

THE CU STAFF DIRECTORY

Title	Name (alma mater)	Phone 303/492-	Fax 303/492-	E-Mail (colorado.edu)
President	Dr. Elizabeth Hoffman (Smith College '68)	6201	6772	elizabeth.hoffman@cu.edu
Chancellor	Dr. Richard Byyny (Southern California '60)	4471	8866	richard.byyny@
Provost/Faculty Athletic Representative	Dr. Phil DiStefano (Ohio State '68)	5537	8861	phil.distefano@
Vice Chancellor/Student Affairs	Ron Stump (Northern Michigan '69)	8477	3267	stump@
Athletic Director	Richard A. Tharp (DePauw '70)	7930	7753	richard.tharp@
Administrative Assistant	Rosi Hauber	7930	7753	rose.hauber@
Reception	Karen O'Brien	7931	7753	karen.obrien@
Senior Associate AD/Business	Jon Burianek (Colorado '70)	5357	3044	jon.burianek@
Administrative Assistant	Maureen Finn (Colorado '85)	6928	3044	maureen.finn@
Accountant/Budget Manager	Leanne Hamlin (Colorado '85)	4477	3777	leanne.hamlin@
Information Systems	Bob Lynn (North Dakota State '69)	4628	3777	robert.lynn@
Purchasing Agent	Tanya Patzer (Colorado '90)	3255	3777	tanya.patzer@
Travel Coordinator	Jennifer Green (Colorado '99)	0176	3777	jennifer.landerson@
Business Office Staff	Ann Thiel	5744	3777	ann.thiel@
Business Office Staff	Pat Adams	3775	3044	pat.adams@
Business Office Staff	Nancy Kyle (Colorado State '71)	8337	3044	nancy.kyle@
Business Office Staff	Rosalie Lynn (North Dakota State '68)	0622	3044	rosalie.lynn@
Event Operations	Ted Allen (Colorado '94)	735-0943	3777	ted.allen@
Senior Associate AD/External Affairs	John Meadows (Colorado '64)	8717	0288	john.meadows@
Alumni C-Club Director	Bill Harris (Montclair State '68)	5065	0288	bill.harris@cu.fund
Special Events Coordinator	Lisa Van Goor (Colorado '86)	3143	0288	lisa.vangoor@cufund.
Assistant	Rose Gilbert	735-5467	0288	rose.gilbert@cufund.
Associate AD/Compliance (SWA)	Karen Morrison (Oklahoma '83)	4565	7753	karen.morrison@
Assistant Director	Lindsey Babcock (Elmira '99)	5390	3364	lindsey.babcock@
Financial Aid Coordinator	Lynn Faudree (Ohio U.)	5163	3364	lynn.faudree@
Assistant Coordinator	Tara Koeltzow (Colorado '01)	3813	3364	tara.koeltzow@
Associate AD/Development	Andrew Plenn (Maryland '90)	735-6150	0288	andrew.plenn@cufund.
GBSF Director	Kristin Colon (Scripps '89)	5497	0288	kristin.colon@
GBSF Benefits Coordinator	Rocko DeLuca (Colorado '99)	0145	8990	john.deluca@cufund.
Sales & Marketing/Club Seats and Suites	Dave Giordano (Claremont McKenna '91)	5497	0288	david.giordano@
Development Assistant	Dawn Tucker	3413	0288	dawn.tucker@
Business Manager	Neil Herreid	5497	0288	neil.herreid@cufund.
Administrative Assistant	Linda Murray	5497	0288	linda.murray@cufund.
Administrative Assistant	Jennifer Myers	5497	0288	jennifer.myers@cufund.
Associate AD/Marketing & Revenue Dev.	Chris May (Iowa State '85)	4356	1353	chris.may@
Director of Marketing	Prema Khanna (Missouri '95)	5343	1353	prema.khanna@
Director of Licensing	Bruce Fletcher (Bucknell '87)	735-6366	4255	bruce.fletcher@
Assistant	Nicole Bates (Colorado '03)	735-6366	4255	nicole.bates@
Administrative Assistant	Ilona Didzbalis (Illinois '89)	4356	1353	ilona.didzbalis@
Public Address Announcer	Alan Cass (Colorado '63)	494-5345		cass@spot.
Assistant AD/Academic Support Services	Mark Nelson (Bowling Green '88)	6591	4976	mark.nelson@
Assistant Director	Kathy Sulentic (Northern Iowa '96)	5244	4976	k.sulentic@
Assistant Director	Beth Wellik (Oregon State '94)	1599	4976	beth.wellik@
Assistant Director	Karen Wyatt (Wisconsin '75)	6591	4976	karen.wyatt@
Assistant Director	Troy Kema (Utah State '98)	6591	4976	troy.kema@
Assistant Director	Scott Swain (Ohio State '95)	6591	4976	scott.swain@
Administrative Assistant	Jacquie Ewing	6591	4976	paula.dunn@
Assistant AD/Facilities & Grounds	John Krueger (Colorado '86)	1594	3777	john.krueger@
Maintenance Manager	Larry Reifschneider (Wayne State '71)	2467	3777	none
Staff	Orville Hamler	2467	3777	none
Sound Technician	John Templeton (Colorado '77)	8446	3777	john.templeton@
Athletic Turf Manager	Jason DePaepe (Iowa State '99)	735-5494	3777	jason.depaepe@
Associate Turf Manager	Ryan Newman (Iowa State '02)	4749	3777	ryan.newman@
Athletic Fields Staff	Wes Ross (Iowa State '03)	4749	3777	
Athletic Fields Staff	Nick Takas (Ohio State '03)	4749	3777	
Athletic Fields Staff	Jose Lopez-Tanori	4749	3777	none
Assistant AD/Media Relations	David Plati (Colorado '82)	5626	3811	david.plati@
Associate Director	Colleen Reilly Krueger (Massachusetts '89)	5626	3811	c.r.krueger@
Assistant Director	Lindsay Anhold (Trinity '97)	5626	3811	lindsay.anhold@
Assistant Director	Andrew Green (Ashland '96)	5626	3811	andrew.green@
Internet Managing Editor	Troy Andre (Northern Colorado '96)	5626	3811	troy.andre@
Graduate Assistant	Patrick Gleason (Colorado '04)	5626	3811	patrick.gleason@
Assistant AD/Student Services	Brian Winkelbauer (Colorado '91)	4510	7753	brian.winkelbauer@
Director of Life Skills Program	Justina Boyd (Arizona '94)	735-2491	7753	justina.boyd@
Administrative Assistant	Candy Parkhurst	1718	7753	parkhurc@stripe.
Assistant AD/Ticketing	Ruph Gebre-Mariam (Colorado '90)	8337	3044	ruphg@
Assistant Ticket Manager	Ken Klingler	5377	3044	klingler@
Ticket Office Manager	Mollie Morton	8090	3044	mollie.morton@
Ticket Office Assistant Manager	TBA		3044	
Ticket Office Staff	Carolyn Coy (Dayton '61)	0179	3044	carolyn.coy@
Ticket Office Staff	Dan Fitzstephens (Wyoming '84)	3213	3044	fitzstephens@
Director of Speed-Strength & Conditioning	Greg Finnegan (Cornell '92)	3077	7753	greg.finnegan@
Assistant Coach	Sarah Ramey (Wichita State '02)	3337	7753	sarah.ramey@
Assistant Coach	Travis Reust (East Central Oklahoma '00)	3337	7753	travis.reust@
Assistant Coach	Vernon Stephens (North Florida '97)	3337	7753	vernon.stephens@
Strength Coach Assistant	Dave Brooks (Colorado '96)	3337	7753	dave.brooks@
Strength Coach Assistant	Vic Cummins (East Central Oklahoma '03)	3337	7753	vic.cummins@
Director of Sports Medicine	Steve Willard (Colorado '88)	3801	4217	steven.willard@
Assistant Trainer (Football)	Andy Holtzapfel (Eastern Kentucky '98)	7860	4217	andy.holtzapfel@
Assistant Trainer	Wendy Veatch (Cumberland '97)	1178	4217	wendy.veatch@
Assistant Trainer	Andrea Dubay (Southern Illinois '93)	3266	4217	andrea.dubay@
Assistant Trainer	Kristen Payne (Washington State '92)	0223	4217	kristen.payne@
Assistant Trainer	Derrick Fitts (Florida '99)	3796	4217	derrick.fitts@
Assistant Trainer	TBA	1178	4217	

Title	Name (alma mater)	Phone 303/492-	Fax 303/492-	E-Mail (colorado.edu)
Team Physician	Dr. Eric McCarty (Colorado '88)			
Team Physician	Dr. Reed Bartz (SMU '90)			
Team Physician	Dr. Sourov Poddar (Rice '93)	871-7752		
Team Physician	Dr. Lisa Brone			
Team Physician Emeritus	Dr. Peter Ewing (Union '65)	443-2544		
Insurance Coordinator	Carol Hermann (Colorado '78)	3801	4217	carol.hermann@
Director of Equipment	Mike Smith (Colorado '90)	3805	7753	michael.k.smith@
Assistant (Olympic Sports)	Tim Horton (Northern Colorado '79)	3701	7753	tim.horton@
Assistant	TBA	3807	7753	
Director of Sports Video	Tom Doyle (East Carolina '91)	7354	7753	tom.doyle@
Assistant	Jamie Guy (Cincinnati '98)	7354	7753	jamie.guy@
Director of Buff Vision	Deric Swanson (Colorado State '96)	735-3637	7753	deric.swanson@
Assistant	Jim Fairchild (Colorado State '93)	735-0801	7753	jim.fairchild@
Director of Coors Events/Conference Center	Steve Wells (Colorado '84)	5316	4801	steven.wells@
Assistant	Karl Eggert (UCLA '74)	5318	4801	karl.eggert@
Electrician	Don Mercer	5316	4801	none
Building Services	Jose Saenz	5316	4801	none
Custodians: Diane Cordova, Norman Lyle				
Marching Band Director	Matt Roeder (Miami, Ohio '95)	6585	4801	matthew.roeder
Aramark Sports (Concessions)	Mike Riebe (Washington State '81)	4683	7014	mike.riebe@aramark.com
Dal Ward Athletic Center				
Catering/Kitchen	Marc Roth	0275	0597	
Custodians (ext. 2-4654): Mark Mitchell (Supervisor), Jawo Tashi, Jon Lindsay, Chuck Lucero, Cevdet Mutlu, Marion Parker				
Head Men's Basketball Coach	Ricardo Patton (Belmont '80)	6877	6607	cumbball@
Assistant Coach	Jason Shelton (David Lipscomb '91)	6877	6607	jason.shelton@
Assistant Coach	Paul Graham (North Texas '74)	6877	6607	paul.graham@
Assistant Coach	Paul Sather (Northern State '95)	6877	6607	paul.sather@
Director of Operations	Gerald Harris (Middle Tennessee State '90)	6877	6607	gerald.harris@
Administrative Assistant	Susan Pryor	6877	6607	susan.pryor@
Head Women's Basketball Coach	Ceal Barry (Kentucky '77)	6086	5363	barryc@spot.
Assistant Coach	LaTonya Watson (Eastern Michigan '92)	6086	5363	latonya.watson@
Assistant Coach	Tanya Haave (Tennessee '85)	6086	5363	tanya.haave@
Assistant Coach	Matt Daniel (Harding '98)	6086	5363	matt.daniel@
Director of Operations	Kris Livingston (Miami, Ohio '83)	6086	5363	kristi.livingston@
Administrative Assistant	Sandy Barnett	6086	5363	sandy.barnett@
Head Cheer Coach	Travis Prior	735-2123	0288	travis.prior@
Express/Dance Team Coach	Ali Figurin (Northern Colorado '98)	735-2123	0288	aasleson@hotmail.com
Head Cross Country & Track Coach	Mark Wetmore (Rutgers '78)	5227	1642	mark.wetmore@
Assistant Coach	Jay Johnson (Colorado '98)	2406	1642	jay.j.johnson@
Assistant Coach	Casey Malone (Colorado State '00)	5227	1642	casey.malone@
Assistant Coach	Tamara Ards (Colorado '96)	5227	1642	tamara.ards@
Assistant Coach	James Nyumutei (Colorado '76)	5227	1642	cu.track@
Administrative Assistant	Karen Lechman	5227	1642	cu.track@
Head Football Coach	Gary Barnett (Missouri '69)	5330	8990	g.barnett@
Assistant Coach	Dave Borbely (DePauw '81)	5331	8990	dave.borbely@
Assistant Coach	Craig Bray (UNLV '75)	5331	8990	vance.joseph@
Assistant Coach	Brian Cabral (Colorado '78)	5331	8990	brian.cabral@
Assistant Coach	Ted Gilmore (Wyoming '91)	5331	8990	ted.gilmore@
Assistant Coach	Mike Hankwitz (Michigan '70)	5331	8990	vincent.okruch@
Assistant Coach	Shawn Simms (Bowling Green '86)	5331	8990	shawn.simms@
Assistant Coach	Shawn Watson (Southern Illinois '82)	5331	8990	shawn.watson@
Assistant Coach	Chris Wilson (Oklahoma '92)	5331	8990	chris.wilson@
Assistant Coach	John Wristen (Southern Colorado '83)	5331	8990	john.wristen@
Graduate Assistant	Tim Ridder (Notre Dame '98)	6544	8990	tim.ridder@
Graduate Assistant	Hunter Hughes (Middle Tennessee State '91)	0124	8990	hunter.hughes@
Technical Assistant (Offense)	Eric McCready (Colorado '01)	6544	8990	eric.mccready@
Technical Assistant (Defense)	Darian Hagan (Colorado '96)	0124	8990	darian.hagan@
Coordinator of Operations	David Hansburg (Amherst '90)	5337	8990	david.hansburg@
Recruiting Operations Assistant	TBA	5371	8990	
Administrative Assistant to Head Coach	Kathy Brent	5330	8990	kathy.brent@
Secretary	Jean Onaga	5331	8990	jean.onaga@
Secretary	TBA	5331	8990	
Head Men's Golf Coach	Mark Simpson (Colorado '83)	4653	4647	m.simpson@
Assistant Coach	Brad Neher (Colorado '95)	4653	4647	bkneher@yahoo.com
Administrative Assistant (golf & tennis)	Lynn Burger (Colorado '90)	5885	4647	lynn.burger@
Head Women's Golf Coach	Anne Kelly (Texas Christian '83)	4455	4647	anne.kelly@
Assistant Coach	Brent Franklin	4455	4647	brent.franklin@
Volunteer Assistant	Linda Sue Chenoweth (Colorado '98)	4455	4647	lchenoweth@coloradoopen.com
Head Men's & Women's Ski Coach	Richard Rokos (Masaryk '76)	5402	3156	richard.rokos@
Nordic Coordinator	Bruce Cranmer (Colorado '74)	7971	3156	bruce.cranmer@
Assistant Coach (Alpine)	Jed Scheutze (Colorado '04)	3793	3156	jed.scheutze@
Administrative Assistant	Jodi Mossoni	5401	3777	jodi.mossoni@
Head Women's Soccer Coach	Bill Hempen (Evansville '81)	0632	1709	bill.hempen@
Assistant Coach	Paul Hogan (Charleston '95)	735-0530	1709	paul.hogan@
Assistant Coach	TBA	0632	1709	
Head Men's Tennis Coach	Sam Winterbotham (Oklahoma Christian '99)	5157	4647	sam.winterbotham@
Assistant	David Hodge (Baylor '01)	5157	4647	dave.hodge@
Head Women's Tennis Coach	Nicole Kenneally (Oklahoma '95)	735-0443	4647	nicole.kenneally@
Assistant Coach	Mike Haber	735-0443	4647	
Head Women's Volleyball Coach	Pi'i Aiu (Colorado '89)	6141	5363	piimauna.aiu@
Assistant Coach	Jil Thomason (Wyoming '95)	6141	5363	jil.thomason@
Assistant Coach	Erik Sullivan (UCLA '95)	6141	5363	erik.sullivan@
Administrative Assistant	Michelle Rangel (Regis ex. '02)	6141	5363	michelle.rangel@

