	Major	Wright	Orms	Polk	Henderson
Stanford	Pericak	Solis	Kafovalu	Uzo-Diribe	Daigh	Webb	Rippy	Wright	Mosley	Polk	Henderson
Arizona	Pericak	Tupou	Kafovalu	Uzo-Diribe	Henderson (N)	Webb	Major	Wright	Mosley	Polk	Crawley
Washington	Pericak	Henington	Tupou	Uzo-Diribe	Major	Vigo	Orms (N)	Henderson	Mosley	Polk	Crawley

(N)—Nickel back. **CONSECUTIVE STARTS**—Pericak 47, Lewis 10, Kasa 10. **CAREER STARTS**—Pericak 47, Bakhtiari 31, Polk 31, Major 29.

PLAYER PARTICIPATION (dressed/played): Colorado State 77/52; Sacramento State 71/58; Fresno State 62/59; Washington State 65/53; UCLA 73/59; Arizona State 76/61; Southern California 68/59; Oregon 65/61; Stanford 70/54; Arizona 65/56; Washington 81/61.

COLORADO COACHES' AWARD WINNERS

A look at Colorado's award winners for each game as selected by the coaching staff (none selected following losses):

Opponent	Offensive	Defensive	Special Teams	Scout Team Offense	Scout Team Defense
Washington State	WR Nelson Spruce	ILB Paul Vigo	not awarded	OL Vincent Arvia QB Shane Dillon	OLB Lowell Williams DL De'Jon Wilson

2012 SENIORS

Two of this year's eight seniors have already earned their degrees, with five more scheduled to do so in December and the last of the eight on schedule in May (Nick Kasa—the only fourth year senior in the group). In addition, three fourth-year juniors have decided not to return in 2013 as they will graduate prior to their first year. The 2012 senior class (*—denotes fourth-year senior; TGD—targeted graduation date):

No.	Player	Pos.	Ht.	Wt.	Cl.	Exp.	Hometown (High School/Previous College)	Major	TGD
53	DANNEWITZ, Ryan	OL	6- 6	300	Sr.	3L	San Jacinto, Calif. (San Jacinto)	Psychology & Sociology	Graduated (May '12)
83	EBNER, Dustin	WR	6- 1	185	Sr.	2L	Arvada, Colo. (Pomona)	EPIO Biology & Ecology	Graduated (Dec. '11)
44	*KASA, Nick	TE	6- 6	260	Sr.	3L	Thornton, Colo. (Legacy)	Communication	May '13
31	MAJOR, Jon	OLB	6- 2	235	Sr.	3L	Parker, Colo. (Ponderosa)	Business/Finance & Marketing	December '12
83	PERICAK, Will	DL	6- 4	285	Sr.	3L	Boulder, Colo. (Boulder)	Business/Finance	May '13
7	POLK, Ray	DB	6- 1	205	Sr.	3L	Scottsdale, Ariz. (Brophy Prep)	Political Science	December '12
70	RICHTER, Eric	OL	6- 3	310	Sr.	VR	Mission Viejo, Calif. (Capistrano Valley/Saddleback College)	Sociology	December '12
3	RIPPY, Doug	ILB	6- 3	245	Sr.	3L	Columbus, Ohio (Trotwood-Madison)	History & Ethnic Studies	December '12
THE JUNIORS									
82	DARDEN, Jarrod	WR	6- 5	210	Jr.	VR	Keller, Texas (Central)	Broadcast Journalism	May '13
15	GROSSNICKLE, Zach	P	6- 2	195	Jr.	1L	Denver, Colo. (East)	Business (Int'l Affairs) & Political Science	May '13
85	THORNTON, DaVaughn	TE	6- 4	230	Jr.	2L	Denver, Colo. (East)	English	May '13

GRADUATION REVIEW

Over the last decade, Colorado has had **188** of its **210** seniors graduate; these are the 2001-2011 senior classes, including those players who received medicals. That translates to **89.5** percent, with one of the 11 non-grads still in school and looking to graduate within the next year, while four are in the NFL. Of the 26 seniors in 2011, 24 have graduated with one more on schedule to in December (two others already had undergraduate degrees); starting with the 2006 senior class, 110 of 122 have earned degrees (90.2%). NCAA numbers will not match these (it doesn't allow a school to count transfers who graduate, but it does count against a school if it had a player transfer; it also does not count walk-ons). It's one of the reasons the numbers are skewed to be lower than they really are, especially at tougher academic schools like Colorado. **WR TONEY CLEMONS** (after the '11 win over Utah): *"The best uniform I'll wear is that cap and gown."*

TEAM GRADE POINT AVERAGE: For the third consecutive semester, the football team recorded its best-ever semester term grade point average, with 99 players in the spring posting a 2.720. The cumulative GPA of 2.658 through the spring is the second-best on record.

2012 SEASON HONORS

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

BUFFALOES ON NATIONAL AWARD LISTS**(SEMIFINALIST, FINALIST, WATCH)**

Bullsworth Trophy (top walk-on): **SN Ryan Iverson** (one of 50 on official late season nominee list)
Dick Butkus Award (top linebacker): **ILB Doug Rippy** (one of 51 on official watch list)
Lombardi Award (top interior linemen/backer): **OT David Bakhtiari** (one of 128 on official watch list)
Ray Guy Award (most outstanding punter): **P Darragh O'Neill** (one of 69 on official midseason list)
John Mackey Award (top tight end): **TE Nick Kasa** (one of 26 on official midseason list)
Rimington Award (most outstanding center): **C Gus Handler** (one of 51 on official watch list)
Outland Trophy (top interior linemen): **OT David Bakhtiari** (one of 18 offensive tackles and 71 overall on official watch list)
College Football Performance Awards (top player at each position): **P Darragh O'Neill** (one of 44 on punter list)
Lott IMPACT Trophy (community/integrity/competition): **FS Ray Polk**

MIDSEASON ALL PAC-12 CONFERENCE (*Phil Steele's College Football*)

OT DAVID BAKHTIARI (first-team); **OG DANIEL MUNYER, DE WILL PERICAK** (second-team)

PAC-12 CONFERENCE PLAYERS-OF-THE-WEEK

QB JORDAN WEBB (*September 22 vs. Washington State: 42-29-1, 345, 2 TD receiving, 149.0 rating; 2 TD rushing; 19 first downs earned*)

INTERSPORT PERFORMANCES OF THE YEAR NOMINEES

Honorable Mention—**Defensive Lineman Performer of the Week: Chidera Uzo-Diribe** (*Colorado State*); **Kirk Poston** (*UCLA*).
Honorable Mention—**Tight End Performer of the Week: Nick Kasa** (*Washington State, Arizona State*).

NATIONAL FOOTBALL FOUNDATION SCHOLAR-ATHLETE NOMINEE

WR DUSTIN EBNER (*Ecology & Evolutionary Biology/Integrative Physiology; 3.46 grade point average; one of 147 semifinalists*)

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

QB JORDAN WEBB (*September 22 vs. Washington State: 42-29-1, 345, 2 TD receiving, 149.0 rating; 2 TD rushing; 19 first downs earned*)

CU ATHLETES-OF-THE-WEEK

ILB DERRICK WEBB (*August 27-September 2: vs. Colorado State: 12 tackles, 10 solo, three for losses including a sack and two tackles for zero.*)

QB JORDAN WEBB (*September 22 vs. Washington State: 42-29-1, 345, 2 TD receiving, 149.0 rating; 2 TD rushing; 19 first downs earned*)

PAC-12 ALL-ACADEMIC TEAM

DT NATE BONSU (first-team: International Affairs, 3.42 GPA)	PK WILL OLIVER (second-team: Business-Management, 3.66 GPA)
DB JUSTIN GORMAN (first-team: Business-Finance, 3.61 GPA)	WR NELSON SPRUCE (second-team: Business, 3.73 GPA)
DT WILL PERICAK (first-team: Business-Finance, 3.45 GPA)	DB RICHARD YATES (second-team: Mechanical Engineering, 3.60 GPA)
QB CONNOR WOOD (first-team: Business-Finance, 3.55 GPA)	TB D.D. GOODSON (honorable mention: Sociology, 3.28 GPA)
DB ISAAC ARCHULETA (second-team: Business, 3.09 GPA)	WR TYLER McCULLOCH (honorable mention: Communication, 3.42 GPA)
C BRAD COTNER (second-team: Arts & Sciences, 3.34 GPA)	OL DANIEL MUNYER (honorable mention: Communication, 3.10 GPA)
WR DUSTIN EBNER (second-team: Integrative Physiology, 3.47 GPA)	OL MARC MUSTOE (honorable mention: Integrative Physiology, 3.13 GPA)
OT STEPHANE NEMBOT (second-team: International Affairs, 3.20 GPA)	P DARRAGH O'NEILL (honorable mention: Business-Accounting, 3.24 GPA)

COSIDA ACADEMIC ALL-DISTRICT

DE WILL PERICAK (3.45 GPA, Business-Finance)

2012 CAPTAINS

Captains originally were selected on a game-by-game basis, but a few weeks into the season, Jon Embree made permanent the selections from game three on:

Colorado State	OT David Bakhtiari	DT Will Pericak	FS Ray Polk	QB Jordan Webb
Sacramento State	C Gus Handler	DE Chidera Uzo-Diribe	ILB Paul Vigo	ILB Derrick Webb
Season Permanent	OT David Bakhtiari	DT Will Pericak	FS Ray Polk	ILB Derrick Webb

PROGRAMMING NOTE On Sunday, Nov. 25, this weekend's edition of Zappolo's People on KDVR-TV (Fox 31 in Denver), **Ron Zappolo** sits down with CU's Heisman Trophy winner **Rashaan Salaam**. The show airs after the local news is concluded (10 p.m.), and this is "must-see" TV for any Buffalo fan. Zap said it was one of the best shows in the series, and Rashaan was brutally honest about the trials and tribulations leading up to his winning the Heisman in 1994 and his bittersweet career in the National Football League.

Honor Candidates

There are a few Colorado players worthy of consideration for national and conference honors as the season; for those of you who have votes in such, please consider the below players that the coaching staff thought were deserving:

✓ **DE WILL PERICAK**

Senior All-American Candidate / All-Pac 12 Candidate

Sr. / 6-4 / 285 / Boulder He's enjoyed his finest season as a Buff, racking up 54 tackles (35 solo) with a lot of "garnish," topped by four forced fumbles, the most by a CU defensive lineman since 1990 ... In 517 snaps from scrimmage, he also has six third down stops, five pressures, four passes broken up, six tackles for loss including two quarterback sacks, two tackles for zero, a fumble recovery and a blocked PAT kick ... He shifted full-time to defensive end three games into the season after starting the year at tackles and playing both spots the first two games in 2012 ... all while being a Type I diabetic.

✓ **OT DAVID BAKHTIARI**

All-Pac 12 Candidate

Jr. / 6-4 / 295 / Burlingame, Calif. CU's rock at left tackle the last two seasons ... He started the first seven in 2012 but missed the Oregon game with a knee sprain (though he tried to go; he returned for Stanford) ... Graded out well above 80 percent in all 11 games, as he is at 90.2 percent overall on the season (579 plus plays out of 642 snaps) ... Top game grade was 92.5 percent at Washington State ... Has 37 "will-breaker" blocks, one touchdown block and 30+ downfield blocks while allowing just two-and-a-half quarterback sacks and a single pressure.

✓ **TE NICK KASA**

Senior All Pac-12 Candidate

Sr. / 6-6 / 260 / Thornton, Colo. He has played all of 12 games in his career at tight end, yet was one of only 26 on the official midseason watch list for the John Mackey Award (he did not advance to the semifinalist stage) ... Still learning all the nuances of the position, he has caught 20 passes for 340 yards (a team-best 17.0 per, seldom a stat that is led by a tight end) and has three touchdown receptions ... He has a team-best eight receptions of 20 yards or longer and has earned 13 first downs ... Hardly played against Arizona as he suffered a concussion ... He moved to tight end eight games into the 2011 season (played in one game there, the finale at Utah), thus this is his first full-time season at the position.

✓ **OL DANIEL MUNYER**

Sophomore All-Pac-12 Candidate

Soph. / 6-2 / 295 / Tarzana, Calif. Due to injuries on the O-line, he's played extensively at both guard and center ... Has graded out to 84.1 percent on the season (587 plus plays in 698 snaps); he's topped 80 percent in nine of 11 games with his best marks in the second half of the season (87.2% at Oregon; 88.6 vs. Stanford; 89.3 at Arizona) ... He has a team-high 47 "will-breaker" blocks, five touchdown blocks, over 25 downfield blocks while allowing two quarterback sacks and two pressures ... He has not been called for a penalty this season.

✓ **P DARRAGH O'NEILL**

Sophomore All-Pac 12 Candidate

Soph. / 6-2 / 185 / Boulder He was named to the official midseason watch list for the Ray Guy Award but did not advance to the semifinalist stage ... He is second in the Pac-12 and 17th in the NCAA in punting with a 43.6 average ... He has 23 kicks inside-the-20, which also break down to 11 inside-the-15, seven inside-the-10 and two inside-the-5 ... Average jumps to 44.4 when subtracting eight punts in opponent territory (six of which he's placed inside-the-20) ... Of his 72 punts, 63 percent have not been returned as opponents have 22 fair catches (among 45 non-returns) ... Net average is 39.1 (which has CU ranked 27th) ... Can punt with both legs (70 right, 2 left in 2012).

✓ **CB KENNETH CRAWLEY**

Freshman All-American / Freshman All-Pac 12 Candidate

(Fr.) He has played in 10 games with nine starts (missed Stanford due to illness), and the 581 snaps he has played are the third-most by any true freshman on defense in school history ... He is fourth on the team in tackles with 55 (43 solo, third), and has four pass deflections, four third down stops, three tackles for loss and three touchdown saves ... Also leads the team in punt returns with a 6.8 average on 12 runbacks.

✓ **FS/KR MARQUES MOSLEY**

Freshman All-American / Freshman All-Pac 12 Candidate

(Fr.) He has seen action at both safety positions, nickel back and kickoff return ... In 463 snaps from scrimmage, he has 53 tackles (26 solo), with an interception, a pass breakup, a third down stop, two touchdown saves and two tackles for loss, including a quarterback sack ... He had a career high 14 tackles (five solo) against Stanford, which is also CU's season-high for 2012 ... He is averaging 23.0 yards on 18 kickoff returns, with a long of 59, CU's longest in three years.

✓ **TB CHRISTIAN POWELL**

Freshman All-American / Freshman All-Pac 12 Candidate

(Fr.) He is bidding to become just the fifth freshman to lead CU in rushing as he has 691 yards in 10 games (he missed Arizona State with a hip bruise) ... Has had tied the CU freshman mark with three 100-yard games, including 121 on 20 carries and both CU touchdowns at Oregon; 70 of the yards came against the Ducks first-team defense and the rest against a mix of 1's and 2's ... He has 19 runs of 10 yards or longer and has converted 8-of-11 opportunities on 3rd/4th-&-1 ... He is ninth in the Pac-12 in rushing, but the second freshman ... He has earned 31 first downs on the year (30 rushing).

✓ **DT JOSH TUPOU**

Freshman All-American / Freshman All-Pac 12 Candidate

(Fr.) He has played in nine games with six starts (missed two with an ankle sprain, one which he played all but two games with but it finally got the better of him) ... He has played 334 snaps from scrimmage and has 37 tackles (20 solo), with five for losses (one sack) and a quarterback pressure.

PERICAK CHECK LIST

DE Will Pericak started his 48th straight game last Saturday (vs. Washington), which is every game of his career, dating back to his first in the '09 opener; he has made the most starts in school history, breaking the record set just last year by **OL Ryan Miller** (47, 2007-11). He was already the holder of the mark for consecutive starts by a Colorado player (44, previously held by **C Bryan Stoltzenberg**, 1992-95) and starts by a defensive player (45, set by **ILB Jordon Dizon**, 2004-07). Next in his sights are the most games played by a defensive player (48, held by five different Buffs, including himself).

A look at the players with the most career starts in the nation; note Pericak is tied for the third most consecutive starts nationally:

Player	Pos	School	Starts (consecutive)	Player	Pos	School	Starts (consecutive)
Chris Barker	OL	Nevada	51 51	Kawann Short	DL	Purdue	48 48
T.J. Johnson	OL	South Carolina	51 51	Scott Vallone	DT	Rutgers	48 48
Johnthan Banks	DB	Mississippi State	49 38	Matt Barkley	QB	USC	47 24
Josh Boyd	DL	Mississippi State	49 20	Brad Bednar	OL	Miami	47 47
Corey Broomfield	DB	Mississippi State	48 11	Dalton Freeman	OL	Clemson	47 47
Joe Madsen	OL	West Virginia	48 23	Tavita Stevens	OL	Utah	47 ?
Will Pericak	DE	Colorado	48 48	Manti Te'o	LB	Notre Dame	47 46

THIS-N-THAT / 2012

♦ **Conference Misses.** Colorado does not play California or Oregon State in 2012 in Pac-12 play; CU and Cal completed a non-conference home-and-home series in 2010-2011 (the latter did not become a league game after CU joined the Pac-12); CU last played Oregon State in 1988. CU hosts Cal and travels to OSU in 2013.

♦ **Heartbreak & Embo.** Colorado opened 2012 with two tough losses by a combined seven points; it's the fourth time that kind of heartbreak at the top of a season has happened in school history, and unfortunately for **Jon Embree**, he's associated with all four years. In 2000, the Buffs opened 0-3 with the three setbacks by a combined 10 points and would go on and finish 3-8; in 1986, Embree's senior season, after a 23-7 loss to open the year against CSU, Colorado lost its next three by a combined eight points to fall to 0-4; that team rallied to finish second in the Big 8 and play in the Bluebonnet Bowl. Two years earlier (1984), an 0-2 start came by 10 total points, the latter at Oregon 27-20 when Embree's roommate, Ed Reinhardt, suffered a life-threatening brain injury.

♦ Straight from the "Spin" Department: At times, Colorado's defense did have its moments against Fresno State. The obvious problem were nine plays of 20 yards or longer that earned the Bulldogs 419 yards (or 46.6 per), including three long scores of 97, 94 and 60 yards. The other 58 plays netted 246 yards, just 4.2 yards per play; now obviously all the plays count but many times the Buffs made a good play or two on defense only to be burned by a long gainer. CU also had a season-high nine tackles for loss and Fresno was a pedestrian 4-of-11 on third down.

♦ **62/59.** Not counting players who traveled who were injured and could not play, Colorado had 62 players available for game action at Fresno State – 59 played in the game. That's the second closest the Buffs have come to playing everyone suited up to play in a game. On Nov. 12, 1994, in a 51-26 win at Kansas, the Buffs dressed 60 players and 59 got onto the field. This could only really occur on the road in the regular season, as often the entire team dresses for home and bowl games. In-between 1994 and the 2012 Fresno State game, CU played 63 of 68 players at Iowa State in 2003 and at Oklahoma State in 2005.

♦ CU rallied from a 17-point deficit to win at Washington State, tying its fourth-largest comeback in school history; it was the second largest rally from a fourth quarter deficit ever and the largest in a road game. The top CU comebacks:

Trailed By	Time, Qtr.	Final	Opponent (Date)	Trailed By	Time, Qtr.	Final	Opponent (Date)
20 (7-27)	8:01, 3Q	28-27	at Missouri (Oct. 28, 1978)	17 (0-17)	7:00, 3Q	21-20	at Minnesota (Sept. 19, 1992)
19 (0-19)	13:18, 4Q	20-19	KANSAS (Oct. 7, 1961)	17 (7-24)	12:23, 3Q	27-24	OKLAHOMA (Sept. 29, 2007)
18 (17-35)	8:20, 3Q	43-38	at Iowa State (Nov. 8, 1997)	17 (14-31)	8:07, 4Q	35-34	at Washington State (Sept. 22, 2012)

♦ The Washington State win also marked the first time the Buffs won under Jon Embree when trailing at halftime and three quarters (were 0-11 in both).

♦ The CU defense, though allowing 451 yards in the 35-34 win at Washington State, came through in several categories. First, the Buffs had zero defensive penalties (and have had just six called on the defense in four games). Whatever adjustments were made at halftime worked, as the Cougars had 262 yards at halftime and 189 in the second half—though on first down, ran 17 plays for a net 31 yards. Those short first down plays also led WSU to convert just two of 17 times on second down. The defense helped the Buffs outscore WSU 28-13 in the second half, enabling the Buffs to win their first game when trailing at halftime under **Jon Embree**.

♦ **QB Jordan Webb** started the first **nine** games this season; the last time the same player started every game in a single season at quarterback for Colorado was 2007 (Cody Hawkins, Fr.-RS); though only five seasons removed, only eight schools had gone longer without a wire-to-wire starting quarterback until CU was dropped from that list (UNLV, 1996; Memphis, 2004; Temple 2004; Cincinnati 2005; Navy 2005; Maryland 2006; Middle Tennessee 2006; Vanderbilt 2006).

♦ One thing that has gone relatively unnoticed is that Colorado has cut way down on its penalties in 2012. Last year at this time (11 games), CU had committed 87 penalties for 714 yards, ranking near the bottom of the NCAA in penalties at 7.9 per game. At present, the Buffaloes have **69** penalties for **658** yards, or 6.3 per game which has CU in the middle of the pack nationally (70th out of 120 in the NCAA). In 2011, the Buffs had 42 offensive, 25 defensive and 13 special team penalties (and one bench) through 11 games; fast-forward to 2012, those numbers are respectively are 33, 16 and 18 (and two).

♦ **DB Josh Moten** has the best individual game on special teams this year for the Buffs. Against Stanford, the 6-0, 195-pound sophomore from Carson, Calif., racked up eight points in CU's special teams point system, doing most of his damage on the punt coverage team. He was in on three tackles, one inside-the-20, with a downed punt, a forced fair catch and a first downfield credit (which altered the return man into a direct tackle). On the punt return team, he had one knockdown block. He zoomed into second place on the team with 16 points, as he has a team-best seven tackles on special teams.

♦ **TE Scott Fernandez** joins several past players with his first career catch going for a touchdown (71 yards from Connor Wood at Arizona). It also is the ninth longest play from scrimmage in school history involving a walk-on or former walk-on (he was put on scholarship ahead of the season). The longest? A 90-yard touchdown bomb from **QB Marc Walters** to **WR Jeff Campbell** (who earned a scholarship his second day in camp as a freshman) versus Kansas State in Boulder on Nov. 19, 1988.

♦ Colorado's tailbacks have **287** rushing attempts on the season for **1,322** yards, or 4.61 yards per carry, with **TB Christian Powell** (158-691-4.37) leading the way. The six different tailbacks who have carries in 2012 have gained yards 241 times (or 84.0 percent of the time), with 25 carries for no gain and 21 for losses. They have 149 rushes of four or more yards (98 of five yards or longer and 32 of 10 yards or more).

♦ **TB Christian Powell** (32 rushes, 137 yards, 2 TD) and **TB Donta Abron** (13-83, 1 TD) combined for 220 yards in the Arizona game; the last time two true freshman combined for over 200 yards was against West Virginia in 2008: **TB Rodney Stewart** (28-166) and **TB Darrell Scott** (10-35), or 201 yards.

♦ Lost in all the rushing numbers posted by both Colorado and Arizona in the Wildcats 56-31 win on Nov. 10 was the fact that Colorado's two quarterbacks, **Nick Hirschman** and **Connor Wood**, combined to complete 80 percent of their passes; Hirschman was 12-of-13 and Wood 4-of-7, or 16-of-20 overall. That tied for the second completion percentage in a game in CU history in a game with 15 or more attempts. Buff QB's were 26-of-32 at Baylor in 1992 (81.3 percent), the only performance better than the Arizona effort; it matched games at Kansas in 1977 (12-of-15) and in 2004 against North Texas (28-of-35).

♦ **DE Will Pericak** forced two fumbles against Oregon, giving him four on the season; that's the most by any CU player since 2000, when **SS Michael Lewis** also had four and the most by a defensive lineman since 1990, when **NT Garry Howe** had four as well.

HISTORY BACK-TO-BACK? YEP, AND THENSOME

In 2011, **Greg Henderson** started the season opener at right cornerback, joining **Victor Scott** (1980) as the only true freshmen in Colorado history to start a season opener at cornerback. This year, **Kenneth Crawley** ended fall camp No. 1 at left corner and made the start there against Colorado State, and thus became only the third true frosh to do so; he's played 581 snaps so far on defense this season. He was soon joined as a true frosh starter in the secondary by **Yuri Wright** (six starts, 310 snaps) and **Marques Mosley** (five starts, 463 snaps playing nickel and the safety spots). Only five other players have even started at least one game at cornerback as true frosh: **Deon Figures** (1988), **Toray Elton Davis** (1994), **Damen Wheeler** (1996), **Terrence Wheatley** (2003) and **Cha'pelle Brown** (2006). Scott, Figures and Wheeler went on to play professionally, with Figures winning the 1992 Thorpe Award as the nation's best defensive back, while Brown is now on the CU staff as a graduate assistant.

GETTING ATTENTION

Colorado signed nine defensive linemen in its 2012 recruiting class (six tackles, three ends), its most ever in surpassing seven in the 1993 and 2005 classes; two of the seven are grayshirting and will enroll in January. **Jon Embree** was asked at media day about the potential impact of the group in camp as compared to other times in CU history (he didn't know, who really would?). So we went to the archives and analyzed every recruiting class since 1979 to see which class produced the most multi-year starters in the defensive front seven. Several classes had two or even three who were regular starters, but the bell cow, not surprisingly was the '87 class which produced three All-Americans, **Kanavis McGhee**, **Joel Steed** and **Alfred Williams**.

ALUMNI NEWS

On October 26, former Buffalo **PK Mason Crosby** ('06) was named as the first official spokesman for Make-A-Wish Wisconsin. CU's all-time leading scorer is in his sixth season with the Green Bay Packers. Then on November 6 (Election Day), former Buffalo **OL Jason Powell** ('98) was elected as a Tennessee State Representative (District 53) this past Tuesday. Powell, running for his first political office as a Democrat, defeated his Republican challenger (Ben Claybaker) with 54 percent of the vote (he won by 1700+ votes). He was a walk-on at CU after playing his high school ball in Nashville.

INJURY UPDATE

Here's a look at Colorado's injury report as of November 19 a.m. (CU has produced an injury report weekly dating back to 1984, with few exceptions):

Pos	Player	Injury	Notes	Status/Utah
DT	Nate Bonsu	ankle	suffered a sprain in practice (Oct. 31); missed Stanford and Arizona games	PROBABLE
OL	Ryan Dannewitz	knee	suffered a sprained ACL against Stanford (Nov. 3); done for season, surgery on Nov. 20	OUT
TB	Josh Ford	ankle	suffered late in the Oregon game (Oct. 27); high ankle variety; likely out 2-3 weeks	OUT
C	Gus Handler	knee	suffered a sprain (MCL) early in the Oregon game; likely out 2-3 weeks	OUT
QB	Nick Hirschman	concussion	suffered in the third quarter at Arizona (Nov. 10); missed Washington, cleared for Utah	DEFINITE
TE	Vincent Hobbs	concussion	suffered early in Washington game (Nov. 17)	DAY-TO-DAY
DB	Parker Orms	concussion	suffered over course of two games. USC (Oct. 20) and Oregon (Oct. 27)	OUT
TB	Christian Powell	concussion	suffered late in the Washington game (Nov. 17)	DOUBTFUL
DT	Justin Solis	neck	suffered a strained neck against Stanford; all tests negative	OUT
QB	Jordan Webb	finger	suffered a subluxation against Stanford (Nov. 3); has tried to play but now opting for surgery	OUT
DB	Yuri Wright	ankle	suffered a slight sprain late against Arizona (Nov. 10)	DAY-TO-DAY

OUT FOR SEASON: TB Terrance Crowder (knee), **WR Paul Richardson** (knee).

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

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

A FIRST ... TWICE

When **Kenneth Crawley** and **Yuri Wright** both started at their respective cornerback positions against Sacramento State, it marked just the sixth time that two freshmen started at the same position in the same game – the fifth time by two true freshmen – the second time at cornerback, but the first time both were true freshmen. Explanation: on Oct. 4, 2003 at Baylor, **Sammy Joseph** and **Terrence Wheatley** started at the corners, but Joseph was a redshirt frosh. Now against Sac State, **Marquise Mosley** also started as the nickel back, marking the first time three freshmen, true or redshirt, have started in any group (secondary, linebacker, the lines, receiver, backfield) in Colorado history (now done three times total). Multiple true freshman starters at the same position:

Date	Opponent	Position	Starters	
Nov. 21, 1987	at Kansas State	OLB	Kanavis McGhee (Fr.), Alfred Williams (Fr.)	
Sept. 21, 1991	MINNESOTA	OG	Clint Moore (Fr.), Dolyn Jackson (Fr.)	
Sept. 26, 1998	BAYLOR	OT	Erin Huizingh (Fr.-RS), Victor Rogers (Fr.-RS)	
Oct. 4, 2003	at Baylor	CB	Sammy Joseph (Fr.-RS), Terrence Wheatley (Fr.)	
Sept. 8, 2012	SACRAMENTO STATE	CB/N	Kenneth Crawley (Fr.), Marques Mosley (Fr.), Yuri Wright (Fr.)	Mosley at nickel back
Sept. 15, 2012	at Fresno State	CB/N	Kenneth Crawley (Fr.), Marques Mosley (Fr.), Yuri Wright (Fr.)	Mosley at nickel back
Sept. 22, 2012	at Washington State	CB	Kenneth Crawley (Fr.), Yuri Wright (Fr.)	
Nov. 10, 2012	at Arizona	CB/N	Kenneth Crawley (Fr.), Marques Mosley (Fr.), Yuri Wright (Fr.)	Mosley at nickel back
Among a group				
Sept. 29, 2007	OKLAHOMA	WR	Kevin Celestine (Fr.), Josh Smith (Fr.)	CU opened in a four receiver set
Oct. 13, 2007	at Kansas State	OL	Kai Maiava (Fr., OG), Ryan Miller (Fr., OT)	Among the five O-linemen
Oct. 11, 2012	ARIZONA STATE	DB	Kenneth Crawley (Fr., CB), Marques Mosley (Fr., N)	CU opened in the nickel formation
Nov. 3, 2012	STANFORD	DB	Yuri Wright (Fr., CB), Marques Mosley (Fr., SS)	
Nov. 17, 2012	WASHINGTON	DB	Kenneth Crawley (Fr., CB), Marques Mosley (Fr., SS)	

TRUE FRESHMEN ACTION

Through games of November 17, Colorado is tied for ninth nationally with the most true freshmen played with 13. Texas and TCU are tied atop the list with 16, with Colorado one of 14 schools that have played a dozen or more. There were 16 true frosh on the Buffs' depth chart entering the season – seven offense and nine defense (with six of those also listed under returns). In 2011, Army and Texas played the most (18) while CU tied for seventh with 15. A look at the schools that have played the most true freshmen thus far in 2012 (with total freshman including redshirts in parenthesis):

Texas (20)	16	Temple (23)	14	Miami-Ohio (17)	12	Minnesota (21)	11	Tennessee (16)	10	Virginia (16)	9
TCU (28)	16	Akron (24)	13	Tulane (18)	12	USC (26)	11	Washington St. (21)	10	Arkansas State (17)	8
LSU (28)	15	Colorado (23)	13	UCLA (25)	12	Arizona (21)	10	Boston College (19)	9	Auburn (15)	8
Maryland (22)	15	Georgia (22)	13	Alabama (22)	11	Duke (22)	10	North Carolina (28)	9	Clemson (21)	8
Navy (15)	15	Mississippi (19)	13	Arkansas (19)	11	Florida (13)	10	Notre Dame (21)	9	Hawai'i (13)	8
Ohio State (21)	15	West Virginia (21)	13	E. Michigan (16)	11	Florida State (21)	10	Oklahoma St. (25)	9		
Kentucky (27)	14	UAB (23)	13	Indiana (16)	11	Southern Miss (24)	10	Texas A&M (18)	9		

Note: The 16 true frosh on the season opening depth chart were the most in history for the Buffaloes, topping the 14 who appeared on it in 1992 (seven offense, seven defense; that was one of the highest ranked recruiting classes in school history). In 1984, there were 11 on the opening depth (seven offense, four defense), same as in 2008 (seven offense, three defense, one kicker); 10 made the initial depth in 2002 (five offense, five defense).

But as far as true freshman starts are concerned, Colorado **leads the nation** with 51 games started. The list of teams that have had true freshmen combine for at least 12 starts in 2012 (through November 17):

Team	(Off,Def)	Total	Team	(Off,Def)	Total	Team	(Off,Def)	Total	Team	(Off,Def)	Total
Colorado	(17,34)	51	Arkansas	(10,15)	25	Kentucky	(5,12)	17	West Virginia	(3,11)	14
Maryland	(29,7)	36	Georgia	(21,4)	25	Temple	(8,8)	16	Wyoming	(6,8)	14
Tulane	(4,27)	31	Washington State	(17,4)	21	Miami-Ohio	(8,7)	15	Florida	(7,6)	13
TCU	(17,12)	29	Arkansas State	(13,5)	18	Navy	(6,9)	15	Illinois	(1,11)	12
LSU	(10,18)	28	Southern Miss	(12,7)	19	Akron	(6,8)	14	Southern California	(5,7)	12
UAB	(7,19)	26	UCLA	(15,3)	18	Eastern Michigan	(9,5)	14			
Auburn	(14,11)	25	Mississippi	(0,18)	18	Notre Dame	(3,11)	14			

AND HAND IN HAND WITH THE ABOVE ... FIRST-TIME STARTERS IN 2012

The Buffaloes are tied for fourth nationally for the most first-time starters with 18; of course with schemes and formations dictating so many different packages, more freshman than ever before have worked their way into starting lineups though not necessarily listed first on the depth chart. But regardless, here's a look through games of November 17:

Hawai'i	29	Colorado State	18	Penn State	17	Nevada	15	Auburn	14	West Virginia	14
Air Force	24	Maryland	18	Army	16	North Texas	15	Indiana	14		
Temple	22	Memphis	18	Kentucky	16	San Diego State	15	Iowa	14		
Colorado	21	Virginia	18	Wyoming	16	UTEP	15	N.C. State	14		
TCU	21	Navy	17	Arkansas State	15	Wake Forest	15	N. Illinois	14		
Arkansas	18	Oklahoma State	17	East Carolina	15	Arizona State	14	Tulane	14		

SENIOR COUNTS

A lot of freshman can mean fewer seniors. Last year, Colorado had 28 seniors on its roster, 26 of whom played extensively either as starters, key second-team performers or on special teams; likely one of the higher numbers in the country. Things are a bit different for the Buffaloes in 2012: fast-forward ahead to this year and CU is tied for the second fewest seniors on its roster in Division I-A/FBS with eight (Rice has eight, but one's decided to redshirt). A closer look:

Rice	7	Alabama	9	Louisville	10	Middle Tennessee	11	Georgia Tech	12	Florida	13
Indiana	8	Marshall	9	Clemson	11	North Texas	11	Hawai'i	12	Tennessee	13
Colorado	8	Wisconsin	9	Florida Atlantic	11	TCU	11	Duke	13	Wake Forest	13

FEWEST SENIORS SINCE 1995

Last year, Colorado had its most seniors (28) since there were 30 on the roster in 1987; this fall, only eight players will be suiting up for the final time as Buffaloes—the fewest since seven did so in the 1995 season. It's the second smallest CU senior class since 1962 (the last 50 years), as only that 1995 team had fewer with seven (a rarity occurred that year: all seven CU seniors were invited to the Hula Bowl, likely the only time in college football history 100 percent of a school's senior class was in the same postseason all-star game).

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

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

CRAWLEY FOLLOWING IN HENDERSON'S FOOTSTEPS

CB Greg Henderson, thrust into action from the get-go in 2011 due to the depth in the secondary, went where no true freshman defensive player had ever gone before in CU history—leading the team in snaps from scrimmage. He played a team-high 823 on defense (second on the team only to **OG Ryan Miller's** 850), assuming the top spot due to injuries elsewhere. In addition, it was the most snaps by a true frosh on defense since play counts started being tracked in 1984. Fast-forward to 2012, and four more true freshmen have earned their way on to the list. A closer look at the most snaps played by true defensive freshmen (minimum 300; note two others have played in excess of 200 plays):

Greg Henderson, CB (2011).....	823
Jordan Dizon, ILB (2004).....	597
Kenneth Crawley, CB (2012).....	581
Marques Mosley, FS (2012).....	463
Terrel Smith, S (2010).....	414

Jashon Sykes, ILB (1998).....	392
Deon Figures, CB (1988).....	358
Josh Tupou, DT (2012).....	277
Kanavis McGhee, OLB (1987).....	323
Alfred Williams, OLB (1987).....	320

Ty Gregorak, ILB (1997).....	316
Yuri Wright, CB (2012).....	310
Tyler Henington, DT (2012).....	233
Samson Kafovalu, DT (2012).....	215

CAREER CHART WATCH

Here's where several returning Buffs rank on some of CU's all-time statistical charts through 11 games of the 2012 season (*Note: Colorado does not count bowl stats into career totals to protect past history, thus career number will differ from NCAA*):

- ⇒ **TB CHRISTIAN POWELL** is 70th in rushing yards (**691**).
- ⇒ **TB TONY JONES** is 76th in rushing yards (**594**) and 44th in receptions (**50**).
- ⇒ **OLB JON MAJOR** is 53rd in total tackles (**218**).
- ⇒ **WR TYLER McCULLOCH** is 65th in receptions (**38**) and 77th in receiving yards (**444**).
- ⇒ **P DARRAGH O'NEILL** is seventh in punting average (**43.08**) and tied for fourth in punts inside-the-20 (**44**).
- ⇒ **PK WILL OLIVER** is tied for 40th in scoring and tied for 14th in kick scoring (**103** points).
- ⇒ **DT WILL PERICAK** is 63rd in total tackles (**199**).
- ⇒ **FS RAY POLK** is 46th in total tackles (**227**).
- ⇒ **TE PAUL RICHARDSON** is 25th in receptions (**73**), 21st in receiving yards (**1,069**), is tied for ninth in TD receptions (**11**) and is 63rd in scoring (**80** points).
- ⇒ **WR NELSON SPRUCE** is 76th in receptions (**34**).
- ⇒ **DE CHIDERA UZO-DIRIBE** is 12th in quarterback sacks (**16**).
- ⇒ **ILB DERRICK WEBB** is tied for sixth in special team tackles (**31**) and fourth in special team points (**74**).
- ⇒ **QB JORDAN WEBB** is 23rd in passing yards (**1,434**).

UNHERALDED

SN Ryan Iverson largely goes unnoticed, but do know that the coaching staff knows his value. He has six forced fair catches this season, giving him **16** in his career; he also has 11 tackles, two shy of the mark (13) by a long snapper, set by **Chris O'Donnell** (1987-90). He has handled all **214** punt team snaps dating back to his freshman year, and has snapped all **78** balls for placement kicks the last two years; Of those **292** combined snaps, there was only one bad snap in the bunch. He joined the team as an invited walk-on for August drills in 2010, and would become just the sixth walk-on to play as a true freshman since 1986 at Colorado.

THROWBACKS ... THE ON THE FIELD KIND

WR Nelson Spruce and **QB Jordan Webb** connected on a 15-yard pass play (the first career pass and catch for both, respectively—Webb did not have a reception at Kansas); the last reception by a CU quarterback was last year against Arizona, a 14-yard TD pass from **TB Rodney Stewart** to **QB Tyler Hansen**. The last completed pass by a Colorado receiver came in 2008, when **WR Scotty McKnight** threw a 38-yard pass to **TB Darrell Scott** against Texas.

CLOUGH NAMED TO PRESTIGIOUS NCAA ACADEMIC COMMITTEE

On Oct. 19, Colorado's Faculty Athletic Representative (FAR) to the Pac-12 Conference, **Dr. David Clough**, was selected to serve as a member of the NCAA Division I Committee on Academic Performance. He is replacing Rhode Island's Barbara Luebke, who recently retired; Clough is filling the vacancy and his appointment is effective immediately, through Sept. 1, 2014, at which time he will be eligible for reappointment. A professor of chemical and biological engineering, Clough is in his eighth year serving in the FAR role, named to the position in March 2005 when CU was in the Big 12.

THREE EARN SCHOLARSHIPS

Three walk-ons were placed on scholarship, as Jon Embree made the announcement following the team's first practice on August 6; the families of juniors **TE Scott Fernandez**, **TB Josh Ford** and **FB Alex Wood** are now getting a huge break on tuition, room and board. All three are Colorado high school products and have logged extensive time as walk-ons in the program.

GOOD MORNING STARSHINE ... OLIVER MAKES HISTORY

PK Will Oliver made some history unbeknownst to all with his game-winning PAT kick that enabled the Buffs to beat Washington State, 35-34 on Sept. 22. He missed wide left in the first half on a 30-yard field goal, and with WSU expected to fiercely rush the kick (which it did), it was not automatic by any means. But he drilled it over the outstretched arms of two defenders and in the process made the first-ever PAT kick that won a game for the Buffaloes in the last two minutes of a game. It was just the eighth time ever in CU history a player scored the final point to win a game on a PAT kick in the fourth quarter. A closer look:

Date	Opponent	Score	Kicker	Time of PAT Kick	Date	Opponent	Score	Kicker	Time of PAT Kick
Sept. 22, 2012	at Washington State	35-34	Will Oliver	0:09	Oct. 31, 1959	MISSOURI	21-20	Boyd Dowler	6:15
Nov. 7, 2009	TEXAS A&M	35-34	Aric Goodman	2:04	Sept. 29, 1979	at Indiana	17-16	Tom Field	8:51
Nov. 19, 1961	KANSAS	20-19	Jerry Hillebrand	2:56	Sept. 28, 1985	at Arizona	14-13	Larry Eckel	10:41
Oct. 28, 1978	at Missouri	28-27	Pete Dadiotis	5:32	Sept. 19, 1992	at Minnesota	21-20	Pat Blottiaux	12:02

QUARTERBACKING TWO DIVISION I SCHOOLS

Jon Embree named **Jordan Webb** as CU's starting quarterback on August 16, just 10 days into camp, with one of the major reasons being his experience at Kansas where he started 19 games the last two seasons. Webb started two seasons at Kansas, and when it became apparent he wasn't going to fit into the scheme of KU's new coaching staff under Charlie Weis, he started to search for other options while working hard to graduate in a little over three years at Kansas (the NCAA allows players to transfer without penalty if they graduate and look to major in a subject that their undergraduate school does not offer); he arrived at CU in July and won the starting job. Webb will be one of eight quarterbacks who started games at a Division I school who are doing so at another in 2012; below is a list of players since 1973 who have started games at quarterback at two Division I/FBS schools:

Player	Original School	Second School	Player	Original School	Second School
Troy Aikman	Oklahoma (1985)	UCLA (1987-88)	Michael Machen	Kent State (2005-06)	Baylor (2007)
Brock Berlin	Florida (2000-01)	Miami, Fla. (2003-04)	Ryan Mallett	Michigan (2007)	Arkansas (2009-10)
Jon Beutjer	Iowa (2000)	Illinois (2002-04)	Robert Marve	Miami, Fla. (2008)	Purdue (2010-12)
Kevin Craft	San Diego State (2006)	UCLA (2008)	Jeremiah Masoli	Oregon (2008-09)	Mississippi (2010)
Dayne Crist	Notre Dame (2010-11)	Kansas (2012)	Ben Mauk	Wake Forest (2004-06)	Cincinnati (2008)
Joe Dailey	Nebraska (2003-04)	North Carolina (2006-07)	Mike McCoy	Long Beach State (1991)	Utah (1993-94)
Dominique Davis	Boston College (2008)	East Carolina (2010-11)	J.J. McDermott	New Mexico St. (2007-08)	SMU (2011)
Alan Evridge	Kansas State (2005)	Wisconsin (2007)	Dan McGwire	Iowa (1987)	San Diego St. (1989-90)
Kirby Freeman	Miami, Fla. (2004-07)	Baylor (2008)	Mitch Mustain	Arkansas (2006)	USC (2010)
Jeff George	Purdue (1986)	Illinois (1988-89)	Riley Nelson	Utah State (2006)	BYU (2010-12)
Garrett Gilbert	Texas (2009-11)	SMU (2012)	Danny O'Brien	Maryland (2010-11)	Wisconsin (2012)
Kent Graham	Notre Dame (1987-88)	Ohio State (1989-91)	Stephen Reaves	Michigan State (2004)	Southern Miss (2007)
Cody Green	Nebraska (2009-10)	Tulsa (2012)	Brent Schaeffer	Tennessee (2004)	Mississippi (2006)
Brett Hodges	Wake Forest (2007)	UCF (2009)	Steven Threet	Michigan (2008-09)	Arizona State (2010)
Bret Johnson	UCLA (1989)	Michigan State (1991-92)	Bobby Watters	SMU (1986)	Arizona (1987)
Ryan Katz	Oregon State (2010-11)	San Diego State (2012)	Jordan Webb	Kansas (2010-11)	Colorado (2012)
Sam Keller	Arizona State (2003-05)	Nebraska (2007)	Russell Wilson	N.C. State (2008-10)	Wisconsin (2011)

YOUNG BUT NOT SO YOUNG

It's been rare when Colorado hasn't had at least one senior starter on its offensive line, but it has now happened for the second time in four years after CU had had just one game this year where a senior started a game on the offensive line. In 2009 nine, all 12 games never saw a senior make a start on the O-line, largely due to CU having no senior offensive linemen on its roster (the first time in known CU history that had occurred). Otherwise, you have to go back to 1998, when two different units of non-seniors started a combined five games, with the last time that a senior did not start at least one game on the offensive line for an entire season back in 1982, **Bill McCartney's** first season as head coach (he had just one senior OL, **Mark Hasart**). A look at senior-less starting offensive lines since 1978, when records are available:

Season	LT	LG	C	RG	RT	Notes
1982	Derek Weisner, Jr.	Vince Rafferty, Jr.	Tim Howard, So.	Steve Heron, Jr.	John Firm, Jr.	started '82 opener, Mac's 1st
	Derek Weisner, Jr.	Vince Rafferty, Jr.	Steve Heron, Jr.	Tim Howard, So.	John Firm, Jr.	started 2 games
	Derek Weisner, Jr.	Vince Rafferty, Jr.	Steve Heron, Jr.	Calvin Beaty, Jr.	John Firm, Jr.	started 1 game
	Randy Hogbin, Jr.	Vince Rafferty, Jr.	Steve Heron, Jr.	Calvin Beaty, Jr.	John Firm, Jr.	started 3 games
	Randy Hogbin, Jr.	Vince Rafferty, Jr.	Steve Heron, Jr.	Eric Coyle, Fr.	John Firm, Jr.	started 4 games
1993	Tony Berti, Jr.	Heath Irwin, So.	Bryan Stoltenberg, So.	Chad Hammond, So.	Derek West, Jr.	a—started first 7 games
1998	Shane Cook, Jr.	Brad Bedell, Jr.	Ryan Johanningmeier, Jr.	Chris Morgan, Jr.	Victor Rogers, Fr.-RS	started 2 games
	Ryan Johanningmeier, Jr.	Brad Bedell, Jr.	Andre Gurode, Fr.-RS	Chris Morgan, Jr.	Shane Cook, Jr.	started 3 games (incl. Aloha)
2009	Nate Solder, Jr.	Ethan Adkins, Soph.	b—Mike Iltis, Soph.	Ryan Miller, Soph.	Bryce Givens, Fr.-RS	started 2 games
	Nate Solder, Jr.	Ethan Adkins, Soph.	Keenan Stevens, Jr.	Matt Bahr, Soph.	Ryan Miller, Soph.	started 3 games
	Nate Solder, Jr.	Ethan Adkins, Soph.	Keenan Stevens, Jr.	Blake Behrens, Soph.	Ryan Miller, Soph.	started 1 game
	Nate Solder, Jr.	Ethan Adkins, Soph.	Keenan Stevens, Jr.	Ryan Miller, Soph.	Bryce Givens, Fr.-RS	started 2 games
	Nate Solder, Jr.	Ethan Adkins, Soph.	Mike Iltis, Soph.	Blake Behrens, Soph.	Ryan Miller, Soph.	started 1 game
	Nate Solder, Jr.	Blake Behrens, Soph.	Keenan Stevens, Jr.	Ryan Miller, Soph.	Bryce Givens, Fr.-RS	started 2 games
	Nate Solder, Jr.	Mike Iltis, Soph.	Keenan Stevens, Jr.	Ryan Miller, Soph.	Bryce Givens, Fr.-RS	started 1 game
2012	David Bakhtiari, Jr.	Alexander Lewis, Soph.	Gus Handler, Jr.	Daniel Munyer, Soph.	Jack Harris, Jr.	started 3 games
	David Bakhtiari, Jr.	Alexander Lewis, Soph.	Brad Cotner, Fr.-RS	Daniel Munyer, Soph.	Jack Harris, Jr.	started 1 game
	David Bakhtiari, Jr.	Alexander Lewis, Soph.	Daniel Munyer, Soph.	Jack Harris, Jr.	Stephane Nembot, Fr.-RS	started 5 games
	David Bakhtiari, Jr.	Alexander Lewis, Soph.	Gus Handler, Jr.	Daniel Munyer, Soph.	Stephane Nembot, Fr.-RS	started 1 game

a—Hammond suffered a season-ending back injury; b—was injured six plays into season opener and was replaced remainder of the way by Keenan Stevens, Jr.

THE VERTICAL GAME

CU, as in the case with most teams, often is most dangerous on offense when the unit can strike for the big play both via the rush and pass. Here's a look at CU's 20-plus plays in recent memory, going back to 1994, when CU had a high of 76 plays over 20-yards, almost equal in nature (37 rush, 39 pass):

Season	Total	Rush	Pass	Season	Total	Rush	Pass	Season	Total	Rush	Pass	Season	Total	Rush	Pass
1994	76	37	39	1999	57	12	45	2004	48	13	35	2009	44	7	37
1995	61	11	50	2000	38	8	30	2005	54	16	38	2010	43	11	32
1996	64	12	52	2001	58	21	37	2006	35	18	17	2011	56	14	42
1997	46	9	37	2002	58	35	23	2007	58	18	40	2012	33	8	25
1998	40	11	29	2003	47	5	42	2008	40	8	32				

POWELL POTPOURRI

In his first career start, and second collegiate game, **FB/TB Christian Powell** rushed 28 times for 147 yards and three touchdowns in CU's 30-28 loss to Sacramento State. He also caught one pass for 13 yards and earned six first downs total. His three touchdowns tied the record for the most in a game by a freshmen (true or redshirt), matching **TB Herchell Troutman** at Texas on Oct. 1, 1994. He became the first freshman to rush for 100-plus yards since **TB Rodney Stewart** versus Kansas State in Boulder on Oct. 18, 2008 (29-141, 1 TD). The last fullback to gain 100 or more yards in a game was **Erich Kissick** against Missouri in Boulder on Nov. 7, 1987 (16-129, 1 TD). His 64-yard TD scamper in the first quarter was the fourth longest rush by a freshman in CU history. Here are the longest runs by true freshmen in Buff annals:

Yds	Player, Opponent, Date
76	Billy Waddy vs. Wisconsin at Madison, Sept. 22, 1973 (TD)
74	Lamont Warren vs. Iowa State at Ames, Nov. 23, 1991 (TD)

Yds	Player, Opponent, Date
67	Carroll Hardy vs. Utah in Boulder, Nov. 10, 1951 (TD)
64	Christian Powell vs. Sacramento State in Boulder, Sept. 8, 2012 (TD)

★ His **147** yards were the eighth most ever by any running back in his starting debut in CU history, and the most since **TB Marcus Houston** galloped for 150 on 25 carries at Southern California on Sept. 9, 2000. The 28 carries were the second most, behind only the 29 times **TB Bobby Anderson** carried the ball against Indiana (for 161 yards and 3 touchdowns) on Oct. 4, 1969 (Anderson, a senior, was moved to tailback from quarterback earlier in the week). Powell and Anderson are the only players to score three touchdowns in their starting Buffalo debuts.

★ Since, he has had two more 100-yard games, tying the CU freshman mark of three previously set by **Lamont Warren** in 1991 and **Rodney Stewart** in 2008; his **32** carries against Arizona were the most by a true freshman in CU annals, besting the mark of 29 set by Stewart against Kansas State in Boulder on Oct. 18, 2008 (he gained 141 yards).

CU FRESHMAN 100-YARD RUSHING GAMES (24)

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
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
120 (25-0)	Derek Singleton	at Oklahoma State	Nov. 8, 1980
119 (14-1)	Eric Bieniemy	Stanford	Sept. 19, 1987
118 (26-1)	Lamont Warren	at Kansas State	Oct. 26, 1991
114 (12-1)	Marcus Reliford	at Missouri	Nov. 5, 1988
110 (10-0)	Lamont Warren	Missouri	Oct. 12, 1991
109 (21-0)	Derek Singleton	Kansas	Nov. 15, 1980
107 (11-2)	Carroll Hardy	at Nebraska	Nov. 17, 1951
107 (21-0)	Rodney Stewart	Florida State (at Jacksonville)	Sept. 27, 2008
100 (18-1)	Marcus Houston	Colorado State (Denver)	Sept. 2, 2000

By Player (23)— Powell 3, Stewart 3, Warren 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 (300-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
2008	Darrell Scott	87	343	3.9	1
2007	*Demetrius Sumler	100	335	3.4	4
2000	Marcus Houston	66	332	5.0	1
1987	*Michael Simmons	69	332	4.8	4
1991	*Kent Kahl	70	301	4.3	4

TOUCHDOWN RECORD: 8, Herchell Troutman, 1994 (244 yards)
(*—redshirt freshman)

TWO-FROSH RUSHING

Season	Yards	Players
1991	1,131	Lamont Warren (830), Kent Kahl (301)
2008	965	*—Rodney Stewart (622), Darrell Scott (343)
1986	892	O.C. Oliver (668), Erich Kissick (224)
2012	863	*—Christian Powell (691), Donta Abron (172)
1987	840	Eric Bieniemy (508), Michael Simmons (332)
1981	834	Lee Rouson (656), Ron Brown (178)

(*—true freshmen duos)

KASA EN CASA A LA CERRADA (KASA AT HOME AT TIGHT END)

TE Nick Kasa is the only fourth-year senior on the team, and for the first two-and-a-half years (31 games), he was a defensive end. In the middle of the 2011 season, he asked to move to tight end, a position he never played in high school as he started four years at defensive end; the closest he came was his junior year when he played fullback and caught a 2-point conversion (he played offensive tackle his senior year). So the coaches agreed and he moved over to offense, but didn't see any game action at the position until the season finale at Utah, where he did catch a pass for 8 yards. With more practice at the position in the spring and in fall camp, it was apparent he was turning into an offensive weapon. At 6-6, 260, he runs a 4.5 40-yard dash and that was evident in how he could run away from linebackers pursuing him. And he's repeated that in games, first with a 70-yard catch and run for a score at Washington State that helped ignite CU's comeback in a 35-34 win. On the season, he's caught **20** passes for **340** yards and three touchdowns, just the 21st time a CU tight end has caught three or more touchdown passes in a season (record is eight), and having done so in three straight games (WSU-UCLA-ASU), he was just the fourth to accomplish that feat (Gary Knafelc did it in the final four games of the 1953 season, when he set the tight end mark of eight for a single season).

REWARD: Kasa wasn't on the preseason watch list for the **John Mackey Award** (nation's tight end), but made the list of 26 on committee's midseason watch list despite just playing seven career collegiate games at the position at the time; he did not advance to the semifinalist stage.

MOST TOUCHDOWNS BY A TIGHT END, SEASON

Player	Season	TD
Gary Knafelc	1953	8
Daniel Graham	2001	6
Tyson DeVree	2007	6
Ed Pudlik	1948	5
Christian Fauria	1992	5
Jerry Hillebrand	1961	4
Sean Brown	1991	4
Daniel Graham	1999	4

Player	Season	TD
Joe Klopfenstein	2003	4
Joe Klopfenstein	2004	4
Joe Klopfenstein	2005	4
Quinn Sypniewski	2005	4
Riar Geer	2009	4
Nick Kasa	2012	3

(3 also on seven other occasions, including Don Hasselbeck in 1975 and Jon Embree in 1984)

MOST CONSECUTIVE GAMES BY A TIGHT END WITH A TOUCHDOWN: Gary Knafelc 4 (1953), Ed Pudlik 3 (1948), Tyson DeVree 3 (2009), **Nick Kasa 3 (2012)**.

SERIES HISTORY—CU vs. UTAH

After a 49-year dormancy, the series resumed on a permanent basis last year when both joined the Pac-12 Conference and were placed in the same division (South); they've been designated to close the regular season against one another as well in the league's standard rivalry weekend. Colorado leads the series by a 31-24-3 count which includes a 16-10-1 mark in Boulder, a 14-14-2 standing in Salt Lake City and a 1-0 CU edge in Denver. Despite not playing for a half-century, the 31 wins by the Buffs over the Utes are tied for the fifth most over any Division I/FBS program, behind only Colorado State (61), Iowa State (49), Kansas State (45) and Kansas (42) while tied with Missouri, and are tied for seventh overall (defunct series with Colorado Mines, 36 wins, and Colorado College 31).

SERIES DID YOU KNOW?— Before the schools signed on as the two newest members of what is now the Pac-12 Conference, a home-and-home series was agreed upon back in 2006 to resume the rivalry, one that dates back to 1903. The two were scheduled to meet in Boulder earlier this year on Sept. 22, fifty years to the day of the last meeting before they became conference mates in July 2011. The series basically came to a halt in the early 1960's, when schools still played 10-game schedules; Oklahoma State had joined the old Big 7, giving member schools seven league games, and the Buffs were playing an annual series with the Air Force Academy, leaving just two games a year to be filled. CU used those to leave the region and create home-and-home series with schools in California, Oregon, Texas and the Midwest.

SERIES SIGNATURE ANNIVERSARY GAME — 101st. In 1911, the two met in Salt Lake City with the Rocky Mountain Athletic Conference title on the line. The game's only touchdown was scored by Bob Mills, with Warren Hartman tacking on the point after kick for a 6-0 early CU lead (that was the last year touchdowns were worth five points, moving to six permanently the next year). John Rich closed the scoring before halftime with a field goal and the Buff defense took over the rest of the way in a 9-0 Colorado win. In CU's yearbook account, it mentions that 800 "anxiously-waiting supporters of the Silver and Gold huddled in front of the Co-Op store watching the result of the Utah game." Except television had not been invented yet, and even commercial broadcasts for radio were more than a decade away. So ... what the heck were they watching?!

PAYBACK ACCOMPLISHED — In 1961, in what turned out to be the next-to-last meeting between the schools for a half century, CU was flying high after a 7-6 win over No. 10 Missouri, sporting a 6-0 record and No. 8 ranking with dreams bubbling about a national championship. Utah rolled into town the next Saturday (Nov. 11) and dealt the Buffs a 21-12 blow. Fast-forward to 2011: CU, with a 2-10 record, visited Salt Lake City with the chance to finally avenge that day. Utah had a lot to play for, as a win would have kept alive its hopes to win the inaugural Pac-12 South Division title. But the Buffs never trailed and would hang on for a 17-14 win, eliminating Utah from the hunt; as it turned out, had the Utes won, they would have won the division crown and had advanced to the Pac-12 title game.

