

2014 COLORADO BUFFALO FOOTBALL

SUMMER NOTES / 4th Annual Pac-12 Conference Football Media Days (July 23-24, 2014; Los Angeles, Calif.)
CU SPORTS INFORMATION – 303/492-5626 – CUBuffs.com – David Plati, Curtis Snyder

QUICKLY

The Colorado Buffaloes open their 125th season of intercollegiate football on Friday, August 29, as the Buffs will square off against in-state rival Colorado State at Sports Authority Field at Mile High in Denver in the annual **Rocky Mountain Showdown** presented by Prestige Audi; kickoff is set for shortly after 7 p.m. and the game will be televised nationally on Fox Sports 1 ... It will be the 30th time over the last 31 seasons that a CU season opener will be on some kind of local, regional or national television (the lone exception came in 2006 against Montana State, though that game was webcast) ...

The Buffaloes and Rams will be playing for the 86th time (CU owns a healthy 62-21-2

edge), with this game marking the fifth of 10 straight to be played in Denver; all but two are season openers for both schools; in 2011 and 2015, the Buffs opened/open at Hawai'i ... This will be the 14th meeting between the two at Mile High, the other 13 coming from 1998-2000 (played at the old Mile High Stadium), with the 2001-2003 and 2006-2008 games at Invesco Field and 2010-13 at renamed Sports Authority ... CU leads the series in Denver by an 8-5 count and by a 19-7 margin since the rivalry resumed in 1983 following a 25-year dormancy ... Colorado enters 2014 with a 679-471-36 all-time record (a .588 winning percentage), as the Buffaloes rank 30th all-time in the NCAA in wins and 31st in winning percentage.

MEDIA GUIDE We no longer print a media guide en masse, due to NCAA restrictions on sending or giving to recruits and a 208-page limitation. However, we have produced a minimal number of copies of the "information guide and record book" (512 pages) that will be available in August; those, however, cannot be bound per NCAA rules (you can take to Fed Ex Office and have it wire bound). It is online at CUBuffs.com and we'll have on CDs as well.

SUMMER NEWS

ALL RECRUITS PRESENT AND ACCOUNTED FOR ... With the exception of two players who are grayshirting because of injuries and will enroll in January (**OL Isaac Miller**, **LB Grant Watanabe**), all high school recruits met all academic requirements and have been on campus since June 23. That includes Isaiah Holland, who was the last recruit who entered into the fold, signing a financial aid agreement on May 24.

OTHER ADDITIONS ... There are also a few recruited walk-ons on the roster who will be part of the August '105' (the maximum number of players schools can have participate in preseason drills until after the first game); four joined the recruits for CU's Summer Bridge program and reported June 23: **OLB Lance Cottrell**, (Plano, Texas); **TB Kyle Evans** (San Jose, Calif.); **QB Will Fischer-Colbrie** (Los Altos, Calif.) and **QB Ty Gangi** (Glendale, Ariz.). And **DB Travis Talianko**, a transfer from San Jose State via College of the Canyons, has also enrolled at CU and is eligible this fall.

PERSONNEL UPDATES ... There was limited attrition compared to last year, though **TB Donta Abron** has transferred to a junior college closer to home. Several players from 2013 opted to graduate in May (or will next month) and end their college careers; all would have been fifth-year seniors this fall: **WR Keenan Canty**, **PK Justin Castor**, **CB Harrison Hunter**, **DB Josh Moten**, **DE Kirk Poston**, **ILB Lowell Williams** and **QB Connor Wood**.

ANNIVERSARY-MANIA IN 2014 ... This season signifies the anniversaries of some great – and not so great – milestones in CU history. It's the 125th football season, but the 125th anniversary of CU athletics (there was a lone varsity baseball game in April 1890); the homecoming game against UCLA on Oct. 25 will be the 100th in school history; it's the 90th anniversary of Folsom Field (opened as Colorado Stadium on Oct. 11, 1924); it's the 80th anniversary of CU adopting the nickname "Buffaloes" (in November 1934); it's the 75th anniversary of CU's first Mountain States Conference title in 1939 (after an 0-3 start); it's the 45th anniversary of CU's 1969 Liberty Bowl champion team that thumped Alabama; the 35th anniversary of the Sept. 8, 1979 game against Oregon—the first college game televised on a fledgling network known as ESPN; the 30th anniversary of Ed Reinhardt's tragic injury at Oregon (Sept. 15, 1984); the 25th anniversary of CU's first 11-0 regular season and first-ever No. 1 ranking, but also of the death of Sal Aunese (Sept. 23, 1989); and the 20th anniversary of "The Catch" (or Miracle in Michigan, Sept. 24, 1994), Rashaan Salaam winning the first Heisman Trophy by a CU player, and coach Bill McCartney's surprise retirement.

PAC-12 NETWORK FOOTBALL TRAINING CAMP

The Pac-12 Network's *Football Training Camp* in 2014 has been expanded to an hour-long program; studio host **Mike Yam** and analyst (and former CU head coach) **Rick Neuheisel** will visit Boulder the morning of August 14, with the first show to air that evening at 10 p.m. MDT on all seven Pac-12 networks. This year's series of 12 shows kickoffs on August 5 at Arizona State and runs through August 23 with the final show featuring Cal.

THIS-N-THAT

CU head coach **Mike MacIntyre** will participate with his fellow Pac-12 colleagues this Friday, traveling to ESPN's Bristol, Conn., headquarters in their annual "car wash" – coaches will appear on multiple network programs throughout the day ... Season ticket renewals were running at about an 87 percent clip as of July 17; single game tickets for all games, home and away, are also currently available online at CUBuffs.com ... Colorado will play Massachusetts at Foxboro (Gillette Stadium) on Sept. 6; it will be CU's first trip to the northeast in nearly 37 years, last visiting the vicinity on Oct. 1, 1977 when it defeated Army at West Point, 31-0 ... CU has begun construction on the first of three phases of a \$143 million Athletic Complex Expansion; the northeast seating areas of the stadium have been demolished, as have the old bleachers in the north end zone; new and improved seating will be completed by CU's home opener against Arizona State on Sept. 13.

2014 COLORADO FOOTBALL QUICK FACTS

2014 COLORADO SCHEDULE

series

A 29	Colorado State (Denver)	62-21- 2
S 6	at Massachusetts
S 13	*ARIZONA STATE	0- 5- 0
S 20	HAWAII (Family Weekend)	1- 2- 0
S 27	*at California	3- 4- 0
O 4	*OREGON STATE	2- 4- 0
O 18	*at Southern California	0- 8- 0
O 25	*UCLA (Homecoming)	2- 7- 0
N 1	*WASHINGTON	5- 8- 1
N 8	*at Arizona	13- 3- 0
N 22	*at Oregon	8-10- 0
N 29	*UTAH	31-26- 3
D 5	Pac-12 Championship (Santa Clara, Calif.)	

*—Pac-12 Conference game; OPEN WEEKS: Oct. 11, Nov. 15

2013 RESULTS

(Won 4, Lost 8; 1-8 Pac-12)

S 1	Colorado State (Denver)	W 41-27	59,601
S 7	CENTRAL ARKANSAS	W 38-24	35,168
S 28	*at Oregon State	L 17-44	44,279
O 5	*OREGON (Family Weekend)	L 16-57	45,944
O 12	*at Arizona State	L 13-54	50,104
O 19	CHARLESTON SOUTHERN	W 43-10	36,730
O 26	*ARIZONA (Homecoming)	L 20-44	38,679
N 2	*at UCLA	L 23-45	80,377
N 9	*at Washington	L 7-59	66,599
N 16	*CALIFORNIA	W 41-24	38,252
N 23	*SOUTHERN CALIFORNIA	L 29-47	36,005
N 30	*at Utah	L 17-24	45,023

Head Coach: Mike MacIntyre (Georgia Tech '89)

Record at Colorado: 4-8 (one season)

Career I-A Record: 20-29 (four seasons)

Office Telephone: 303/492-5330 **Twitter:** @CoachMikeMac

Location: Boulder, Colo. (Pop., 102,500)

Enrollment: 29,884 (full-time)

Nickname: Buffaloes **Colors:** Silver, Gold & Black

Conference: Pac-12

Stadium: Folsom Field (53,613; natural grass/opened in 1924)

2013 Record: 4-8

Pac-12: 1-8 (6th/6, South Division)

National Rankings: NR

Bowl: none

President: Bruce Benson (Colorado '64)

Chancellor: Dr. Phil DiStefano (Ohio State '68)

Athletic Director: Rick George (Illinois '82)

Website: CUbuffs.com **Twitter:** @cubuffs, @RunRalphieRun (FB)

Assoc. AD/Sports Information: David Plati (303/492-5626)

Program Quick Notes: This fall will celebrate CU's 125th season of intercollegiate football (first was in 1890) ... Colorado has had its last 38 games televised nationally or regionally, upping its total to **215** (out of **294**) dating back to 1990 (73%); **46** of CU's last **52** regular season non-conference games (88%) have also been on the tube ... CU has been ranked **293** times in its history, the 26th most all-time... Since 1989, CU has played the sixth most ranked teams in the nation (**117**), trailing Florida (135), LSU (125), Ohio State (120) and Michigan (119) ... CU's 43 wins over ranked teams dating back to '89 are the 17th most in the nation (third in pac-12, behind USC, 57, and Oregon 46; all-time, Colorado's 66 wins over ranked teams are the 23rd most in history ...The team's **2.682** cumulative grade point average through the Spring 2014 semester is its second-highest on record (with the semester GPA of **2.564** the seventh straight term with a 2.50 or better).

Lettermen Returning: 50 (22 offense, 26 defense, 2 specialists)

Lettermen Lost: 23 (9 offense, 12 defense, 2 specialist)

Career/2013 starts in parenthesis; calculated by those with six-plus starts in 2013 or by who played the majority of snaps at a position.]

Starters Returning (15)—Offense 7: LG Kaiwi Crabb (12/12), QB Sefo Liufau (7/7), RG Daniel Munyer (27/12), RT Stephane Nembot (19/12), TB Christian Powell (21/12), TE Kyle Slavin (13/9), WR Nelson Spruce (21/21). **Defense 8:** CB Chidobe Awuzie (7/7), FS Jered Bell (14/11), CB Ken Crawley (20/10), ILB Addison Gillam (12/12), CB Greg Henderson (33/12), DE Juda Parker (10/9), NT Justin Solis (8/7), DT Josh Tupou (19/19).

Others Returning With Significant Starting Experience (8; min. 3 career starts)— WR D.D. Goodson (5/3), OLB Woodson Greer (5/4), TB Tony Jones (4/2), DT Samson Kafovalu (6/2), S Marques Mosley (7/0), *SS Terrel Smith (19/7), S Tedric Thompson (3/3), *CB Yuri Wright (6/0). *—redshirted in 2013.

Others Returning With Significant Position Game Experience (19; two or fewer career starts)— TB Michael Adkins, C Brad Cotner, TB Malcolm Greer, ILB Brady Daigh, DE Jimmie Gilbert, CB Jeffrey Hall, DT Tyler Henington, OG Jeromy Irwin, TE Sean Irwin, OG Alex Kelley, FB Jordan Murphy, OT Marc Mustoe, OLB Kenneth Olugbode, WR Devin Ross, ILB Ryan Severson (at KR), OLB K.T. Tu'umalo, CB John Walker, DE De'Jon Wilson, S Richard Yates.

Starters Lost (7)—Offense 4: TE Scott Fernandez (8/7), OT Jack Harris (25/12), C Gus Handler (27/12), WR Paul Richardson (25/12). **Defense 3:** SS Parker Orms (26/10), DE Chidera Uzo-Diribe (29/12), ILB Derrick Webb (27/11).

Others Lost With Significant Starting/Playing Experience (10)— TB Donta Abron, DT Nate Bonsu, WR Keenan Canty, CB Josh Moten, DE Kirk Poston, ILB Paul Vigo, QB Jordan Webb, ILB Lowell Williams, TE Alex Wood, QB Connor Wood.

Specialists Returning (2)—P Darragh O'Neill, PK Will Oliver.

Specialists Lost (2)— PK Justin Castor, SN Ryan Iverson.

Spring Roster (96 players/70 scholarship)— 23 seniors, 22 juniors, 30 sophomores, 21 freshmen (19 redshirt/2 true).

Offensive Formation: Multiple (Colorado in 2013: 369.9 YPG: rushing: 48% plays/36% yards; passing: 52% plays/64% yards).

Defensive Formation: 4-3 (Opponents in 2013: 468.0 YPG: rushing: 53% plays/47% yards; passing: 47% plays/53% yards).