THE BIG 12 CONFERENCE

The Big 12 Conference became a reality on February 25, 1994, when Southwest Conference members Baylor, Texas, Texas A & M and Texas Tech merged with Big Eight Conference institutions Colorado, Iowa State, Kansas, Kansas State, Missouri, Nebraska, Oklahoma and Oklahoma State to pursue common academic and athletic endeavors.

Individually, member schools have long been respected for successes both in its classrooms and its stadiums. In all, league institutions have received numerous accolades for the quality of academic resources, programs and services offered to students. Athletically, Big 12 teams have accounted for more than 130 NCAA team championships and 16 football titles, while its student-athletes have claimed over 800 NCAA crowns entering the 2004-05 academic year. The formation of the Big 12 represents an undertaking by school chief executive officers to combine resources to achieve even higher levels of performance heading into the 21st century.

Steven J. Hatchell, a Colorado graduate, became the conference's first commissioner on March 26, 1995, and was in no small part responsible for the immediate success of the nation's newest conference. Under his direction, the Big 12 took a big step toward community service in May, 1996, by adopting Special Olympics as its primary philanthropy.

Hatchell stepped down in May 1998, and Kevin Weiberg was named the league's second commissioner later that year. Donnie Duncan, formerly the athletic director at Oklahoma, is the league's associate commissioner for football operations. Tim Allen and Prentice Gautt are associate commissioners, with Tim Millis the supervisor of football officials.

Another innovative venture of the Big 12 is the development of the Life Skills Program and Academic Services, which seeks to enhance the "total person" concept both on and off the field. Programs such as the Student-Athletic Advisory Committee, Special Olympics and the NCAA's heralded YES program of clinics and stay in school messages to youngsters are just a few life skills areas promoted by the Big 12.

Exposure is key in any endeavor of this magnitude, and the Big 12 has one of the most comprehensive regional and national telecast agreements in the country.

ABC and Fox Sports Network combine to produce over 40 football games annually in syndicated, regional, national and prime time windows. The Conference dominates network television annually on the Friday after Thanksgiving with back-to-back national telecasts of Texas versus Texas A&M and Colorado versus Nebraska.

In all, the packages with ABC, Fox Sports Network and ESPN guarantee the Big 12 the finest intercollegiate coverage through the year 2008 and at least \$145 million into the coffers of the member institutions.

The Big 12 utilizes a North-South divisional format in football, with the two Oklahoma schools and the four Texas schools making up the Big 12 South with the remaining six schools competing in the Big 12 North. The champions of each respected division face each other in a showdown in early December to determine the Big 12 representative to the Bowl Alliance.

Institution chancellors and presidents serve as the chief policy makers of the Conference, operating as the Council of Chief Executive Officers. Administration of the league occurs through the Faculty Athletics Representatives, Athletics Directors and Senior Woman Administrators.

In all, the Big 12 is home to more than 1,500 student-athletes on 209 teams in the 21 men's and women's Big 12-sponsored sports. Men's programs regulated by the league include basketball, cross country, football, golf, indoor and outdoor track, swimming, tennis and wrestling. Big 12-regulated women's programs include basketball, cross country, golf, gymnastics, indoor and outdoor track, soccer, softball, swimming and tennis. Colorado, of course, also offers the prestigious program of skiing (one of three coed sports in the NCAA).

BIG 12 CONFERENCE

Weiberg

Duncan

Allen

Gautt

Millis

2004 BIG 12 COMPOSITE SCHEDULE

September 2	Texas A & M at Utah (ESPN)	5:30 p.m.
September 4	Colorado State at Colorado (FSN)	6:00 p.m.
	Bowling Green at Oklahoma (ABC)	10:00 a.m.
	Northern Iowa at Iowa State	12:00 p.m.
	Oklahoma State at UCLA (ABC)	1:30 p.m.
	Arkansas State at Missouri	5:00 p.m.
	Baylor at Alabama-Birmingham	5:00 p.m.
	Tulsa at Kansas	5:00 p.m.
	Western Illinois at Nebraska	5:00 p.m.
	Texas Tech at SMU	6:00 p.m.
	North Texas at Texas	TBA
	Western Kentucky at Kansas State	TBA
September 9	Missouri at Troy State (ESPN2)	5:00 p.m.
September 11	Colorado vs. Washington State at Seattle (ABC)	1:30 p.m.
	Southern Mississippi at Nebraska (ABC)	10:00 a.m.
	Iowa State at Iowa	10:05 a.m.
	TCU at Texas Tech (FSN)	10:30 a.m.
	Wyoming at Texas A & M (FSN)	1:30 p.m.
	Houston at Oklahoma (TBS)	5:00 p.m.
	Toledo at Kansas	5:00 p.m.
	Tulsa at Oklahoma State	5:00 p.m.
	Texas at Arkansas (ESPN)	6:45 p.m.
	Texas State at Baylor	TBA
	Fresno State at Kansas State	TBA
September 18	North Texas at Colorado	TBA
	Nebraska at Pittsburgh (ABC)	10:00 a.m.
	TCU at Texas Tech (FSN)	10:30 a.m.
	Ball State at Missouri	12:00 p.m.
	Kansas at Northwestern	12:00 p.m.
	Oregon at Oklahoma (ABC)	1:30 p.m.
	Clemson at Texas A&M (TBS)	5:00 p.m.
	SMU at Oklahoma State	5:00 p.m.
	Louisiana-Lafayette at Kansas State	TBA
	Northern Illinois at Iowa State	TBA
September 25	*Texas Tech at Kansas	TBA
	North Texas at Baylor	TBA
	Rice at Texas	TBA
October 2	* Colorado at Missouri	TBA
	*Baylor at Texas	TBA
	*Iowa State at Oklahoma State	TBA
	*Kansas at Nebraska	TBA
	*Kansas State at Texas A & M	TBA
	*Texas Tech at Oklahoma	TBA

October 9	*Oklahoma State at Colorado	TBA
	*Oklahoma vs. Texas @ Dallas (ABC)	10:00 a.m.
	*Nebraska at Texas Tech	1:30 p.m.
	*Kansas State at Kansas	TBA
	*Missouri at Baylor	TBA
	*Texas A & M Iowa State	TBA
October 16	*Iowa State at Colorado	TBA
	*Baylor at Nebraska	TBA
	*Missouri at Texas	TBA
	*Oklahoma at Kansas State	TBA
	*Texas A & M at Oklahoma State	TBA
October 23	* Colorado at Texas A & M	TBA
	*Iowa State at Baylor	TBA
	*Kansas at Oklahoma	TBA
	*Nebraska at Kansas State	TBA
	*Oklahoma State at Missouri	TBA
	*Texas at Texas Tech	TBA
October 30	*Texas at Colorado	TBA
	*Kansas at Iowa State	TBA
	*Missouri at Nebraska	TBA
	*Oklahoma at Oklahoma State	TBA
	*Texas A & M at Baylor	TBA
	*Texas Tech at Kansas State	TBA
November 6	* Colorado at Kansas	TBA
	*Baylor at Texas Tech	TBA
	*Kansas State at Missouri	TBA
	*Nebraska at Iowa State	TBA
	*Oklahoma at Texas A & M	TBA
	*Oklahoma State at Texas	TBA
November 13	*Kansas State at Colorado	TBA
	*Baylor at Oklahoma State	TBA
	*Nebraska at Oklahoma	TBA
	*Texas at Kansas	TBA
	*Texas Tech at Texas A & M	TBA
November 20	*Iowa State at Kansas State	TBA
	*Kansas at Missouri	TBA
	*Oklahoma at Baylor	TBA
November 26	* Colorado at Nebraska (ABC)	10:00 a.m.
	*Texas A & M at Texas (ABC)	1:30 p.m.
November 27	*Missouri at Iowa State	TBA
	*Oklahoma State at Texas Tech	TBA
December 4	Big 12 Championship Game @ Kansas City, Mo. (ABC)	6:00 p.m.

*—denotes Big 12 Conference game; all times listed are mountain. Television selections Sept. 25 and beyond will be made 12 days in advance by the Big 12 television partners (ABC, Fox Sports Network, TBS). Prime-time broadcasts on the Fox Sports regional networks are usually national, with most if not all of its 13 networks cleared for the broadcast; syndicated broadcasts in the morning are usually confined to solely the Big 12 region. TBS shares Saturday night prime time broadcasts with Fox Sports Network and will air games on Sept. 9-16, Oct. 2-9-23 and Nov. 6; FSN dates are Sept. 25 (two), Oct. 16-30 and Nov. 13-27. ABC also can opt to use 10 a.m. MT windows as an addition to/or replacing its usual 1:30 p.m. slot on the following dates: Oct. 9-16-30 and Nov. 13.

COLORADO'S CONFERENCE HISTORY

The Big 12 Conference is technically the sixth conference in which the University of Colorado has been a member.

There were no organized leagues in the Rocky Mountain region when CU started playing football in 1890. In 1893, Colorado was a charter member of the Colorado Intercollegiate Athletic Association (CIAA; also known as the Colorado Football Association), joined by Denver, Colorado College, Colorado Mines and Colorado A & M. CU remained a member through 1908 (except 1905, when it withdrew from the state conference prior to the season).

In 1909, a new alignment called the Colorado Faculty Athletic Conference came into existence, with CU, CC, A & M and Mines the charter members. One year later in 1910, the name was changed to the Rocky Mountain Faculty Athletic Conference, as the league expanded geographically to include Utah and Denver, and later, Utah State (1914), Montana State (1917), Brigham Young (1918), Wyoming (1921), and Colorado Teachers College (now Northern Colorado) and Western State (1924). This new league, built on a foundation of faculty control, lasted through the 1936-37 school year.

On Dec. 4, 1937, after a serious gap that had developed between the elite of the RMAC and the smaller schools, seven schools split to

form the Mountain States Conference. This new league consisted of CU, DU, A & M, Wyoming, Utah, Utah State and BYU. The remaining five schools continued on as the RMAC, which today remains one of the oldest conferences in the nation.

A decade later, CU athletics would change forever, as the Buffaloes were accepted into the Missouri Valley Intercollegiate Athletic Association (also known as the Big Six) on Dec. 1, 1947. Colorado started competition in this league in the 1948-49 school year, thus changing the group's name to the Big Seven. Other schools in the league were Iowa State, Kansas, Kansas State, Missouri, Nebraska and Oklahoma. When Oklahoma State rejoined the group after a three decade absence in 1958, the conference became known as the Big Eight.