COLORADO-UTAH AT-A-GLANCE / SERIES TRENDS

Colorado leads the series by a 31-24-3 count (16-10-1 in Boulder, 14-14-2 in Salt Lake City, 1-0 in Denver); here's a game-by-game look at the series (stats for the first 41 games are not available):

Oct. 3, 1903 Colorado 22- 0 (B)	Oct. 30, 1915 Utah 35- 3	Oct. 22, 1927 Utah 20-13	Nov. 5, 1938 Tie 0- 0 (B)
Oct. 1, 1904 Colorado 33- 6	Oct. 28, 1916 Utah 28- 0	Oct. 27, 1928 Utah 25- 6 (B)	Nov. 4, 1939 Colorado 21-14
Nov. 4, 1905 Colorado 46- 5 (B)	Nov. 10, 1917 Colorado 18- 9 (B)	Oct. 19, 1929 Utah 40- 0	Nov. 2, 1940 Utah 21-13 (B)
Nov. 17, 1906 Utah 10- 0	Nov. 8, 1919 Utah 7- 0	Nov. 15, 1930 Utah 34- 0 (B)	Nov. 1, 1941 Utah 46- 6
Nov. 16, 1907 Colorado 24-10 (B)	Nov. 6, 1920 Utah 7- 0 (B)	Nov. 14, 1931 Utah 32- 0	Nov. 7, 1942 Utah 13- 0 (B)
Nov. 14, 1908 Utah 21-14	Nov. 11, 1921 Tie 0- 0	Nov. 5, 1932 Utah 14- 0 (B)	Oct. 9, 1943 Colorado 35- 0 (B)
Oct. 29, 1910 Colorado 11- 0 (B)	Oct. 21, 1922 Utah 3- 0 (B)	Nov. 11, 1933 Utah 13- 6	Nov. 6, 1943 Colorado 22-19
Nov. 18, 1911 Colorado 9- 0	Nov. 17, 1923 Colorado 17- 7	Nov. 10, 1934 Colorado 10- 7 (B)	Oct. 14, 1944 Colorado 26- 0
Nov. 9, 1912 Colorado 3- 0 (Den)	Nov. 1, 1924 Colorado 3- 0 (B)	Nov. 9, 1935 Colorado 14- 0	
Nov. 8, 1913 Colorado 30-12	Oct. 24, 1925 Utah 12- 7	Nov. 7, 1936 Colorado 31- 7 (B)	
Nov. 7, 1914 Colorado 33- 0 (B)	Oct. 23, 1926 Utah 37- 3 (B)	Nov. 6, 1937 Colorado 17- 7	

Date	Site	Result	Attend.	Rank CU UU	CU FD	Rushing att yds td	Passing a-c-i yds td	Tot Off no yds	UU FD	Rushing att yds td	Passing a-c-i yds td	Tot Off no yds	TV
Oct. 13, 1945	Boulder	W 18-13	—	—	6	83 3	6- 4-0 68 0	151	13	186 2	22- 7-4 49 0	235	
Nov. 2, 1946	Salt Lake City	L 0- 7	10,575	—	7	47 228 0	14- 1-5 11 0	61 239	9	57 298 1	19- 6-2 52 0	76 350	
Nov. 1, 1947	Boulder	L 7-13	22,000	—	14	44 79 1	12- 6-3 110 0	56 189	8	37 119 0	16- 6-2 85 2	53 204	
Oct. 30, 1948	Salt Lake City	L 12-14	17,003	—	15	55 182 2	12- 3-0 40 0	67 222	14	41 210 0	11- 6-0 97 2	52 307	
Oct. 29, 1949	Boulder	W 14- 7	20,103	—	15	61 201 2	9- 3-2 59 0	70 260	11	43 222 1	7- 0-0 0 0	50 222	
Oct. 28, 1950	Salt Lake City	T 20-20	11,000	—	11	53 183 2	14- 5-4 54 0	67 237	11	41 151 1	25-14-2 118 2	66 269	
Nov. 10, 1951	Boulder	W 54- 0	14,048	—	23	68 452 6	12- 8-0 175 2	80 627	7	24 22 0	35-11-2 137 0	59 159	
Nov. 1, 1952	Salt Lake City	W 20-14	15,300	—	12	44 192 1	8- 6-0 73 1	52 265	22	51 246 1	31-16-1 131 1	82 377	
Nov. 7, 1953	Boulder	W 21- 0	18,500	—	10	47 161 2	6- 2-1 29 1	53 190	14	51 191 0	24- 9-7 58 0	75 249	
Nov. 13, 1954	Salt Lake City	W 20- 7	10,111	—	16	55 219 2	8- 2-1 41 0	63 260	11	36 53 0	23-14-0 152 1	59 205	
Nov. 5, 1955	Boulder	W 37- 7	20,500	—	21	58 249 1	15- 8-3 193 3	73 442	9	38 62 0	19-10-1 87 0	57 149	
Nov. 17, 1956	Salt Lake City	W 21- 7	9,773	—	18	68 331 2	12- 6-2 64 1	80 395	12	34 174 0	21- 7-2 120 1	55 294	
Sept. 28, 1957	Boulder	W 30-24	37,000	—	21	62 294 2	11- 6-1 137 2	73 431	17	35 82 1	26-17-2 248 2	61 330	
Nov. 15, 1958	Salt Lake City	W 7- 0	4,300	—	2	33 62 1	0- 0-0 0 0	33 62	14	55 190 0	9- 3-0 16 0	64 206	
Nov. 11, 1961	Boulder	L 12-21	25,000	8	17	34 210 0	24-10-3 208 2	58 418	22	53 233 2	19-12-0 131 1	72 364	
Sept. 22, 1962	Salt Lake City (N)	L 21-37	25,878	—	21	36 103 2	32-18-2 208 0	68 311	17	36 195 1	16-12-0 234 3	52 429	
Nov. 25, 2011	Salt Lake City	W 17-14	45,026	—	20	30 109 1	36-22-1 264 1	66 373	15	33 89 1	25-18-0 185 1	58 274	

CU INDIVIDUAL HIGHS

Most Yards Rushing: 162, Bob Stransky, Sept. 28, 1957

Most Yards Passing: 264, Tyler Hansen, Nov. 25, 2011

Most Receptions: 8, Ken Blair, Sept. 22, 1962

Most Yards Receiving: 112, Leon Mavity, Nov. 11, 1961

"RUMBLE IN THE ROCKIES" IS BORN

Colorado and Utah have resumed one of the west's oldest rivalries since being reunited as members of the Pac-12 Conference, as the schools worked together to name the rivalry which will span 11 sports, **"Rumble in the Rockies."** School marketing departments solicited fan input in developing the name. There has been no formal discussions yet on how a trophy will be awarded, but there are 11 sports in which Colorado and Utah field teams, six featuring head-to-head competition (men's and women's basketball, football, women's soccer, women's volleyball and women's tennis), and five in which they square off in tournaments or meets (women's cross country, indoor and outdoor track, men's golf and skiing, which is coed). The schools first met in 1903 (football), but have remained fierce rivals on the ski slopes, winning a combined 27 NCAA titles (15 of 30 since the sport went coed in 1983). The only other rivalry with a moniker and trophy CU is involved in is the **Rocky Mountain Showdown**, the annual football game with Colorado State where the winner is awarded the Governor's Cup. Geographically, the rivalry features two of the four corner states, two which share one of the largest uranium mines in the world.

UTAH NOTES

Utah is 4-7 overall and 2-6 in the Pac-12. The Utes are struggling a bit on offense but have an above average defense, ranking 35th nationally in total defense, giving up 358.5 yards per game, 129.6 on the ground (26th) and 228.8 through the air (53rd). DL **Star Lotulelei** anchors the defensive line and has 4 sacks and 10 total tackles for loss on the season while forcing three fumbles. DB **Eric Rowe** leads the Utes in tackles (36-23—59) while DB **Ryan Lacy** has two of the team's four interceptions on the season. Offensively, the Utes rank 108th in total offense, averaging 323.4 yards per game, 127.0 on the ground (97th) and 196.4 through the air (96th). QB **Travis Wilson** has stepped in for the injured **Jordan Wynn** and has completed 115-of-179 passes for 1,183 yards with six touchdowns and six interceptions. RB **John White** is approaching the 1,000-yard plateau with 198 carries for 873 yards and 7 touchdowns on the season. TE **Jake Murphy** leads the way receiving for the Utes with 32 catches for 351 yards and four touchdowns, while WR **Dres Anderson** leads the team in receptions with 35 for 349 yards and two scores. WR's **Kenneth Scott** (28-324-3) and **DeVonte Christopher** (22-301-2) both have over 300 yards receiving and multiple touchdowns.

- ➔ Utah coach Kyle Whittingham is one of the longer tenured Pac-12 coaches, in his eighth season in Salt Lake City, guiding the Utes to a 70-32 record during that time. This is the first season Utah will finish under .500 under Whittingham, breaking a string of six straight seasons with eight wins that included a three-years stretch with 10 or more in which the Utes had a record of 33-6, including a 13-0 record in 2008 with a win over Alabama in the Sugar Bowl and a final nationally ranking of No. 2. Prior to being named the head coach at Utah for the Fiesta Bowl at the conclusion of the 2004 season, Whittingham has been with the Utes since 1994 when he started as a defensive line coach and was quickly promoted to defensive coordinator in 1995, at various times serving as the mentor for the safeties or linebackers. He went to Utah from after five years at Idaho State, the first three as linebackers coach and final two as defensive coordinator from 1988-93. He was the defensive coordinator at Eastern Idaho after two years as a graduate assistant at BYU from 1985-86. He was a linebacker at BYU from 1978-81. He bounced around the USFL and NFL before entering the coaching ranks, including earning a spot to training camp for the Denver Broncos in 1982 and playing for the Denver Gold in 1983.
- ➔ Utah is 4-7 on the season and 2-6 in the Pac-12. After hosting Northern Colorado and blanking them 41-0 to open the season, Utah fell to in-state rival Utah State, 27-20 in overtime before closing out the non conference portion of its schedule against another in-state rival, BYU, and winning 24-21. The Utes then lost their first four Pac-12 games, first 37-7 to Arizona, then 38-28 to USC before traveling to UCLA (lost 21-14) and Oregon State (lost 21-7). They then broke that streak with an impressive 49-27 win over California at home before knocking off Washington State, 49-6, the following week at home. After a trip to Washington where they lost 34-15, the Utes fell at home to Arizona, 34-24, last week.
- ➔ **SPORTS INFORMATION CONTACT:** **Liz Abel**, Senior Associate AD; 801-581-3511; (label@huntsman.utah.edu).

THE BUFFS ON "THANKSGIVING FRIDAY"

This will mark the 20th time that Colorado will play a game on the Friday after Thanksgiving; the Buffs are **6-13** on the day, with the bulk of the games against Nebraska (15, with the Buffs 4-11 versus the Huskers). Here's a look at the games:

Date	Opponent	Result	Date	Opponent	Result	Date	Opponent	Result
Nov. 30, 1894	COLORADO MINES	W 18- 0	Nov. 24, 2000	at Nebraska	L 32-34	Nov. 23, 2007	NEBRASKA	W 65-51
Nov. 25, 1904	*Stanford	L 0-33	Nov. 23, 2001	NEBRASKA	W 62-36	Nov. 28, 2008	at Nebraska	L 31-40
Nov. 26, 1915	at Washington	L 0-46	Nov. 29, 2002	at Nebraska	W 28-13	Nov. 27, 2009	NEBRASKA	L 20-28
Nov. 29, 1996	at Nebraska	L 12-17	Nov. 28, 2003	NEBRASKA	L 22-31	Nov. 26, 2010	at Nebraska	L 17-45
Nov. 28, 1997	NEBRASKA	L 24-27	Nov. 26, 2004	at Nebraska	W 26-20	Nov. 25, 2011	at Utah	W 17-14
Nov. 27, 1998	at Nebraska	L 14-16	Nov. 25, 2005	NEBRASKA	L 3-30	(*—in Denver)		
Nov. 26, 1999	NEBRASKA (OT)	L 30-33	Nov. 24, 2006	at Nebraska	L 14-37			

TALE OF THE TAPE

Here's a comparative look at **Colorado** and **Utah** in both general areas as well as several statistical categories in 2012 through games of November 17 (NCAA/national rankings, if applicable, are in parenthesis):

Category	Colorado		Utah	
Overall Record.....	1-10		4-7	
Streak	Lost 7		Lost 2	
Versus AP Ranked Teams (at time of game).....	0-4		0-3	
Pac-12 Record	1-7		2-6	
Alumni On NFL Rosters (as of November 19).....	13		28	
Rushing Offense.....	110.1	(109)	127.0	(97)
Average Per Rush	3.1		3.4	
Passing Offense	182.2	(99)	196.4	(96)
Completion Percentage	54.6		63.5	
Average Per Attempt	5.7		6.6	
Passing Efficiency	103.2	(116)	128.8	(74)
Total Offense	292.3	(118)	323.4	(108)
Average Per Play	4.3		4.8	
Scoring Offense.....	16.3	(120)	25.3	(83)
Rushing Defense	227.6	(116)	129.6	(26)
Average Per Rush.....	5.9		3.8	
Passing Defense.....	274.7	(106)	228.8	(53)
Completion Percentage	68.9		60.2	
Average Per Attempt	8.9		7.2	
Pass Efficiency Defense	178.4	(120)	134.6	(69)
Total Defense	502.4	(118)	358.5	(35)
Average Per Play.....	7.2		5.4	
Scoring Defense.....	46.4	(120)	24.2	(43)
Third Down Conversion Offense	29.2	(119)	34.2	(101)
Third Down Conversion Defense.....	45.7	(99)	36.2	(38)
Fourth Down Conversion Offense	52.7	(63)	50.0	(65)
Fourth Down Conversion Defense.....	50.0	(66)	30.0	(9)
Quarterback Sacks By / Allowed (CU's totals include sacks for zero).....	21 / 49	(62/119)	26 / 25	(34/85)
Net Punting	39.1	(24)	39.3	(21)
Punt Returns	5.6	(93)	5.4	(95)
Punt Return Yardage Defense	9.7	(88)	9.5	(85)
Kickoff Returns	19.6	(88)	24.2	(25)
Kickoff Return Yardage Defense	26.4	(118)	16.7	(5)
Turnovers / Turnovers Forced.....	29 / 14	(112/95)	17 / 17	(46/68)
Turnover Margin	-1.4	(114)	.0	(56)
Red Zone Scoring Percentage (Offense)	80.0	(70)	73.5	(99)
Red Zone Scoring Percentage (Defense)	92.6	(118)	84.2	(78)
Time of Possession	31:32	(26)	32:28	(11)

CU-UTAH BY THE NUMBERS

Here's a look at some numbers-related trivia (or lack thereof) in the Colorado-Utah series:

- No. 8** The highest and only national ranking of either team (Colorado in 1961) when the two have lined up across from each other;
- 9** The number of assistant coaches on both teams who are alums of their schools (Utah 6, Colorado 3);
- 11-3** The score of the first and *only* baseball game between the two, a Colorado win in Boulder on May 10, 1913.
- 23** The school-record number of consecutive road losses until a 17-14 Buffs win the series' resumption in 2011;
- 23-15** Colorado's record against Utah in men's basketball, with the first meeting in 1913—CU was **3-0** against the Utes last winter;
- 29** The number of national championships in skiing won by both schools (Colorado 18, Utah 11; both counts include one AIAW title);
- 49** The number of years in-between games in the series (no meetings from 1963-2010; last was in 1962 before 2011);
- 151** The number of individual NCAA champions the schools boast in skiing (Colorado **84**, Utah **67**; first and third respectively, all-time);
- 243** The number of professional basketball games (ABA/NBA) played between the school's local teams
 - 65** In the old ABA from 1971-76 (Utah Stars 38-21 regular season, Denver Nuggets 4-2 postseason)
 - 178** In the current NBA from 1979-present (Utah Jazz 96-59 regular season, 12-11 postseason)
- 356** The number of miles between Boulder, Colorado, and Salt Lake City, Utah (as the proverbial crow flies);
- 1,079** The difference in noted elevations (feet) between Boulder (**5,345**) and Salt Lake City (**4,266**).
- 189,005** The combined square miles of both states (Colorado **104,100**/ Utah **84,905**), ranking eighth and 11th, respectively, among the 50 states.

GAME 13 / 2011**COLORADO 17, UTAH 14****NOVEMBER 25****RICE-ECCLES STADIUM, SALT LAKE CITY**

SALT LAKE CITY — Revenge is sweet. Even if it takes 50 years.

In his final game, senior Tyler Hansen threw for 264 yards and a touchdown while running for another to lead Colorado to a 17-14 over host and 21-point favorite Utah, a victory that snapped CU's school record 23-game road losing streak.

The Utes had won the last two games in the series, including a 21-12 verdict in Boulder in 1961, CU's only regular season loss that season and one that eliminated the Buffaloes from any discussion for the national championship. Utah then won the '62 game before the series went dormant until both schools joined the Pac-12 Conference on July 1 of this year.

Notorious for slow starts all season, Colorado came out as if it was possessed, or at least motivated to send 28 seniors out with a win and get the monkey off its back by winning a road game for the first time since midway through the 2007 season.

The Buffaloes took the opening kickoff and drove 80 yards in 12 plays, converting twice on third down in the process, with Hansen slicing through the line from 1-yard out to give CU a 7-0 lead. After holding Utah to three plays and out, CU took over at its own 11 and Hansen completed a 52-yard bomb to DaVaughn Thornton to the Utah 37 and the Buffs appeared to be in business again.

Four plays later, on a 4th-and-6 at the Ute 33, Hansen found Toney Clemons along the left sideline where he raced to the 4-yard line but fumbled through the end zone as he was being tackled. Despite the turnover, when the quarter ended, the Buffs had a 185-17 edge in total offense and led 7-0 in first downs.

Those numbers increased to 254-39 and 13-1 respectively, at halftime with a Will Oliver 23-yard field goal midway into the second quarter giving the Buffs a 10-0 lead. It was his 11th field goal of the season, setting a CU freshman record.

Utah cut the lead to 10-7 after Tauni Vakapuna capped a 68-yard drive with a 3-yard run to open the second half. But the Buffs answered right away, marching 82 yards in 11 plays, with Hansen hitting fullback Evan Harrington with a 1-yard pass for a touchdown and a 17-7 advantage.

Late in the quarter, Jon Hays and Shawn Asiata hooked up on a 6-yard touchdown pass, trimming the CU lead back down to three entering the fourth quarter.

With 15 minutes left in their season, the Buffs dug in defensively, bending a bit but never breaking. Colem Petersen missed a 26-yard field goal with 8:55 to play, and the Buffs worked 3-plus minutes off the clock on their next possession, Utah's next drive ended when Ray Polk forced Vakapuna to fumble at midfield, with Curtis Cunningham recovering. But the Buffs went three-and-out in their next possession.

Utah, in need of a win to remain in the hunt for the Pac-12 South title, had one last gasp at either victory or sending the game into overtime. Taking over at its 29 with 3:14 to play, the Utes drove to the Buff 22, the last 15 yards coming on a controversial personal foul call on CU's Parker Orms (replays showed it was clean, well-timed hit). That penalty served to anger the Buffs, who responded with back-to-back sacks of Hays by David Goldberg and Jon Major. An offside penalty nullified a Travis Sandersfeld interception that would have ended the game, but Major came back with a 2-yard tackle for loss of Vakapuna, setting the stage for a 48-yard field goal try by Petersen, which was wide right with two seconds remaining.

As it turned out, the other two things Utah needed to happen, losses by UCLA and Arizona State, did occur and thus the Buffs prevented its fellow new colleague from claiming the inaugural South title, perhaps payback to what transpired in 1961.

COLORADO	7	3	7	0	-	17
Utah	0	0	14	0	-	14

SCORING	Score	Time	Qtr
COLORADO — Hansen 1 run (Oliver kick)	7- 0	9:08	1Q
COLORADO — Oliver 23 FG	10- 0	7:09	2Q
Utah — Vakapuna 3 run (Petersen kick)	10- 7	10:29	3Q
COLORADO — Harrington 1 pass from Hansen (Oliver kick)	17- 7	4:47	3Q
Utah — Asiata 6 pass from Hays (Petersen kick)	17-14	0:54	3Q

Attendance: 45,026 **Time:** 3:09

Weather: 48 degrees, mostly cloudy skies, 13 mph winds from the northwest

TEAM STATISTICS	COLORADO	UTAH
First Downs.....	20	15
Third Down Efficiency (Fourth).....	5-14 (1-2)	6-13 (0-0)
Rushes—Net Yards	30-109	33-89
Passing Yards	264	185
Passes (Att-Comp-Int).....	36-22-1	25-18-0
Total Offense	373	274
Return Yards	8	56
Punts: No-Average	4-37.0	4-52.8
Fumbles: No-Lost	1-1	2-1
Penalties/Yards	10/65	4/50
Quarterback Sacks—Yards	6-24	1-10
Time of Possession	33:06	26:54
Drives/Average Field Position	11/C23	10/U34
Red Zone: Scores-Attempts (Points).....	3-4 (17)	2-3 (14)

INDIVIDUAL STATISTICS

Rushing—Colorado: Jones 12-72, Stewart 10-35, Hansen 7-4, Team 1-minus 2. **Utah:** Vakapuna 14-77, White 10-28, Asiata 1-1, Hays 8-minus 17.

Passing—Colorado: Hansen 36-22-1, 264, 1 td. **Utah:** Hays 25-18-0, 185, 1 td.

Receiving—Colorado: Richardson 5-45, Clemons 4-102, Thornton 2-54, Gray 1-12, Stewart 2-10, Jones 2-8, Harrington 2-minus 1, Deehan 1-20, Kasa 1-8, Cefalo 1-6.

Utah: Christopher 4-56, Matthews 4-45, Moeai 3-21, Asiata, 2-12, Rolf 1-26, Anderson 1-14, Scott 1-8, Dunn 1-7, White 1-minus 4.

Punting—Colorado: O'Neill 4-37.0 (52 long, 1 In20). **Utah:** Sellwood 4-52.8 (66 long, 4 In20).

Punt Returns—Colorado: Gray 1-0. **Utah:** McNabb 3-35, Dunn 0-7. **Kickoff Returns—Colorado:** Gorman 1-19, Ford 1-16. **Utah:** Moala 2-22, Matthews 1-17.

Tackle Leaders—Colorado: Perkins 11,6—17; Major 6,3—9; Sandersfeld 3,5—8; Mahnke 4,3—7; Pericak 1,6—7; Polk 6,0—6; Goldberg 3,3—6; Webb 1,4—5; Henderson 4,0—4; Cunningham 1,3—4; Ahles 1,2—3; Hartigan 2,0—2, Orms 2,0—2. **Utah:** Walker 6,7—13; Martinez 3,6—9; Rowe 3,4—7; Blechen 3,3—6; Reilly 3,1—4; Lacy 2,2—4.

Quarterback Sacks—Colorado: Hartigan 2-6, Goldberg 1-7, Major 1-7, Sandersfeld 1-4, Henderson 1-0. **Utah:** Lotulelei 1-10.

Interceptions—Colorado: none. **Utah:** Topps 1-14. **Passes Broken Up—Colorado:** Cunningham, Henderson, Orms, Pericak, Polk. **Utah:** Shelby 2, Lacy.

GAME NOTES

The win snapped Colorado's 23-game road losing streak, including 17 conference games (13 Big 12, four Pac-12), which dated back to 2007 at Texas Tech (also CU's last win on artificial turf) ... The Buffs improved to **21-20-4** all-time in the state of Utah, as this was CU's first appearance in the state since the last Utah game in 1962 ... The win enabled CU to finish tied for fifth in the Pac-12 South; the Buffs have not finished last outright in any conference or division standings since 1915 ... CU improved to **51-11** dating back to 1985 against unranked opponents in November ... Utah's 274 yards were the second lowest allowed by CU, which included just two plays over 20 yards, an opponent season low ... This was just CU's 23rd win when held to two touchdowns or less dating back to 1989 (23-71-2) ... CU had a dominant first quarter, as Utah was just the second team that did not score in the quarter this year (Cal being the other); CU outgained Utah 185-17 in the period, the 185 yards the most in a quarter in 2011 (eclipsing 171 in the fourth versus Cal) ... Colorado's 10-0 halftime lead marked the first time CU held an opponent scoreless at intermission since leading Colorado State 17-0 in the 2010 season opener (in Denver); the last time CU shutout an opponent on the road in the first half was Nov. 10, 2007, leading Iowa State in Ames, 21-0 (eventually a controversial 31-28 loss) ... CU held a 254-39 advantage in total offense at halftime; that's the fewest yards CU has allowed since Baylor had 39 in the second half in a 37-0 Colorado win in Waco in 1999; you have to go back to a 54-7 win over Kansas State in Boulder to find where the opponent had fewer (32 first/minus-16 second).

THE LAST TIME IN BOULDER

It has been 51 years since the Utes visited the Buffaloes in Boulder ... two generations ago, here's what was happenin' in 1961:

- ▶ Time's Man of the Year, **John F. Kennedy**, is nearing the completion of his first year as U.S. President (No. 35).
- ▶ **Big Bad John** (Jimmy Dean) was the No. 1 song this date in 1961; **Tossin' and Turnin'** by Bobby Lewis was the No. 1 song for the year.
- ▶ **West Side Story** won the Oscar for best picture; the three most popular shows on television were all westerns: *Wagon Train* (NBC), *Bonanza* (NBC) and *Gunsmoke* (CBS).
- ▶ Professional sports champions that year: **New York Yankees** (World Series), **Boston Celtics** (NBA), **Green Bay Packers** (NFL), **Houston Oilers** (AFL), **Chicago Blackhawks** (NHL).
- ▶ College champs: **Alabama & Ohio State** (football), **Cincinnati** (men's basketball).
- ▶ **61***. Baseball commissioner Ford Frick would have an asterisk placed next to Roger Maris' home run record, one that would not be taken away for nearly three decades. Maris and Mickey Mantle battled most of the season until the "Mick" was sidelined due to injury later in the year after he still hit 54.
- ▶ One of the quotes of the year was also intertwined with the scandal of the year: Fred Flintstone's famous catchphrase: "*Yabba Dabba-Do.*" But the "cast" members are in a commercial, a tad sexist at that, promoting Winston cigarettes. See it here: <http://pop-culture.us/Annual/1961.html>.

IN COLORADO BUFFALO HISTORY: NOVEMBER 23

Colorado is **8-5** all-time on **November 23**, having won its last four times on the date, dating back to a 30-0 win at Kansas State in 1985 that clinched a Freedom Bowl berth for the Buffaloes. CU and Utah have never met on the date. Here's a brief look at some of the games played on Nov. 23: **1929**—Less than a month after the stock market crash, CU defeats Colorado Mines 16-0 in Denver. **1944**—A 16-14 win over previously unbeaten Denver before 18,000 at Hilltop Stadium enabled CU to capture the Rocky Mountain Athletic Conference title. Stu Worden's 21-yard field goal in the third quarter proved to be the winning points. **1957**—The Buffs sprinted to a 38-0 lead midway through the third quarter and coasted to a 38-21 win over Iowa State, as the Buffs rushed for 427 yards (with 576 total). Bob Stransky picked up 137 (20 carries), with Howard Cook netting 98 on 10 tries and Eddie Dove 90 on nine; Gary Nady caught two passes from Boyd Dowler for 64 yards—both touchdowns. **1968**—Air Force would win its last game against CU, but made it memorable as the Falcons had 530 yards of offense in besting the Buffs in Boulder, 58-35; it was the most combined points scored in a game involving CU since 1890. **1985**—Mark Hatcher rushed for 112 yards and a touchdown with a stingy CU defense limiting Kansas State to just 185 total yards as the Buffs won, 30-0, to clinch a Freedom Bowl berth and the school's best record since the 1977 season. **1991**—Lamont Warren rushed for 168 yards, including a 74-yard run for a TD, and Darian Hagan threw an 8-yard pass to Sean Brown for the winning points as CU earned a share of a third straight Big Eight title in defeated Iowa State in Ames, 17-14. Oh, and this little fact: the game was played in near-blizzard conditions, with the temperature in the teens throughout and winds gusting from 15 to 30 miles per hour, putting the wind chill as low as 20 below zero. **2001**—Nebraska rose to No. 1 in the BCS Standings and was No. 2 in both polls, and the experts expected the Huskers to roll to an easy win over the Buffs in Boulder. But CU was no slouch, entering the game with at 8-2 including a 6-1 mark in league play, and needing a win to secure its first Big 12 North title and appearance in the league's title game. What transpired created college football history, as **TB Chris Brown** scored a school-record six touchdowns and rushed for 198 yards as Colorado built a 35-3 lead early in the second quarter en route to a 62-36 win. The Huskers closed to within 42-30 at one point in the third quarter, but Brown reasserted the Colorado offense with three fourth quarter scores. NU quarterback Eric Crouch had a monster game (360 yards of total offense, 182 on the ground), his effort cementing him as the winner of the Heisman Trophy. Colorado had 582 yards offense, including 380 rushing as **TB Bobby Purify** added 154, and that was without a 78-yard touchdown run called back due to a hold well away from the play. **2007**—Another barnburner between the Buffs and Huskers in Boulder, with Colorado earning an Independence Bowl bid with a 65-51 win; the streaky game saw CU work to a 17-7 lead, only to see Nebraska go on a 28-7 run to go up 35-24, with the Buffs then answering with 34 unanswered to pull away 58-35 with 4:16 remaining before three cosmetic scores to end the game. CU outscored Nebraska 20-0 in the third quarter, perhaps inspired by Ralphie IV's last time she would lead the team out at Folsom Field; she retired after leading the Buffs out in the '08 opener in Denver. **TB Hugh Charles** galloped for 169 yards on 33 carries, scoring three touchdowns, while **QB Cody Hawkins** threw for 241 and two scores. Nebraska outgained CU, 610-518, but the Buffs had a huge edge in return yards, 176-14. **ILB Jordon Dizon** concluded his CU career with a 16-tackle game, while three Buffs had interceptions. Including **CB Jimmy Smith** who returned his for a touchdown.

NOVEMBER 23 COLORADO MVP: Chris Brown, 2001 (*see above*).

NOVEMBER 23 INTRO: In 2007, ABC utilized assorted alumni or other connections to the participating schools to introduce the respective starting lineups. CU would win the nod as having the best, as Buff alums **Trey Parker**, **Matt Stone** and **Eric Stough** of *South Park* fame created an intro with Eric Cartman introducing the lineups. *Re-live it here:*

<http://www.darktube.org/watch/eric-cartman-reads-cu-lineup> and <http://www.darktube.org/watch/eric-cartman-introduces-colorado-s-starting-defense>.

THIS WEEK'S HISTORICAL STAT / 1992

278.0. That was the average total yards per game Colorado allowed on defense in 1992, the school's best mark over the last 45 seasons (you have to go back to 1967 to find a lower number, 251.2). Still, that was the ninth best figure in the nation that year, well prior to all the crazy numbers offenses have been putting up. That year, CU was 37th against the run, allowing 145.2 yards per game, while third against the pass (132.8, with opponents completing just 41 percent of their passes). Four teams were held to 74 or fewer passing yards, and in a 54-7 blitzing of Kansas State, the Wildcats were held to 16 yards on 47 plays. Who led that defense? Cornerback and Thorpe Award winner **Deon Figures**, with **Chris Hudson** at free safety, who would claim the same award two years later; at linebacker, three longtime future NFL performers in seniors **Greg Biekert** and **Chad Brown** and sophomore **Ted Johnson**; the other corner was another future pro, **Ronnie Bradford**; and clogging up the middle, yet another NFLer, **Leonard Renfro**. In all, there were 10 regulars on that defense who would go on and play in the professional ranks.

GAME REPLAYS The CU-Utah game will featured as a part of the Pac-12 Network's acclaimed "Football in 60" series. Air dates and times are as follows (all times mountain): Sunday, Nov. 25 (2 p.m.), Monday, Nov. 26 (3 a.m., 11 a.m., and 6 a.m.), Tuesday, Nov. 27 (1 a.m.) and Wednesday, Nov. 28 (2 a.m., 7 a.m.). It will also be replayed on ROOT Sports Rocky Mountain and Fox College Sports-Pacific (times TBA).

COLORADO BY THE NUMBERS IN 2012

- 3:18:54** The average length of CU's games in 2012 (**3:01** quickest/at Oregon; **3:47** at Washington State—tied for the eighth longest game in CU history).
- 4** The number of interceptions CU quarterbacks threw at Fresno State, the most in a game since 1999 (4 vs. Colorado State in Denver).
- 5** “State” schools CU played this fall (Colorado, Sacramento, Fresno, Washington, Arizona; including the first four in a row).
- 8** The number of freshmen Colorado started at Fresno State, tied for its most in history (**6** true/**2** redshirt).
- 10%** The conversion rate for Colorado State on second down (the Rams were just 2-of-20 picking up a first down on second down).
- 13** The number of true freshmen the Buffs have played in 2012 (**9** in the season opener against Colorado State).
- 16** The number of players who have receptions thus far in 2012.
- 20-21** Colorado was 3-of-4 in the red zone against CSU, thus is now 20-of-21 (13 TDs) when cracking the 20 in the last seven season openers; the Buffs ran the streak to 19 before CSU stopped the Buffs on a 4th-&-goal from the 1.
- 21** The number of first-time starters in 2012 for Colorado (**10** offense/**11** defense).
- 22.4** The average length of **QB Jordan Webb's** eight touchdown passes (covering **179** total yards).
- 23** The number of total freshmen the Buffs have played in 2012 (**13** true, **10** redshirts).
- 24** The number of consecutive quarters opponents scored in between games two and eight (breaking the opponent record of 21 set in 1980).
- 25** The number of consecutive PAT kicks PK Will Oliver has made (dating back to 2011).
- 26** The number of Colorado games played in less than three hours since 1990 (out of **278** games; includes four in 2011 but none in 2012).
- 27.3** The percentage of starts (**66** of **242**) that freshmen have made for Colorado in 2012 (**51** true, **15** redshirt).
- 28.6** The percentage of plays (**2,404** of **8,393**) that true freshmen have played on defense for Colorado in 2012.
- 31.9** The opponents' combined percentage on third down inside-the-CU 20 (**30-of-94**) in the last 41 games (dating to 2008).
- 31.9** The percentage of punts (**23** of **72**) that P Darragh O'Neill has placed inside-the-20 (**11** inside the 15, **7** inside-the-10).
- 35** The number of consecutive games CU has allowed at least one touchdown pass (current; school record).
- 37.2** The third down efficiency of opponents against Colorado in the state's borders since the '09 opener (**125-of-336**).
- 40.3** The average length of **TE Nick Kasa's** three touchdown receptions (**121** total yards; 70, 31, 20).
- 41** The number of quarters (out of **44**) the opponent has scored in this season (though only **21** with two or more scores).
- 51** The number of games started by CU's true freshmen in 2012, most in the nation (**17** offense/**34** defense).
- 51** The number of games CU has had at least one sack in out of the last **56**; it include runs of 25, 11 and 9 in a row).
- 52** The number of opponent PAT kicks made between blocks by Colorado **DT Will Pericak** between 2011 and 2012.
- 69** The uniform number of John Wooten, who will become CU's sixth inductee into the College Football Hall of Fame this December.
- 94, 97** The length of first quarter scrimmage plays for TDs by Fresno State (the first time CU had an opponent have two 80-plus plays in the same game).
- 255** The yards gained by Colorado in the fourth quarter at Washington State, its most in a single quarter in five seasons (**237** in the final 8:07).
- 863** The rushing yards gained by CU freshmen TB Christian Powell (**691**) and TB Donta Abron (**172**), the sixth most yards by a CU frosh duo.

2011: SECOND WORST INJURY YEAR ON RECORD ... BUT TREND HAS CONTINUED IN 2012

In 2011, Colorado endured its second-worst season when it came to games lost due to injury by players who figured in either the two-deep or prominently on special teams, which was 20.1 percent of the possible 572 games (13 games times 44). Colorado lost a total of **115** games by those players in 2011 to injury, second only to the 20.8 percent (110 of 528) lost in 2008. The number jumped to 141 games lost when counting all players that were not ticketed to redshirt (with that 12.8 percent figure being the highest since the info started to be tracked in 1987). The injuries mounted throughout the year, mainly in the secondary and then perhaps the final straw coming in the 52-24 loss at Washington when the Buffaloes lost two of its top players, junior **ILB Douglas Rippy** (torn knee ligaments), and his cousin, senior **TB Rodney Stewart** (severely sprained knee). CU had already lost **WR Paul Richardson** to a severe knee sprain in practice the previous week; Stewart and Richardson would return but were never 100 percent again (in fact, Stewart let the Utah game early).

Now in **2012**, the injury bug has reared its ugly head again. Counting Richardson, who was lost for the season after tearing ligaments in spring practices, once again CU has lost over an eighth of its games by projected starters in the two deep (13.0 percent). The Buffs regained the services in the second half of the year of senior defensive starters **FS Ray Polk** and **ILB Doug Rippy** who were sidelined early in the season.

Below are the worst regular seasons for injuries/illness for the CU program over the last 25 years (KEY: GL—Games lost to injury; GL/2—Games lost by 2-deep scrimmage players; MG—“Man games” as defined by as the total number of games if all players NOT ticketed to redshirt played every game; Pct. Lost – percentage of man games lost, knowing that in actuality, the number is higher as third-team players and reserves don't see that much action; 2/MG—2-deep man games, or starting 22 positions plus backups):

Season	G	GL	MG	Pct. Lost	GL/2	2/MG	Pct. Lost	Season	G	GL	MG	Pct. Lost	GL/2	2/MG	Pct. Lost
2008	12	121	1008	12.0	110	528	20.8	2002	13	139	1118	12.4	80	572	14.0
2011	13	141	1066	12.8	115	572	20.1	2003	12	74	876	8.4	58	528	11.0
1998	11	101	864	11.7	89	484	18.4	1997	11	51	770	6.6	41	484	8.5
2000	11	101	880	11.5	82	484	16.9	2012	11	97	902	10.8	63	484	13.0
2010	12	103	924	11.1	88	528	16.7								

Dating back to 1987, only nine times has CU lost over five percent of its “man game” count due to injury (1995-97-98-2000-02-03-08-10-11).

IN THE POLLS

Colorado has not been ranked in any *Associated Press* (media) or *USA Today Coaches* poll since November 6, 2005, when the Buffs peaked at No. 21 in the coaches' ballot (No. 22 in the AP and Harris Interactive), but dropped out after a Nov. 12 loss at Iowa State. CU was ranked three times in 2005, reaching No. 18 in the BCS Standings at one point (Nov. 6) and had returned to the polls after a 25-month hiatus on October 9. The Buffs had the 10th longest streak of all-time, as from the 1989 preseason poll through the first five weeks of 1997, CU had a tremendous run of 143 consecutive weeks in the AP poll. CU has been ranked **293** times in its history, the 26th most all-time (Iowa is 25th with 297, Pittsburgh is 27th with 292).

COLORADO IN THE POLLS – 2012 WEEKLY

A weekly look at where Colorado has placed weekly in each of the four major polls in 2012 (RV—denotes received votes; number is place outside top 25):

Poll	PS	9/04	9/09	9/16	9/23	9/30	10/07	10/14	10/21	10/28	11/04	11/11	11/18	11/25	12/02	Final
<i>Associated Press</i>	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---
<i>USA Today Coaches</i>	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---
Harris Interactive																
BCS Standings																

43 WINS OVER RANKED TEAMS 14TH BEST SINCE '89

CU's 43 wins over *Associated Press* ranked teams since the start of the 1989 season are the 14th most in the nation in this time frame (23-plus seasons). Florida State has the most with 72, followed by Florida (71), Ohio State (66), Michigan (62), Alabama (57), LSU (56), Miami, Fla. (56), Southern Cal (55), Tennessee (52), Oklahoma (50), Texas (47), Notre Dame (46), Penn State (45), Nebraska (44), **Colorado (43)**, Auburn (43) and Georgia (43); as for the Pac-12, after USC and CU, the next schools on the list are Oregon (42), UCLA (41) and Washington (41). All-time, Colorado's 66 wins over ranked teams are the 23rd most in history. **Since 1989, CU has played the sixth most ranked teams in the nation (114, with a record of 43-69-2), trailing only Florida (128), LSU (119), Ohio State (116) and Michigan (115); Florida State has also played 114.** (AP polls used for these figures as the coaches' poll omits teams on probation but the AP does not.)

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

CU'S 133 WINS OVER BCS TEAMS RANKS 19TH

Looking inside the above numbers, Colorado's 133 wins over BCS teams rank as the 19th most nationally over the last 23-plus years (or since the start of the 1989 season). A closer look through games of November 17:

Rk	School	Wins	Rk	School	Wins	Rk	School	Wins	Rk	School	Wins
1	Florida State	198	7	Miami-Fla.	168	13	Alabama	150	19	Colorado	133
1	Ohio State	198	8	Texas	167	14	Notre Dame	147	20	Texas A&M	132
3	Florida	191	9	Oklahoma	164	14	Oregon	147	20	Virginia	132
4	Nebraska	182	9	Penn State	164	16	Virginia Tech	144	22	LSU	132
4	Southern California	181	11	Georgia	159	17	Georgia Tech	143	23	Washington	130
6	Michigan	174	12	Tennessee	155	17	Clemson	143	24	Auburn	129

STATISTICALLY SPEAKING

Here's where the Buffs rank statistically in select categories in the Pac-12 and the NCAA through games of November 17:

TEAM											
Pac12	NCAA	Category	Stat	Pac12	NCAA	Category	Stat	Pac12	NCAA	Category	Stat
11th	109th	RUSHING OFFENSE	110.1	12th	116th	RUSHING DEFENSE	227.6	11th	93rd	PUNT RETURNS	5.6
12th	99th	PASSING OFFENSE.....	182.2	11th	106th	PASSING DEFENSE.....	274.7	10th	102nd	KICKOFF RETURNS	19.6
12th	118th	TOTAL OFFENSE.....	292.3	12th	118th	TOTAL DEFENSE.....	502.3	9th	88th	NET PUNTING	39.1
12th	120th	SCORING OFFENSE.....	16.3	12th	120th	SCORING DEFENSE.....	46.4	12th	114th	TURNOVER MARGIN	-1.36
INDIVIDUAL (Top 25 in conference or top CU leader)											
Rushing	Pac-12	NCAA	Yds/Gm	Receiving Yards	Pac-12	NCAA	Yds/Gm	Kick Scoring	Pac-12	NCAA	Pts/Gm
Christian Powell	9th	89th	69.1	Tyler McCulloch	29th	31.6	Will Oliver	12th	97th	4.10
Tony Jones.....	23rd	29.7	Nelson Spruce	29th	31.6	Field Goals	Pac-12	NCAA	Pts/Gm
Passing Efficiency	Pac-12	NCAA	Yds/Gm	Nick Kasa	33rd	30.9	Will Oliver	9th	0.60
Jordan Webb	12th	105th	107.2	Punting	Pac-12	NCAA	Avg.	Tackles For Loss	Pac-12	NCAA	Pts/Gm
Total Offense	Pac-12	NCAA	Yds/Gm	Darragh O'Neill	2nd	17th	43.6	Chidera Uzo-Diribe ...	17th	82nd	0.95
Jordan Webb	13th	129.9	Punt Returns	Pac-12	NCAA	Avg.	Quarterback Sacks	Pac-12	NCAA	Avg./Gm
Christian Powell	21st	69.1	Kenneth Crawley.....	6th	55th	6.8	Chidera Uzo-Diribe ...	10th	46th	0.64
All-Purpose	Pac-12	NCAA	Yds/Gm	Kickoff Returns	Pac-12	NCAA	Avg.	Interceptions	Pac-12	NCAA	Total
Christian Powell	25th	73.4	Marques Mosley.....	5th	48th	23.0	Jon Major.....	41st	0.10
Donta Abbron.....	39th	51.6	Donta Abbron	9th	86th	19.0	Tackles / Tackles For Loss			
Receptions	Pac-12	NCAA	No./Gm	Scoring	Pac-12	NCAA	Pts/Gm	CU uses coaches' video; numbers do not match			
Nelson Spruce.....	22nd	3.1	Christian Powell.....	30th	4.20				
Tyler McCulloch.....	34th	2.6	Will Oliver.....	31st	4.10				

HEAD COACH JON EMBREE

Jon Embree is in his second season as head coach of the University of Colorado football program, his first as a head coach on any level of football. He is the 24th full-time head coach in CU history (26th overall) and just the third alum ever at the reins; he owns a record of **4-20** at Colorado. Though his first head coaching job, the list of head coaches he's worked under is most impressive: **Bill McCartney** (Colorado), **Rick Neuheisel** (CU), **Gary Barnett** (CU), **Karl Dorrell** (UCLA), **Herm Edwards** (Kansas City, NFL) and **Mike Shanahan** (Washington, NFL), not to mention the countless coordinators and assistant coaches he had worked closely with. A four-year letterman at tight end under McCartney at Colorado (1983-86), he was the Lee Willard Award winner as the team's most outstanding freshman in '83, and earned first-team All-Big 8 honors as a sophomore when he set single season school records for receptions (51) and yards (680). He then became the consummate team player his final two years, as after CU switched to the wishbone on offense, his primary role became that of a blocker. He played in two bowl games (1985 Freedom, 1986 Bluebonnet) and has coached as an assistant in 12 bowl games (9 CU, 3 UCLA). **Embree's Essentials:**

	Overall	Home	Road	Neutral	2nd Half	Ranked	Unranked	Non-league	Pac-12	Bowls
Embree at Colorado / Career.....	4-20	1-9	2-10	1-1	2-9	0-7	4-13	1-6	3-14	0-0

COLORADO STREAKS: 2-game plus wins, 2-game plus losses: **0, 4**. 3-game plus wins, 3-game plus losses: **0, 3**. 4-game plus wins, 4-game plus losses: **0, 2**. 5-game plus wins, 5-game plus losses: **0, 2**. 6-game plus wins, 6-game plus losses: **0, 2**. Longest winning streak: **1**. Longest losing streak: **7** (twice).

- ◆ Embree, 47, has been a part of **201** Colorado Buffalo games with a **110-89-2** record: previously, he logged **121** as a full-time assistant coach (81-39-1), **12** as a volunteer coach (8-3-1) and **44** as a player (**17-27**; he missed the ninth and 10th games of his freshman season in 1983 with mono).
- ◆ **The Third Alum.** Embree is just Colorado's third head football coach and the first in nearly 50 years who also graduated from the school, as he earned his degree in Communication in 1988. The last was **Bud Davis** ('51), who coached for one season (1962) to steady the waters after the Sonny Grandelius era, with the only other, **Harry Heller**, also coaching just one year, leading CU to an 8-1 record in 1894; Heller was an 1885 graduate.
- ◆ In addition to the head coaches he learned from above, he also cited Chan Galey, who was Kansas City's offensive coordinator in 2008; he said he learned "how flexible you need to be. If players don't fit your scheme, you'd better find something to fit your players."
- ◆ Embree adorned the cover of the June 2011 *Colorado Avid Golfer*, posing for the photo with his former coach and mentor, **Bill McCartney**. The two had played golf together just one time prior to the shoot, which took place in April and includes an interview during a round of golf.
- ◆ **Subconscious Tradition.** Coaches develop their own signature "whistle blow" to signify that practice has ended and to call the team together to summarize things, make announcements, etc. Embree's consists of six tweets (the whistle kind), the first and last consisting of three notes before a pause with four short ones in the middle. It's the exact same one that McCartney used for 13 seasons at CU, but he didn't realize it until he was told that it matched Mac's, well, to the tweet. When McCartney was informed that Embree was using his whistle sonata, he just laughed, admitting that it was the same one that the late **Bo Schembachler** used when Mac was an assistant at Michigan. Mac said he didn't realize that he was using Bo's either until after he established it at CU: "It's distinct and stands out from regular whistle blows, so that's why I must have subconsciously started using it." And the same goes for Embree.
- ◆ **Embree philosophy:** *"There are a million excuses of why you can't do something... find the one reason you can."*
- ◆ **Mike Shanahan's** advice, per Embree: *"Trust your vision, trust your plan."*
- ◆ Embree became just the fourth African-American head coach in Pac-12 Conference football history when he was named to the CU position (with Stanford's David Shaw the fifth when he was promoted a month later): Dennis Green was the first when he coached Stanford (1989-91), followed by Ty Willingham, also at Stanford (1995-2001), and then former Colorado assistant Karl Dorrell at UCLA (2003-07); Willingham also was the head coach at Washington (2004-08). Nationally, Embree is one of seven African-American head coaches among the 66 BCS schools and one of the 16 at the 120 Football Bowl Subdivision programs.
- ◆ After his professional career was cut short due to an elbow injury (he had Tommy John surgery), in 1991, he was ready to accept a job in television: KCNC in Denver, where he had interned as a student, was working to place him in a smaller market with the eventual plan to return him to Colorado (as he says of what could have been, *"This is Jon Embree reporting live from the pig races in Nowheresville."*). But McCartney called and offered him a volunteer position to coach the tight ends that spring, right after CU was the consensus '90 national champion. "He didn't ask me, he told me," Embree said. So he thought he'd try it out in the spring, and his very first day, he knew it was his calling. "At the end of the (first) day, Mac asked me, 'What do you think?' I told him I was all in, this is for me, I love it. What I didn't say to him is, 'I want your job.'" Fast-forward 20 years, he has exactly that.
- ◆ While at UCLA, Embree coached the wide receivers and one his players was **Josh Roenicke** ... the same Josh Roenicke who is now a relief pitcher with the Colorado Rockies. Roenicke walked on both the football and baseball teams at UCLA and his scheduled permitted him to attend the '11 CU-CSU game.
- ◆ Embree's return to Boulder has it much easier for him to procure his favorite pizza: since the mid-1990s, he's had a pie named for him at **Pasta Jay's** just off the Pearl Street Mall. The **"Pizza Embo"** includes pesto, pepperoni and meatballs and sells for \$11.99 (small), \$13.99 (medium) and \$15.99 (large). Jay, a huge Buffalo donor and fan, also has menu items for others in athletics at CU, including the **"Cabral Pizza"** (Alfredo sauce, capocollo and pineapple, for linebacker coach Brian Cabral), The **"Hagan Option"** named for CU's 1989-91 quarterback, Darian Hagan (three entrée items and sides), and the **"Alfredo Williams"** for CU's Hall of Fame linebacker Alfred Williams (chicken cutlet baked in Alfredo sauce, served over fettuccine).
- ◆ Jon and his wife **Natalyn** vacationed in Africa this past summer (2012), as Embree won the trip when he was on the staff of the Washington Redskins. Included in their eight days there was a tradition safari as the couple visited three countries in all.
- ◆ **Embree** voted in the 2011 Division I-A coaches poll coordinated by *USA Today/ESPN*; coaches are now selected by a random draw and he was not drawn for 2012. CU's head coach voted every season from 1987-2009, thus CU has had a vote for the 24 of the last 26 seasons.
- ◆ **CONTRACT.** Embree was officially named CU's 24th full-time head coach on Dec. 6, 2010, and signed a 5-year contract worth \$3.7 million overall, not including incentives to coach the Buffaloes, with the contract dates officially running from March 1, 2011 through January 11, 2016.

THE CLASS OF '11

In 2011, 23 programs including Colorado hired new head coaches, 12 of whom were first-time head coaches on the collegiate level (Ohio State was a late addition after Jim Tressel resigned). Here's a look at what coaches make up the "class of 2011" and their records through games of November 17 (*—denotes first college head coaching job):

Coach, School	W	L	Pct.
*Dave Doeren, Northern Illinois.....	21	4	.840
*David Shaw, Stanford.....	20	4	.833
Brady Hoke, Michigan.....	19	5	.792
*Will Muschamp, Florida.....	17	7	.708
*Bill Blankenship, Tulsa.....	16	7	.696
Rocky Long, San Diego State.....	16	8	.667
*Darrell Hazell, Kent State.....	15	8	.652
*Dana Holgorsen, West Virginia.....	15	8	.652
Mark Hudspeth, Louisiana-Lafayette.....	15	8	.652
Pete Lembo, Ball State.....	14	9	.609
*Steve Addazio, Temple.....	13	10	.565
*James Franklin, Vanderbilt.....	13	11	.542

Coach, School	W	L	Pct.
Al Golden, Miami-Florida.....	12	11	.522
Paul Pasqualoni, Connecticut.....	9	13	.409
Dan McCarney, North Texas.....	9	14	.391
Jerry Kill, Minnesota.....	9	14	.391
*Don Treadwell, Miami-Ohio.....	8	15	.348
Randy Edsall, Maryland.....	6	17	.261
*Kevin Wilson, Indiana.....	5	18	.217
*Jon Embree, Colorado.....	4	20	.167
no longer with team:			
Hugh Freeze, Arkansas State.....	10	3	.769
Todd Graham, Pittsburgh.....	6	6	.500
*Luke Fickell, Ohio State.....	6	7	.462

THAT POUND 'EM MENTALITY

Jon Embree and **Eric Bieniemy** aren't shy about going running the ball on third/fourth-&-1; in 1989, Bieniemy's junior year at CU, the Buffs were **30-of-30** on 3rd-&-1, all running plays; then as assistant coaches in 2001-02, the pair watched Chris Brown and Bobby Purify to go **33-of-41** on 3rd/4th-&-1.

COACHES ON GAME DAY

The coaching staff, as always, is split between the sidelines and the press box. Head coach **Jon Embree** wears a headset on the sideline, along with defensive coordinator **Greg Brown**, offensive coordinator **Eric Bieniemy**, special teams coach **J.D. Brookhart**, defensive ends coach **Kanavis McGhee**, receivers coach **Bobby Kennedy**, offensive line coach **Steve Marshall**, defensive line coach **Mike Tuiasosopo** and graduate assistants **T.C. McCartney** and **Jeff Smart**. Assistant head coach/quarterbacks coach **Rip Scherer** and linebackers coach **Brian Cabral** are upstairs in the press box with the other grad assistants and technical interns. Plays are sent in a variety of ways, mainly through signals or shuttled in from substituting players.

COORDINATOR ALUMS NOT SO COMMON, EITHER

As stated above, **Jon Embree** is just the third alum to be named head coach at Colorado; however, when it comes to coordinators, since the position came into vogue in the 1960s, no CU alum has ever served in the capacity until now. **Eric Bieniemy**, CU's all-time leading rusher with 3,940 yards in his career that spanned from 1987-90, was named offensive coordinator/running backs coach the same day Embree was hired — Dec. 6, 2010. He is just the second minority coach to serve in a coordinator capacity for CU, joining **Karl Dorrell**, who was the offensive coordinator under **Rick Neuheisel** from 1995-98.

Bieniemy philosophy (picked up in the NFL): *"You either adapt or die. The dinosaurs couldn't figure it out, and look what happened to them."*

STAFF STABILITY

For just the second time since 1988, the entire Buffalo coaching staff will return intact; the last time a first-time CU head coach's staff were all in tow for a second season it's been even longer—Bill Mallory's 1974 group. Perhaps with so many young players in the program, now more than ever is consistency in the coaching ranks a welcome non-change. Nationally, just 16 programs did not undergo at least one change, led by Oregon's full-time staff which is returning for a fourth year. Four schools have the same staff for a third straight year, and the other 11 for the second season in a row. The list:

4—Oregon; **3**—Florida State, Georgia, Louisiana Tech, Virginia; **2**—BYU, **Colorado**, UL-Lafayette, Miami-Fla., Michigan, Michigan State, Minnesota, Northwestern, San Diego State, Texas, Virginia Tech.

NFL EXPERIENCE

Colorado's staff also has plenty of experience both playing and coaching in the National Football League, with 63 total seasons (38 coached, 25 played). Eight of the 10 coaches either played or coached in the NFL (two did both). The 63 combined NFL years by Colorado coaches ranks second behind UCLA (83 years) among all 120 schools in the FBS. Here's a look at the 10 full-time staff members connections to "the league":

Coach	Played	Coached	Total	Coach	Played	Coached	Total	Coach	Played	Coached	Total
HC Jon Embree	2	4	6	TE J.D. Brookhart	0	2	2	DL Kanavis McGhee	5	0	5
AHC Rip Scherer	0	6	6	LB Brian Cabral	9	0	9	DL Mike Tuiasosopo	0	0*	0
OC Eric Bieniemy	9	5	14	WR Bobby Kennedy	0	0	0	Total	25	38	63
DC Greg Brown	0	15	15	OL Steve Marshall	0	6	6	*—served two NFL Minority Internships.			

CU's **Greg Brown** ranks fourth in NFL coaching experience with 15 years, trailing Monte Kiffin, USC, 26; Dale Lindsey, NMSU, 20; and Charlie Weis, Kansas, 16. In addition, Colorado's strength and conditioning coach, Malcolm Blacken, has 15 years of NFL experience with Detroit and Washington.

OTHER BUFF ALUMNI IN THE FBS COACHING RANKS: Brad Bedell, OL, New Mexico State ('99); Cedric Cormier, WR, UNLV ('01); Rich Fisher, WR, Nebraska ('92); Rod Perry, DB, Oregon State ('75); Steve Stripling, DL, Cincinnati ('76). **IN THE FCS:** Ty Gregorak, DC/LB, Montana ('99). **AND DOWN I-25 AT CSU-PUEBLO:** Paul Creighton, DL ('03), Bernard Jackson, WR ('06), Donnell Leomiti, DB ('95), Chris Symington, OL ('87).

CABRAL FIRST PLAYER/COACH TO REACH 300 GAMES AS A BUFFALO, TURNS EYE TO ... 400?

Long-time linebacker coach **Brian Cabral** celebrated his 300th game as Colorado Buffalo in 2009, and did it in style in CU's thrilling 35-34 win over Texas A&M (he now has been involved in 338). He wore his famous trademark lava lava wrap in CU colors for the game; overall, the Buffs are 6-4 when he dons the garb, which he wants to avoid wearing twice in any season as noted the second game has been a loss on three occasions). After two weeks of speculation, he did wear it for CU's 2011 season opener in his native Hawai'i; he referred to it all along as a game decision but didn't want to take any attention away from the new staff, who

all urged him to wear it. He first donned a lava lava for CU's 51-43 win over Oregon in the 1998 Aloha Bowl, wearing a red and blue wrap to honor the family of the late Sal Aunese (CU's starting quarterback who passed away from stomach cancer in 1989). Then at the urging of then-head coach Dan Hawkins, Cabral debuted his personalized wrap with CU colors in 2007 against No. 3 Oklahoma; down 24-7, the Buffs rallied for a 27-24 win.

A former inside linebacker for the Buffs, he originally was a middle guard until suffering an elbow injury midway through his freshman year ('74) before switching to linebacker in a career that spanned 46 games from 1974-77. He has coached in 257 since joining the coaching staff as a graduate assistant in 1989. He had a 9-year career in the National Football League (1978-86) and then worked two years as GA for Purdue before making his way back to Boulder. Cabral finished his CU career as the Buffs' all-time leading tackler with 297; he is still tied for 16th on the all-time list. He has coached eight of the players who have passed him on the list: **Matt Russell, Greg Biekert, Jordon Dizon, Ted Johnson, Chad Brown, Michael Jones, Thaddaeus Washington** and **Jashon Sykes**, with a ninth, senior **Jeff Smart**, finishing just behind with 291.