Stat Rankings A look where CU ranked statistically as a team in 2013 in both the Pac-12 and NCAA (both include bowl stats):

Pac12	NCAA	Category	Stat	11th	86th	SCORING OFFENSE.....	25.4	11th	106th	TOTAL DEFENSE.....	468.0
10th	108th	RUSHING OFFENSE	120.8	Pac12	NCAA	Category	Stat	11th	112th	SCORING DEFENSE.....	38.3
8th	47th	PASSING OFFENSE.....	249.1	12th	101st	RUSHING DEFENSE	208.5	Pac12	NCAA	Category	Stat
12th	87th	TOTAL OFFENSE.....	369.9	9th	102nd	PASSING DEFENSE.....	259.5	11th	103rd	PUNT RETURNS	5.0

2014 AUGUST SCHEDULE

Calendar *(dates and times subject to change)*

AUGUST	1—	Players Report (by 7:30 a.m.; compliance meeting, presentations/break for summer school/dinner, team meeting)	(Friday)
AUGUST	2—	Meetings, Practice #1 (8:50-11:30a), ^Walk-through (4:45-5:45p)	
AUGUST	3—	Meetings, Practice #2 (8:50-11:30a), ^Walk-through (4:45-5:45p)	
AUGUST	4—	Meetings, Practice #3 (7:40-10:30a), ^Walk-through (7:15-8:05p)	
AUGUST	5—	Meetings, Practice #4 (7:40-10:30a), ^Walk-through (7:15-8:05p)	
AUGUST	6—	Meetings, Practice #5 (7:40-10:30a), ^Walk-through (7:15-8:05p)	
AUGUST	7—	Meetings, Practice #6 (7:40-10:30a*), ^Walk-through (7:15-8:05p)	First Day in Full Pads
AUGUST	8—	Meetings, Practice #7 (7:40-10:30a*), ^Walk-through (7:15-8:05p)	Summer School Ends
AUGUST	9—	Two-A-Days / Meetings, Practice #8 (8:30-10:45a*), Practice #9 (4:00-6:00p)	FOOTBALL/OLYMPIC SPORTS MEDIA DAY
(Tentative Schedule: 10:30-12:00 Lunch; 12:10 Players/Assistant Coaches; 1:00 MacIntyre; 1:45 Olympic Sports)			
AUGUST	10—	No practice (team day off)	
AUGUST	11—	Two-A-Days / Meetings, Practice #10 (8:30-10:45a*), Practice #11 (4:00-6:00p)	
AUGUST	12—	Meetings, Practice #12 (8:50-11:30a*); ^Walk-Through (4:45-5:45p)	
AUGUST	13—	Two-A-Days / Meetings, Practice #13 (8:30-10:45a*), Practice #14 (4:00-6:00p)	
AUGUST	14—	Meetings, Practice #15 (8:50-11:30a), ^Walk-Through (4:45-5:45p)	
AUGUST	15—	Two-A-Days / Meetings, Practice #16 (8:30-10:45a*), Practice #17 (4:00-6:00p)	
AUGUST	16—	Meetings, Practice #18 (9:00-11:30a*), ^Walk-Through (4:45-5:45p)	Scrimmage
AUGUST	17—	No practice (team day off)	
AUGUST	18—	Two-A-Days / Meetings, Practice #19 (8:30-10:45a*), Practice #20 (4:00-6:00p)	Practice Now Closed Through 1st game
AUGUST	19—	Meetings, Practice #21 (9:00-11:30a*), ^Walk-Through (4:45-5:45p)	Scrimmage
AUGUST	20—	Meetings, Practice #22 (8:50-11:30a*), ^Walk-Through (4:45-5:45p)	
AUGUST	21—	Meetings, Practice #23 (8:50-11:30a*), ^Walk-Through (4:45-5:45p)	
AUGUST	22—	Meetings, Practice #24 (8:50-11:30a*), ^Walk-Through (4:45-5:45p)	GLOBAL JAM / CU CAMPUS (12-2 p.m.)
AUGUST	23—	Meetings, Practice #25 (8:50-11:30a*), ^Walk-Through (4:45-5:45p)	
AUGUST	24—	No practice (team day off)	AD WELCOME BACK PICNIC (no interviews)
AUGUST	25—	Meetings (7:00a), Practice #26 (8:30-11:00a*)	FIRST DAY OF CLASSES; GAME WEEK PREP BEGINS
AUGUST	26—	Meetings (7:00a), Practice #27 (8:30-11:00a*)	
AUGUST	27—	Meetings (7:00a), Practice #28 (8:30-TBA)	BOULDER CHAMBER OF COMMERCE LUNCHEON (11:30, Balch Fieldhouse) MacINTYRE KOA RADIO SHOW (Fate Brewery, Boulder; 7-8 p.m.)
AUGUST	28—	Meetings, Walk-Through #29 (TBA)	
AUGUST	29—	FIRST GAME: CU vs. Colorado State in Denver (Sports Authority Field; Fox Sports 1, 7:00 p.m.)	

First **PEARL STREET STAMPEDE** is Thursday, August 28 (7:00 p.m.).

*—practices scheduled in pads; ^—walkthroughs (no gear or balls permitted) do not count against practice maximum 29 allowed in camp.

PRACTICE ACCESS (MEDIA & PUBLIC): Camp practices through August 16 are open to the media and public; remaining ones are closed.

INTERVIEWS (Camp): Following full team practices, a 15-20 minute window exists post-practice for those scheduled to end at 11:30 a.m. and 6:00 p.m.; for the five Two-A-Day sessions, interviews roughly will take place at 10:45 a.m. and 6 p.m. (there are no interviews after walkthroughs as the players have immediate meetings). *In-season, refer to CU's annual credential/interview policies.* If you are posting a video interview on the Internet, please inform subject of that intent so they have the option to change clothes, clean-up, etc.

PHOTOGRAPHY ACCESS: Credentialed photographers will be allowed access for the first 20 minutes of practices (not walkthroughs); however, things can change daily so it is best to check-in with sports information office in advance. CU's standard photography guidelines must utilized (no wide shots to show formations, no sound picking up cadence by the quarterbacks, etc.).

2014 EXPANDED SCHEDULE

Date	Opponent	TV	Time (MT)	2013 Record	2014 Meeting (Last)	Series	(Last 10)
Aug. 29	Colorado State (Denver)	FS-1	7:00p	8-6	86th (2013)	62-21-2	(7-3)
Sept. 6	at Massachusetts	ESPN3	1:00p	1-11	1st (.....)	0- 0-0	(.....)
SEPT. 13	● ARIZONA STATE	ESPNU	8:00p	10-4	6th (2013)	0- 5-0	(.....)
SEPT. 20	HAWAII (FW)	tba	TBA	1-11	4th (2011)	1- 2-0	(.....)
Sept. 27	● at California	tba	TBA	1-11	8th (2013)	3- 4-0	(.....)
OCT. 4	● OREGON STATE	tba	TBA	7-6	7th (2013)	2- 4-0	(.....)
Oct. 18	● at Southern California	tba	TBA	10-4	9th (2013)	0- 8-0	(.....)
OCT. 25	● UCLA (H)	tba	TBA	10-3	10th (2013)	2- 7-0	(.....)
NOV. 1	● WASHINGTON	tba	TBA	9-4	15th (2013)	5- 8-1	(4-6)
Nov. 8	● at Arizona	tba	TBA	8-5	17th (2013)	13- 3-0	(7-3)
Nov. 22	● at Oregon	tba	TBA	11-2	19th (2013)	8-10-0	(3-7)
NOV. 29	● UTAH	tba	TBA	5-7	61st (2013)	31-26-3	(6-4)
Dec. 5	Pac-12 Championship Game	FOX	7:00p	(at Santa Clara, Calif.)			

OPEN WEEKENDS: Oct. 11, Nov. 15. Home team for CU-CSU: Colorado. ●—Pac-12 Conference game; (H)—Homecoming; (FW)—Family Weekend. tba—to be announced (games on the selection menu of ESPN-ABC/FOX Sports-FS1/Pac-12 Networks; most arrangements will be announced up to 12 days in advance). **RADIO:** All games broadcast locally on the Colorado Football Network. National radio games to be determined.

PARTICIPATING PLAYER BIO / PAC-12 MEDIA DAY

56 JUDA PARKER, DT

6-2, 270, Sr., 3L, Aiea, Hawai'i (St. Louis)

AT COLORADO: This Season (Sr.)—He was elected by his teammates as one of six team captains for the 2014 season. He moved from defensive end to defensive tackle for spring practices, and looked good at his new position inside, as he enters the fall listed first at one of the two tackle spots (he bulked up some 20 pounds for his new position). He was in on nine tackles (eight solo, two for losses) with a forced fumble in the four main spring scrimmages.

2013 (Jr.)—He saw action in all 12 games, including making starts in nine; he was in for 461 snaps from scrimmage (over 100 more than he played combined as an underclassman). He recorded 28 tackles, 18 solo with a quarterback sack and a tackle for zero; he also had two quarterback pressures, a third down stop, fumble recovery and a pass broken up. He had a career/season-high seven tackles against Oregon (five solo), along with a hurry in playing 71 snaps, the most in a game in his career; he posted four tackles in two other games (Charleston Southern, at UCLA), while his fumble recovery came at Arizona State. He participated on a limited basis in spring practice, as he completed rehabilitation from off-season shoulder surgery, but was 100 percent come August drills. He won the Iron Buffalo Award for the defensive linemen for spring conditioning in the weight room.

2012 (Soph.)—He saw action in all 12 games (no starts), playing 241 snaps from scrimmage as he worked his way into the basic rotation at defensive end. He was in for 19 tackles (14 solo, one for a loss), with one third down stop and three quarterback hurries. He had a season/career-high four tackles against both Arizona State and Oregon (three solo in each game); he also had three tackles, all unassisted, against Colorado State. He added two tackles on special teams duty, one of which was a solo stop on a two-point conversion run attempt by Southern California. Following the season, he had surgery on Nov. 30 to mend some chronic issues he was experiencing with one of his shoulders. He had a solid spring and recorded seven tackles in the main scrimmages.

2011 (Fr.)—He saw action in nine games, including one start (versus Washington State), just the sixth true freshman to start at least one game at defensive end/outside linebacker since 1973. He was in for 109 plays from scrimmage, making six tackles (all solo), with two tackles for loss, a third down stop and a tackle for zero gain. He had two solo tackles at Arizona State, one a third down stop and a tackle for loss, with one tackle in four other games. He was the recipient of the Buffalo Leadership and Initiative Award for all CU athletic freshmen, as the honor is given for outstanding initiative and demonstration to strong commitment to service to the CU and Boulder communities.

HIGH SCHOOL—A *SuperPrep* All-Far West selection, as he was the No. 51 player in that region (No. 4 from Hawai'i) and the fifth-rated defensive end overall. Rivals.com ranked him the No. 28 defensive end in the country and No. 1 player from Hawai'i while Scout.com ranked him the No. 36 defensive end in the country and No. 2 player in the state. He earned mention on the prestigious *Tacoma News-Tribune* Western 100 team as he was one of 19 defensive linemen. He participated in the Army All-American Bowl and was a headliner in the game, recording six tackles, a fumble recovery and had two big special teams plays, blocking one field goal and tackling the kicker for a sack on a fake kick attempt. At the National Underclassmen Football Combine, the coaches placed him on the offensive line, where he had never played, and he came away with the OL Most Valuable Player Award for the camp. The *Honolulu Advertiser* named him the state's Defensive Player of the Year and the No. 4 prospect from Hawai'i. He earned the ILH Defensive Player of the Year honors as well, and was named first-team All-State and All-ILH; he had earned second-team All-ILH honors as a junior. He had a monster senior season, recording 65 tackles which included 24 for losses and 16 quarterback sacks; he added three forced fumbles, several batted passes and what he termed, "too many quarterback hurries to count." St. Louis' defense allowed 13 points or less in seven games and just one score in five games to go with one shutout. One of his top games as a senior came against Iolani, when he posted 11 tackles, two sacks, at least eight pressures and a forced fumble in an all-around dominant performance. St. Louis was 11-1 and the ILH and state champions under coach John Hao. He transferred to St. Louis his senior season after his previous school since seventh grade, Word of Life Academy, a school with under 300 students, was in the process of closing down mainly due to financial issues.

ACADEMICS—He is majoring in Communication at Colorado. He earned mention on his high school Honor Roll every semester as a prep and maintained a 3.5 grade point average. He was the recipient of the 2012 and 2014 Buffalo Leadership and Initiative awards (freshman and junior years), presented to the student-athlete who has exhibited outstanding initiative and demonstrates a strong commitment to service to both CU and the Boulder community.