On Feb. 25, 1994, it was announced that Baylor, Texas, Texas A&M and Texas Tech accepted invitations to join all Big Eight schools to form a new super-conference known as the Big 12. The four former Southwest Conference schools joined the eight Big Eight schools in starting the new league on July 1, 1996; it was considered a new conference and not a merger.

MEDIA INFORMATION

MEDIA CREDENTIALS for covering athletic events at the University of Colorado can be obtained by writing the Athletic Media Relations Office two weeks in advance of the scheduled contest. Requests which are approved will either be mailed or left at the will call window (located in the ticket building adjacent to Gate 6, just off Colorado Avenue). Coverage of all CU athletic events dictate approval of press credentials for Colorado media outlets; radio and television stations must cover practice and/or get postgame and postpractice tape on a regular basis to qualify for credentials.

PHOTOGRAPHER CREDENTIALS will be issued only to officially recognized media outlets and/or individuals on special assignment. Only working photographers will be allowed on the sidelines. Photographers must have their passes displayed at all times on the sidelines, and must remain outside the 25-yard lines on both sides of the field. Due to the constraints of Folsom Field's sidelines, a limit of 25 field photo passes will be permitted for members of the media which cover the visiting team.

FAX SERVICE is available on a first-come, first-served basis. Please contact the Athletic Media Relations Office either in advance or on the day of the game.

TELEPHONE SERVICES are available through Qwest Communications, but it is advised that you make your arrangements at least one week in advance of the game. To order a phone line, contact Laura Salava with Qwest at 800/301-9220 (FAX: 800/705-3307) for installation. The address of the press box when asked is 2005 Colorado Avenue. Qwest provides a line only; you must make arrangements for your own telephone set. The campus communications office (303/492-5194, Marianne Holcomb) will assist you with your telephone orders. **Note:** Please check with the athletic media relations on your telephone needs. There are 10 **ethernet** connections, seven courtesy lines in the press box after the game, and four available for use during the game.

VISITING RADIO personnel desiring to broadcast athletic events from the University of Colorado should contact the Athletic Media Relations Office at the earliest possible date to request permission to broadcast. The station is responsible for making its own arrange-

ments with Qwest (Laura Salava, 800/301-9220). Qwest will contact the Athletic Media Relations Office for booth assignment. Spotters and/or statisticians are available upon request (please request at least 72 hours before the event).

PRESS BOX SERVICES include play-by-play and statistical highlights at the end of each period. Full statistical facts and figures along with quotes from coaches and players will be available following the contest. The media will be escorted to the locker rooms following the event for postgame interviews. Coach Barnett's postgame press conference can also be heard over the audio system in the press box for those media members who can't make it down to the lockerroom after the game. An informal luncheon will be served in the press box starting two hours prior to kickoff.

HANDICAP ACCESS is available via elevator to the Folsom Field press box facility at the north end of Balch Fieldhouse.

A **"NO SMOKING" POLICY** is in effect at Folsom Field, including the press box, to conform with CU policy concerning smoking on campus. Those members of the media who do smoke will be directed to those areas of the stadium where smoking is permitted.

PARKING passes are limited. The media must request parking along with their credentials request. Media outlets covering the University of Colorado on a regular basis will have first priority.

FOLSOM FIELD is located in the University of Colorado campus at the corner of Colorado Avenue and Folsom Street. Driving time from Denver International Airport is approximately 50 minutes via the Denver-Boulder Turnpike (U.S. 36). The Press Box is located on the west side of the stadium, and the entrance for the media is on the west side of the field through Gate No. 1. The **press box phone numbers** are 303/492-5626 and 303/492-3209.

The University of Colorado was cited for "Outstanding Press Box Working Services" in 1982, 1987 and 1992 by the Football Writers Association of America. (Schools were eligible to be honored once every five years; the FWAA discontinued the awards in 1996.)

COLORADO ATHLETIC MEDIA RELATIONS

357 UCB, University of Colorado, Boulder, CO 80309

Main Telephone 303/492-5626

Fax	Website	Press Box
303/492-3811	www.CUBuffs.com	303/492-3209 or 303/492-5626

STAFF (Home Phone, E-mail, Sport Assignments)

Assistant AD/Media Relations

David Plati	Home: 303/494-0445	david.plati@colorado.edu
<i>(Football, Men's Golf, Skiing)</i>		

Associate SID

Colleen Reilly Krueger	Home: 303/494-2735	c.r.krueger@colorado.edu
<i>(Cross Country, Soccer, Women's Golf, Skiing)</i>		

Assistant SID

Lindsay Anhold	Home: 720/494-4638	lindsay.anhold@colorado.edu
<i>(Women's Basketball, Indoor & Outdoor Track)</i>		

Assistant SID

Andrew Green	Home: 720/470-9780	andrew.green@colorado.edu
<i>(Men's Basketball, Tennis)</i>		

Assistant SID/Internet Managing Editor

Troy Andre	Home: 303/280-4665	troy.andre@colorado.edu
<i>(Volleyball)</i>		

Graduate Assistant SID

Patrick Gleason	Home: 303/859-1769	patrick.gleason@colorado.edu
<i>(Football, General)</i>		

Folsom Field's press box as seen from field level. The last names of honored CU football players adorn the upper levels.

MEDIA SERVICES

Colorado

Press Luncheons: Gary Barnett will hold Tuesday press conferences starting Sept. 7 through Nov. 30 (except the Tuesdays prior to open weeks) in the Dal Ward Center. Lunch is served at 11:30 a.m., with Barnett starting the conference at Noon. Note: The luncheon the week of the Nebraska game will be Monday, Nov. 22.

Video Highlights: Colorado football highlights can be obtained through Deric Swanson of BuffVision (303/735-3637).

Weekly Releases: Colorado's weekly news release will be available through its website and via E-mail. For further details, call the CU Athletic Media Relations office at 303/492-5626.

Internet: All Colorado media relations information is available on the Internet at **www.CUBuffs.com**. The weekly release is scheduled to be posted no later than 6 p.m. on Mondays.

Big 12

Monday Coaches Briefing: All 12 league coaches are available Mondays throughout the season (Aug. 30 through Dec. 6) on a Big 12 Football Coaches Teleconference. Barnett is on weekly at 10:40 a.m. mountain; to access the conference, please call 913/981-5507.

Video Highlights: Details were not finalized at press time; please call the league office for information (214/742-1212).

Weekly Releases: Please go to **www.big12sports.com** or call the conference office to be placed on the league's E-mail list.

INTERVIEW POLICIES

1. Media representatives desiring access to players, coaches and facilities must obtain the consent of the Athletic Media Relations (AMR) office. A general idea of what interviews are about may be requested; however, players and coaches will determine if they will do interviews or answer questions, not AMR personnel.

2. Most of practice is closed to the media and public. For any practice that is open, a practice pass system is utilized: media members must wear either their season credential or practice passes at all times. The first 20 minutes of practice is open to all members of the media for photography needs; reporters are welcome during this time as well.

► Photographers (still and video) are allowed to shoot the first 20 minutes of practice. Obviously certain plays and formations are not to be taped, filmed, photographed or reported (i.e., "trick" plays, option plays, or anything that ever reveals an entire formation. All video at practice is to be shot tight (drills, warm-up and some of special teams excluded). In addition, no microphones at any time can be placed in a position where they can pick up the cadence from the line of scrimmage. Violation of this will result in the revocation of all privileges.

► Members of the media are not to interview the players during the daily moratorium period (2:15 p.m. through the end of practice). In addition, during the designated times of open practices, media members are to be behind the end zones at all practices at the lower grass fields and in the stands for any session in Folsom Field.

► Live television shots must be approved by the Athletic Media Relations office and/or the head coach in advance.

3. The following are times when football players are available for interviews (in-season):

9:00 a.m. to 2:15 p.m. *Monday, Tuesday, Wednesday

After Practice Monday, Tuesday, Wednesday

(*—2:00 p.m. after return to standard time.)

The cutoff point for player interviews is after practice on Wednesday prior to the game (Tuesday for Friday games). Any exceptions to this must be approved by the head coach (including any interviews on the road: newspaper, radio or television).

The head coach will be available to the media at the following times: his Tuesday Luncheon (Noon), post-practice on Monday, Tuesday and Wednesday (other times at his discretion), and pre-practice (approximately 2:00-2:15 p.m.) on Thursday. *Exceptions:* television and radio broadcast rights holders' requirements, usually fulfilled Fridays. Assistant coaches are available for interviews Monday through Thursday (pre-practice), then afterwards at their discretion. All are available following games.

Television interviews can take place with the most ease between 1:00 p.m. and 2:00 p.m. and following practice. Photographers are allowed to shoot practice footage, as long as they follow the guidelines set forth above, under No. 2, parts A & B.

No posed pictures (either for newspapers or television) are to be taken between 2:15 p.m. and the end of the practice.

Exceptions to any of the above must be approved by the Athletic Media Relations office and the head coach. Exceptions will be limited, but would include standard rights fee network interviews on the day preceding the game, taping of headshots prior to a game, or if a coach or student-athlete did not meet an obligation he agreed to earlier in the week.

4. Sunday is the standard day off for players, as per NCAA rule (one day off per week); they are available at their own discretion as nothing will be officially arranged through CU. Coaches will be grading film and preparing game plans, and will have little or no availability on Sundays.

5. The lockerroom is closed to the media at all times. A member of the Athletic Media Relations office will be on hand to help arrange interviews between 1-2 p.m. and following all practices. Members of the media are to advise the AMR office that they will need to conduct interviews following practice (seldom is advance notice required since all practices are staffed).

6. The training and equipment rooms, the strength and conditioning center and the academic/tutorial areas are AT ALL TIMES off-limits to the media. The only exception to this rule is if a special feature involving one of the areas is requested; approval must be sought in advance from the Athletic Media Relations office and the proper department head.

7. The head coach will hold a Tuesday Noon press luncheon to discuss the previous Saturday's game and the upcoming week's game. He can also be heard on the Big 12 Conference's Monday teleconference at 10:40 a.m. mountain time. **EXCEPTION:** The week of the Nebraska game (on a Friday), the luncheon will be held on Monday. There are no press luncheons those weeks leading up to an open date.

8. Road practices, if open, will only be to members of the media that cover CU on a regular basis, as well as any members of the national media (opponent media is at the discretion of the head coach). The head coach is usually available for interviews with the media for a very brief time following practice.

9. It is the request of the University of Colorado football program that players are not to be called at home, unless permission has been granted by the player or through the director of media relations. Even though most phone numbers are generally listed in directory information, players are allowed to decline interviews when contacted at home if the interview was not approved or scheduled in advance.

CU MEDIA OUTLETS

Newspapers

BOULDER DAILY CAMERA

P.O. Box 591, Boulder, CO 80306 (303/473-1313; 303/473-1517 Fax; last name, first initial@dailycamera.com)
Gary Baines (SE), Neill Woelk (C), Kyle Ringo (B), Zak Brown, Mike Sandrock, Chris Shelton, Barney Hutchinson, Ryan Thorburn

BUFFALO SPORTS NEWS

5589 Arapahoe Ave. Ste. 207, Boulder, CO 80303 (303/786-9208; 303/440-0827 Fax; markc@theinsiders.com)
Bill Warshafsky (Publisher), Mark Collins (SE), Will Shanley, Andrew Friedman

COLORADO DAILY

2610 Pearl Street, Boulder, CO 80302 (303/443-6272; 720/564-1880 Fax; editor@coloradodaily.com)
Urhanda Lewis (SE), Theron Hreno, Katie Zemko

COLORADO SPRINGS GAZETTE

P.O. Box 1779, Colorado Springs, CO 80901 (800/800-4899; 719/636-0163; gtsports@gazette.com)
Dave Sell (ESE), Milo Bryant (C), Dave Ramsey (C)

DENVER POST

1560 Broadway, 3rd Floor, Denver, CO 80202 (303/820-1294; 303/866-9004 Fax; sports@denverpost.com)
Kevin Dale (SE), Scott Monserud (CSE), Dave Wright (ASE), John Moore (ASE), Chris Dempsey (B), Woody Paige (C), Mark Kiszla (C), Terry Frei (C), Jim Armstrong (C), John Henderson, Joe Sanchez, Tom Kensler, Irv Moss, Adam Thompson

(DENVER) ROCKY MOUNTAIN NEWS

100 Gene Amole Way, Denver, CO 80204 (303/892-5100; 303/892-2602 Fax; sports@rockymountainnews.com)
Barry Forbis (SE), Kevin Huhn (ASE), B.G. Brooks (B), Bernie Lincecome (C), Sam Adams (C), Dave Krieger (C), Pat Rooney, Randy Holtz, Clay Latimer, Drew Litton (Cartoonist)

FORT COLLINS COLORADOAN

P.O. Box 1577, Fort Collins, CO 80522 (970/224-7750; 970/224-7899 Fax; fortnews@aol.com)
Sean Duff (SE), Tony Phiifer

GREELEY TRIBUNE

P.O. Box 1138, Greeley, CO 80631 (970/352-0211; 970/356-5780 Fax; channell@greeleytrib.com)
Nate Haas (SE); Sam Mustari, Matt Schuman

LONGMONT TIMES-CALL

350 Terry Street, Longmont, CO 80501 (303/776-2244; 303/678-8615 Fax; sports@times-call.com)
Steve Hemphill (SE), Pete Bigelow, Pat Graham, Michael Kelly, Bill Wilson

LOVELAND REPORTER-HERALD

P.O. Box 59, Loveland, CO 80537 (970/669-5050; 970/667-1111 Fax; news@reporter-herald.com)
Mike Brohard (SE)

PUEBLO CHIEFTAIN

825 W. 6th Street, Pueblo, CO 81001 (719/544-3520; 719/544-5897 Fax; csports@chieftain.com)
Judy Hildner (SE), Dave Socier (C), Joe Cervi, Jeff Letofsky

CU CAMPUS PRESS

478 UCB, University of Colorado, Boulder, CO 80309 (303/492-4557)
Josh Ortega (SE)

Wire Service

ASSOCIATED PRESS

1444 Wazee Street #130, Denver, CO 80202 (303/825-0123; 303/892-5927 Fax; jmarshall@ap.org)
John Marshall, Dale Bubnitz, Monica Costello, Ed Andrieski (Photo Ed.)