CABRAL & THE LAVA LAVA (6-4)

Date	Opponent	Result
Dec. 25, 1998	Oregon (Aloha Bowl)	W 51-43
Sept. 29, 2007	OKLAHOMA	W 27-24
Nov. 23, 2007	NEBRASKA	W 65-51
Sept. 18, 2008	WEST VIRGINIA (OT)	W 17-14
Nov. 15, 2008	OKLAHOMA STATE	L 17-30
Nov. 7, 2009	TEXAS A&M	W 35-34
Nov. 27, 2009	NEBRASKA	L 20-28
Oct. 2, 2010	GEORGIA	W 29-27
Sept. 3, 2011	at Hawai'i	L 17-34
Nov. 4, 2011	SOUTHERN CALIFORNIA	L 17-42

OLD-TIMER

Associate head coach and linebacker coach **Brian Cabral** has taken his place among legendary assistant coaches who have spent time at Colorado. Now in his 22nd season (330 games), he is the longest tenured assistant coach in Colorado all sports history. A closer look at the top eight in football:

ASSISTANT COACH LONGEVITY: 1. Brian Cabral 23 (1990-current); 2. Frank Potts 18 (1927-39, 1941-43, 1946-47) and Frank Prentup 18 (1941-58); 4. Dan Stavely 15 (1958, 1963-76); 5. Chet Franklin 12 (1963-74), Mike Hankwitz 12 (1985-94, 2004-05) and Alva Noggle 12 (1920-31); 8. Marshall Wells 11 (1948-58).

Cabral is sixth on the list of active coaches for continuous full-time service at the same school in the nation; fifth among all assistants. The national list:

ACTIVE COACHES WITH LONGEST CONTINUOUS FULL-TIME SERVICE AT SAME SCHOOL (entering 2012)

Name	School	Current Position	2012 Season	20-Plus Years Combined, Multiple Stints/Same School (Years of Stints)
Gary Campbell	Oregon	Running Backs	30th	Name School Current Position 2012 Season
Lance Reynolds	BYU	Asst. Head Coach/Running Backs	30th	a-Chris Ault Nevada Head Coach/AD (see note) 37th
Mo Latimore	Kansas State	Defensive Line	29th	Steve Greatwood Oregon Offensive Line (1982-94, 2000-12) 26th
Frank Beamer	Virginia Tech	Head Coach	26th	Pete Perot Louisiana Tech Offensive Line (1986-96, 2000-12) 24th
Bud Foster	Virginia Tech	Def. Coordinator/Linebackers	26th	b-Ken Wilson Nevada Assoc. HC/Associate AD (see note) 23rd
Brian Cabral	Colorado	Linebackers	23rd	Ron Brown Nebraska Running Backs (1987-03, 2008-12) 22nd
Larry Blakeney	Troy	Head Coach	22nd	

(a—three stints as head coach, 1976-92, 1994-95, 2004-present; but was AD from 1986-2004; b—two stints as assistant coach, 1976-92, 2004-present; was an associate AD 1999-2003.)

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

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

MEMORABLE 2012 QUOTES

Mike Tuiaasopu (CU defensive line coach) on how hard it is being a defensive lineman playing all these newfangled spread offenses: "Any more, to be a defensive lineman, you have to have rhythm. They've got to be able to dance."

Jon Major (CU senior linebacker) on what it's like to play defense in college football today: "It stinks to be a defender. That's the truth."

Tyler McCulloch (CU sophomore receiver) on one of Washington State's cornerbacks: "The guy talked all game. But it was about my bio; he studied the whole thing. Even told me that my uncle (Tommy Sheppard, Washington Wizards vice president) and the Wizards weren't around to help me."

From the archives: former SID **Fred "Count" Casotti**: "Things can only get so bad and then they will get better."

TRENDS**1985-2012**

Since 1985, when the Buffs returned to their traditional winning ways after six frustrating years, Colorado is **193-143-4**; in these 340 games spanning the last 28 seasons, CU has posted the following records (including bowls):

◆ with 400-plus yards total offense	110-24-2	◆ when holding opponent under 300 yards total offense	91-20-1
◆ with 500-plus yards total offense	54- 6-0	◆ when leading at halftime	154-26-2
◆ when converting 50 percent or better on 3rd down	76-10-1	◆ when leading after three quarters (154-17-3 in last 174)	159-20-3
◆ when punting three or fewer times	67-22-1	◆ when scoring 24 or more points	158-30-2
◆ with zero turnovers (141-52-2 with two or fewer)	35-16-2	◆ when held to 13 points or less	3-53-0
◆ when holding opponent to 17 points or less	112-19-1	◆ when not committing a turnover or allowing a sack	14- 1-0
◆ when holding opponent under 100 yards rushing	100-14-1	◆ when holding edge in 1st downs & possession time	108-26-2

TRENDS II**1989-2012**

Since 1989, when the Buffs became a regular in the national rankings for the next 16 seasons, Colorado has posted an overall record at **165-124-4**. Here are some trends during this time frame (293 games over the last 24 seasons, including bowls):

➤ when running more plays than the opponent	94-50-3	➤ when rushing for 200-plus yards	83- 6-1
➤ with 400-plus yards total offense (49-6 with 500-plus)	96-24-2	➤ when rushing for 250-plus yards	56- 2-1
➤ when scoring 30 or more points	108-11-1	➤ when rushing for 300-plus yards	31- 0-1
➤ when leading in possession time (54-80-1 when not)	111-44-3	➤ when rushing and passing for at least 200 yards	37- 3-0
➤ when making 20-plus first downs	105-43-1	➤ when passing for 200-plus yards	90-60-2
➤ when converting 50 percent or better on 3rd down	62- 9-1	➤ when passing for 300-plus yards (10-1-1 400-plus)	26-18-1
➤ when scoring first	102-34-1	➤ when passing for more yards than rushing	84-104-2
➤ with zero turnovers (124-76-2 with two or fewer)	29-16-2	➤ when holding edge in 1st downs & possession time	90-26-2
➤ when holding opponent to 17 points or less	87-13-1	➤ when holding edge in field position	125-35-1
➤ when holding opponent under 100 yards rushing	84-14-1	➤ when not committing a turnover or allowing a sack	13- 1-0
➤ when holding opponent under 300 yards total offense	69-15-1	➤ when out-rushing the opponent	135-16-3
➤ when average field position is CU 30+ (26-3 40+)	117-51-2	➤ when owning the edge in return yards	118-44-2
➤ when play selection is 50 percent rushing calls	136-40-2		

TRENDS III**EMBREE ERA (2011-CURRENT)**

Jon Embree took over the Buffalo program for the 2011 season, in his 24 games as head coach (4-20 record), here are some early trends:

Category		Category	
➤ when scoring 20 or more points (1-15 when not)	3- 5	➤ when leading after three (1-17 trailing, 0-0 tied)	3- 2
➤ when scoring 30 or more points	2- 2	➤ when holding opponent under 100 yards rushing	4- 1
➤ when scoring 40 or more points	1- 0	➤ when holding opponent under 300 yards offense	2- 1
➤ when scoring 50 or more points	0- 0	➤ when rushing for 200-plus yards	1- 1
➤ when holding opponent to 17 points or less	2- 0	➤ when rushing for 250-plus yards (0-0 300-plus)	1- 0
➤ in games decided by 7 points or less	2- 4	➤ when rushing for more yards than passing	1- 2
➤ with two or fewer turnovers (1-4 with zero)	3-14	➤ with a 100-yard rusher	2- 3
➤ when turnover margin was plus or even	3- 8	➤ when rushing and passing for at least 200 yards	1- 1
➤ when scoring first (2-16 when not)	2- 4	➤ when passing for 200-plus yards	4-10
➤ when leading at halftime	3- 3	➤ with 400-plus yards total offense	2- 3
➤ when trailing at halftime (0-0 when tied)	1-18	➤ with 500-plus yards total offense (0-0 with 600-plus)	2- 1

TURNOVERS ARE INDEED COSTLY

Most head coaches believe that when it comes to turnovers, they are one of the single most important factors in winning or losing ball games. Statistics back up the argument, as the below shows that it is definitely better to take than to give over the last 24 seasons. A closer look:

	Turnovers Committed	Turnovers Forced	+/-	Scoring Off Turnovers PF	PA	+/-
165 WINS	273	410	+ 137	1,340	565	+775
EMBREE ERA (4 WINS)	7	9	+ 2	28	21	+ 7
124 LOSSES (& 4 TIES)	305	199	- 106	467	1023	-556
EMBREE ERA (20 LOSSES)	41	20	- 21	43	173	-130
24-SEASON TOTALS (293 Games)	578	609	+ 31	1,807	1,588	+219
EMBREE ERA (24 GAMES)	48	29	- 19	71	194	- 123

BYE ... IDLE ... OFF

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

SCORING STREAKS

The Buffs scored in a school record **242** consecutive games until Missouri ended the streak on October 25, 2008; it was first shutout loss since November 12, 1988 by Nebraska in Lincoln (7-0). The Buffs had scored in **94** consecutive road games (123 including neutral sites) as well as in 153 straight league games, all 103 in Big 12 play, including the four title games, and their final 50 in Big Eight competition, dating back to the '88 shutout at Nebraska. CU had scored in **150** straight games at home until Stanford shut out the Buffs, 48-0 on Nov. 3, 2012; the previous last shutout was a 28-0 loss to Oklahoma on Nov. 15, 1986. CU has been shutout just 10 times in its last **526** games (dating to October 5, 1968), but only six schools have administered them: Oklahoma (three times), Missouri (twice, the last two), Nebraska (twice), Louisiana State, Michigan and Stanford. Now one streak remains:

- CU has scored in **143** straight games against non-conference opponents (last shutout: a 44-0 loss at home to LSU on September 15, 1979).
- The home shutout losses to Stanford ('12), Oklahoma in '86 and LSU in '79 are the only three times CU has not scored at Folsom Field over the course of the last **289** games (all the way back to 1963).

TWO-MINUTE WARNING

Colorado has scored **142** times in **232** tries, including **25** game winning or tying scores, when the offense has gone into the "two-minute offense" drill since 1988; that's 62 percent of the time including **2-of-5** this year (the winning TD drive at Washington State and a first half TD versus Arizona State). CU was **3-of-8** in 2011: field goals versus Cal (end of regulation) and Washington State (first half); and a first half TD vs. CSU and were **2-of-9** in the drill in 2010 (scoring first half TDs at Kansas and versus Kansas State). 2009 was a good year for the drill (**9-of-14**) which included the game winning score against Texas A&M (*Cody Hawkins was 5-of-7, Tyler Hansen 4-of-7 leading the drill*). In 2008, CU was **5-of-10**, highlighted by scoring a TD with urgency to tie the game with Eastern Washington scoring twice in the last 9:14 to rally and defeat Iowa State. CU was **9-of-12** in 2007, utilizing the drill to score field goals at the end of each half against CSU, a fourth quarter TD against Florida State (and nearly a second one), once for six before the half versus Miami, for the game winning field goal, though a bit less rushed, against Oklahoma, and twice in the final stages at Iowa State (scoring a TD a nearly the tying field goal), a first half TD against Nebraska and two TDs against Alabama in the Independence Bowl (one in each half); the Buffs were **2-of-6** in 2006. One of the most prolific years in the drill was 1994, when CU was 7-of-8; that included two scores in the final two minutes at Michigan, including that certain play of the decade. Between 1988 and 1994, Colorado was an amazing **61-of-81** in the two-minute offense, with 44 touchdowns. The chart showing CU's scores:

2-Min. Offense/Scores	1988-1990	1991	1992	1993	1994	1995	1996	1997	1998	1999	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010	2011	2012	Totals
Total.....	32-38	8-12	6-12	8-11	7-8	5-8	4-6	6-11	3-5	6-13	6-10	5-9	1-4	5-8	4-5	4-9	2-6	9-12	5-10	9-14	2-9	3-8	2-5	142-232
First Half.....	22-24	4-5	4-9	6-7	4-4	4-6	4-6	1-3	2-3	5-8	4-5	4-7	1-2	2-4	2-2	3-5	2-4	4-5	1-2	2-4	2-5	2-5	1-3	86-127
TDs/FGs.....	13/9	3/1	2/2	5/1	3/1	3/1	3/1	0/1	0/2	2/3	2/2	4/0	1/0	2/0	1/1	3/0	0/2	3/1	0/1	1/1	2/0	1/1	1/0	55/31
Second Half.....	10-14	4-7	2-3	2-4	3-4	1-2	0-0	5-8	1-2	1-5	2-5	1-2	0-2	3-4	2-3	1-3	0-2	5-7	4-8	7-10	0-4	1-3	1-2	56-105
TDs/FGs.....	9/1	4/0	1/1	2/0	2/1	1/0	0/0	5/0	0/1	1/0	1/1	1/0	0/0	2/1	2/0	0/1	0/0	4/2	4/0	7/0	0/0	0/1	1/0	46/10
Winning/Tying Scores	4	2	2	0	2	1	0	1	0	1	0	0	0	3	1	1	0	2	2	1	0	1	1	25

SAFELY AHEAD

The Buffs have been a virtual lock to win once they have a lead of two or more scores (nine-plus points) over the past 36-plus seasons. Since the 1976 opener, CU has protected a two-score lead **221** of **247** times, losing 23 and tying three when it blew the lead; unfortunately, two of those times has occurred in the 2012 season. A closer look (*—Disneyland Pigskin Classic at Anaheim):

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

Colorado has lost only 27 games (and was tied twice) dating back to 1980 when leading by *any* margin at any point in the fourth quarter or overtime. The most recent losses were this year to Sacramento State (led 28-24 entering the quarter and lost on a field goal at the gun) and to CSU (led 17-16 with 13:27 remaining); and to Washington State (led 27-17 early in the fourth) and California (led 27-23 early in fourth) both in Boulder in 2011;. The ties came against Tennessee in 1990 (31-31, after leading 31-17) and Kansas State in 1993 (16-16 after taking a late 16-13 lead).

- Colorado has won **105** of its last **123** games in which it at any point has held a two-score lead. A 2003 loss to Baylor snapped a 26-game winning streak in such situations on the road, and an overall streak of 49 consecutive wins from 1993 to 1999 was snapped by CSU in 2000. In this same span, **Colorado has rallied to win 35 games and tie two others dating back to 1981 after once trailing at some point in the fourth quarter** (not including coming from 27-3 down against Nebraska in 1999 before losing in OT). The most recent wins of this variety came by the same score: this year at Washington State (won 35-34 after trailing 31-14 with 8:07 left) and in 2009 against Texas A&M (won 35-34 after trailing 31-21 with 11:01 remaining). Two big ones occurred in 2007: CU rallied from 28-17 down in the third and 28-25 in the fourth to defeat CSU 31-28 in overtime) and Oklahoma (down 24-7 late in the third, eventually tying the fourth largest comeback in school history in winning 27-24).

CAREER GAMES PLAYED/STARTED CHART

Listed below are the career games played/started, including bowls, for the players on the 2012 Colorado Buffaloes. The players on the 2012 opening roster collectively had played in **674** games, with **223** starts entering the season, making this easily CU's youngest/most inexperienced team in quite some time. Recent past numbers entering a season have been **890** games played/**303** started (2011), **877/313** (2010), **847/236** (2009), **817/277** (2008), **853/251** (2007), **1,053/295** (2006) and **1,080/314** (2005). The list through November 10:

Player	G	GS	Player	G	GS	Player	G	GS	Player	G	GS	Player	G	GS
ABRON	11	1	EATON	0	0	JARVIS	0	0	PARKER	20	1	TUPOU	9	6
ARCHULETA	8	0	EBNER	24	2	JONES, C.	4	0	PAYNE	0	0	TURBOW	0	0
AVRIA	0	0	FERNANDEZ	25	1	JONES, T.	23	4	PERICAK	48	48	TUSO	1	0
BAGBY	0	0	FORD	19	0	KAFOVALU	9	4	POLK	40	32	UZO-DIRIBE	36	16
BAKHTIARI	33	32	GOODSON	11	2	KASA	37	12	POSTON	12	3	VIGO	20	5
BELL	23	3	GORMAN	20	0	KELLEY	0	0	POWELL	10	9	WALKER	0	0
BONSU	27	5	GREER	13	0	LaMAR	0	0	RASMUSSEN	0	0	WASHINGTON	16	5
BRISCO	0	0	GROSSNICKLE	20	—	LEWIS	23	14	RAY	0	0	WEBB, D.	36	16
CALDWELL	0	0	HALL	9	0	MAJOR	37	30	RICHARDSON	21	13	WEBB, J.	10	9
CANTY	22	2	HANDLER	18	15	McCULLOCH	24	11	RICHTER	11	0	WILHELM	0	0
CARVER	0	0	HARRINGTON	0	0	MOSLEY	11	6	RIPPY	32	11	WILLIAMS	20	0
CASTOR	19	—	HARRIS	12	12	MOTEN	17	1	SCHROCK	2	0	WILSON	0	0
COTNER	7	1	HENDERSON	22	20	MUNYER	18	14	SLAVIN	18	4	WOOD, A.	12	3
CRABB	13	0	HENINGTON	10	1	MUSTOE	6	0	SMITH, J.	0	0	WOOD, C.	7	1
CRAWLEY	10	9	HIRSCHMAN	12	2	MURPHY	0	0	SMITH, T.	30	19	WRIGHT	8	6
CREER	8	0	HISS	0	0	NEMBOT	11	6	SOLIS	7	1	YATES	9	0
CROWDER	0	0	HOBBS	10	5	NICHOLS	0	0	SPRUCE	11	8	TEAM	1308	465
DAIGH	21	1	HUNT	0	0	NORGARD	0	0	STEWART	0	0	2011 Final	1616	589
DANNEWITZ	43	12	HUNTER	3	0	O'NEILL	24	—	STUART	0	0			
DARDEN	2	0	IRWIN, J.	9	0	OLIVER	22	—	THOMAS	11	3			
DILLON	0	0	IRWIN, S.	0	0	ORMS	16	15	THORNTON	31	3			
DORMAN	0	0	IVERSON	36	0	PAPILION	1	0	TU'UMALO	17	0			

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

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

LAST TRUE FRESHMEN TO START AT RUNNING BACK: Donta Abron, Christian Powell (2012); Darrell Scott (2008), Rodney Stewart (2008), Brian Lockridge (2007), Brian Calhoun (2002), Marcus Houston (2000). **IN A SEASON OPENER:** Kent Kahl (1991).

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

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

STARTING STREAKS

Through 11 games in 2012, **DT Will Pericak** has made the most consecutive starts on the team with 48; no other player on the team has a streak any longer than nine. **OLB Jon Major** (21) and **OT David Bakhtiari** (17) had streaks comes to an end with second half of the season injuries.

TWENTY-ONE MAKE FIRST CAREER STARTS TO DATE THIS FALL

Six players made their first career starts in a Colorado uniform in the season opener versus Colorado State: **NT Nate Bonsu**, **CB Kenneth Crawley**, **DE Kirk Poston**, **WR Gerald Thomas**, **QB Jordan Webb** (though he had 19 starts with Kansas) and **FB Alex Wood**. Four more did so in game two against Sacramento State: **DB Marques Mosley** (at nickel), **FB Christian Powell** (at TB), **DT Josh Topou** and **CB Yuri Wright** with three others at Fresno State (**C Brad Cotner**, **TE Vincent Hobbs** and **WR Nelson Spruce**), one at Washington State (**OT Stephane Nembot**), one versus Arizona State (**DL Samson Kafovalu**), one at Oregon (**TB Donta Abron**), two versus Stanford (**ILB Brady Daigh**, **DT Justin Solis**) and two versus Washington (**DT Tyler Henington**, **QB Connor Wood**). Crawley joined **Greg Henderson** (last year) as the only true freshmen to start at cornerback in a season opener since **Victor Scott** in 1980, while Thomas was the first true frosh to start a season opener for CU at wide receiver since 1972 when freshmen once again were eligible to play. Crawley and Thomas became the eighth and ninth true freshmen in CU history to have started from scrimmage in the opening game of the season; here are those who were thrown into the fray from play one from scrimmage: **TB Billy Waddy**, 1973 (at Louisiana State); **CB Victor Scott** and **OLB Scott Hardison**, 1980 (at UCLA); **HB Eric Bieniemy**, 1987 (vs. Oregon); **OG Clint Moore**, 1991 (vs. Wyoming); **ILB Jordon Dizon**, 2004 (vs. Colorado State); **CB Greg Henderson**, 2011 (vs. Hawai'i); **CB Kenneth Crawley** and **WR Gerald Thomas**, 2012 (vs. Colorado State). Add a 10th for the first play of the game/season on special teams (kickoff coverage team): **PK Kevin Eberhart** (2003, kicked off vs. Colorado State in Denver).

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

77 HAVE SEEN FIRST CU ACTION IN 2012

A total of 13 players tasted their first action in a CU uniform against CSU in the opener, with 10 more doing over the course of the season. Here's the breakdown by class of those players who have seen their first CU action in 2012 (*—mainly special teams duty):

TRUE FRESHMEN (13): TB Donta Abron, CB Kenneth Crawley, CB Jeffrey Hall, DT Tyler Henington, TE Vincent Hobbs, OG Jeromy Irwin, DT Samson Kafovalu, S Marques Mosley, FB Christian Powell, DT Justin Solis, WR Gerald Thomas, DT Josh Topou, CB Yuri Wright.

REDSHIRT FRESHMEN (10): DB *Isaac Archuleta, C Brad Cotner, ILB *Clay Jones, DT Samson Kafovalu, OL Marc Mustoe, OT Stephane Nembot, QB John Schrock, WR Nelson Spruce, DL John Tuso, DB *Richard Yates.

SOPHOMORES (2): DB *Harrison Hunter, QB Connor Wood.

JUNIORS (2): LB Tommy Papilion, QB Jordan Webb.

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

2012 PARTICIPATION CHART

The participation chart for the 2012 Colorado Buffaloes; KEY: **S**—started; **✓**—played; **DNP**—dressed, but did not play; **INJ**—injured/illness; **SSP**—suspended; (—) denotes did not dress; *—saw first action as a Buffalo in 2012:

Player	CSU	SST	FST	WSU	UCLA	ASU	USC	ORESTAN	UA	UW	UTA
*ABRON	✓	✓	✓	✓	✓	✓	✓	S	✓	✓	✓
*ARCHULETA	✓	✓	✓	✓	✓	✓	✓	INJ	INJ	DNP	✓
ARVIA	—	—	—	—	DNP	DNP	—	—	—	DNP	—
BAGBY	—	—	—	—	—	DNP	—	—	—	DNP	—
BAKHTIARI	S	S	S	S	S	S	S	INJ	S	S	S
BELL	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
BONSU	S	S	✓	S	S	✓	✓	S	INJ	INJ	INJ
BRISCO	—	—	—	—	—	—	—	—	—	DNP	—
CANTY	✓	✓	✓	DNP	✓	✓	✓	✓	✓	✓	✓
CARVER	—	—	—	—	—	—	—	—	—	—	—
CASTOR	✓	✓	✓	✓	✓	✓	DNP	—	DNP	—	—
*COTNER	DNP	DNP	S	INJ	INJ	✓	✓	✓	✓	✓	✓
CRABB	—	—	—	—	—	—	—	—	—	—	—
*CRAWLEY	S	S	S	S	S	S	S	✓	—	S	S
CREER	✓	✓	✓	DNP	DNP	✓	✓	DNP	DNP	DNP	✓
CROWDER	DNP	—	—	—	DNP	INJ	INJ	INJ	INJ	INJ	INJ
DAIGH	✓	✓	✓	✓	✓	✓	✓	INJ	INJ	S	✓
DANNEWITZ	DNP	✓	✓	✓	✓	✓	✓	S	✓	INJ	INJ
DARDEN	DNP	—	—	—	—	—	—	—	—	—	—
DILLON	INJ	INJ	INJ	INJ	INJ	INJ	DNP	—	—	DNP	DNP
DORMAN	INJ	INJ	INJ	INJ	INJ	INJ	—	—	—	DNP	—
EATON	—	DNP	—	—	—	—	—	—	—	DNP	—
EBNER	✓	S	✓	✓	✓	✓	✓	✓	✓	✓	✓
FERNANDEZ	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
FORD	DNP	✓	✓	✓	✓	✓	✓	✓	INJ	INJ	INJ
GOODSON	✓	✓	✓	DNP	DNP	✓	DNP	✓	✓	DNP	✓
GORMAN	✓	INJ	INJ	INJ	✓	✓	✓	✓	✓	✓	✓
GREER III	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
GROSSNICKLE	DNP	✓	✓	✓	DNP	DNP	✓	✓	✓	✓	✓
*HALL	DNP	✓	✓	✓	✓	✓	✓	✓	✓	—	✓
HANDLER	S	S	INJ	INJ	INJ	S	S	S	INJ	INJ	INJ
HARRINGTON	—	—	—	—	—	—	—	—	—	—	—
HARRIS	S	S	S	S	S	S	S	INJ	S	S	S
HENDERSON	S	INJ	INJ	✓	S	S	S	S	S	S	S
*HENINGTON	✓	✓	✓	DNP	✓	✓	✓	✓	✓	✓	✓
HIRSCHMAN	DNP	DNP	✓	✓	✓	✓	DNP	✓	✓	S	INJ
HISS	—	—	—	—	—	—	—	—	—	DNP	—
*HOBBS	✓	✓	S	—	✓	✓	S	✓	S	S	S
HUNT	—	—	—	—	—	—	—	—	—	DNP	—
*HUNTER	DNP	DNP	—	DNP	DNP	DNP	DNP	✓	✓	✓	✓
*IRWIN, J.	DNP	DNP	✓	✓	✓	✓	✓	✓	✓	✓	✓
IRWIN, S.	—	—	—	—	DNP	DNP	—	—	—	DNP	—
IVERSON	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
JARVIS	—	—	—	—	—	DNP	—	—	—	DNP	—
*JONES, C.	DNP	DNP	—	DNP	✓	✓	✓	✓	DNP	DNP	DNP
JONES, T.	S	✓	INJ	✓	✓	✓	✓	✓	✓	✓	✓
*KAFOVALU	DNP	DNP	✓	✓	✓	S	S	✓	S	S	✓
KASA	S	S	S	S	S	S	S	S	S	S	S
KELLEY	—	—	DNP	DNP	DNP	—	—	—	—	—	—
LaMAR	DNP	DNP	DNP	—	DNP	DNP	DNP	—	DNP	—	DNP
LEWIS	S	S	S	S	S	S	S	S	S	S	S
MAJOR	S	S	S	S	S	S	S	S	INJ	S	S
McCULLOCH	S	✓	S	S	S	S	S	S	S	✓	S

Player	CSU	SST	FST	WSU	UCLA	ASU	USC	ORESTAN	UA	UW	UTA
*MOSLEY	✓	S	S	✓	✓	S	✓	✓	S	S	S
MOTEN	DNP	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
MUNYER	S	S	S	S	S	S	S	S	S	S	S
*MUSTOE	DNP	DNP	✓	DNP	DNP	✓	✓	✓	DNP	✓	✓
*NEMBOT	✓	✓	✓	S	S	✓	S	✓	S	S	S
NICHOLS	DNP	—	—	—	—	—	—	—	—	—	DNP
NORGARD	—	—	—	—	DNP	—	—	DNP	—	—	—
O'NEILL	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
OLIVER	✓	✓	✓	✓	✓	✓	✓	✓	DNP	✓	✓
ORMS	✓	S	S	S	S	S	S	S	INJ	INJ	S
*PAPALION	DNP	—	—	DNP	DNP	—	✓	DNP	DNP	DNP	DNP
PARKER	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
PAYNE	—	—	—	INJ	INJ	INJ	INJ	INJ	INJ	INJ	INJ
PERICAK	S	S	S	S	S	S	S	S	S	S	S
POLK	S	INJ	INJ	INJ	INJ	INJ	S	S	S	S	S
POSTON	S	✓	—	✓	✓	S	S	✓	✓	✓	✓
*POWELL	✓	S	S	S	S	INJ	S	S	S	S	S
RASMUSSEN	DNP	—	—	—	—	—	—	—	—	—	DNP
RAY	—	—	—	—	DNP	—	—	—	—	—	DNP
RICHTER	✓	✓	✓	✓	✓	✓	✓	✓	—	✓	✓
RIPPY	S	✓	INJ	INJ	INJ	✓	S	S	S	✓	✓
*SCHROCK	ILL	ILL	ILL	ILL	ILL	ILL	DNP	DNP	DNP	✓	✓
SLAVIN	✓	S	✓	✓	S	✓	✓	✓	✓	S	✓
SMITH	S	S	S	S	S	S	S	S	S	✓	✓
*SOLIS	DNP	✓	✓	✓	✓	INJ	✓	✓	S	INJ	INJ
*SPRUCE	✓	✓	S	✓	S	S	S	S	S	S	S
STEWART	—	—	—	—	DNP	—	—	—	—	—	—
STUART	DNP	DNP	—	—	—	—	—	—	—	—	—
*THOMAS	S	✓	✓	S	✓	S	✓	✓	✓	✓	✓
THORNTON	SSP	SSP	✓	✓	✓	✓	—	✓	✓	✓	✓
TU'UMALO	—	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
*TUPOU	✓	S	S	✓	✓	S	S	INJ	INJ	S	S
TURBOW	DNP	DNP	—	DNP	—	DNP	—	—	DNP	DNP	DNP
*TUSO	DNP	—	—	—	—	—	—	—	✓	DNP	DNP
UZO-DIRIBE	S	S	S	S	S	✓	✓	✓	S	S	S
VIGO	✓	✓	✓	S	S	INJ	✓	✓	✓	✓	S
WALKER	—	—	—	—	DNP	—	—	—	—	DNP	—
WASHINGTON	✓	S	S	✓	✓	✓	✓	INJ	INJ	INJ	INJ
WEBB, D.	S	✓	S	S	S	S	S	S	S	S	✓
*WEBB, J.	S	S	S	S	S	S	S	S	S	DNP	✓
WILHELM	—	—	—	—	—	—	—	—	—	—	—
WILLIAMS	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
WILSON	—	—	—	—	INJ	INJ	INJ	INJ	INJ	INJ	INJ
WOOD, A.	S	S	✓	S	✓	✓	✓	✓	✓	✓	✓
*WOOD, C.	DNP	✓	✓	INJ	INJ	DNP	✓	✓	✓	✓	S
*WRIGHT	✓	S	S	✓	✓	INJ	INJ	S	S	S	INJ
*YATES II	DNP	✓	✓	INJ	✓	✓	✓	✓	✓	✓	✓
DRESSED	77	71	62	65	73	75	68	65	70	65	81
PLAYED	52	58	59	54	59	61	59	61	54	56	61

Inactive For 2012: Murphy (transfer), Richardson (injured).

Quit (did not dress): none.

EXPERIENCE ANALYSIS

A look at annual fluctuations in the percentage of upperclassmen starting games over the last decade or so at Colorado; in 2010, juniors and seniors made the most starts since 2005. In 2004, seniors started the fewest percentage of games (25.1) since the 1995 team (which had only seven seniors), while 38.8 percent of the starts were made by underclassmen; that's when the current cycle of youth really started. A year-by-year glance at starts by class since 1999:

Season	G	SR	JR	SO	FR (RS-True)	UpperCl%	Fr-Pct.
1999	12	115	42	86	21 (20-1)	59.5	8.0
2000	11	55	116	38	33 (15-18)	70.7	13.6
2001	13	102	95	83	7 (0-7)	68.9	2.4
2002	14	155	130	14	9 (0-9)	92.5	2.9
2003	12	105	49	78	32 (14-18)	58.3	12.1
2004	13	72	103	100	11 (0-11)	61.2	3.8
2005	13	116	112	48	10 (4-6)	79.7	3.5

Season	G	SR	JR	SO	FR (RS-True)	UpperCl%	Fr-Pct.
2006	12	92	84	71	17 (11-6)	66.7	6.4
2007	13	89	106	38	53 (29-24)	68.2	18.5
2008	12	106	54	63	41 (24-17)	60.6	15.5
2009	12	57	90	89	28 (24-4)	55.7	10.6
2010	12	82	111	37	34 (22-12)	73.1	12.9
2011	13	141	55	57	33 (10-23)	68.5	11.5
2012	11	43	79	54	66 (15-51)	50.4	27.3

HISTORICALLY

Colorado is in its second century of intercollegiate football, as the Buffaloes are in their 123rd season of competition having played **1,173** games with an all-time record of **675-462-36**. CU currently stands 21st on the all-time win list and is 28th in all-time winning percentage (.591; those schools with at least 50 seasons in Division I-A). Only 12 Division I schools have played more seasons of intercollegiate football than Colorado; Washington is the only Pac-12 school that matches CU's total of 123, with only USC (786) and Washington (678) having won more games with USC, Washington and Arizona State the Pac-12 schools owning higher winning percentages than the Buffs. In Boulder, the Buffs are **297-155-10** in 88-plus seasons on the "hilltop" (Folsom Field).

OVERTIME

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

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

COMEBACK BUFFS

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

COLORADO COMEBACKS

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

LITTLE KNOWN RARITY

In CU history, the Buffaloes have had a 100-yard rusher and receiver in the same game on **33** occasions (and are **25-8** in games when this occurs). The last time it happened was at Washington State this year, when **TB Tony Jones** rushed for 105 yards and a touchdown with **WR Nelson Spruce** snaring eight passes for 103 yards and TD. Against Arizona in 2011, **TB Rodney Stewart** rushed for 181 yards and **WR Toney Clemons** had 115 receiving yards. It happened twice in 2010, both times with Stewart (175, 123) and **WR Paul Richardson** (141, 121) eclipsing 100 yards in back-to-back games against Kansas and Iowa State, and two times in 2009 (versus Texas A&M: Stewart 118 yards, **WR Markques Simas** 135; and against Nebraska: Stewart 110 yards, **WR Scotty McKnight** 114, Simas 108). In 2001, the first time the same player had 100 yards in both in the same game at Colorado occurred when **TB Cortlen Johnson** had 172 rushing and 105 receiving at Iowa State. *A closer look at this unique list can be found on page 158 of the 2012 CU Information Guide & Record Book supplement.*

FOLSOM FIELD CAPACITY SNAPSHOT

Folsom Field's official capacity is 53,613, expanded last in 2003 when 1,903 club seats and 41 suites were added in the east side stadium expansion. Folsom is tied for the 18th oldest venue among the 120 NCAA Division I-A/FBS stadiums. It is the fourth oldest stadium in the Pac-12 Conference, as only Husky Stadium (Washington, 1920), Rose Bowl Stadium (UCLA, 1922) and Los Angeles Memorial Coliseum (USC, 1923) are older.

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

The final home attendance figure for 2011 was 251,777, an average of 50,355 for five home games, marking the 17th straight season that Colorado football was the second largest draw per game in the state behind the NFL Denver Broncos (and the 35th time in the last 37 years). The fledgling Colorado Rockies took over the second spot the two years they played at old Mile High Stadium, averaging in the mid-to-upper 50s in 1993 and 1994. The Broncos wrestled the state's top spot away from the Buffs permanently in 1975 after first doing so in 1969, with six years of see-sawing in-between (CU had been the state attendance leader since Folsom Field was built in 1924). CU continues to have the second largest public and overall season ticket base in the state (CU's season ticket count in 2011 was 24,471 public and 35,304 overall when adding in student holders, as those tickets are purchased, just at a discounted rate).

BUFFS AGAINST THE BEST

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

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

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

"OUTSIDE THE NINE DOTS"

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

- ❑ Colorado is **92-71** in its last **163** games against teams who were not undefeated at the time of the game;
- ❑ Colorado is **79-32** against teams with three or more losses dating back to the 1985 season;
- ❑ Colorado is **71-38-1** in its last **110** games against schools that include the word "State" (dating to 1986);
- ❑ Colorado is **533-258-25** all-time in games played in the Mountain Time Zone (Colorado, Arizona, Montana, New Mexico, Utah, Wyoming)

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

CU players have a penchant to return their first career interceptions for touchdowns, as since 1992, **14** Buffaloes have scored after stealing their first college pass. The latest was in 2007, when redshirt frosh **CB Jimmy Smith**, as his 31-yard return of a Joe Ganz pass cut Nebraska's lead over CU to 35-31 early in the second half and was the impetus to a 65-51 comeback win. The one previous was the most spectacular of the lot: **ILB Marcus Burton** returned a pick 99 yards at Oklahoma State in 2005, preserving CU's shutout in the waning seconds of the game. Three did it in 2004: **OLB Brian Iwuh** did it off the bat when he made his first career pick and returned it 37 yards for what proved to be the winning touchdown against Colorado State in the season opener; a week later, he was injured early against Washington State, and his sub, **Joe Sanders**, plucked off a ball and raced 51 yards for six, snapping a 3-3 deadlock in the process. Against Texas, **CB Terrence Wheatley** plucked one off and race 37 yards for six with his first theft. Two did it in 2001: **S Medford Moorer** picked off his first career pass and returned it 64 yards for a touchdown against Texas in the Big 12 Championship game, while **CB Donald Strickland** returned his first career pick 31 yards for a touchdown just one minute into the CSU game. Frosh redshirt **CB Phil Jackson** did it in 2000, as he returned his first career INT 28 yards for a TD against Washington. **SS Rashidi Barnes** had his first one in CU's win over CSU in 1997, returning it 26 yards for a score, rallying the Buffs into a 14-14 tie early in the second half. Barnes was the fourth Buff in a 14-game span to return a first career pick for a TD—**Marcus Washington** had a 95-yard theft for a score in the '96 Cotton Bowl against Oregon; **Vili Maumau** had a 33-yard interception for six (and a Hula dance) at Colorado State in 1996; and **Nick Ziegler** stole one for a 31-yard score against Washington in the '96 Holiday Bowl. **Ben Kelly** didn't do with an interception, but he did take his first career punt return back for a TD (against Utah State). In 1992, **Dwayne Davis** returned one 31 yards for a TD in a 21-20 win at Minnesota to start this amazing run.

BUFFALO DINOSAURS

Through 11 games of the 2012 season, the longtime radio voice of the Buffs, **Larry Zimmer**, has called 492 CU games in his career, including the last 227 in a row (he's only missed three bowl games, two due to contracts forbidding teams to originate broadcasts, and three regular season games due to travel conflicts); his 400th at CU was also the 1,000 of his professional career. At their current school, only Morry Mannies, Ball State (553) and Bob Robertson, Washington State (517) have called more games. In 2009, Zim was honored as the 15th recipient of the Chris Schenkel Award, which recognizes those who have enjoyed a long and distinguished career broadcasting college football at a single institution. **Brian Cabral** is the football staffer with the most "Buff" experience, as he has now coached in 293 in a row on the coaching staff (three as the interim head coach); including his playing days (46 games), he has been a part of 339 CU games. Other dinosaurs: **SID Dave Plati** has worked 394 overall including the last 352 (dating to the '83 finale), while facilities man **John Krueger** has worked 324 in all (a string of 144 straight ended in 2008). The late **Fred Casotti**, the school's longtime SID and associate AD between 1952-87, witnessed 477 CU football games in person prior to his passing in 2001; included within that was a string of 268 in a row at one time at Folsom Field. Senior associate AD **Jon Burianek**, who retired in June 2006, is next as he worked 432 CU football games, including a closing run of 415 in a row (229 of which were at home; he'd seen 453 all told at the time he left CU). And the late **F.M. "Dutch" Westerberg** is the all-timer; the long-time season ticket holder saw *every* CU home game (394 of 'em) from 1921 until 1999, when he passed away at the age of 94.

NFL SCOUT WATCH

Colorado has eight seniors on its roster in 2012, and if history is any kind of indication, they'll get plenty of looks from scouts all around the National Football League. Scouts/player personnel types pass through Boulder every season for a game and/or practice(s), with almost half the league already doing so in 2012. This year, **19** teams had their scouts witness the Buffs in person at games this year: Arizona, Baltimore, Buffalo, Chicago, Cincinnati, Cleveland, Denver, Houston, Jacksonville, Miami, Minnesota, New England, New Orleans, N.Y. Jets, N.Y. Giants, St. Louis, San Francisco, Tampa Bay and Tennessee. The last two years, all **32** teams sent scouts to either camp practices or games, and many have already logged time in Boulder during camp; **599** scouts have attended Colorado games (home/road/neutral) dating back to 2000.

PLAYING ON SUNDAY: IN-THE-PROS

There are **13** former Colorado Buffaloes on National Football League rosters as of November 18; there were 15 on the rosters at the end of the 2011 season (18 at the end of 2010 and 22 in 2009). CU has continually been one of the top 20 producers for the last 23 years of NFL talent, and at one time in the late 1970's had the most active players (47) of any school in the nation. The last time Colorado was in the top 10 in players produced was in 2002, coming in 10th — though with the same number (29) as were playing in 2006 when it was 19th. CU either led (five times) or was among the top four schools in the Big 12 Conference its entire time as a member of the league. Nationally, CU was in the top four from 1996-99 (third in '09, fourth the other three years). The active list (KEY: **Exp.**—denotes number of years in the league; **†**—denotes one-time Buffalo who finished at another school; **i**—denotes on injured reserve; **wi**—waived-injured status; club still owns rights but player does not count against roster maximum; **p**—practice squad):

Player	Pos.	Team	Exp.
Justin Bannan	DT	Denver Broncos	10
Jalil Brown	CB	Kansas City Chiefs	1
p —Toney Clemons	WR	Pittsburgh Steelers	R
Mason Crosby	PK	Green Bay Packers	5
Justin Drescher	LS	New Orleans Saints	2
Daniel Graham	TE	New Orleans Saints	10
Brad Jones	OLB	Green Bay Packers	3
Ryan Miller	OG	Cleveland Browns	R
Tyler Polumbus	OT	Washington Redskins	4
Jimmy Smith	CB	Baltimore Ravens	1
Nate Solder	OT	New England Patriots	1
Lawrence Vickers	RB	Dallas Cowboys	6
i —Terrence Wheatley	CB	Tennessee Titans	3

Waived In Camp/In-Season

Player	Pos.	Team	Exp.
Tyler Hansen	QB	Cincinnati Bengals	R
Scotty McKnight	WR	New York Jets	1
Conrad Obi	DT	Atlanta Falcons	R
Anthony Perkins	S	Denver Broncos	R
Patrick Williams	WR	Baltimore Ravens	2

COACHES

Name	Pos.	Team	Tie To Colorado
Tom Cable	OL/AHC	Seattle	Asst. Coach, 1998-99
Moses Cabrera	Str/Cond	New England	Asst. S&C Coach, 2010
Jim Caldwell	QB	Baltimore	Asst. Coach, 1982-84
Karl Dorrell	QB	Houston	Asst. Coach, 1992-98
Ted Gilmore	WR	Oakland	Asst. Coach, 2003-04
Nick Holz	Off Asst.	Oakland	Player, 2003-06
William Inge	DL Asst.	Buffalo	Asst. Coach, 2005
Vance Joseph	DB	Houston	Player, 1990-94
Chris Morgan	OL Asst.	Washington	Player, 1996-99
Jim Ryan	Off Asst.	Houston	KOA Analyst, 1995-2000
Vernon Stephens	Str/Cond	San Diego	Asst. S&C Coach, 2003-06
Bert Watts	Off Asst.	Denver	Technical Intern, 2010-11

PLAYER PERSONNEL

Name	Team	Tie To Colorado
Dave McCloughan	Oakland (Asst.)	Player, 1987-90
Matt Russell	Denver (Dir.)	Player, 1992-96/Butkus Award

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

COLORADO HIGH SCHOOL COACHES: Five former Buffaloes are serving as high school head coaches in the state; the six who head prep programs: **Dave Logan** (Cherry Creek), **Mike Marquez** (Northglenn), **Bill Mondt** (Eaton), **Tom Tesone** (Bishop Machebeuf) and **Scott Yates** (Kent Denver).

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

➔ CU has had **257** players drafted into the NFL; that's 20th all-time, and fourth among Big 12 schools behind Oklahoma (339), Nebraska (331) and Texas (316); Notre Dame leads with 462, one more than second place USC. OU is fourth, NU sixth and UT ninth; Texas A&M is right being CU in 21st with 255.

O-LINEMEN PIPELINE?

In recent times, CU has been a solid conduit to the National Football League when it has come to linebackers, encroaching a bit on the title justifiably thrown Penn State's direction. However, some research has indicated CU may very well be the place to go if an offensive lineman wants to take it to the next level. Dating back to the 1991 NFL draft, or the '87 recruiting class, 26 of 34 players who started at least two years on the Buff offensive line were either drafted or signed as free agents. The list is impressive (with three others who started just one season):

Full Years				Full Years			
Player	Pos	As A Starter	NFL (Round or FA)	Player	Pos	As A Starter	NFL (Round or FA)
Ryan Miller	G	(5) 2007-11	Cleveland (50)	Shane Cook	T	(2) 1998-99	New Orleans (FA)
Nate Solder	T	(3) 2008-10	New England (1)	Ryan Johanningmeier	G/T	(3) 1997-98-99	Atlanta (FA)
Daniel Sanders	G/C	(3) 2006-08	St. Louis (FA)	Melvin Thomas	G/T	(3) 1995-96-97	Philadelphia (7)
Edwin Harrison	G/T	(3) 2005-07	Kansas City (FA)	Chris Naeole	G	(3) 1994-95-96	New Orleans (1)
Tyler Polumbus	T	(3) 2005-07	Denver (FA)	Heath Irwin	G	(3) 1993-94-95	New England (4)
Brian Daniels	G	(4) 2003-06	Minnesota (FA)	Bryan Stoltzberg	C	(4) 1992-93-94-95	San Diego (6)
Mark Fenton	C	(3) 2004-06	Denver (FA)	Derek West	T	(3) 1992-93-94	Indianapolis (5)
Clint O'Neal	T	(2) 2004-05	Washington (FA)	Tony Berti	T	(2) 1993-94	San Diego (6)
Sam Wilder	T	(2) 2003-04	Dallas (FA)	Jay Leeuwenburg	C	(3) 1989-90-91	Kansas City (9)
Marwan Hage	G/C	(3) 2001-02-03	Jacksonville (FA)	Mark VanderPoel	T	(3) 1988-89-90	Indianapolis (4)
Wayne Lucier	G/C	(2) 2001-02	N.Y. Giants (7)	Joe Garten	G	(4) 1987-88-89-90	Green Bay (6)
Justin Bates	T/G	(3) 2000-01-02	Dallas (7)	One-Year Starters:			
Andre Gurode	G/C	(3) 1999-00-01	Dallas (2)	Tom Ashworth	T	(1) 2000	New England (FA)
Victor Rogers	T	(3) 1999-00-01	Detroit (7)	Ben Nichols	G	(1) 1998	Atlanta (FA)
Brad Bedell	G	(2) 1998-99	Cleveland (6)	Ariel Solomon	T	(1) 1990	Pittsburgh (10)

O'NEILL, WOOD THE LATEST IN LONG LINE OF WALK-ONS TO RISE TO FIRST-TEAM

After the NCAA reduced the number of scholarships from 95 to 85 (completed in 1992), more and more players have had to make their bones starting as walk-ons. Here's a short list (33 count) of some of the standout former and current walk-ons who rose to first-team status at Colorado:

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

2012 TEAM MAKE-UP

The 104 players listed on the roster on September 7 broke down into 8 seniors, 21 juniors, 29 sophomores (one transfer) and 46 freshmen (34 true and 12 redshirt). An expanded breakdown:

Lettermen Returning: 45 (20 offense, 20 defense, 5 specialists)

Lettermen Lost: 30 (15 offense, 14 defense, 1 specialist)

Career/2011 starts in parenthesis; calculated by those with six-plus starts in 2011 or by who played the majority of snaps at a position.]

Starters Returning (10)—Offense 4: OT David Bakhtiari (22/11), OT Ryan Dannewitz (11/11), C Gus Handler (10/10), WR Paul Richardson (13/9).

Defense 6: CB Greg Henderson (12/12), OLB Jon Major (20/13), DT Will Pericak (37/13), FS Ray Polk (26/11), ILB Douglas Rippey (8/8), ILB Derrick Webb (7/6).

Others Returning With Significant Starting Experience (7; min. 3 career starts)— OT Alexander Lewis (3/3), C Daniel Munyer (3/3), DB Parker Orms (6/6), SS Terrel Smith (6/0), WR DaVaughn Thornton (3/3), DE Chidera Uzo-Diribe (7/6), DB Kyle Washington (3/3).

Others Returning With Significant Position Game Experience (15; two or fewer career starts)— DT Nate Bonsu, WR Keenan Canty, ILB Brady Daigh, WR Dustin Ebner, TE Scott Fernandez, TB Josh Ford, OT Jack Harris, TB Tony Jones, TE Nick Kasa, WR Tyler McCulloch, DL Juda Parker.

Starters Lost (12)—Offense 7: OG Ethan Adkins (33/13), TE Matt Bahr (22/7), WR Toney Clemons (18/10), TE Ryan Deehan (31/13), QB Tyler Hansen (28/19), OG Ryan Miller (48/13), TB Rodney Stewart (28/20). **Defense 5:** DT Curtis Cunningham (30/6), DE David Goldberg (8/8), DE Josh Hartigan (19/10), SS Anthony Perkins (27/9), DB Travis Sandersfeld (12/7).

Others Lost With Significant Starting/Playing Experience (10)— FB/OLB Tyler Ahles, WR Kyle Cefalo, WR/CB Jason Espinoza, WR Logan Gray, FB Evan

Specialists Returning (5)— PK Justin Castor, P Zach Grossnickle, SN Ryan Iverson, P Darragh O'Neill, PK Will Oliver. **Lost (1)—** P Mark Brundage.

Scholarship Players (80)— Seniors 8, Juniors 19, Sophomores 23, Redshirt Freshmen 6, Freshmen 24.

Overall Roster (104)— Seniors 8, Juniors 21, Sophomores 29, Redshirt Freshmen 12, Freshmen 34.

AROUND THE NATION

Colorado has traditionally stocked its rosters primarily with players from three states: Colorado, California and Texas (73 percent of the entire roster—active and inactive—as of September 7: 75 of 104 players). The roll call of state producers for the Buffaloes: California 34, Colorado 29, Texas 12, Hawai'i 4, Louisiana 4, New Jersey 3, Arizona 2, Kansas 2, Missouri 2, Ohio 2, Illinois 1, Iowa 1, New Mexico 1, New York 1, Pennsylvania 1, Tennessee 1. That's 16 states total along with the District of Columbia (4) that has produced the make-up of this year's team.

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

STAT SHOTS

Here are some interesting statistical bullets about Colorado football:

- ➔ **30+.** In its history, Colorado is **301-16-1** when scoring 30 or more points (the last loss the 56-31 setback to Arizona), along with records of **213-5** with 35-plus points and **196-4** with 36-plus, **173-3** with 38-plus and **111-1** with 43 or more tallies. The four losses with 35 more points came to Air Force (58-35 in 1968), Oklahoma (82-42 in 1980), Stanford (41-37 in 1993), Toledo (54-38 in 2009) and Kansas (52-45 this year). CU has played **1,173** games in its history, registering point totals of every number between 0 and 70 except 1 (duh!) and 68, and has hit 75 and 109 above that mark.
- ➔ Colorado is **105-79-3** in its last **187** league games: within this record is a 25-game span in which CU did not lose a conference game, the fourth longest streak all-time in the Big Eight (1958-1995). Colorado was 23-0-2 during that run. Colorado, however, is **3-13** as a member of the Pac-12.
- ➔ **30 points / 3 TDs.** Colorado has scored 30 or more points in **120** of its last **293** games, posting a **108-11-1** record; the Buffs have scored at least three touchdowns in **188** of these games dating to the start of 1989; in this time frame, CU is **23-80-2** when held to two or fewer touchdowns.
- ➔ For years, the mark of a strong CU team was that the Buffaloes routinely averaged six or more yards on first down. The last time the Buffs averaged six or more for a season was in 2001, their Big 12 Championship year. Colorado did it six times between 1989 and 1997, including a team record best of **7.2** in both 1989 and 1994.
 - ➔ In the Hawkins Era (2006-10), CU averaged **5.5** per first down play in 2006, followed by **5.3** (2007), **4.4** (2008 and 2009) and **4.5** in 2010. Since 1966, CU has averaged less than 4.3 just six times (last in 1984) and less than 4.1 just once—3.5 in 1979.
 - ➔ In 2011, the Buffs continued to struggle in the 4's, averaging **4.8** yards on first down for 13. Against CSU, the Buffs averaged **7.2** yards a crack on first down, their best since a **7.2** average against Nebraska in the 2008 finale, and also averaged a healthy **6.8** versus USC and **6.0** at Utah.
 - ➔ CU was in second-and-long much too often in 2011; **133** times out of **277** second down plays, the Buffs were faced with 2nd-and-10 or *longer* (48 percent of the time). CU earned first downs on first down **67** times (compared to **98** by the opponent).
 - ➔ In 11 games in 2012, the Buffs are averaging **4.21** yards on first down, on track to be its lowest number since 1979 (3.5).
- ➔ Dating back to the fifth game of the 1999 season, an OT win over Missouri, the Buffs have **48** scores by return, or non-offensive scores, in the last **170** games (season highs of eight in 1999 and 2002). Since the '95 opener and including postseason, CU has **69** scores by return in **219** games (62 regular season, seven bowl). *But none in 2012.*
- ➔ **200/200.** Colorado has accomplished the 200 "double-double," that is 200 yards both rushing and passing **17** times in the last **169** games (and **38** times in the last **244**, dating to 1993). CU averaged over 200 in each for the season in both 1993 and 1994 (the first times ever at CU), as well as in 2001 (228.5/205.9). The Buffs are **43-3** since 1981 when they have reached the 200 plateaus in both and **51-6** overall. *Prior to '93, CU had accomplished the feat only 19 times in its first 929 games in its history.*
- ➔ **Grass.** Colorado is **71-71** in its last **142** games on grass, including a **44-40** mark at home, dating back to the 1999 season when Folsom Field converted back to grass.
- ➔ **Artificial Turf.** Colorado is **94-49-3** in its last **146** games on non-grass fields dating back to 1989, including a **61-35-3** mark in conference games. CU was 1-3 on the fake stuff in 2011 and is 1-1 in 2012.
- ➔ The Buffs have been a bit of an enigma on **third down** defensively dating back to 2003. That year, while opponents converted at an ordinary 34.6 percent clip (56-of-162), it's what they accomplished on the ones they made, gaining 966 yards on those 56 makes, or an average of **17.3** per play; otherwise, CU allowed just 61 yards on the other 106 plays, or just 0.6 per. In 2004, that number was **14.1** in 2005, **10.2**; in 2006, **12.0**; in 2007, **14.0**; in 2008, **9.7** (the only time under 10 in this span); in 2009, **15.7**; in 2010, **12.3**; in 2011, opponents gained **1,000** yards on 73 makes (**13.7** per), with eight TDs (that averaged **18.0** yards per) and just **146** yards on the 83 misses (**1.6**).
 - ➔ In 2012, things started out well, but WSU's spread offense did some damage (165 yards on eight conversions after CU allowed just 135 on 14 conversions in the first three games). Through 11 games, opponents have gained **786** yards on **63** makes (**12.5** per) and **127** yards on the other **75** plays (**1.7**).
- ➔ **No Turns Or Sacks.** Dating back to 1972, Colorado is **14-1** in games when not allowing a sack or committing a turnover, losing for the first time against Cal in 2011 (36-33 in OT). The previous last two occurrences of this were in 2007—twice, in the 65-51 throttling of Nebraska and in the 31-26 win at Texas Tech. In these 15 games, the Buffs have outscored the opponent by **633-320**, with only four games decided by less than 17 points (Cal in 2011, a 21-16 win at Iowa State in 1993 and the two 2007 games).
- ➔ Opponents have made **105-of-135** field goals dating back to 2006 (**77.8** percent), including **13-of-16** this year. The high percentage might be a byproduct of CU's defensive success at times inside its own 25, as the foe is **73-of-85** (85.9) on kicks inside the 40. In the same span, CU is **76-of-124** (61.3).
- ➔ In 2009, one of the most all-time perplexing stats to ever come across these pages showed that the Buff defense was likely to shut you down four times in five. But that fifth time was one of the reasons CU went 3-9: example—Missouri gained 341 yards on 19 plays, and had 59 yards on its other 56. That was practically the case for every game in 2009: on the season, the opponent picked up 3,027 of its 4,356 yards on 142 plays, averaging 21.3 yards for those plays; the other 663 plays netted 1,329, or 2.00 per try; it all added up to 17.6 percent of opponent plays gaining 69 percent of the yardage.
 - ➔ As Lee Corso would say, in 2010, not so fast, my friend; CU allowed 50 plays over 20 yards, totaling **1,633** yards; basically 6.2 percent of the plays producing 34 percent of the yards.
 - ➔ In 2011, opponents had **75** plays of 20-plus yards that have collectively gained **2,191** yards (**29.2** per); the other **793** gained **3,520** (4.4); thus 8.6 percent of the plays gained 38.4 percent of the yards.
 - ➔ In 2012, the opponent has **78** plays of 20 yards or longer, gaining **2,438** yards (**31.3** per); the other 685 plays have netted **3,088** yards (4.5 per).
- ➔ **Explosion Deficit.** The opponent has an advantage in all major yardage breakdown categories (*see miscellaneous stat page*), but it is most apparent in the big play arena: opponents have those **78** plays of 20 yards or longer while CU has just **33**, and the advantage is **210-115** for 10 yards or more.
- ➔ Colorado had slow starts in its 10 of its 13 games in 2011, outscored 142-34 in the first quarter and outgained 1,737-952. In the season finale, a 17-14 win at Utah, CU outgained the Utes 185-17 in the first quarter, it's most dominant quarter of the season and led 7-0. In 2012, the Buffs again are struggling out of the gate: opponents have doubled CU in offense (**1551-790**) and more than quadrupled the Buffs on the scoreboard (**126-34**). CU has been held to under 50 yards in seven of the 11 first quarters, though the scoring is a bit skewed by the Fresno State and Oregon games where the Bulldogs and Ducks combined to jump on the Buffs, 63-0 (FSU 35-0, UO 28-0).
- ➔ Colorado rarely folds when the opponent is faced with a 3rd-and-20 or longer. Since Miami, Fla., converted on a 3rd-and-20 in its 35-29 win in Boulder in 1993, opponents are just **5-of-111** on 3rd-and-20 or more. The Buff defense had stopped the opponent 51 straight times until UCLA converted a 3rd-and-30 in 2003, and then 30 straight times before KU made good in '09 (and 11 more before Stanford and Andrew Luck did it in '11). The CU offense is **10-of-110** when it's faced with 3rd-and-20 plus in the same span.
- ➔ Dating back to 1993, CU has scored in **681** of **1,000** quarters (68%). Those numbers include just **20** of **44** this year (**55** of **96** quarters in Embree Era).