PERSONAL—He was born May 11, 1993 in Honolulu, Hawai'i. His hobbies include lifting weights and hanging out with his friends. An uncle, Brian Norwood, played football at Hawai'i and is currently the associate head coach and defensive coordinator at Baylor. A cousin, Jordan Norwood, was on the practice squad for the Cleveland Browns as a wide receiver in 2010, and also was on the Philadelphia Eagles' roster after his collegiate career at Penn State. Another cousin, Levi Norwood, plays football at Baylor and an older cousin, Gabriel Norwood, is a professional basketball player in the Philippines. He has completed numerous hours of community service through his church and high school, spending time with children during Sunday School and helping feed the homeless during the holidays. He was part of an ambassador's program at St. Louis and served as a host and tour guide to new students. At CU, he participates in Read with the Buffs (CU's program for fifth-graders) as well as in "Buffalo Hugs" (hospitalized children), assembles food baskets at The Pantry (Longmont, Colo.), personalizing them for families in need and delivers them as well; has donated blood and bone marrow; he serves as the lead liaison for the team with the Friends of Jaclyn Organization where he works with children with brain cancer; one of the student leaders with CU's Healthy Kids Day; and is the football team's representative to CU's SAAC (Student-Athlete Advisory Committee). He was CU's nomination for the 2014 AFCA Good Works Team.

TACKLES

Season	G	Plays	UT	AT	TOT	TFL	Sacks	TZ	3DS	Hurr	FR	FF	PBU	Int
2011	9	109	6	0	6	2- 9	0- 0	1	1	0	0	0	0	0
2012	12	241	14	5	19	1- 1	0- 0	0	1	3	0	0	0	0
2013	12	461	18	10	28	1- 2	1- 2	1	1	2	1	0	1	0
Totals	33	811	38	15	53	4-12	1- 2	2	3	5	1	0	1	0

ADDITIONAL STATISTICS—Special Team Tackles: 1,1—2 (2012).

PARTICIPATING PLAYER BIO / PAC-12 MEDIA DAY

22 NELSON SPRUCE, WR

6-1, 195, Jr., 2L, Westlake Village, Calif. (Westlake)

AT COLORADO: This Season (Jr.)—Elected by his teammates to serve as one of six team captains for the 2014 season. He enters the fall atop the depth chart at the "Z" receiver position after another excellent spring, one in which he competed at about 10 pounds lighter than he did his sophomore season. *Phil Steele's College Football* selected him to its third-team All-Pac-12 team for the preseason (and also tabbed him as the fourth-team punt return man). He won the John Wooten Award as selected by the coaching staff for having the most outstanding work ethic during spring practices; he caught nine passes for 123 yards and a score in the four main scrimmages. He enters his junior year 13th in receptions (99) and is 20th in receiving yards (1,096) all-time at Colorado.

2013 (Soph.)—He started all 12 games at receiver, finishing second on the team in receptions (55), receiving yards (650) and receiving touchdowns (4), while averaging 11.8 yards per catch. He caught 23 balls for 10 or more yards (seven for 20-plus), and caught four or more passes in eight games. He earned 29 first downs, 28 receiving and one passing, the latter coming on a 32-yard pass he threw to quarterback Sefo Liufau against Utah. He caught 15 passes on third/fourth downs (for 151 yards), picking up 10 of those first downs on clutch plays. He earned CU's Athlete-of-the-Week honor for his game against Cal, when he caught eight passes for 140 yards (both single game season bests) including his career long of 62, and when he returned an onside kick 46 yards for a touchdown – the first such instance in CU history. He also led the team in punt returns with nine for 45 yards, or a 5.0 average; he was the only player to field a punt for the Buffs all season, and had two kickoff returns for a 31.5 average with the one TD. He was third on the team in all-purpose yards with 758, averaging 11.5 yards per his 66 touches, and was fourth in scoring with 30 points. The coaches named him the co-recipient of the Tom McMahon Award, presented to the player(s) with great dedication and work ethic. He won the Iron Buffalo Award for the wide receivers for spring conditioning in the weight room.

2012 (Fr.-RS)—He played in all 12 games, starting nine, including the last eight of the season and became just the third freshman to lead the Buffaloes in single-season receptions, doing so with 44. He also led the team in receiving yards with 446, averaging 10.1 per catch with three touchdowns. He had 22 catches of 10 yard or longer (three 20-plus), with 29 of his receptions earning first downs, including 11 on 15 third/fourth down grabs. He also caught 15 passes on first downs and 14 on second downs. His top games all included one touchdown receptions: at Washington State (8-103), versus Utah (season/career high 10 catches for 98) and Colorado State (8-64).

2011 (Fr.)—Redshirted; practiced at wide receiver the entire fall.

HIGH SCHOOL—As a senior, he earned *PrepStar* All-America honors, with the publication ranking him the No. 60 player overall in the nation on its Top 150 Dream Team. *SuperPrep* placed him on its All-Far West team and ranked him the No. 64 player in the region, the ninth wide receiver. Scout.com ranked him the No. 95 wide receiver in the nation, the 10th best from California (as well as the No. 10 wide receiver in the West on another listing). He earned first-team All-CIF Northern Division and first-team All-Area (*Los Angeles Daily News*) honors at wide receiver both his junior and senior seasons and was named All-State by *Cal-Hi Sports* at wide receiver as a junior and a second-team all-purpose performer as a senior. The *Los Angeles Times* selected him a first-team All-Star at receiver (junior) and defensive (senior). He was named to the Ventura County All-Decade team at receiver; he was also first-team All-Ventura County as a junior and senior, the latter year being named the Defensive Back of the Year in the county. He was the Marmonte League Wide Receiver of the Year both his junior and senior seasons and was a second-team selection at defensive back as a sophomore. He was the co-MVP for Westlake both his junior and senior years after he was named the Most Improved Player his sophomore season. For his career, he had 149 receptions for 2,795 yards and 37 touchdowns, 12 games with 100 or more yards, caught at least three passes in 26 of 28 games his final two years (with at least seven receptions seven times) and scored multiple touchdowns 11 times. He was just the third receiver at Westlake to have back-to-back 1,000-yard seasons. He also returned 23 punts for 462 yards and two touchdowns. On defense, he had 141 tackles (88 solo), eight interceptions, eight pass break-ups and one forced fumble. As a senior, he caught 73 passes for 1,292 yards and 18 touchdowns and returned 15 punts for 236 yards (15.7 per return) and a score, impressive numbers considering he played in the second half in just four of 14 games. On defense in spot duty, he had 31 tackles (19 solo) with three pass break-ups and two interceptions. As a junior, he had 65 receptions for 1,325 yards and 18 touchdowns on offense. He returned eight punts for 226 yards (28.3 average) with one touchdown; three returns covered over 50 yards. On defense, he had 54 tackles (32 solo) and two interceptions. His sophomore season, he played primarily on defense and had 56 tackles (37 solo), four interceptions, five pass break-ups and a forced fumble. On offense, he had 11 receptions for 178 yards and a touchdown with one rush for 15 yards. Under coach Jim Benkert, Westlake compiled a 33-7 record his time there, including a perfect 14-0 mark his junior season and 12-2 mark as a senior with a 22-game win streak over the course of those two seasons. He also lettered in baseball, earning All-Marmonte League honors as a third baseman his sophomore season when he batted .400; he played shortstop as a junior (did not play as a senior).

ACADEMICS—He is majoring in Business (Finance) at Colorado. He earned second-team Pac-12 All-Academic Team honors as both a sophomore (with a 3.619 grade point average) and a redshirt freshman. He was named to the All-Ventura League Academic Team as a senior for maintaining a 3.8 or above grade point average.

PERSONAL—He was born December 5, 1992 in Venice Beach, Calif. His hobbies include playing golf (he's a scratch player), Xbox, lifting weights and working out. He did some community service work in high school with his baseball team, working with the local Little League.

Season	RECEIVING					High Games		
	G	No.	Yds.	Avg.	TD	Long	Rec	Yds
2012	12	44	446	10.1	3	22	10	103
2013	12	55	650	11.8	4	62	8	140
Totals	24	99	1096	11.1	7	62	10	140

ADDITIONAL STATISTICS—Punt Returns: 1-(-2), -2.0 avg. (2012); 9-45, 5.0 avg. (2013).

Kickoff Returns: 2-63, 31.5 avg., 46 long, 1 TD (2013).

HEAD COACH MIKE MacINTYRE

Mike MacIntyre is entering in his second season at the University of Colorado. He was named the 25th head football coach in Colorado history on December 10, 2012.

MacIntyre, 49, who spent much of his career as an assistant coaching on the defensive side of the ball, also started tutoring the cornerbacks in the spring of 2014. It's not that uncommon; the last time a CU head coach also coached a position was in 2009 (the receivers by Dan Hawkins).

In 2013, his first season in Boulder, he coached the Buffaloes to a 4-8 record, equaling the school's number of wins in the previous two seasons. With a 41-27 win over Colorado State in the season opener, he became just the second head coach since 1932 at Colorado to win his first game, joining Rick Neuheisel in 1995 as the only pair to do so among the 15 different men to lead the program in that time frame.

He also had to face the daunting task of rallying his team after a devastating flood hit Boulder, forcing the cancellation of a game, which led to two consecutive bye weeks after the Buffs started out 2-0.

The team improved in 29 major statistical categories, in most cases rather dramatically, and set a record for the fewest fumbles in a season with just 14 while reducing penalties dramatically (ending the season with just 10 over the final four games, a 50-year program low).

He led San Jose State to a 10-2 record in 2012, with a final regular season ranking of No. 24 in the *Associated Press* and *USA Today/ESPN* Coaches polls as well as in the final BCS Standings. It was San Jose State's first 10-win season in 25 years, and the Spartans earned a berth in the Military Bowl where it defeated Bowling Green, 29-20, and finished No. 21 in the national polls (the win, per NCAA policy, is not credited to him since he did not coach SJSU in the bowl).

For his accomplishments, he was the recipient of the 2012 Fellowship of Christian Athletes National Coach of the Year. The award is presented to a coach who exemplifies Christian principles and who is involved in the FCA, in addition to success and performance of that coach's team.

He assumed the SJSU position in December 2009, compiling a 16-21 record with the Spartans; he took over a team that had gone 2-10 in 2009, but began instilling a different culture despite a 1-12 record his first season in San Jose. His second Spartan team went 5-7, but closed the year with thrilling wins over Navy and Fresno State. His SJSU teams thus won 12 of his last 14 games there.

San Jose State's most impressive wins in his final year there came over San Diego State, Navy, BYU and Louisiana Tech, teams that otherwise combined to go 30-12 in 2012. Tech in particular was an offensive powerhouse (led the nation in scoring, second in total offense and fourth in passing), but their coaches felt MacIntyre and his staff put together the best plan to disrupt its high-octane offense of any of its opponents, including Texas A&M. The only losses were to Stanford (20-17 in the season opener, as the Cardinal won on a fourth quarter field goal) and to Utah State.

The 2012 season under MacIntyre is one of the best in San Jose State's nearly 120-year football history. In recording their first 10-win season since 1987, the Spartans did it with a highly-productive offense that scored 423 points, a defense that ranked among the national leaders in many statistical categories and reliable special teams.

His third Spartan team saw a school-record 16 SJSU players earn All-Western Athletic Conference honors, which came in a year that 36 school and conference records either were tied or broken.

MacIntyre's San Jose State teams performed in the classroom as well. In 2011, the school had a record number of Academic All-WAC team members – 13 – while defensive end Travis Johnson became the Spartans' first player in 30 years to get Academic All-America recognition. In addition, San Jose State's Academic Progress Rate (APR) score was 981, second best in the WAC.

Before his 2010 head coaching debut, MacIntyre instituted a comprehensive recruiting plan and initiated a "Summer Bridge" program for his first recruiting

class to provide his newcomers a smooth transition into life as a college football player (he has since installed the same program at Colorado). Facing five nationally-ranked teams early in the season, the Spartans rebuilt themselves repeatedly, and were positioned late for victory in four of their final five games before finishing with a 1-12 record.

Under MacIntyre, the 2011 Spartans produced the fourth-best turnaround in their football history with a 4½-game improvement, exhibiting resiliency and resourcefulness to find a winning way: four of the team's five wins came in the game's final minute. The opportunistic Spartans were the co-national leaders with 20 fumble recoveries, tied for fourth in turnovers gained (33), were disciplined as the second least penalized team in the Football Bowl Subdivision and ranked in the top 25 in passing offense (23rd) for the first time in eight years.

After the season, San Jose State was so pleased with the direction of the program that they extended his contract through 2017.

A veteran coach of 22 seasons, MacIntyre arrived at San Jose State after two years as the defensive coordinator at Duke University, where he was reunited with head coach David Cutcliffe from earlier in his coaching days. Those Blue Devil defenses were among Duke's best statistically over a 20-year span, and in 2009, Duke's five wins were the most in a season by the Blue Devils since 1994. The American Football Coaches Association (AFCA) named him its 2009 FBS Assistant Coach of the Year.