(KEY: B—Beat Reporter/Writer; E—Executive (+SD/SP); SD—Sports Director; SE—Sports Editor; SP—Sports Producer)

Radio

KOA (850 AM)

4695 S. Monaco Street, Denver, CO 80237 (303/713-8685; 303/713-8509 Fax; lzimmerjr@earthlink.net)
Mark Johnson (SD), Larry Zimmer, Jay Leeuwenburg, Dave Logan, Scott Hastings, Tim Smile, Carol Callan, Jeff Kingery, Alan Roach, Suzie Wargin, Alan Jackson (P), Mark Andrew

KKZN (760 AM)

4695 S. Monaco Street, Denver, CO 80237 (303/713-8685; 303/713-8509 Fax)
Patrick Watkins, Marc Stout, John Turk (P), Andy Lindahl (P), Mike Rice (P)

KKFN (950 AM)

1095 S. Monaco Pkwy, Denver, CO 80224 (303/321-0950; 303/321-0708 Fax; fan950@aol.com)
Tim Spence (SD), Dan Jacobs (P), Josh Vexler (P), Irv Brown, Joe Williams, Jim Ryan, Mark Moser, Tom Manoogian, Sandy Clough, Thierry Smith, Charles Johnson, Mike Evans, Chad Andrus, Erin Fleming, Jan Watkins.

KLZ (560 AM)

2150 W. 29th Avenue #300, Denver, CO 80211 (303/477-5600)
Don Crawford (SD), Randy Stahl (P), Tim Lewis, Tim Neverett

KVCU (1190 AM)

207 UCB, University of Colorado, Boulder, CO 80309 (303/492-5031; 303/492-1369 Fax)
Chris Lewis (SD), Hunter Machak

KRFX (103.5 FM)

4695 S. Monaco Street, Denver, CO 80237 (303/713-8000; 303/713-8509 Fax)
Rich Goins (SD), Rick Lewis, Michael Floorwax

Television

KWGN-TV (2)

P.O. Box 5222, Englewood, CO 80155 (303/740-2814; 303/796-3772 Fax; criva@tribune.com)
Chris Riva (SD), Blake Olson, Joe Brown, Tom Green

KCNC-TV (4)

1044 Lincoln Street, Denver, CO 80203 (303/830-6321; 303/894-6040 Fax; coxsde@kcnc.cbs.com)
Steve Cox (ESP), Mark McIntosh (B), Steve Atkinson, Gary Miller, Vic Lombardi, Marcia Neville, Eric Christensen (P), Ron Depoty (P)

KOAA-TV (5)

2200 Seventh Avenue, Pueblo, CO 81002 (719/544-5781)
Lee Douglas, Brandon Cruz

KMGH-TV (7)

123 Speer Blvd., Denver, CO 80203 (303/832-0169; 303/832-0119 Fax; bob_hayden@kmgh.com)
Bobby Hayden (ESP), Lionel Bienvenu, Steve Gottsegen, Gordie Hershiser

KUSA-TV (9)

500 Speer Blvd., Denver, CO 80203 (303/871-1490; 303/698-4700 Fax; david.hunt@9news.com)
David Hunt (ESP), Mark Isherwood (P), Drew Soicher, Ryan Chiaverini, Rod Mackey

KKTV (11)

3100 N. Nevada Avenue, Colorado Springs, CO 80901 (719/634-2844)
John Owens (SD), Eric Danner, Jesse Kurtz

KRDO-TV (13)

399 S. Eighth Street, Colorado Springs, CO 80901 (719/575-6360; 719/475-0815 Fax; sports@krdotv.com)
Vince Greco (SD), Bryan Allen

KDVR-TV (31)

100 E. Speer Blvd., Denver, CO 80203 (303/566-7717; 303/566-2908 Fax)
Chris Tanaka (P), Ty Ray, Dave Wille

KHWD-TV (53)

P.O. Box 5321, Englewood, CO 80155 (303/773-9953)

FOX SPORTS NETWORK

2300 15th Street #300, Denver, CO 80202 (720/898-2700; 720/898-2775 Fax)
Ken Miller (ESP); Rick Schwartz (SD), Aaron Perea (AD), Dave Benz (B), Marc Soicher, Tim Ring, Drew Goodman, Sandy Williams, Keith Bleyer

Hotels (Boulder)

Millennium Harvest House Hotel (1345 28th Street)	303/443-3850
Broker Inn (30th & Baseline Road)	303/444-3330
Marriott Hotel (2660 Canyon Blvd.)	303/440-8877
Courtyard by Marriott (4710 Pearl East Circle)	303/440-4700
Golden Buff (1725 28th Street)	303/442-7450
Boulderado Hotel (2115 13th Street)	303/442-4344
Boulder Outlook (800 28th Street)	303/443-3322
Days Inn (5397 South Boulder Road)	303/499-4422
Boulder Inn (770 28th Street)	303/449-3800
Residence Inn (3030 Center Green Drive)	303/449-5545

Hotels (Outlying)

Omni Interlocken Resort (500 Interlocken Blvd., Broomfield) ..	303/438-6600
Courtyard By Marriott (948 W. Dillon Road, Louisville)	303/604-0007
Ramada Inn (8773 Yates Drive, Westminster)	303/427-4000
Raintree Plaza (Diagonal Highway, Longmont)	303/444-2882
Hyatt Regency (1750 Welton Street, Denver)	303/295-1200
Marriott City Center (1701 California, Denver)	303/297-1300
Westin Tabor Center (1672 Lawrence, Denver)	303/572-9100
Stouffer Concourse (3801 Quebec Street, Denver)	303/399-7500
Adam's Mark (1550 Court Place, Denver)	303/893-3333
Marriott West (1717 Denver West Parkway, Golden)	303/279-9100
Brown Palace (321 17th Street, Denver)	303/297-3111

Airlines

America West	800/235-9292	Frontier	800/432-1359
American	800/433-7300	Midwest Express ..	800/452-2022
ATA	800/435-9282	Northwest	800/225-2525
Continental	800/525-0280	U.S. Air	800/428-4322
Delta	800/325-1999	United	800/241-6522

Automobile Rentals (Denver International Airport)

Advantage	800/777-5500	Enterprise	800/325-8007
Alamo	800/327-9633	Hertz	800/654-3131
Avis	800/331-1212	National	800/328-4567
Budget	800/527-0700	Payless	800/237-2804
Dollar	800/800-4000	Thrifty	800/367-2277

Bus, Taxi

RTD Bus Service (Denver-Boulder)	303/778-6000
Metro Taxi	303/333-3333
Yellow Cab (Denver Metro)	303/777-7777
Zone Cab (Denver Metro)	303/444-8888
Boulder Yellow Cab	303/442-2277

Restaurants (Boulder)

Pasta Jay's (1001 Pearl Street)	303/444-5800
Dolan's Midtown (2319 Arapahoe Avenue)	303/444-8758
Boulder Chop House (947 Walnut Street)	303/443-1188
C.B. & Potts (555 Zang Street, Broomfield)	720/887-3383
Juanita's (1043 Pearl Street)	303/449-5273
Rio Grande (1101 Walnut Street)	303/444-3690
Broker Inn Restaurant (30th & Baseline)	303/449-1752
Old Chicago (1102 Pearl Street)	303/443-5031
Boulder Cork (3295 30th Street)	303/442-9505
The House (2860 Arapahoe Avenue)	303/442-4594
Fancy Moose (inside the Millennium Hotel)	303/443-3850
Flagstaff House (Flagstaff Road)	303/442-4640
Jax Fish House (928 Pearl Street)	303/444-1811
Corner Bar/Q's (13th & Spruce)	303/442-4560
Turley's (2350 Arapahoe Avenue)	303/442-2800
West End Tavern (926 Pearl Street)	303/444-3535
Walnut Brewery (1123 Walnut Street)	303/447-1345
The Kitchen (1039 Pearl Street)	303/544-5973

COLORADO RADIO NETWORK

The Colorado Football Network originates in Denver with KOA-Radio (850 am) serving as the flagship, feeding the broadcast to 14 radio stations in the Rocky Mountain region.

CU and Clear Channel (KOA's parent company) are entering the first year of their latest contract, a three-year agreement with a two-year option signed in the summer of 2004. It's the sixth contract between CU and KOA since they were reunited in 1985 after a three-year hiatus; the first two were three years in length, the next two were five-year deals, and the fifth was for four years. KOA, a 50,000-watt powerhouse, handled Buff broadcasts from 1940 through 1981 and is now entering its 61st season of Colorado football broadcasts, one of the longest relationships in the history of sports, collegiate or professional.

The KOA announcing team for Buffalo football in 2004 will be **Mark Johnson** (play-by-play), **Larry Zimmer** (color analyst) and **Bobby Anderson** (sideline reporter).

Johnson, the new sports director at KOA, is in his first year on the broadcasts and will take over play-by-play duties. The North Dakota communications graduate ('92) started out handling football and basketball announcing for his alma mater for two years, and then moved on to Illinois State, where in four years calling Redbird games he was voted the best broadcaster three times. He spent the three years prior to coming to KOA as the "Voice of the Orange," as he was the play-by-play man for Syracuse University football and basketball. Johnson also worked on broadcasts for the Syracuse SkyChiefs, the AAA affiliate of the Toronto Blue Jays, and also teamed with Scott Hastings to work a few Denver Bronco pre-season games in 2003.

Zimmer is in his 31st season with the Buffaloes, the third longest current tenure in the Big 12 Conference. The 1957 Missouri graduate (journalism) is shifting to color commen-

85 KOA NEWSRADIO

tary for the first time after calling play-by-play from 1971 to 1981 and 1985 through 2004. Zimmer did five years of play-by-play for the University of Michigan (1966-70) prior to moving to Colorado, where he also became a fixture

on Denver Bronco broadcasts as well. Zimmer is a five-time sportscaster of the year in Colorado (1988, 1990, 1991, 2001, 2002) as well as the 1995 Broadcaster-of-the-Year as selected by the Colorado Broadcasters Association. He was also selected for mention in the Millennium Edition of Who's Who In America, based on his quarter-century of announcing CU and Bronco games (he did color for 18 seasons and play-by-play for seven more for the NFL franchise). When CU was under contract to SNI out of St. Louis for three years between 1982-84, Zimmer handled the football play-by-play chores just up the road for Colorado State University. All told, he has 38 years of collegiate broadcasting, as he is bidding to become just the 15th to reach the 40-year mark and join such luminaries as Max Falkenstein (Kansas), Bob Brooks and Jim Zabel (Iowa), Larry Munson (Georgia), Jack Dale (Texas Tech), Bob Barry (Oklahoma/Oklahoma State) and Bob Robertson (Washington State).

Anderson is his 28th consecutive season (25th overall on KOA) of handling pre- and postgame and in-game sideline coverage on Buff broadcasts. He graduated from CU in 1970, lettering three years in football and setting numerous school records, some of which still stand today. He is just one of three football players at Colorado to have had his jersey number (11) retired. Following his illustrious CU career, he went on to play for the Broncos and the Washington Redskins in the NFL.

KOA also originates the Gary Barnett Show, which is aired Wednesdays during the football season (7:00 p.m.). The show features a live audience at Dolan's Restaurant in Boulder.

Johnson

Zimmer

Anderson

The list of stations on this year's CU Football Network:

Alamosa	KALQ	FM	94.5
Aspen	KNFO	FM	106.1
Avon	KSKE	FM	104.7
Craig	KRAI	AM	550
Denver	KOA	AM	850
Durango	KRSJ	FM	100.5
Farmington, N.M.	KCQL	AM	1340
Glenwood Springs	KGLN	AM	980
Grand Junction	KBKL	FM	107.9
Greeley	KFKA	AM	1310
Kearney, Neb.	KKPR	AM	1460
Lincoln, Neb.	KFOR	AM	1400
Pueblo	KGHF	AM	1350
Steamboat Springs	KBCR	AM	1230

THE BUFFS ON LOCAL TV

In the fall of 2001, the format for the coaches' television shows at the University of Colorado underwent a dramatic change.