2012 ANNIVERSARIES

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

- 1892** (Feb. 10, 1893) This result was tacked on to the 1892 season: Colorado A&M challenged the University of Colorado to a game ... Oops, CU wins big in Fort Collins, 70-6, with it enabling the Silver & Gold to finish with their first winning record (3-2) in year three of their history.
- 1897** Every school has years like this and the NCAA counts the wins: in a 7-1 season, CU is 3-0 against DPL school (East, West, Manual), topples Mines, an Athletic Club from Littleton and the infamous Denver Wheel Club, though did beat Colorado College before ending the season with a loss to the Denver A.C.
- 1902** **Fred Folsom** coaches the Buffs to a 5-1 mark, including an 11-6 win over Colorado A&M; there's no available account of the game, but this was in the span of 1898 through 1903 where both touchdowns and field goals were worth five points and a PAT one, so CU had at least one TD/PAT... or three safeties.
- 1907** The 105th anniversary of the weirdest score in CU's football history: on Thanksgiving Day, Mines beats CU in Denver, 5-4 (field goals were back at 4 points, so it was either one of those or two safeties).
- 1912** Colorado A&M beats CU, 21-0, six months to the day of the Titanic setting sail; Colorado takes it out on Wyoming a week later, winning 75-0 in Boulder.
- 1917** After leading CU to a 1-5-1 mark in his first year, **Bob Evans**, the successor to **Fred Folsom**, pilots the team to a 6-2 mark and then leaves the profession.
- 1922** CU travels by train to Kansas where it succumbs, 39-6, then travels back for a Thanksgiving Day game just five days later and manages to beat Mines, 16-0.
- 1927** (Oct. 8) At the same time the '27 Yankees defeat Pittsburgh, 4-3, to win the World Series and finish 114-44 on the year, CU falls at Montana State, 12-6.
- 1932** **William Saunders** takes over the coaching reins from **Myron Witham** (who went 63-26-7 from 1920-31), and CU goes 2-4 in his first season.
- 1937** **Byron White** is named CU's first All-American in football, captivating the nation with his feats leading CU to an 8-0 regular season record and its first bowl game (Cotton Bowl, where Rice defeats CU, 28-14). White led the nation in rushing, scoring and all-purpose yards.
- 1942** The Buffs go 7-2, tie for the Mountain States title with Utah (though losing 13-0 to the Utes) in the last season before World War II brings the sport to a near standstill with many CU players, as was the case nationwide, enlisting to fight; many returned to play and graduate later in the decade.
- 1947** CU's last year in the Mountain States, as the Buffs announced earlier in the summer they were joining the Big 6/Missouri Valley Conference (to make it the Big 7); CU goes 3-3 in league play, but loses the season finale on Thanksgiving at Denver, 26-20, before the largest crowd in the series (28,063).
- 1952** (Sept. 27) The only blemish on Oklahoma's incredible 63-0-1 record in Big Seven and Eight conference play between 1947-1958 came on this day in Boulder: CU's **Zack Jordan** was a one-man wrecking crew for the Buffaloes in a 21-21 tie with the No. 4 Sooners. He scored on runs of 10 and 6 yards and caught a 16-yard touchdown pass from Lee Venzke with 11:50 remaining to put CU ahead, 21-14; OU tied it on a Billy Vessels 1-yard run with 1:51 left and the PAT; Frank Bernardi broke free for a 22-yard run to the Sooner 21 on the game's last play, as time ran out before CU had a chance to win it.
- 1957** **Bob Stransky** earned All-America honors, finishing second in the nation in rushing with 1,097 yards (CU led the nation with 322.4 yards per game); an Interesting year: CU opens 3-1-1 but isn't ranked until it falls in game six at Oklahoma, 14-13; edged at home by Missouri 9-6, CU falls out of the rankings but doesn't reappear despite closing with three blowout wins at Colorado State (20-0) and Nebraska (27-0), and over Iowa State at home (38-21).
- 1962** Devastated by NCAA penalties, Bud Davis ('51) takes over for Sonny Grandelius as head coach for just the '62 season to right the program; the team didn't know he was a one-year wonder until he told them the morning of the last game, and the Buffs go out and upset Air Force, 34-10, to end a 2-8 year.
- 1967** Eddie Crowder coaches the Buffs back into the postseason, where CU defeated Miami, Fla., in the Bluebonnet Bowl, 31-21, to finish 9-2. CU was 5-2 in Big 8 play, finishing second to Oklahoma (the Sooners won the head-to-head matchup 23-0 in Norman a week after Oklahoma State tripped up the Buffs in Boulder, 10-7). The **Anderson** brothers paced CU, senior **Dick** being named an All-American at safety (sixth nationally with seven interceptions) with sophomore **Bobby** passing for 733 yards and rushing for 625 more.
- 1972** (Sept. 30) Thirty-five years ago, some had Colorado pegged to be a national champion contender, but a stunning 38-6 loss at Oklahoma State sidetracked the dream; Oklahoma rolled into town ranked No. 2, but behind **Gary Campbell** and **Jon Keyworth**, the Buffaloes pull off a 20-14 upset. The latter, played on October 22, drew a then-record 52,022 in attendance for any sporting event in the state of Colorado. The Buffs climb back to No. 7 after the win but back-to-back losses to Missouri and No. 3 Nebraska drop CU back into the teens in the rankings, with the 33-10 loss to Huskers played before 52,128, breaking the state mark set just two weeks earlier versus Oklahoma (Mile High wasn't expanded over 50,000 until 1976).
- 1977** (Oct. 1) Colorado's last trip to the Northeast results in a 31-0 whitewash of Army at West Point; CU will finally return to the area on Sept. 6, 2014, playing the University of Massachusetts in Foxboro (home of the NFL New England Patriots).
- 1982** (Sept. 11) **Bill McCartney** makes his coaching debut for the Buffaloes, but California wins a rain-soaked game in Boulder, 31-17, to spoil it; he gets in the win column the next Saturday (Sept. 18) with a 12-0 win against Washington State in Spokane. McCartney took over the program on June 9 after **Chuck Fairbanks** resigned on June 1 to become head coach of the New Jersey Generals of the fledgling USFL.
- 1987** (Oct. 3) **Sal Aunese** makes his starting quarterback debut at Colorado State; in leading CU to a 29-16 win, he rushes 18 times for 83 yards a touchdown and completes 4-of-6 passes for 139 yards and a score. That was a 316.3 quarterback rating for the game (still third best in CU history for a game with five or more attempts). The Buffs rolled to a 26-0 lead early in the second quarter and coasted from there.
- 1992** (Oct. 17) **Mitch Berger's** 53-yard field goal at the gun completes a furious Colorado rally as the Buffs tie Oklahoma, 24-24, in Boulder; it extends CU's unbeaten streak in Big Eight play to 24 games; the streak would reach 25 (23-0-2) before coming to an end with a loss two weeks later at Nebraska.
- 1997** Following a 33-29 loss at Oklahoma State, CU drops out of the polls for the first time since the 1988 season; it ends a 143-consecutive week run being ranked, the eighth longest streak of all-time (at the time). The Buffs lose two family members in the offseason, linebacker **Tyronee Bussey** on January 3 to leukemia and assistant coach (running backs) **Ben Gregory** on April 10 to a heart attack.
- 2002** **TB Chris Brown** rushes for 1,744 yards, third in the nation, but his Heisman hopes are dashed by a late season ankle injury that forced him to miss the better part of three games. **WR Jeremy Bloom** makes his CU debut in style, returning a punt 75 yards for a touchdown the first time he touches the ball as a collegian in the season-opener against Colorado State. CU opens 9-3 in defending its Big 12 North Division title, but drops the league title game to Oklahoma and the Alamo Bowl to Wisconsin to finish 9-5, with the 14 games the most in a single season in school history.
- 2007** The last season the Buffaloes went to a bowl game (Independence); CU defeated both Oklahoma and Nebraska in the same season for a record fifth time (1960-61-89-90-2007); CU rallied from 17 down in the third quarter to beat No. 3 Oklahoma, 27-24 (on a 45-yard **Kevin Eberhart** field goal as time expired) and beat Nebraska in a wild affair, 65-51, qualifying for the postseason with the win.

COLORADO BY THE NUMBERS ALL-TIME HISTORIC

- 5+ 1** The number of CU players enshrined in the College Football Hall of Fame (White, Romig, D. Anderson, B. Anderson, Williams; John Wooten will join them this December)
- 14-1** Colorado's record in games since 1972 when not committing a turnover or allowing a quarterback sack.
- 16** The number of career interceptions by CU's all-time leader, **S John Stearns** (1970-72).
- 25-8** Colorado's record in games in its history when it has had a 100-yard rusher and a 100-yard receiver in the same game.
- 24** The number of national championships CU has won in its athletic history: 18 skiing, 5 cross country (3 men's/2 women's), 1 football.
- 30** The number of tackles by **LB Jeff Geiser** against Kansas State on Nov. 24, 1973, CU's single game record (5 solo, 25 assists).
- 35** The number of career quarterback sacks by CU's all-time leader, **OLB Alfred Williams** (1987-90).
- 42-30** Colorado's all-time record in games decided by one (27-17) or two (15-13) points.
- 51-13** Colorado's record in games against unranked teams in the month of November, dating back to 1989.
- 60** The length of the school record field goal **PK Mason Crosby** made against Iowa State in 2004.
- 62-36** The final score of CU's 2001 win over BCS No. 1 Nebraska, which earned the Buffs the Big 12 North title.
- 64** The length of the pass from **QB Kordell Stewart** to **WR Michael Westbrook** (via **WR Blake Anderson** tip), known as "The Catch" at Michigan.
- 66** The number of wins Colorado has over teams ranked in the Associated Press weekly polls (23rd most all-time; **43** since 1989, 13th most).
- 67** The length of **TB Charlie Davis'** TD run against Oklahoma State on Nov. 13, 1971, one that put him over the 1,000-yard mark for the season.
- 67** The length of **TB Rashaan Salaam's** TD run against Iowa State on Nov. 19, 1994, one that put him over the 2,000-yard mark for the season.
- 72** The number of yards that 64-yard pass was in the air, thrown from the CU 32 to four yards deep in the end zone to rally CU to a 27-26 win.
- 78-15-4** Colorado's record in games from 1989-96, the nation's fourth best overall record in the nation during that time frame.
- 93** The number of wins by Bill McCartney, CU's all-time winningest coach (93-55-5, 1982-94).
- 198, 6** The number of rushing yards and touchdowns, respectively, by **TB Chris Brown** against Nebraska on Nov. 23, 2001 in CU's 62-36 win.
- 202** The number of national or regional regular season games CU has had on television since 1990, one of the top 10 figures in the nation.
- 213-5** Colorado's all-time record in games when it has scored 35 or more points (**301-16-1** with 30 or more points, with **111-1** with 43 or more).
- 215** The number of career receptions by CU's all-time reception leader, **WR Scotty McKnight** (2007-10).
- 229** The number of players from CU who have played in the National Football League, a top 20 figure nationally.
- 242** The number of consecutive games Colorado scored in between 1988 and 2008, the ninth-longest all-time in Division I football.
- 284** The number of receiving yards by **WR Paul Richardson** (vs. California, Sept. 10, 2011), breaking the old mark of **222** first set by **WR Walter Stanley** (vs. Texas Tech, Sept. 12, 1981) and then matched by **WR Rae Carruth** (at Missouri, Nov. 2, 1996).
- 293** The number of times Colorado has been ranked in the Associated Press weekly poll (23rd most all-time).
- 297** The number of wins Colorado has at Folsom Field since it opened on Oct. 1, 1924 (297-146-10).
- 307** The number of career points by CU's all-time scoring leader, **PK Mason Crosby** (2003-06).
- 342** The number of rushing yards by **TB Charlie Davis** against Oklahoma State on Nov. 13, 1971, CU's single-game rushing record.
- 362** The number of all-purpose yards by **TB Rashaan Salaam** at Texas on Oct. 1, 1994, CU's single-game record (317 rushing, 45 receiving).
- 465** The number of passing yards by **QB Mike Moschetti** against San Jose State on Sept. 11, 1999, CU's single-game passing record.
- 492** The number of games long-time announcer **Larry Zimmer** has called on the radio for the Buffaloes, the most by anyone in CU history.
- 493** The number of career tackles by CU's all-time leading tackler, **ILB Barry Remington** (1982-86).
- 533** The number of passing yards against Northeast Louisiana on Sept. 16, 1995, CU's single-game record.
- 551** The number of rushing yards at Arizona on Oct. 11, 1958, CU's single-game record.
- 675** The number of wins Colorado has in its history (21st most all-time).
- 767** The number of yards of total offense against San Jose State on Sept. 11, 1999, CU's single-game record.
- 1,149** The number of receiving yards by **WR Charles Johnson** in 1992, CU's single-season record.
- 1,173** The number of games Colorado has played in its history (123rd season of intercollegiate football).
- 2,055** The number of rushing yards **TB Rashaan Salaam** had in 1994 (the fourth at the time with a 2,000-yard season), on his way to the Heisman.
- 2,548** The number of career yards by CU's all-time receiving leader, **WR Michael Westbrook** (1991-94).
- 3,156** The number of passing yards by **QB Koy Detmer** in 1996, CU's single-season record.
- 3,940** The number of career yards by CU's all-time rushing leader, **TB Eric Bieniemy** (1987-90).
- 5,345** The elevation in feet of CU's Folsom Field (field level), the third highest stadium elevation in the FBS (behind Wyoming and Air Force).
- 7,409** The number of career yards by CU's all-time passing leader, **QB Cody Hawkins** (2007-10).
- 7,770** The number of career yards by CU's all-time total offense leader, **QB Kordell Stewart** (1991-94).

MONTHLY TAB

Dating back to 1989, the Buffs are and **56-35-1** in their last **92** November games (**50-23** against all-comers aside from Nebraska, going 6-12-1 against NU in turkey month, and **51-13** against unranked teams). Colorado is **51-44-2** in its last **97** October games and **52-33** in its last **85** September games, a pretty decent record considering the quality of non-conference schedule CU almost annually plays. CU is **5-7** in December games since 1993, including bowls, and is **4-2-1** in August games in its history.

PAC-12 BOWL AGREEMENTS

Colorado is looking at a different road when it comes to bowl games with it now being a member of the Pac-12 Conference, with a much more western flavor. Here's the conference's lineup for the 2011 bowl season:

- # 1 Rose Bowl presented by Vizio (Jan. 1) and/or
BCS National Championship (Jan. 7)
- # 2 Valero Alamo (Dec. 29 vs. Big 12)
- # 3 Bridgepoint Education Holiday (Dec. 27 vs. Big 12)

- # 4 Hyundai Sun (Dec. 31 vs. ACC)
- # 5 MAACO Las Vegas (Dec. 22 vs. Mountain West)
- # 6 Kraft Fight Hunger (Dec. 29 vs. Navy or At-Large)
- # 7 Gildan New Mexico Bowl (Dec. 15 vs. Mountain West)

RANKED "UNDEFEATEDS" FALL AT FOLSOM

Eleven ranked, undefeated teams have lost their "0" in the loss column at Folsom Field since 1989. The last was Kansas in 2009, as the Jayhawks (5-0) hit town ranked No. 17 and lost 34-30. In 2007, Oklahoma (4-0) rolled in ranked No. 3 and left with a 27-24 setback; in 2002, Kansas State came to Boulder ranked No. 13 at 4-0 and lost, 35-31. Two bit the dust in 2001: Nebraska (11-0, No. 1 in the BCS and No. 2 in the polls) fell 62-36 game to the Buffs, as did Texas A & M (5-0, No. 20), 31-21. In 1998, No. 22 Texas Tech (6-0) lost 19-17; in 1995, No. 3 Texas A&M (2-0) lost, 29-21; in 1994, No. 10 Wisconsin (2-0) was crushed, 55-17; and in 1990, No. 12 Washington (3-0) left a 20-14 loser. In 1989, No. 10 Illinois (2-0) lost 38-7 and No. 3 Nebraska (8-0) fell, 27-21.

STREAKING

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

THE PRIMO TWENTY-FOUR

Colorado is one of just **24** schools in I-A/FBS history to be able to make the claim of winning (or sharing) a national championship and also having a Heisman Trophy winner. The criteria for national championship consideration included those crowned by the *Associated Press*, the coaches and the BCS; 30 total schools at one point in the past have been able to claim the throne. This prestigious short list (Alabama is the latest to join, doing so in 2009, with Auburn doing it again in 2010):

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

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

THE BUFFS & COLLEGE FOOTBALL HARDWARE

Colorado is in an elite group when it comes to claiming college football's prestigious trophies dating back to the 1990 season. A proliferation of awards has emerged since the late 1980s, and the Buffs are near the top of the list when it comes to collecting these statues. CU has had seven different players win nine trophies over the last 22 seasons (1990-2011), which is tied for the 13th most nationally when it comes to trophies (though CU ranks 10th in the number of *different* players who have been honored). The below postseason "hardware" count includes the Heisman Trophy and the Lombardi, Maxwell, Walter Camp, Butkus, Thorpe, O'Brien, Unitas, Groza, Biletnikoff, Doak Walker, Nagurski, Bednarik, Mackey, Tatupu (defunct), Ray Guy, Rimington, Lott and Hendricks (on-field player awards only—for example, if the Draddy was included, CU would have one more on each list; so players only, no coaches, no "fad" awards around for a year or two, and no Disney Spirit, Orange Bowl Courage and ARA Sportsmanship awards). The list of schools that have had winners between 1990 and 2011 (players only; LSU and Michigan players split the 2004 Rimington Award and thus were both compensated for in the trophy count):

School	Players	Trophies	School	Players	Trophies	School	Players	Trophies	School	Players	Trophies	School	Players	Trophies
Ohio State	12	21	Georgia	4	7	Texas A&M	4	4	Washington	2	3	Kentucky	1	1
Texas	9	20	Iowa	6	6	Louisville	3	4	California	2	2	Marshall	1	1
Oklahoma	10	17	Arizona	5	6	Minnesota	3	4	Louisiana Tech	2	2	Michigan State	1	1
Miami, Fla.	9	17	Notre Dame	5	6	Mississippi	3	4	Memphis	2	2	N.C. State	1	1
Florida State	8	16	Auburn	3	6	Arizona State	2	4	Missouri	2	2	Oregon	1	1
Florida	8	15	Texas Tech	5	5	Baylor	2	4	Oregon State	2	2	Rutgers	1	1
Michigan	8	15	UCLA	5	5	Northwestern	1	4	Virginia	2	2	Tulane	1	1
Nebraska	9	14	TCU	4	5	Georgia Tech	3	3	Wake Forest	2	2	Washington State	1	1
Penn State	7	13	Arkansas	3	5	Illinois	3	3	Maryland	1	2	West Virginia	1	1
USC	6	11	Stanford	3	5	Kansas State	3	3	North Carolina	1	2	Wyoming	1	1
Wisconsin	7	10	Tennessee	3	5	Purdue	3	3	Cincinnati	1	1			
Louisiana State	6	10	Boston College	2	5	Clemson	2	3	Colorado State	1	1			
Alabama	9	9	Brigham Young	2	5	Pittsburgh	2	3	Fresno State	1	1			
COLORADO	7	9	Oklahoma State	4	4	Virginia Tech	2	3	Hawai'i	1	1			

TOP 12 FOR 2012

To commemorate the 75th anniversary of the University of Colorado's first All-American in football, **Byron "Whizzer" White**, KOA and CUBuffs.com conducted a fan competition to select 12 of the best players since White to wear the Buffalo uniform. Candidates were broken down into six groups, and fans selected two from each to "share the spotlight." Thus two players from the following areas were voted on to come up with a dozen Buffaloes since 1937 who have excelled at their positions: offensive skill (quarterback, tailback and receiver), offensive line (tackle, guard, center and tight end), defensive line (end, tackle, nose guard), linebacker (inside/outside), defensive back and specialists. For a player to be listed in a group, he must have been named a first- or second team All-American, earned multiple first-team All-Conference honors, had a distinguished NFL career, or be at or very near the top on CU's all-time statistical lists. Voting concluded on August 28; groupings below (winners marked with ** and in bold, announced weekly and in no particular order):

OFFENSIVE SKILL (QB, RB, FB, TB, WR)

Bobby Anderson	QB/TB	1967-69
John Bayuk	FB	1954-56
Frank Bernardi	HB	1951-54
Eric Bieniemy (Week 11)	TB	1987-90
Chris Brown	TB	2001-02
Rae Carruth	WR	1992-96
Hugh Charles	TB	2004-07
Charlie Davis	TB	1971-73
Koy Detmer	QB	1992-96
Boyd Dowler	QB/WR	1957-59
Carroll Hardy	HB	1951-54
Darian Hagan	QB	1988-91
Cody Hawkins	QB	2007-10
Charles E. Johnson	WR	1990-93
Joel Klatt	QB	2002-05
Dave Logan	WR	1972-75
Bo Matthews	FB	1971-73
Scotty McKnight	WR	2007-10
Emery Moorehead	WR	1973-76
Mike Pritchard	WR	1987-90
Bobby Purify	TB	2000-04
Tony Reed	RB	1975-76
Rashaan Salaam (Week 12)	TB	1992-94
Bob Stransky	RB	1955-57
Kordell Stewart	QB	1991-94
Rodney Stewart	TB	2008-11
Bill Waddy	TB	1973-76
Lamont Warren	TB	1991-93
Gale Weidner	QB	1959-61
Michael Westbrook	WR	1991-94

OFFENSIVE LINE (OT, G, C, TE)

Brad Bedell	OG	1998-99
Don Branby	E	1949-52
Pete Brock	C	1973-75
Stan Brock	OT	1976-79
J.V. Cain	TE	1971-73
Jon Embree	TE	1983-86
Christian Fauria	TE	1991-94
Joe Garten	OG	1987-90
**Andre Gurode (Week 10)	OG	1998-01
**Daniel Graham (Week 9)	TE	1998-01
Don Hasselbeck	TE	1973-76
Jerry Hillebrand	E	1959-61
Heath Irvin	OG	1993-96

Gary Knafelc	E	1951-53
Mark Koncar	OT	1973-75
Matt Lepsis	TE	1992-96
Jay Leeuwenburg	C	1988-91
Wayne Lucier	C/OG	2001-02
Matt Miller	OT	1975-78
Ryan Miller	OG	2007-11
Mike Montler	OG	1966-68
Chris Naeole	OG	1993-96
Don Popplewell	C	1968-70
Victor Rogers	OT	1998-01
Joe Romig	OG/LB	1959-61
Nate Solder	OT	2007-10
Bryan Stoltenberg	C	1992-95
Kirk Tracy	OG	1965-67
Mark Vander Poel	OT	1987-90
Leon White	C/OG	1974-77
John Wooten	OG	1956-58
Jake Zumbach	OT	1970-72

DEFENSIVE LINE (DE, DT, NT)

Troy Archer	DT	1974-75
**Justin Bannan (Week 7)	DT	1998-01
Tyler Brayton	DE	1999-02
Bill Brundige	DE	1967-69
Shannon Clavelle	DT	1992-94
Sam Harris	DE	1964-66
Kerry Hicks	DT	1992-95
Garry Howe	DT	1989-90
Ryan Olson	DT	1994-97
Herb Orvis	DE	1969-71
Whitney Paul	DE	1973-75
Kyle Rappold	NT	1985-87
Leonard Renfro	DT	1990-92
Laval Short	DT	1976-79
**Joel Steed (Week 8)	NT	1988-91
Arthur Walker	DT	1986-89

LINEBACKER (ILB, OLB)

Greg Biekert	ILB	1989-92
**Chad Brown (Week 4)	OLB	1989-92
Brian Cabral	ILB	1974-77
Jordan Dizon	ILB	2004-07
Ted Johnson	ILB	1991-94
Michael Jones	ILB	1986-89
Bud Magrum	ILB	1971-72

Eric McCarty	ILB	1984-87
Kanavis McGhee	OLB	1987-90
Barry Remington	ILB	1982-86
Matt Russell	ILB	1993-96
Jashon Sykes	ILB	1998-01
**Alfred Williams (Week 6)	OLB	1987-90
Ron Woolfork	OLB	1990-93

DEFENSIVE BACK (CB/S/DB)

Dick Anderson	S	1965-67
Ronnie Bradford	CB	1989-92
Tom Brookshier	CB	1950-52
Cullen Bryant	CB	1970-72
**Deon Figures (Week 5)	CB	1988-92
**Mark Haynes (Week 3)	CB	1976-79
Chris Hudson	CB	1991-94
Hale Irwin	S	1964-66
Tim James	S	1987-90
Michael Lewis	S	1998-01
Dave McCloughan	CB	1987-90
Mike McCoy	DB	1974-75
Pat Murphy	DB	1968-70
Mickey Pruitt	S	1984-87
Steve Rosga	S	1993-96
Victor Scott	CB	1980-83
John Stearns	S	1970-72
Terrence Wheatley	CB	2003-07
Damen Wheeler	CB	1996-99

SPECIALISTS (P, PK, KR)

Jeremy Aldrich	PK	1996-99
Mitch Berger	P/PK	1991-93
Cliff Branch	WR/KR	1970-71
Jeff Campbell	WR/KR	1986-89
**Mason Crosby (Week 2)	PK	2003-06
Keith English	P	1985-88
Charlie Greer	CB/KR	1965-67
Barry Helton	P	1984-87
Roman Hollowell	WR/KR	1998-01
Zack Jordan	P	1950-52
Ben Kelly	CB/KR	1997-99
Mark Mariscal	P/PK	1998-02
**Tom Rouen (Week 1)	P	1989-90
John Torp	P	2002-05
Neil Voskeritchian	PK	1994-95

REUNIONS IN 2012

There were no specific team reunions planned this fall (the most celebrated Buff team on a 5- or 10- year anniversary hit would be the 1937 one that won the Rocky Mountain Athletic Conference some 75 years ago, but there are few if any surviving team members). However, for the UCLA game on Sept. 29, there was the first alumni gathering for an entire decade, as CU invited all football players from the 1970s to return for a weekend of activities (almost 200 came back). The '71 team finished No. 3 in the country, the '72 team opened with a No. 2 national ranking, the '75 narrowly lost to No. 1 Oklahoma in Norman (21-20), and the '76 team were tri-champions of the Big 8 but earned the nod to play in the Orange Bowl. In the 10 National Football League drafts from 1971-80, a total of 68 Colorado players were drafted (plus three more each in '81 and '82 who also played in the 70s). By the end of the decade, Colorado had the most active players in the NFL (47). Coach **Eddie Crowder** (1963-73) has passed, but **Bill Mallory** (1974-78) returned, as did former Crowder assistant **Jim Mora**. **Chuck Fairbanks** (head coach, 1979-81) did not return as he is fighting brain cancer. The Buffaloes were 67-46-1 for the decade.

The UCLA game also served as the centerpiece of the annual Living Legends weekend, which honors all athletes who lettered for the first time 50 years ago.

WOOTEN TO BECOME SIXTH BUFFALO TO BE ENSHRINED IN COLLEGE FOOTBALL'S HALL OF FAME

John Wooten, the All-American guard for the University of Colorado in the mid-to-late 1950s, was selected by the National Football Foundation's Honors Court for induction into the College Football Hall of Fame this December 4 in New York City. He will join 13 other players and three coaches in the Class of 2012, and was honored by the university with the traditional On-Campus Salute for incoming Hall of Fame inductees at halftime of the nationally televised Arizona State game on October 11.

He will become the sixth Buffalo enshrined in the Hall, joining **Byron White** (inducted in 1952), **Joe Romig** (1984), **Dick Anderson** (1993), **Bobby Anderson** (2006) and **Alfred Williams** (2010). Like White and Romig, Wooten played in the platoon era of the sport and excelled at offensive guard along with playing defensive tackle.

After earning All-State honors in football and basketball at Carlsbad (N.M.) High School, he arrived on the Colorado campus in the fall of 1955, just the second black player in the program's history, joining **Frank Clarke** who blazed the trail just one season before. Freshmen were ineligible to play at the time, so he went on to letter in the 1956, 1957 and 1958 seasons; he earned pre- and postseason (AFCA) All-America honors as a senior after garnering All-Big 7 Conference and UPI honorable mention All-America honors his junior season. He is believed to be one of the first African-Americans to earn All-America honors playing a position in the interior line. Colorado was 20-9-2 in his three years as a starter in the trenches, and he played in the 1959 Chicago All-Star game versus National Football League players.

Drafted by Cleveland in the fifth round of the 1959 National Football League Draft (the 53rd overall pick), he was fortunate enough to join the Browns at a time when they were considered one of the top two or three franchises in professional football. He would play nine seasons in Cleveland, all at left guard, within a span where it posted a winning record 13 consecutive years. Wooten's Browns defeated the Colts and its bevy of future Hall of Famers, 27-0, to win the 1964 NFL Championship; they returned to the title game a year later but lost to the Packers, 23-12. He was named to the *Sporting News* NFL All Star Team in 1965 and garnered All-Pro honors the next two seasons and played in the Pro Bowl (1966-67); in 1979, he was named to the Browns All-Time All-Star Team and in 2010, he was inducted into the team's Ring of Honor.

After his playing days, Wooten worked as a sports agent and then entered into administration in pro football. He was the Director of Pro Scouting with the Dallas Cowboys for 17 years (1975-91), again one of the first African-Americans to be named to that position. In 1991, he went to work for the NFL, creating player and player development programs which included financial planning, family assistance and continuing education, until the Philadelphia Eagles named him Vice President for Player Personnel the following year, one of the first personnel directors in league history to hold a VP title. In 1998, he returned to where he started – sort of – he served as the Assistant Director of Pro & College Scouting for the Baltimore Ravens until his retirement in 2003; Baltimore, of course, lured the Cleveland Brown franchise east in 1995 after the city had lost its team, the Colts, to Indianapolis a decade earlier.

Since 2003, has served as the Chairman of the Fritz Pollard Alliance, an affinity group who works in conjunction with the NFL as it relates to minority hiring in coaching, scouting and front office positions. He was inducted into the Texas Black Sports Hall of Fame in 2002.

GARTEN, MCCARTNEY ADVANCED TO HALL OF FAME BALLOT

Two-time All-American guard **Joe Garten** and national championship coach **Bill McCartney** were named on this year's National Football Foundation/College Football Hall of Fame ballot; Garten was one of just nine offensive linemen included on the 76-man ballot (and one of just three guards), while McCartney was one of eight coaches vying for the two spots in the 2012 class. When the smoke cleared, the NFF's Honors Court looked at the accomplishments of guard **John Wooten** and rightfully decided to make him its choice for induction of those who played over 50 years ago.

CU FRESHMAN HISS ALSO TO BE HONORED IN NEW YORK

The National Football Foundation & College Hall of Fame announced five winners of the 2012 NFF National High School Scholar-Athlete Awards, as CU freshman **Jesse Hiss** was selected as the "best of the best" from his respective region of the country at the high school level. The recipients are recognized solely for their previous accomplishments in high school. Hiss, a 6-1, 225-pound fullback Basehor-Linwood High School in Basehor, Kan., joined the Buffs as a recruiting walk-on this past August and is interested in majoring in Business (Management).

As a senior, he earned first-team All-State 4A honors and first-team All-Kansas at linebacker by Rivals.com (which also made him a preseason All-State selection), first-team All-Kaw Valley League accolades at linebacker and running back (which he also had earned as a junior), and was an honorable mention All-Metro performer by the *Kansas City Star*. He finished his career as Basehor-Linwood's all-time leading tackler (428, 220 solo); he had three 100-plus tackle seasons to set the mark. As a senior, he had 63 rushes for 712 yards (11.3 per) with 12 touchdowns and a long run of 80 yards; he also caught 14 passes for 209 yards (14.9) with two scores (long of 48). On defense, he had 115 tackles (59 solo), 13 for losses including six quarterback sacks, four fumble recoveries, three caused fumbles, three pass deflections and an interception. As a junior, he had 115 rushes for 725 yards (6.3 avg.), with 12 touchdowns and a long gain of 58 yards; he had three 100-yard games on the year. He also caught five passes for 79 yards (15.4 per, no TDs). On the other side of the ball, he racked up 111 tackles (61 solo), 12 for losses with five sacks; he had seven fumble recoveries (two caused), four pass break ups and two interceptions. As a sophomore, when he garnered All-League honors at linebacker, he made 98 tackles (48 solo), along with five sacks, two caused fumbles, on recovery, two passes broken up and an interception. He also rushed 29 times for 184 yards and two touchdowns. He played solely on defense as a freshman, recording 104 tackles (52 solo, eight for losses), with one sack, a fumble recovery and two pass break ups. One of his top career games came during his junior year in a 43-20 win over Perry-Leocompton: he rushed 14 times for 118 yards and two touchdowns, with 18 tackles, one for a sack, an interception and a pass deflection. He was a four-year starter and letterman under coach Steve Hopkins, and also lettered in track, power lifting and basketball. He has made mission trips to Haiti and is active in Young Life, a non-denominational Christian ministry, and has overcome five neck surgeries in his lifetime.

The other four recipients are Ryan James (Lehigh), Alex Lyons (Rice), Joshua Weeks (BYU) and Sam Yules (Stanford).

INSIDE-THE-POLL NUMBERS

Colorado has been ranked 12 times in the last 24 seasons in the *Associated Press* preseason football poll (and just missing on three other occasions, No. 27 in 2001 and No. 32 in both 2003 and 2005). CU had appeared in every AP preseason ballot between 1989 and 1997, ranked in the top 15 each year, before not gaining mention in the '98 poll following a 5-6 season. The Buffs reappeared in the '99 poll at No. 15, and rose to No. 14 prior to the season-opening loss to CSU.

COLORADO'S TOP PRESEASON RANKINGS (AP & Coaches polls, only)**ASSOCIATED PRESS**

Season	Rank	Record	Finish
1972	No. 2	8-4-0	No. 16
1990	No. 5	11-1-1	No. 1
1996	No. 5	10-2-0	No. 8
2002	No. 7	9-5-0	No. 20
1994	No. 8	11-1-0	No. 3
1997	No. 8	5-6-0	NR
1967	No. 10	9-2-0	No. 14

COACHES (UPI, USA Today/CNN, ESPN)

Season	Rank	Record	Finish
1972	No. 2	8-4-0	No. 14
1990	No. 5	11-1-1	No. 2
1996	No. 5	10-2-0	No. 8
2002	No. 6	9-5-0	No. 21
1994	No. 7	11-1-0	No. 3
1997	No. 7	5-6-0	NR
1991	No. 10	8-3-1	No. 20

A LONG, LONG STAY

Colorado was one of only two teams to be ranked in every poll (both the *Associated Press* and Coaches, be it UPI or USA Today/CNN-ESPN) from the 1989 preseason through Oct. 4, 1997 (143 AP polls, 138 coaches). Only Nebraska could also make that claim (CU was second only to the Huskers, as Nebraska had been ranked in 265 straight polls when CU hit the 143 mark). The 143 consecutive polls still ranks as the eighth longest all-time in college football history. In this span, NU held the top spot 16 times and CU seven, with NU winning two national titles and Colorado one.

Associated Press Poll / All-Time Appearances (1936-2011; out of 1,037 polls)

1. Ohio State 788; 2. Michigan 774; 3. Oklahoma 720; 4. Notre Dame 715; 5. USC 706; 6. Nebraska 686; 6. Texas 686; 8. Alabama 677; 9. Penn State 591; 10. Tennessee 564; 11. Florida 531; 12. LSU 515; 13. Auburn 503; 14. Georgia 492; 15. UCLA 478; 16. Florida State 473; 17. Miami, Fla. 450; 18. Arkansas 407; 19. Washington 390; 20. Texas A&M 381; 21. Michigan State 329; 22. Clemson 325; 23. Iowa 297; 23. Wisconsin 297; 25. Georgia Tech 296; **26. Colorado 293**; 27. Pittsburgh 292; 28. Virginia Tech 267; 29. West Virginia 258; 30. Arizona State 253. (36. Oregon 218; 36. Stanford 218; 39. California 193; 51. Arizona 150).

...AND THE RETURN

CU was out of the polls for an 11-week period once departing after 143 weeks ('97-98), but came back with a vengeance. When Colorado reappeared in both the AP and USAT/ESPN polls at No. 16 on Sept. 6, 1998 it marked the third highest debut in a poll since the AP ballot expanded to 25 teams in 1989. CU went from receiving votes to No. 16, the second highest CU has ever debuted after not being ranked in the preseason; back in 1971, the Buffs went into Baton Rouge and defeated No. 9 LSU, 31-21. CU appeared at No. 8 in the UPI-Coaches poll and at No. 12 on the AP ballot.

18 OUT OF 24

Colorado defeated at least one top 25 team for 12 consecutive seasons between 1988 and 1999, behind only Florida State for the latter half of the span. Colorado didn't go down easy when the streak ended in 2000, losing to five ranked teams by a combined 45 points (3, 3, 23, 14 and 2). The Buffs started a new streak in 2001, doing so with purpose as they tied the school record for most ranked teams defeated in a single season with five. CU then defeated two ranked teams in both 2002 and 2003 to make it 15 out of 16 years with at least one win over a ranked opponent, but the smaller run ended as the Buffs went 0-4 in both 2004 and 2005 and 0-5 in 2006. CU snapped that streak with a 27-24 win over No. 3 Oklahoma in 2007, and with the 17-14 overtime win over No. 21 West Virginia in 2008 and the 34-30 verdict over No. 17 Kansas in 2009, it's now **18 out of 24** years defeating at least one ranked program. CU defeated at least three ranked teams in six of those 12 years, including five twice (1990, 1995). The Buffs have defeated at least two in nine of the last 17 years (and three ranked foes five of those seasons).

TV LAND

Colorado has had **202** of its last **281** games dating back to 1990 broadcast nationally or regionally (72 percent), including all nine games this season (and all 13 in 2011, the first time in school history that all games were televised on a regional or national basis). Since 1996, when the Big 12 began and TV contracts changed, and not including pay-per-view, **165** of CU's **208** games have been either nationally or regionally televised, which is an impressive 79 percent. In CU's first year as a member of the Pac-12, all 13 of the Buffs' games were televised on a regional or national basis (something that never would have happened in the Big 12). In addition, CU has had **43** of its last **49** non-conference games (88%) televised on a national or regional basis (36 of 42 was easily tops in the Big 12). **ANNUAL TV APPEARANCES SINCE 1996 (165):** 1996 (10), 1997 (10), 1998 (9), 1999 (9), 2000 (7), 2001 (10), 2002 (12), 2003 (7), 2004 (9), 2005 (10), 2006 (7), 2007 (11), 2008 (10), 2009 (11), 2010 (9), 2011 (13), 2012 (11).

With the advent of the Pac-12 Networks, all Colorado football games will now be televised minimally on a regional level, but most are national now that the conference has secured DISH as a satellite provider.

50 PERCENT NEWBIES

Colorado played six teams with new coaches in 2012, including five the first half of the season: **Colorado State** (Jim McElwain in, Steve Fairchild out), **Fresno State** (Tim DeRuyter/Pat Hill), **Washington State** (Mike Leach/Paul Wulff), **UCLA** (Jim Mora Jr./Rick Neuheisel) and **Arizona State** (Todd Graham/Dennis Erickson). The other was in week 10 versus **Arizona** (Rich Rodriguez/Mike Stoops).

BUFF BLEMISHES

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

FOLSOM HAS GONE "GREEN"

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

OFFENSE & DEFENSE

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

WHY CU AND NOT UC?

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

HISTORY OF THE "COLORADO"

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

SPRING GAME ATTENDANCE

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

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

2012 OPPONENT SCHEDULES & RESULTS**COLORADO STATE (3-8)**

22	Colorado (Denver)	17
7	NORTH DAKOTA ST.	22
20	at San Jose State	40
19	UTAH STATE	31
21	✚ at Air Force	42
7	✚ FRESNO STATE	28
14	✚ at San Diego State	38
42	✚ HAWAII	27
31	✚ at Wyoming	45
33	✚ NEVADA-LAS VEGAS	11
14	✚ at Boise State	42
N24	✚ NEW MEXICO	

SACRAMENTO ST. (6-5)

19	at New Mexico State	49
30	at Colorado	28
28	NO. COLORADO	17
13	✚ NORTH DAKOTA	35
54	✚ at Idaho State	31
27	✚ at Southern Utah	22
19	✚ WEBER STATE	14
28	✚ at Eastern Washington	31
35	✚ CAL POLY	29
17	✚ MONTANA STATE	20
27	✚ at UC-Davis	34

FRESNO STATE (8-3)

37	WEBER STATE	10
25	at Oregon	42
69	COLORADO	14
26	at Tulsa	27
52	✚ SAN DIEGO STATE	40
28	✚ at Colorado State	7
10	✚ at Boise State	20
42	✚ WYOMING	14
49	✚ at New Mexico	32
45	✚ HAWAII	10
52	✚ at Nevada	36
N 24	✚ AIR FORCE	

WASHINGTON ST. (2-9)

6	at Brigham Young	30
24	E. WASHINGTON	20
35	at Nevada-Las Vegas	27
34	◆ COLORADO	35
26	◆ OREGON	51
6	◆ at Oregon State	19
17	◆ CALIFORNIA	31
17	◆ at Stanford	24
6	◆ at Utah	49
36	◆ UCLA	44
7	◆ at Arizona State	46
N 23	◆ WASHINGTON	

UCLA (9-2)

49	at Rice	24
36	NEBRASKA	30
37	HOUSTON	6
20	◆ OREGON STATE	27
42	◆ at Colorado	14
17	◆ at California	43
21	◆ UTAH	14
45	◆ at Arizona State	43
66	◆ ARIZONA	10
44	◆ at Washington State	36
38	◆ SOUTHERN CAL	28
N 24	◆ STANFORD	

ARIZONA STATE (6-5)

63	NORTHERN ARIZONA	6
45	ILLINOIS	14
20	at Missouri	24
37	◆ UTAH	7
27	◆ at California	17
51	◆ at Colorado	17
21	◆ OREGON	43
43	◆ UCLA	45
26	◆ at Oregon State	36
17	◆ at Southern California	38
46	◆ WASHINGTON STATE	7
N 23	◆ at Arizona	

USC (7-4)

49	HAWAII	10
42	Syracuse (at E Rutherford)	29
14	◆ at Stanford	21
27	◆ CALIFORNIA	9
38	◆ at Utah	28
24	◆ at Washington	14
50	◆ COLORADO	6
36	◆ at Arizona	39
51	◆ OREGON	62
38	◆ ARIZONA STATE	17
28	◆ at UCLA	38
N 24	NOTRE DAME	

OREGON (10-1)

57	ARKANSAS STATE	34
42	FRESNO STATE	25
63	TENNESSEE TECH	14
49	◆ ARIZONA	0
51	◆ at Washington State	26
52	◆ WASHINGTON	21
43	◆ at Arizona State	21
70	◆ COLORADO	14
62	◆ at Southern California	51
59	◆ at California	17
14	◆ STANFORD (OT)	17
N 24	◆ at Oregon State	

STANFORD (9-2)

20	SAN JOSE STATE	17
50	DUKE	13
21	◆ SOUTHERN CAL	14
13	◆ at Washington	17
54	◆ ARIZONA (OT)	48
13	at Notre Dame (OT)	20
21	◆ at California	3
24	◆ WASHINGTON STATE	17
48	◆ at Colorado	0
27	◆ OREGON STATE	23
17	◆ at Oregon (OT)	14
N 24	◆ at UCLA	

ARIZONA (7-4)

24	TOLEDO (OT)	17
59	OKLAHOMA STATE	38
56	SOUTH CAROLINA ST.	0
0	◆ at Oregon	49
35	◆ OREGON STATE	38
48	◆ at Stanford (OT)	54
52	◆ WASHINGTON	17
39	◆ SOUTHERN CAL	36
10	◆ at UCLA	66
56	◆ COLORADO	31
34	◆ at Utah	24
N 23	◆ ARIZONA STATE	

WASHINGTON (6-4)

21	SAN DIEGO STATE	12
3	at Louisiana State	41
52	PORTLAND STATE	13
17	◆ STANFORD	13
21	◆ at Oregon	52
14	◆ SOUTHERN CAL	24
17	◆ at Arizona	52
20	◆ OREGON STATE	17
21	◆ at California	13
34	◆ UTAH	15
38	◆ at Colorado	3
N 23	◆ at Washington State	

UTAH (4-6)

41	NORTHERN COLORADO	0
20	at Utah State (OT)	27
24	BIGHAM YOUNG	21
7	◆ at Arizona State	37
28	◆ SOUTHERN CAL	38
14	◆ at UCLA	21
7	◆ at Oregon State	21
49	◆ CALIFORNIA	27
49	◆ WASHINGTON STATE	6
15	◆ at Washington	34
24	◆ ARIZONA	34
N 23	◆ at Colorado	

KEY: ◆—Pac-12 Conference game; ✚—Mountain West Conference game; +—Big Sky Conference game.

OPPONENTS & 2012 SCHEDULE TIDBITS

The 2012 slate is a tad easier than the first Jon Embree had to endure: 13 games in as many weeks, including seven road games stretching from Honolulu to Columbus; there is one less game and a bye week at top of October. The 12 opponents this year combined for a 79-73 record in 2011 (51.9 winning percentage), with three teams winning 10-plus games; the “problem” is that the Buffaloes will play all three in succession to lead off the second half of the season (games 7-9): Oct. 20 at Southern California (10-2), Oct. 27 at Oregon (12-2) and Nov. 3 versus Stanford (11-2). CU will travel for the first time to Fresno (Sept. 15, to take on Fresno State for the first time since the Bulldogs came to Boulder in 2001 and left with a 24-22 season-opening win in the Jim Thorpe Association Classic), and then a week later, visit Pullman for the first time to play Washington State (two previous games have been in Spokane and Seattle). In week two, CU’s home opener is against Sacramento State, the third time the Buffs will line up across an FCS (I-AA) team; the Buffs lost to Montana State 19-10 in 2006 and beat Eastern Washington in 2008, 31-24.

- The Buffs played UCLA at home on Saturday, Sept. 29 and don’t have another Saturday game at home until Nov. 3 when Stanford visits—in-between is a Thursday night tilt against Arizona State on Oct. 11. The 22 days between home games (Oct. 11-Nov. 2) will be the most since 1994, when Colorado last played three straight road games (Sept. 24-Oct. 1-8) and there were 27 days between home games (Sept. 17 vs. Wisconsin, Oct. 15 vs. Oklahoma). The ASU game is also the only home game in a 36-day span (Sept. 29-Nov. 3), the most days in such a circumstance since 1944; World War II greatly influenced travel and schedules, and CU’s game against Colorado College on Oct. 21 in Boulder was the only one in a 36-day span.
- CU will play three home games after Halloween for the first time since 1961, when Missouri (Nov. 4), Utah (Nov. 11), Iowa State (Nov. 25) and Air Force (Dec. 2) visited Folsom Field; the ‘61 season started on Sept. 30; this year’s began Thursday, Aug. 30.

2013 COLORADO SCHEDULE

Date	Opponent
A 31	Colorado State (Denver)
S 7	CENTRAL ARKANSAS
S 14	FRESNO STATE
Pac-12 Home (dates TBA)	
	ARIZONA
	CALIFORNIA
	OREGON
	SOUTHERN CALIFORNIA
Pac-12 Road (dates TBA)	
	Arizona State
	Oregon State
	UCLA
	Utah
	Washington
D 6	Pac-12 Championship Game

COMPOSITE 2012 PAC-12 CONFERENCE SCHEDULE & RESULTS**Week One (Sept. 1)**

(Aug. 30) UTAH 41, Northern Colorado 0
 (Aug. 30) UCLA 49, RICE 24
 (Aug. 30) BYU 30, Washington State 6
 (Aug. 30) ARIZONA STATE 63, Northern Arizona 6
 (Aug. 31) STANFORD 20, San Jose State 17
 Colorado State 22, **Colorado** 17 (at Denver)
 ARIZONA 24, Toledo 17 (OT)
 Nevada 31, CALIFORNIA 24
 OREGON 57, Arkansas State 34
 SOUTHERN CALIFORNIA 49, Hawai'i 10
 WASHINGTON 21, San Diego State 12
 Nicholls State at Oregon State (ppd.; rescheduled Dec. 1)

Week Two (Sept. 8)

(Sept. 7) UTAH STATE 27, Utah 20 (OT)
 Sacramento State 30, **COLORADO** 28
 ARIZONA 59, Oklahoma State 38
 ARIZONA STATE 45, Illinois 14
 CALIFORNIA 50, Southern Utah 31
 LOUISIANA STATE 41, Washington 3
 OREGON 42, Fresno State 25
 OREGON STATE 10, Wisconsin 7
 Southern California 42, Syracuse 29 (at East Rutherford)
 STANFORD 50, Duke 13
 UCLA 36, Nebraska 30
 WASHINGTON STATE 24, Eastern Washington 20

Week Three (Sept. 15)

(Sept. 14) Washington State 35, UNLV 27
 FRESNO STATE 69, **Colorado** 14
 *STANFORD 21, Southern California 14
 OHIO STATE 35, California 28
 OREGON 63, Tennessee Tech 14
 WASHINGTON 52, Portland State 13
 MISSOURI 24, Arizona State 0
 UTAH 24, Brigham Young 21
 UCLA 37, Houston 6
 ARIZONA 56, South Carolina State 0

Week Four (Sept. 22)

***Colorado** 35, WASHINGTON STATE 34
 *Oregon State 27, UCLA 20
 *SOUTHERN CALIFORNIA 27, California 9
 *ARIZONA STATE 37, Utah 7
 *OREGON 49, Arizona 0

Week Five (Sept. 29)

(Sept. 27) * WASHINGTON 17, Stanford 13
 *UCLA 42, **COLORADO** 14
 *Arizona State 27, CALIFORNIA 17
 *Oregon 51, Washington State 26 (at Seattle)
 *Oregon State 38, ARIZONA 35

Week Six (Oct. 6)

(Oct. 4) *Southern California 38, UTAH 28
 *CALIFORNIA 43, UCLA 17
 *OREGON 52, Washington 21
 *OREGON STATE 19, Washington State 6
 *STANFORD 54, Arizona 48 (OT)

Week Seven (Oct. 13)

(Oct. 11) *Arizona State 51, **COLORADO** 17
 *California 31, WASHINGTON STATE 17
 *Southern California 24, WASHINGTON 14
 *UCLA 21, Utah 14
 NOTRE DAME 20, Stanford 13 (OT)
 Oregon State 42, Brigham Young 24

Week Eight (Oct. 20)

(Oct. 18) *Oregon 43, ARIZONA STATE 21
 *ARIZONA 52, Was / hington 17
 *OREGON STATE 21, Utah 7
 *SOUTHERN CALIFORNIA 50, **Colorado** 6
 *Stanford 21, California 3

Week Nine (Oct. 27)

*OREGON 70, **Colorado** 14
 *ARIZONA 39, Southern California 36
 *STANFORD 24, Washington State 17
 *UCLA 45, ARIZONA STATE 43
 *UTAH 49, California 27
 *WASHINGTON 20, Oregon State 17

Week Ten (Nov. 3)

(Nov. 2) *Washington 21, CALIFORNIA 13
 *Stanford 48, **COLORADO** 0
 *Oregon 62, SOUTHERN CALIFORNIA 51
 *OREGON STATE 36, Arizona State 26
 *UCLA 66, Arizona 10
 *UTAH 49, Washington State 0

Week Eleven (Nov. 10)

*Arizona 56, **Colorado** 31
 *Oregon 59, CALIFORNIA 17
 *SOUTHERN CALIFORNIA 38, Arizona State 17
 *STANFORD 27, Oregon State 23
 *UCLA 44, WASHINGTON STATE 36
 *WASHINGTON 34, Utah 15

Week Twelve (Nov. 17)

*Washington 38, **COLORADO** 3
 *ARIZONA STATE 46, Washington State 7
 *Stanford 17, OREGON 14 (OT)
 *UCLA 38, Southern California 28
 *Arizona 34, UTAH 24
 *OREGON STATE 62, California 14

Week Thirteen (Nov. 24)

(Nov. 23) *Utah at **Colorado** (FX), 1:00 p.m.
 (Nov. 23) *Washington at Washington State (FOX), 1:30 p.m.
 (Nov. 23) *Arizona State at Arizona (ESPN), 8:00 p.m.
 *Oregon at Oregon State (P12N), 1:00 p.m.
 *Stanford at UCLA (FOX), 4:30 p.m.
 Notre Dame at USC (ABC), 6:00 p.m.

Week Fourteen (Nov. 30)

Pac-12 Championship Game (FOX), 6:20 p.m.
 (Dec. 1) Nicholls State at Oregon State (tentative)

All times listed are MDT/MST. *—denotes Pacific-12 Conference game. Television selections Sept. 22 and beyond are made on 12 days' notice by the Pac-12 television partners (ESPN/ABC, FOX, Pac-12 Networks); ESPN/ABC also has an option of utilizing a 6-day selection process three times annually. With the debut of the Pac-12 Networks (National; Arizona, Mountain, Oregon, Northern California, Southern California, Washington), all conference games and all home non-league games will be televised in 2012. ABC's standard afternoon regional telecast window is at 1:30 p.m. MT in addition to a number of prime-time windows (6 p.m. MT; those games will be selected from the Pac-12, ACC, Big East, Big 10 or Big 12). ESPN/ESPN 2 will utilize several windows, including a 7 p.m. MT window on Thursdays, with those games preselected ahead of the season. FOX is expanding its coverage of the regular season and will air games on both its parent network and FX.

2012 PAC-12 CONFERENCE STANDINGS**South Division (-5)**

School (AP/Coaches/Harris/BCS)	conference-----					overall-----					Next Up
	W	L	Pct.	Pts	Opp	W	L	Pct.	Pts	Opp	
x—UCLA (#15/#16/#16/--)	6	2	.750	293	215	9	2	.818	415	275	N 24 STANFORD
Southern California (RV/RV/RV/--)	5	4	.556	306	234	7	4	.636	397	273	N 24 NOTRE DAME
Arizona (RV/RV/RV/RV)	4	4	.500	274	315	7	4	.636	413	370	N 23 ARIZONA STATE
Arizona State	4	4	.500	268	210	6	5	.545	396	254	N 23 at Arizona
Utah	2	6	.250	193	218	4	7	.364	278	266	N 23 at Colorado
COLORADO	1	7	.125	120	389	1	10	.091	179	510	N 23 UTAH

North Division (+5)

School (AP/Coaches/Harris/BCS)	conference-----					overall-----					Next Up
	W	L	Pct.	Pts	Opp	W	L	Pct.	Pts	Opp	
Stanford (#11/#11/#11/#8)	7	1	.875	225	136	9	2	.818	308	186	N 24 at UCLA
Oregon (#5/#4/#4/#5)	7	1	.875	400	167	10	1	.909	562	240	N 24 at Oregon State
Oregon State (#16/#17/#15/#15)	6	2	.750	243	155	8	2	.800	295	186	N 24 OREGON
Washington (RV/RV/RV/#25)	5	3	.625	182	189	7	4	.636	258	255	N 23 at Washington State
California	2	7	.222	174	300	3	9	.250	276	397	season complete
Washington State	0	8	.000	149	299	2	9	.182	214	376	N 23 WASHINGTON

x—clinched division title.

A LOOK AT THE PAC-12 DIVISIONS

Late in 2010, the divisions in football for the new Pac-12 were announced: CU joined Arizona, Arizona State, Southern California, UCLA and Utah in the Pac-12 South; the Oregon and Washington schools along with Cal and Stanford comprise the Pac-12 North. Here's a look at the divisions and the all-time records of each program as listed by the NCAA through games of November 17 (2012 records in parenthesis):

PAC-12 SOUTH	Season	Games	W	L	T	Pct.	PAC-12 NORTH	Season	Games	W	L	T	Pct.
Arizona (7-4).....	109	1,032	572	427	33	.569	California (3-9).....	120	1,219	658	509	52	.563
Arizona State (6-5).....	100	952	567	361	24	.610	Oregon (10-1).....	117	1,131	612	473	46	.560
Colorado (1-10).....	123	1,173	675	462	36	.592	Oregon State (8-2).....	116	1,109	510	549	50	.481
Southern California (7-4).....	120	1,157	786	317	54	.703	Stanford (9-2).....	106	1,077	591	437	49	.571
UCLA (9-2).....	94	984	564	383	37	.590	Washington (7-4).....	123	1,150	678	422	50	.611
Utah (4-7).....	119	1,093	627	435	31	.589	Washington State (2-9).....	117	1,070	503	522	45	.493
Totals		6,391	3791	2385	215	.611	Totals		6,756	3552	2912	292	.548

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

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

School	UA	ASU	CAL	COLO	OREG	OSU	STAN	UCLA	USC	UTAH	WASH	WSU	Totals
Arizona	38-36-1	15-14-2	2-13	14-24	21-14-1	14-14	14-20-2	8-26	16-20-2	10-18-1	25-13	178-211-9
Arizona State	36-38-1	15-17	4-0	16-17	26-12-1	16-11	10-18-1	10-19	18-6	16-14	25-12-2	192-164-5
California	14-15-2	17-15	4-2	37-33-1	33-31	41-45-6	32-50-1	30-65-5	5-4	38-48-3	44-25-5	295-333-23
Colorado	13-2	0-4	2-4	8-9	2-3	3-5	2-6	0-7	31-24-3	5-7-1	5-3	71-74-4
Oregon	24-14	17-16	33-37-1	9-8	59-46-10	30-42-1	26-39	18-38-2	18-8	42-58-5	45-33-6	317-339-25
Oregon State	14-21-1	12-26-1	31-33	3-2	46-59-10	25-51-3	16-41-4	10-59-4	10-6-1	34-59-4	46-48-3	247-405-31
Stanford	14-14	11-16	45-41-6	5-3	42-30-1	51-25-3	34-45-3	28-59-3	2-2	37-41-4	37-25-1	306-301-21
UCLA	20-14-2	18-10-1	50-32-1	6-2	39-26	41-16-4	45-34-3	29-46-7	9-2	38-30-2	40-18-1	335-230-21
USC	26-8	19-10	65-30-4	7-0	38-18-2	59-10-4	59-28-3	46-29-7	8-3	51-28-4	58-8-4	436-172-28
Utah	20-16-2	6-18	4-5	24-31-3	8-18	6-10-1	2-2	2-9	3-8	0-8	7-5	82-130-6
Washington	18-10-1	14-16	48-38-3	7-5-1	58-42-5	59-34-4	41-37-4	30-38-2	28-51-2	8-0	59-29-4	361-301-26
Washington State	13-25	12-25-2	25-44-5	3-5	33-45-6	48-46-3	25-37-1	18-40-1	8-58-4	5-7	29-59-4	211-333-22

PAC-12/BIG 12 ROLL CALL

Colorado's move from the Big 12 to Pac-12 wasn't a surprise to most; CU's demographics for years have shown that outside of Colorado, western states and in particular California, have supplied CU with the most students and have the most alumni. In the Fall 2010 enrollment numbers, after the state of Colorado's 16,964 undergraduates, California was second with 2,034 (unspecified came in third with 678, so both Colorado and California likely had a few more). The five Pac-12 states were represented by 2,457 total students (California 2,034; Washington 187; Arizona 143; Oregon 66; Utah 27), while the six Big 12 states sent just 832 to Boulder (Texas 564, Missouri 109, Kansas 65, Oklahoma 37, Iowa 35 and Nebraska 22). As for the living alumni numbers, there are 36,000 in the Pac-12 states (led by 23,500 in California), with 11,000 in the Big 12 states (topped by 6,373 in Texas); there are over 100,000 in Colorado.

PAC-12 INSTITUTIONS AMONG THE WORLD'S BEST, BUFFS WHERE THEY BELONG

The Center of World-Class Universities of Shanghai Jiao Tong University has recognized the academic excellence of Pac-12 member institutions in its 2011 Academic Ranking of World Universities (ARWU). Stanford, Cal and UCLA were three of the top 10 U.S. universities in the rankings, leaving the Pac-12 second only to the Ivy League, which had four in the top 10. Harvard was No. 1, followed by Stanford, MIT, California and Cambridge (England). Overall, nine Pac-12 schools were ranked in the top 100 schools worldwide, including Stanford (2), Cal (4), UCLA (12), Washington (16), **Colorado** (32), USC (46), Arizona State (78), Utah (79) and Arizona (80). As for CU's former conference, the Big 12? Texas (35) and soon-to-be in another conference, Texas A&M (100) were the only two in the top 100. So for those who claimed Colorado's academics didn't fit in with the Pac-12, they might want to do a little research.