Prior to returning to college ball, MacIntyre spent five seasons in the National Football League with the New York Jets (2007) and Dallas Cowboys (2003-06) coaching defensive backs. Working for legendary coach Bill Parcells, the Cowboys returned to the NFL playoffs in 2003 and again in 2006 after missing out on postseason competition during the 2000 through 2002 seasons.

MacIntyre has coached on both sides of the ball, spending four years at Ole Miss (1999-2002) where he started as the wide receivers coach for two seasons and the defensive secondary coach in his final two years. The Rebels posted a 29-19 record in that time with bowl appearances in the 1999 and 2002 Independence Bowls and the 2000 Music City Bowl. The 2001 Rebels ranked fifth nationally in pass defense, allowing just 161.3 yards per game.

At Mississippi, among his recruits were two high profile student-athletes that one could sign to letters-of-intent, quarterback **Eli Manning** and linebacker **Patrick Willis**. And along his coaching trail, he has mentored many current and former NFL players including recently retired former Dallas and Cincinnati safety **Roy Williams**, a five-time Pro Bowl player. At Dallas, he also tutored **Terrence Newman**, the former Kansas State cornerback who longtime CU fans certainly remember.

He began his coaching career as a graduate assistant at the University of Georgia, working two years (1990-91) in that capacity. He then coached one year as the defensive coordinator at Davidson (1992), four years at Tennessee Martin (1993-96) and two seasons at Temple (1997-98) before he joined Cutcliffe's staff at Ole Miss.

A 1989 graduate of Georgia Tech, he lettered twice (1987-88) at free safety and punt returner for legendary head coach Bobby Ross. Prior to becoming a Yellow Jacket, MacIntyre played two seasons (1984-85) at Vanderbilt for his father, George, the head coach of the Commodores from 1979-85. The elder MacIntyre was the national coach of the year in 1982 when Vandy beat Alabama on its way to an 8-4 record.

MacIntyre earned a bachelor's degree in Business Management from Georgia Tech and his master's in Education with an emphasis on Sports Management from Georgia in 1991.

He originally agreed to a five-year deal with an annual salary of \$2 million plus incentives (January 1, 2013 through December 31, 2017); in February 2014, CU's Board of Regents approved a one-year extension through the end of 2018.

He was born George Michael MacIntyre on March 14, 1965, in Miami, Fla., and is married to the former Trisha Rowan; the couple has three children, Jennifer, Jay and Jonston; Jay will be a freshman on the CU football team this fall. As previously stated, he is very active with the Fellowship of Christian Athletes as well as being an AFCA/Jason Foundation Ambassador, assisting the organization in spreading awareness of the problem of youth suicide.

2014 COLORADO FOOTBALL STAFF

Head Coach		Mike MacIntyre (Georgia Tech '89)	
Offensive Coordinator / Quarterbacks		Brian Lindgren (Idaho '04)	
Offensive Line		Gary Bernardi (Cal State-Northridge '76)	
Running Backs / Tight Ends		Klayton Adams (Boise State '05)	
Receivers / Recruiting Coordinator		Troy Walters (Stanford '99)	
Defensive Coordinator / Linebackers		Kent Baer (Utah State '73)	
Defensive Ends		Andy LaRussa (Southern Utah '02)	
Defensive Tackles		Jim Jeffcoat (Arizona State '82)	
Secondary		Charles Clark (Mississippi '07)	
Special Teams		Toby Neinas (Missouri '95)	
Offensive Graduate Assistant		A.J. Baer (Washington State '11)	
Offensive Graduate Assistant		Patrick Williams (Colorado '08)	
Defensive Graduate Assistant		J.B. Hall (Adams State '13)	
Defensive Graduate Assistant / Nicklebacks		Nate Taye (San Jose State '13)	
Chief of Staff/Associate AD/Capital Projects	Gail Pederson (Cal-State Fullerton '77)	Director of Football Academics	Katie Bason (Wake Forest '05)
Director of Football Operations	Bryan McGinnis (San Jose State '07)	Assistant Director of Recruiting	TBA
Director of Recruiting	Adam Toyama (Hawai'i '04)	Operations & Recruiting Assistant	Scott Unrein (Colorado '11)
Director of Player Development	Darian Hagan (Colorado '96)	Director of Sports Performance	Dave Forman (James Madison '02)
Director of Quality Control	Omar Young (Savannah State '05)	Assistant Director of Sports Performance	Steve Engelhart
Assistant Director of Quality Control	Joe Bleymaier (Delaware '05)	Assistant Director of Sports Performance	Tony Sandoval

2014 COLORADO FOOTBALL LETTERMEN PICTURE

Colorado has **50** lettermen returning for 2014 (47 from the 2013 team, with an additional three from the 2012 season); they break down into 22 on offense, 26 on defense and two specialists; the Buffs lose **23** lettermen off the 2013 squad (9 offense/12 defense/2 specialists). CU returns **15** starters from last season (7 offense/8 defense), losing 7 (4 offense/3 defense); several positions had multiple personnel shuttle in and out, so there are several other players back with starting experience. The 2013 starters are listed in bold (six or more starts, thus occasionally two players listed at same position if they shared time due to injury or rotated), and (*) denotes letters earned primarily on special teams. The breakdown:

OFFENSE

Position	Returning (22)	Lost (9)
WR (x)	Nelson Spruce , Tyler McCulloch	Alex Turbow
WR (z)	Keenan Canty, Wesley Christiansen	Paul Richardson
WR (h)	D.D. Goodson, Devin Ross	
LT	Marc Mustoe	Jack Harris
LG	Kaiwi Crabb , Alex Kelley, Jeromy Irwin (<i>from 2012</i>)	
C	Brad Cotner	Gus Handler
RG	Daniel Munyer	
RT	Stephane Nembot	
TE	Kyle Slavin , Sean Irwin	Scott Fernandez , Alex Wood
QB	Sefo Liufau	Jordan Webb, Connor Wood
TB	Christian Powell , Michael Adkins, Tony Jones, Malcolm Creer	Donta Abron
FB	Jordan Murphy, *Clay Jones	

DEFENSE

Position	Returning (26)	Lost (12)
LDE	Juda Parker , Samson Kafovalu, D'Jon Wilson	*Andre Nichols
DT	Justin Solis	Kirk Poston
DT	Josh Tupou , Tyler Henington, John Paul Tusso	Nate Bonus
RDE	Jimmie Gilbert	Chidera Uzo-Diribe
MLB	Addison Gillam , Brady Daigh	
WLB	*Ryan Severson, *Clay Norgard	Derrick Webb
SLB	Woodson Greer III, Kenneth Olugbode, *K.T. Tu'umalo	*Paul Vigo, *Tommy Papalion, *Lowell Williams
CB	Kenneth Crawley , Chidobe Awuzie (N), Jeffrey Hall, John Walker	
SS	Marques Mosley, Terrel Smith (<i>from 2012</i>), Tedric Thompson	Parker Orms , *Isaac Archuleta
FS	Jered Bell , *Richard Yates	
CB	Greg Henderson , Yuri Wright (<i>from 2012</i>)	*Harrison Hunter, *Josh Moten (<i>from 2012</i>)

SPECIALISTS

Position	Returning (2)	Lost (2)
P	Darragh O'Neill	
PK	Will Oliver	Justin Castor
SN	none	Ryan Iverson

POSTSPRING DEPTH CHART

July 18, 2014

OFFENSE

(Multiple; 12 positions listed)

WIDE RECEIVER (X)

- 4 Bryce Bobo, 6-2, 190, Fr.-RS
- 1 Elijah Dunston, 6-0, 185, Fr.-RS
- 82 Robert Orban, 6-6, 195, Fr.-RS
- (87 Tyler McCulloch, 6-5, 215, Sr.***—*injured*)

WIDE RECEIVER (Z)

- 22 Nelson Spruce, 6-1, 195, Jr.**
- 25 Lee Walker, 6-0, 175, Fr.
- 84 Colin Johnson, 6-0, 175, Soph.

WIDE RECEIVER (H)

- 3 D.D. Goodson, 5-6, 170, Sr.***
- 2 Devin Ross, 5-9, 170, Soph.*
- 83 Wesley Christensen, 5-10, 185, Sr.* **OR**
- 80 Cheldon West, 6-0, 175, Jr.
- 86 Devin Grimes, 5-9, 200, Jr.
- 27 Joseph Hall, 5-9, 165, Fr.

LEFT TACKLE

- 72 Marc Mustoe, 6-7, 290, Jr.**
- 54 Kaiwi Crabb, 6-3, 300, Sr.-5**
- 71 Sam Kronshage, 6-5, 285, Fr.-RS
- 50 Connor Darby, 6-4, 315, Fr.-RS
- (76 Jeromy Irwin, 6-5, 295, Soph.—*injured*)

LEFT GUARD

- 54 Kaiwi Crabb, 6-3, 300, Sr.-5**
- 79 Jonathan Huckins, 6-3, 305, Fr.-RS
- 68 Gerrad Kough, 6-4, 295, Fr.-RS
- 70 James Carr, 6-3, 300, Jr.

CENTER

- 74 Alex Kelley, 6-2, 305, Soph.*
- 79 Jonathan Huckins, 6-3, 305, Fr.-RS
- 73 Vincent Arvia, 5-11, 295, Soph.

RIGHT GUARD

- 52 Daniel Munyer, 6-2, 295, Sr.-5***
- 64 Brad Cotner, 6-3, 275, Jr.**
- 66 Colin Sutton, 6-4, 290, Fr.-RS

RIGHT TACKLE

- 77 Stephane Nembot, 6-7, 295, Jr.**
- 71 Sam Kronshage, 6-5, 285, Fr.-RS
- 78 John Lisella II, 6-4, 265, Fr.
- 61 Ed Caldwell, 6-5, 300, Soph.

TIGHT END

- 81 Sean Irwin, 6-3, 245, Soph.*
- 88 Kyle Slavin, 6-4, 245, Sr.-5**
- 85 Connor Center, 6-7, 245, Fr.-RS
- 38 Chris Hill, 6-2, 225, Fr.-RS
- 99 Brian Boatman, 6-3, 220, Fr.

QUARTERBACK

- 13 Sefo Liufau, 6-4, 230, Soph.*
- 7 Jordan Gehrke, 6-1, 195, Soph.

TAILBACK

- 46 Christian Powell, 6-0, 230, Jr.** (also FB)
- 26 Tony Jones, 5-7, 185, Sr.-5*** **OR**
- 19 Michael Adkins II, 5-10, 195, Soph.* **OR**
- 23 Phillip Lindsay, 5-8, 175, Fr.-RS
- 10 Malcolm Creer, 5-10, 205, Sr.***
- 34 Terrence Crowder, 5-10, 220, Soph.

FULLBACK

- 33 Jordan Murphy, 6-0, 235, Jr.*
- 48 Clayton Jones, 6-0, 230, Jr.**
- 40 Jesse Hiss, 6-1, 230, Soph.
- 89 John Finch, 5-11, 215, Soph.
- (28 George Frazier, 6-1, 245, Fr.-RS*—*injured*)

DEFENSE

(4-3; 12 positions listed)

LEFT DEFENSIVE END

- 94 Tyler Henington, 6-2, 245, Jr.**
- 90 De'Jon Wilson, 6-2, 245, Soph.*
- 93 Samson Kafovalu, 6-5, 245, Jr.**
- 58 Andre Nichols, 6-4, 235, Sr.-5*
- 99 Aaron Howard, 6-1, 240, Soph.

DEFENSIVE TACKLE

- 55 Josh Tupou, 6-3, 325, Jr.**
- 36 Clay Norgard, 6-0, 230, Soph.*

DEFENSIVE TACKLE

- 56 Juda Parker, 6-2, 270, Sr.***
- 57 Justin Solis, 6-1, 305, Jr.**
- 97 Bryan Wyman, 6-1, 260, Fr.-RS

RIGHT DEFENSIVE END

- 95 Derek McCartney, 6-3, 240, Fr.-RS
- 7 Markeis Reed, 6-4, 245, Fr.-RS
- 49 Garrett Gregory, 6-1, 230, Fr.-RS
- (98 Jimmie Gilbert, 6-4, 230, Soph.*—*injured*)

MIKE (INSIDE) LINEBACKER

- 44 Addison Gillam, 6-3, 225, Soph.*
- 43 Brady Daigh, 6-2, 250, Sr.***
- 32 J.C. Genova, 5-11, 215, Soph.

WILL (INSIDE) LINEBACKER

- 31 Kenneth Olugbode, 6-0, 210, Soph.*
- 30 Ryan Severson, 5-10, 200, Soph.*
- 42 K.T. Tu'umalo, 6-2, 220, Sr.*** **OR**
- 92 Thor Eaton, 6-3, 210, Jr.