Instead of the standard weekly highlight show in football and men's and women's basketball, the program was retooled to include highlights, but more previews and special features. **The Buffalo Stampede**, a half-hour program, airs weekly from August through March. In 2004, the program will again be broadcast on Fox Sports Rocky Mountain, airing at 7:00 p.m. on Friday evenings beginning August 31. (*The show had previously aired at 9:30 a.m. on Saturday mornings the first three years of the format, on FSN in 2003 and on ESPN2 in 2001-02.*) Fox Sports Net reaches nearly three million cable subscribers in Colorado, Utah, Wyoming, Montana, southern Idaho, western Nebraska, western Kansas and northeastern Nevada.

The new host of the program is **Dave Benz**, who joined FSN in July from WXIN-TV in Indianapolis, where he was the morning sports anchor (and also served as a pregame host for Indiana Pacer playoff games for WTTV). The 1992 graduate of Oswego State (N.Y.) University has worked in several markets around the country, including WLUK-TV in Green Bay, Wis., WAMI-TV in Miami, Fla., and WUTR-TV in Utica, N.Y. He also logged time at Fox Sports Net's Florida Sports and Southwest Sports report shows. In addition to hosting the Stampede, he is also a reporter and the host of Softball 360, a national weekly show on FSN.

History. CU and KCNC-TV (Denver's CBS affiliate) had teamed together for 17 years to air live football games and weekly coaches shows. Prior to the Big 12 Conference's exclusive television contract with ABC and Fox Sports, KCNC televised 51 games between 1985 and 1995, and it was usually a good omen for the Buffaloes as they posted a 44-6-1 record in games broadcast on the station. **Mark McIntosh** hosted the coaches shows in football and basketball from 1988 through 2000 on KCNC, as well as the first two years on ESPN. **Chuck Garfien** had those duties on FSN in 2003-04 before returning to his native Chicago. The most famous host for a CU coaches show? None other than **Stu Nahan**, who was flown into town to do Chuck Fairbanks' program in 1979; Nahan is best known for his cameo roles in three *Rocky* movies as well as in *Fast Times At Ridgemont High*.

Benz

Barnett

BUFFALO SPORTS PROPERTIES

The University of Colorado is in third year of a marketing agreement with Buffalo Sports Properties, as the Broomfield-based firm is the multi-media rights holder for the athletic department and plays an integral role in corporate sponsorships as well as in radio and television contract negotiations.

The company offers "one-stop shopping" for CU athletics including radio, television, signage, hospitality, on-site promotions, external promotions, game programs, and internet exposure for businesses and corporations looking for advertising, marketing or association with the Buffalo program. BSP also manages the relationships with these media partners.

Buffalo Sports Properties is a part of Learfield Communications Inc., which is based in Jefferson City, Mo.; the company represents 17 Division I universities across the nation. Learfield began its venture into sports as a radio rights holder in 1975, and over the last 30 years, Learfield has expanded not only its impressive list of collegiate clients, but also the breadth of sponsorship opportunities it provides its clients.

The general manager of Buffalo Sports Properties is **Matt Lane**, who has been in the sports marketing business for over a decade executing positions associated with Texas Tech University, the Texas Rangers and the University of Texas. The staff also includes marketing professionals **Chuck Schroeder**, **Paul Dixon** and **Scott Wiepking**.

Buffalo Sports Properties seeks to aid businesses and corporations in growing their business through delivering a prime demographic through its advertising vehicles. The college sports fan is one of the most highly sought after group of individuals and BSP provides opportunities to reach these fans through a variety of exposure opportunities. Additional information: **303/469-9600**.

Lane

Schroeder

Dixon

Wiepking

MEDICAL GLOSSARY

AC Joint — Acromioclavicular joint; joint of the shoulder where acromion process of the scapula and the distal end of the clavicle meet; most shoulder separations occur at this point.

Abduct — Movement of any extremity away from the midline of the body. This action is achieved by an abductor muscle.

Abrasion — Any injury which rubs off the surface of the skin.

Abscess — An infection which produces pus; can be the result of a blister, callus, penetrating wound or laceration.

Adduct — Movement of an extremity toward the midline of the body. This action is achieved by an adductor muscle.

Adhesion — Abnormal adherence of collagen fibers to surrounding structures during immobilization following trauma or as a complication of surgery which restricts normal elasticity of the structures involved.

Aerobic — Exercise in which energy needed is supplied by oxygen inspired and is required for sustained periods of vigorous exercise with a continually high pulse rate.

Anabolic Steroids — Steroids that promote tissue growth by creating protein in an attempt to enhance muscle growth. The main anabolic steroid is testosterone (male sex hormone).

Anaerobic — Exercise without use of oxygen as an energy source; short bursts of vigorous exercises.

Anaphylactic Shock — Shock that is caused by an allergic reaction.

Anterior Compartment Syndrome — Condition in which swelling within the anterior compartment of the lower leg jeopardizes the viability of muscles, nerves and arteries that serve the foot. In severe cases, emergency surgery is necessary to relieve the swelling and pressure.

Anterior Cruciate Ligament (ACL) — A primary stabilizing ligament within the center of the knee joint that prevents hyperextension and excessive rotation of the joint. A complete tear of the ACL necessitating reconstruction could require up to 12 months of rehabilitation.

Anterior Talofibular Ligament — A ligament of the ankle that connects the fibula (lateral ankle bone) to the talus. This ligament is often subject to sprain.

Anti-Inflammatory — Any agent which prevents inflammation, such as aspirin or ibuprofen.

Anterogram — A film demonstrating arteries after injection of a dye.

Arthrogram — X-ray technique for joints using air and/or dye injected into the affected area; useful in diagnosing meniscus tears of the knee and rotator cuff tears of the shoulder.

Arthroscope — An instrument used to visualize the interior of a joint cavity.

Arthroscopy — A surgical examination of the internal structures of a joint by means for viewing through an arthroscope. An arthroscopic procedure can be used to remove or repair damaged tissue or as a diagnostic procedure in order to inspect the extent of any damage or confirm a diagnosis.

Aspiration — The withdrawal of fluid from a body cavity by means of a suction or siphonage apparatus, such as a syringe.

Atrophy — To shrivel or shrink from disuse, as in muscular atrophy.

Avascular Necrosis — Death of a part due to lack of circulation.

Avulsion — The tearing away, forcibly, of a part or structure.

Baker's Cyst — Localized swelling of a bursa sac in the posterior knee as a result of fluid that has escaped from the knee capsule. A Baker's cyst indicates that there is a trauma inside the knee

joint that leads to excessive fluid production.

Bone Scan — An imaging procedure in which a radioactive-labeled substance is injected into the body to determine the status of a bony injury. If the radioactive substance is taken up the bone at the injury site, the injury will show as a "hot spot" on the scan image. The bone scan is particularly useful in the diagnosis of stress fractures.

Brachial Plexus — Network of nerves originating from the cervical vertebrae and running down to the shoulder, arm, hand, and fingers.

Bruise — A discoloration of the skin due to an extravasation of blood into the underlying tissues.

Bursa — A fluid-filled sac that is located in areas where friction is likely to occur, then minimizes the friction; for example between a tendon and bone.

Capsule — An enclosing structure which surrounds the joint and contains ligaments which stabilize that joint.

Cartilage — Smooth, slippery substance preventing two ends of bones from rubbing together and grating.

CAT Scan — Use of a computer to produce a cross sectional view of the anatomical part being investigated from X-ray data.

Cellulitis — Inflammation of cellular or connective tissue.

Cervical Vertebrae — Group of seven vertebrae located in the neck.

Charley Horse — A contusion or bruise to any muscle resulting in intramuscular bleeding. No other injury should be called a charley horse.

Colles' Fracture — A fracture of the distal end of the radius with the lower end being displaced backward.

Concentric Muscle Contraction — A shortening of the muscle as it develops tension and contracts to move a resistance.

Concussion — Jarring injury of the brain resulting in dysfunction. It can be graded as mild, moderate or severe depending on loss of consciousness, amnesia and loss of equilibrium.

Contusion — An injury to a muscle and tissues caused by a blow from a blunt object

Cortical Steroids — Used to suppress joint inflammation.

Costochondral — Cartilage that separates the bones within the rib cage.

Cryokinetics — Treatment with cold and movement.

Cryotherapy — A treatment with the use of cold.

Cyst — Abnormal sac containing liquid or semi-solid matter.

Degenerative Joint Disease — Changes in the joint surface as a result of repetitive trauma.

Deltoid Ligament — Ligament that connects the tibia to bones of the medial aspect of the foot and is primarily responsible for stability of the ankle on the medial side. Is sprained less frequently than other ankle ligaments.

Deltoid Muscle — Muscles at top of the arm, just below the shoulder, responsible for shoulder motions to the front, side and back.

Disc, Intervertebral — A flat, rounded plate between each vertebrae of the spine. This disc consists of a thick fiber ring which surrounds a soft gel-like interior. It functions as a cushion and shock absorber for the spinal column.

Dislocation — Complete displacement of joint surfaces.

Eccentric Muscle Contraction — An overall lengthening of the muscles as it develops tension and contracts to control motion performed by an outside force; oft times referred to a "negative" contraction in weight training.

Eccymosis — Bleeding into the surface tissue below the skin, resulting in a "black and blue" effect.

Edema — Accumulation of fluid in organs and tissues of the body (swelling).

Effusion — Accumulation of fluid, in various spaces in the body, or the knee itself. Commonly, the knee has an effusion after an injury.

Electrical Galvanic Stimulation (EGS) — An electrical therapeutic modality that sends a current to the body at select voltages and frequencies in order to stimulate pain receptors, disperse edema, or neutralize muscle spasms among other functional applications.

Electromyogram (EMG) — Test to determine nerve function.

Epicondylitis — Inflammation in the elbow due to overuse.

Ethyl Chloride — "Cold spray," a chemical coolant sprayed onto an injury site to produce a local, mild anesthesia.

Fat Percentage — The amount of body weight that is adipose, fat tissue. Fat percentages can be calculated by underwater weighing, measuring select skinfold thickness, or by analyzing electrical impedance.

Femur — Thigh bone; longest bone in the body.

Fibula — Smaller of the two bones in the lower leg; runs from knee to the ankle along the outside of the lower leg.

Flexibility — The ability of muscle to relax and yield to stretch forces.

Flexibility Exercise — General term used to describe exercise performed by a player to passively or actively elongate soft tissue without the assistance of an athletic trainer.

Fracture — Breach of continuity of a bone. Types of fractures include simple, compound, comminuted, greenstick incomplete, impacted, longitudinal, oblique, stress, or transverse.

Gamekeeper's Thumb — Tear of the ulnar collateral ligament of the metacarpophalangeal joint of the thumb.

Glycogen — Form in which foods are stored in the body as energy.

Grade One Injury — A mild injury in which ligament, tendon, or other musculoskeletal tissue may have been stretched or contused, but not torn or otherwise disrupted.

Grade Two Injury — A moderate injury when musculoskeletal tissue has been partially, but not totally, torn which causes appreciable limitation in function of the injured tissue.

Grade Three Injury — A severe injury in which tissue has been significantly, and in some cases totally, torn or otherwise disrupted causing a virtual total loss of function.

Hamstring — Category of muscle that runs from the buttocks to the knee along the back of the thigh. It functions to flex the knee, and is often injured as a result of improper conditioning or lack of muscle flexibility.

Heat Cramps — Painful muscle spasms of the arms or legs caused by excessive body heat and depletion of fluids and electrolytes.

Heat Exhaustion — Mild form of shock due to dehydration because of excessive sweating when exposed to heat and humidity.

Heat Stroke — Condition of rapidly rising internal body temperature that overwhelms the body's mechanisms for release of heat and could result in death if not cared for appropriately.

Heel Cup — Orthotic device that is inserted into the shoe and fit under the heel to give support to the Achilles tendon and help absorb impacts at the heel.

Hematoma — Tumor-like mass produced by an accumulation of coagulated blood in a cavity.

Hot Pack — Chemical pack that rests in water, approximately 160 degrees, and retains its heat for 15-20 minutes when placed in a towel for general

therapeutic application.

Humerus — Bone of the upper arm that runs from the shoulder to the elbow.

Hydrotherapy — Treatment using water.

Hyperextension — Extreme extension of a limb or body part.

Iliotibial Band — A thick, wide fascial layer that runs from the iliac crest to the knee joint and is occasionally inflamed as a result of excessive running.

Inflammation — The body's natural response to injury in which the injury site might display various degrees of pain, sweating, heat, redness, and/or loss of function.

Internal Rotation — Rotation of a joint or extremity medially, to the inside.

Lesion — Wound, injury or tumor.

Ligament — Band of fibrous tissue that connects bone to bone or bone to cartilage and supports and strengthens joints.

Lumbar Vertebrae — Five vertebrae of the lower back that articulate with the sacrum to form the lumbosacral joint.

Magnetic Resonance Imaging (MRI) — Imaging procedure in which a radio frequency pulse causes certain electrical elements of the injured tissue to react to this pulse and through this process a computer display and permanent film establish a visual image. MRI does not require radiation and is very useful in the diagnosis of soft tissue, disc, and meniscus injuries.

Meniscectomy — An intra-articular surgical procedure of the knee by which all or part of the damaged meniscus is removed.

Meniscus — Crescent shaped cartilage, usually pertaining to the knee joint; also known as "cartilage." There are two menisci in the knee, medial and lateral. These work to absorb weight within the knee and provide stability.

Metacarpals — Five long bones of the hand, running from the wrist to the fingers.