PERCEPTION

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

FOLSOM FIELD RANKED SEVENTH TOUGHEST PLACE TO PLAY

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

ACTIVE COLORADO CAREER STATISTICAL CHARTS**RUSHING**

Rk	Player (Seasons)	Att.	Yards	Avg.	TD
1	Eric Bieniemy (1987-90)	699	3,940	5.63	41
2	Rodney Stewart (2008-11)	809	3,598	4.45	25
3	Rashaan Salaam (1992-94)	486	3,057	6.29	33
4	Bobby Purify (2000-04)	595	3,016	5.07	20
5	Charlie Davis (1971-73)	538	2,958	5.50	24
6	Chris Brown (2001-02)	465	2,690	5.78	34
7	Hugh Charles (2004-07)	517	2,659	5.14	15
8	James Mayberry (1975-78)	546	2,544	4.66	25
9	Herchell Troutman (1994-97)	568	2,487	4.38	21
10	Bob Anderson (1967-69)	568	2,367	4.17	34
<hr/>					
70	Christian Powell (2012)	158	691	4.37	7
76	Tony Jones (2011-12)	133	594	4.47	4

PASSING

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

RECEIVING (Receptions)

Rk	Player (Seasons)	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
<hr/>					
10	Patrick Williams (2005-08)	104	1,070	10.3	3
20	*Jon Embree (1983-86)	80	1,166	14.6	5
25	Paul Richardson (2010-11)	73	1,069	14.6	11
44	Tony Jones (2011-12)	50	313	6.3	2
65	Tyler McCulloch (2011-12)	38	444	11.7	3
76	Nelson Spruce (2012)	34	348	10.2	2

RECEIVING (Yards)

Rk	Player (Seasons)	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	*Daniel Graham (1998-2001)	106	1,543	14.6	11
9	Monte Huber (1967-69)	111	1,436	12.9	5
10	Dusty Sprague (2004-07)	103	1,261	12.2	4
11	Mike Pritchard (1987-90)	47	1,241	26.4	10
12	Marcus Stiggers (1996-99)	80	1,223	15.1	10
13	Ron Brown (1981-85)	57	1,217	21.4	8
14	Darrin Chiaverini (1995-98)	97	1,199	12.4	6
15	D.J. Hackett (2002-03)	93	1,194	12.8	9
16	*Jon Embree (1983-86)	80	1,166	14.6	5
17	Toney Clemmons (2010-11)	86	1,162	13.5	11
18	Loy Alexander (1983-85)	78	1,107	14.2	8
19	Dave Logan (1972-75)	68	1,078	15.9	4
20	Patrick Williams (2005-08)	104	1,070	10.3	3
21	Paul Richardson (2010-11)	73	1,069	14.6	11
77	Tyler McCulloch (2011-12)	38	444	11.7	3

ALL-PURPOSE YARDS

Rk	Player (Seasons)	Rush	Rec	KOR	PR	Total
1	Rodney Stewart (2008-11)	3,598	969	239	22	4,828
2	Eric Bieniemy (1987-90)	3,940	380	31	0	4,351
3	Hugh Charles (2004-07)	2,659	552	411	0	3,622

4	Byron White (1935-37)	1,864	234	506	973	3,577
5	Herchell Troutman (1994-97)	2,487	725	240	91	3,543

TOTAL OFFENSE

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

YARDS FROM SCRIMMAGE

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

SCORING

Rk	Player (Seasons)	TD	2Pt	EP-EPA	FG-FGA	PTS
1	Mason Crosby (2003-06)	0	0-0	109-117	66-88	307
2	Eric Bieniemy (1987-90)	42	1-1	0-0	0-0	254
3	Jeremy Aldrich (1996-99)	0	0-0	87-95	48-64	231
4	Bobby Anderson (1967-69)	35	1-2	0-0	0-0	212
5	Chris Brown (2001-02)	34	0-0	0-0	0-0	204
6	Rashaan Salaam (1992-94)	33	0-0	0-0	0-0	198
7	Tom Field (1979-83)	0	0-0	82-86	36-55	190
8	Byron White (1935-37)	24	0-0	30-32	1-2	177
9	Merwin Hodel (1949-51)	28	0-0	0-0	0-0	168
9	Aric Goodman (2008-10)	0	0-0	93-96	25-47	168
11	J.J. Flannigan (1987-89)	27	0-0	0-0	0-0	162
11	Darian Hagan (1988-91)	27	0-4	0-0	0-0	162
13	Neil Voskeritchian (1994-95)	0	0-0	95-96	22-34	161
14	Herchell Troutman (1994-97)	26	1-1	0-0	0-0	158
14	Charlie Davis (1971-73)	26	1-1	0-0	0-0	158
20	Dave Haney (1968-70)	0	0-0	86-92	21-35	149
<hr/>						
36	Pete Dadiotis (1976-78)	0	0-0	61-64	16-26	109
36	Dave DeLine (1984-87)	0	0-0	49-50	20-35	109
38	Tom Mackenzie (1974-75)	0	0-0	62-68	14-28	104
38	Javon Green (1997-2000)	17	1-0	0-0	0-0	104
40	Jeremy Flores (2000-01)	0	0-0	43-45	20-26	103
40	Will Oliver (2011-12)	0	0-0	52-54	17-23	103
42	Howard Cook (1956-58)	14	0-0	15-26	1-2	102
42	Wilmer Cooks (1965-67)	17	0-0	0-0	0-0	102
42	Charles E. Johnson (1990-93)	17	0-0	0-0	0-0	102
42	Hugh Charles (2004-07)	17	0-0	0-0	0-0	102
50	Kordell Stewart (1991-94)	15	0-1	0-0	0-0	90
75	Paul Richardson (2010-11)	11	1-0	0-0	0-0	68

KICK SCORING

Rk	Player (Seasons)	EP-EPA	FG-FGA	PTS
1	Mason Crosby (2003-06)	109-117	66-88	307
2	Jeremy Aldrich (1996-99)	87-95	48-64	231
3	Tom Field (1979-83)	82-86	36-55	190
4	Aric Goodman (2008-10)	93-96	25-47	168
5	Neil Voskeritchian (1994-95)	95-96	22-34	161
6	Ken Culbertson (1986-89)	85-87	23-41	154
7	Dave Haney (1968-70)	86-92	21-35	149
8	Jim Harper (1990-91)	71-74	22-35	137
9	Fred Lima (1972-73)	59-62	21-45	122
10	Mitch Berger (1991-93)	54-56	19-32	111
11	Pete Dadiotis (1976-78)	61-64	16-26	109
11	Dave DeLine (1984-87)	49-50	20-35	109
13	Tom Mackenzie (1974-75)	62-68	14-28	104
14	Jeremy Flores (2000-01)	43-45	20-26	103
15	Will Oliver (2011-12)	52-54	17-23	103

ACTIVE COLORADO CAREER STATISTICAL CHARTS, CONTINUED**PUNTING**

Rk	Player (Seasons)	No.	Yards	Avg.	Long	In 20
1	Mark Mariscal (1999-2002)	99	4,632	46.79	68	25
2	Barry Helton (1984-87)	153	6,873	44.92	68	44
3	Keith English (1985-88)	55	2,457	44.67	77	21
4	Zack Jordan (1950-52)	137	6,113	44.62	78	23
5	John Torp (2002-05)	205	9,145	44.61	72	65
6	Boyd Dowler (1956-58)	106	4,623	43.61	70	28
7	Darragh O'Neill (2011-12)	146	6,289	43.08	61	44
8	Tom Rouen (1989-90)	90	3,855	42.83	65	27
9	Mitch Berger (1991-93)	168	7,177	42.72	74	44
10	Homer Jenkins (1953-55)	58	2,428	41.86	70	12

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

KICKOFF RETURNS

Rk	Player (Seasons)	No.	Yards	Avg.	TD
1	Ben Kelly (1997-99)	64	1,798	28.1	3
2	Terrence Wheatley (2003-07)	56	1,350	24.1	0
3	Josh Smith (2007-08)	50	1,276	25.5	1
4	M.J. Nelson (1986-89)	51	1,198	23.5	0
5	Walter Stanley (1980-81)	49	1,172	23.9	1

INTERCEPTIONS

Rk	Player (Seasons)	No.	Yards	Avg.	TD
1	John Stearns (1970-72)	16	339	21.2	0
2	Chris Hudson (1991-94)	15	204	13.6	2
3	Dick Anderson (1965-67)	14	151	10.8	0
3	Terrence Wheatley (2003-07)	14	154	11.0	2
5	Tim James (1987-90)	13	120	9.2	0
9	Four tied with	10

TACKLES

Rk	Player (Position, Seasons)	UT	AT	—	TOT
1	Barry Remington (LB, 1982-86)	245	248	—	493
2	Matt Russell (LB, 1993-96)	282	164	—	446
3	Greg Biekert (LB, 1989-92)	280	161	—	441
4	Jordan Dizon (LB, 2004-07)	293	147	—	440
5	Ted Johnson (LB, 1991-94)	253	156	—	409
6	Laval Short (DL, 1976-79)	141	231	—	372
7	Chad Brown (LB, 1989-92)	242	127	—	369
8	Michael Jones (LB, 1986-89)	218	131	—	349
9	Thaddeus Washington (LB, 2003-06)	202	136	—	338
10	Michael Lewis (DB, 1998-2001)	225	111	—	336
20	Hannibal Navies (LB, 1995-98)	182	92	—	274
30	Billie Drake (LB, 1970-72)	82	170	—	252
40	Eric McCarty (LB, 1986-87)	135	102	—	237
46	Ray Polk (DB, 2009-12)	146	81	—	227
50	Leonard Renfro (DL, 1989-92)	153	68	—	221
52	Bart Roth (LB, 1974-76)	97	123	—	220
53	Jon Major (LB, 2009-12)	134	84	—	218
54	Mike Phillips (LB, 1994-97)	131	86	—	217
55	Greg Jones (LB, 1992-96)	129	87	—	216
56	Brian Iwuh (LB, 2002-05)	153	63	—	216
57	Bud Magrum (LB, 1971-72)	78	137	—	215
58	Terry Irvin (LB, 1980-83)	118	96	—	214
59	Pete Perry (DL, 1980-81)	94	118	—	212
60	Ellis Wood (DB, 1979-82)	125	85	—	210
61	Randy Westendorf (LB, 1974-77)	92	113	—	205
62	Pat Murphy (DB, 1968-70)	87	114	—	201
63	Will Pericak (DL, 2009-12)	122	77	—	199
64	Kerry Mottl (LB, 1965-67)	87	111	—	198
64	Gary Campbell (LB, 1974-75)	97	101	—	198
66	Robbie Robinson (DB, 1999-2001)	137	60	—	197
67	Sean Tufts (LB, 2000-03)	113	83	—	196
68	John Stearns (DB, 1970-72)	105	89	—	194
69	Rashidi Barnes (DB, 1996-99)	122	71	—	193
69	Mark Shoop (DL, 1980-82)	105	88	—	193
71	Joel Steed (DL, 1988-91)	122	70	—	192
72	Dan McMillen (LB, 1982-85)	99	91	—	190
72	Kyle Rappold (DL, 1985-87)	115	75	—	190
72	Ron Woolfork (LB, 1990-93)	133	57	—	190
75	Dave Capra (DL, 1968-70)	58	131	—	189
75	Herb Orvis (DL, 1969-71)	79	110	—	189
77	Tom Reinhardt (DL, 1985-88)	97	91	—	188

78	Ray Cone (LB, 1980-82)	103	81	—	184
78	Viliami Maumau (DT, 1994-97)	83	101	—	184
80	Jimmy Smith (DB, 2007-10)	141	42	—	183
80	Ryan Sutter (DB, 1994-97)	109	74	—	183
80	Michael Sipili (LB, 2006-10)	99	84	—	183
83	Shannon Clavelle (DT, 1992-94)	114	68	—	182
83	Charlie Greer (DB, 1965-67)	99	83	—	182
85	Akarika Dawn (LB, 2002-05)	122	58	—	180
86	Rocky Martin (LB, 1967-68)	65	113	—	178
86	Kerry Hicks (DT, 1992-95)	102	76	—	178
88	Tim James (DB, 1986-90)	138	39	—	177
88	Ed Shoen (LB, 1972-74)	73	103	—	176
88	Deon Figures (DB, 1988-92)	128	48	—	176
91	David Tate (DB, 1984-87)	117	58	—	175
92	Charlie Johnson (DL, 1975-76)	77	96	—	173
94	Arthur Walker (DT, 1986-89)	92	78	—	170
95	Marcus Washington (DB, 1995-98)	111	57	—	168
96	Jalil Brown (DB, 2007-10)	113	54	—	167

QUARTERBACK SACKS

Rk	Player (Seasons)	No.	Yards
1	Alfred Williams (1987-90)	35	242
2	Ron Woolfork (1990-93)	33	241
3	Greg Jones (1992-96)	25	158
4	Laval Short (1976-79)	24½	192
5	Abraham Wright (2004-06)	21	151
6	Herb Orvis (1969-71)	20	182
6	Dan McMillen (1982-85)	20	135
8	Three with	19
11	Ryan Olson (1994-97)	16½	89
12	Kanavis McGhee (1987-90)	15	97
12	Josh Hartigan (2008-11)	15	90
12	Chidera Uzo-Diribe (2010-12)	15	113

TACKLES FOR LOSS

Rk	Player (Seasons)	No.	Yards
1	Alfred Williams (1987-90)	59	303
2	Ron Woolfork (1990-93)	53	303
3	Greg Jones (1992-96)	45	205
4	Matt Russell (1993-96)	44	144
5	Leonard Renfro (1989-92)	43	142
11	Jordan Dizon (2004-07)	35	137
21	Ruben Vaughan (1975-78)	28	115
21	Ryan Olson (1994-97)	28	107
23	Marques Harris (2000-03)	26	102
24	Dave Capra (1968-70)	25	95
24	Tyler Brayton (1999-2002)	25	119
24	J.J. Billingsley (2002-06)	25	115
---	Chidera Uzo-Diribe (2010-12)	21	125

SPECIAL TEAMS TACKLES

Rk	Player (Seasons)	UT	AT	—	Total
1	Ryan Sutter (1994-97)	32	32	—	64
2	Darren Fisk (1995-97)	25	23	—	48
3	Ryan Black (1994-97)	21	19	—	40
4	Paul Rose (1987-90)	14	25	—	39
5	Arthur Jaffee (2008-11)	21	13	—	34
6	Andy Peeke (1998-2001)	26	5	—	31
6	Derrick Webb (2010-12)	18	13	—	31
8	Hannibal Navies (1995-98)	15	13	—	28
9	Greg Lindsey (1990-93)	23	4	—	27
10	Rashidi Barnes (1996-99)	11	15	—	26
17	Terrel Smith (2010-12)	17	5	—	22

SPECIAL TEAMS POINTS

Rk	Player (Seasons)	Points
1	Ryan Sutter (1994-97)	123
2	Arthur Jaffee (2008-11)	88
3	Darren Fisk (1995-97)	86
4	Derrick Webb (2010-12)	74
5	Travis Sandersfeld (2008-11)	72
6	Ryan Black (1994-97)	68
7	Jalil Brown (2007-10)	65
8	Paul Rose (1987-90)	63
9	Andy Peeke (1998-2001)	56
10	Brandon Southward (1995-98)	54
---	Terrel Smith (2010-12)	40
---	Doug Rippey (2009-12)	39

ALL-BLACK UNIFORMS

Colorado has worn its all black uniforms on 43 occasions, when the Buffaloes wear both black jerseys and black pants. The Buffs have also worn black helmets on four occasions (twice with the all-black unis; the first time was in a 1998 “throwback” game against Baylor). A little history on the all-black look: the brainchild of then-head coach Bill McCartney, CU first wore the garb on Nov. 28, 1987 for a CU game after Thanksgiving at the time; the opponent was CU’s old Big 8 rival, Nebraska. The Buffs came out and warmed up in gold pants, and upon returning to the lockerroom at the conclusion of warm-ups, the players found black pants hanging in their lockers. “It was something we thought about a long time ago,” Mac said at the time. “You couldn’t do this overnight. We didn’t tell the kids, and they were real excited.” He went on to say that it was planned a month or so out to give the team a shot of adrenaline prior to kickoff.

COLORADO / ALL-BLACK UNIFORMS (21-21-1)

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

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

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

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

IN-SEASON BIRTHDAYS

Here's the list of those coaches and players who have birthdays to celebrate during the 2012 season (starting last week of August; *—denotes on a game day):

Aug. 24 Justin Castor (21)	Sept. 25 Jashon Sykes (33)	Oct. 17 Kyle Washington (20)	Nov. 22 Jeff Smart (26)	Dec. 19 Vince Ewing (23)
Aug. 29 Terrel Smith (20)	Sept. 30 David Bakhtiari (21)	Oct. 24 Kirk Poston (21)	Nov. 23 *Will Oliver (20)	Dec. 21 Darragh O'Neill (21)
Aug. 29 John Stuart (20)	Oct. 1 Derrick Webb (22)	Nov. 1 Clay Norgard (19)	Nov. 23 *Josh Moten (21)	Dec. 26 Woodson Greer III (20)
Aug. 31 Kyle Slavin (21)	Oct. 4 Kanavis McGhee (44)	Nov. 5 Nick Kasa (22)	Nov. 24 Davien Payne (20)	Dec. 27 Greg Henderson (20)
Sept. 2 Keegan LaMar (20)	Oct. 7 Lowell Williams (21)	Nov. 6 David Bagby (19)	Dec. 1 Alex Kelley (20)	Dec. 28 Tommy Papillon (23)
Sept. 8 *Richard Yates (20)	Oct. 7 Keenan Canty (20)	Nov. 8 Connor Wood (21)	Dec. 5 Nelson Spruce (20)	Dec. 30 Malcolm Creer (20)
Sept. 8 *Jean Onaga	Oct. 10 Greg Brown (55)	Nov. 13 Brady Daigh (20)	Dec. 7 Stephane Nembot (21)	Dec. 30 Will Pericak (23)
Sept. 9 Zach Grossnickle (22)	Oct. 12 Austin Ray (19)	Nov. 13 Douglas Rippey (23)	Dec. 8 Kirk Jones (28)	Jan. 7 De'Jon Wilson (19)
Sept. 10 Mike Tuiasosopo (49)	Oct. 14 DaVaughn Thornton (22)	Nov. 14 Harrison Hunter (21)	Dec. 8 Vincent Hobbs (19)	
Sept. 21 Brandon Brisco (20)	Oct. 15 Jon Embree (47)	Nov. 17 *Miguel Rueda (41)	Dec. 14 Terrence Crowder (18)	
Sept. 21 Tyler Henington (19)	Oct. 16 J.D. Brookhart (48)	Nov. 18 Jarrod Darden (22)	Dec. 15 Paul Vigo (23)	

2012 COLORADO FOOTBALL STAFF

Head Coach	Jon Embree (<i>Colorado '87</i>)
Assistant Head Coach / Quarterbacks	Rip Scherer (<i>William & Mary '74</i>)
Offensive Coordinator / Running Backs	Eric Bieniemy (<i>Colorado '01</i>)
Passing Game Coordinator / Tight Ends / Special Teams	J.D. Brookhart (<i>Colorado State '88</i>)
Offensive Line	Steve Marshall (<i>Louisville '79</i>)
Receivers	Bobby Kennedy (<i>Northern Colorado '89</i>)
Defensive Coordinator / Secondary	Greg Brown (<i>Texas El-Paso '80</i>)
Defensive Run Game Coordinator / Linebackers	Brian Cabral (<i>Colorado '78</i>)
Defensive Line / Assistant Special Teams	Kanavis McGhee (<i>Colorado '95</i>)
Defensive Line	Mike Tuiasosopo (<i>Pacific Lutheran '89</i>)
Offensive Graduate Assistant	T.C. McCartney (<i>Louisiana State '11</i>)
Offensive Graduate Assistant	Mike Pitre (<i>UCLA '07</i>)
Defensive Graduate Assistant	Cha'pelle Brown (<i>Colorado '11</i>)
Defensive Graduate Assistant	Jeff Smart (<i>Colorado '09</i>)
Technical Intern	Dominick Magazu (<i>Appalachian State '10</i>)
Technical Intern	TBA (Anthony Perkins (<i>Colorado '10</i>), currently in Bronco camp)
Technical Intern	Ryan Scherer (<i>Penn State '12</i>)
Technical Intern	Albert Young (<i>Iowa '08</i>)
Director of Strength & Conditioning	Malcolm Blacken (<i>Virginia Tech '89</i>)

GAME 1**COLORADO STATE 22, COLORADO 17****SEPTEMBER 1, 2012****SPORTS AUTHORITY FIELD AT MILE HIGH, DENVER**

DENVER - Colorado State capitalized on a sloppy first-half finish by Colorado and got three field goals by Jared Roberts - two in the final quarter - to upset the Buffaloes 22-17 Saturday at Sports Authority Field at Mile High before 58,607.

In the hottest game on record in the state of Colorado for the Buffs (94 degrees at kickoff), this sweltering day belonged to CSU, which fell behind 14-3 late in the second quarter but outscored CU 19-3 in the final 31 minutes to stun the Buffs

After spotting CSU a 3-0 lead with two three-and-out possessions, CU surged back behind the passing of junior Jordan Webb, making his debut, and went up 14-3 with barely 4½ minutes left in the half. CU's defense held after a turnover one time but couldn't a second time. Sophomore D.D. Goodson muffed a punt and the Rams recovered at the Buffs' 20-yard line. One play later, Garrett Grayson found Dominique Vinson wide open in the end zone to cut the lead to 14-9 with just 26 seconds left in the half.

In the second quarter, Webb threw touchdown passes to Spruce (15 yards) and Tyler McCulloch (9 yards) and finished the half 15-of-23 for 135 yards and the two scores. After his TD toss to McCulloch, Webb had connected on 14-of-18 passes after starting the game 0-of-3.

On CU's first scoring drive, Embree elected to go for a fourth-and-seven at the CSU 28 - and Webb and Spruce converted it with a 9-yard pitch-and-catch. Two plays later, Webb zipped the ball through a tight window in the back of the end zone to Spruce for a 15-yard score.

On the next possession, the Rams tried their hand at a fourth-down conversion, but the Buffs stuffed Tommey Morris on fourth-and-two for a 1-yard gain at the CSU 47.

Webb & Co. took over at the CSU 47 and marched that distance in 10 plays, with Webb and McCulloch - he controlled a low pass with one hand and gathered it in - teaming for the score. CU converted a fourth-and-five on that drive, too, but this time via a pass interference call.

And after stopping the Buffs on the first series of the second half, they marched 89 yards in eight plays to go ahead 16-14. CSU scored on a Grayson-to-Joe Hansley 32-yard catch and run, putting the Rams up by two with 8:37 left in the third quarter.

Less than 3 minutes later, Buffs linebacker Brady Daigh forced a fumble and Will Pericak grabbed it, giving CU possession at the CSU 15. The Buffs moved to the Rams' 3, where tailback Malcolm Creer went off tackle and stretched for the goal line. The ball bounced out of his grasp when it hit the ground, defensive back Austin Gray picked it up and ran 99 yards for what appeared to be a touchdown.

But when the play was reviewed, the call was reversed, giving the Buffs fourth down at the Rams 1-yard line, but the Buffs could not convert on a pass play and the third quarter ended with CSU in the lead, 16-14.

Less than 2 minutes into the final quarter, CU regained the lead (17-16) on a 30-yard Will Oliver field goal. It was set up by a 24-yard punt return to the Rams' 35 by freshman Kenneth Crawley. CSU responded with a field goal to go up 19-17 with 6:39 left in the game.

After the Buffs went three-and-out, the Rams added another Roberts field goal, this one from 32 yards, to push ahead 22-17 with 2:56 to play. CU took possession, picked up two first downs, the second on a roughing the passer call that wiped out a CSU interception, but the Rams regrouped to stop CU on a 4th-and-2 at its 39 to seal the victory.

Colorado State.....	3	6	7	6	-	22
COLORADO	0	14	0	3	-	17

SCORING	Score	Time	Qtr
Colorado State — Roberts 47 FG	0- 3	8:16	1Q
COLORADO — Spruce 15 pass from Webb (Oliver kick)	7- 3	12:22	2Q
COLORADO — McCulloch 19 pass from Webb (Oliver kick)	14- 3	4:25	2Q
Colorado State — Vinson 20 pass from Grayson (kick blocked)	14- 9	0:26	2Q
Colorado State — Hansley 32 pass from Grayson (Roberts kick)	14-16	8:37	3Q
COLORADO — Oliver 30 FG	17-16	13:27	4Q
Colorado State — Roberts 48 FG	17-19	6:39	4Q
Colorado State — Roberts 32 FG	17-22	2:56	4Q

Attendance: 58,607 **Time:** 3:23

Weather: 94 degrees, partly cloudy skies, 20% humidity, 6 mph winds from the north

TEAM STATISTICS	COLORADO	COLORADO ST.
First Downs.....	17	19
Third Down Efficiency (Fourth).....	5-16 (1-3)	5-15 (0-1)
Rushes—Net Yards	29-58	44-125
Passing Yards	187	173
Passes (Att-Comp-Int).....	41-22-0	21-14-0
Total Offense.....	245	298
Return Yards	36	6
Punts: No-Average.....	6-47.3	6-47.8
Fumbles: No-Lost.....	4-2	2-1
Penalties/Yards	7/60	8/89
Quarterback Sacks—Yards	4-20	5-30
Time of Possession	26:30	33:30
Drives/Average Field Position	13/C32	14/CS30
Red Zone: Scores-Attempts (Points).....	3-4 (17)	1-1 (3)

INDIVIDUAL STATISTICS

Rushing—Colorado: Jones 16-43, Thomas 1-17, Creer 4-17. **Powell** 1-3, Goodson 1-1, Webb 6-minus 23. **Colorado State:** Alexander 8-66, Nwoke 11-47, Brown 11-21, Hansley 1-4, Morris 3-4, Lovett 1-0, Grayson 7-minus 12, Team 2-minus 5.

Passing—Colorado: Webb 41-22-0, 187, 2 td. **Colorado State:** Grayson 21-14-0, 173, 2 td.

Receiving—Colorado: Spruce 8-64, McCulloch 4-54, Jones 4-29, Thomas 3-26, A.Wood 1-10, Powell 1-5, Creer 1-minus 1. **Colorado State:** Cartwright 3-30, Greenwood 3-28, Hansley 2-40, Vinson 2-25, Nwoke 2-11, Lovett 1-20, Alexander 1-19.

Punting—Colorado: O'Neill 6-47.3 (57 long, 1 In20). **Colorado State:** Kontodiakos 6-47.8 (69 long, 2 In20, 1 TB).

Punt Returns—Colorado: Crawley 3-38, Goodson 1-minus 2. **Colorado State:** Thomas 2-6. **Kickoff Returns—Colorado:** Mosley 2-50. **Colorado State:** Alexander 3-76, Clubb 1-28.

Tackle Leaders—Colorado: Webb 9,3—12; Crawley 5,5—10; Pericak 3,7—10; Major 6,3—9; Uzo-Diribe 5,1—6; Smith 4,2—6; Bonsu 3,3—6; Poston 4,1—5; Henderson 3,2—5; Orms 4,0—4; Daigh 3,1—4; Washington 3,1—4; Parker 3,0—3. **Colorado State:** Morgan 7,0—7; Bell 6,1—7; James 6,1—7; Davis 4,1—5; Thomas 4,1—5; Skelton 3,2—5.

Quarterback Sacks—Colorado: Uzo-Diribe 2-16, Webb 1-4, Poston 1-0. **Colorado State:** James 3-19, Barrett 1-6, Morgan 1-5.

Interceptions—Colorado: none. **Colorado State:** none. **Passes Broken Up—Colorado:** Orms, Pericak, Uzo-Diribe. **Colorado State:** Davis.

GAME NOTES

The 94 degree temperature at kickoff tied for the third warmest in CU history but was the warmest for a game in Colorado, eclipsing the 91 degrees for Washington in Boulder on Sept. 16, 2000 ... Attendance for the game was **58,607**; CU accounted for **35,406** of those, CSU 18,169 and the Broncos 5,032 (many of which were out of CU's allotment) ... **CB Kenneth Crawley** returned the first punt of the game for 14 yards—matching CU's longest punt return all of last year (by Rodney Stewart) and later in the game had a 24-yard effort, the longest by a Buff in two years; CU had 36 punt return yards as a team compared to 56 total last year ... It took 11 minutes to play the first 2 minutes of clock time in the game ... **WR Nelson Spruce's** first career TD catch also made a little history—it was the 2000th point CU has scored in 84 games against CSU, the first team the Buffs have scored that many against any single team ... The teams combined for 543 total yards, 321 on 58 first down plays (5.5 per); the other 77 plays went for 222 yards, or 2.9 per ... **Keep Away:** CU had 10:01 of possession time in the second quarter but just 16:29 in the other three quarters combined (ran 26 of its 70 plays in the period) ... Colorado now has at least one quarterback sack in **43** of the last **45** games ... The Buffs played nine true freshmen in the game, including two who started (Crawley, WR Gerald Thomas), the eighth and ninth true freshmen in CU history since 1972 to start in a season opener.

GAME 2**SACRAMENTO STATE 30, COLORADO 28****SEPTEMBER 8, 2012****FOLSOM FIELD, BOULDER**

BOULDER—Sacramento State's Edgar Castaneda kicked a 30-yard field goal as time expired, sending his Hornets to a 30-28 win over Colorado at Folsom Field.

CU's bright spot in its 2012 home opener was freshman Christian Powell, who carried 28 times for 147 yards and three touchdowns, tying a school freshman record. The revamped backfield featured the 235-pounder who had practiced at fullback all August. He lined up at tailback behind 245-pound fullback Alex Wood.

Powell ran 64 yards for a touchdown on his second carry, then capped a 72-yard drive with a one-yard plunge as the Buffs shot ahead 14-0 with 7:28 left in the first quarter. The 64-yard run was the fifth-longest run by a freshman in school history.

CU finished the first quarter with 95 yards rushing but finished the first half with only 18 more yards on the ground.

The Hornets took advantage, pulling within 14-7 on an 11-yard scoring pass from Garret Safron to DeAndre Carter, then tied the game on a 2-yard run by A.J. Ellis. A 35-yard Safron toss to Chris Broadnax gave Sac State its first lead - 21-14.

The Buffs answered with a 77-yard scoring drive, highlighted by a 40-yard Jordan Webb to Nick Kasa pass, and tied the game at 21-21 with 2:44 left before intermission. CU got the TD on a 9-yard pass from Webb to tight end Kyle Slavin, giving the sophomore his first career catch.

A 28-yard field goal from Edward Castaneda gave Sac State a 24-21 halftime lead and left the CU fan base more than a little disgruntled.

The Buffs opened the second half with some life, as Chidera Uzo-Diribe forced Safron into intentional grounding and the Hornets punted for the first time in five possessions.

Starting at its own 35, CU was aided by a reviewed pass interference call in the end zone on third down, giving the Buffs a first down at the 2. It took three tries for the 235-pound Powell, but he finally got the TD on third-and-one. Will Oliver's PAT pushed the Buffs ahead 28-24.

The drive covered 65 yards and featured two critical plays besides the pass interference call in the end zone on Kasa. The first was a Webb-to-Alex Wood pass that went for 18 yards on third-and-16, the second was a Connor Wood-to-Gerald Thomas screen pass that went for 26 yards on third-and-18. It was Connor Wood's first play for the Buffs; the Texas transfer entered the game when Webb's helmet came off and he was, by rule, forced to sit for a down.

CU's 28-24 lead held for the rest of the third quarter, but the start of the fourth found the Hornets advancing to the Buffs' 14-yard line, where Castaneda hit a 31-yard field to pull Sac State to within one (28-27) with 11:57 to play.

At the 4:42 mark, CU took over at its 28 but kept possession for less than 2 minutes. Sac State got the ball at its 15 with 2:26 left and promptly got four consecutive first downs, moving to the CU 34 with 1:13 to play.

A pass interference call on freshman corner Kenneth Crawley moved the ball to the 28, and an 11-yard Safron-to-Morris Norrise carried the Hornets to the Buffs' 17 with 54 seconds left.

Three plays later, after Sac State had let the game clock run from :30 to :01 and called time out, Castaneda kicked his game winner; postgame, the former walk-on was awarded a scholarship for his efforts in two games this season.

Sacramento State	7	17	0	6	-	30
COLORADO	14	7	7	0	-	28

SCORING	Score	Time	Qtr
COLORADO — Powell 64 run (Oliver kick)	7-0	13:48	1Q
COLORADO — Powell 1 run (Oliver kick)	14-0	7:28	1Q
Sacramento St. — Carter 11 pass from Safron (Castaneda kick)	14-7	1:54	1Q
Sacramento St. — Ellis 2 run (Castaneda kick)	14-14	12:15	2Q
Sacramento St. — Broadnax 35 pass from Safron (Castaneda kick)	14-21	5:44	2Q
COLORADO — Slavin 9 pass from Webb (Oliver kick)	21-21	2:44	2Q
Sacramento St. — Castaneda 28 FG	21-24	0:23	2Q
COLORADO — Powell 1 run (Oliver kick)	28-24	6:27	3Q
Sacramento St. — Castaneda 31 FG	28-27	11:57	4Q
Sacramento St. — Castaneda 30 FG	28-30	0:00	4Q

Attendance: 46,843 **Time:** 3:24

Weather: 72 degrees, sunny skies, 31% humidity, 7 mph winds from the east

TEAM STATISTICS	COLORADO	SAC. ST.
First Downs.....	20	28
Third Down Efficiency (Fourth).....	6-13 (1-1)	5-13 (0-0)
Rushes—Net Yards	38-153	35-154
Passing Yards	188	312
Passes (Att-Comp-Int).....	25-13-0	37-25-0
Total Offense.....	341	466
Return Yards	16	0
Punts: No-Average.....	6-43.8	5-35.0
Fumbles: No-Lost.....	1-0	1-0
Penalties/Yards	5/50	7/49
Quarterback Sacks—Yards	2-23	3-27
Time of Possession	28:10	31:50
Drives/Average Field Position	11/C27	11/S24
Red Zone: Scores-Attempts (Points).....	3-3 (21)	5-5 (23)

INDIVIDUAL STATISTICS

Rushing—Colorado: Powell 28-147, Thomas 1-18, Ford 1-7, Jones 2-2, Abron 1-1, Webb 4-minus 21, Team 1-minus 1. **Sacramento State:** Ellis 11-77, Graham 14-58, Safron 8-18, McCowan 2-1.

Passing—Colorado: Webb 24-12-0, 160, 1 td; C.Wood 1-1-0, 28, 0 td. **Sacramento State:** Safron 37-25-0, 312, 2 td.

Receiving—Colorado: Thomas 2-45, Spruce 2-28, A.Wood 2-26, Jones 2-3, Kasa 1-40, Hobbs 1-14, Powell 1-13, Abron 1-10, Slavin 1-9. **Sacramento State:** Norrise 7-104, Carter 6-79, Broadnax 5-92, Robertson 3-19, Graham 3-9, Cox 1-9.

Punting—Colorado: O'Neill 6-43.8 (54 long, 2 In20, 2 TB). **Sacramento State:** Heath 5-35.0 (43 long, 0 In20).

Punt Returns—Colorado: Crawley 3-16. **Sacramento State:** none. **Kickoff Returns—Colorado:** Mosley 3-59, Abron 2-36. **Sacramento State:** Carter 3-68.

Tackle Leaders—Colorado: Major 7,4—11; Crawley 7,1—8; Smith 6,2—8; Orms 7,0—7; Webb 4,3—7; Pericak 5,1—6; Topou 3,2—5; Bonsu 1,3—4; Vigo 2,1—3; Wright 2,1—3; Mosley 2,0—2; Uzo-Diribe 2,0—2. **Sacramento State:** Beale 7,3—10; Fernandez 6,4—10; McMahon 8,1—9; Davis 6,1—7; Cowger 4,1—5; Badger 4,0—4; White 4,0—4.

Quarterback Sacks—Colorado: Uzo-Diribe 1-16, Major 1-7. **Sacramento State:** White 1-10, Fernandez 1-9, Cowger 1-8.

Interceptions—Colorado: none. **Sacramento State:** none. **Passes Broken Up—Colorado:** Orms 2, Major, Smith, Uzo-Diribe, Washington. **Sacramento State:** Armstrong, Odiase.

GAME NOTES

Colorado's score just **1:12** into the game was the quickest since Nov. 28, 2008 at Nebraska, when Cody Hawkins and Riar Geer hooked up on a 68-yard touchdown pass just **54** seconds into the action; NU rallied from 14-0 down to win, 40-31 that day ... Colorado running backs (TB, FB) had **47** carries without a loss to open the season until the run ended when Christian Powell was thrown for a 2-yard loss early in the fourth quarter ... Four of the eight kickoffs returned today were to the 23 ... CU now has **52** punt return yards in two games after having all of 56 in 13 games last year ... The Buffs made it hard on Sac State inside-the-20; though the Hornets scored all five times it cracked the 20 (2 TD/3 FG), they gained just 44 yards on 15 plays in the zone and were 1-of-4 on third downs (opponents are now **22-of-77** on third down inside-the-CU 20 dating back to 2008, or 28.6 percent) ... CU had three plays longer than 20 yards today after having none last week against Colorado State ... The Buffs dropped to **0-2** for just the 20th time in 123 seasons of varsity football ... Prior to losing the game today on a field goal as time expired, the last time it had happened in regulation was on Nov. 24, 2000, when Josh Brown kicked a 29-yard field goal as time expired in Lincoln to give Nebraska a 34-32 win over the Buffs. *(CU lost to Wisconsin on field goal in overtime in the 2002 Alamo Bowl.)*

GAME 3**FRESNO STATE 69, COLORADO 14****SEPTEMBER 15, 2012****BULLDOG STADIUM, FRESNO**

FRESNO, Calif. — On a night that tied for the hottest in history for a University of Colorado football game, fast-striking Fresno State scorched CU and made some entries in the school's 123-year-old record book in winning 69-14.

The temperature in Bulldogs Stadium at kickoff was 102 degrees, but Fresno State quarterback Derek Carr was several degrees beyond that. He threw for 300 yards and five touchdown passes in the first half as the Bulldogs rolled to a 35-0 advantage after one quarter and were up 55-7 at intermission.

Carr's help on the ground came from tailback Robbie Rouse, who would become the school's career rushing leader in the game, earning the record in the first quarter in shredding the CU defense for 144 yards on nine carries and scoring twice.

Fresno State (2-1) led by three touchdowns midway through the first quarter, having scored on an eight-play, 65-yard drive to open the game (7-0), intercepting Webb to set up its second score on a quick 45-yard march (14-0), then using a 28-yard punt return by Isaiah Burse to set up a one-play, four-second drive to make it 21-0.

After forcing a CU three-and-out, Carr and Burse connected for a 97-yard catch-and-run TD — the second-longest scoring play against the Buffs in history. That one-play drive required 13 seconds and sent the Bulldogs up 28-0.

They capped the quarter with Rouse's record-setting run — a 94-yarder that gave him the Fresno State career rushing mark and also was the longest ever allowed by the Buffs. After he crossed the goal line with 2:39 left in the quarter and Quentin Breashears kicked the PAT, the Bulldogs owned a 35-0 lead.

Fresno finished the quarter with a 322-45 edge in total offense and a 10-1 bulge in first-downs. The Bulldogs' yardage was a record in a quarter against CU, eclipsing the 312 by Oklahoma in the third quarter of its 82-42 rout in Boulder in 1980.

Fresno State then outscored CU 20-7 in the second quarter to take a 55-7 halftime lead and finished with 516 yards in total offense. The 55 points were second-most ever allowed by CU in a half, and the Bulldogs' 516 first-half yards were the most ever run up by a CU opponent in any half.

The Buffs avoided a shutout on a 23-yard scoring pass from Webb to Tyler McCulloch. But less than 3 minutes later, Webb gave those points back with his second interception of the half. Thomas returned it 16 yards for a score, and at 2:10 before intermission Fresno State had its 55-7 advantage while CU was stuck with one of its most humbling halves of football in school history; Colorado trailed UCLA by a 56-0 score at halftime in 1980 was one of the few that was worse.

Thomas opened Fresno State's second-half scoring by intercepting Wood and returning the pick 43 yards for his second TD of the night. Breashears kicked the Bulldogs in front 62-7 with 9:06 left in the third quarter.

The quarter ended that way, but the Bulldogs' reserves weren't satisfied. Freshman running back Martez Waller's 1-yard run with 9:07 to play finished Fresno State's final drive and at 69-7 the carnage was complete for the Bulldogs.

With 2:58 remaining, CU got a 1-yard TD run by Josh Ford and an extra point kick by Will Oliver to make the score 69-14 — and that's how the Buffs' night ended.

COLORADO	0	7	0	7	—	14
Fresno State	35	20	7	7	—	69

SCORING	Score	Time	Qtr
Fresno State — Rouse 4 run (Breashears kick)	0-7	12:06	1Q
Fresno State — Rouse 9 pass from Carr (Breashears kick)	0-14	9:13	1Q
Fresno State — Rouse 12 pass from Carr (Breashears kick)	0-21	7:25	1Q
Fresno State — Burse 97 pass from Carr (Breashears kick)	0-28	5:41	1Q
Fresno State — Rouse 94 run (Breashears kick)	0-35	2:39	1Q
Fresno State — Harper 4 pass from Carr (kick blocked)	0-41	12:09	2Q
Fresno State — Adams 60 pass from Carr (Breashears kick)	0-48	7:46	2Q
COLORADO — McCulloch 23 pass from Webb (Oliver kick)	7-48	5:25	2Q
Fresno State — Thomas 16 interception return (Breashears kick)	7-55	2:10	2Q
Fresno State — Thomas 43 interception return (Breashears kick)	7-62	9:06	3Q
Fresno State — Waller 1 run (Breashears kick)	7-69	9:07	4Q
COLORADO — Ford 1 run (Oliver kick)	14-69	2:58	4Q

Attendance: 27,513 **Time:** 3:35

Weather: 102 degrees, sunny skies, 8 mph winds from the northwest

TEAM STATISTICS	COLORADO	FRESNO STATE
First Downs.....	11	23
Third Down Efficiency (Fourth).....	4-17 (1-1)	4-11 (1-2)
Rushes—Net Yards	40-110	38-288
Passing Yards	173	377
Passes (Att-Comp-Int).....	31-11-4	29-20-1
Total Offense.....	283	665
Return Yards	0	129
Punts: No-Average.....	10-42.8	4-45.2
Fumbles: No-Lost.....	2-0	1-1
Penalties/Yards	11/94	8/63
Quarterback Sacks—Yards	0-0	5-24
Time of Possession	32:59	27:01
Drives/Average Field Position	18/C28	14/FS31
Red Zone: Scores-Attempts (Points).....	2-2 (14)	5-5 (34)

INDIVIDUAL STATISTICS

Rushing—Colorado: Ford 10-61, Powell 17-49, Abron 5-11, Wood 2-3, Hirschman 3-minus 5, Webb 3-minus 9. **Fresno State:** Rouse 9-144, Waller 13-63, Knox 5-48, Watson 7-28, McDade 1-6, Carr 1-2, Cash 2-minus 3.

Passing—Colorado: Webb 13-5-2, 85, 1 td; C.Wood 15-5-2, 47, 0 td; Hirschman 3-1-0, 41, 0 td. **Fresno State:** Carr 22-17-1, 300, 5 td; Watson 7-3-0, 77, 0 td.

Receiving—Colorado: McCulloch 3-73, Spruce 3-39, Ebner 1-41, Slavin 1-12, Canty 1-8, Thomas 1-6, Abron 1-minus 6. **Fresno State:** Harper 5-52, Adams 4-74, Rouse 4-42, Burse 3-107, Dean 3-97, Barnes 1-5.

Punting—Colorado: O'Neill 10-42.8 (53 long, 4 In20). **Fresno State:** Shapiro 4-45.2 (69 long, 2 In20, 1 TB).

Punt Returns—Colorado: none. **Fresno State:** Burse 2-43. **Kickoff Returns—Colorado:** Hall 3-92, Mosley 2-47, Abron 2-24, Daigh 1-7, Fernandez 1-7. **Fresno St.:** Burse 1-35, Dunn 1-21.

Tackle Leaders—Colorado: Smith 7,2—9; Major 4,4—8; Uzo-Diribe 6,1—7; Mosley 2,5—7; Tupou 3,3—6; Daigh 5,0—5; Orms 4,1—5; Crawley 4,0—4; Wright 4,0—4; Pericak 3,1—4; Bonsu 2,2—4; Solis 2,2—4; Greer 1,2—3. **Fresno State:** Wilson 5,1—6; Norton 4,2—6; Smith 4,1—5; Mickelsen 3,2—5; Jennings 4,0—4; Harrison 3,0—3; Letcher 3,0—3.

Quarterback Sacks—Colorado: none. **Fresno State:** Plevney 1-9, Edwards 1-7, Jennings 1-7, Okpalauo 1-1, Boschma 1-0.

Interceptions—Colorado: Mosley 1-0. **Fresno State:** Thomas 3-59, Smith 1-27. **Passes Broken Up—Colorado:** Crawley, Smith. **Fresno State:** Davison, Jones.

GAME NOTES

The 102 degree temperature at kickoff matched the warmest in CU football history (2007 at Arizona State) ... Colorado played **59** of the **62** players on the trip who could have seen action (two were injured); no seniors were in on defense in the fourth quarter ... The 69-14 loss marked the Buffs' worst setback since losing 58-0 at Missouri in 2008 ... the 69 points were the most allowed by Colorado since dropping a 70-3 decision to Texas in the 2005 Big 12 Championship game ... The 665 yards were the most by either team in the 6-game CU-Fresno series, eclipsing the 526 the Bulldogs had in the '93 Aloha Bowl ... The Buffs dropped to **0-3** for just the 12th time in 123 seasons of varsity football, the first time since 2006 ... With Fresno State recording 97-yard pass and 94-yard rush plays, it marked the first time the CU defense has ever allowed two plays from scrimmage 80 yards or longer in the same game ... Colorado quarterbacks threw four interceptions in a game for the first time in 13 years (dating to the '99 season opener against Colorado State when it had four that night) ... Fresno also set CU opponent records for most points allowed in the first quarter (35), total yards in a quarter (322), total yards in a half (516), passing yards in a half (300) along with the longest rush (eclipsing the previous long of 90 by Kansas' Walter Mack in 1980) ... **C Brad Cotner** made his first career start in what also was his first career action for the Buffs ... **TB Josh Ford** rushed for 61 yards, 60 of those coming on CU's fourth quarter touchdown drive (on nine carries) ... **S Marques Mosley** made his first career interception ... CU averaged 20.0 yards for nine kickoff returns, but that's a bit deceiving; that included four pooch kickoffs that CU netted 40 yards, otherwise that average jumped to 30.0.

GAME 4**COLORADO 35, WASHINGTON STATE 34****SEPTEMBER 22, 2012****MARTIN STADIUM, PULLMAN, WASH.**

PULLMAN, Wash. — It might not have been 1994's Miracle in Michigan, but for the 2012 Colorado Buffaloes, it couldn't have been bigger. On a hazy, smoky Saturday, desperate and determined CU rallied from a 17-point fourth-quarter deficit with three touchdowns in the final 7:06 to stun Washington State 35-34 for the Buffs' first win this season can cap off the largest fourth-quarter comeback on the road in school history.

With 9 seconds remaining, CU quarterback Jordan Webb scampered 4 yards on a draw after reading the defense to tie the score at 34-34. Will Oliver's extra point broke the tie and give the Buffs a much needed victory. The win pushed CU to 1-0 in Pac-12 Conference play and 1-3 overall while WSU dropped to 2-2 and 0-1.

The Buffs had to overcome the passing of Cougars quarterback Connor Halliday, who threw for 401 yards (32-of-60) and four TDs. He was intercepted twice and sacked three times. Webb meanwhile completed 29-of-42 for 345 yards and a pair of scores. He was picked off once and sacked six times and also ran for two scores.

Both teams scored on their first possessions, Wazzu requiring only 1:37 to go 75 yards in six plays for its first touchdown. Halliday hit Gabe Marks for a 32-yard score to send the Cougars ahead 7-0 with 13:18 left in the first quarter. But CU answered immediately, also going 75 yards and scoring on a 16-yard Webb-to-Nelson Spruce pass to tie the score at 7-7.

WSU next capitalized with a six-play, 80-yard drive capped by Halliday's 23-yard pass to Marquess Wilson two plays into the second quarter to make it 14-7. It wouldn't take long to make it 21-7, as WSU corner Damante Hornton recovered a fumbled by CU's Tyler McCulloch at the Buffs' 39; Halliday hit Isiah Myers eight plays later.

Early in the second half, CU linebacker Paul Vigo dislodged the ball and safety Terrel Smith returned the fumble 11 yards to the WSU half-yard line. One play later, Webb sneaked in behind Munyer and left guard Alex Lewis on the first play and the Buffs were back in it at 21-14.

After a Webb interception, Halliday and Wilson teamed for 49-yard score on a receiver screen and the Buffs again trailed by 14 points (28-14) with 5:27 left in the third quarter.

After two CU mistakes, WSU took possession at the CU 30 but managed only a 45-yard field goal and WSU took a 17-point lead to open the final quarter at 31-41.

With 7:06 to play, the Buffs crept to within 10 (31-21) on a 70-yard pass from Webb to tight end Nick Kasa. Then less than 3 minutes later, CU pulled to 31-28 on Jones' 84-yard run and the Buffs were within 3 points with 4:23 left in the game.

After a solid kickoff return, all the Cougars could reap from it was a 42-yard Furney field goal, making it 34-28 and leaving the Buffs 3:11 to work their miracle. Starting at their own 30, they moved to the WSU 6-yard line, where a timeout was called with 43 seconds left after a pair of Powell runs.

On first-and-goal, Powell was thrown for a 2-yard loss and fumbled and the play of the game to that point may have been Kasa's recovery, keeping the Buffs hopes alive. After two more Powell runs, the Buffs had one last shot with just 11 seconds left.

On fourth down, Webb ran his QB draw for the 4-yard TD. WSU had one play left, but Major batted down Halliday's to end the game.

COLORADO	7	0	7	21	—	35
Washington State	7	14	7	6	—	34

SCORING	Score	Time	Qtr
Washington State — Marks 32 pass from Halliday (Furney kick)	0-7	13:18	1Q
COLORADO — Spruce 16 pass from Webb (Oliver kick)	7-7	9:04	1Q
Washington State — Wilson 23 pass from Halliday (Furney kick)	7-14	14:34	2Q
Washington State — Myers 15 pass from Halliday (Furney kick)	7-21	11:48	2Q
COLORADO — Webb 1 run (Oliver kick)	14-21	9:53	3Q
Washington State — Wilson 49 pass from Halliday (Furney kick)	14-28	5:27	3Q
Washington State — Furney 45 FG	14-31	14:47	4Q
COLORADO — Kasa 70 pass from Webb (Oliver kick)	21-31	7:06	4Q
COLORADO — Jones 84 run (Oliver kick)	28-31	4:23	4Q
Washington State — Furney 42 FG	28-34	3:17	4Q
COLORADO — Webb 4 run (Oliver kick)	35-34	0:09	4Q

Attendance: 31,668 **Time:** 3:47

Weather: 74 degrees, hazy skies (smoky from wildfires), 5-10 mph winds from the west

TEAM STATISTICS	COLORADO	WASH. STATE
First Downs.....	26	23
Third Down Efficiency (Fourth).....	8-16 (1-2)	8-18 (1-2)
Rushes—Net Yards	38-186	22-50
Passing Yards	345	401
Passes (Att-Comp-Int).....	42-29-1	60-32-2
Total Offense	541	451
Return Yards	50	10
Punts: No-Average.....	4-34.2	4-40.2
Fumbles: No-Lost.....	4-2	1-1
Penalties/Yards	7/63	8/63
Quarterback Sacks—Yards.....	3-36	7-43
Time of Possession	33:27	26:33
Drives/Average Field Position	15/C27	15/WS38
Red Zone: Scores-Attempts (Points).....	3-4 (21)	1-3 (7)

INDIVIDUAL STATISTICS

Rushing—Colorado: Jones 4-105, Powell 16-66, Thomas 2-20, Ford 1-7, Webb 15-minus 12. **Washington State:** Caldwell 10-72, Winston 6-15, Brooks 2-minus 2, Halliday 4-minus 35.

Passing—Colorado: Webb 42-29-1, 345, 2 td. **Washington State:** Halliday 60-32-2, 401, 4 td.

Receiving—Colorado: Spruce 8-103, Thornton 5-60, McCulloch 5-42, Kasa 3-87, Thomas Kasa 3-87, Thomas 3-32, Slavin 3-20, Jones 1-3, Powell 1-minus 2.

Washington State: Marks 7-107, Myers 7-62, Wilson 5-99, Ratliff 4-46, Bartolone 3-40, Brooks 2-15, Winston 2-13, Williams 1-23, Caldwell 1-minus 4.

Punting—Colorado: O'Neill 4-34.2 (45 long, 1 In20). **Washington State:** Bowlin 4-40.2 (51 long, 3 In20).

Punt Returns—Colorado: Crawley 2-3. **Washington State:** Brooks 2-10. **Kickoff Returns—Colorado:** Abron 4-76, Hall 1-21. **Washington St.:** Caldwell 3-115, Winston 1-24.

Tackle Leaders—Colorado: Orms 12,1—13; Crawley 9,1—10; Vigo 5,4—9; Smith 5,3—8; Major 4,4—7; Webb 4,3—7; Henderson 3,0—3; Uzo-Diribe 3,0—3; Daigh 2,1—3; Pericak 2,1—3; Bell 1,1—2; Solis 1,1—2; Tupou 1,1—2. **Washington State:** Bucannon 8,2—10; Locker 7,3—10; Coen 7,0—7; Long 6,1—7; Cooper 5,2—7; Simmons 6,0—6.

Quarterback Sacks—Colorado: Uzo-Diribe 2-23, Pericak 1-13. **Washington State:** Long 2½-23, Monroe 2-7, Mayes 1-5, Cooper 1-1, Palacio ½-7.

Interceptions—Colorado: Bell 1-37, Major 1-0. **Washington State:** Simmons 1-0.

Passes Broken Up—Colorado: Crawley 2, Major, Mosley, Orms, Pericak, Solis, Vigo. **Washington State:** Bucannon, Coen, Horton, Simmons.

GAME NOTES

Colorado improved to 7-3-1 in games played in the state of Washington, 3-0 versus WSU in three different cities: Spokane, Seattle, Pullman; CU now leads the series with the Cougars, 5-3 ... CU's last one-point win was by the same score, 35-34, over Texas A&M in Boulder on Nov. 7, 2009 ... With **TB Tony Jones** (4-105) and **WR Nelson Spruce** (8-103) both gaining 100 yards rushing and receiving, respectively, CU is now 25-8 in its history with a 100-yard rusher and receiver ... Colorado had 255 yards in the fourth quarter, after netting just 276 in the first three ... CU's defense was not flagged for a penalty (and had just six in the first four games) ... **TE Nick Kasa** had a big game: his 70-yard touchdown catch and run was the longest regular season receptions by a tight end in school history, and he recovered **FB Christian Powell's** fumble inside-the-5 with a minute remaining to keep CU's comeback alive ... Down 31-14 with 8:07 left when it took possession of the ball, the Buffs mounted what would tie for the fourth largest rally ever, as well as the biggest ever in a road game ... Jones reeled off the eighth longest rush (84 yards) in school annals with his TD scamper in the fourth quarter; he finished with 105 yards on four carries, the second fewest attempts a CU back has ever needed to gain 100 or more: Cliff Branch (2-100, 1 TD) did it in fewer at Kansas on Nov. 6, 1971 ... Spruce enjoyed his first 100-yard receiving game, with seven of his eight receptions earning first downs ... Colorado limited WSU to just one score (a TD) in three trips in the red zone; making two interceptions on the other two occasions ... The Buffalo defense tightened up in the second half; WSU averaged 7.3 yards per play in the first half, but in the second the Buff "D" really buckled down—WSU had 17 first down plays for 31 yards (1.8), and that wasn't skewed by long sacks.

GAME 5**UCLA 42, COLORADO 14****SEPTEMBER 29, 2012****FOLSOM FIELD, BOULDER**

BOULDER—UCLA turned a pair of third-quarter turnovers into touchdowns and broke open what had been a competitive game, eventually defeating Colorado, 42-14.

As costly as CU's second-half turnovers were, poor tackling by the Buffs contributed to UCLA's offensive show. Bruins quarterback Brett Hundley completed 25-of-38 passes for 281 yards and two touchdowns. He also ran for a pair of scores. Tailback Jonathan Franklin carried 15 times for 111 yards.

The Bruins dominated the first half, rolling up 285 yards in total offense to the Buffs' 122 and taking a 21-7 lead to their locker room.

CU missed an early opportunity to take a lead when defensive end Kirk Poston sacked Hundley and fellow end Samson Kafovalu recovered at the CU 41-yard line.

But after the drive advanced as far as the Bruins' 22, the Buffs were shoved into reverse. A Gerald Thomas fumble was recovered by tight end Nick Kasa but lost seven yards. Jordan Webb was sacked for a five-yard loss on the next play and successive five-yard penalties for an illegal formation and a false start pushed the Buffs back to Bruins' 48.

Darragh O'Neill finally got to punt, backing UCLA to its 13-yard line. But needing only nine plays and never facing third down, Hundley drove his offense 87 yards and scored on a 12-yard run that put UCLA ahead 7-0 with 4:53 left in the first quarter.

The Buffs didn't get a first down for the rest of the quarter, but neither could the Bruins score any more points. But that ended on their first drive of the second quarter, with Hundley directing a 10-play, 76-yard march capped by his 17-yard scoring pass to receiver Darius Bell to put the Bruins up 14-0.

CU answered with its only sustained drive of the first half, going 75 yards, mostly on Webb's passing. He completed six-of-six for 72 yards, with a 17-yard throw to senior Dustin Ebner to bring the Buffs to within a touchdown at 14-7.

Two series later, UCLA pushed its lead to 21-7, taking advantage of a short field (CU's 43) and scoring in five snaps. The big play was a 28-yard screen to Franklin that initially was ruled a touchdown. Upon review, UCLA was given the ball at the CU 1-yard line and scored a play later on Hundley's crafty keeper with 2:14 before intermission.

The Buffs were more effective defensively to open the second half, forcing the Bruins to punt on their first two series and then missed a 44-yard field goal attempt.

The first of CU's two third-quarter turnovers occurred on a third-down reception by freshman tight end Vincent Hobbs. He had gained first-down yardage but didn't protect the ball, allowing safety Tevin McDonald to poke the ball out from behind. Linebacker Eric Kendrick recovered at the UCLA 38, and seven plays later Hundley hit Joseph Fauria in the end zone with an 8-yard TD pass.

On CU's next series, Webb was intercepted by free safety Stan McKay, and 59 seconds later tailback Jordan James ran 25 yards to give UCLA its fifth TD.

With 10:54 remaining, the Bruins pushed the count to 42-7 on a 23-yard TD run by Damien Thigpen.

CU ended the scoring with its second touchdown on a 31-yard pass from Hirschman to Kasa, giving the senior tight end his second scoring reception in as many games.

UCLA	7	14	7	14	—	42
COLORADO	0	7	0	7	—	14

SCORING	Score	Time	Qtr
UCLA — Hundley 12 run (Fairbairn kick)	0-7	4:53	1Q
UCLA — Bell 17 pass from Hundley (Fairbairn kick)	0-14	12:38	2Q
COLORADO — Ebner 17 pass from Webb (Oliver kick)	7-14	8:18	2Q
UCLA — Hundley 12 run (Fairbairn kick)	7-21	2:14	2Q
UCLA — Fauria 8 pass from Hundley (Fairbairn kick)	7-28	1:54	3Q
UCLA — James 25 run (Fairbairn kick)	7-35	14:28	4Q
UCLA — Thigpen 23 run (Fairbairn kick)	7-42	10:54	4Q
COLORADO — Kasa 31 pass from Hirschman (Oliver kick)	14-42	2:43	4Q

Attendance: 46,893 **Time:** 3:11

Weather: 75 degrees, mostly sunny skies, 24% humidity, 7-10 mph winds from the east

TEAM STATISTICS	COLORADO	UCLA
First Downs.....	14	29
Third Down Efficiency (Fourth).....	2-15 (1-2)	7-15 (0-0)
Rushes—Net Yards	30-83	44-211
Passing Yards	226	281
Passes (Att-Comp-Int).....	35-23-1	40-25-0
Total Offense.....	309	492
Return Yards	0	74
Punts: No-Average.....	10-44.5	6-41.7
Fumbles: No-Lost.....	2-1	1-1
Penalties/Yards	5/56	7/69
Quarterback Sacks—Yards	3-21	4-12
Time of Possession	32:53	27:07
Drives/Average Field Position	15/C24	16/U33
Red Zone: Scores-Attempts (Points).....	1-1 (7)	4-4 (28)

INDIVIDUAL STATISTICS

Rushing—Colorado: Jones 8-31, Abron 4-29, Powell 7-29, Hirschman 2-8, Ford 2-1, Webb 6-minus 4, Thomas 1-minus 11. **UCLA:** Franklin 15-111, Thigpen 9-47, James 4-33, Hundley 11-14, Prince 1-11, Kendrick 1-minus 1, Team 3-minus 4.