SAM (OUTSIDE) LINEBACKER

- 37 Woodson Greer, 6-3, 215, Sr.*** **OR**
- 3 Deayshawn Rippy, 6-2, 220, Soph.
- 42 K.T. Tu'umalo, 6-2, 220, Sr.***
- 34 Hunter Shaw, 6-2, 205, Jr.

LEFT CORNERBACK (FIELD)

- 20 Greg Henderson, 5-11, 185, Sr.**
- 4 Chidobe Awuzie, 6-0, 190, Soph.
- (5 Yuri Wright, 6-1, 170, Soph.*—*injured*)

FREE SAFETY

- 21 Jered Bell, 6-1, 195, Sr.-5***
- 25 Ryan Moeller, 6-0, 205, Fr.-RS
- 33 Richard Yates, 6-2, 190, Jr.**

STRONG (BOUNDARY) SAFETY

- 9 Tedric Thompson, 6-0, 200, Soph.*
- 17 Marques Mosley, 6-0, 185, Jr.**
- (41 Terrel Smith, 5-9, 190, Sr.-5***—*injured*)

RIGHT CORNERBACK

- 2 Ken Crawley, 6-1, 170, Jr.** **OR**
- 23 Ahkello Witherspoon, 6-3, 185, Soph.
- 26 John Walker, 5-9, 175, Soph.*
- 35 Brandan Brisco, 5-9, 170, Jr.

NICKEL BACK (usually in for SLB)

- 4 Chidobe Awuzie, 6-0, 190, Soph.*
- 17 Marques Mosley, 6-0, 185, Jr.**
- 26 John Walker, 5-9, 175, Soph.*

SPECIALISTS

PUNTER

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

PLACEKICKER / KICKOFF

- 28 Will Oliver, 5-11, 190, Sr.*** (KO #1)
- 15 Chris Graham, 6-3, 220, Fr.-RS **AND**
- 10 Diego Gonzalez, 5-11, 210, Soph. (L)

PUNT RETURN

- 22 Nelson Spruce, 6-1, 195, Jr.**
- Remainder TBA (in the fall)*

KICKOFF RETURN

TBA (in the fall)

HOLDER

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

SNAPPER (Short & Long)

- 69 Wyatt Tucker Smith, 6-2, 235, Jr.
- 38 Chris Hill, 6-2, 220, Fr.-RS

INJURED / ● — OUT FOR AUGUST CAMP

- 59 Timothy Coleman, DL, 6-2, 250, Fr.-RS (*Achilles*)
- 51 ● John Paul Tusio, 6-3, 265, Soph.* (*knee*)

SUSPENDED

- 16 Jeffrey Hall, CB, 5-11, 180, Jr.**

(L)—throws or kicks left-handed/footed.

(R&L)—kicks both right- and left-footed.

Seniors (19): Listing with a (-5) indicates fifth-year senior (9); the others (10) are fourth-year seniors.

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

ITALICS—Players listed in *italics* either missed or left the previous game due to injury but are not expected to be out for an extended time (*spring*: either participated on a limited basis or ended spring injured).

*—denotes number of letters earned through 2013; *Injured players listed in italics (status questionable or doubtful—not out for an extended time; probables listed as normal).*

CAPTAINS:

- 44 Addison Gillam, ILB
- 13 Sefo Liufau, QB
- 52 Daniel Munyer, OG
- 56 Juda Parker, DT
- 41 Terrel Smith, SS
- 22 Nelson Spruce, WR

2014 COLORADO FOOTBALL / ALPHABETICAL ROSTER

July 18, 2014

No.	Player	Pos.	Ht.	Wt.	Class	Exp.	Hometown (High School/Previous College)	Status
19	ADKINS II, Michael	RB	5-10	195	So.	1L	San Diego, Calif. (Helix)	S 4/3
15	APSAY, Cade	QB	6- 2	190	Fr.	HS	Canyon Country, Calif. (Canyon)	S 5/4
73	ARVIA, Vincent	OL	5-11	295	So.	VR	San Diego, Calif. (Torrey Pines)	WO 3/3
4	AWUZIE, Chidobe	DB	6- 0	190	So.	1L	San Jose, Calif. (Oak Grove)	S 4/3
21	BELL, Jered	DB	6- 1	195	Sr.	3L	Ontario, Calif. (Colony)	S 1/1
99	BOATMAN, Brian	TE	6- 3	220	Fr.	HS	Centennial, Colo. (Kent Denver)	WO 4/4
4	BOBO, Bryce	WR	6- 2	190	Fr.	RS	Covina, Calif. (Charter Oak)	S 4/3
35	BRISCO, Brandan	DB	5- 9	170	Jr.	VR	Oakland, Calif. (Bishop O'Dowd)	WO 2/2
61	CALDWELL, Ed	OL	6- 5	300	So.	VR	Highlands Ranch, Colo. (Highlands Ranch)	WO 3/3
70	CARR, James	OL	6- 3	300	Jr.	TR	East Palo Alto, Calif. (St. Francis/San Diego)	WO 2/2
85	CENTER, Connor	TE	6- 7	245	Fr.	RS	Clifton Park, N.Y. (Christian Brothers)	S 4/4
83	CHRISTENSEN, Wesley	WR	5-10	185	Sr.	1L	Chico, Calif. (Pleasant Valley/Butte)	WO 2/1
59	COLEMAN, Timothy Jr.	DL	6- 2	250	Fr.	RS	Denver, Colo. (Mullen)	S 4/4
64	COTNER, Brad	OL	6- 3	275	Jr.	2L	Thousand Oaks, Calif. (Westlake/College of the Canyons)	S 2/2
	COTTRELL, Lance	OLB	6- 2	215	Fr.	HS	Plano, Texas (Plano West)	WO 5/4
54	CRABB, Kaiwi	OL	6- 3	300	Sr.	2L	Honolulu, Hawai'i (Punahou)	S 1/1
2	CRAWLEY, Ken	DB	6- 1	170	Jr.	2L	Washington, D.C. (H.D. Woodson)	S 3/2
10	CREER, Malcolm	TB	5-10	205	Sr.	3L	Los Angeles, Calif. (Palisades)	S 2/1
34	CROWDER, Terrence	RB	5-10	220	So.	VR	Galena Park, Texas (Galena Park)	S 3/3
43	DAIGH, Brady	ILB	6- 2	255	Sr.	3L	Littleton, Colo. (Mullen)	S 2/1
50	DARBY, Connor	OL	6- 4	315	Fr.	RS	Beverly Hills, Mich. (Detroit Country Day)	WO 4/4
1	DUNSTON, Elijah	WR	6- 0	185	Fr.	RS	Reseda, Calif. (Chaminade Prep)	S 4/4
92	EATON, Thor	ILB	6- 3	210	Jr.	VR	Colorado Springs, Colo. (Pine Creek)	WO 2/2
	EVANS, Kyle	TB	5- 6	175	Fr.	HS	San Jose, Calif. (Archbishop Mitty)	WO 5/4
5	FIELDS, Shay	WR	5-11	170	Fr.	HS	Bellflower, Calif. (St. John Bosco)	S 5/4
89	FINCH, John	FB	5-11	215	So.	VR	Park City, Utah (Park City)	WO 3/3
	FISCHER-COLBRIE, Will	QB	6- 1	215	Fr.	HS	Los Altos, Calif. (St. Francis)	WO 5/4
92	FRANKE, Jase	DE	6- 4	270	Fr.	HS	Camarillo, Calif. (St. Bonaventure)	S 5/4
28	FRAZIER, George	FB	6- 2	245	Fr.	RS	Monrovia, Calif. (Monrovia)	S 4/4
32	GAMBOA, Rick	ILB	6- 1	225	Fr.	HS	Sylmar, Calif. (Chaminade College Prep)	S 5/4
	GANGI, Ty	QB	6- 2	190	Fr.	HS	Glendale, Ariz. (St. Francis)	WO 5/4
7	GEHRKE, Jordan	QB	6- 1	195	So.	RS	Scottsdale, Ariz. (Notre Dame Prep/Scottsdale CC)	S 3/3
98	GILBERT, Jimmie	DL	6- 4	230	So.	1L	College Station, Texas (A&M Consolidated)	S 4/3
44	GILLAM, Addison	ILB	6- 3	225	So.	1L	Palo Cedro, Calif. (Foothill)	S 4/3
10	GONZALEZ, Diego	P/PK	5-11	210	So.	TR	Guadalupe, Nuevo Leon MEXICO (Prepa Tec/Monterrey Tech)	S 3/3
3	GOODSON, D.D.	WR	5- 6	175	Sr.	3L	Rosenberg, Texas (Lamar Consolidated)	S 2/1
15	GRAHAM, Chris	PK	6- 3	220	Fr.	RS	Burlingame, Calif. (Burlingame)	WO 4/4
37	GREER III, Woodson	OLB	6- 3	220	Sr.	3L	Carson, Calif. (Junipero Serra)	S 2/1
49	GREGORY, Garrett	DL	6- 1	225	Fr.	RS	Gilroy, Calif. (Valley Christian)	WO 4/4
86	GRIMES, Devyn	WR	5- 9	200	Jr.	TR	Grass Valley, Calif. (Nevada Union/Cabrillo College)	WO 2/2
27	HALL, Joseph	WR	5- 9	165	Fr.	HS	San Luis Obispo, Calif. (Mission Prep)	WO 4/4
96	HASSELBACH, Terran	DE	6- 1	235	Fr.	HS	Parker, Colo. (Regis)	S 5/4
20	HENDERSON, Greg	DB	5-11	185	Sr.	3L	Corona, Calif. (Norco)	S 2/1
94	HENINGTON, Tyler	DL	6- 2	245	Jr.	2L	Centennial, Colo. (Mullen)	S 3/2
38	HILL, Chris	TE	6- 2	225	Fr.	RS	Highlands Ranch, Colo. (Mountain Vista)	WO 4/4
40	HISS, Jesse	FB	6- 1	230	So.	VR	Bonner Springs, Kan. (Basehor-Linwood)	WO 3/3
	HOLLAND, Isaiah	OL	6- 5	330	Fr.	HS	Arvada, Colo. (Valor Christian)	S 5/4
99	HOWARD, Aaron	DE	6- 1	240	So.	TR	Denver, Colo. (East/Willamette)	WO 3/3
79	HUCKINS, Jonathan	OL	6- 3	305	Fr.	RS	The Woodlands, Texas (The Woodlands)	S 4/4
76	IRWIN, Jeromy	OL	6- 5	295	So.	1L	Cypress, Texas (Cypress Fairbanks)	S 3/3
81	IRWIN, Sean	TE	6- 3	245	So.	1L	Cypress, Texas (Cypress Fairbanks)	S 3/3
84	JOHNSON, Colin	WR	6- 0	175	So.	VR	Saratoga, Calif. (St. Francis)	WO 3/3
48	JONES, Clay	FB	6- 0	230	Jr.	2L	Palo Alto, Calif. (St. Francis)	WO 2/2
89	JONES, Hayden	TE	6- 6	245	Fr.	HS	Sacramento, Calif. (Christian Brothers)	S 5/4
26	JONES, Tony	TB	5- 7	185	Sr.	3L	Paterson, N.J. (Don Bosco Prep)	S 1/1
93	KAFOVALU, Samson	DL	6- 5	245	Jr.	2L	Riverside, Calif. (Arlington)	S 3/2
75	KAISER, Josh	OL	6- 5	270	Fr.	HS	Mission Viejo, Calif. (Mission Viejo)	S 5/4
86	KEENEY, Dylan	TE	6- 6	220	Fr.	HS	Granite Bay, Calif. (Granite Bay)	S 5/4
74	KELLEY, Alex	OL	6- 2	305	So.	1L	Oceanside, Calif. (Vista)	S 3/3
68	KOUGH, Gerrad	OL	6- 4	295	Fr.	RS	Pomona, Calif. (Pomona)	S 4/4
71	KRONSHAGE, Sam	OL	6- 5	285	Fr.	RS	The Woodlands, Texas (The Woodlands)	S 4/4
29	LEE, Donovan	ATH	5- 8	170	Fr.	HS	West Hills, Calif. (Chaminade College Prep)	S 5/4
23	LINDSAY, Phillip	TB	5- 8	175	Fr.	RS	Aurora, Colo. (Denver South)	S 4/4
78	LISELLA II, John	OL	6- 4	265	Fr.	HS	Littleton, Colo. (Columbine)	S 5/4
13	LIUFAU, Sefo	QB	6- 4	230	So.	1L	Tacoma, Wash. (Bellarmine Prep)	S 4/3
91	LOPEZ, Eddy	DT	6- 4	300	Fr.	HS	El Paso, Texas (Coronado)	S 5/4