Metatarsals — Five long bones of the foot, running from the ankle to the toes.

Myositis — Inflammation of a muscle.

Necrotic — Relating to death of a portion of tissue.

Neoprene — Lightweight rubber used in joint and muscle sleeves designed to provide support and/or insulation and heat retention to the area.

Neuritis — Inflammation of a nerve.

Orthotic — Any device applied to or around the body in the care of physical impairment or disability, commonly used to control foot mechanics.

Parasthesia — Sensation of numbness or tingling, indicating nerve irritation.

Patella — The kneecap. The patella functions to protect the distal end of the femur as well as increase the mechanical advantage and force generating capacities of the quadriceps muscle group.

Patella Tendinitis — Inflammation of the patella ligament; also known as "jumpers knee."

Patellofemoral Joint — Articulation of the knee cap and femur. Inflammation of this joint can occur through: 1) acute injury to the patella, 2) overuse from excessive running particularly if there is an associated knee weakness, 3) chronic wear and tear of the knee, 4) as a result of poor foot mechanics. Patellofemoral irritation can lead to chondromalacia, which in its most chronic condition, could require surgery.

Peroneal Muscles — Group of muscles of the lateral lower leg that are responsible for everting the knee. Tendons of these three muscles are vital to the stability of the ankle and foot.

Phalanx — Any bone of the fingers or toes; plural is phalanges.

Phlebitis — Inflammation of a vein.

Plica — Fold of tissue in the joint capsule and a common result of knee injury.

Posterior Cruciate Ligament (PCL) — A primary stabilizing ligament of the knee that provides significant stability and prevents displacement of the tibia backward within the knee joint. A complete tear of this ligament necessitating reconstruction could require up to 12 months of rehabilitation.

Quadricep Muscles "Quads" — A group of four muscles of the front thigh that run from the hip and form a common tendon at the patella; they are responsible for knee extension.

Radiography — Taking of X-rays.

Radius — Forearm bone on the thumb side.

Reconstruction — Surgical rebuilding of a joint using natural, artificial or transplanted materials.

Referred Pain — Pain felt in an undamaged area of body away from the actual injury.

Retraction — The moving of tissue to expose a part or structure of the body.

Rotator Cuff — Comprised of four muscles in the shoulder area that can be irritated by over use. The muscles are the supraspinatus (most commonly injured), infraspinatus, teres minor, and subscapularis.

Rotator Cuff Impingement Syndrome — A micro-trauma or overuse injury caused by stress, and the four stages are: 1) Tendinitis with temporary thickening of the bursa and rotator cuff; 2) Fiber dissociation in the tendon with permanent thickening of the bursa and scar formation; 3) A partial rotator cuff tear of less than one centimeter; and 4) A complete tear of one centimeter or more.

Sacrum — Group of five fused vertebrae located just below the lumbar vertebrae of the low back.

Scapula — Shoulder blade.

Sciatica — Irritation of the sciatic nerve resulting in pain or tingling running down the inside of the leg.

Sciatic Nerve — Major nerve that carries impulses for muscular action and sensations between the low back and thigh and lower leg; it is the longest nerve in the body.

Shin Splint — A catch-all syndrome describing pain in the shin that is not a fracture or tumor and cannot be defined otherwise.

Sorbothane — An energy absorbing polyurethane utilized in some foot orthotics to absorb shock forces of the foot.

Spasm (Theory) — Muscle soreness induced by exercise; is the result of reduced muscle blood flow, which results in pain.

Spleen — Large, solid organ responsible for the normal production and destruction of blood cells.

Spondylitis — Inflammation of one or more vertebrae.

Spondylolisthesis — Forward displacement of one vertebrae over another below it due to a developmental defect in the vertebrae.

Spondylosis — Abnormal vertebral fixation or immobility.

Sprain — Injury resulting from a stretch or twist of the joint and causes various degrees of stretch or tear of a ligament or other soft tissue at the joint.

Sternum — The breast bone.

Steroids — Any one of a large number of hormone-like substances. See Anabolic steroids and cortical steroids.

Strain — Injury resulting from a pull or torsion to the muscle or tendon that causes various degrees of stretch or tear to the muscle or tendon tissue.

Stress Fracture — A hair-line type of break in a bone caused by overuse.

Stress X-ray — A continual X-ray taken when a portion of the body is stressed to its maximum in order to determine joint stability. This is a test utilized in some ankle injuries.

Stretching — Any therapeutic maneuver designed to elongate shortened soft tissue structures and thereby increase flexibility.

Subluxation — Partial dislocation of a joint. The term usually implies that the joint can return to its normal position without formal reduction.

Talus — The ankle bone that articulates with the tibia and fibula to form the ankle joint.

Target Heart Rate — A pre-determined pulse to be obtained during exercise when circulation is working at full efficient capacities.

Tarsals — Group of seven bones of the foot consisting of the calcaneus, talus, cuboid and three cuneiform bones.

Temporomandibular Joint (TMJ) — The articulation of the jaw and skull; considered by some to be vital in resolution of injuries throughout the body.

Tendinitis — Inflammation of the tendon and/or tendon sheath, caused by chronic overuse or sudden injury.

Tendon — Tissue that connects muscle to bone.

Tennis Elbow — General term for lateral elbow pain.

Thoracic — Group of twelve vertebrae located in the thorax and articulate with the twelve ribs.

Thoracic Outlet Compression Syndrome — A neuro-vascular disorder of the upper extremity common in throwing.

Tibia — Larger of the two bones of the lower leg and is the weight-bearing bone of the shin.

Tomograph — A special type of X-ray apparatus that demonstrates an organ or tissue at a particular depth.

Trachea — The windpipe.

Transcutaneous Electrical Nerve Stimulator (TENS) — An electrical modality that sends a mild current through pads at the injury site which stimulates the brain to release the natural analgesic, endorphin.

Transverse Process — Small lateral projection off the right side and left side of each vertebrae that functions as an attachment site for muscles and ligaments of the spine.

Trapezius — Flat triangular muscle covering the posterior surface of the neck and shoulder.

Triceps — Muscle of the back of the upper arm, primarily responsible for extending the elbow.

Turf Toe — Sprain of the metatarsophalangeal (MTP) joint of the great toe.

Ulna — Forearm bone that runs from the tip of the elbow to the little finger side of the wrist.

Ulnar Nerve — Nerve in elbow commonly irritated from excessive throwing.

Ultrasound — An electrical modality that transmits a sound wave through an applicator into the skin to the soft tissue in order to heat the local area for relaxing the injured tissue and/or disperse edema.

Valgus — Angulation outward and away from the midline of the body.

Varus — Angulation inward and toward the midline of the body.

Vasoconstriction — Decrease of local blood flow.

Vasodilation — Increase of local blood flow.

"Wind Knocked Out" — Syndrome describing a contraction of the abdominal nerve trunk, the solar plexus, as a result of an abdominal contusion.

Wrist — The junction between the two forearm bones (radius and ulna) and the eight wrist bones (trapezium, capitate, hamate, pisiform, triquetrum, lunate and scaphoid).

Zygoma — The cheekbone.

BARNETT FOOTBALL SCHOOL

The Gary Barnett Football Technique School has become the most popular in the Rocky Mountain Region, as kids from ages eight-to-18 have annually come to Boulder to enjoy a week's worth of learning and recreation.

Called one of the best football camps in America, the school features CU head coach Gary Barnett, the Buffalo coaching staff, and several area college and high school coaches. The strength of CU's technique school is the player-to-coach ratio (never more than 10-1) and the emphasis on teaching.

Former CU players also return on occasion to participate in the camp. In the past, the likes of Alfred Williams, Chad Brown, Kordell Stewart, Eric Bieniemy, Heath Irwin, Kanavis McGhee, Mike Moschetti, Kyle Rappold and Arthur Walker have been on hand to help teach.

The majority of the school is spent on the field in the actual teaching and drilling of the fundamentals and techniques of each position, the same exact things the Colorado Buffaloes are

taught. Campers will learn about the importance of attitude, discipline, work, pride and team concept, the same qualities that have made CU a national championship program.

Following dinner, campers play "Buff Ball," which is best explained as fast break basketball on grass, with a football. Afterwards, they have a choice of hit movies to watch prior to lights out.

The Buffalo Technique School is annually one of the largest youth football camps in the nation, as 900 participated in 2004. But even with these large numbers, kids come away from the camp with the feeling of having a quality individual experience.

Camp dates for 2005 are tentatively scheduled for June 8-10 (8 to 13 year-olds) and June 12-15 (14 years and older). Rates are available for daycampers (in the \$200 range) and dormcampers (\$300-345). For more information, call the CU football office at 303/492-5331.

COLORADO CHAPTER NFF-COLLEGE HOF

The **Colorado Chapter of the National Football Foundation and College Hall of Fame** was chartered on July 1, 1992, and is one of 119 chapters that make up the organization. Its members include former players, coaches, athletics administrators, educators, officials, news media and football fans, all of who enjoy the game of football and share its purposes and goals. Several active members have ties to the University of Colorado (listed below in **bold**):

2004-05 OFFICERS

Clair Gausman *President*
 Jeff Hurd *Vice President*
 Dick DeWire *Treasurer*
 Bill Reader *Secretary*
Tim Simmons *Executive Director*

SCHOLAR-ATHLETE SELECTION COMMITTEE

John Adams, Chair
 Bill Cox
 Neil Devlin
 Jeff Hurd
 Gaspar Perricone
 Bill Reader
Joe Romig
 Chuck Sisk
Larry Zimmer

& COLLEGE HALL OF FAME, INC.

2004-05 BOARD MEMBERS

John Adams NCAA Football Rules Committee (At-Large)
 Dick DeWire Bank of Cherry Creek (At-Large)
 Fred Fleming Denver Broncos Football Club
 Clair Gausman Colorado Football Officials Association
 Bret Gilliland Mountain West Conference, Past President
Bill Harris **Colorado Alumni C Club Director (At-Large)**
 Jeff Hurd Western Athletic Conference
 Mac McManus Attorney/Notre Dame Club (At-Large)
 Gary Ozzello Colorado State University
David Plati **University of Colorado**
 Bill Reader Colorado High School Activities Association
 Chuck Sisk Attorney/Football Official (At-Large)
 J. R. Smith Rocky Mountain Athletic Conference
 Scott Yates Colorado High School Football Coaches Association
 TBA United States Air Force Academy

HONORARY BOARD MEMBERS

Gary Barnett **University of Colorado**
 Marcia Beake Former Board Member/NFL
 Fisher DeBerry United States Air Force Academy
 Joe Kearney Western Athletic Conference, Past President & Founder
 Sonny Lubick Colorado State University
 Ken Schweitzer United States Air Force Academy, Past President

The Colorado Chapter's primary goal is to recognize and honor the top high school football student-athletes in the state – young men who have distinguished themselves on the field, in the classroom and in extracurricular activities where leadership abilities are displayed. The top student-athletes are chosen from a field of statewide nominees and selected by an impartial committee of nine persons with diverse backgrounds. The criteria for selection are based on a combination of athletic ability (40 percent), academic achievement and character (40 percent), and citizenship and service (20 percent). Due to the tremendous sponsorship support, all 11 finalists will receive a \$1,000 scholarship from the Colorado Chapter.

COLORADO CHAPTER COMMITTEE MEMBERS

Keith Jensen Jefferson County School District & Play It Smart Program
 Bob Ottewill Past CHSAA Commissioner
 Steve Sewell Denver Broncos Football Club & Coaching Academy Program
 Patty Sonnleitner Colorado High School Activities Association
 Jim Turner Play It Smart Program

2003 DIVISION I-A REVIEW

Conference Standings

Atlantic Coast

	Conference Overall			
	W	L	W	L
Florida State	7	1	10	3
Maryland	6	2	10	3
Clemson	5	3	9	4
Virginia	4	4	8	5
North Carolina State	4	4	8	5
Georgia Tech	4	4	7	6
Wake Forest	3	5	5	7
Duke	2	6	4	8
North Carolina	1	7	2	10

Big East

	Conference Overall			
	W	L	W	L
Miami, Fla.	6	1	11	2
West Virginia	6	1	8	5
Pittsburgh	5	2	8	5
Virginia Tech	4	3	8	5
Boston College	3	4	8	5
Syracuse	2	5	6	6
Rutgers	2	5	5	7
Temple	0	7	1	11

Big 10

	Conference Overall			
	W	L	W	L
Michigan	7	1	10	3
Ohio State	6	2	11	2
Purdue	6	2	9	4
Minnesota	5	3	10	3
Iowa	5	3	10	3
Michigan State	5	3	8	5
Wisconsin	4	4	7	6
Northwestern	4	4	6	7
Penn State	1	7	3	9
Indiana	1	7	2	10
Illinois	0	8	1	11

Big 12

	Conference Overall			
	W	L	W	L
North				
Kansas State	6	2	11	4
Nebraska	5	3	10	3
Missouri	4	4	8	5
Colorado	3	5	5	7
Kansas	3	5	6	7
Iowa State	0	8	2	10
South				
Oklahoma	8	0	12	2
Texas	7	1	10	3
Oklahoma State	5	3	9	4
Texas Tech	4	4	8	5
Texas A&M	2	6	4	8
Baylor	1	7	3	9