Passing—Colorado: Webb 32-21-1, 184, 1 td; Hirschman 3-2-0, 42, 1 td. **UCLA:** Hundley 38-25-0, 281, 2 td; Prince 2-0-0, 0.

Receiving—Colorado: McCulloch 7-69, Jones 5-19, Kasa 3-41, Spruce 3-26, Hobbs 2-37, Ebner 2-28, Thomas 1-6. **UCLA:** Johnson 4-36, Franklin 3-48, Rice 3-30, Evans 3-29, Bell 2-38, Lucien 2-23, James 2-22, Manfro 2-20, Fauria 2-20, Payton 1-11, Marvray 1-4.

Punting—Colorado: O'Neill 10-44.5 (57 long, 4 In20). **UCLA:** Locke 6-41.7 (51 long, 3 In20).

Punt Returns—Colorado: Crawley 1-0. **UCLA:** Manfro 5-51, Abbott 1-5, Thigpen 1-0. **Kickoff Returns—Colorado:** Hall 1-21, Mosley 1-19. **UCLA:** Thigpen 1-24.

Tackle Leaders—Colorado: Orms 7,2—9; Smith 7,2—9; Crawley 7,1—8; Poston 5,1—6; Henderson 3,2—5; Mosley 4,0—4; Pericak 4,0—4; Bonus 3,1—4; Daigh 3,1—4; Tupou 3,1—4; Orms 2,2—4; Uzo-Diribe 2,1—3; Vigo 1,1—2. **UCLA:** McDonald 7,2—9; Holmes 7,0—7; Price 5,0—5; Barr 4,0—4; Hester 4,0—4; Kendrick 4,0—4; Hilliard 3,1—4.

Quarterback Sacks—Colorado: Poston 2-19, Bonus 1-2. **UCLA:** Holmes 2½-9, Barr 1½-3.

Interceptions—Colorado: none. **UCLA:** McKay 1-18.

Passes Broken Up—Colorado: Henderson 2, Orms 2, Pericak 2, Crawley. **UCLA:** Kendrick.

GAME NOTES

UCLA now leads the series by a 5-3 count (3-1 in Boulder) ... Colorado dropped to 16-5 in games played on Parent's Weekend ... The Buffs donned their all-black uniform look for the game (and are 21-20-1 when doing so) ... CU has now scored in 149 straight games at home (last shutout: 28-0 to Oklahoma in 1986) ... At 3 hours, 11 minutes, this was Colorado's fastest game of the season ... Colorado was 8-of-8 on 3rd-&-1 plays in 2012 until UCLA stopped **TB Tony Jones** in the third quarter ... UCLA rushed for 211 yards and passed for 281; it's the second time in the series the Bruins went for 200/200 (also did so in 2011); CU did the same in the series' first game in 1980 ... UCLA's 29 first downs were a series best ... **QB Stats:** Jordan Webb engineered 14 drives (1 TD, 54 plays, 229 yards); Nick Hirschman 1 drive (1 TD, 11 plays, 80 yards counting earlier incompleteness on another series) ... **WR Dustin Ebner** made his first career touchdown catch (on his fifth career reception) ... **DT Nate Bonus** had his first career quarterback sack ... **QB Nick Hirschman** threw his first career TD pass (31 yards to TE Nick Kasa) ... When UCLA's **Joseph Fauria** scored a touchdown, he joined his uncle, CU **TE Christian Fauria** ('94) in scoring touchdowns at Folsom Field ... The last known uncle-nephew combo to have scored TDs at Folsom was **Hale Irwin** (scored a rushing TD in 1964) and his nephew **Heath Irwin** (the last offensive lineman at CU to score a touchdown when he recovered a fumble in the end zone against Nebraska in 1995). **Blake Anderson** scored on a receiving TD the year before in 1994, with his uncle, **Bobby**, scoring plenty of them in his career from 1967-69.

GAME 6**ARIZONA STATE 51, COLORADO 17****OCTOBER 11, 2012****FOLSOM FIELD, BOULDER**

BOULDER - Arizona State broke open a close game with a pair of third-quarter touchdowns, the first a momentum-turning 100-yard kickoff return to open the second half, and went on to defeat Colorado, 51-17 in a nationally televised Thursday Night game at Folsom Field.

The loss kept the Buffaloes winless at home on the year (0-3) and dropped them to 1-5 overall and 1-2 in the Pac-12 Conference. The Sun Devils improved to 5-1 and 3-0 in the Pac-12 South, remaining atop the division.

CU trailed 20-17 at halftime, pulling to within three by scoring 10 points in the first half's final 24 seconds. But the Sun Devils quashed that momentum with Rashad Ross' 100-yard return to open the second half and steadily pulled away from the still-ailing Buffs, outscoring them 31-0 in the final two quarters.

Sun Devil quarterback Taylor Kelly completed 20-of-28 passes for 308 yards and five touchdowns. Buffs quarterback Jordan Webb was 20-of-41 for 180 yards and one TD. He was replaced in the fourth quarter by Nick Hirschman.

ASU took a 6-0 lead on a seven-play, 91-yard drive capped by Kelly's screen pass to Marion Grice, who ran 37 yards for the touchdown. Jon Mora's PAT attempt was blocked by Nate Bonsu.

Two series later, CU mustered enough offense to drive 68 yards in eight plays and take a 7-6 lead on a 2-yard run around right end by Tony Jones. But Arizona State countered with two TDs on a 34-yard pass from Kelly to D.J. Foster and a 16-yard Kelly-to-Grice toss to push ahead 20-7 with 4:24 left in the half.

Down 20-7, the Buffs drove 75 yards and scored on a 23-yard pass from Webb to tight end Nick Kasa, who three plays earlier had teamed with Webb for 20 yards on fourth-and-four to keep the march alive.

Justin Castor's kickoff was fielded by ASU's Jamal Miles, but he didn't have possession long. After K.T. Tu'uimalo jarred the ball loose, Alex Wood recovered at the ASU 19. With 17 seconds left in the half, Webb threw incomplete twice to the end zone before Will Oliver booted a 36-yard field goal on the final play of the half, bringing the Buffs to 20-17.

But CU's momentum evaporated just after the half when Ross sped the length of the field down the right sideline and scored, giving ASU a 10-point lead (27-17).

CU needed a quick response, but the offense wasn't up to it, punting on its first two series. ASU figured it was time to take advantage. Another screen pass from Kelly to Grice - this one covered 20 yards - topped off a 76-yard drive and a 34-17 ASU lead that carried into the fourth quarter.

After the Buffs offense went three-and-out, Mora returned as ASU's kicker and made a 38-yard field to push the Sun Devils' lead to 37-17 with 9:27 to play.

Just under 4 minutes later, Kelly and freshman receiver Richard Smith collaborated for a 31-yard pitch-and-catch to make it 43-17. With 5:38 remaining, Nick Hirschman replaced Webb as CU's quarterback and promptly was intercepted by ASU cornerback Robert Nelson. The Sun Devils turned that pick into a four-play, 54-yard scoring drive, with tailback Cameron Marshall running 14 yards for the score and Garoutte's PAT making it 51-17.

Arizona State	6	14	14	17	-	51
COLORADO	0	17	0	0	-	17

SCORING	Score	Time	Qtr
Arizona State — Grice 37 pass from Kelly (kick blocked)	0-6	4:48	1Q
COLORADO — Jones 2 run (Oliver kick)	7-6	9:30	2Q
Arizona State — Foster 34 pass from Kelly (Garoutte kick)	7-13	6:40	2Q
Arizona State — Grice 16 pass from Kelly (Garoutte kick)	7-20	4:24	2Q
COLORADO — Kasa 20 pass from Webb (Oliver kick)	14-20	0:24	2Q
COLORADO — Oliver 36 FG	17-20	0:00	2Q
Arizona State — Ross 100 kickoff return (Garoutte kick)	17-27	4:24	2Q
Arizona State — Grice 20 pass from Kelly (Garoutte kick)	17-34	5:19	3Q
Arizona State — Mora 38 FG	17-37	9:28	4Q
Arizona State — Smith 31 pass from Kelly (Garoutte kick)	17-44	5:38	4Q
Arizona State — Marshall 14 run (Garoutte kick)	17-51	3:34	4Q

Attendance: 45,161 **Time:** 3:26

Weather: 56 degrees, cloudy skies, 46% humidity, 6 mph winds from the north

TEAM STATISTICS	COLORADO	ARIZONA STATE
First Downs.....	16	31
Third Down Efficiency (Fourth).....	5-17 (2-3)	9-15 (0-2)
Rushes—Net Yards	32-75	44-261
Passing Yards	180	332
Passes (Att-Comp-Int).....	42-20-1	33-23-0
Total Offense.....	255	593
Return Yards	0	9
Punts: No-Average.....	9-44.0	2-44.0
Fumbles: No-Lost.....	0-0	2-2
Penalties/Yards	4/40	5/33
Quarterback Sacks—Yards	3-18	5-32
Time of Possession	32:32	27:28
Drives/Average Field Position	15/C31	12/AS26
Red Zone: Scores-Attempts (Points).....	2-2 (10)	2-2 (14)

INDIVIDUAL STATISTICS

Rushing—Colorado: Ford 7-38, Jones 9-37, Goodson 1-11, Creer 2-4, Hirschman 1-3, Hobbs 1-2, Thomas, 2-0, Webb 9-minus 20. **Arizona State:** Marshall 13-98, Kelly 14-65, Foster 9-61, Eubank 3-23, Miles 2-7, Smith 1-6, Grice 1-0, Middlebrooks 1-minus 1.

Passing—Colorado: Webb 41-20-0, 180, 1 td; Hirschman 1-0-1, 0. **Arizona State:** Kelly 28-20-0, 308, 5 td; Eubank 5-3-0, 24.

Receiving—Colorado: Kasa 4-71, Spruce 3-31, Slavin 3-20, Ebner 3-17, Thomas 2-28, Hobbs 2-7, Jones 2-1, McCulloch 1-5. **Arizona State:** Foster 6-71, Grice 5-101, Smith 4-51, Coyle 2-48, Ozier 2-23, Ross 2-23, Rogers 1-20, Marshall 1-minus 5.

Punting—Colorado: O'Neill 9-44.0 (48 long, 5 In20). **Arizona State:** Hubner 2-44.0 (56 long, 0 In20).

Punt Returns—Colorado: none. **Arizona State:** Miles 2-2, Smith 1-minus 1. **Kickoff Returns—Colorado:** Mosley 2-47, Hall 1-16. **Arizona State:** Ross 1-100, Miles 1-17.

Tackle Leaders—Colorado: Smith 7,5—12; Webb 7,4—11; Pericak 4,4—8; Greer 5,2—7; Major 4,3—7; Orms 4,2—6; Daigh 3,3—6; Crawley 4,1—5; Tupou 4,1—5; Parker 3,1—4; Henderson 2,2—4; Mosley 2,2—4; Uzo-Diribe 3,0—3; Rippey 2,0—2; Kafovalu 1,1—2. **Arizona State:** Magee 9,0—9; Darby 5,0—5; Irabor 5,0—5; Sutton 5,0—5; Johnson 4,1—5; Bradford 4,0—4; Young 3,1—4; Carr 2,0—2.

Quarterback Sacks—Colorado: Mosley 1-10, Uzo-Diribe 1-6, Greer 1-2. **Arizona State:** Sutton 2-14, Magee 2-13, Darby 1-5.

Interceptions—Colorado: none. **Arizona State:** Nelson 1-8.

Passes Broken Up—Colorado: Smith. **Arizona State:** Bradford, Carr, Irabor, Johnson, Jones, Onyeali, Sutton, Young.

GAME NOTES

The game marked the 88th anniversary of the first game at Folsom Field (Oct. 11, 1924); the Buffs are 3-3 in home games on the date ... The Buffaloes donned their complete all-black uniform look, with black jerseys and pants for the 43rd time and is now **21-21-1** in the look; it was the fourth time the Buffs have worn black helmets for the fourth time (**1-3** in that head gear); ASU ran eight first down plays in the first quarter, all rushes (81 yards, 10.1 per, including runs of 23, 23 and 19 yards); it passed on its first try in the second quarter (incomplete) but went on to average 8.9 yards on 37 first down plays (the Buffs struggled to 2.5 per on 28) ... The 17 second quarter points marked the second most in a quarter this year for the Buffs (21 in the fourth at Washington State); it was the most in a half against Arizona State and tied the second most in a game (Missouri: 24) ... Rashad Ross' kickoff return for a touchdown was the first against Colorado since Texas A&M's Cyrus Gray returned one 99 yards in Boulder on Nov. 7, 2009 ... **DE Chidera Uzo-Diribe**, who was not on the dress list for the game but decided to give it a go despite a foot injury, had three solo tackles, including the 15th quarterback sack of his career (sixth this season); it tied him for 12th all-time at Colorado two others, including his position coach, **Kanavis McGhee** (1987-90) ... **ILB Woodson Greer III** and **FS Marques Mosley** both had their first career quarterback sacks ... **DT Nate Bonsu** had the first blocked kick of his career (first quarter PAT); Colorado now has blocked three PAT kicks this season and four in its last 18 games after going five seasons (2006-10) without one.

GAME 7**SOUTHERN CALIFORNIA 50, COLORADO 6****OCTOBER 20, 2012****LOS ANGELES COLISEUM, LOS ANGELES, CALIF.**

LOS ANGELES — On a Saturday, Matt Barkley, Southern California's gifted senior quarterback and Heisman Trophy candidate, virtually repeated his 2011 passing performance against Colorado in guiding the No. 11 Trojans to a 50-6 victory over the Colorado Buffaloes at the Los Angeles Coliseum.

Barkley completed 19-of-20 passes for 298 yards and six touchdowns - tying the school record he set in Boulder last season in USC's 42-17 win and allowing him to set the Pac-12 and USC career records (102) while his 95 percent completion percentage also set single-game school and conference marks, as did his pass efficiency rating of 319.16.

Robert Woods, a 6-1 junior, also entered the USC record books for career receptions and TDs in a single game. He caught eight passes for 132 yards and four scores, the latter also a record against Colorado. Teammate Marqise Lee made six receptions for 103 yards and one TD.

USC got its first touchdown only two plays into the game on a 55-yard Barkley-to-Lee pass, then capitalized on back-to-back CU turnovers - a Webb interception and a Christian Powell fumble - for two more quick scores. The Buffs had six turnovers - three picks, three fumbles - that the Trojans converted into 29 points; five of them came in Trojan territory. Colorado did have its chances, but came away with just the two field goals on five trips into the Trojan red zone and 10 drives in the plus zone.

The next two USC scores after CU miscues came on Barkley passes, the first 39 yards to Woods, the second nine yards to tight end Xavier Grimble. CU appeared to have answered that score on a 15-yard Webb-to-Gerald Thomas pass, but it was negated when Thomas was ruled to have come down out of bounds at the back corner of the end zone; Will Oliver then kicked a 27-yard field and CU crept to within 19-3.

On the ensuing series, Will Pericak forced a Barkley fumble and Jon Major recovered, giving CU possession at the USC 42. Five plays got the Buffs as far as the Trojans' 19, where on fourth down Oliver booted a 37-yard field goal.

On the next series, Barkley threw his fourth TD pass of the half, this one caught again by Woods and covering 29 yards. It was the 100th TD pass of Barkley's career, giving him the school and Pac-12 record and sending the Trojans up 26-6.

But the Barkley-Woods tandem wasn't finished. They teamed again on USC's next series for a 17-yard scoring play, to push the Trojans ahead 33-6 with 6:52 left before intermission. Woods' reception was the 217th of his career, giving him the USC career record.

CU then turned the ball over on its first second-half possession when linebacker Tony Burnett got a lucky bounce off receiver Nelson Spruce's hands. Burnett returned it 55 yards to set up another Barkley-to-Woods TD.

Another catch, another couple of records . . . the pitch-and-catch covered three yards and gave Woods the USC school mark for TD receptions in a game. It also gave Barkley his sixth TD pass, tying the single-game record he set last season.

Redshirt freshman Max Wittek replaced Barkley not quite midway through the third quarter and threw his first career TD pass - a 24-yarder to sophomore tailback D.J. Morgan. It pushed the score to 47-6, and Andre Heidari's 37-yard field goal with 5:34 to play capped the scoring.

The Buffs generally moved the ball between the 20's as evidenced by 25 first downs, but once CU crossed the 50, USC buckled down. CU gained just 108 yards on 45 plays in plus territory, and had a net minus-14 on 14 red zone plays.

COLORADO	3	3	0	0	-	6
Southern California	19	14	7	10	-	50

SCORING	Score	Time	Qtr
USC — Lee 55 pass from Barkley (Heidari kick)	0-7	14:10	1Q
USC — Woods 39 pass from Barkley (kick failed)	0-13	9:44	1Q
USC — Grimble 8 pass from Barkley (run failed)	0-19	9:03	1Q
COLORADO — Oliver 27 FG	3-19	2:11	1Q
COLORADO — Oliver 37 FG	6-19	14:40	2Q
USC — Woods 29 pass from Barkley (Heidari kick)	6-26	12:15	2Q
USC — Woods 17 pass from Barkley (Heidari kick)	6-33	6:52	2Q
USC — Woods 3 pass from Barkley (Heidari kick)	6-40	10:55	3Q
USC — Morgan 24 pass from Wittek (Heidari kick)	6-47	11:11	4Q
USC — Heidari 37 FG	6-50	5:34	4Q

Attendance: 83,274 **Time:** 3:14

Weather: 72 degrees, cloudy skies, 74% humidity, 4 mph winds from the northwest

TEAM STATISTICS	COLORADO	USC
First Downs.....	25	22
Third Down Efficiency (Fourth).....	6-16 (2-5)	2-6 (0-0)
Rushes—Net Yards	42-103	23-118
Passing Yards	248	340
Passes (Att-Comp-Int).....	43-23-3	25-23-0
Total Offense.....	351	458
Return Yards	3	74
Punts: No-Average.....	1-51.0	1-64.0
Fumbles: No-Lost.....	4-3	2-2
Penalties/Yards	4/46	10/90
Quarterback Sacks—Yards	0-0	5-37
Time of Possession	37:10	22:50
Drives/Average Field Position	12/C31	12/SC38
Red Zone: Scores-Attempts (Points).....	2-5 (6)	4-4 (24)

INDIVIDUAL STATISTICS

Rushing—Colorado: Powell 14-56, Jones 10-36, Abron 2-13, Ford 2-6, C.Wood 3-2, Webb 11-minus 10. **USC:** Morgan 10-52, McNeal 3-16, Allen 2-14, Redd 3-13, Lee 1-9, Agholor 1-7, Barkley 2-5, Akiba 1-2.

Passing—Colorado: Webb 35-18-3, 210, 0 td; C.Wood 6-4-0, 23; Spruce 1-1-0, 15; Thomas 1-0-0, 0. **USC:** Barkley 20-19-0, 298, 6 td; Wittek 3-2-0, 33, 1 td; Kessler 2-2-0, 9.

Receiving—Colorado: Jones 4-57, Hobbs 4-51, Kasa 4-41, A.Wood 3-33, Ebner 2-11, Spruce 1-16, Webb 1-15, Canty 1-8, Slavin 1-6, McCulloch 1-6, Powell 1-4. **USC:** Woods 8-132, Lee 6-103, Grimble 3-26, Agholor 2-10, Morgan 1-24, Flournoy 1-21, Redd 1-16, Cope-Fitzpatrick 1-8.

Punting—Colorado: O'Neill 1-51.0 (51 long, 0 In20). **USC:** Negrete 1-64.0 (64 long, 1 In20).

Punt Returns—Colorado: none. **USC:** none. **Kickoff Returns—Colorado:** Abron 1-48, Mosley 3-44. **USC:** Lee 2-39, Agholor 1-37.

Tackle Leaders—Colorado: Webb 4,6—10; Rippey 6,1—7; Polk 3,4—7; Pericak 4,1—5; Vigo 3,2—5; Henderson 1,3—4; Orms 2,1—3; Poston 2,0—2; Smith 2,0—2;

Uzo-Diribe 2,0—2; Greer 1,1—2; Hall 1,1—2; Kafovalu 1,1—2; Major 1,1—2. **USC:** Sarao 6,3—9; McDonald 4,2—6; Pullard 4,2—6; A.Woods 3,3—6; Tavai 2,4—6; Breslin 2,4—6.

Quarterback Sacks—Colorado: none. **USC:** Greene 2-18, Woods 1 ½-8; Pullard 1-8, Townsend ½-3.

Interceptions—Colorado: none. **USC:** Burnett 1-55, Bowman 1-19, McAllister 1-0.

Passes Broken Up—Colorado: Orms. **USC:** Dawson, Harris, McAllister, Pullard, Robey, Shaw, Starling, Tavai, Uko, Williams, Woods

GAME NOTES

USC now leads the series by a 7-0 count (4-0 in Los Angeles) ... The 83,274 in attendance was the 16th largest a Colorado team has played before (largest in the Mountain or Pacific time zones) ... USC was only the third team to score on its first possession against Colorado this year and just the second to score on the second half opening possession ... The USC defense held CU to 108 yards on 45 plays in plus territory, and really buckled down in the red zone: in five trips inside-the-20, the Buffs came away with two field goals and ran 14 plays for minus-14 yards ... CU last ran as many as 85 plays in 2010 (85 vs. Texas Tech) ... CU's first field goal drive marked highs in both plays (15) and time (6:52) for any scoring drive, TD or FG, to date in 2012... CU played 58 of 67 healthy players on the trip ... **WR Nelson Spruce** and **QB Jordan Webb** connected on a 15-yard pass play (the first career pass and catch for both, respectively—Webb did not have a reception at Kansas); the last reception by a CU quarterback was in 2011 (**Tyler Hansen**) but the last completed pass by a Buff receiver came in 2002 (**WR Barry Kunkel**)... **TB Tony Jones (4-57 receiving)** had the longest reception of his career — 45 yards — and doubled his receiving yards on the year (14-for-55 coming in) ... **FS Ray Polk** saw action for the first time since the CSU game (opener), recording seven tackles; he missed the five in-between with a high ankle sprain ... The co-founder and lead singer for the world famous musical group Earth, Wind & Fire, **Philip Bailey**, was CU's guest on its bench; he was a drummer in CU's marching band in 1970-71.

GAME 8**OREGON 70, COLORADO 14****OCTOBER 27, 2012****AUTZEN STADIUM, EUGENE, OREG.**

EUGENE, Ore. — No. 2 Oregon, built for speed like its track team, ran for 311 first-half yards, flashed to a 56-0 halftime lead and coasted to a 70-14 win against Colorado.

Oregon's 70 points were the school's most ever in a conference game and the most allowed by CU since losing 70-3 to Texas in the 2005 Big 12 Conference championship game.

Although the Buffs' halftime deficit Saturday matched the school record, set in 1980 against UCLA, they did show vital signs after intermission. With Nick Hirschman replacing Jordan Webb at quarterback, the Buffs drove 72 yards after receiving the second-half kickoff, scoring their first touchdown on a 1-yard run by freshman Christian Powell.

After a fumble recovery on by CU defensive back Jered Bell on the next Oregon series, Powell scored his second TD on a 20-yard run and finished the afternoon with 121 yards on 20 carries and the pair of scores.

The Ducks' speed was evident from the first snap. They went 57 yards in five plays to take a 7-0 lead on Kenjon Barner' 1-yard run, then got the ball back when CU's Tony Jones fumbled the kickoff and set up Oregon at the Buffs' 17-yard line.

Three plays later, De'Anthony Thomas scored on a 9-yard sweep of left end to make it 14-0. Barner, who entered the game averaging 124 rushing yards, carried nine times in the first half for 104 yards and two TDs, while Thomas rushed five times for 97 and one score and got a second on a 73-yard punt return in the second quarter.

Before Thomas or Barner scored their second touchdowns, quarterback Marcus Mariota put the Ducks in the end zone twice to close out the first quarter, first on a

5-yard scamper and then by hitting Bralon Addison on a 16-yard strike to make the score 28-0 after the first quarter.

Barner scored on a 24-yarder to open the second quarter and after Thomas' remarkable punt return, the score stood at 42-0 with 11:06 left in the first half.

Mariota and most of his super-skilled offensive players were out of the game before halftime. Mariota's first-half work: 10-of-14 passes completed for 136 yards and two TDs and he had one more on the ground midway through the first quarter.

After Mariota's second touchdown pass, a 7-yarder to Daryle Hawkins that made it 49-0, back-up quarterback Bryan Bennett came in and put Ducks up 56-0 with a 6-yard run with just 20 seconds left in the half, giving the Ducks eight first half touchdowns on eight first half possessions.

Powell's two scores came less than two minutes apart in the third when it looked like CU was putting something together offensively, though it came against a mix of first- and second-team performers. But if Colorado had any inkling about making things interesting, Bennett put that to rest with two more rushing touchdowns in the final four minutes of the third quarter to push the score back up to a 56-point lead, also accounting for the final scoring on the day. A scoreless fourth quarter ensued and the game ending in 3 hours and 1 minute, CU's fastest of the season.

Bennett finished his day 4-of-4 passing for 56 yards and on 10 carries, gained 73 yards with three scores. While Powell's 121 yards was the game high, Oregon's final team rushing numbers were 57 carries for 425 yards and seven touchdowns, the first time in 25 years that a team put over 400 rushing yards on a Colorado team (Nebraska had 419 in the 1987 season finale).

COLORADO	0	0	14	0	-	14
Oregon	28	28	14	0	-	70

SCORING	Score	Time	Qtr
Oregon — Barner 1 run (Beard kick)	0- 7	13:13	1Q
Oregon — Thomas 9 run (Beard kick)	0-14	12:28	1Q
Oregon — Mariota 5 run (Beard kick)	0-21	6:56	1Q
Oregon — Addison 16 pass from Mariota (Beard kick)	0-28	1:44	1Q
Oregon — Barner 24 run (Beard kick)	0-35	12:36	2Q
Oregon — Thomas 73 punt return (Beard kick)	0-42	11:06	2Q
Oregon — Hawkins 9 pass from Mariota (Beard kick)	0-49	6:16	2Q
Oregon — Bennett 6 run (Beard kick)	0-56	0:20	2Q
COLORADO — Powell 1 run (Oliver kick)	7-56	9:41	3Q
COLORADO — Powell 20 run (Oliver kick)	14-56	8:02	3Q
Oregon — Bennett 3 run (Beard kick)	14-63	3:55	3Q
Oregon — Bennett 17 run (Beard kick)	14-70	1:00	3Q

Attendance: 57,521 **Time:** 3:01

Weather: 51 degrees, light rain throughout, 4 mph winds from the east

TEAM STATISTICS	COLORADO	OREGON
First Downs.....	12	30
Third Down Efficiency (Fourth).....	2-13 (2-3)	8-12 (1-1)
Rushes—Net Yards	33-150	57-425
Passing Yards	96	192
Passes (Att-Comp-Int).....	27-13-1	18-14-0
Total Offense.....	246	617
Return Yards	10	126
Punts: No-Average.....	8-45.0	3-28.7
Fumbles: No-Lost.....	1-1	2-1
Penalties/Yards	5/60	7/85
Quarterback Sacks—Yards	0-0	1-5
Time of Possession.....	32:13	27:47
Drives/Average Field Position	14/C26	13/O36
Red Zone: Scores-Attempts (Points).....	1-1 (7)	8-8 (56)

INDIVIDUAL STATISTICS

Rushing—Colorado: Powell 20-121, Abron 5-20, Hirschman 1-13, Goodson 2-6, Ford 2-2, Jones 1-1, Webb 1-minus 5, Team 1-minus 8. **Oregon:** Barner 9-104, Thomas 5-97, Bennett 10-73, Marshall 12-67, Forde 3-27, Mariota 4-22, Chimphalee 6-18, Bassett 5-13, Haines 2-6, Addison 1-minus 2.

Passing—Colorado: Hirschman 16-6-1, 65, 0 td; Webb 11-7-0, 31, 0 td. **Oregon:** Mariota 14-10-0, 136, 2 td; Bennett 4-4-0, 56, 0 td.

Receiving—Colorado: Hobbs 3-29, Kasa 2-26, Jones 2-7, Powell 2-7, McCulloch 1-24, Slavin 1-6, Spruce 1-minus 1, Thomas 1-minus 2. **Oregon:** Huff 4-49, Barner 2-47, Stanton 2-10, Kelley 1-32, Addison 1-16, Marshall 1-14, Thomas 1-9, Murphy 1-8, Hawkins 1-7.

Punting—Colorado: O'Neill 8-45.0 (52 long, 2 In20). **Oregon:** Rice 3-28.7 (37 long, 2 In20).

Punt Returns—Colorado: none. **Oregon:** Thomas 2-70, Delaney 1-28, Addison 1-14. **Kickoff Returns—Colorado:** Abron 9-161, Jones 1-5. **Oregon:** Lowe 1-26, Marshall 1-minus 4.

Tackle Leaders—Colorado: Vigo 10,3—13; Smith 8,3—11; Bell 5,1—6; Orms 5,1—6; Webb 4,2—6; Polk 5,0—5; Rippey 4,1—5; Mosley 3,2—5; Solis 3,2—5; Parker 3,1—4; Tu'umalo 3,1—4; Uzo-Diribe 3,1—4; Wright 3,1—4; Henderson 2,2—4. **Oregon:** Malone 2,7—9; Mathis 2,3—5; Dixon 2,3—5; Coleman 1,4—5; Clay 2,2—4; two with 1,3—4.

Quarterback Sacks—Colorado: none. **Oregon:** Coleman 1-5.

Interceptions—Colorado: none. **Oregon:** Malone 1-14.

Passes Broken Up—Colorado: Major 2. **Oregon:** Cassell, French, Mathis, Wallace.

GAME NOTES

Oregon now leads the series by a **9-8** count (**3-2** in Eugene) ... The Buffs fell to **4-16** all-time against teams ranked No. 2 (**2-16** versus AP's second banana and another **2-0** versus the UPI/coach's second best) ... The **56-0** deficit at halftime matched the worst known one in CU history (56-0 at UCLA on Sept. 13, 1980) ... The fourth quarter was scoreless, ending the opponents run of scoring in a record **24** straight quarters against the Buffs (old mark was 21 in 1980) ... This is the first time CU has allowed **50** or more points in three consecutive games; the last time the Buffs allowed **70** was on Dec. 3, 2005, in a 70-3 loss to Texas in the Big 12 Championship game in Houston ... The last punt return touchdown against Colorado prior to De'Anthony Thomas' 73 yarder was by Nebraska's **Niles Paul** in Boulder on Nov. 27, 2009 (59 yards) ... CU had **65** players dress for today's game; **61** played ... At **3** hours, **1** minute, this was CU's fastest game of the season (previous was 3:11 vs. UCLA) ... TB Christian Powell (20-121, 2 TD) had his second 100-yard season/career rushing game, the 23rd 100-yard game by a CU freshman (14th most yards) ... **DE Will Pericak** started his 45th straight game (every one of his career, dating back to his first in the '09 opener); that broke the old mark of consecutive starts on offense or defense (44, **C Bryan Stoltzberg**, 1992-95) ... **OL Ryan Dannewitz** made his first start of the season, subbing at left tackle for OT David Bakhtiari, who tweaked a knee in practice this week (Tues.); he tried to go but couldn't.

GAME 9**STANFORD 48, COLORADO 0****NOVEMBER 3, 2012****FOLSOM FIELD, BOULDER**

BOULDER — No. 15 Stanford came into Boulder not resembling previous Colorado opponents, using a power game instead of spread offense and bullied the Buffaloes on defense in beating CU 48-0, marking the first home shutout for the Buffs at Folsom Field since Nov. 15, 1986.

CU head coach Jon Embree had contemplated a quarterback change this week, replacing junior starter Jordan Webb with sophomore Nick Hirschman after the latter gave the Buffs' offense some second-half life in the 70-14 loss at Oregon the previous week. Hirschman replaced Webb for one first-half series, then opened the second half with the Buffs trailing 35-0.

Through almost three quarters, neither Webb nor Hirschman was effective. So sophomore Connor Wood got the call with 1:23 left in the third quarter -- and CU trailing 45-0. Wood promptly connected with tight end Nick Kasa for a 14-yard completion - the Buffs' longest play of the game to that point. He had fourth-quarter completions of 22 yards to Tony Jones and a 20-yarder to Kasa, which moved CU across midfield for the first time all afternoon.

Immediately thereafter, Wood was sacked, fumbled and lost nearly that entire yardage. The end result was that Colorado ran all of two plays in plus territory on the day and would get blanked at home after scoring in 150 straight games at Folsom dating back to its old Big 8 Conference days.

Webb was 4-of-10 for 19 yards (one interception). Hirschman went 4-of-6 for 12 yards, and Wood completed 4-of-7 throws for 66 yards.

Meanwhile, Stanford also juggled its quarterbacks, as expected using Josh Nunes first, then replacing him with Kevin Hogan. Nunes went 3-of-5 for 23 yards, while completed 18-of-23 passes for 184 yards and two TDs. Hogan also ran seven times for 48 yards

before he was replaced in the fourth quarter by Brent Nottingham, who eventually was spelled by Robbie Picazo.

CU again struggled in the first half, though had its worst numbers: 20 yards in total offense, two first downs (one by penalty) and were 1-of-8 on third down. Stanford, meanwhile, rolled up 13 first downs and 249 yards in first-half offense, 115 rushing and 134 through the air. The Cardinal finished 436 yards in total offense - 230 passing, 206 rushing.

Webb opened for CU and promptly went three-and-out - and that turned out to be a harmless series. On the Buffs' next possession, facing third-and-six, he was intercepted by free safety Ed Reynolds, who ran untouched for 52 yards and Stanford's first touchdown.

Hirschman entered for CU's next series, was the recipient of a first down on a fourth-down Cardinal holding penalty but couldn't advance the Buffs in any other manner. Webb reentered on the Buffs' next possession and played for the rest of the first half.

CU's defense was standing up to Stanford for almost the entire first quarter and might have provided a turning point. Freshman corner Yuri Wright dropped a sure interception on the Cardinal's side of the field.

The Buffs forced a punt on that series, but on the first play thereafter, Kasa bobbled a Webb pass and the ball was picked out of the air by inside linebacker A.J. Tarpley. Three plays later, Cardinal tailback Stepan Taylor scored on a 26-yard run and the skids had been greased.

Stanford's other first-half TDs came courtesy of a 1-yard Remound Wright run, a 1-yard pass from Hogan to Zach Ertz and a 2-yard plunge by Taylor. Jordan Williamson kicked five PATs and the Cardinal had its 35 first-half points.

Stanford	7	28	10	3	-	48
COLORADO	0	0	0	0	-	0

SCORING	Score	Time	Qtr
Stanford — Reynolds 52 interception return (Williamson kick)	0-7	8:18	1Q
Stanford — Taylor 26 run (Williamson kick)	0-14	14:30	2Q
Stanford — Wright 1 run (Williamson kick)	0-21	8:26	2Q
Stanford — Ertz 1 pass from Hogan (Williamson kick)	0-28	3:23	2Q
Stanford — Taylor 2 run (Jordan Williamson kick)	0-35	0:08	2Q
Stanford — Williamson 31 FG	0-38	10:28	3Q
Stanford — Toiolo 19 pass from Hogan (Williamson kick)	0-45	5:08	3Q
Stanford — Jordan Williamson 35 FG	0-48	9:52	4Q

Attendance: 44,138 **Time:** 3:13

Weather: 48 degrees, cloudy, 52 percent humidity, 5 mph winds from the northeast

TEAM STATISTICS	COLORADO	STANFORD
First Downs.....	6	25
Third Down Efficiency (Fourth).....	1-12 (0-0)	9-15 (0-0)
Rushes—Net Yards	21-(-21)	39-206
Passing Yards	97	230
Passes (Att-Comp-Int).....	23-12-1	35-25-0
Total Offense.....	76	436
Return Yards	12	74
Punts: No-Average.....	9-44.7	4-43.8
Fumbles: No-Lost.....	3-2	1-0
Penalties/Yards	5/40	7/56
Quarterback Sacks—Yards	3-7	7-46
Time of Possession	23:43	36:17
Drives/Average Field Position	12/C26	12/S35
Red Zone: Scores-Attempts (Points)	0-0 (0)	6-6 (34)

INDIVIDUAL STATISTICS

Rushing—Colorado: Powell 6-17, Abron 5-10, Jones 1-0, Hirschman 3-minus 11, Webb 4-minus 12, C.Wood 1-minus 24, Team 1-minus 1. **Stanford:** Hogan 7-48, Taylor 10-43, Patterson 1-42, Wilkerson 7-35, Seale 4-18, Cummings 4-12, Skov 1-4, Nunes 1-4, Wright 2-4, Team 2-minus 4.

Passing—Colorado: C.Wood 7-4-0, 66, 0 td; Webb 10-4-1, 19, 0 td; Hirschman 6-4-0, 12, 0 td. **Stanford:** Hogan 23-18-0, 184, 2 td; Nunes 5-3-0, 23, 0 td; Nottingham 5-3-0, 16; Picazo 1-1-0, 7; Team 1-0-0, 0.

Receiving—Colorado: Kasa 3-34, Jones 3-26, McCulloch 2-20, Thomas 1-8, Spruce 1-6, Powell 1-3, Hobbs 1-0. **Stanford:** Ertz 6-41, Taylor 4-24, Toiolo 3-59, Terrell 3-42, Hewitt 2-18, Patterson 2-18, Ward 1-9, Cajuste 1-7, Skov 1-5, Montgomery 1-5, Pratt 1-2.

Punting—Colorado: O'Neill 9-44.7 (55 long, 2 In20). **Stanford:** Zychlinski 4-43.8 (58 long, 1 In20).

Punt Returns—Colorado: Thomas 2-12. **Stanford:** Terrell 5-20. **Kickoff Returns—Colorado:** Polk 1-10. **Stanford:** Tarpley 1-10.

Tackle Leaders—Colorado: Mosley 5,9—14; Webb 9,2—11; Daigh 7,2—9; Polk 5,3—8; Wright 5,2—7; Pericak 4,2—6; Henderson 4,1—5; Ripsey 3,2—5; Henington 3,1—4; Solis 0,4—4; Hall 3,0—3; Kafovalu 3,0—3; Vigo 3,0—3; three with 1,0—1. **Stanford:** Carter 3,0—3; Hoffpauir 3,0—3; Lancaster 3,0—3; Parry 3,0—3; four with 2,0—2.

Quarterback Sacks—Colorado: Daigh 1-4, Pericak 1-3, Kafovalu 1-0. **Stanford:** Lancaster 2-4, K.Anderson 1-24, Skov 1-8, Mauro 1-7, H.Anderson 1-6, Murphy 1-2.

Interceptions—Colorado: none. **Stanford:** Reynolds 1-52. **Passes Broken Up—Colorado:** Daigh, Henderson, Vigo. **Stanford:** Richards 2, Harris.

GAME NOTES

Stanford took a 5-3 lead in the series, winning three in a row, and won for first time in Boulder since 1904 (when Teddy Roosevelt was president) ... The Buffs fell to **61-32-5** in Homecoming games in their history, dropping the last five ... The teams combined for just **56** yards in the first quarter (SU 40, CU 16), but the Cardinal got going in the second quarter and outgained the Buffs, **209-4** ... For the game, the Buffs had just two plays in Stanford territory, a 2-yard **TB Donta Abron** rush and then the loss of 24 on the sack/fumble of **QB Nick Hirschman** (by comparison, Stanford gained 241 yards on 37 plays in plus territory) ... The **minus-21** rushing yards on 21 attempts (which does include 46 yards lost in sacks per NCAA calculation rules) is the second lowest in CU history; in 2007 CU had minus-27 against Florida State in Boulder (25 attempts) ... The last time CU was held under **100** yards both rushing and passing was on Oct. 10, 2009 in a 38-14 loss at Texas (42 rushing, 85 passing) ... The **6** first downs by the Buffs were their fewest since Oct. 21, 2006, when they had 5 at Oklahoma in a 24-3 setback ... Colorado had scored in **150** straight games at home until today; the last shutout had been a 28-0 loss to Oklahoma on Nov. 15, 1986 (when CU ran the wishbone offense). This was just the third time CU was shutout at Folsom Field over the course of the last **288** games (all the way back to 1963; the other was in 1979 to LSU, 44-0 ... **DE Will Pericak** started his 46th straight game today (every game of his career, dating back to his first in the '09 opener); already the mark for most consecutive starts on offense or defense; he snaps a tie with **ILB Jordon Dizon** (2004-07) for the most starts by a defensive player in CU history; the most starts overall is 47 (**OL Ryan Miller**, 2007-11).

GAME 10**ARIZONA 56, COLORADO 31****NOVEMBER 10, 2012****ARIZONA STADIUM, TUCSON, ARIZ.**

TUCSON, Ariz. — After three straight weeks struggling to move the ball score points, Colorado found some offense with two new quarterbacks at the helm but it was enough as Arizona's Ka'Deem Carey turned in the ninth-best rushing performance in NCAA history in leading the Wildcats to a 56-31 win over the Buffaloes.

The sophomore posted gaudy numbers in rushing 25 times for a Pac-12 record 366 yards and five touchdowns, and with 34 receiving yards had 400 all-purpose overall in helping UA improve to 6-4 overall and 3-4 in the Pac-12; CU lost its sixth consecutive game and fell to 1-9, 1-6 in league play.

Nick Hirschman started at quarterback for CU, but left the game in the third quarter with a head injury having completed 12-of-13 passes for 123 yards. He was spelled by Connor Wood, who guided the Buffs on scoring drives of 64 and 75 yards, completing 4-of-7 passes for 90 yards and a touchdown.

CU's freshman running back duo from Upland (Calif.) High School both were productive in the backfield as Christian Powell ran 32 times for 137 yards and two scores while Donta Abron finished with 13 rushes for 83 yards and a score.

It marked Powell's third 100-yard rushing game this season, matching the CU freshman record set by Lamont Warren (1991) and Rodney Stewart. His two scores gives him seven, one shy of the frosh mark set by Herchell Troutman in 1994.

The Buffs got the game's first break - a fumble recovery by linebacker Derrick Webb - and needed just one play as Powell ran in for the touchdown from seven yards out to give CU the lead at 7-0. Arizona answered quickly, marching 80 yards in nine plays to tie the score at 7 on a 10-yard run by Carey. CU then responded with its

longest scoring drive of the season, 15 plays in 8:18, but couldn't punch it in and settled for an 18-yard field goal from Will Oliver to go back up, 10-7.

Arizona regained the lead (14-10) on a 13-yard run by Carey. Then after an interception by defensive back Tra'Mayne Bondurant killed a promising Buffs drive at the Wildcats' 30, Carey sprinted 30 yards through the CU defense and Arizona was up 21-10 with 10:30 left before intermission.

The Buffs answered with another time-consuming drive (7:46) and this time got a TD out of it on a Powell 1-yard plunge to cap a 75-yard march and pull CU to within 21-17. But while CU ate up the clock, UA answered by scoring in just 1:28, scoring on a 21-yard B.J. Decker to Dan Buckner pass that completed a quick 79-yard, six-play possession to make the score 28-17, taking that lead into the third quarter.

Arizona opened the second half much like it closed the first, needing 1:53 and six plays to go 73 yards - 61 of it on three runs by Carey - and take a commanding 35-17 lead. Decker hit Buckner with a 9-yard pass for the TD. CU's offense stalled after Hirschman was sacked and injured and Arizona and Carey responded, adding to his career day with an 8-yard scoring run - his fourth of the game - and Arizona was in command, 42-17, midway through the third quarter. After Wood's first series, Carey broke free for a 71-yard run to set up a 10-yard scoring run by Decker to make it 49-17 with a full quarter to play.

Wood's two scoring drives - the first a 10-yard Abron run and next a 71-yard pass to Scott Fernandez - came next to make it 49-31 with 10 minutes left in the game, but Carey then got his fifth touchdown, the final score of the game to put the Wildcats up 56-31, the final score of the game.

COLORADO	10	7	0	14	-	31
Arizona	7	21	21	7	-	56

SCORING	Score	Time	Qtr
COLORADO — Powell 7 run (Oliver kick)	7- 0	11:59	1Q
Arizona — Carey 10 run (Bonano kick)	7- 7	9:01	1Q
COLORADO — Oliver 18 FG	10- 7	0:36	1Q
Arizona — Carey 13 run (Bonano kick)	10-14	13:31	2Q
Arizona — Carey 30 run (Bonano kick)	10-21	10:30	2Q
COLORADO — Powell 1 run (Oliver kick)	17-21	2:44	2Q
Arizona — Buckner 21 pass from Denker (Bonano kick)	17-28	1:11	2Q
Arizona — Buckner 9 pass from Denker (Bonano kick)	17-35	13:04	3Q
Arizona — Carey 8 run (Bonano kick)	17-42	6:47	3Q
Arizona — Denker 10 run (Bonano kick)	17-49	1:30	3Q
COLORADO — Abron 10 run (Oliver kick)	24-49	13:15	4Q
COLORADO — Fernandez 71 pass from C. Wood (Oliver kick)	31-49	10:22	4Q
Arizona — Carey 3 run (Bonano kick)	31-56	8:01	4Q

Attendance: 51,236 **Time:** 3:07

Weather: 52 degrees, partly cloudy, 51 percent humidity, 7 mph winds from the east

TEAM STATISTICS	COLORADO	ARIZONA
First Downs.....	24	21
Third Down Efficiency (Fourth).....	6-13 (1-2)	3-6 (1-1)
Rushes—Net Yards	56-224	38-438
Passing Yards	213	136
Passes (Att-Comp-Int).....	20-16-1	14-12-0
Total Offense	437	574
Return Yards	20	19
Punts: No-Average.....	3-40.7	2-41.0
Fumbles: No-Lost	3-0	1-1
Penalties/Yards	11/89	4/40
Quarterback Sacks—Yards	1-2	2-16
Time of Possession	41:48	18:12
Drives/Average Field Position	12/C36	11/A25
Red Zone: Scores-Attempts (Points).....	4-5 (24)	6-6 (42)

INDIVIDUAL STATISTICS

Rushing—Colorado: Powell 32-137, Abron 13-83, Jones 1-6, C.Wood 2-0, Schrock 1-minus 1, Hirschman 7-minus 1. **Arizona:** Carey 25-366, Denker 9-44, Wharton 1-19, Baker 2-5, Jenkins 1-4.

Passing—Colorado: Hirschman 13-12-1, 123, 0 td; C.Wood 7-4-0, 90, 1 td. **Arizona:** Denker 14-12-0, 136, 2 td.

Receiving—Colorado: Spruce 4-36, Abron 3-11, McCulloch 2-41, Ebner 2-19, Slavin 2-17, Fernandez 1-71, Hobbs 1-14, Thornton 1-4. **Arizona:** Richards 3-39, Buckner 3-38, Hill 3-29, Carey 2-34, Jackson 1-minus 4.

Punting—Colorado: O'Neill 3-40.7 (61 long, 2 In20). **Arizona:** Dugandzic 2-41.0 (43 long, 0 In20).

Punt Returns—Colorado: Crawley 2-20. **Arizona:** none. **Kickoff Returns—Colorado:** Polk 4-72, Abron 1-16, Powell 1-13, Thornton 1-2. **Arizona:** Baker 2-41, Jackson 2-28.

Tackle Leaders—Colorado: Webb 5,2—7; Major 3,4—7; Polk 2,4—6; Crawley 4,1—5; Henderson 4,1—5; Henington 2,3—5; Mosley 4,0—4; Tupou 3,1—4; Uzo-Diribe 3,0—3; Pericak 2,1—3; Smith 2,1—3; three with 1,0—1. **Arizona:** Fischer 5,5—10; Tevis 4,4—8; Dozier 4,3—7; Flowers 2,5—7; Bondurant 4,2—6; Onwuasor 4,0—4.

Quarterback Sacks—Colorado: Tupou 1-2. **Arizona:** Gilbert 1-12, Flowers 1-4.

Interceptions—Colorado: none. **Arizona:** Bondurant 1-19. **Passes Broken Up—Colorado:** none. **Arizona:** Conwell.

GAME NOTES

Colorado now leads the series by a 13-2 count, dropping to 9-1 overall in Tucson counting the '99 Insight.com Bowl, when the Buffaloes visited the city and left with a 62-28 CU win over Boston College ... This was game number 200 for Buff head coach Jon Embree ... Colorado is now 3-7 in the coin toss this season and opened on offense for the fifth time ... When the Buffs took a 7-0 lead, it marked their first lead since holding a 7-6 edge over Arizona State in the second quarter on Oct. 11 (or a span of 219:30)... The first quarter field goal drive matched the longest drive in terms of plays (15) and was the longest drive of the year (8:18; old: 6:52 vs. USC, a 16-play drive for a FG) ... Colorado's time of possession for the game (41:48) was its second most in history; record is 42:17 against Indiana in 1980 (a 49-7 loss in Boulder) ... This was the 57th time in school history the Buffaloes rushed and passed for 200 or more yards in a game; CU is now 51-6 in such situations (and 43-3 in the last 46) ... The 31 points by the Buffs were their second most this season ... CU had a season-high 224 rushing yards ... **QB Breakdown:** Hirschman (7 drives, 47 plays, 246 yards); Wood (4, 28-202), Schrock (1, 1-(-1)) ... **P Darragh O'Neill's** first punt of the game, a "rugby rollout", was his first left-footed punt of the year (he had four in 2011); it went for 61 yards which was also his career long. He also now has 44 career punts inside-the-20, tied for fourth all-time at CU ... **PK Will Oliver** had seven points today, giving him 100 career points, the 45th Buffalo to reach that plateau ... **QB John Schrock** (Fr-RS) saw his first collegiate action ... **DE Will Pericak** has now started all 47 games in his career; tying the most starts overall by a Buff.

GAME 11**WASHINGTON 38, COLORADO 3****NOVEMBER 17, 2012****FOLSOM FIELD, BOULDER**

BOULDER — After allowing Arizona to run right through them the previous week, the Colorado defense responded with a strong first half against Washington, but as the game wore on, a dismal offensive performance eventually helped the Huskies, ranked No. 25 in the BCS Standings, to leave Boulder with a 38-3 victory.

With an offense that had trouble moving the ball for the second straight game at home (71 yards in the first half), the 'D' helped the Buffs get out of a couple tough situations in the first half and CU (1-10, 1-7 Pac-12) would only be down 7-0 at halftime and the team was inspired.

Washington (7-4, 5-3 Pac-12) went three-and-out to begin the third quarter, but it was a special teams blunder that changed any momentum Colorado might have picked up from the first half. A 44-yard punt by Travis Coons bounded off Nelson Spruce and looked to be headed out of bounds, but a Washington defender got enough of it along the sidelines to flip it back in and with the ball flying through the air where the Huskies' Will Shamburger would recover at the Colorado 35.

Three plays later, UW quarterback Keith Price found Kasen Williams for a 17-yard touchdown to make it a 14-0 game and from that point on, each of the Huskies' possessions ended in a score (three touchdowns and a field goal).

The lack of ball movement continued in the second half and the Colorado defense couldn't sustain the success they had of containing Price, who threw four of his five touchdown passes in the half; he had four against the Buffs in his team's 2011 win.

The game remained close throughout the first half and it wasn't until a 3-yard pass from Price to Cody Bruns with 1:02 before halftime did the UW find the end zone.

On Washington's first four possessions, Colorado forced the Huskies to punt, fumble, miss a field goal and lose it on downs.

The fumble came on a 2nd-and-1 on the CU 9-yard line in which Husky tailback Bishop Sankey went up the middle but was stripped by senior linebacker Doug Rippy. With the ball bouncing at the goal line, fellow senior linebacker Jon Major scooped up the ball.

Five plays later, quarterback Connor Wood threw his first second interception to put the CU defense with their backs against the wall.

Once again, the Buffs D was up to the challenge as UW went three-and-out and almost fumbled the punt but kicker Travis Coons was able to regain his composure and boot it away.

Jordan Webb replaced Wood the next series but the offense continued to stall, the Buffs not being able to get the ball across midfield in the final two series of the half.

Offensively, Colorado's only threat to score came in the third quarter after freshman Marques Mosley returned a kickoff 59 yards to the Washington 40-yard line. The Buffaloes moved the ball to the UW 9 on the subsequent plays and scored momentarily on a pass from Webb to wide receiver Nelson Spruce on third down, but the play was called back on a holding penalty.

The following snap resulted in an incomplete pass to tight end Nick Kasa, forcing Will Oliver to kick the 37-yard field, which he made, ending eight straight scoreless quarters for CU at home.

Webb finished 6-of-16 passing for 33 yards in a backup role to the starter Wood, who completed three of his six passes for 11 yards while also throwing two interceptions.

Tailback Christian Powell finished the game with 66 yards rushing and moved into second for rushing yards by a CU freshman with 691.

Washington	0	7	17	14	-	38
COLORADO	0	0	3	0	-	3

SCORING	Score	Time	Qtr
Washington — Bruns 3 pass from Price (Coons kick)	0- 7	1:02	2Q
Washington — Williams 17 pass from Price (Coons kick)	0-14	12:01	3Q
Washington — Taylor 23 pass from Price (Coons kick)	0-21	9:22	3Q
COLORADO — Oliver 37 FG	3-21	6:15	3Q
Washington — Coons 25 FG	3-24	1:07	3Q
Washington — Seferian-Jenkins 3 pass from Price (Coons kick)	3-31	9:24	4Q
Washington — Mickens 18 pass from Price (Coons kick)	3-38	5:01	4Q

Attendance: 43,148 **Time:** 3:07

Weather: 57 degrees, sunny skies, 34 percent humidity, 8 mph winds from the northeast

TEAM STATISTICS	COLORADO	WASHINGTON
First Downs.....	10	22
Third Down Efficiency (Fourth).....	2-13 (0-1)	3-12 (2-3)
Rushes—Net Yards	31-90	38-228
Passing Yards	51	248
Passes (Att-Comp-Int).....	23-10-2	29-22-0
Total Offense	141	476
Return Yards	3	17
Punts: No-Average	6-41.5	3-40.7
Fumbles: No-Lost	3-3	2-1
Penalties/Yards	5/60	8/89
Quarterback Sacks—Yards	2-14	5-26
Time of Possession	25:26	34:34
Drives/Average Field Position	12/C25	14/W44
Red Zone: Scores-Attempts (Points).....	1-1 (3)	5-7 (31)

INDIVIDUAL STATISTICS

Rushing—Colorado: Powell 17-66, Jones 3-36, Abron 2-5, Creer 1-1, C.Wood 2-1, Goodson 1-0, Webb 5-minus 19. **Washington:** Sankey 23-139, Taylor 9-78, Mickens 1-20, Wilson 3-5, Price 2-minus 14.

Passing—Colorado: Webb 16-6-0, 33, 0 td; C.Wood 6-3-2, 11, 0 td; Schrock 1-1-0, 7. **Washington:** Price 29-22-0, 248, 5 td.

Receiving—Colorado: Abron 4-20, Thomas 2-16, McCulloch 2-14, Hobbs 2-1. **Washington:** Williams 7-80, Sankey 4-48, Bruns 3-33, Seferian-Jenkins 3-22, Campbell 2-20, Taylor 1-23, Mickens 1-18, Hudson 1-4.

Punting—Colorado: O'Neill 6-41.5 (48 long, 0 In20). **Washington:** Coons 3-40.7 (44 long, 1 In20).

Punt Returns—Colorado: Crawley 1-4, Spruce 1-2. **Washington:** Bruns 2-13. **Kickoff Returns—Colorado:** Mosley 5-148. **Washington:** none.

Tackle Leaders—Colorado: Major 7,2—9; Tupou 2,6—8; Mosley 3,4—7; Henington 2,5—7; Henderson 5,1—6; Polk 5,1—6; Daigh 4,1—5; Uzo-Diribe 4,1—5; Kafovalu 2,3—5; Pericak 3,1—4; Four with 3,0—3 (Hall, Poston, Orms, Webb). **Washington:** Feeney 10,0—10; Shirley 5,0—5; Parker 4,1—5; Goben 4,0—4; Glenn 3,1—4; Timu 3,1—4.

Quarterback Sacks—Colorado: Poston 1-9, Uzo-Diribe 1-5. **Washington:** Shirley 2-16, Hudson 1-4, Feeney 1-1, Team 1-5.

Interceptions—Colorado: none. **Washington:** Thompson 1-3, Parker 1-0. **Passes Broken Up—Colorado:** Vigo. **Washington:** Peters.

GAME NOTES

Washington now leads the series 7-5-1, winning for the fourth time in a row and the second consecutive time in Boulder ... This marked the first time this season the opponent was held **scoreless** in the first quarter by the Colorado defense (the only other scoreless quarter by both teams was the fourth at Oregon); the latest an opponent had scored on CU was the 1:54 mark of the first quarter by Sacramento State ... The 7 points Washington scored in the first half was an opponent low for the first half in 2012; fewest in a half was 6 by Sacramento State in the second ... **PK Will Oliver's** third quarter field goal snapped a string of eight straight scoreless quarters at home by the Buffs ... Colorado scored just three points in its last two home games; the first time a CU team did not score a touchdown in two straight home games since over the course of the 1935 and 1936 seasons (ending '35 with a 6-0 loss to Wyoming and opening 1936 with an 8-0 loss to Oklahoma (last time in the same season was 1926) ... CU's five turnovers led to 14 Washington points ... UW ran plays in plus territory **10** out of **14** drives (42 plays); CU just **two** of **12** (8 plays; the first time in plus territory was after Marques Mosley's 59-yard kickoff return to the UW 40) ... UW had four offensive plays called back, costing it 64 yards and four first downs (CU one for 9, but it eliminated a touchdown) ... The Buffs were held under **100** yards both rushing and passing for the second time in three games, both at home.