-continued-

2014 COLORADO FOOTBALL / ALPHABETICAL ROSTER 2-2-2

No.	Player	Pos.	Ht.	Wt.	Class	Exp.	Hometown (High School/Previous College)	Status
14	MacINTYRE, Jay	WR	5-10	185	Fr.	HS	Boulder, Colo. (Monarch)	S 5/4
93	MATHEWES, Michael	DE	6- 5	250	Fr.	HS	Mission Viejo, Calif. (Mission Viejo)	S 5/4
95	McCARTNEY, Derek	DL	6- 3	240	Fr.	RS	Westminster, Colo. (Faith Christian)	S 4/4
87	McCULLOCH, Tyler	WR	6- 5	215	Sr.	3L	Albuquerque, N.M. (Eldorado)	S 2/1
25	MOELLER, Ryan	DB	6- 0	205	Fr.	RS	Rifle, Colo. (Rifle)	WO 4/4
17	MOSLEY, Marques	DB	6- 0	185	Jr.	2L	Upland, Calif. (Upland)	S 3/2
52	MUNYER, Daniel	OL	6- 2	295	Sr.	3L	Los Angeles, Calif. (Notre Dame)	S 1/1
33	MURPHY, Jordan	FB	6- 0	235	Jr.	1L	Castle Rock, Colo. (Lutheran/Colorado State)	WO 2/2
72	MUSTOE, Marc	OL	6- 7	290	Jr.	2L	Broomfield, Colo. (Arvada West)	S 2/2
77	NEMBOT, Stephane	OL	6- 7	295	Jr.	2L	Van Nuys, Calif. (Montclair Prep)	S 2/2
58	NICHOLS, Andre	DL	6- 4	230	Sr.	1L	Colorado Springs, Colo. (Rampart)	WO 1/1
36	NORGARD, Clay	DT	6- 0	240	So.	1L	Highlands Ranch, Colo. (Mountain Vista)	S 3/3
8	O'NEILL, Darragh	P	6- 2	190	Sr.	3L	Louisville, Colo. (Boulder Fairview)	S 1/1
28	OLIVER, Will	PK	5-11	190	Sr.	3L	Los Angeles, Calif. (Harvard-Westlake)	S 2/1
31	OLUGBODE, Kenneth	OLB	6- 0	210	So.	1L	San Jose, Calif. (Bellarmine Prep)	S 4/3
82	ORBAN, Robert	WR	6- 6	195	Fr.	RS	Denver, Colo. (Regis)	WO 4/4
56	PARKER, Juda	DL	6- 2	270	Sr.	3L	Aiea, Hawai'i (St. Louis)	S 2/1
46	POWELL, Christian	TB	6- 0	230	Jr.	2L	Upland, Calif. (Upland)	S 4/2
7	REED, Markeis	DL	6- 4	245	Fr.	RS	San Francisco, Calif. (Vintage)	S 4/4
3	RIPPY, Deaysean	OLB	6- 2	220	So.	TR	McKees Rocks, Pa. (Sto-Rox/Univ. of Pittsburgh)	S 3/3
2	ROSS, Devin	WR	5- 9	170	So.	1L	Altadena, Calif. (Bishop Alemany)	S 4/3
39	SANCHEZ, Jaisen	DB	6- 1	195	Fr.	HS	Kapolei, Hawai'i (St. Louis)	S 5/4
30	SEVERSON, Ryan	ILB	5-10	200	So.	1L	San Jose, Calif. (Valley Christian)	S 4/3
47	SHAYER, Christian	DE	6- 3	235	Fr.	HS	Sandy, Utah (Jordan)	S 5/4
34	SHAW, Hunter	OLB	6- 2	205	Jr.	VR	Atherton, Calif. (Sacred Heart Prep)	WO 2/2
88	SLAVIN, Kyle	TE	6- 4	245	Sr.	2L	Littleton, Colo. (Chatfield)	S 1/1
41	SMITH, Terrel	DB	5- 9	190	Sr.	3L	Paterson, N.J. (Passaic County Tech)	S 1/1
69	SMITH, Wyatt Tucker	LS	6- 2	235	Jr.	JC	Gulfport, Miss. (Gulfport/Mississippi Gulfport CC)	S 3/2
57	SOLIS, Justin	DL	6- 1	305	Jr.	2L	Thousand Oaks, Calif. (Westlake)	S 3/2
22	SPRUCE, Nelson	WR	6- 1	195	Jr.	2L	Westlake Village, Calif. (Westlake)	S 2/2
66	SUTTON, Colin	OL	6- 4	290	Fr.	RS	Foothill Ranch, Calif. (Orange Lutheran)	S 4/4
27	TALIANKO, Travis	DB	6- 1	210	So.	TR	Sierra Madre, Calif. (St. Francis/San Jose State/College of the Canyons)	S 3/3
9	THOMPSON, Tedric	DB	6- 0	200	So.	1L	Valencia, Calif. (Valencia)	S 4/3
42	TU'UMALO, K.T.	OLB	6- 2	220	Sr.	3L	Honolulu, Hawai'i (Punahou)	S 2/1
55	TUPOU, Josh	DL	6- 3	325	Jr.	2L	Buena Park, Calif. (Buena Park)	S 3/2
51	TUSO, John Paul	DL	6- 3	265	Jr.	2L	Englewood, Colo. (Cherry Creek)	WO 2/2
26	WALKER, John	DB	5- 9	175	So.	1L	Washington, D.C. (H.D. Woodson)	S 3/3
25	WALKER, Lee	WR	6- 0	175	Fr.	HS	San Diego, Calif. (James Madison)	S 5/4
80	WEST, Cheldon	WR	6- 0	175	Jr.	RS	Moorpark, Calif. (Moorpark/Moorpark College)	WO 2/2
6	WHITE, Evan	DB	6- 3	195	Fr.	HS	Aurora, Colo. (Cherokee Trail)	S 5/4
53	WIEFELS, Sully	OL	6- 3	300	Jr.	JC	Eagle, Idaho (Eagle/American River College)	S 3/2
90	WILSON, De'Jon	DL	6- 1	255	So.	1L	Washington, D.C. (H.D. Woodson)	S 3/3
23	WITHERSPOON, Ahkello	DB	6- 3	185	So.	JC	Sacramento, Calif. (Christian Brothers/Sacramento City CC)	S 4/3
5	WRIGHT, Yuri	DB	6- 1	170	So.	1L	Spring Valley, N.Y. (Ramsey [N.J.])	S 3/3
97	WYMAN, Bryan	DL	6- 1	260	Fr.	RS	Chula Vista, Calif. (Otay Ranch)	WO 4/4
33	YATES II, Richard	DB	6- 2	190	Jr.	2L	Lakewood, Colo. (Kent Denver)	WO 2/2

Heights and weights recorded as of July 7, 2014. **EXPERIENCE KEY:** #L—indicates number of letters earned through 2013; HS—high school; JC—junior college transfer; RS—freshman redshirt in 2013; TR—transfer; VR—varsity reserve performer. **STATUS KEY (Fall):** S—scholarship, WO—walk-on; #/#—clock as of end of 2013 season, i.e., 2/1: two years available to play one in eligibility.

January Enrollment (Grayshirts)

No.	Player	Pos.	Ht.	Wt.	Class	Exp.	Hometown (High School/Previous College)	Status
76	MILLER, Isaac	OL	6- 7	250	Fr.	HS	Longmont, Colo. (Silver Creek)	S 5/4
45	WATANABE, Grant	ILB	5-11	230	Fr.	HS	San Antonio, Texas (Brennan)	S 5/4

Inactive Roster Players (Injured/Ineligible/Etc.)

No.	Player	Pos.	Ht.	Wt.	Class	Exp.	Hometown (High School/Previous College)	Reason	Status
.....	BENNION, Sam	DE	6- 5	240	Fr.	HS	North Logan, Utah (Logan)	Serving Mormon Mission	S 5/4
32	GENOVA, J.C.	ILB	5-11	215	Fr.	TR	Newport Beach, Calif. (Mater Dei/Portland State)	Transfer	WO 4/3
16	HALL, Jeffrey	DB	5-11	180	Jr.	2L	Reserve, La. (St. Charles Catholic)	Suspended	S 3/2

2014 TEAM CAPTAINS

44 Addison Gillam, ILB; 13 Sefo Liufau, QB; 52 Daniel Munyer, OG; 56 Juda Parker, DT; 41 Terrel Smith, SS; 22 Nelson Spruce, WR

RETURNING STATISTICAL LEADERS

(Number before name indicates team ranking in 2013, where applicable)

RUSHING

Player	G	Att	Gain	Loss	NET	-avg. per-		TD	Long	10+	High	
						att.	game				5+	game
1. Christian Powell..	12	147	579	17	562	3.82	46.8	3	21	14	47	97
2. Michael Adkins II	9	103	558	23	535	5.19	59.4	6	34t	18	40	137
3. Tony Jones.....	12	73	268	19	249	3.41	20.8	1	23	4	20	58
4. Sefo Liufau.....	8	40	113	70	43	1.08	5.4	0	11	1	11	33
5. D.D. Goodson.....	12	4	42	0	42	10.50	3.5	0	31	1	2	31

PASSING

Player	G	Att	Com	Int (T)	Pct.	Yards	-avg. per-		TD	Long	Sacked	TOTAL OFFENSE	
							att.	comp.				Att.	Yards Avg.
1. Sefo Liufau	8	251	149	8 (3)	59.4	1779	7.1	11.9	12	75t	37 10/ 75	291 1822	6.3
4. Nelson Spruce	12	1-	1-	0 (0)	100.0	32	32.0	32.0	0	32	0 0/ 0	1 32	32.0

RECEIVING

Player	G	No.	Yards	-avg. per---		TD	Long	20+	10+	high games----	
				rec.	game					rec	yards
2. Nelson Spruce.....	12	55	650	11.8	54.2	4	62	7	23	8	8-140
3. D.D. Goodson.....	12	22	306	13.9	25.5	2	75t	3	12	5	1-75
4. Tyler McCulloch..	12	14	138	9.9	11.5	1	24t	1	5	5	5-50
5. Tony Jones.....	12	13	93	7.2	7.8	1	38	1	3	4	3-42
6. Michael Adkins II	9	11	127	11.5	14.1	1	63t	2	4	2	1-63
8. Kyle Slavin	12	9	68	7.6	5.7	1	10t	0	1	3	3-23
9. Christian Powell..	12	8	71	8.9	5.9	0	22	1	4	4	4-33
10. Devin Ross	10	6	24	4.0	2.4	0	11	0	1	2	2-11
11. Keenan Canty.....	11	3	33	11.0	3.0	0	12	0	2	1	1-12

SCORING

Player	G	Touchdowns-----					2Pt.	PAT	EP-EPA	FG-FGA	Saf	DEX	PTS
		Total	Rush	Rec.	Ret.	PAT							
1. Will Oliver.....	12	0	0	0	0	0-0	30-30	17-24	--	--	--	--	81
3. Michael Adkins..	9	7	6	1	0	0-0	0-0	0-0	--	--	--	--	42
4. Nelson Spruce..	12	5	0	4	1	0-0	0-0	0-0	--	--	--	--	30
5. Christian Powell	11	3	3	0	0	0-0	0-0	0-0	--	--	--	--	18
6. D.D. Goodson...	12	2	0	2	0	2-0	0-0	0-0	--	--	--	--	16

DEFENSIVE

Rk	Player	Tackles-----							---For Loss---		Miscellaneous-----						
		G	Plays	UT	AT	---	TOT	Avg.	Sacks	Other	TZ	3DS	OBP	QCD	FR	FF	PBU
1.	Addison Gillam	12	838	78	41	---	119	9.9	3-25	7-13	11	15	3	1	0	0	6
3.	Greg Henderson.....	12	897	46	22	---	68	5.7	0- 0	2- 6	2	14	0	1	1	0	10
4.	Jered Bell	12	752	48	19	---	67	5.6	0- 0	4-17	2	7	0	0	1	2	6
6.	Chidobe Awuzie.....	12	643	43	16	---	59	4.9	1-12	4- 9	1	7	0	1	1	2	4
7.	Kenneth Crawley	11	761	38	12	---	50	4.5	0- 0	2- 2	1	8	0	0	0	0	5
9.	Justin Solis.....	12	479	24	15	---	39	3.3	1- 1	2- 7	3	5	0	1	0	0	0
10.	Josh Tupou.....	12	598	25	13	---	38	3.2	1/2- 2	2- 4	1	3	3	1	0	0	1
11.	Woodson Greer III	8	268	25	9	---	34	4.3	0- 0	2- 5	4	1	2	1	1	0	0
12.	Tedric Thompson.....	9	323	22	10	---	32	3.6	0- 0	0- 0	0	2	0	0	0	0	3
13.	Juda Parker	12	461	18	10	---	28	2.3	1- 2	0- 0	1	1	2	0	1	0	1
15.	Samson Kafovalu	7	184	11	7	---	18	2.5	3-22	2- 7	0	4	2	1	0	0	0
16.	Brady Daigh.....	8	113	13	3	---	16	2.0	0- 0	0- 0	2	1	0	0	0	1	0
16.	Marques Mosley	11	127	11	5	---	16	1.5	0- 0	0- 0	1	3	0	0	0	1	0