Conference USA

	Conference Overall			
	W	L	W	L
Southern Miss	8	0	9	4
TCU	7	1	11	2
Louisville	5	3	9	4
Memphis	5	3	9	4
South Florida	5	3	7	4
Houston	4	4	7	6
Ala.-Birmingham	4	4	5	7
Tulane	3	5	5	7
Cincinnati	2	6	5	7
East Carolina	1	7	1	11
Army	0	8	0	13

Independents

	Overall			
	W	L	W	L
Connecticut	9	3		
Navy	8	5		
Troy State	6	6		
Notre Dame	5	7		

Mid-American

	Conference Overall			
	W	L	W	L
East				
Miami, Ohio	8	0	13	1
Marshall	6	2	8	4
Akron	5	3	7	5
Kent State	4	4	5	7
Central Florida	2	6	3	9
Ohio	1	7	2	10
Buffalo	1	7	1	11
West				
Bowling Green	7	1	11	3
Northern Illinois	6	2	10	2
Toledo	6	2	8	4
Western Michigan	4	4	5	7
Ball State	3	5	5	8
Eastern Michigan	2	6	3	9
Central Michigan	1	7	3	9

Mountain West

	Conference Overall			
	W	L	W	L
Utah	6	1	10	2
New Mexico	5	2	8	5
Colorado State	4	3	7	6
Air Force	3	4	7	5
San Diego State	3	4	6	6
BYU	3	4	4	8
UNLV	2	5	6	6
Wyoming	2	5	4	8

Pacific 10

	Conference Overall			
	W	L	W	L
Southern California	7	1	12	1
Washington State	6	2	10	3
Oregon	5	3	8	5
California	5	3	8	6
Oregon State	4	4	8	5
Washington	4	4	6	6
UCLA	4	4	6	7
Arizona State	2	6	5	7
Stanford	2	6	4	7
Arizona	1	7	2	10

Southeastern

	Conference Overall			
	W	L	W	L
East				
Georgia	6	2	11	3
Tennessee	6	2	10	3
Florida	6	2	8	5
South Carolina	2	6	5	7
Kentucky	1	7	4	8
Vanderbilt	1	7	2	10
West				
LSU	7	1	13	1
Mississippi	7	1	10	3
Auburn	5	3	8	5
Arkansas	4	4	9	4
Alabama	2	6	4	9
Mississippi State	1	7	2	10

Sun Belt

	Conference Overall			
	W	L	W	L
North Texas	7	0	9	4
Middle Tenn. State	4	3	4	8
Louisiana-Lafayette	4	3	4	8
Arkansas State	3	3	5	7
Utah State	3	4	3	9
Idaho	3	4	3	9
New Mexico State	2	5	3	9
Louisiana-Monroe	1	5	1	11

Western Athletic

	Conference Overall			
	W	L	W	L
Boise State	8	0	13	1
Fresno State	6	2	9	5
Tulsa	6	2	8	5
Hawaii	5	3	9	5
Rice	5	3	5	7
Nevada	4	4	6	6
Louisiana Tech	4	4	5	7
San Jose State	2	6	3	8
Texas-El Paso	1	7	2	11
SMU	0	8	0	12

Bowl Game Results

New Orleans	Memphis 27, North Texas 17
GMAC	Miami, Ohio 49, Louisville 28
Tangerine	N.C. State 56, Kansas 26
Fort Worth	Boise State 34, TCU 31
Las Vegas	Oregon State 55, New Mexico 14
Hawaii	Hawai'i 54, Houston 48
Motor City	Bowling Green 28, Northwestern 24
Insight	California 52, Virginia Tech 49
Continental Tire	Virginia 23, Pittsburgh 16
Alamo	Nebraska 17, Michigan State 3
Houston	Texas Tech 38, Navy 14
Holiday	Washington State 28, Texas 20
Silicon Valley	Fresno State 17, UCLA 9
Music City	Auburn 28, Wisconsin 14
Sun	Minnesota 31, Oregon 30
Liberty	Utah 17, Southern Mississippi 0
Independence	Arkansas 27, Missouri 14
San Francisco	Boston College 35, Colorado State 21
Outback	Iowa 37, Florida 17
Gator	Maryland 41, West Virginia 7
Capital One	Georgia 34, Purdue 27
Cotton	Mississippi 31, Oklahoma State 28
Humanitarian	Georgia Tech 52, Tulsa 10
Peach	Clemson 27, Tennessee 14
Rose	USC 28, Michigan 14
Orange	Miami, Fla. 16, Florida State 14
Fiesta	Ohio State 35, Kansas State 28
Sugar	Louisiana State 21, Oklahoma 14

Final AP Top 25

The top 25 teams in the final 2003 Associated Press final college football poll, with total points based on 25 points for a first place vote through one point for a 25th place vote (first-place votes in parenthesis):

Team	Record	Points
1. USC (48)	12-1	1,608
2. LSU (17)	13-1	1,576
3. Oklahoma	12-2	1,476
4. Ohio State	11-2	1,411
5. Miami, Fla.	11-2	1,329
6. Michigan	10-3	1,281
7. Georgia	11-3	1,255
8. Iowa	10-3	1,107
9. Washington State	10-3	1,060
10. Miami, Ohio	13-1	932
11. Florida State	10-3	905
12. Texas	10-3	887
13. Mississippi	10-3	845
14. Kansas State	11-4	833
15. Tennessee	10-3	695
16. Boise State	13-1	645
17. Maryland	10-3	564
18. Purdue	9-4	526
19. Nebraska	10-3	520
20. Minnesota	10-3	368
21. Utah	10-2	308
22. Clemson	9-4	230
23. Bowling Green	11-3	189
24. Florida	8-5	165
25. TCU	11-2	126

Others Receiving Votes—Oklahoma State 109, Arkansas 73, Virginia 36, Northern Illinois 30, Auburn 8, Oregon State 8, Pittsburgh 7, N.C. State 7, West Virginia 4, Connecticut 2.

Final Coaches Top 25

The top 25 teams in the final 2003 USA Today/ESPN Coaches college football poll, with total points based on 25 points for a first place vote through one point for a 25th place vote (first-place votes in parenthesis):

Team	Record	Points
1. LSU (60)	13-1	1,572
2. USC (3)	12-1	1,514
3. Oklahoma	12-2	1,429
4. Ohio State	11-2	1,370
5. Miami, Fla.	11-2	1,306
6. Georgia	11-3	1,183
7. Michigan	10-3	1,140
8. Iowa	10-3	1,119
9. Washington State	10-3	983
10. Florida State	10-3	929
11. Texas	10-3	894
12. Miami, Ohio	13-1	800
13. Kansas State	11-4	746
14. Mississippi	10-3	730
15. Boise State	13-1	704
16. Tennessee	10-3	684
17. Minnesota	10-3	553
18. Nebraska	10-3	532
19. Purdue	9-4	510
20. Maryland	10-3	462
21. Utah	10-2	327
22. Clemson	9-4	219
23. Bowling Green	11-3	170
24. TCU	11-2	145
25. Florida	8-5	124

Others Receiving Votes—Northern Illinois 80, Arkansas 74, Oklahoma State 63, Auburn 20, North Carolina State 17, Oregon State 15, West Virginia 14, Southern Mississippi 12, Fresno State 6, Hawaii 6, Pittsburgh 5, Texas Tech 4, Virginia 3, Marshall 3, Boston College 2, California 1, Connecticut 1, Memphis 1, Michigan State 1, Missouri 1, North Texas 1.

2003-04 CU ALL-SPORT RESULTS

Men's Basketball

(18-11, 10-6 Big 12)

Coach: Ricardo Patton (9th season)

#REGIS	W	72-61
#EA SPORTS ALL-STARS	W	81-58
at Northwestern	W	67-56
at Pepperdine	L	77-94
at Cal Poly	W	73-62
OREGON STATE	W	81-66
CALIFORNIA	W	78-60
at Colorado State	W	84-78
TENNESSEE STATE	W	71-44
UTAH	L	57-77
RICHMOND	L	62-75
♦KANSAS	L	62-77
SAVANNAH STATE	W	89-57
NORTHERN COLORADO	W	78-48
♦at Nebraska	W	68-60
♦IOWA STATE	W	88-70
♦at Oklahoma State	L	62-71
♦at Kansas	L	57-78
♦MISSOURI	W	83-70
♦BAYLOR	W	81-66
♦at Texas	L	63-76
♦KANSAS STATE	W	82-81
♦at Missouri	L	65-77
♦TEXAS TECH	W	85-75
♦at Kansas State	W	72-62
♦OKLAHOMA	(ot) W	94-87
♦at Texas A & M	W	76-70
♦at Iowa State	L	77-83
♦NEBRASKA	W	78-75
a—Texas Tech	L	69-79
b—at Oregon	(ot) L	72-77

a—Big 12 Tournament (at Dallas);

b—NIT First Round.

Women's Basketball

(22-8, 11-5 Big 12)

Coach: Ceal Barry (21st season)

#MOUNTAIN STATE	W	102-63
#SOUTH DAKOTA STATE	W	82-66
a—OLD DOMINION	W	84-67
a—NOTRE DAME	(ot) W	67-63
b—Harvard	W	85-81
b—Minnesota	L	61-95
c—IDAHO STATE	W	95-65
c—CALIFORNIA	W	74-63
at Colorado State	W	81-74
WASHINGTON	W	78-64
at Southern California	W	69-67
WYOMING	W	71-39
SYRACUSE	W	80-45
BUFFALO	W	98-47
♦at Baylor	W	69-59
♦KANSAS STATE	L	69-76
♦at Kansas	W	59-49
♦MISSOURI	W	71-54
♦TEXAS A & M	W	70-58
♦at Iowa State	W	62-51
♦at Missouri	W	68-66
♦NEBRASKA	W	78-63
♦at Kansas State	L	53-79
♦IOWA STATE	W	72-67
♦TEXAS	L	45-51
♦at Oklahoma	L	58-78
♦OKLAHOMA STATE	W	72-57
♦KANSAS	W	75-56
♦at Texas Tech	L	51-60
♦at Nebraska	W	63-60
d—Oklahoma	L	56-63
e—at Santa Barbara	L	49-76

a—WBCA Classic; b—Subway Classic; c—Coors Classic; d—Big 12 Tournament (at Dallas); e—NCAA First Round at Santa Barbara.

Men's Cross Country

Coach: Mark Wetmore (9th season)

ALUMNI OPEN TIME TRIAL	NS
ROCKY MOUNTAIN SHOOTOUT	1st/ 2
at Fort Hays State Invit. (B team)	NS
at "Gold" Pre-NCAA Invitational	1st/35
at Big 12 Championships	1st/12
at Air Force Open (B team)	NS
at NCAA Mountain Region Champ.	1st/14
at NCAA Championships	6th/31

Women's Cross Country

Coach: Mark Wetmore (9th season)

ALUMNI OPEN TIME TRIAL	NS
ROCKY MOUNTAIN SHOOTOUT	1st/ 2
at Fort Hays State Invit. (B team)	1st/ 3
at "Gold" Pre-NCAA Invitational	3rd/33
at Big 12 Championships	1st/12
at Air Force Open (B team)	NS
at NCAA Mountain Region Champ.	2nd/16
at NCAA Championships	5th/31

Football (5-7, 3-5 Big 12)

Coach: Gary Barnett (5th season)

Colorado State (at Denver)	W	42-35
UCLA	W	16-14
WASHINGTON STATE	L	26-47
at Florida State	L	7-40
♦at Baylor	L	30-42
♦KANSAS	(ot) W	50-47
♦at Kansas State	L	20-49
♦OKLAHOMA	L	20-34
♦at Texas Tech	L	21-26
♦MISSOURI	W	21-16
♦at Iowa State	W	44-10
♦NEBRASKA	L	22-31

Men's Golf

Coach: Mark Simpson (28th season)

at UNM Tucker Invitational	14th/19
at Pepperdine Club Glove Inter.	7th/12
at Stanford's "The Nelson"	3rd/15
at The Prestige at PGA West	t-5th/15
at PING-Arizona Intercollegiate	7th/14
at John Burns Intercollegiate	t-9th/20
at Louisiana Classics	9th/15
at Western Intercollegiate	1st/15
CU-STEVENSON RANCH INVIT.	t-4th/14
at Purdue Boilermaker Invitational	2nd/18
at Big 12 Championships	t-5th/12
at Perry Maxwell Intercollegiate	t-5th/15
at NCAA Central Regional	t-18th/27

Women's Golf

Coach: Anne Kelly (7th season)

at CSU Ptarmigan Ram Fall Classic	5th/16
at DU-Ron Moore Intercollegiate	4th/ 8
CU/HEATHER FARR MEMORIAL	9th/17
at Lady Aztec Fall Invitational	4th/20
at Kent Youel Invitational	12th/17
at Las Vegas Founders Showdown	14th/15
at Bay Area Classic	13th/14
at San Jose State Invitational	14th/17
at UC-Irvine Anteater Invitational	9th/13
MOUNTAIN VIEW COLLEGIATE	14th/15
at Utah Dixie Classic	10th/13
at Big 12 Championships	12th/12

Men's Indoor Track

Coach: Mark Wetmore (9th season)