THE LAST TIME**INDIVIDUAL**

Kickoff Return For A Touchdown	Colorado: Brian Lockridge vs. Oklahoma State at Stillwater, Nov. 19, 2009 (98 yards). Opponent: Rashad Ross, Arizona State in Boulder, Oct. 11, 2012 (100 yards).
Punt Return For A Touchdown	Colorado: Stephone Robinson vs. Kansas in Boulder, Oct. 22, 2005 (81 yards). Opponent: De'Anthony Thomas, Oregon at Eugene, Oct. 27, 2012 (73 yards).
Interception Return For A Touchdown	Colorado: Benjamin Burney vs. Missouri in Boulder, Oct. 31, 2009 (78 yards). Opponent: Ed Reynolds, Stanford in Boulder, Nov. 3, 2012 (52 yards).
Fumble Return/Recovery For A Touchdown	Colorado: Josh Moten vs. Arizona State at Tempe, Oct. 29, 2011 (16 yards). Opponent: Tyler Patmon, Kansas at Lawrence, Nov. 6, 2010 (28 yards).
Blocked Punt Return For A Touchdown	Colorado: Lawrence Vickers vs. Washington State at Seattle, Sept. 11, 2004 (0 yards). Opponent: Ben Wells, Texas at Austin, Oct. 10, 2009 (3 yards).
Blocked Field Goal Return For A Touchdown	Colorado: Has not occurred. Opponent: Max Bergen, Stanford at Palo Alto, Oct. 8, 2011 (75 yards; first-ever against Colorado)
Blocked Punt	Colorado: Doug Rippy vs. Toledo at Toledo, Sept. 11, 2009 (<i>two blocks</i>). Opponent: Credited to team, Arizona in Boulder, Nov. 12, 2011.
Blocked PAT Kick	Colorado: Nate Bonsu vs. Arizona State in Boulder, Oct. 11, 2012. Opponent: Tysyn Hartman, Kansas State in Boulder, Nov. 20, 2010.
Blocked Field Goal	Colorado: Will Pericak vs. Colorado State in Denver, Sept. 4, 2010. Opponent: Randall Telfer, Southern California in Boulder, Nov. 4, 2011 (kicker: Will Oliver; second of two by USC in game).
Offensive Lineman To Score A Touchdown	Colorado: Heath Irwin vs. Nebraska in Boulder, Oct. 28, 1995 (recovered fumble in end zone). Opponent: Has not occurred.
Defensive Two-Point Conversion	Colorado: Greg Biekert vs. Nebraska in Boulder, Nov. 2, 1991. Opponent: Has not occurred.
300 Yards Total Offense	Colorado: 333, Tyler Hansen vs. Washington State at Pullman, Sept. 22, 2012 (<i>345 pass, -12 rush</i>). Opponent: 366, Ka'Deem Carey, Arizona at Tucson, Nov. 10, 2012 (<i>366 rush, 0 pass</i>).
400 Yards Total Offense	Colorado: 500, Tyler Hansen vs. California in Boulder, Sept. 10, 2011 (<i>474 pass, 26 rush</i>). Opponent: 457, Landry Jones, Oklahoma at Norman, Oct. 30, 2010 (<i>453 pass, 4 rush</i>).
100 Yards Rushing	Colorado: 137, Christian Powell vs. Arizona at Tucson, Nov. 10, 2012 (<i>32 carries</i>). Opponent: 139, Bishop Sankey, Washington in Boulder, Nov. 17, 2012 (<i>23 carries</i>).
200 Yards Rushing	Colorado: 211, Chris Brown vs. Missouri at Columbia, Nov. 9, 2002. Opponent: 366, Ka'Deem Carey, Arizona at Tucson, Nov. 10, 2012 (<i>25 carries</i>).
300 Yards Rushing	Colorado: 309, Chris Brown vs. Kansas at Lawrence, Oct. 12, 2002. Opponent: 366, Ka'Deem Carey, Arizona at Tucson, Nov. 10, 2012 (<i>25 carries</i>).
Three Touchdowns Rushing	Colorado: 3, Christian Powell vs. Sacramento State in Boulder, Sept. 8, 2012. Opponent: 5, Ka'Deem Carey, Arizona at Tucson, Nov. 10, 2012.
Four Touchdowns Rushing	Colorado: 4, Lawrence Vickers vs. Missouri in Boulder, Nov. 5, 2005. Opponent: 5, Ka'Deem Carey, Arizona at Tucson, Nov. 10, 2012.
Two 100-Yard Rushers	Colorado: Brian Lockridge (14-109) and Rodney Stewart (22-106) vs. Hawai'i in Boulder, Sept. 18, 2010. Opponent: Jay Finley (14-143) and Robert Griffin III (15-137), Baylor in Boulder, Oct. 16, 2010.
Three 100-Yard Rushers	Colorado: Jon Keyworth (18-124), Paul Arendt (23-116) and Ward Walsh (15-101), vs. Air Force at USAFA, Nov. 21, 1970. Opponent: David Overstreet (18-258), Darrell Shepard (3-151) and George Rhymes (9-110), Oklahoma in Boulder, Oct. 4, 1980.
300 Yards Passing	Colorado: 345, Jordan Webb vs. Washington State at Pullman, Sept. 22, 2012. Opponent: 308, Taylor Kelly, Arizona State in Boulder, Oct. 11, 2012.
400 Yards Passing	Colorado: 474, Tyler Hansen vs. California in Boulder, Sept. 10, 2011. Opponent: 401, Connor Halliday, Washington State at Pullman, Sept. 22, 2012.
Three Touchdowns Passing	Colorado: 3, Tyler Hansen vs. California in Boulder, Sept. 10, 2011. Opponent: 5, Keith Price, Washington in Boulder, Nov. 17, 2012.
Four Touchdowns Passing	Colorado: 4, Cody Hawkins vs. Toledo at Toledo, Sept. 11, 2009. Opponent: 5, Keith Price, Washington in Boulder, Nov. 17, 2012.
Five Touchdowns Passing	Colorado: 5, Koy Detmer vs. Iowa State in Boulder, Nov. 9, 1996. Opponent: 5, Keith Price, Washington in Boulder, Nov. 17, 2012.
Three Interceptions Thrown	Colorado: 3, Jordan Webb vs. Southern California at Los Angeles, Oct. 20, 2012. Opponent: 352, Nick Foles, Arizona in Boulder, Nov. 12, 2011.
Four Interceptions Thrown	Colorado: 4, John Hessler vs. Michigan at Ann Arbor, Sept. 13, 1997. Opponent: 4, Graham Harrell, Texas Tech at Lubbock, Oct. 27, 2007.
10 Receptions	Colorado: 11, Paul Richardson vs. California in Boulder, Sept. 10, 2011. Opponent: 10, Gino Crump, Arizona in Boulder, Nov. 12, 2011.
100 Yards Receiving	Colorado: 103, Nelson Spruce vs. Washington State at Pullman, Sept. 22, 2012 (<i>8 receptions</i>). Opponent: Robert Woods (8-132) and Margise Lee (6-103), Southern California at Los Angeles, Oct. 20, 2012.
200 Yards Receiving	Colorado: 284, California in Boulder, Sept. 10, 2011 (<i>11 receptions</i>). Opponent: 208, Ryan Broyles, Oklahoma at Norman, Oct. 30, 2010 (<i>9 receptions</i>).
Two Touchdowns Receiving	Colorado: 2, Toney Clemons vs. Southern California in Boulder, Nov. 4, 2011. Opponent: 2, Dan Buckner, Arizona at Tucson, Nov. 10, 2012.
Three Touchdowns Receiving	Colorado: 3, Rae Carruth vs. Iowa State in Boulder, Nov. 9, 1996. Opponent: 4, Robert Woods, Southern California at Los Angeles, Oct. 20, 2012.
Two 100-Yard Receivers	Colorado: Scotty McKnight (7-114) and Markques Simas (6-108) vs. Nebraska in Boulder, Nov. 27, 2009. Opponent: Robert Woods (8-132) and Margise Lee (6-103), Southern California at Los Angeles, Oct. 20, 2012.
100-Yard Rusher & Receiver	Colorado: Tony Jones (4-105 rushing) & Nelson Spruce (8-103 receiving) vs. Washington State at Pullman, Sept. 22, 2012. Opponent: Robbie Rouse (9-144 rushing) & Isaiah Burse (3-107 receiving), Fresno State at Fresno, Sept. 15, 2012.
100-Yard Rusher & Receiver (same player)	Colorado: Cortlen Johnson (27-172 rushing; 6-105 receiving), vs. Iowa State at Ames, Nov. 10, 2001. Opponent: Has not occurred.

The Last Time, continued...

Four Touchdowns In A Game	Colorado: 4, Lawrence Vickers vs. Missouri in Boulder, Nov. 5, 2005 (4 rushing). Opponent: 5, Ka'Deem Carey, Arizona at Tucson, Nov. 10, 2012 (5 rushing).
Four Field Goals In A Game	Colorado: 4, Will Oliver vs. California in Boulder, Sept. 10, 2011. Opponent: 4, Alex Henery, Nebraska in Lincoln, Nov. 28, 2008.
50-Yard Field Goal	Colorado: 52, Will Oliver vs. California in Boulder, Sept. 10, 2011. Opponent: 50, Aaron Jones, Baylor in Boulder, Oct. 16, 2010.
Two Interceptions In A Game	Colorado: 3, Terrence Wheatley vs. Texas Tech at Lubbock, Oct. 27, 2007. Opponent: 2, Philip Thomas, Fresno State at Fresno, Sept. 15, 2012.
Three Interceptions In A Game	Colorado: 3, Terrence Wheatley vs. Texas Tech at Lubbock, Oct. 27, 2007. Opponent: 3, Philip Thomas, Fresno State at Fresno, Sept. 15, 2012.
Four Interceptions In A Game	Colorado: Has not occurred. Opponent: 4, Frank Nelson, Utah at Salt Lake City, Nov. 2, 1946.
Three Quarterback Sacks In A Game	Colorado: 3 (for 20 yards), Josh Hartigan vs. Kansas State in Boulder, Nov. 20, 2010. Opponent: 3 (for 11 yards), Damien Holmes, UCLA in Boulder, Sept. 29, 2012.
Four Quarterback Sacks In A Game	Colorado: 4½ (for 46), Ron Woolfork vs. Iowa in Boulder, Sept. 26, 1992. Opponent: 4 (for 24), Kelly Quinn, Michigan State in Boulder, Sept. 8, 1984.

TEAM

Shut Out (Defensive)	Colorado: Game: 24-0, vs. Wyoming in Boulder, Sept. 19, 2009. Through 3rd Qtr: 24-0, vs. Colorado State in Denver, Sept. 4, 2010. At Half: 10-0, vs. Utah at Salt Lake City, Nov. 25, 2010. Opponent: Game: 0-48, by Stanford in Boulder, Nov. 3, 2012. Through 3rd Qtr: 0-45, by Stanford in Boulder, Nov. 3, 2012. At Half: 0- 7, by Washington in Boulder, Nov. 17, 2012.
Safety	Colorado: vs. Oregon in Boulder, Oct. 22, 2011 (Terrel Smith tackled Cliff Harris in end zone). Opponent: by Oklahoma at Norman, Oct. 30, 2010 (Javon Harris blocked punt out of end zone).
Held To No Offensive Touchdowns	Colorado: by Washington in Boulder, Nov. 17, 2012. Opponent: vs. Colorado State in Denver, Sept. 4, 2010.
30 First Downs In A Game	Colorado: 31, vs. Kansas at Lawrence, Nov. 6, 2010. Opponent: 30, by Oregon at Eugene, Oct. 27, 2012.
Held Under 10 First Downs	Colorado: 6, by Stanford in Boulder, Nov. 3, 2012 Opponent: 6, vs. Miami-Ohio in Boulder, Sept. 22, 2007.
500 Yards Total Offense In A Game	Colorado: 531, vs. Washington State at Pullman, Sept. 22, 2012 (186 rush, 345 pass). Opponent: 574, by Arizona at Tucson, Nov. 10, 2012 (438 rush, 136 pass).
600 Yards Total Offense In A Game	Colorado: 634, vs. Miami-Ohio in Boulder, Sept. 22, 2007 (359 rush, 275 pass). Opponent: 617, by Oregon in Eugene, Oct. 27, 2012 (192 rush, 425 pass).
Held Under 200 Yards Total Offense In A Game	Colorado: 141, by Washington in Boulder, Nov. 17, 2012 (90 rush, 51 pass). Opponent: 139, vs. Miami-Ohio in Boulder, Sept. 22, 2007 (44 rush, 95 pass).
Held Under 100 Yards Total Offense In A Game	Colorado: 76, by Stanford in Boulder, Nov. 3, 2012 (-21 rush, 97 pass). Opponent: 74, vs. Baylor at Waco, Nov. 13, 1999.
300 Yards Rushing In A Game	Colorado: 359, vs. Miami-Ohio in Boulder, Sept. 22, 2007. Opponent: 438, by Arizona at Tucson, Nov. 10, 2012.
400 Yards Rushing In A Game	Colorado: 427, vs. Kansas at Lawrence, Oct. 12, 2002. Opponent: 438, by Arizona at Tucson, Nov. 10, 2012.
500 Yards Rushing In A Game	Colorado: 502, vs. Missouri in Boulder, Nov. 11, 2000. Opponent: 516, by Missouri at Columbia, Oct. 6, 1984.
Held Under 100 Yards Rushing In A Game	Colorado: 90, by Washington in Boulder, Nov. 17, 2012 (31 attempts). Opponent: 50, vs. Washington State at Pullman, Sept. 22, 2012 (22 attempts).
400 Yards Passing In A Game	Colorado: 474, vs. California in Boulder, Sept. 10, 2011. Opponent: 401, by Washington State at Pullman, Sept. 22, 2012.
500 Yards Passing In A Game	Colorado: 533, vs. NE Louisiana in Boulder, Sept. 16, 1995. Opponent: 523, by Fresno State at Honolulu, Dec. 25, 1993 (<i>Aloha Bowl</i> ; only time ever vs. Colorado)
Held Under 100 Yards Passing In A Game	Colorado: 51, by Washington in Boulder, Nov. 17, 2012. Opponent: 83, vs. Ohio State at Columbus, Sept. 24, 2011.
Averaged Over Eight Yards Per Play	Colorado: 8.14, vs. North Texas in Boulder, Sept. 18, 2004 (72-586). Opponent: 11.04, by Arizona at Tucson, Nov. 10, 2012 (52-574).
Held Under Three Yards Per Play	Colorado: 2.61, by Washington in Boulder, Nov. 17, 2012 (54-141). Opponent: 2.84, by Miami-Ohio in Boulder, Sept. 22, 2007 (49-139).
Four Interception Game	Colorado: 4, vs. Texas Tech at Lubbock, Oct. 27, 2007. Opponent: 4, by Fresno State at Fresno, Sept. 15, 2012.
Five Interception Game	Colorado: 5, vs. Texas Tech at Lubbock, Nov. 1, 2003. Opponent: 5, by Oklahoma in Boulder, Oct. 17, 1992.
Forced Five Lost Opponent Fumbles	Colorado: 5, vs. Nebraska in Boulder, Nov. 26, 1999. Opponent: 5, by Oklahoma State at Stillwater, Nov. 8, 1980.
Forced Six Lost Opponent Fumbles	Colorado: 6, vs. Kansas State in Boulder, Oct. 22, 1983. Opponent: 6, by Nebraska at Lincoln, Oct. 25, 1975.
Forty-Minute Time of Possession Game	Colorado: 41:48, vs. Arizona at Tucson, Nov. 10, 2012. Opponent: 42:20, by Missouri in Boulder, Nov. 1, 1997.
Turnover-Free Game	Colorado: vs. Sacramento State in Boulder, Sept. 8, 2012. Opponent: by Stanford in Boulder, Nov. 3, 2012.
Did Not Punt	Colorado: vs. Iowa State in Boulder, Nov. 19, 1994. Opponent: by Baylor in Boulder, Oct. 16, 2010 (previous was 27 years older: by Nebraska at Lincoln, Oct. 22, 1983).
Recovered Own Onside Kick	Colorado: vs. Toledo at Toledo, Sept. 11, 2009 (Jeff Smart); 0-of-last 4. Opponent: by Arizona in Boulder, Nov. 12, 2011 (0-of-last-1).

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

Rushing Attempts— 13, at Arizona, 11/10/12
 Rushing Yards—83, at Arizona, 11/10/12
 Long Run— 23, at Arizona, 11/10/12
 Rushing TDs— 1, at Arizona, 11/10/12

NATE BONSU, DT

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

KEENAN CANTY, WR

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

JUSTIN CASTOR, PK

Field Goals Attempted— 1, at Missouri, 10/09/10
 Field Goals Made— N/A
 Long Field Goal— N/A
 PAT Attempts— 1, vs. USC, 11/04/11
 PAT Made— 1, vs. USC, 11/04/11

KENNETH CRAWLEY, CB

Total Tackles— 10, twice (last: at Washington St., 9/22/12)
 Solo Tackles— 9, at Washington St., 9/22/12
 Interceptions— N/A
 Pass Deflections— 2, at Washington State, 9/22/12

MALCOLM CREEK, TB

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

BRADY DAIGH, ILB

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

DUSTIN EBNER, WR

Receptions— 3, vs. Arizona State, 10/11/12
 Receiving Yards— 41, at Fresno State, 9/15/12
 Long Reception— 41, at Fresno State, 9/15/12
 Receiving TDs— 1, vs. UCLA, 9/29/12

JOSH FORD, TB

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

D.D. GOODSON, TB

Rushing Attempts— 2, at Oregon, 10/27/12
 Rushing Yards—11, vs. Arizona State, 10/11/12
 Long Run— 11, vs. Arizona State, 10/11/12
 Rushing TDs— N/A

WOODSON GREER III, OLB

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

ZACH GROSSNICKLE, P

Punts— 9, at Oklahoma, 10/30/10
 Average (min. 5 punts)— 42.3, at Oklahoma, 10/30/10
 Long Punt— 52, at Oklahoma, 10/30/10
 50-Plus— 1, twice (last: at Oklahoma, 10/30/10)
 Inside-the-20— 2, thrice (last: at Oklahoma, 10/30/10)

JEFFREY HALL, CB

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

GREG HENDERSON, CB

Total Tackles— 10, at Stanford, 10/08/11
 Solo Tackles— 6, at Stanford, 10/08/11
 Pass Deflections— 2, thrice (last: vs. UCLA, 9/29/12)
 Interceptions— 1, vs. Arizona, 11/12/11

NICK HIRSCHMAN, QB

Pass Attempts— 18, vs. Oregon, 10/22/11
 Pass Completions— 12, at Arizona, 11/10/12
 Passing Yards— 123, at Arizona, 11/10/12
 Long Pass— 41, at Fresno, 9/15/12
 TD Passes— 1, twice (last: at Oregon, 10/27/12)
 Interceptions— 1, thrice (last: at Arizona, 11/10/12)
 Rating (min. 10 att.)— 156.4, at Arizona, 11/10/12

TONY JONES, TB

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

NICK KASA, TE

Receptions—4, twice (last: at USC, 10/20/12)
 Receiving Yards— 87, at Washington State, 9/22/12
 Long Reception— 70, at Washington State, 9/22/12 (TD)
 Receiving TDs— 1, thrice (last: vs. vs. Arizona State, 11/11/12)

JON MAJOR, ILB

Total Tackles— 13, at Missouri, 10/09/10
 Solo Tackles— 9, at Missouri, 10/09/10
 Third Down Stops— 3, at Utah, 11/25/11
 QB Sacks— 1, 4 times (last: vs. Sac. St., 9/08/12)
 Interceptions— 1, twice (last: 1, at Washington St., 9/22/12)
 Pass Deflections— 2, at Oregon, 10/27/12

TYLER McCULLOCH, WR

Receptions— 7, vs. UCLA, 9/29/12
 Receiving Yards— 73, at Fresno State, 9/15/12
 Long Reception— 33, at Fresno State, 9/15/12
 Receiving TDs— 1, thrice (last: at Fresno State, 9/15/12)

MARQUES MOSLEY, CB

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

JOSH MOTEN, CB

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

DARRAGH O'NEILL, P

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

WILL OLIVER, PK

Field Goals Attempted— 4, vs. California, 9/10/11
 Field Goals Made— 4, vs. California, 9/10/11
 Long Field Goal— 52, vs. California, 9/10/11
 PAT Attempts— 7, vs. Arizona, 11/14/11
 PAT Made— 6, vs. Arizona, 11/14/11

PARKER ORMS, S

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

JUDA PARKER, DE

Total Tackles— 4, at Oregon, 10/27/12
 Solo Tackles— 3, twice: last at Oregon, 10/27/12
 QB Sacks— N/A
 Third Down Stops—1, at Arizona State, 10/29/11

WILL PERICAK, DT

Total Tackles— 10, twice (last: vs. CSU in Denver, 9/01/12)
 Solo Tackles— 7, at Ohio State, 9/24/11
 QB Sacks— 1, six times (last: at Washington State, 9/22/12)
 Third Down Stops—3, at California, 9/11/10
 Pass Deflections— 2, vs. UCLA, 9/29/12

RAY POLK, FS

Total Tackles— 17, at Stanford, 10/08/11
 Solo Tackles— 11, at Stanford, 10/08/11
 Pass Deflections—1, 4 times (last: at Arizona St, 10/29/11)
 Interceptions—1, vs. Washington State, 10/01/11

KIRK POSTON, DE

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

CHRISTIAN POWELL, FB

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

PAUL RICHARDSON, WR

Receptions— 11, at Kansas, 11/06/10
 Receiving Yards— 284, vs. California, 9/10/11
 Long Reception— 78, vs. California, 9/10/11 (TD)
 Receiving TDs— 2, four times (last: vs. California, 9/10/11)

DOUGLAS RIPPY, ILB

Total Tackles— 14, vs. California, 9/10/11
 Solo Tackles—9, vs. Cal, 9/10/11; at Stanford 10/8/11
 Third Down Stops— 1, thrice (last: at Oregon, 10/27/12))
 QB Sacks—1, thrice (last: at Ohio State, 9/24/11)

KYLE SLAVIN, TE

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

TERREL SMITH, DB

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

NELSON SPRUCE, WR

Receptions— 8, twice (last: at Washington State, 9/22/12)
 Receiving Yards—103, at Washington State, 9/22/12
 Long Reception— 22, twice (last: at Wash. State, 9/22/12)
 Receiving TDs— 1, twice (last: at Washington State, 9/22/12)

GERALD THOMAS, WR

Receptions— 3, twice (last: at Washington State, 9/22/12)
 Receiving Yards— 45, vs. Sacramento State, 9/08/12
 Long Reception— 28, vs. Sacramento State, 9/08/12
 Receiving TDs— N/A

DaVAUGHN THORNTON, TE

Receptions— 5, at Washington State, 9/22/12
 Receiving Yards— 60, at Washington State, 9/22/12
 Long Reception— 52, at Utah, 11/25/11
 Receiving TDs— 1, at Kansas, 11/06/10

K.T. TU'UMALO, DB

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

JOSH TUPOU, DT

Total Tackles— 8, vs. Washington, 11/17/12
 Solo Tackles—4, vs. Arizona State, 10/11/12
 QB Sacks— 1, at Arizona, 11/10/12
 Third Down Stops—N/A

CHIDERA UZO-DIRIBE, DE

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

KYLE WASHINGTON, ILB

Total Tackles— 6, vs. Oregon, 10/22/11
 Solo Tackles— 5, vs. Oregon, 10/22/11
 Pass Deflections— 1, twice (last: vs. Sac. State, 9/08/12)

DERRICK WEBB, ILB

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

JORDAN WEBB, QB

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

CONNOR WOOD, QB

Pass Attempts—15, at Fresno State, 9/15/12
 Pass Completions—5, at Fresno State, 9/15/12
 Passing Yards— 90, at Arizona, 11/10/12
 TD Passes—1, at Arizona, 11/10/12
 Long Pass— 71, at Arizona, 11/10/12
 Interceptions— 2, twice (last: vs. Washington, 11/17/12)
 Rating (10 att.)— 30.3, at Fresno State, 9/15/12

YURI WRIGHT, CB

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

DEPTH CHART

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

OFFENSE

(Pro Style)

WIDE RECEIVER (X)

- 87 Tyler McCulloch, 6-5, 210, Soph.*
 83 Dustin Ebner, 6-1, 185, Sr.-5**
 86 Alex Turbow, 6-1, 195, Jr.*

WIDE RECEIVER (Z)

- 22 Nelson Spruce, 6-2, 195, Fr.-RS
 25 Gerald Thomas, 5-11, 175, Fr.
 12 Keenan Canty, 5-9, 160, Soph.*

LEFT TACKLE

- 59 David Bakhtiari, 6-4, 295, Jr.**
 72 Marc Mustoe, 6-7, 280, Fr.-RS

LEFT GUARD

- 71 Alexander Lewis, 6-6, 285, Soph.*
 76 Jeromy Irwin, 6-5, 280, Fr.
 70 Eric Richter, 6-3, 310, Sr.-5.

CENTER

- 52 Daniel Munyer, 6-2, 295, Soph.*
 64 Brad Cotner, 6-4, 280, Fr.-RS

RIGHT GUARD

- 75 Jack Harris, 6-5, 305, Jr.*
 70 Eric Richter, 6-3, 310, Sr.-5.
 52 Daniel Munyer, 6-2, 295, Soph.*

RIGHT TACKLE

- 77 Stephane Nembot, 6-8, 305, Fr.-RS
 75 Jack Harris, 6-5, 305, Jr.*

TIGHT END

- 44 Nick Kasa, 6-6, 260, Sr.**
 15 Vincent Hobbs, 6-3, 240, Fr.
 88 Kyle Slavin, 6-4, 245, Soph.
 85 DaVaughn Thornton, 6-4, 230, Jr.**
 99 Scott Fernandez, 6-3, 250, Jr.*

QUARTERBACK

- 8 Nick Hirschman, 6-4, 230, Soph.*
 5 Connor Wood, 6-3, 225, Soph.
 14 John Schrock, 6-4, 220, Fr.-RS

TAILBACK

- 18 Donta Abron, 5-10, 190, Fr.
 26 Tony Jones, 5-7, 190, Soph.*
 10 Malcolm Creer, 5-11, 205, Soph.*
 21 D.D. Goodson, 5-7, 170, Soph.*
 (46 Christian Powell, 6-0, 235, Fr.—injured)

FULLBACK

- 47 Alex Wood, 6-2, 245, Jr.
 (46 Christian Powell, 6-0, 235, Fr.—injured)

DEFENSE

(3-4 Base)

LEFT DEFENSIVE END

- 83 Will Pericak, 6-4, 285, Sr.-5***
 91 Kirk Poston, 6-2, 250, Soph. **AND**
 56 Juda Parker, 6-3, 250, Soph.*

DEFENSIVE TACKLE

- 94 Tyler Henington, 6-3, 285, Fr.
 93 Samson Kafovalu, 6-3, 250, Fr.

NOSE TACKLE

- 55 Josh Tupou, 6-3, 325, Fr.
 99 Nate Bonsu, 6-1, 280, Jr.*
 51 John Tusso, 6-4, 275, Fr.-RS

RIGHT DEFENSIVE END

- 96 Chidera Uzo-Diribe, 6-3, 250, Jr.**
 56 Juda Parker, 6-3, 250, Soph.* **AND**
 91 Kirk Poston, 6-2, 250, Soph.

MIKE (INSIDE) LINEBACKER

- 3 Doug Rippey, 6-3, 245, Sr.-5***
 43 Brady Daigh, 6-2, 250, Soph.*
 48 Clay Jones, 6-1, 220, Fr.-RS

WILL (INSIDE) LINEBACKER

- 1 Derrick Webb, 6-0, 230, Jr.**
 32 Paul Vigo, 6-1, 200, Jr.**
 4 Kyle Washington, 6-1, 220, Soph.*

SAM (OUTSIDE) LINEBACKER

- 31 Jon Major, 6-2, 235, Sr.-5***
 45 Lowell Williams, 6-1, 200, Soph.*
 27 Tommy Papalio, 6-4, 220, Jr.*

LEFT CORNERBACK

- 2 Kenneth Crawley, 6-1, 170, Fr.
 5 Yuri Wright, 6-2, 175, Fr.
 16 Jeffrey Hall, 5-11, 180, Fr.

FREE SAFETY

- 7 Ray Polk, 6-1, 205, Sr.-5***
 13 Parker Orms, 5-11, 195, Jr.** **(N#1)**
 21 Jered Bell, 6-0, 195, Soph.*

STRONG SAFETY

- 17 Marques Mosley, 6-1, 180, Fr.
 41 Terrel Smith, 5-9, 190, Jr.** **(N#2)**
 42 K.T. Tu'umalo, 6-2, 200, Soph.*

RIGHT CORNERBACK

- 20 Greg Henderson, 5-11, 185, Soph.*
 2 Kenneth Crawley, 6-1, 170, Fr.
 39 Josh Moten, 6-0, 195, Soph.*

SPECIALISTS**PUNTER**

- 8 Darragh O'Neill, 6-2, 185, Soph.* **(R & L)**
 15 Zach Grossnickle, 6-2, 195, Jr.*
 97 D.J. Wilhelm, 6-2, 190, Soph. (L)

PLACEKICKER / KICKOFF

- 28 Will Oliver, 5-11, 195, Soph.*
 15 Zach Grossnickle, 6-2, 195, Jr.* **(KO#1)**
 40 Justin Castor, 6-4, 200, Jr.**

PUNT RETURN

- 2 Kenneth Crawley, 6-1, 170, Fr.
 22 Nelson Spruce, 6-2, 195, Fr.-RS
 25 Gerald Thomas, 5-11, 175, Fr.

KICKOFF RETURN

- 18 Donta Abron, 5-10, 190, Fr.
 7 Ray Polk, 6-1, 205, Sr.-5***
 16 Jeffrey Hall, 5-11, 180, Fr.
 17 Marques Mosley, 6-1, 180, Fr.

HOLDER

- 14 Justin Gorman, 6-0, 200, Soph.*
 15 Zach Grossnickle, 6-2, 195, Jr.*

SNAPPER (Short & Long)

- 69 Ryan Iverson, 6-0, 220, Jr.**
 65 Keegan LaMar, 6-1, 245, Fr.-RS

OUT/INJURED

- 4 ✱-Jordan Webb, QB, 6-1, 205, Jr. (*finger*)
 6 ✱-Paul Richardson, WR, 6-1, 170, Jr.** (*knee*)
 29 ✱-Josh Ford, TB, 5-9, 205, Jr.* (*ankle*)
 53 ✱-Ryan Dannewitz, OL, 6-6, 300, Sr.-5*** (*knee*)
 55 ✱-Gus Handler, C, 6-3, 295, Jr.* (*knee*)
 57 ✱-Justin Solis, DT, 6-3, 305, Fr. (*neck*)

✱—denotes out for season (otherwise out indefinitely).

(L)—throws or kicks left-handed/footed.

(R&L)—kicks both right- and left-footed.

Seniors (8): Listing with a (-5) indicates fifth-year senior (7); the other (1) is a fourth-year senior.

AND—indicates those listed both play & rotate (basically co-first/second/third team status);

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

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

(N—denotes first back in for nickel package)

✱—denotes number of letters earned through 2011.

CAPTAINS:

59 Bakhtiari
 7 Polk

83 Pericak
 1 Webb

COLORADO FOOTBALL / ALPHABETICAL ROSTER

The Colorado alphabetical roster as of November 19:

No.	Player	Pos.	Ht.	Wt.	Class	Exp.	Hometown (High School/Previous College)	Status
18	ABRON, Donta	RB	5-10	190	Fr.	HS	Upland, Calif. (Upland)	S 5/4
10	ARCHULETA, Isaac	DB	6- 3	205	Fr.	HS	Highlands Ranch, Colo. (Mountain Vista)	WO 4/4
60	ARVIA, Vincent	OL	6- 0	285	Fr.	HS	San Diego, Calif. (Torrey Pines)	WO 5/4
84	BAGBY, David	WR	6- 1	180	Fr.	HS	San Diego, Calif. (Torrey Pines)	WO 5/4
59	BAKHTIARI, David	OL	6- 4	295	Jr.	2L	Burlingame, Calif. (Junipero Serra)	S 2/2
21	BELL, Jered	DB	6- 0	195	So.	1L	Ontario, Calif. (Colony)	S 3/3
99	BONSU, Nate	DL	6- 1	280	Jr.	1L	Allen, Texas (Allen)	S 2/2
35	BRISCO, Brandon	DB	5-11	175	Fr.	RS	Oakland, Calif. (Bishop O'Dowd)	WO 4/4
61	CALDWELL, Ed	OL	6- 6	295	Fr.	HS	Highlands Ranch, Colo. (Highlands Ranch)	WO 5/4
12	CANTY, Keenan	WR	5- 9	160	So.	1L	New Orleans, La. (Edna Karr)	S 3/3
62	CARVER, Trevor	SN	5-11	180	Fr.	HS	Louisville, Colo. (Monarch)	WO 5/4
40	CASTOR, Justin	PK	6- 4	200	Jr.	2L	Golden, Colo. (Arvada West)	S 3/2
64	COTNER, Brad	OL	6- 4	280	Fr.	RS	Thousand Oaks, Calif. (Westlake/College of the Canyons)	S 4/4
54	CRABB, Kaiwi	OL	6- 3	280	So.	1L	Honolulu, Hawai'i (Punahou)	S 3/3
2	CRAWLEY, Kenneth	DB	6- 1	170	Fr.	HS	Washington, D.C. (H.D. Woodson)	S 5/4
10	CREER, Malcolm	TB	5-11	205	So.	1L	Los Angeles, Calif. (Palisades)	S 4/3
34	CROWDER, Terrence	RB	5-11	210	Fr.	HS	Galena Park, Texas (Galena Park)	S 5/4
43	DAIGH, Brady	ILB	6- 2	250	So.	1L	Littleton, Colo. (Mullen)	S 4/3
53	DANNEWITZ, Ryan	OL	6- 6	300	Sr.	3L	San Jacinto, Calif. (San Jacinto)	S 1/1
82	DARDEN, Jarrod	WR	6- 5	210	Jr.	VR	Keller, Texas (Central)	S 2/2
7	DILLON, Shane	QB	6- 6	190	Fr.	HS	El Cajon, Calif. (Christian)	S 5/4
18	DORMAN, Stevie Joe	QB	6- 3	205	Fr.	RS	Somerset, Texas (Somerset)	S 4/4
92	EATON, Thor	DL	6- 3	210	Fr.	HS	Colorado Springs, Colo. (Pine Creek)	WO 4/4
83	EBNER, Dustin	WR	6- 1	185	Sr.	2L	Arvada, Colo. (Pomona)	S 1/1
99	FERNANDEZ, Scott	TE	6- 3	250	Jr.	1L	Broomfield, Colo. (Legacy)	S 2/2
29	FORD, Josh	TB	5- 9	205	Jr.	1L	Denver, Colo. (Mullen/Barton Community College)	S 2/2
21	GOODSON, D.D.	TB	5- 7	170	So.	1L	Rosenberg, Texas (Lamar Consolidated)	S 4/3
14	GORMAN, Justin	WR	6- 0	200	So.	1L	Manheim, Pa. (Manheim Central)	WO 3/3
37	GREER III, Woodson	OLB	6- 3	225	So.	1L	Carson, Calif. (Junipero Serra)	S 4/3
15	GROSSNICKLE, Zach	P	6- 2	195	Jr.	1L	Denver, Colo. (East)	S 2/2
16	HALL, Jeffrey	DB	5-11	180	Fr.	HS	LaPlace, La. (St. Charles Catholic)	S 5/4
55	HANDLER, Gus	OL	6- 3	295	Jr.	1L	Barrington, Ill. (Barrington)	S 2/2
23	HARRINGTON, Sherrard	DB	6- 1	180	Fr.	RS	Washington, D.C. (H.D. Woodson)	S 4/4
75	HARRIS, Jack	OL	6- 5	305	Jr.	1L	Parker, Colo. (Chaparral)	S 2/2
20	HENDERSON, Greg	DB	5-11	185	So.	1L	Corona, Calif. (Norco)	S 4/3
94	HENINGTON, Tyler	DL	6- 3	285	Fr.	HS	Centennial, Colo. (Mullen)	S 5/4
8	HIRSCHMAN, Nick	QB	6- 4	230	So.	1L	Los Gatos, Calif. (Los Gatos)	S 3/3
40	HISS, Jesse	LB	6- 1	225	Fr.	HS	Bonner Springs, Kan. (Basehor-Linwood)	WO 5/4
15	HOBBS, Vincent	TE	6- 3	240	Fr.	HS	Dallas, Texas (Mesquite Horn)	S 5/4
35	HUNT, Harrison	WR	6- 0	180	Fr.	HS	Cleveland Heights, Ohio (Gilmour Academy)	WO 5/4
29	HUNTER, Harrison	DB	5-10	180	So.	TR	Fountain, Colo. (Fountain-Fort Carson/Fort Lewis)	WO 3/3
76	IRWIN, Jeromy	OL	6- 5	280	Fr.	HS	Cypress, Texas (Cypress Fairbanks)	S 5/4
81	IRWIN, Sean	TE	6- 4	230	Fr.	HS	Cypress, Texas (Cypress Fairbanks)	S 5/4
69	IVERSON, Ryan	SN	6- 0	220	Jr.	2L	Newport Beach, Calif. (Newport Harbor)	S 3/2
50	JARVIS, Scotty	LB	6- 0	230	So.	TR	Los Altos, Calif. (St. Francis/UC-Davis)	WO 3/3
19	JOHNSON, Colin	WR	6- 1	175	Fr.	HS	Saratoga, Calif. (Mountain View St. Francis)	WO 5/5
48	JONES, Clay	ILB	6- 1	220	Fr.	RS	Palo Alto, Calif. (St. Francis)	WO 4/4
26	JONES, Tony	TB	5- 7	190	So.	1L	Paterson, N.J. (Don Bosco Prep)	S 3/3
93	KAFOVALU, Samson	DL	6- 3	250	Fr.	HS	Riverside, Calif. (Arlington)	S 5/4
44	KASA, Nick	TE	6- 6	260	Sr.	3L	Thornton, Colo. (Legacy)	S 2/1
74	KELLEY, Alex	OL	6- 3	310	Fr.	HS	Oceanside, Calif. (Vista)	S 5/4
65	LaMAR, Keegan	SN	6- 1	245	Fr.	RS	Boulder, Colo. (Fairview)	WO 4/4
71	LEWIS, Alexander	OL	6- 6	290	So.	1L	Tempe, Ariz. (Mountain Pointe)	S 4/3
31	MAJOR, Jon	OLB	6- 2	235	Sr.	3L	Parker, Colo. (Ponderosa)	S 1/1
87	McCULLOCH, Tyler	WR	6- 5	210	So.	1L	Albuquerque, N.M. (Eldorado)	S 4/3
17	MOSLEY, Marques	DB	6- 1	180	Fr.	HS	Upland, Calif. (Upland)	S 5/4
39	MOTEN, Josh	DB	6- 0	195	So.	1L	Carson, Calif. (Narbonne)	S 3/3
52	MUNYER, Daniel	OL	6- 2	295	So.	1L	Tarzana, Calif. (Notre Dame)	S 3/3
72	MUSTOE, Marc	OL	6- 7	280	Fr.	RS	Broomfield, Colo. (Arvada West)	S 4/4
77	NEMBOT, Stephane	OL	6- 8	305	Fr.	RS	Van Nuys, Calif. (Montclair Prep)	S 4/4
58	NICHOLS, Andre	DL	6- 4	225	So.	VR	Colorado Springs, Colo. (Rampart)	WO 3/3
36	NORGARD, Clay	FB	6- 1	240	Fr.	HS	Highlands Ranch, Colo. (Mountain Vista)	S 5/4
8	O'NEILL, Darragh	P	6- 2	185	So.	1L	Louisville, Colo. (Boulder Fairview)	S 3/3
28	OLIVER, Will	PK	5-11	195	So.	1L	Los Angeles, Calif. (Harvard-Westlake)	S 4/3

-continued-

Colorado Alphabetical Roster, continued...

No.	Player	Pos.	Ht.	Wt.	Class	Exp.	Hometown (High School/Previous College)	Status
13	ORMS, Parker	DB	5-11	195	Jr.	2L	Wheat Ridge, Colo. (Wheat Ridge)	S 2/2
27	PAPILION, Tommy	OLB	6- 4	220	Jr.	VR	Englewood, Colo. (Cherry Creek/Arizona)	WO 2/2
56	PARKER, Juda	DL	6- 3	250	So.	1L	Aiea, Hawai'i (St. Louis)	S 4/3
30	PAYNE, Davien	RB	5-11	220	Fr.	HS	Perris, Calif. (Citrus Hill)	S 5/4
83	PERICAK, Will	DL	6- 4	285	Sr.	3L	Boulder, Colo. (Boulder)	S 1/1
7	POLK, Ray	DB	6- 1	205	Sr.	3L	Scottsdale, Ariz. (Brophy Prep)	S 1/1
91	POSTON, Kirk	DL	6- 2	250	So.	VR	Houston, Texas (St. Pius X)	S 3/3
46	POWELL, Christian	FB	6- 0	235	Fr.	HS	Upland, Calif. (Upland)	S 5/4
49	RASMUSSEN, Kory	DL	6- 4	280	Fr.	HS	Ewa Beach, Hawai'i (Kamehameha)	S 5/4
89	RAY, Austin	TE	6- 6	240	Fr.	HS	Columbia, Mo. (Rock Bridge)	S 5/4
70	RICHTER, Eric	OL	6- 3	310	Sr.	VR	Mission Viejo, Calif. (Capistrano Valley/Saddleback College)	S 1/1
3	RIPPY, Doug	ILB	6- 3	245	Sr.	3L	Columbus, Ohio (Trotwood-Madison)	S 1/1
14	SCHROCK, John	QB	6- 4	220	Fr.	RS	Kansas City, Kan. (Shawnee Mission East)	WO 4/4
88	SLAVIN, Kyle	TE	6- 4	245	So.	VR	Littleton, Colo. (Chatfield)	S 3/3
23	SMITH, Josh	WR	5-11	160	Fr.	HS	New Orleans, La. (Aurora, Colo./Cherokee Trail)	WO 5/4
41	SMITH, Terrel	DB	5- 9	190	Jr.	2L	Paterson, N.J. (Passaic County Tech)	S 3/2
57	SOLIS, Justin	DL	6- 3	305	Fr.	HS	Thousand Oaks, Calif. (Westlake)	S 5/4
22	SPRUCE, Nelson	WR	6- 2	195	Fr.	RS	Westlake Village, Calif. (Westlake)	S 4/4
38	STEWART, Alexander	DB	6- 1	155	Fr.	HS	Houston, Texas (Cypress Woods)	WO 5/4
82	STUART, John	DL	6- 4	250	Fr.	HS	Westlake Village, Calif. (Westlake)	S 5/4
25	THOMAS, Gerald	WR	5-11	175	Fr.	HS	New Orleans, La. (The Colony HS, The Colony Texas)	S 5/4
85	THORNTON, DaVaughn	TE	6- 4	230	Jr.	2L	Denver, Colo. (East)	S 2/2
42	TU'UMALO, K.T.	DB	6- 2	200	So.	1L	Honolulu, Hawai'i (Punahou)	S 4/3
55	TUPOU, Josh	DL	6- 3	325	Fr.	HS	Long Beach, Calif. (Buena Park)	S 5/4
86	TURBOW, Alex	WR	6- 1	195	Jr.	VR	San Luis Obispo, Calif. (San Luis Obispo)	WO 2/2
51	TUSO, John	DL	6- 4	275	Fr.	RS	Englewood, Colo. (Cherry Creek)	WO 4/4
96	UZO-DIRIBE, Chidera	DL	6- 3	250	Jr.	2L	Corona, Calif. (Corona)	S 3/2
32	VIGO, Paul	ILB	6- 1	200	Jr.	1L	New Brunswick, N.J. (New Brunswick)	S 2/2
26	WALKER, John	DB	5- 9	165	Fr.	HS	Washington, D.C. (H.D. Woodson)	S 5/4
4	WASHINGTON, Kyle	ILB	6- 1	220	So.	1L	Pasadena, Calif. (Florence (Ariz.) HS)	S 4/3
1	WEBB, Derrick	ILB	6- 0	230	Jr.	2L	Memphis, Tenn. (Whitehaven)	S 2/2
4	WEBB, Jordan	QB	6- 1	205	Jr.	TR	Union, Mo. (Union/Kansas)	S 2/2
97	WILHELM, D.J.	P	6- 2	190	So.	TR	Clear Lake, Iowa (Clear Lake/Northern Iowa)	WO 3/3
45	WILLIAMS, Lowell	OLB	6- 1	200	So.	1L	Missouri City, Texas (Marshall)	S 3/3
90	WILSON, De'Jon	DL	6- 3	250	Fr.	HS	Washington, D.C. (H.D. Woodson)	S 5/4
47	WOOD, Alex	FB	6- 2	245	Jr.	VR	Steamboat Springs, Colo. (Steamboat Springs)	S 2/2
5	WOOD, Connor	QB	6- 3	225	So.	TR	Houston, Texas (Second Baptist/Texas)	S 3/3
5	WRIGHT, Yuri	DB	6- 2	175	Fr.	HS	Spring Valley, N.Y. (Ramsey [N.J.])	S 5/4
33	YATES II, Richard	DB	6- 2	185	Fr.	RS	Lakewood, Colo. (Kent Denver)	WO 4/4

Heights and weights recorded as of August 5, 2012. **EXPERIENCE KEY:** #L—indicates number of letters earned through 2011; HS—high school; JC—junior college transfer; RS—freshman redshirt in 2011; TR—transfer; VR—varsity reserve performer. **STATUS KEY:** S—scholarship, WO—walk-on; #/#—clock as of start of 2012 season, i.e., 2/1: two years available to play one in eligibility.

Inactive Roster Players (Injured/Ineligible/Etc.)

No.	Player	Pos.	Ht.	Wt.	Class	Exp.	Hometown (High School/Previous College)	Reason	Status
33	MURPHY, Jordan	FB	6- 1	225	So.	TR	Castle Rock, Colo. (Lutheran/Colorado State)	transfer	WO 4/3
6	RICHARDSON, Paul	WR	6- 1	170	Jr.	2L	Los Angeles, Calif. (Serra)	injured (knee)	S 3/2

January Enrollment (Grayshirt)

No.	Player	Pos.	Ht.	Wt.	Class	Exp.	Hometown (High School/Previous College)	Status
...	JAGNE, Kisima	DL	6- 5	235	Fr.	HS	Phoenix, Ariz. (Chandler)	S 5/4
68	KOUGH, Gerrad	OL	6- 5	270	Fr.	HS	Pomona, Calif. (Pomona)	S 5/4
...	McCARTNEY, Derek	DL	6- 4	235	Fr.	HS	Westminster, Colo. (Faith Christian)	S 5/4
9	THOMAS, Jeff	WR	6- 3	195	Fr.	HS	Dallas, Texas (Duncanville)	S 5/4
10	WILLIAMS, Peyton	WR	6- 1	185	Fr.	HS	Southlake, Texas (Southlake Carroll)	S 5/4

2012 UNIVERSITY OF COLORADO BUFFALO FOOTBALL STATISTICS

Won 1, Lost 10 (1-7 Pac-12)

RESULTS/Attendance (◆—Pac-12 Game)		Result	Time	Attendance
S 1	Colorado State (Denver).....	L 17-22	3:23	58,607
S 8	SACRAMENTO STATE	L 28-30	3:24	46,843
S 15	at Fresno State (N)	L 14-69	3:35	27,513
S 22	◆ at Washington State	W 35-34	3:47	31,668
S 29	◆ UCLA	L 14-42	3:11	46,893
O 11	◆ ARIZONA STATE (N).....	L 17-51	3:26	45,161
O 20	◆ at Southern California	L 6-50	3:14	83,274
O 27	◆ at Oregon	L 14-70	3:01	57,521
N 3	◆ STANFORD	L 0-48	3:13	44,138
N 10	◆ at Arizona	L 31-56	3:07	51,236
N 17	◆ WASHINGTON	L 3-38	3:07	43,148
N 23	◆ UTAH.....		1:06 p.m. MST	

SCORE-BY-QUARTERS	1	2	3	4	OT	—	Total
COLORADO	34	62	31	52	x	—	179
Opponents	126	183	111	90	x	—	510

TEAM STATISTICS	Colorado	Opponents
FIRST DOWNS	181	273
by rushing	65	116
by passing	94	140
by penalty	22	17
FIRST DOWN PLAYS/YARDS.....	312/1315	369/2974
average gain on first down.....	4.21	8.06
THIRD DOWN EFFICIENCY.....	47-161	63-138
percentage	29.2	45.7
FOURTH DOWN EFFICIENCY.....	12-22	6-12
percentage	54.5	50.0
RUSHING ATTEMPTS	390	422
yards gained	1588	2722
yards lost	377	218
NET RUSHING YARDS	1211	2504
average per rush	3.11	5.93
average per game	110.1	227.6
PASSING ATTEMPTS	352	341
passes completed	192	235
had intercepted	15	3
completion percentage	54.5	68.9
NET PASSING YARDS.....	2004	3022
average per attempt.....	5.69	8.86
average per completion	10.4	12.9
average per game	182.2	274.7
QB's sacked/yards lost	49/298	21/141
TOTAL OFFENSIVE PLAYS	742	763
TOTAL NET YARDS	3215	5526
AVERAGE GAIN PER PLAY.....	4.33	7.24
AVERAGE PER GAME	292.3	502.4
FUMBLES-LOST	27-14	16-11
PENALTIES/YARDS	69/658	78/726
Offensive	33/254	33/276
Defensive	16/201	24/285
Special Teams	18/173	20/150
Bench/Fans/NCAA Unsportsmanlike	2/30	1/15
TURNOVERS (Margin: -15/-1.36).....	29	14
TOTAL RETURN YARDS.....	150	541
Punt Returns: No-Yards	16-89	27-261
Interceptions: No-Yards	3-37	15-274
Misc. (Fumble/Blk. FG) Returns	4-24	4-6
KICKOFF RETURNS: No-Yards	53-1041	26-685
average per return	19.6	26.3
PUNTS	72	40
yards	3137	1671
gross average	43.6	41.8
yard deductions: returns/touchbacks	261/60	87/42
net yards	2816	1542
net average	39.1	38.6
DEFENSIVE/tackles for loss.....	65-241	87-388
quarterback sacks/yards	21/141	49/298
quarterback hurries	27	37
passes broken up	34	36
forced fumbles (ST).....	14 (3)	20 (3)
BLOCKED KICKS (Special Teams).....	3	0
TIME OF POSSESSION	34:51	31:09
average per game	31:32	28:28
TIME SPENT IN THE LEAD (tied 100:30)	64:42	49:48
TIMES PENETRATED OPPONENT 20	28	51
scores/td,fg	22/16.6	47/39.8
GOAL-TO-GO SITUATIONS	15	21
scores/td,fg	12/10.2	21/19.2
TOTAL DRIVES	149	144
drives ended by: TD.....	23	63
FG Made/FG Miss	6/1	13/3
Punt/Downs	72/10	40/5
TO/SAF/Clock	25/0/12	12/0/8
TOTAL POINTS	179	510
average per game	16.3	46.4

RUSHING

Player	G	Att	Gain	Loss	NET	—avg. per—			TD	Long	10+	5+	high game
						att.	game						
Christian Powell.....	10	158	716	25	691	4.37	69.1		7	64t	19	51	147
Tony Jones	10	55	301	4	297	5.40	29.7		2	84t	4	18	105
Donta Abbron	11	37	174	2	172	4.65	15.6		1	23	4	13	83
Josh Ford.....	7	25	128	6	122	4.88	17.4		1	19	3	12	61
Gerald Thomas.....	11	7	63	19	44	4.89	4.0		0	18	3	3	18
Malcolm Creer.....	6	7	22	0	22	3.14	3.7		0	10	1	1	17
D.D. Goodson	7	5	18	0	18	3.60	2.6		0	11	1	2	11
Nick Hirschman	7	17	43	36	7	0.41	1.0		0	13	1	2	13
Vincent Hobbs.....	10	1	2	0	2	2.00	0.2		0	2	0	0	2
John Schrock.....	2	1	0	1	-1	-1.00	-0.5		0	-1	0	0	-1
Connor Wood.....	7	10	16	29	-13	-1.30	-1.9		0	6	0	1	4
Jordan Webb.....	10	64	105	240	-135	-2.11	-13.5		2	13	1	11	-4
Team (k-downs, snaps).....		3	0	15	-15	-5.00							

PASSING

Player	G	Att	Com	Int	(T)	Pct.	Yards	—avg. per—			TD	Long	Sacked	TOTAL OFFENSE		
								att.	comp.					Att.	Yards	Avg.
Jordan Webb.....	10	265-144-	8	(1)		54.3	1434	5.4	10.0		8	70t	39/237	329	1299	3.9
Nick Hirschman	7	42- 25- 3	(1)			59.5	283	6.7	11.3		1	41	7/ 36	59	290	4.9
Connor Wood.....	7	42- 21- 4	(0)			50.0	265	6.3	12.6		1	71t	3/ 25	52	252	4.8
Nelson Spruce.....	11	1- 1- 0	(0)			100.0	15	15.0	15.0		0	15	0/ 0	1	15	15.0
John Schrock.....	2	1- 1- 0	(0)			100.0	7	7.0	7.0		0	7	0/ 0	2	6	3.0
Gerald Thomas.....	11	1- 0- 0	(0)			0.0	0	0.0	0.0		0	0	0/ 0	8	44	5.5
Team (spiked passes).....	0-	0- 0- 0	...			0.0	0/ 0	3	-15	-5.0

NCAA Ratings: Hirschman 109.7, Webb 103.7, Wood 91.8, Schrock 158.8.

Passes w/o INT: Webb 22, Hirschman 4, Wood 0 (T—interceptions that were tipped)

RECEIVING

Player	G	No.	Yards	rec.	game	TD	Long	20+	10+	---avg. per---		high games----	
										rec.	yards	rec	yards
Nelson Spruce	11	34	348	10.2	31.6	2	22	3	18	8	8-103		
Tyler McCulloch	11	28	348	12.4	31.6	2	33	5	14	7	3-73		
Tony Jones	10	23	145	6.3	14.5	0	45	2	5	4	4-57		
Nick Kasa	11	20	340	17.0	30.9	3	70t	8	13	4	3-87		
Gerald Thomas.....	11	16	165	10.3	15.0	0	28	2	7	3	2-45		
Vincent Hobbs.....	10	16	153	9.6	15.3	0	31	2	7	4	4-51		
Kyle Slavin.....	11	12	90	7.5	8.2	1	12	0	2	3	3-20		
Dustin Ebner.....	11	10	116	11.6	10.5	1	41	1	4	3	2-28		
Donta Abbron	11	9	35	3.9	3.2	0	10	0	2	4	4-20		
Christian Powell.....	10	7	30	4.3	3.0	0	13	0	1	1	1-13		
Alex Wood	11	6	69	11.5	6.3	0	18	0	4	3	3-33		
DaVaughn Thornton	8	6	64	10.7	8.0	0	26	1	3	5	5-60		
Keenan Canty.....	10	2	16	8.0	1.6	0	8	0	0	1	1-8		
Scott Fernandez	11	1	71	71.0	6.5	1	71t	1	1	1	1-71		
Jordan Webb.....	10	1	15	15.0	1.5	0	15	0	1	1	1-15		
Malcolm Creer.....	6	1	-1	-1.0	-0.2	0	-1	0	0	1	1-(-1)		

SCORING

Player	G	Touchdowns-----				2Pt.		EP-EPA	FG-FGA	Saf	DEX	PTS
		Total	Rush	Rec.	Ret.	PAT						
Christian Powell.....	10	7	7	0	0	0-0		0-0	0-0	--	--	42
Will Oliver	10	0	0	0	0	0-0	23-23	6-7	--	--	--	41
Nick Kasa	11	3	0	3	0	0-0	0-0	0-0	--	--	--	18
Tony Jones	10	2	2	0	0	0-0	0-0	0-0	--	--	--	12
Tyler McCulloch	11	2	0	2	0	0-0	0-0	0-0	--	--	--	12
Nelson Spruce	11	2	0	2	0	0-0	0-0	0-0	--	--	--	12
Jordan Webb.....	10	2	2	0	0	0-0	0-0	0-0	--	--	--	12
Donta Abbron	11	1	1	0	0	0-0	0-0	0-0	--	--	--	6
Dustin Ebner.....	11	1	0	1	0	0-0	0-0	0-0	--	--	--	6
Scott Fernandez	11	1	0	1	0	0-0	0-0	0-0	--	--	--	6
Josh Ford.....	7	1	1	0	0	0-0	0-0	0-0	--	--	--	6
Kyle Slavin.....	11	1	0	1	0	0-0	0-0	0-0	--	--	--	6
COLORADO	11	23	13	10	0	0-0	23-23	6-7	0	0		179
Opponents	11	68	25	38	5	0-1	63-67	13-16	0	0		510

PUNTING

PUNTING						In		had		Ret.	Net	Net
Player	G	No.	Yards	Avg.	Long	20	50+	TB	blk	Yds.	Yds	Avg.
Darragh O'Neill.....	11	72	3137	43.57	61	23	15	3	0	261	2816	39.1
Opponents	11	40	1671	41.76	69	15	8	2	0	87	1542	38.6

FIELD GOALS

G	10-19	20-29	30-39	40-49	50-59	60+	Total	Pct.	Long
Will Oliver	10	1-1	1-1	4-5	0-0	0-0	6- 7	85.7	37
(30) (-) (-) (30) (-) (36) (27.37) (-) (-) (36) (37)									
Opponents	11	0-0	1-2	7-8	4-5	0-1	13-16	81.3	48

ALL-PURPOSE YARDS (Top 2)

G	Plays	Rush	Rec.	PR	KOR	Total	Avg.	Avg./G
Christian Powell.....	10	166	691	30	0	734	4.4	73.4
Donta Abbron	11	65	172	35	0	568	8.7	51.6

Colorado Football Statistics / 2-2-2

DEFENSIVE

		Tackles-----					---For Loss---			Miscellaneous-----							
Pos	Player	G	Plays	UT	AT	TOTAL	Avg.	Sacks	Other	TZ	3DS	QBP	QCD	FR	FF	PBU	
LB	Derrick Webb.....	11	574	58	27	85	7.7	1- 4	3- 5	7	8	3	3	1	0	0	
DB	Terrel Smith.....	11	556	48	22	70	6.4	0- 0	0- 0	0	3	3	0	2	0	3	
LB	Jon Major.....	10	502	37	26	63	6.3	1- 7	2- 2	3	6	3	0	2	1	4	
DB	Kenneth Crawley.....	10	581	43	12	55	5.5	0- 0	3- 9	0	4	0	0	0	0	4	
DT	Will Pericak.....	11	517	35	19	54	4.9	2-16	4-17	2	6	5	1	1	4	4	
DB	Marques Mosley.....	11	463	26	27	53	4.8	1-10	1- 1	0	1	2	0	0	0	1	
DB	Parker Orms.....	9	554	43	8	51	5.7	0- 0	4-13	3	5	0	1	1	0	6	
LB	Paul Vigo.....	10	313	29	12	41	4.1	0- 0	3- 6	1	2	0	0	0	1	3	
DB	Greg Henderson.....	9	539	27	14	41	4.5	0- 0	3- 5	1	2	0	0	0	1	3	
DE	Chidera Uzo-Diribe.....	11	494	34	5	39	3.5	7-66	3- 6	3	6	4	3	0	1	2	
LB	Brady Daigh.....	9	243	29	9	38	4.2	1- 4	4- 5	3	2	0	0	0	1	1	
DT	Josh Tupou.....	9	334	20	17	37	4.1	1- 2	4-13	1	0	1	0	0	0	0	
DB	Ray Polk.....	6	273	21	14	35	5.8	0- 0	1- 1	1	0	0	1	0	0	1	
LB	Doug Rippy.....	8	187	21	6	27	3.4	0- 0	0- 0	3	2	0	0	0	1	0	
DT	Nate Bonsu.....	8	293	10	13	23	2.9	1- 2	0- 0	2	1	1	0	0	0	0	
DT	Tyler Henington.....	10	233	10	12	22	2.2	0- 0	1- 1	4	1	1	1	0	0	0	
DB	Yuri Wright.....	8	310	16	5	21	2.6	0- 0	1- 3	0	1	0	0	0	0	0	
DE	Kirk Poston.....	10	286	16	4	20	2.0	4-28	2- 2	1	5	2	1	0	1	0	
DE	Juda Parker.....	11	226	12	5	17	1.5	0- 0	1- 1	0	1	1	0	0	0	0	
DT	Justin Solis.....	7	149	6	11	17	2.4	0- 0	2- 3	1	1	1	0	0	0	1	
DL	Samson Kafovalu.....	9	215	10	6	16	1.8	1- 0	0- 0	3	0	0	0	1	0	0	
CB	Jered Bell.....	8	201	8	5	13	1.6	0- 0	2- 5	0	1	0	0	1	0	0	
LB	Woodson Greer III.....	6	69	7	5	12	2.0	1- 2	1- 1	0	2	0	1	0	0	0	
DB	Jeffrey Hall.....	6	119	9	1	10	1.7	0- 0	1- 1	0	0	0	0	0	0	0	
LB	Kyle Washington.....	6	113	4	3	7	1.4	0- 0	0- 0	0	1	0	0	0	0	1	
DB	K.T. Tu'umalo.....	1	16	3	1	4	4.0	0- 0	0- 0	1	1	0	0	0	0	0	
LB	Clayton Jones.....	1	4	1	0	1	1.0	0- 0	0- 0	0	0	0	0	0	0	0	
DB	Harrison Hunter.....	2	4	1	0	1	1.0	0- 0	0- 0	0	0	0	0	0	0	0	
DL	John Tuso.....	1	8	0	0	0	0.0	0- 0	0- 0	0	0	0	0	0	0	0	
DB	Josh Moten.....	4	13	0	0	0	0.0	0- 0	0- 0	0	0	0	0	0	0	0	
LB	Tommy Papalion.....	1	4	0	0	0	0.0	0- 0	0- 0	0	0	0	0	0	0	0	

ATTENDANCE

Site	G	Attendance	Average	High	W-L
In Boulder.....	5	226,183	45,236.6	46,893	0-5
On The Road ...	5	251,212	50,242.4	83,274	1-4
Neutral.....	1	58,607	58,607.0	58,607	0-1

PUNT RETURNS

Player	G	No.	Yards	Avg.	Long	TD
Kenneth Crawley	10	12	81	6.8	24	0
Gerald Thomas.....	11	2	12	6.0	7	0
D.D. Goodson.....	7	1	- 2	- 2.0	- 2	0
Nelson Spruce.....	11	1	- 2	- 2.0	- 2	0

KICKOFF RETURNS

Player	G	No.	Yards	Avg.	Long	TD
Marques Mosley.....	11	18	414	23.0	59	0
Jeffrey Hall.....	7	6	150	25.0	44	0
Donta Abbron.....	11	19	361	19.0	48	0
Ray Polk.....	6	5	82	16.4	26	0
Christian Powell.....	10	1	13	13.0	13	0
Brady Daigh.....	9	1	7	7.0	7	0
Scott Fernandez.....	11	1	7	7.0	7	0
Tony Jones.....	10	1	5	5.0	5	0
DaVaughn Thornton	8	1	2	2.0	2	0

INTERCEPTION RETURNS

Player	G	No.	Yards	Avg.	Long	TD
Jered Bell.....	8	1	37	37.0	37	0
Jon Major.....	10	1	0	0.0	0	0
Marques Mosley.....	11	1	0	0.0	0	0

FUMBLE RETURNS

Player	G	No.	Yards	Avg.	Long	TD
Jon Major.....	10	2	4	2.0	3	0
Jered Bell.....	8	1	10	10.0	10	0
Terrell Smith.....	11	1	10	10.0	10	0

DEFENSIVE SCRIMMAGE SNAPS: 763. **TOUCHDOWN SAVES (25):** Smith 7, Crawley 3, Polk 3, Hall 2, Mosley 2, Orms 2, Vigo 2, Bell, Major, Pericak, Wright.
FOURTH DOWN STOPS (5; included in 3DS): Pericak 2, Daigh, Major, Uzo-Diribe. **INTERCEPTIONS CAUSED (2):** Solis, Uzo-Diribe. **SAFETIES (0):** None.
SACKS FOR 0 (2; deducted from TFL count): Kafovalu, Poston; Opponents 2.