INTERCEPTIONS

Player	G	No.	Yards	Avg.	Long	TD
1. Greg Henderson	12	4	82	20.5	46t	1
2. Jered Bell	12	3	109	36.3	79t	1
3. Kenneth Crawley	11	2	0	0.0	0	0

PUNTING

Player	G	No.	Yards	Avg.	Long	In		had	Ret.	Net	Net
						20	50+	TB blk		Yds.	Yds Avg.
1. Darragh O'Neill..	12	66	2673	40.50	56	22	7	4 1	182	2411	36.5

OFFENSIVE LINE

Player	Play Count-----												Total Plays	Plus Plays	PPP	Season Totals-----					High PPP Game----- (minimum 10 snaps)
	CSU	UCA	OSU	UO	ASU	ChS	UA	UCLA	WSH	CAL	USC	UTAH				KD	TDB	QBS	PRS	PEN	
Brad Cotner	—	—	7	7	20	10	INJ	—	15	1	3	—	63	35	55.6	4	2	0	0	0	70.0% / Charleston Southern
Kaiwi Crabb	82	70	69	65	45	47	75	76	48	69	61	72	779	487	62.5	30	2	2	13	0	72.9% / Central Arkansas
Alex Kelley	1	—	30	7	20	10	2	—	17	7	3	—	97	58	59.8	3	0	0	0	0	80.0% / Charleston Southern
Dan Munyer	83	70	31	64	52	42	73	76	46	72	61	72	742	510	68.7	41	6	2½	8	2	76.6% / Oregon
Marc Mustoe	—	—	1	7	18	1	INJ	INJ	INJ	INJ	INJ	INJ	27	21	77.8	2	0	0	2	1	72.2% / at Arizona State
Stephane Nembot	8370	69	65	61	52	75	76	62	74	64	72	823	484	58.8	45	6	7½	20	369.2%	0	Charleston Southern

KEY: PPP—Plus Play Percentage (this is not a game grade; plus plays are divided by total plays; other plays are either neutral or minus); KD—Knockdown Blocks (pancakes/blown off the line/finishes); TDB—Touchdown Blocks (direct); QBS—Quarterback Sacks Allowed; PRS—Pressures Allowed; PEN—Penalties.

2014 PRESEASON HONORS

July 18, 2014

PRESEASON ALL-AMERICA

None

PRESEASON ALL-PAC 12 CONFERENCE

TB MICHAEL ADKINS II (third-team: *Lindy's Pac-12 Football*)
ILB ADDISON GILLAM (second-team: *Athlon Sports, Phil Steele's College Football*; third-team: *Lindy's Pac-12 Football*)
CB GREG HENDERSON (fourth-team: *Athlon Sports, Phil Steele's College Football*)
OG DANIEL MUNYER (second-team: *Athlon Sports*; third-team: *Phil Steele's College Football*)
P DARRAGH O'NEILL (second-team: *Athlon Sports*; fourth-team: *Phil Steele's College Football*)
PK WILL OLIVER (third-team: *Phil Steele's College Football*, fourth-team: *Athlon Sports*)
WR *NELSON SPRUCE (fourth-team: *Phil Steele's College Football*)
DT JOSH TUPOU (third-team: *Athlon Sports*)
*—also fourth-team at PR (*Phil Steele's College Football*)

BUFFALOES ON NATIONAL AWARD LISTS (WATCH LISTS/NOMINATIONS)

Earl Campbell Tyler Rose Award (most outstanding offensive player with ties to state of Texas): **WR D.D. Goodson** (CU nomination)
Lou Groza Award (most outstanding placekicker): **PK Will Oliver** (one of 30 on official initial watch list)
Doak Walker (top running back): **TB Christian Powell** (one of 53 on official initial watch list)

NATIONAL FOOTBALL FOUNDATION SCHOLAR-ATHLETE NOMINEE

TBA

NATIONAL TOP 100 PLAYER RATINGS

Cornerbacks: Greg Henderson (No. 29, *Phil Steele's College Football*)
Inside Linebackers: Addison Gillam (No. 15, *Phil Steele's College Football*)
College Football Performance Awards (top player at each position): **PK Will Oliver** (one of 40 on placekicker watch list)

NATIONAL UNIT RATINGS

Defensive Backs: No. 34 (*Phil Steele's College Football*)

AFCA GOOD WORKS TEAM

DT JUDA PARKER (one of 90 on official FBS initial watch list)

PRESEASON TEAM RANKINGS

Publication	National	Pac-12 South
Athlon Sports	No. 71	6th
Lindy's Pac-12 Football	No. 77	6th
Phil Steele's College Football	No. 81	6th
collegesportsmadness.com	No. 95	6th
USA Today	No. 101	6th
The Sporting News	6th

SPRING TEAM AWARDS

Eddie Crowder Award	(<i>Outstanding Leadership</i>)	OG Daniel Munyer
Fred Casotti Award	(<i>Most Improved Offensive Back</i>)	Phillip Lindsay
Joe Romig Award	(<i>Most Improved Offensive Lineman</i>)	Stephane Nembot
Hale Irwin Award	(<i>Most Improved Defensive Back</i>)	Chidobe Awuzie
Greg Biekert Award	(<i>Most Improved Linebacker</i>)	Kenneth Olujobode
Dan Stavelly Award	(<i>Most Improved Defensive Lineman</i>)	DE Derek McCartney
Daniel Graham Award	(<i>Most Improved Big Skill Player</i>)	TE Sean Irwin
Bill McCartney Award	(<i>Most Improved Special Teams Player</i>)	WR Bryce Bobo
John Wooten Award	(<i>Outstanding Work Ethic</i>)	WR Nelson Spruce
Dick Anderson Award	(<i>Outstanding Toughness</i>)	DT Josh Tupou
Jim Hansen Award	(<i>Outstanding Academics</i>)	PK Will Oliver
Sal Aunese Award	(<i>Most Uncommon Player</i>)	WR Wesley Christensen

2014 Iron Buffaloes (Weight Room)

Defensive Line	De'Jon Wilson	Tight Ends	Kyle Slavin
Linebackers	Addison Gillam	Wide Receivers	D.D. Goodson
Defensive Backs	Greg Henderson	Quarterbacks	Sefo Liufau
Offensive Line	Kaiwi Crabb	Specialists	Darragh O'Neill
Running Backs	Tony Jones		

2014 COLORADO FOOTBALL OUTLOOK

July 18, 2014

The second season of a head coach's tenure at his new school is often the most challenging. The roster is usually half the players that the previous staff recruited, with the other half those that he brought in.

And in the University of Colorado's case, there are six players, all seniors, still on the roster that were signed by the coaching staff two head coaches ago.

But there is little cause for concern in this regard for second-year CU head coach **Mike MacIntyre**. Almost the entire team bought into all the changes that come with the changeover in staffs, the end result producing a 4-8 record in 2013, a three-win improvement from the year before.

"Our significant progress really can be attributed to three different areas, first and foremost was that the players bought into what we were doing," MacIntyre said. "After that, the way we practiced with repetition and the way the coaches prepared them for games."

In addition to the improved digit in the win column, the Buffaloes improved in 29 major statistical categories (and in a few minor ones), in most cases rather dramatically. Emphasizing taking care of the football and minimizing mistakes, especially unforced ones, also were evident. Colorado set a record for the fewest fumbles in a season with just 14 while reducing penalties dramatically, committing just 52, the fewest since 1985 and ending the season with just 10 over the final four games, a 50-year program low for that long of a span.

Confidence was attained right from the start with a 41-27 win over Colorado State in the season opener, as MacIntyre became just the second head coach among the last 15 dating back to 1932 to win his first game at the reins of the CU program (joining Rick Neuheisel, who won his inaugural in 1995 at Wisconsin). Sure the team still endured some lopsided losses, but for the most part, the Buffs were much more competitive against those teams that had bested them the previous year, along with avenging a 2012 loss to CSU.

"Attitude and confidence in what you are doing is everything," MacIntyre said. "The culture had to change to where when our guys stepped on the field that they had to believe that they could beat anybody. By the end of the last season, that change took place."

Can the Buffaloes keep improving in 2014? One reality is that CU did defeat two FCS teams in his first season, and none are on this year's schedule. Colorado could very well match its record from a year ago, yet own two more wins against similar competition. MacIntyre isn't making any predictions for a win count, something smart coaches seldom if ever do.

"The goal is simple, and that's to just walk out there every time believing you can win," he said. "When you do that, the wins will come, but I'd never state any kind of number as a goal. Obviously we'd like to get the program back to the point where, at the very minimum, we are playing in a bowl game every season."

A bowl invitation requires six wins. Can Colorado reach that number this season? While that obviously remains to be seen, longtime observers feel MacIntyre has the program headed in the right direction. There are 50 lettermen and 15 starters returning from his first Buffalo team, and a need-based recruiting class is expected to fill in many holes on the depth chart. And often the forgotten ones – the redshirt freshmen – play a larger role than anyone thinks; 12 out of 21 true freshmen were redshirted in 2013, and 10 of those players were in the two-deep at the end of spring practice.

But it has not been a total youth movement by any means; nine seniors ended the spring atop the depth chart at their respective positions, including both kicking specialists, as did eight juniors. It might just be the perfect blend for the program to move forward, and more evidence might be in the selection of this year's captains, which took place at the end of the April drills.

Six players were voted as captains by their teammates: three seniors, guard **Daniel Munyer**, defensive tackle **Juda Parker** and safety **Terrel Smith**; junior receiver **Nelson Spruce**, and for the first time in school history, a sophomore was elected captain, and two at that, linebacker **Addison Gillam** and quarterback **Sefo Liufau**.

Competition will continue into August drills at most positions, as very few are likely locked up.

—continued—

Most of the captains are probably secure at their spots, with the exception of Smith, who is returning from shoulder surgery and a redshirt year and has yet to practice at full-speed. And Liufau was being challenged by fellow sophomore **Jordan Gehrke**, the end result being that the Buffs appear to have at least two quality signal callers under center.

Offensively, the Buffs started all five linemen the entire season for the first time in over a decade, and three of those players return: Munyer, senior guard **Kaiwi Crabb** and junior tackle **Stephane Nembot**. That trio won't likely be unseated, thus the battle for the center and one tackle spot to determine this year's men in the trenches. Junior **Christian Powell** ended the spring number one at tailback, and essentially also at fullback, but there's a hoard of talent behind him. Tight end and the other two receiver positions will shake out in camp.

On defense, senior cornerback **Greg Henderson** is coming off a breakout season (four interceptions), and junior tackle **Josh Tupou** is primed for one, especially if one values the opinion of CU's seniors: he was the first player chosen in the player draft for the spring game. There's more youth on the defensive side of the ball, but veterans **Jered Bell** (senior safety), **Ken Crawley** (junior cornerback) and **Woodson Greer** (senior outside linebacker) should all figure prominently into things come the season opener.

The kicking specialists are more than likely set. Seniors **Darragh O'Neill** (punter) and **Will Oliver** (placekicker) are back, both in position to be four-year regulars, a rarity at any school. Both have enjoyed three solid seasons, and should compete for their respective national awards at their positions (Ray Guy and Lou Groza). O'Neill, an inside-the-20 specialist (if not closer to the goal) and Oliver, who made a combined 47-of-54 kicks a year ago (including all 30 PATs to extend his streak to 60) are two of the best in the country.

One season often isn't long enough for a team to establish an identity, and that's no difference in CU's case. But MacIntyre likes what he saw and intends to build on it.

"We haven't completely established an identity yet, but we are well on our way," he said. "We cut down dramatically in turnovers and penalties, two things you almost always control, last year, and recorded some all-time lows; we had the fewest fumbles in school history for example. But we need to play with better effort and more consistency and become a team that limits its mistakes – one that people refer to as, 'they won't beat themselves.'"

"We talk about the process of continually building in every area – small increases in everything we do and developing in every phase – strength and conditioning, academics, culture, practice habits, studying film, etc. – positive and consistent increases a little bit each day."

What should also help is the fact that the staff returns essentially intact. All nine full-time assistants are back for year two, as are most of the support positions, sans two of the four graduate assistants moving on.