ALUMNI-INTRASQUAD MEET	NS
CU-POTTS INVITATIONAL	NS
at Air Force Invitational	4th/13
at AFA Falcon Classic	3rd/ 4
at Nebraska-Adidas Invitational	NS
at Big 12 Championships	8th/12
at Washington Last Chance	NS
at NCAA Championships	(2 participants) 28th

Women's Indoor Track

Coach: Mark Wetmore (9th season)

ALUMNI-INTRASQUAD MEET	NS
CU-POTTS INVITATIONAL	NS
at Air Force Invitational	7th/13
at AFA Falcon Classic	3rd/ 4
at Nebraska-Adidas Invitational	NS
at Big 12 Championships	5th/12
at Washington Last Chance	NS
at NCAA Championships	(3 participants) 38th

Men's Outdoor Track

Coach: Mark Wetmore (9th season)

POTTS COLLEGIATE INVITATIONAL	NS
at Arizona State Invitational	NS
at UNC Tom Benich Classic	NS
at Oregon-Pepsi Invitational	4th/ 4
at Mt. SAC Relays	NS
at CSU-J. Christensen Invitational	3rd/14
at Big 12 Championships	10th/12
at NCAA Midwest Regional	19th
at NCAA Championships	(2 participants) 31st

Women's Outdoor Track

Coach: Mark Wetmore (9th season)

POTTS COLLEGIATE INVITATIONAL	NS
at Arizona State Invitational	NS
at UNC Tom Benich Classic	NS
at Oregon-Pepsi Invitational	4th/ 4
at Mt. SAC Relays	NS
at CSU-J. Christensen Invitational	3rd/ 8
at Big 12 Championships	9th/12
at NCAA Midwest Regional	20th
at NCAA Championships	(4 participants) 56th

Skiing

Coach: Richard Rokos (14th season)

at Nevada Invitational	2nd/10
at Utah Invitational	4th/10
at New Mexico Invitational	3rd/10
COLORADO INVITATIONAL	2nd/10
at NCAA West Regional (WSC)	5th/10
at NCAA Championships	4th/23

Soccer (15-4-1/8-1-1 Big 12)

Coach: Bill Hempen (3rd season)

PORTLAND	(ot) L	0-1
GEORGIA	W	2-1
at Denver	W	3-0
at Wyoming	W	2-1
at New Mexico	W	1-0
a—SETON HALL	W	2-0
a—SAN JOSE STATE	W	3-0
♦MISSOURI	W	3-2
♦IOWA STATE	W	2-0
♦at Texas Tech	W	5-1
♦at Baylor	W	2-0
MINNESOTA	W	4-0
♦at Oklahoma	T	0-0
♦KANSAS	W	2-1
♦OKLAHOMA STATE	W	1-0
♦at Texas	W	1-0
♦at Texas A&M	L	0-2
♦NEBRASKA	W	3-1
b—Missouri	L	0-2
c—Brigham Young	L	0-2

a—CU Classic; b—Big 12 Tourney at S.Antonio;

c—NCAA First Round at Salt Lake City.

Men's Tennis (7-16, 1-6 B12)

Coach: Sam Winterbotham (2nd season)

at Omni Region VII Championships		NS
a—at Boise State	L	0-4
CU-COLORADO SPRINGS	W	7-0
CSU-PUEBLO	W	7-0
NORTHERN COLORADO	W	7-0
METRO STATE	W	6-1
♦at Baylor	L	0-7
at Texas Christian	L	2-5
♦TEXAS A & M	L	2-5
Boise State (at Albuquerque)	L	2-5
New Mexico	L	1-6
♦NEBRASKA	W	5-2

b—Mississippi State	L	0-4
b—North Carolina State	L	3-4
b—Fresno State	L	0-4
♦TEXAS	L	1-6
at Virginia	L	2-5
at Virginia Tech	L	2-5
DENVER	L	3-4
♦at Oklahoma State	L	0-7
♦at Oklahoma	L	3-4
♦at Texas Tech	L	0-6
at Denver	W	5-2
WICHITA STATE	W	6-1
c—Texas A & M	L	0-4

a—ITA Mountain Region Indoor Playoffs;

b—Blue-Gray Classic at Montgomery, Ala.;

c—Big 12 Championships at Norman.

Women's Tennis (12-10/6-5 Big 12)

Coach: Nicole Kenneally (5th season)

at DU's Colorado Challenge		NS
at Wake Forest Deacon Classic		NS
at ITA Region V Championships		NS
DENVER	L	3-4
at Oregon	L	0-7
at Portland	W	5-1
AIR FORCE	W	6-1
◆TEXAS TECH	W	5-2
◆TEXAS	L	3-4
◆MISSOURI	W	4-3
◆KANSAS STATE	W	5-2
Boise State (at Albuquerque)	W	4-3
at New Mexico	L	2-5
Clemson (at Provo)	L	1-6
◆KANSAS	W	5-2
at Texas-San Antonio	W	7-0
◆at Baylor	L	2-5
◆TEXAS A & M	L	1-6
◆at Oklahoma State	W	5-2
◆at Oklahoma	L	2-5
◆at Iowa State	W	6-1
◆at Nebraska	L	2-5
at Colorado State	W	6-1
a—Iowa State	W	4-0
a—Baylor	L	0-4

a—Big 12 Championships at Norman.

Volleyball (21-10/13-7 Big 12)

Coach: P'i Aiu (7th season)

a—Southeast Missouri St.	W	3-0	(31-29,30-16,30-21)
a—Penn State	L	1-3	(30-26,22-30,27-30,25-30)
a—Rhode Island	W	3-0	(30-15,30-24,32-30)
a—at Maine	W	3-0	(30-22,30-24,30-28)
b—Central Florida	W	3-0	(30-22,30-26,30-23)
b—Illinois State	W	3-2	(29-31,30-16,27-30,30-19,15-7)
b—at Denver	W	3-0	(30-23,30-25,30-25)
at Colorado State	L	1-3	(30-25,20-30,22-30,20-30)
c—OREGON	W	3-0	(30-22,30-23,30-23)
c—VILLANOVA	W	3-0	(30-20,30-20,30-25)
♦TEXAS TECH	W	3-1	(30-22,28-30,30-22,30-20)
♦at Kansas	L	0-3	(24-30,28-30,25-30)
♦at Texas A & M	L	2-3	(30-24,28-30,28-30,30-26,13-15)
♦IOWA STATE	W	3-1	(30-22,30-21,32-34,30-19)
♦at Nebraska	L	0-3	(22-30,24-30,16-30)
♦TEXAS	W	3-0	(32-30,30-28,30-26)
♦at Baylor	W	3-0	(30-21,30-25,30-25)
♦OKLAHOMA	W	3-0	(30-22,30-24,30-19)
♦at Kansas State	L	0-3	(25-30,21-30,17-30)
♦at Missouri	L	0-3	(29-31,27-30,25-30)
♦KANSAS	W	3-2	(31-29,26-30,30-26,20-30,15-13)
♦at Iowa State	W	3-2	(29-31,30-18,18-30,30-27,15-10)
♦KANSAS STATE	L	1-3	(24-30,30-20,26-30,22-30)
♦BAYLOR	W	3-0	(30-22,30-23,30-15)
♦at Texas Tech	W	3-0	(30-17,30-23,30-25)
♦TEXAS A & M	W	3-2	(30-25,23-30,31-29,17-30,15-12)
♦at Texas	W	3-0	(32-30,30-24,32-30)
♦MISSOURI	W	3-2	(30-22,21-30,30-21,17-30,16-14)
♦NEBRASKA	L	1-3	(31-33,30-15,18-30,26-30)
♦at Oklahoma	W	3-0	(30-28,30-28,30-22)
d—Michigan	L	0-3	(22-30,22-30,11-30)

a—Maine Sea-Sun Invitational; b—Denver Invitational;

c—Colorado Invitational; d—NCAA First Round at Berkeley, Calif.

♦—Big 12 Conference game; #—exhibition game.
TRACK results do not include those meets where a few individuals participate in lieu of a full team.

INDEX

All-Century Team.....	333	Hall of Fame		Quarterback Debuts.....	158
All-Time Comebacks.....	306	Colorado, State of	402	Radio Network	460
All-Time Record.....	220	Colorado, Athletic.....	400	Ralphie.....	10
Alphabetical Roster.....	42	Hoffman, Betsy.....	7	Records	
Ask The Players	96	Homecoming Games	305	Attendance.....	219
Assistant Coaches		Honors		Career Leaders, All-Time.....	172
2004.....	22	All-Americans	322	Coaching Records	221
All-Time	354	All-Conference	324	Colorado vs. Heisman Winners	303
Athletic Administration	436	Postseason, 2003.....	149	Colorado vs. the Nation	289
Athletic Director	9	Preseason, 2004.....	33	Colorado vs. No. 1 Teams	303
Athletic Directory.....	452	State Prep Awards	331	Colorado vs. Ranked Teams	296
Athletic Hall of Fame.....	400	Hotels/Transportation	459	Conference Openers	305
Athletics 2010.....	16	How The Buffs Were Built.....	45	Freshmen Records	358
Attendance Records.....	219	In-Depth Look At The Buffs	36	Folsom Field.....	218
Athletic Staff.....	450	Interview Policies	457	Game-By-Game Leaders	113
Awards, Academic.....	330	Know Colorado Football.....	38	Individual Records	192
Awards, Team.....	326	Lettermen, All-Time.....	334	Longest Plays.....	189
Barnett, Gary.....	18	Lettermen Picture.....	45	Margin of Victory	295
Barnett Football Technique School.....	464	Longest Plays	189	Notable Performances.....	152
Bests & Lasts.....	287	Mascot	10	100-Yard Doubles.....	170
Big 12 Conference		Media History	434	Opponent	216
History.....	454	Media Hospitality	459	Record-By-Season	222
Schedule, 2004.....	455	Media Information	456	Select Circles	168
Standings, 2003.....	293, 466	Media Outlets.....	458	Series Game Records.....	118
Big 12 Not In The Boxscore.....	318	Media Services.....	457	Series Game Results	126
Big 12 Championship Summaries (CU) ..	288	Medical Glossary	462	Single Game Bests, Individual	178
Biggest Wins	316	Milestones	308	Single Game Bests, Team	210
Board of Regents	6	Mission Statement (Football)	IFC	Single Season Bests, Individual	186
Bowl Games		National Championship, 1990.....	314	Team Records	202
At-A-Glance History	403	National Football Foundation	465	Year-By-Year Leaders.....	161
Game Summaries	404	National Play-of-the-Year	321	Year-By-Year Results & Stats	224
Records	429	National Honors	328	Year-By-Year Team Statistics	212
Schedule, 2004.....	1	National Rankings.....	297	Regents, Board of	6
Statistics.....	431	NCAA CU Statistical Rankings.....	297	Results, Colorado All Sports, 2003-04 ...	467
Buffalo Bits	1	Nickname	10	Retired Numbers	321
Buffalo Sports Properties	461	Night Games	303	Review, 2003.....	130
Byyny, Richard.....	7	NIKE.....	15	Road Headquarters, 2004.....	2
Captains, All-Time	353	Numerical Roster.....	43	Rosters, 2004.....	42
Career Leaders, All-Time	172	Opponents		Running Back Debuts	159
Chancellor.....	7	2004.....	114	Schedules	
Coaching Records	221	Records vs. Colorado	216	Big 12 Conference, 2004	455
Colorado Chapter, NFF-CHOF.....	465	Series Records.....	118	Bowl Games, 2004	3
Colorado Sports Hall of Fame.....	402	Series Results	126	Colorado, Future	2
Conference		Series Trends.....	122	Colorado, 2004.....	1
All-Time Standings (CU).....	290	Single Game Bests vs. Colorado.....	217	Season-By-Season Statistics	229
History, CU.....	455	Outlook, 2004	34	Season Openers	304
Openers	304	Personnel History.....	435	Series Game Records	118
Dal Ward Athletic Center.....	14	Players		Series Game Results	126
Depth Chart, 2004.....	44	All-Time	334	Series Game Trends	122
Division I-A Review, 2003.....	466	Ask The Players.....	96	Sports Medicine.....	446
DiStefano, Phil.....	8	Biographies, 2004.....	46	Spring Football History.....	434
Faculty Representative	8	Game-By-Game Career Statistics....	98	Statistics, 2003	142
Famous Alumni.....	R	Past Greats Bios	376	Statistics Crew	445
Farewell Games.....	320	Polls.....	294	Strength & Conditioning	449
First Play-of-the-Year	156	Postseason All-Star Games.....	332	Stump, Ron.....	8
First Score-of-the-Year.....	157	Postseason Honors, 2003	149	Television Appearances	300
Former Player Bios.....	376	Preseason Honors, 2004	33	Television Network	461
Folsom Field		President	7	Tharp, Dick.....	9
History.....	12	Professional Football		Trophy Candidates.....	J,K
Records	218	CU & The NFL: Team-By-Team.....	371	Uniform Numbers, All-Time	356
Future Schedules	2	Draft Picks.....	360	University of Colorado.....	4
Game Summaries, 2003.....	130	Roster (In-The-Pros)	365	Weather History.....	299
Game Times (Lengths).....	302	Training Camp, 2004	P,Q	Year-By-Year Statistical Leaders.....	161
Game-By-Game Leaders	113	Pronunciation Guide	3		
		Programs Through The Years	209		

(**Bold** indicates new or revised feature.)