SPECIAL TEAMS STATISTICS

Player (TDS)	UT	UT/20	AT	AT/20	FF	FR	KSD	WB	DP	BLK	RK	CP	FFC	FD	POINTS
Josh Moten.....	8	2	0	0	0	0	4	0	2	0	0	0	3	2	= 21
Brady Daigh.....	4	1	2	0	0	0	10	0	0	0	1	1	0	0	= 19
Woodson Greer III...	2	1	0	0	0	1	7	0	0	0	0	3	3	2	= 19
K.T. Tu'umalo.....	2	1	3	1	1	0	6	0	0	0	0	1	2	1	= 18
Ryan Iverson.....	1	0	2	0	0	0	0	0	1	0	0	0	8	4	= 16
Justin Gorman.....	1	0	2	2	0	0	5	0	0	0	0	1	3	1	= 15
Paul Vigo.....	2	0	0	0	0	0	9	0	0	0	0	0	2	1	= 14
Derrick Webb.....	3	1	0	0	0	0	4	0	0	0	0	2	3	1	= 14
Kyle Washington (1).	5	1	0	0	0	0	3	0	0	0	0	1	2	0	= 13
Alex Wood.....	1	0	1	0	0	2	8	0	0	0	0	1	0	0	= 13
Lowell Williams.....	2	0	1	0	0	0	8	0	0	0	0	0	0	1	= 12
Jeffrey Hall.....	4	0	3	0	0	1	2	0	1	0	0	0	0	0	= 11
Nick Kasa.....	0	0	0	0	0	0	4	0	0	0	0	0	2	4	= 10
Christian Powell.....	1	0	1	0	1	0	6	0	1	0	0	0	0	0	= 10
Scott Fernandez.....	1	0	3	1	0	0	3	0	0	0	0	0	0	0	= 8
Terrel Smith.....	3	0	0	0	0	0	2	0	1	0	0	1	1	0	= 8
Greg Henderson.....	2	0	2	0	0	0	1	0	0	0	0	0	0	1	= 6
Ray Polk.....	2	1	0	0	0	0	1	0	0	0	0	0	1	0	= 6
Josh Ford.....	3	0	0	0	0	0	0	0	0	0	0	0	0	2	= 5

BLOCKED KICKS SUMMARY (3): Major 1 (PAT/Fresno State); Pericak 1 (PAT/Colorado State); Bonsu 1 (PAT/Arizona State). **2-PT ATT:** Parker (UT), Webb (AT).

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

Player (TDS)	UT	UT/20	AT	AT/20	FF	FR	KSD	WB	DP	BLK	RK	CP	FFC	FD	POINTS
DaVaughn Thornton...	1	0	1	0	0	0	3	0	0	0	0	0	0	0	= 5
Jerome Irwin.....	0	0	0	0	0	0	4	0	0	0	0	0	0	0	= 4
Darragh O'Neill.....	1	0	1	0	0	0	0	0	0	0	0	2	0	0	= 4
Richard Yates II.....	0	0	0	0	0	0	4	0	0	0	0	0	0	0	= 4
Donta Abbron.....	0	0	0	0	0	0	2	0	0	0	0	0	1	0	= 3
Isaac Archuleta.....	0	0	0	0	0	0	2	0	0	0	0	0	0	1	= 3
Justin Castor (1).....	1	0	1	0	0	0	0	0	0	0	0	0	0	0	= 3
Marques Mosley.....	1	1	0	0	1	0	0	0	0	0	0	0	0	0	= 3
Jered Bell.....	0	0	0	0	0	0	2	0	0	0	0	0	0	0	= 2
Harrison Hunter.....	1	0	0	0	0	0	0	0	0	0	0	0	0	1	= 2
Clayton Jones.....	0	0	0	0	0	0	0	2	0	0	0	0	0	0	= 2
Juda Parker.....	1	0	1	0	0	0	0	0	0	0	0	0	0	0	= 2
Nate Bonsu.....	0	0	0	0	0	0	0	0	0	1	0	0	0	0	= 1
Brad Cotner.....	0	0	0	0	0	0	1	0	0	0	0	0	0	0	= 1
Zach Grossnickle.....	0	0	1	0	0	0	0	0	0	0	0	0	0	0	= 1
Jon Major.....	0	0	0	0	0	0	1	0	0	0	0	0	0	0	= 1
Tyler McCulloch.....	0	0	0	0	0	0	1	0	0	0	0	0	0	0	= 1
Will Pericak.....	0	0	0	0	0	0	0	0	0	1	0	0	0	0	= 1
Kyle Slavin.....	0	0	0	0	0	0	1	0	0	0	0	0	0	0	= 1

AT-A-GLANCE SUMMARIES

Game	Score						First Downs				Rushing			Passing			Total Offense		Return	Punting	Fumbles	Penalties	Third Downs	QB Sacks	Avg. F.Pos.	Time of Poss.
		1	2	3	4	OT	Tot	Ru	Pa	Pn	Att	Yards	TD	Att-Com-Int	Yards	TD	Att	Yards								
COLORADO	17	0	14	0	3		17	4	10	3	29	58	0	41-22-0	187	2	70	245	36	6-47.3	4-2	7/60	5-16	4-20	C 32	26:30
Colorado State.....	22	3	6	7	6		19	6	11	2	44	125	0	21-14-0	173	2	65	298	9	6-47.8	2-1	8/89	5-15	5-30	CS30	33:30
COLORADO	28	14	7	7	0		20	7	10	3	38	153	3	25-13-0	188	1	63	341	16	6-43.8	1-0	5/50	6-13	2-23	C 27	28:10
Sacramento State.....	30	7	17	0	6		28	10	15	3	35	154	1	37-25-0	312	2	72	466	0	5-35.0	1-0	7/49	5-13	3-27	S 24	31:50
COLORADO	14	0	7	0	7		11	5	5	1	40	110	1	31-11-4	173	1	71	283	0	10-42.8	2-0	11/94	4-17	0- 0	C 28	32:59
Fresno State.....	69	35	20	7	7		23	8	13	2	38	288	3	29-20-1	377	5	67	665	129	4-45.2	1-1	8/63	4-11	5-24	FS31	27:01
COLORADO	35	7	0	7	21		26	8	16	2	38	186	3	42-29-1	345	2	80	531	50	4-34.2	4-2	7/63	8-16	3-36	C 27	33:27
Washington State.....	34	7	14	7	6		23	4	19	0	22	50	0	60-32-2	401	4	82	451	10	4-40.2	1-1	8/63	8-18	7-43	W 38	26:33
COLORADO	14	0	7	0	7		14	4	9	1	30	83	0	35-23-1	226	2	65	309	0	10-44.5	2-1	5/56	2-15	3-21	C 24	32:53
UCLA.....	42	7	14	7	14		29	11	16	1	44	211	4	40-25-0	281	2	84	492	74	6-41.7	1-1	7/69	7-15	4-12	U 33	27:07
COLORADO	17	0	17	0	0		16	7	8	1	32	75	1	42-20-1	180	1	74	255	0	9-44.0	0-0	4/40	5-17	3-18	C 31	32:32
Arizona State.....	51	6	14	14	17		31	14	15	2	44	261	1	33-23-0	332	5	77	593	9	2-44.0	2-2	5/33	9-15	5-32	AS26	27:28
COLORADO	6	3	3	0	0		25	8	13	4	42	103	0	43-23-3	248	0	85	351	3	1-51.0	4-3	4/46	6-16	0- 0	C 31	37:10
Southern California...	50	19	14	7	10		22	7	12	3	23	118	0	25-23-0	340	7	48	458	74	1-64.0	2-2	9/90	2- 6	5-37	SC38	22:50
COLORADO	14	0	0	14	0		12	7	4	1	33	150	2	27-13-1	96	0	60	246	10	8-45.0	1-1	5/60	2-13	0- 0	C 26	32:13
Oregon.....	70	28	28	14	0		30	21	8	1	57	425	7	18-14-0	192	2	75	617	126	3-28.7	2-1	7/85	8-12	1- 5	O 36	27:47
COLORADO	0	0	0	0	0		6	1	3	2	21	-21	0	23-12-1	97	0	44	76	12	9-44.7	3-2	5/40	1-12	3- 7	C 25	23:43
Stanford.....	48	7	28	10	3		25	9	15	1	39	206	3	35-25-0	230	2	74	436	74	4-43.8	1-0	7/56	9-15	7-36	S 35	36:17
COLORADO	31	10	7	0	14		24	10	11	3	56	224	3	20-16-1	213	1	76	437	20	3-40.7	3-0	11/89	6-13	1- 2	C 36	41:48
Arizona.....	56	7	21	21	7		21	16	5	0	38	438	6	14-12-0	136	2	52	574	19	2-41.0	1-1	4/40	3- 6	2-16	A 25	18:12
COLORADO	3	0	0	3	0		10	4	5	1	31	90	0	23-10-2	51	0	54	141	3	6-41.5	3-3	5/60	2-13	2-14	C 25	25:26
Washington.....	38	0	7	17	14		22	10	11	1	38	228	0	29-22-0	248	5	67	476	17	3-40.7	2-1	8/89	3-12	5-26	W 44	34:34
COLORADO																										
Utah.....																										

OFFENSIVE LINE STATISTICS

Player	Play Count-----											Total Plays	Season Totals-----		High Games-----	
	CSU	SST	FSU	WSU	UCLA	ASU	USC	UD	STAN	UA	WSH	UTAH	WB	TDB	Grade (minimum 10 snaps)	
D. BAKHTIARI	70	63	60	80	65	65	72	Inj	44	75	48	642	37	1	92.5% / Washington State	
B. COTNER.....	—	—	32	Inj	Inj	8	13	14	—	1	6	74	1	0	75.0% / Arizona State	
R. DANNEWITZ.....	Inj	32	20	41	21	9	33	46	8	Inj	Inj	210	13	0	82.6% / Oregon	
G. HANDLER.....	70	58	Inj	Inj	Inj	66	72	13	Inj	Inj	Inj	279	5	1	86.4% / Arizona State	
J. HARRIS	70	51	58	80	65	66	Inj	46	44	75	48	603	31	7	89.6% / Washington	
J. IRWIN	—	—	11	—	13	8	13	14	—	7	6	72	5	0	71.4% / Oregon	
A. LEWIS	70	51	51	80	52	66	72	46	44	69	48	649	37	2	90.4% / UCLA	
M. MUSTOE.....	—	—	7	—	—	—	4	14	—	1	6	32	3	0	64.3% / Oregon	
D. MUNYER	70	60	71	80	65	66	72	47	44	75	48	698	47	5	88.6% / Stanford	
S. NEMBOT.....	—	—	34	39	44	8	61	46	36	62	41	371	26	4	83.9% / Arizona	
E. RICHTER	—	—	11	—	—	8	13	14	—	15	19	80	2	0	76.9% / Southern California	

KEY: Play count in bold indicates game grade of 80 percent or better; GEB—Will-Breaker Blocks (knockdowns/downfield blocks/blown off the line/finishes); TDB—Touchdown Blocks (direct); QBS—Quarterback Sacks Allowed; PRS—Pressures Allowed; PEN—Penalties.

FG/PAT TEAM PLAY COUNT (30): Fernandez 30, Nembot 30, Richter 30, Bakhtiari 28, Harris 27, Kasa 27, Irwin 21, Lewis 14, Mustoe 13, Munyer 9, Dannewitz 8, Slavin 2, Thornton 1 (*Snappers:* Iverson 30; *Holders:* Gorman 18, Grossnickle 12; *Kickers:* Oliver 30). **PUNT TEAM SNAPS (74; includes fakes, roughing calls):** Iverson 74.

NON-OFFENSIVE SCORES (0)

vs. Opponent	Player	Play	By Opponent (5)	Player	Play
None			Fresno State	Phillip Thomas	16 interception return
			Fresno State	Phillip Thomas	43 interception return
			Arizona State	Rashad Ross	100 kickoff return
			Oregon	De'Anthony Thomas	73 punt return
			Stanford	Ed Reynolds	52 interception return

MISCELLANEOUS STAT BOX

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

Game	Red Zone (Scores-Att; (TD/FG); Plays-Yds)				Avg./1st Down		2nd Down Eff.		Plays (+/-)			Plus Territory (Plays-Yards)		Coin Toss
	Colorado	Opponent	Opponent	Opponent	Colo	Opp.	Colo	Opp.	Colorado	Opponent	Opponent	Colorado	Opponent	
Colorado State	3-4 (2/1)	17-60	1-1 (0/1)	3- 2	7.2	4.3	4-22	2-20	41	23	6	42-15-8	28-111	L (D)
Sacramento State	3-3 (3/0)	9-19	5-5 (2/3)	15-44	6.4	6.1	5-20	8-22	41	15	7	53-14-5	28- 94	L (O)
Fresno State	2-2 (2/0)	3-10	5-5 (5/0)	16-55	3.9	10.9	4-25	10-21	40	25	6	46-12-9	18- 72	W (d)
Washington State	3-4 (3/0)	10-26	1-3 (1/0)	5- 2	6.7	4.7	6-24	9-27	56	14	10	42-33-7	29-111	W (d)
UCLA	1-1 (1/0)	1-17	4-4 (4/0)	6-41	3.7	5.9	7-22	12-29	37	17	11	56-17-11	19-107	L (O)
Arizona State	2-2 (1/1)	4- 2	2-2 (2/0)	2-30	2.5	8.9	7-26	8-23	40	24	10	58-12-7	20- 85	L (O)
USC	2-5 (0/2)	14-(-14)	4-4 (3/1)	8-33	3.4	11.0	11-30	6-15	52	24	9	43- 4-1	45-108	L (D)
Oregon	1-1 (1/0)	4- 6	8-8 (8/0)	22-90	3.3	9.7	5-18	11-25	34	13	13	59- 9-7	18- 80	L (D)
Stanford	0-0 (0/0)	0- 0	6-6 (4/2)	18-53	2.9	7.1	1-14	9-25	21	15	8	53-14-7	2-(-22)	W (O)
Arizona	4-5 (3/1)	15-45	6-6 (6/0)	8-64	4.6	11.2	12-26	10-16	60	9	7	44- 4-4	36-175	L (O)
Washington	1-1 (0/1)	3- 0	7-5 (4/1)	16-50	3.2	7.8	4-18	9-21	31	16	7	50-10-7	8- 17	W (O)

SCORING DRIVES (Game-By-Game)

Opponent	Plays	Yards	Time	Result	Qtr	(Down) How	PAT	Quarterback
Colorado State	9	81	3:00	TD	2	(2) Spruce 15 pass from Webb	Oliver	Webb
Colorado State	10	47	5:14	TD	2	(3) McCulloch 9 pass from Webb	Oliver	Webb
Colorado State	5	22	1:22	FG	4	(4) Oliver 30 FG	Webb
Sacramento State	3	75	1:12	TD	1	(1) Powell 64 run	Oliver	Webb
Sacramento State	8	72	3:29	TD	1	(1) Powell 1 run	Oliver	Webb
Sacramento State	8	77	2:54	TD	2	(3) Slavin 9 pass from Webb	Oliver	Webb
Sacramento State	13	65	6:31	TD	3	(3) Powell 1 run	Oliver	Webb
Fresno State	7	69	2:10	TD	2	(3) McCulloch 23 pass from Webb	Oliver	Webb
Fresno State	10	64	5:59	TD	4	(2) Ford 1 run	Oliver	Hirschman
Washington State	8	75	4:14	TD	1	(1) Spruce 16 pass from Webb	Oliver	Webb
Washington State	1	1	0:03	*TD	3	(1) Webb 1 run	Oliver	Webb
Washington State	5	92	1:01	*TD	4	(2) Kasa 70 pass from Webb	Oliver	Webb
Washington State	2	90	0:35	TD	4	(2) Jones 84 run	Oliver	Webb
Washington State	12	70	3:02	TD	4	(4) Webb 4 run	Oliver	Webb
UCLA	8	75	4:20	TD	2	(1) Ebner 17 pass from Webb	Oliver	Webb
UCLA	10	80	5:36	TD	4	(2) Kasa 31 pass from Hirschman	Oliver	Hirschman
Arizona State	8	68	3:25	TD	2	(2) Jones 2 run	Oliver	Webb
Arizona State	11	75	4:00	TD	2	(2) Kasa 20 pass from Webb	Oliver	Webb
Arizona State	3	0	0:17	*FG	2	(4) Oliver 36 FG	Webb
Southern California	15	65	6:52	FG	1	(4) Oliver 27 FG	Webb
Southern California	6	26	1:42	*FG	2	(4) Oliver 37 FG	Webb
Oregon	13	72	5:19	TD	3	(4) Powell 1 run	Oliver	Hirschman
Oregon	3	31	0:40	*TD	3	(2) Powell 20 run	Oliver	Hirschman
Arizona	1	7	0:05	*TD	1	(1) Powell 7 run	Oliver	Hirschman
Arizona	15	69	8:18	FG	1	(4) Oliver 18 FG	Hirschman
Arizona	13	75	7:46	TD	2	(2) Powell 1 run	Oliver	Hirschman
Arizona	7	64	3:11	TD	4	(1) Abron 10 run	Oliver	Wood
Arizona	3	75	1:05	TD	4	(3) Fernandez 71 pass from Wood	Oliver	Wood
Washington	8	20	2:57	FG	3	(4) Oliver 37 FG	Webb

(*—scored following a turnover)

Drive Analysis

DISTANCE	COLORADO		OPPONENT	
Length	TD	FG	TD	FG
(minus)	—	0	—	1
0—9	2	1	0	2
10—19	0	0	4	0
20—29	0	3	4	1
30—39	1	0	5	0
40—49	1	0	4	2
50—59	0	0	4	3
60—69	5	2	12	3
70—79	10	0	12	1
80—89	2	0	13	0
90—99	2	0	5	0

GAME OPENING DRIVES

Game	COLORADO			OPPONENT		
	Pts	FD	Yds	Pts	FD	Yds
Colorado State	0	0	2	0	0	3
Sacramento State	7	2	75	0	1	19
Fresno State	0*	1	17	7	4	65
Washington State	7	5	75	7	3	75
UCLA	0	0	4	0*	3	33
Arizona State	0	1	21	0	0	9
Southern California	0*	2	39	7	2	66
Oregon	0	2	22	7	1	57
Stanford	0	0	4	0	0	8
Arizona	0	0	14	0*	0	0
Washington	0	0	-6	0	0	13
Utah						

SECOND HALF OPENING DRIVES

Game	COLORADO			OPPONENT		
	Pts	FD	Yds	Pts	FD	Yds
Colorado State	0	1	13	7	5	89
Sacramento State	7	5	65	0	1	11
Fresno State	0	0	7	0	2	40
Washington State	0	1	12	0*	1	18
UCLA	0	0	4	0	1	5
Arizona State	0	1	25	0	1	14
Southern California	0*	3	37	7	1	29
Oregon	7	3	72	0*	1	16
Stanford	0	0	8	3	3	59
Arizona	0	1	8	7	2	73
Washington	0	1	3	0	0	8
Utah						

(*—drive ended by a turnover)

POSSESSIONS AT-A-GLANCE

	No.	Plays	Avg. 3-Plays		
			Snaps	& Out*	Snaps/TD
Colorado	149	742	4.98	51	32.3 (23)
Opponent	144	763	5.30	24	12.1 (63)

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

Yards Per Play—TD Drives: 8.4 (173-1460); FG Drives: 4.2 (46-195); Non-Scoring Drives: 3.0 (523-1560).

LONGEST PLAYS (TOP 10)

COLORADO

Yards	Opponent	Player(s)
84	Washington State	Tony Jones run (TD)
71	Arizona	Scott Fernandez pass from Connor Wood (TD)
70	Washington State	Nick Kasa pass from Jordan Webb (TD)
64	Sacramento State	Christian Powell run (TD)
45	Southern California	Tony Jones pass from Jordan Webb
41	Fresno State	Dustin Ebner pass from Nick Hirschman
40	Sacramento State	Nick Kasa pass from Jordan Webb
33	Fresno State	Tyler McCulloch pass from Jordan Webb
31	UCLA	Vincent Hobbs pass from Jordan Webb
31	UCLA	Nick Kasa pass from Nick Hirschman (TD)

Number of plays 20-plus yards in length: 33 (25 pass, 8 rush)

Number of plays 40-plus yards in length: 7 (5 pass, 2 rush)

Returns

Type	Yards	Opponent	Player
KICKOFF	59	Washington	Marques Mosley
PUNT	24	Colorado State	Kenneth Crawley
INTERCEPTION	37	Washington State	Jered Bell
FUMBLE	10	Washington State	Terrel Smith
	10	Oregon	Jered Bell

Number of returns 20+ yards in length: 23 (21 kickoff, 1 punt, 1 interception, 0 fumble, 0 misc.)

Number of returns 30+ yards in length: 8 (7 kickoff, 0 punt, 1 interception, 0 fumble, 0 misc.)

OPPONENT

Yards	Opponent	Player(s)
97	Fresno State	Isaiah Burse pass from Derek Carr (TD)
94	Fresno State	Robbie Rouse run (TD)
71	Arizona	Ka'Deem Carey run
64	Arizona	Ka'Deem Carey run
60	Fresno State	Davante Adams pass from Derek Carr (TD)
55	Southern California	Marjise Lee pass from Matt Barkley (TD)
50	Fresno State	Victor Dean pass from Greg Watson
49	Washington State	Marquess Wilson pass from Connor Halliday (TD)
48	Oregon	Kenjon Barner pass from Marcus Mariota
46	Arizona	Ka'Deem Carey run

Number of plays 20-plus yards in length: 78 (47 pass, 31 rush)

Number of plays 40-plus yards in length: 15 (6 pass, 9 rush)

Returns

Type	Yards	Opponent	Player
KICKOFF	100	Arizona State	Rashad Ross (TD)
PUNT	73	Oregon	De'Anthony Thomas (TD)
INTERCEPTION	55	Southern California	Tony Burnett
FUMBLE	14	Oregon	Derrick Malone

Number of returns 20+ yards in length: 25 (18 kickoff, 3 punt, 4 interception, 0 fumble, 0 misc.)

Number of returns 30+ yards in length: 10 (6 kickoff, 1 punt, 3 interception, 0 fumble, 0 misc.)

FIRST DOWN RUSHING

Player	Att.	Yards	Avg.	FD	TD	Long
Christian Powell.....	88	437	5.0	13	1	64t
Tony Jones.....	29	111	3.9	1	0	13
Donta Abron.....	23	102	4.4	1	1	19
Gerald Thomas.....	5	47	9.4	3	0	18
Josh Ford.....	11	47	4.3	1	0	19
Jordan Webb.....	9	40	4.4	0	1	13
Nick Hirschman.....	3	11	3.7	0	0	4
Malcolm Creer.....	4	7	1.8	0	0	4
D.D. Goodson.....	3	2	0.7	0	0	1
John Schrock.....	1	-1	-1.0	0	0	-1
Connor Wood.....	1	-2	-2.0	0	0	-2
Team.....	2	-2	-1.0	0	0	-1

FIRST DOWN PASSING

Player	Att-Com-Int	Pct.	Yards	FD	TD	Long	Sacked
Jordan Webb.....	99- 54- 4	54.5	462	19	2	33	8/34
Connor Wood.....	12- 5- 1	41.7	51	3	0	22	0/ 0
Nick Hirschman.....	12- 6- 2	50.0	40	1	0	8	1/ 3

FIRST DOWN RECEIVING

Player	No.	Yards	Avg.	FD	TD	Long
Tyler McCulloch.....	12	141	11.8	5	0	33
Nelson Spruce.....	12	117	9.8	6	1	22
Gerald Thomas.....	12	106	8.8	5	0	21
Tony Jones.....	8	65	8.1	3	0	22
Dustin Ebner.....	5	40	8.0	1	1	17t
Vincent Hobbs.....	5	20	4.0	1	0	14
DaVaughn Thornton.....	3	33	11.0	1	0	26
Nick Kasa.....	3	10	3.3	1	0	14
Kyle Slavin.....	2	13	6.5	0	0	7
Christian Powell.....	2	9	4.5	0	0	5
Donta Abron.....	1	-1	-1.0	0	0	0

QUARTERBACK SACKS (21-141)

Colorado State (4-20): Uzo-Diribe 2-16, Webb 1-4, Poston 1-0. **Sacramento State (2-23):** Uzo-Diribe 1-16, Major 1-7. **Fresno State (0-0).** **Washington State (3-36):** Uzo-Diribe 2-23, Pericak 1-13. **UCLA (3-21):** Poston 2-19, Bonsu 1-2. **Arizona State (3-18):** Mosley 1-10, Uzo-Diribe 1-6, Greer 1-2. **USC (0-0).** **Oregon(0-0).** **Stanford (3-7):** Daigh 1-4, Pericak 1-3, Kafovalu 1-0. **Arizona (1-2):** Tupou 1-2. **Washington (2-14):** Poston 1-9, Uzo-Diribe 1-5.

2012 COLORADO BUFFALO SINGLE-GAME HIGHS**Individual**

LONGEST SCORING RUN— 84, Tony Jones at Washington State
LONGEST NON-SCORING RUN— 27, Tony Jones vs. Washington
LONGEST SCORING PASS— 71, Scott Fernandez from Connor Wood at Arizona
LONGEST NON-SCORING PASS— 45, Tony Jones from Jordan Webb at Southern California
LONGEST KICKOFF RETURN— 59, Marques Mosley vs. Washington
LONGEST PUNT RETURN— 24, Kenneth Crawley vs. Colorado State
LONGEST INTERCEPTION RETURN— 37, Jered Bell at Washington State
LONGEST PUNT— 61, Darragh O'Neill at Arizona
LONGEST FIELD GOAL— 37, Will Oliver at Southern California, vs. Washington
MOST TOUCHDOWNS— 3, Christian Powell vs. Sacramento State (3 rush)
MOST RUSHING ATTEMPTS— 32, Christian Powell at Arizona
MOST RUSHING YARDS— 147, Christian Powell vs. Sacramento State
MOST PASS ATTEMPTS— 42, Jordan Webb at Washington State
MOST PASS COMPLETIONS— 29, Jordan Webb at Washington State
MOST INTERCEPTIONS THROWN— 3, Jordan Webb at Southern California
MOST PASSING YARDS— 345, Jordan Webb at Washington State
MOST TOUCHDOWN PASSES— 2, Jordan Webb on two occasions (CSU, WSU)
MOST RECEPTIONS— 8, Nelson Spruce vs. Colorado State & at Washington State
MOST RECEIVING YARDS— 103, Nelson Spruce at Washington State
MOST TOTAL OFFENSIVE PLAYS— 57, Jordan Webb at Washington State
MOST TOTAL OFFENSE— 333, Jordan Webb at Washington State
MOST FIELD GOALS ATTEMPTED— 2, Will Oliver at Southern California
MOST FIELD GOALS MADE— 2, Will Oliver at Southern California
MOST TACKLES— 14, Marques Mosley vs. Stanford (5 solo)
MOST SOLO TACKLES— 12, Parker Orms at Washington State
MOST TACKLES FOR LOSS— 3, on two occasions (Poston, Uzo-Diribe)
MOST QUARTERBACK SACKS— 2, on three occasions (Uzo-Diribe 2, Poston)
MOST QUARTERBACK HURRIES— 3, Will Pericak at Washington State
MOST INTERCEPTIONS— 1, on 3 occasions (Bell, Major, Mosley)
MOST PASSES BROKEN UP— 2, on five occasions (Orms 2, Henderson, Major, Pericak)
MOST THIRD/FOURTH DOWN STOPS— 3, Parker Orms vs. UCLA
MOST WILL-BREAKER BLOCKS (OL)— 8, Daniel Munyer at Washington State
MOST SPECIAL TEAM POINTS— 8, Josh Moten vs. Stanford (3UT, 1ln20, 1 KD, 1 FFC, 1 DP, 1 FDF)

THIRD-FOURTH DOWN RUSHING

Player	Att.	FD/TD	Pct.	Yards	Avg.	TD	Att.-FD
Jordan Webb.....	9	9	100.0	39	4.3	1	4- 4
D.D. Goodson.....	1	1	100.0	11	11.0	0	0- 0
Josh Ford.....	4	3	75.0	32	8.0	0	1- 1
Nick Hirschman.....	6	3	50.0	30	5.0	1	3- 3
Christian Powell.....	20	8	40.0	28	1.4	1	11- 8
Connor Wood.....	4	1	25.0	4	1.0	0	3- 1
Tony Jones.....	5	1	20.0	3	0.6	0	4- 1
Malcolm Creer.....	1	0	0.0	2	2.0	0	0- 0

THIRD-FOURTH DOWN PASSING

Player	Att-Com-Int	Pct.	Yards	FD	TD	Long	Sacked
Jordan Webb.....	83-38- 2	45.8	434	21	3	40	14/76
Nick Hirschman.....	14-10- 0	71.4	115	6	0	25	2/22
Connor Wood.....	17- 8- 2	47.1	114	3	1	71t	2/ 6
John Schrock.....	1- 1- 0	100.0	7	1	0	7	0/ 0

THIRD-FOURTH DOWN RECEIVING

Player	No.	Yards	Avg.	FD	TD	Long
Nelson Spruce.....	11	110	10.0	9	0	16
Tyler McCulloch.....	8	120	15.0	6	2	25
Tony Jones.....	7	12	1.7	0	0	7
Donta Abron.....	6	18	3.0	0	0	7
Nick Kasa.....	5	122	24.4	5	0	40
Alex Wood.....	5	61	12.2	3	0	18
Gerald Thomas.....	3	53	17.7	2	0	28
Dustin Ebner.....	3	23	7.7	1	0	11
Vincent Hobbs.....	2	55	27.5	2	0	10
DaVaughn Thornton.....	2	17	8.5	2	0	13
Christian Powell.....	2	0	0.0	0	0	2
Scott Fernandez.....	1	71	71.0	1	1	71t
Kyle Slavin.....	1	9	9.0	1	1	9
Malcolm Creer.....	1	-1	-1.0	0	0	-1

Team Bests/Highs

MOST FIRST DOWNS— 26, at Washington State
MOST RUSHING ATTEMPTS— 56, at Arizona
MOST RUSHING YARDS— 224, at Arizona
MOST PASS ATTEMPTS— 43, at Southern California
MOST COMPLETIONS— 29, at Washington State
MOST INTERCEPTIONS THROWN— 4, at Fresno State
MOST PASSING YARDS— 345, at Washington State
MOST OFFENSIVE PLAYS— 80, at Washington State
MOST TOTAL OFFENSE— 531, at Washington State
FEWEST FUMBLES— 0, vs. Arizona State
MOST FUMBLES— 4, vs. Colorado State, at Washington State
FEWEST TURNOVERS— 0, vs. Sacramento State
MOST TURNOVERS— 6, at Southern California
MOST TIME OF POSSESSION— 41:48, at Arizona
LONGEST TOUCHDOWN DRIVE— 92 yards (5 plays), vs. Washington State
LONGEST FIELD GOAL DRIVE— 69 yards (15 plays), at Arizona

Defensive Bests

FEWEST FIRST DOWNS ALLOWED— 19, by Colorado State
FEWEST RUSHING ATTEMPTS ALLOWED— 22, by Washington State
FEWEST RUSHING YARDS ALLOWED— 50, by Washington State
FEWEST PASS ATTEMPTS ALLOWED— 14, by Arizona
FEWEST PASS COMPLETIONS ALLOWED— 12, by Arizona
FEWEST PASSING YARDS ALLOWED— 136, by Arizona
MOST INTERCEPTIONS— 2, at Washington State
FEWEST TOTAL PLAYS ALLOWED— 48, by Southern California
FEWEST TOTAL YARDS ALLOWED— 298, by Colorado State
MOST FUMBLES FORCED— 2, at Southern California, at Oregon
MOST TURNOVERS GAINED— 3, at Washington State
MOST PASSES BROKEN UP— 8, at Washington State
MOST QUARTERBACK SACKS— 4, vs. Colorado State
MOST QUARTERBACK HURRIES— 8, at Washington State
MOST TACKLES FOR LOSS— 9, at Fresno State

GAME-BY-GAME INDIVIDUAL CHARTS

RUSHING

DONTA ABRON

	Att	Yds	TD
Colorado State.....	0	0	0
Sacramento State.....	1	1	0
Fresno State.....	5	11	0
Washington State.....	0	0	0
UCLA.....	4	29	0
Arizona State.....	0	0	0
USC.....	2	13	0
Oregon.....	5	20	0
Stanford.....	5	10	0
Arizona.....	13	83	1
Washington.....	2	5	0
Utah.....			

MALCOLM CREER

	Att	Yds	TD
Colorado State.....	4	17	0
Sacramento State.....	0	0	0
Fresno State.....	0	0	0
Washington State.....	---	DNP	---
UCLA.....	---	DNP	---
Arizona State.....	2	4	0
USC.....	0	0	0
Oregon.....	---	DNP	---
Stanford.....	---	DNP	---
Arizona.....	---	DNP	---
Washington.....	1	1	0
Utah.....			

JOSH FORD

	Att	Yds	TD
Colorado State.....	---	DNP	---
Sacramento State.....	1	7	0
Fresno State.....	10	61	1
Washington State.....	1	7	0
UCLA.....	2	1	0
Arizona State.....	7	38	0
USC.....	2	6	0
Oregon.....	2	2	0
Stanford.....	---	INJ	---
Arizona.....	---	INJ	---
Washington.....	---	INJ	---
Utah.....			

TONY JONES

	Att	Yds	TD
Colorado State.....	16	43	0
Sacramento State.....	2	2	0
Fresno State.....	---	INJ	---
Washington State.....	4	105	1
UCLA.....	8	31	0
Arizona State.....	9	37	1
USC.....	10	36	0
Oregon.....	1	1	0
Stanford.....	1	0	0
Arizona.....	1	6	0
Washington.....	3	36	0
Utah.....			

CHRISTIAN POWELL

	Att	Yds	TD
Colorado State.....	1	3	0
Sacramento State.....	28	147	3
Fresno State.....	17	49	0
Washington State.....	16	66	0
UCLA.....	7	29	0
Arizona State.....	---	INJ	---
USC.....	14	56	0
Oregon.....	20	121	2
Stanford.....	6	17	0
Arizona.....	32	137	2
Washington.....	17	66	0
Utah.....			

PASSING

JORDAN WEBB

	A-C-I	Yds	TD
Colorado State.....	41-22-0	187	2
Sacramento St.....	24-12-0	160	1
Fresno State.....	13- 5-2	85	1
Washington St.....	42-29-1	345	2
UCLA.....	32-21-1	184	1
Arizona State.....	41-20-0	180	1
USC.....	35-18-3	210	0
Oregon.....	11- 7-0	31	0
Stanford.....	10- 4-1	19	0
Arizona.....	---	DNP	---
Washington.....	16- 6-0	33	0
Utah.....			

CONNOR WOOD

	A-C-I	Yds	TD
Colorado State.....	---	DNP	---
Sacramento St.....	1- 1-0	28	0
Fresno State.....	15- 5-2	47	0
Washington St.....	---	DNP	---
UCLA.....	---	DNP	---
Arizona State.....	---	DNP	---
USC.....	6- 4-0	23	0
Oregon.....	0- 0-0	0	0
Stanford.....	7- 4-0	66	0
Arizona.....	7- 4-0	90	1
Washington.....	6- 3-2	11	0
Utah.....			

NATE HIRSCHMAN

	A-C-I	Yds	TD
Colorado State.....	---	DNP	---
Sacramento St.....	---	DNP	---
Fresno State.....	3- 1-0	41	0
Washington St.....	0- 0-0	0	0
UCLA.....	3- 2-0	42	1
Arizona State.....	1- 0-1	0	0
USC.....	---	DNP	---
Oregon.....	16- 6-1	64	0
Stanford.....	6- 4-0	12	0
Arizona.....	13-12-1	123	0
Washington.....	---	DNP	---
Utah.....			

RECEIVING

DUSTIN EBNER

	No	Yds	TD
Colorado State.....	0	0	0
Sacramento State.....	0	0	0
Fresno State.....	1	41	0
Washington State.....	0	0	0
UCLA.....	2	28	1
Arizona State.....	3	17	0
USC.....	2	11	0
Oregon.....	0	0	0
Stanford.....	0	0	0
Arizona.....	2	19	0
Washington.....	0	0	0
Utah.....			

TONY JONES

	No	Yds	TD
Colorado State.....	4	29	0
Sacramento State.....	2	3	0
Fresno State.....	---	INJ	---
Washington State.....	1	3	0
UCLA.....	5	19	0
Arizona State.....	2	1	0
USC.....	4	57	0
Oregon.....	2	7	0
Stanford.....	3	26	0
Arizona.....	0	0	0
Washington.....	0	0	0
Utah.....			

NICK KASA

	No	Yds	TD
Colorado State.....	0	0	0
Sacramento State.....	1	40	0
Fresno State.....	0	0	0
Washington State.....	3	87	1
UCLA.....	3	41	1
Arizona State.....	4	71	1
USC.....	4	41	0
Oregon.....	2	26	0
Stanford.....	3	34	0
Arizona.....	0	0	0
Washington.....	0	0	0
Utah.....			

TYLER McCULLOCH

	No	Yds	TD
Colorado State.....	4	54	1
Sacramento State.....	0	0	0
Fresno State.....	3	73	1
Washington State.....	5	42	0
UCLA.....	7	69	0
Arizona State.....	1	5	0
USC.....	1	6	0
Oregon.....	1	24	0
Stanford.....	2	20	0
Arizona.....	2	41	0
Washington.....	2	14	0
Utah.....			

NELSON SPRUCE

	No	Yds	TD
Colorado State.....	8	64	1
Sacramento State.....	2	28	0
Fresno State.....	3	39	0
Washington State.....	8	103	1
UCLA.....	3	26	0
Arizona State.....	3	31	0
USC.....	1	16	0
Oregon.....	1	-1	0
Stanford.....	1	6	0
Arizona.....	4	36	0
Washington.....	0	0	0
Utah.....			

GERALD THOMAS

	No	Yds	TD
Colorado State.....	3	26	0
Sacramento State.....	2	45	0
Fresno State.....	1	6	0
Washington State.....	3	32	0
UCLA.....	1	6	0
Arizona State.....	2	28	0
USC.....	0	0	0
Oregon.....	1	-2	0
Stanford.....	1	8	0
Arizona.....	0	0	0
Washington.....	2	16	0
Utah.....			

DaVAUGHN THORNTON

	No	Yds	TD
Colorado State.....	---	SUSP	---
Sacramento State.....	---	SUSP	---
Fresno State.....	0	0	0
Washington State.....	5	60	0
UCLA.....	0	0	0
Arizona State.....	0	0	0
USC.....	---	DNP	---
Oregon.....	0	0	0
Stanford.....	0	0	0
Arizona.....	1	4	0
Washington.....	0	0	0
Utah.....			

ALEX WOOD

	No	Yds	TD
Colorado State.....	1	10	0
Sacramento State.....	2	26	0
Fresno State.....	0	0	0
Washington State.....	0	0	0
UCLA.....	0	0	0
Arizona State.....	0	0	0
USC.....	3	33	0
Oregon.....	0	0	0
Stanford.....	0	0	0
Arizona.....	0	0	0
Washington.....	0	0	0
Utah.....			

DEFENSIVE

NATE BONSU, DT

	Plays	UT,AT-TT	TFL	Other
Colo. St.....	40	3,3-6	0-0	TZ
Sac. St.....	60	1,3-4	0-0	
Fresno St.....	27	2,2-4	0-0	
Wash. St.....	42	0,1-1	0-0	H,TZ
UCLA.....	42	3,1-4	1-2	QBS
Ariz. St.....	25	0,0-0	0-0	Blk
USC.....	22	0,2-2	0-0	
Oregon.....	35	1,1-2	0-0	
Stanford.....	0	---	INJ	---
Arizona.....	0	---	INJ	---
Wash.....	0	---	INJ	---
Utah.....				

KENNETH CRAWLEY, CB

	Plays	UT,AT-TT	PD	Other
Colo. St.....	65	5,5-10	0	
Sac. St.....	72	7,1-8	0	
Fresno St.....	64	4,0-4	1	2-3DS
Wash. St.....	82	9,1-10	2	
UCLA.....	79	7,1-8	1	
Ariz. St.....	73	4,1-5	0	3DS
USC.....	29	0,1-1	0	
Oregon.....	24	1,1-2	0	
Stanford.....	0	---	ILL	---
Arizona.....	52	4,1-5	0	TFL,3DS
Wash.....	41	2,0-2	0	
Utah.....				

BRADY DAIGH, ILB

	Plays	UT,AT-TT	TFL	Other
Colo. St.....	19	3,1-4	0-0	FF,TZ
Sac. St.....	19	1,0-1	0-0	
Fresno St.....	33	5,0-5	2-3	
Wash. St.....	32	2,1-3	0-0	TZ
UCLA.....	34	3,1-4	0-0	
Ariz. St.....	21	3,3-6	0-0	3DS
USC.....	0	---	INJ	---
Oregon.....	0	---	INJ	---
Stanford.....	67	7,2-9	2-5	QBS,PD
Arizona.....	13	1,0-1	0-0	
Wash.....	16	4,1-5	1-1	
Utah.....				

GREG HENDERSON, CB

	Plays	UT,AT-TT	PD	Other
Colo. St.....	44	3,2-5	0	3DS,TZ
Sac. St.....	0	---	INJ	---
Fresno St.....	0	---	INJ	---
Wash. St.....	69	3,0-3	0	
UCLA.....	79	3,2-5	2	
Ariz. St.....	77	2,2-4	0	
USC.....	39	1,3-4	0	
Oregon.....	52	2,2-4	0	TFL
Stanford.....	63	4,1-5	1	FF,TFL
Arizona.....	52	4,1-5	0	
Wash.....	64	5,1-6	0	TFL,3DS
Utah.....				

JON MAJOR, ILB

	Plays	UT,AT-TT	TFL	Other
Colo. St.....	59	6,3-9	0-0	3DS
Sac. St.....	60	7,4-11	2-8	QS,PD
Fresno St.....	42	4,4-8	0-0	TZ,Blk
Wash. St.....	79	4,3-7	0-0	INT,PD
UCLA.....	28	0,1-1	0-0	
Ariz. St.....	57	4,3-7	1-1	QBH
USC.....	24	1,1-2	0-0	FR,FF
Oregon.....	39	1,1-2	0-0	2-PBU
Stanford.....	0	---	INJ	---
Arizona.....	52	3,4-7	0-0	
Wash.....	62	7,2-9	0-0	FR,2-3D
Utah.....				

MARQUES MOSLEY, S

	Plays	UT,AT-TT	PD	Other
Colo. St.....	17	0,3-3	0	
Sac. St.....	50	2,0-2	0	
Fresno St.....	43	2,5-7	0	INT,TFL
Wash. St.....	27	1,0-1	1	3DS
UCLA.....	33	4,0-4	0	
Ariz. St.....	56	2,2-4	0	QBS
USC.....	9	0,2-2	0	
Oregon.....	38	3,2-5	0	
Stanford.....	74	5,9-14	0	
Arizona.....	52	4,0-4	0	
Wash.....	64	3,4-7	0	2-QBH
Utah.....				

PARKER ORMS, DB

	Plays	UT,AT-TT	PD	Other
Colo. St....	49	4,0-4	1
Sac. St....	72	7,0-7	2	TDS
Fresno St...	67	4,1-5	0	TFL
Wash. St....	81	12,1-13	1	TFL,TZ
UCLA.....	84	2,2-4	2	3-3DS
Ariz. St....	77	4,2-6	0	3DS
USC.....	39	2,1-3	0	FR,3DS
Oregon.....	60	5,1-6	0	TFL,TZ
Stanford....	0	-----	INJ	-----
Arizona.....	0	-----	INJ	-----
Wash.....	25	3,0-3	0	TFL
Utah.....				

DRIVE ENGINEERING		Drives Ended By-----										Points	Pts./	Quarterback	** Directing Offense		
Quarterback	Drives Started	TD	FG	FGA	PNT	DWN	TRN	SAF	CLK	RPL	Yielded	Drive	Drive Efficiency*	Plays	Yards	Avg.	
JORDAN WEBB	100	15	5	1	51	6	16	0	6	0	120	1.20	20.0%	22.3%	490	1977	4.03
NICK HIRSCHMAN	25	6	1	0	10	1	3	0	4	0	45	1.80	28.0%	33.3%	140	731	5.22
CONNOR WOOD	22	2	0	0	11	3	5	0	1	0	14	0.64	9.1%	9.5%	103	466	4.52
JOHN SCHROCK	2	0	0	0	0	0	1	0	1	0	0	0.00	0.0%	0.0%	7	43	6.14
COLORADO	149	23	6	1	72	10	25	0	12	(0)	179	1.20	19.5%	21.9%	740	3217	4.35
OPPONENTS	144	63	13	3	40	5	12	0	8	(0)	475	3.30	52.8%	58.1%	756	5539	7.33

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

**—excludes kneel-downs, spiked passes and fake/muffed punt plays when not actually directing offense: Webb 2-(-2); Opponents 7-(13).

KICKOFF ANALYSIS															YARDAGE SUMMARY												
No.															Opp.		OSY		ASY								
Kicker	Total	Ret.	AYBF	(Yds)	FC	MF	NA	TB	(EZ+)	In20/25	OB	OnS	SQB	OSY	Ret.	ASY	Ret.	Team	Plays	20+	10+	5+	1-4	0	Neg.		
J. CASTOR.....	17	11	O 4	(39)	0	0	0	6	(3)	4 / 5	0	(0)	(0)	607	457	O 32	O 35	Colorado	742	33	115	258	195	195	94		
W. OLIVER.....	7	5	O 2	(9)	0	0	0	1	(0)	3 / 2	1	(0)	(0)	129	69	O 26	O 23	Opponent.....	763	78	210	365	181	144	73		
Z. GROSSNICKLE.....	15	11	O 16	(176)	0	0	0	4	(3)	0 / 5	0	(0)	(0)	453	353	O 30	O 32										
OPPONENTS.....	91	53	C 6	(341)	1	0	0	36	(19)	14 / 25	1	(0)	(0)	2365	1405	O 26	O 27										

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

ASY—Average Starting Yardline; Ret—averages using returned kicks only. Onsides (OnS), short squibs (SQB) and free kicks are omitted in figuring the above; out-of-bounds are not;

returns may not add to team totals due to those credited on on-side kicks; free kicks following safeties NOT included. **FREE KICKS:** Colorado 0, Opponents 0.

FIRST DOWN TENDENCIES	Rushing-----			*Passing-----			OVERALL-----			Times Gained-----						Miscellany-----						Second Half		
	Plays	Yards	Avg.	Plays	Yards	Avg.	Plays	Yards	Avg.	20+	10+	5+	2-	0	Neg.	TD	QBS	TO	FD	2-&10+	Att.	Yards	Avg.	
COLORADO	179	799	4.5	133	516	3.9	312	1315	4.21	8	44	104	163	77	34	7	9	11	43	115	146	531	3.6	
Opponents	216	1510	7.0	153	1464	9.6	369	2974	8.06	41	105	190	139	54	34	29	4	4	105	97	170	1240	7.3	

*—kept like the NFL in that quarterback sacks are deducted from passing to present the accurate picture.

YARDS GAINED ANALYSIS [Third down plays replayed due to penalty but yards awarded: Colorado 1, Opponents 0.]

Team	1st Down-----			2nd Down-----			3rd Down-----			4th Down-----			Season-----			*By Quarter-----				Opp. Territory-----			Breakdown-----		
	Att.	Yards	Avg.	Att.	Yards	Avg.	Att.	Yards	Avg.	Att.	Yards	Avg.	Att.	Yards	Avg.	1st	2nd	3rd	4th	Att.	Yards	Avg.	+	0	-
COLORADO.....	312	1315	4.2	245	1192	4.9	162	624	3.9	23	84	3.7	742	3215	4.29	790	868	676	881	251	938	3.7	453	195	94
Opponents.....	369	2974	8.1	244	1580	6.5	138	913	6.6	12	59	4.9	763	5526	7.24	1551	1706	1172	1097	396	2545	6.4	546	144	73

*—Overtime Yards: Colorado 0, Opponent 0. **Drives In Opponent Territory (minus those with 50+scores):** Colorado 55/145 (37.9%, 17.1 yards per drive); Opp. 99/140 (70.7%, 26.0 ypd)

THIRD DOWN EFFICIENCY ANALYSIS [4th-&1: Colorado 6-13 (5-9 rush), Opponents 2-2]

Team	3rd Down and-----										Second-----										Total		PCT.
	1	2	3	4	5	6	7	8	9	10	11-14	15-19	20+	RUSH	PASS	Half	1st-H	2nd-H					
COLORADO.....	13-19	2-12	5-10	4-12	3-12	8-21	1- 7	2- 7	3-15	0-12	2-17	3-10	1- 7	17-39	30-122	23-78	47-161						
Opponents.....	12-14	4- 6	11-16	5-10	3- 9	5-16	8-13	3-11	3- 4	1- 8	6-16	2- 6	0- 9	26-51	37-87	33-78	63-138						

AVERAGE YARDS TO GO: Colorado 7.4 (161/1193); Opponents 7.5 (138/1029). **SECOND DOWN EFFICIENCY:** Colorado 66-245 (26.9%; 1-4 yds: 26-46); Opponent 94-244 (38.5; 1-4 yds: 36-58).

TURNOVER ANALYSIS

	Opp/CU			Own Territory-----							Opponent Territory-----							By Quarter-----						Last 2 Min./OT**	
Team	TO	PTS	(TD,FG)	Pct.(Pts.)	EZ/G-10	11-20	21-30	31-40	41-50	49-40	39-30	29-20	19-10	9-6/EZ	=	Total	(TD*)	1st	2nd	3rd	4th	OT	1st-H	2nd-H	
COLORADO	29	136	(19,2)	26.7 (510)	0	4	2	2	6	6	4	2	2	1	=	29 (3)	8	6	10	5	0	2 (0)	0 (0)		
Opponents	14	34	(4,2)	19.0 (179)	1	3	0	2	1	3	0	1	2	1	=	14 (0)	4	6	2	2	0	1 (0)	0 (0)		

First Offensive Play After Gaining TO: Colorado 14-24, 1.7 avg., 11 long, 1 TD (8-42 rush/3-0-0, 0 pass, 3 QBS-18; 0 Ret TD); Opponent: 25-157, 6.3 avg., 23 long, 1 TD (13-72 rush/12-9-0, 85 pass; 3 Ret TD).

*—interception or fumble returns for a touchdown; **—number in parenthesis is number of turnovers in last 2-minutes while team is protecting lead or trying to tie or go ahead.

YARDS LOST DUE TO PENALTIES Colorado Opponent

Times Penalized After Offensive Gain.....	8	15
Yards Lost Due To Penalties.....	138	226
Touchdowns Cost (2-Pt Conversions Cost).....	2 (0)	1 (1)
First Downs Lost.....	5	11

GOAL-TO-GO SITUATIONS

	Summary-----							GTG Plays-----			1-Yard Line	
Team	Total	TD	FG	FGA	TO	DWN	CLK	Plays	TDs	Pct.	Plays	TDs
COLORADO.....	15	10	2	0	1	2	0	40	10	25.0	7	6
OPPONENTS.....	21	19	2	0	0	0	0	43	19	44.2	4	3

EXPANDED PUNTING

Player	Punts	Yards	Avg.	Spot	Ret.	Yards	Return	Return	Returned	Avg.	In20/15/10/5	TB	FC	60+	No.	Yds.	Avg.	No-Yds (In20)	No.	Yds.	Avg.
DARRAGH O'NEILL.....	72	3137	43.57	C32	27	261	9.7	73t	62.5	39.11	23/11/7/2	3	22	1	20	867	43.4	8-296 (6)	64	2841	44.4
Right-footed kicks: 70-3043, 43.5 avg., 57 long, 22 In20 (0 blk). Left-footed/Rugby kicks: 2-94, 47.0 (1 In20). Average Spot—yardline where punts average from: O'Neill 72/2314.																					

Right-footed kicks: 70-3043, 43.5 avg., 57 long, 22 In20 (0 blk). Left-footed/Rugby kicks: 2-94, 47.0 (1 In20). Average Spot—yardline where punts average from: O'Neill 72/2314.

AVERAGE STARTING FIELD POSITION Colorado Opponent

Drives Started.....	149	144
Cumulative Starting Yardlines.....	4253	4814
Average Field Position.....	C29	O33
Drives Started In Plus Territory.....	11	26
Scores/TD,FG.....	7/4,3	20/17,3
FGA/Punts/Downs/Clock.....	0/1/1/1	0/3/2/0
Turnovers/Ran Out Clock.....	1/0	1/0
Points.....	37	126
Drives Started Inside/At Own 20.....	36 (29/7)	42 (30/12)
Points Scored (TD/FG).....	28 (4/0)	136 (18/4)

SCORING PERCENTAGE INSIDE-THE-20 (Red Zone)

	Colorado		Opponent	
	Times Penetrated	Opponent 20.....	28	51
Total Scores.....	22	47		
Touchdowns (Rush/Pass).....	17 (10/7)	39 (19/20)		
Field Goals-Attempts.....	5-6	8-9		
Turnovers/Downs/Punts/Clock.....	2/3/0/0	3/0/0/0		
Scores From The 20 And Out/TD,FG.....	7/7.0	29/24.5		
Scoring Percentage (TD Pct.).....	78.6 (60.7)	92.2 (76.5)		
Total Red Zone Plays/Yards (Avg.).....	80/171 (2.1)	119/464 (3.9)		
Third Down Efficiency.....	4-15/26.7	9-20/45.0		
Fourth Down Efficiency.....	2-5/40.0	3-4/75.0		
*Ran Out Clock Not Trying To Score.....	0	0		

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

FIRST DOWNS EARNED

Player	Rush	Pass	Rec.	—	Total (3/4)	Player	No-Lost
JORDAN WEBB.....	8	70	1	—	79 (28)	CRAWLEY.....	1-0
CHRISTIAN POWELL.....	30	0	1	—	31 (8)	HALL.....	1-0
NELSON SPRUCE.....	0	1	22	—	23 (10)	SLAVIN.....	1-0
NICK HIRSCHMAN.....	3	13	0	—	16 (9)	CREER.....	1-1
TONY JONES.....	7	0	6	—	13 (1)	GOODSON.....	1-1
NICK KASA.....	0	0	13	—	13 (5)	HOBBS.....	1-1
TYLER McCULLOCH.....	0	0	13	—	13 (7)	JONES.....	1-1
GERALD THOMAS.....	4	0	8	—	12 (2)	KASA.....	1-1
CONNOR WOOD.....	2	9	0	—	11 (4)	McCULLOCH.....	1-1
VINCENT HOBBS.....	0	0	8	—	8 (1)	SPRUCE.....	1-1
KYLE SLAVIN.....	0	0	7	—	7 (1)	POWELL.....	2-1
JOSH FORD.....	6	0	0	—	6 (3)	THOMAS.....	2-1
DONTA ABRON.....	3	0	3	—	6 (1)	C.WOOD.....	3-1
DUSTIN EBNER.....	0	0	4	—	4 (1)	WEBB.....	9-4
DaVAUGHN THORNTON.....	0	0	3	—	3 (2)	TEAM (C Snap).....	1-0
ALEX WOOD.....	0	0	3	—	3 (3)	TEAM TOTAL.....	27-14
KEENANCANTY.....	0	0	1	—	1 (0)		
MALCOLM CREER.....	1	0	0	—	1 (0)		
SCOTT FERNANDEZ.....	0	0	1	—	1 (1)		
D.D. GOODSON.....	1	0	0	—	1 (1)		
JOHN SCHROCK.....	0	1	0	—	1 (1)		

MISCELLANEOUS Colorado Opponent

Points Scored Last 2 Minutes (Total/1st, 2nd) 24/14,10 33/30,3