The schedule appears to be a little tougher than in 2013; the Buffaloes do play the same nine Pac-12 opponents with the sites reversed and again have CSU in Denver. Hawai'i will visit Boulder, replacing Central Arkansas, and CU will travel to the northeast for the first time since 1977, playing in Foxboro against UMass; that technically subs in for Fresno State, via Charleston Southern, who CU scheduled after the Fresno game was cancelled due to the Boulder floods. CU opened 2-0 last year, but with the cancellation of the Fresno game, the Buffs had two consecutive bye weeks and lost the momentum they gained to open the season, especially combined with the gamut of emotions the team experienced by witnessing the devastation suffered by many from the record rainfall.

The 2014 season also marks the 20th anniversary of a very special season in CU annals – 1994 – the Buffaloes were 11-1 that year and finished as the No. 3 team in the nation. Much of this will be celebrated this fall:

Colorado saw its first player, not only at CU but in the state, claim a Heisman Trophy when **Rashaan Salaam** was rewarded for his 2,055-yard season. **Chris Hudson** won the Jim Thorpe Award as the nation's top defensive back, while **Ted Johnson** finished as the runner-up for the Dick Butkus Award for the best linebacker. **Kordell Stewart** finished as the Big 8 Conference's all-time total offense leader, and on his way to that mark, threw what has become a well-known pass that covered 64 yards as time expired at the "Big House" in Michigan, caught by **Michael Westbrook** via a **Blake Anderson** tip, rallying CU to a 27-26 win in what is both known as "The Catch" and the "Miracle in Michigan." And to cap it all, **Bill McCartney** shocked the football world by announcing his retirement from coaching after 13 years in Boulder, exiting as the school's all-time winningest coach.

2013 POSTSEASON HONORS

ALL-AMERICAN

WR PAUL RICHARDSON (third-team: CBSSports.com; fourth-team: Phil Steele's College Football; honorable mention: Sports Illustrated)
MIDSEASON ALL-AMERICAN (Phil Steele's College Football) WR PAUL RICHARDSON (second-team); ILB ADDISON GILLAM (fourth-team)

FRESHMAN ALL-AMERICAN

ILB ADDISON GILLAM (first-team: Athlon Sports, FWAA, Sporting News, Phil Steele's College Football, collegefootballnews.com)
TB MICHAEL ADKINS (honorable mention: collegefootballnews.com)
QB SEFO LIUFAU (honorable mention: collegefootballnews.com)

ALL-PAC 12 CONFERENCE

WR PAUL RICHARDSON (first-team: Pac-12 Coaches, Athlon Sports, Sporting News, Phil Steele's College Football, collegesportsmadness.com)
TB MICHAEL ADKINS II (honorable mention: Pac-12 Coaches)
ILB ADDISON GILLAM (second-team: collegesportsmadness.com; third-team: Phil Steele's College Football; honorable mention: Pac-12 Coaches)
PK WILL OLIVER (honorable mention: Pac-12 Coaches)
MIDSEASON ALL-PAC 12 (Phil Steele's College Football): ILB ADDISON GILLAM, WR PAUL RICHARDSON (first-team); CB GREG HENDERSON, DE CHIDERA UZO-DIRIBE (second-team); PK WILL OLIVER, P DARRAGH O'NEILL (third-team).

COLORADO CHAPTER/NFF COLLEGE FOOTBALL HALL OF FAME ALL-COLORADO TEAM

OT JACK HARRIS (first-team) WR PAUL RICHARDSON (first-team) ILB ADDISON GILLAM (second-team)
CB GREG HENDERSON (first-team) DE CHIDERA UZO-DIRIBE (first-team)

PAC-12 CONFERENCE PLAYERS-OF-THE-WEEK

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

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

WR PAUL RICHARDSON (September 1 vs. Colorado State: 10-208-20.8 avg.-2 TD receiving; 3 first downs earned, TD receptions of 82 and 75 yards)
ILB ADDISON GILLAM (October 5 vs. Oregon: 18 tackles (14 solo), 2-7 TFL, 1-6 QBS; 4 third down stops, 1 tackle for zero)
FS JERED BELL (November 23 vs. Southern California: 6 tackles (5 solo), 1-3 TFL; forced fumble, recovery and 31-yard return for a touchdown)
ILB ADDISON GILLAM (November 30 vs. Utah: 15 tackles (6 solo), 1 interception-11 yards, 2 tackles for zero, 2 third down stops, 1 quarterback hurry)

CU ATHLETES-OF-THE-WEEK

ILB ADDISON GILLAM (August 26-September 1: vs. Colorado State: 14 tackles, 7 solo, two for losses including a sack, four third down stops and three tackles for zero.)
FS JERED BELL (September 2-8: vs. Central Arkansas: career-high 8 tackles, 7 solo; interception return 79 yards for a touchdown)
ILB ADDISON GILLAM (September 30-October 6: vs. Oregon: CU freshman record 18 tackles, 14 solo, two for losses including four third down stops)
WR NELSON SPRUCE (November 11-17: vs. California: 8-140 receiving including career long of 62; 1-46, 1 TD KOR, returned onside kick for TD)

BUFFALOES ON NATIONAL AWARD LISTS

(WATCH LISTS / NOMINATIONS)

Bednarik Award (top defensive player): DE Chidera Uzo-Diribe (one of 76 on official watch list)
Biletnikoff Award (outstanding receiver): WR Paul Richardson (one of 75 on official watch list; did not advance to semifinalist stage)
Burlsworth Trophy (top current or former walk-on): SN Ryan Iverson (one of 53 on official watch list)
Butkus Award (top linebacker): ILB Derrick Webb (one of 51 on official watch list)
Doak Walker (top running back): TB Christian Powell (one of 63 on official watch list)
Earl Campbell Tyler Rose Award (most outstanding player with Texas roots): QB Connor Wood (one of 35 on official watch list)
Lou Groza Award (most outstanding placekicker): PK Will Oliver (named one of 20 semifinalists on Nov. 4)
Ray Guy Award (most outstanding punter): P Darragh O'Neill (one of 85 official midseason candidates)
Rimington Award (most outstanding center): C Gus Handler (one of 44 on official watch list)
Ted Hendricks Award (defensive end of the year): DE Chidera Uzo-Diribe (one of 27 on final watch list, Nov. 26)
College Football Performance Awards (top player at each position): S Marques Mosley (one of 36 on kickoff return watch list); P Darragh O'Neill (one of 36 on punter watch list); WR Paul Richardson (one of 31 on receiver watch list)

SUGAR BOWL-MANNING AWARD STARS OF THE WEEK

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

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

EARL CAMPBELL-TYLER ROSE AWARD NATIONAL PLAYER OF THE WEEK

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

ATHLON SPORTS CONFERENCE PLAYER OF THE WEEK

TB MICHAEL ADKINS II (Pac-12 Freshman of the Week: October 19 vs. Charleston Southern: 13-137, 4 TD rushing (CU freshman record for touchdowns))
WR PAUL RICHARDSON (Pac-12 Offense: September 7 vs. Central Arkansas: 11-209-19.0 avg.-2 TD receiving; 6 first downs earned)

ROYAL PURPLE LAS VEGAS BOWL PLAYER OF THE WEEK (Fan Vote)

QB SEFO LIUFAU (November 16 vs. California: 23-of-36 for 364 yards passing, 3 TD/1 INT; second most passing yards by a CU freshman)

2013 POSTSEASON HONORS 2-2-2

LOU GROZA AWARD NATIONAL STARS OF THE WEEK

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

COLLEGE FOOTBALL PERFORMANCE AWARDS (CFPA) PERFORMERS OF THE WEEK

TB MICHAEL ADKINS II (honorable mention: October 19 vs. Charleston Southern: 13-137, 4 TD rushing (CU freshman record for touchdowns))
DB GREG HENDERSON (honorable mention: September 7 vs. Central Arkansas: 4 tackles (all solo, one TFL), 3DS, PBU and a 46 yard INT return for a touchdown)
PK WILL OLIVER (honorable mention: September 1 vs. Colorado State: 15 points: 4-of-4 field goals, 22, 41, 44, 52 yards; 3-of-3 PAT kicks; 2 touchbacks/kickoffs)
PK WILL OLIVER (honorable mention: October 5 vs. Oregon: 10 points: 3-of-3 field goals, 33, 22, 31 yards; 1-of-1 PAT kicks; 2 touchbacks/kickoffs)
PK WILL OLIVER (honorable mention: October 26 vs. Arizona: 2-3 FG (53-career long, 48), 2-2 PAT; 5 KO/4 TB)
WR PAUL RICHARDSON (honorable mention: September 1 vs. Colorado State: 10-208-20.8 avg.-2 TD receiving; 3 first downs earned)
WR PAUL RICHARDSON (honorable mention: October 5 vs. Oregon: 5-134-26.8 avg., 0 TD receiving; 1-of-1, 75 yards, 1 TD passing; 6 first downs earned)
WR PAUL RICHARDSON (honorable mention: September 7 vs. Central Arkansas: 11-209-19.0 avg.-2 TD receiving; 6 first downs earned)
WR NELSON SPRUCE (for Kickoff Return: November 16 vs. California: 1-46, 1 TD; returned onside kick for a touchdown)
DE CHIDERA UZO-DIRIBE (honorable mention: September 28 vs. Oregon State: 6 tackles (3 solo, two TFL including one QBS); 2 forced fumbles, 2 hurries)
DE CHIDERA UZO-DIRIBE (honorable mention: October 5 vs. Oregon: 8 tackles (7 solo, three TFL including; 1 forced fumble, 1 third down stop)

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

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

PAC-12 ALL-ACADEMIC TEAM

DT NATE BONSU (first-team: International Affairs/Political Science, 3.38 GPA)	TB D.D. GOODSON (honorable mention: Sociology, 3.11 GPA)
PK WILL OLIVER (first-team: Business-Management, 3.67 GPA)	DT TYLER HENINGTON (honorable mention: Business-Management, 3.14 GPA)
QB CONNOR WOOD (first-team: Business-Finance, 3.39 GPA)	WR TYLER McCULLOCH (honorable mention: Communication, 3.34 GPA)
OT STEPHANE NEMBOT (second-team: International Affairs, 3.28 GPA)	OL DANIEL MUNYER (honorable mention: Communication, 3.11 GPA)
P DARRAGH O'NEILL (second-team: Business-Accounting, 3.29 GPA)	FB JORDAN MURPHY (honorable mention: Business, 3.02 GPA)
WR NELSON SPRUCE (second-team: Business, 3.61 GPA)	TB CHRISTIAN POWELL (honorable mention: Arts & Sciences, 3.00 GPA)
DB RICHARD YATES (second-team: Mechanical Engineering, 3.55 GPA)	QB JORDAN WEBB (honorable mention: EEC Diversity, 3.06 GPA)
C BRAD COTNER (honorable mention: Political Science, 3.24 GPA)	

NATIONAL FOOTBALL FOUNDATION SCHOLAR-ATHLETE NOMINEE

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

NFF HAMPSHIRE HONOR SOCIETY

(Seniors from all divisions of play who each maintained a cumulative 3.2 GPA or better throughout their college career.)

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

FWAA/TOSTITOS FIESTA BOWL TEAM OF THE WEEK

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

COLORADO TEAM AWARDS

(Selected by coaches unless otherwise indicated)

Zack Jordan Award (most valuable player,): WR Paul Richardson
John Mack Award (outstanding offensive players): TB Christian Powell
Dave Jones Award (outstanding defensive players): ILB Addison Gillam
Bill McCartney Award (special teams achievement): ILB Brady Daigh, PK Will Oliver
Lee Willard Award (outstanding freshman): QB Sefo Liufau
Dean Jacob Van Ek Award (academic excellence): DT Nate Bonsu
Offensive Scout Player of the Year: TB Phillip Lindsay
Defensive Scout Player of the Year: DE Derek McCartney
Derek Singleton Award (spirit, dedication and enthusiasm): ILB Derrick Webb
Tyronee "Tiger" Bussey Award (inspiration in the face of physical adversity): OG Daniel Munyer
Tom McMahon Award (great dedication and work ethic): TE Scott Fernandez, WR Nelson Spruce
Eddie Crowder Award (outstanding leadership): OLB Paul Vigo, QB Connor Wood
Offensive Trench Award: C Gus Handler, OT Jack Harris
Defensive Trench Award: DE Chidera Uzo-Diribe
Hammer Award (hardest legal hit of the year): SS Parker Orms
Best Interview (selected by team beat media): ILB Derrick Webb
Buffalo Heart Award (selected by "the fans behind the bench"): SS Parker Orms

POSTSEASON ALL-STAR GAMES

SS PARKER ORMS (Medal of Honor Bowl)
DE CHIDERA UZO-DIRIBE (East-West Shrine Game)