

TABLE OF CONTENTS
Quick Facts, Schedule1
Spring Roster/Returning Letterwinners and Starters 2-4
Nebraska Coaching Staff 6-12
Spring Notes/Position Outlook 13-19
Returning Letterwinner Biographies20-37
2011 Newcomers38-41
2010 Honors, Recap, Statistics 42-63
2010 Nebraska Seniors
Series Results vs. 2011 Opponents74-76

HUSKER FOOTBALL COACHING STAFF

Head Coach	Bo Pelini (Ohio State, 1990)
Record	30-12, fourth season
Assistant Coaches	
Barney Cotton	Associate Head Coach/Offensive Line
Tim Beck	Offensive Coordinator/Quarterbacks
Carl Pelini	Defensive Coordinator
Ron Brown	Running Backs
Ross Els	Linebackers
Rich Fisher	Wide Receivers
John Garrison	Assistant Offensive Line/Tight Ends
John Papuchis Defe	ensive Line/Special Teams Coordinator/
	Recruiting Coordinator
Corey Raymond	Secondary
Jeff Jamrog	Assistant A.D./Football Operations
Vince Marrow	Offensive Graduate Assistant
T.J. Hollowell	Defensive Graduate Assistant
James Dohson	Head Football Strength Coach

GENERAL INFORMATION

Location: Lincoln, Neb., 68588-0123

Population: 258,379 Founded: 1869 Enrollment: 24,100

Football Stadium/Field: Memorial Stadium (1923)/

Tom Osborne Field (1998) Capacity: 81,091 Surface: FieldTurf

Nickname: Cornhuskers or Huskers **Colors:** Scarlet and Cream

Conference: Big Ten (as of July 1, 2011) Chancellor: Harvey S. Perlman, J.D. Institutional Rep.: Josephine Potuto, J.D. Athletic Director: Tom Osborne

Assistant A.D./Media Relations (Football Contact): Keith Mann Media Relations Director of Operations: Jeff Griesch

Associate MRD: Shamus McKnight

Assistant MRDs: Matt Smith, Jeremy Foote, Brandon Gries Media Relations Admin. Assistant: Vicki Capazo

Athletic Department Photographer: Scott Bruhn

Design Specialist: Annie Wood

Student Assistants: Derek Brandt, Brett Crevier, BreAnna Haessler, Makayla Hipke, Kelly Keogh, Scott Pulverenti,

Connor Stange, Hilary Winter

ADMINISTRATION

President: J.B. Milliken

Board of Regents

Timothy Clare, District 1 Howard Hawks, District 2 Chuck Hassebrook, District 3 Bob Whitehouse, District 4

Jim McClurg, Ph.D., District 5 Kent Schroeder, J.D., District 6

Bob Phares, District 7 Randolph Ferlic, M.D., District 8

Student Regents

Justin Solomon, UN-Lincoln Nathan Summerfield, UN-Kearney Michael Crabb, UN-Omaha Andrew Klutman, UN-Medical Center

2011 NEBRASKA FOOTBALL SCHEDULE

Date	Opponent	Site	Stadium	Series
Sept. 3	UT-Chattanooga	Lincoln, Neb	Memorial Stadium	first meeting
Sept. 10	Fresno State	Lincoln, Neb	Memorial Stadium	first meeting
Sept. 17	Washington	Lincoln, Neb	Memorial Stadium	Tied, 4-4-1
Sept. 24	at Wyoming	Laramie, Wyo	War Memorial Stadium	NU, 5-0
Oct. 1	at Wisconsin#	Madison, Wisc	Camp Randall Stadium	NU, 3-2
Oct. 8	Ohio State#	Lincoln, Neb	Memorial Stadium	OSU, 2-0
Oct. 22	at Minnesota#	Minneapolis, Minn	TCF Bank Stadium	UM, 29-20-2
Oct. 29	Michigan State#	Lincoln, Neb	Memorial Stadium	NU, 5-0
Nov. 5	Northwestern#	Lincoln, Neb	Memorial Stadium	NU, 3-1
Nov. 12	at Penn State#	State College, Penn	Beaver Stadium	PSU, 7-6
Nov. 19	at Michigan#	Ann Arbor, Mich	Michigan Stadium	UM, 3-2-1
Nov. 25	lowa#	Lincoln, Neb	Memorial Stadium	NU, 26-12-3
Dec. 3	Big Ten Championship	Indianapolis, Ind	Lucas Oil Stadium	first game
F	- f 14 NI - h 1/		011	_

For more information on Nebraska's series history against 2011 opponents, see pages 74-76 #-Big Ten Conference game.

2010 NEBRASKA SCHEDULE AND RESULTS (10-4, 6-2 in BIG 12)

<u>Date</u>	Opponent (Rank)	Television	Result	<u>Attendance</u>
Sept. 4	Western Kentucky	FSN PPV	W, 49-10	85,555
Sept. 11	Idaho	FSN PPV	W, 38-17	85,732
Sept. 18	Washington	ABC	W, 56-21	72,876
Sept. 25	South Dakota State	FSN PPV	W, 17-3	85,573
Oct. 7	at Kansas State	ESPN	W, 48-13	51,051
Oct. 16	Texas	ABC	L, 20-13	85,648
Oct. 23	at Oklahoma State (17)	ABC	W, 51-41	55,935
Oct. 30	Missouri (7)	ABC	W, 31-17	85,907
Nov. 6	at Iowa State	ABC	W, 31-30 (OT)	51,149
Nov. 13	Kansas	FSN PPV	W, 20-3	85,507
Nov. 20	at Texas A&M (18)	ABC	L, 9-6	90,079
Nov. 26	Colorado	ABC	W, 45-17	85,646
	Big 12 Championship (A	lington, Texas)		
Dec. 4	vs. Oklahoma (10)	ABC	L, 23-20	78,802
	Bridgepoint Education H	oliday Bowl (San D	iego, Calif.)	
Dec. 30	vs. Washington	ESPN	L, 19-7	57,921

HUSKERS BRIEFLY IN 2010

General

Overall Record: 10-4

Big 12 Record: 6-2 (lost Big 12 Championship Game)

Home: 6-1; Away: 4-1; Neutral: 0-2 Total Attendance: 920,712 Average Attendance: 65,765 Home Attendance: 599,648 Average Home Attendance: 85,664

Offense (National Rank)

Yards Rushing/Game: 247.6 (9)
Yards Rushing/Att.: 5.5
Passing Yards/Game: 150.6 (113)
Passing Yards/Att./Comp.: 2,108/282/163
Total Net Yards/Game: 398.1 (44)
Total Net Yards/Att.: 6.1
Points/Game: 30.9 (39)

Turnover Margin/Game: -.07 (62)

Defense (National Rank)

Yards Rushing/Game: 153.1 (63) Passing Yards/Game: 153.6 (5) Total Net Yards/Game: 306.8 (11) Total Net Yards/Attempt: 4.6 Points/Game: 17.4 (9) Pass Efficiency Defense: 96.3 (3)

Spring Football Guide Credits

The 2011 Nebraska Football Spring Guide and Game Program was written by Media Relations Director Keith Mann with assistance from members of the Media Relations Staff. Cover design by Design Specialist Annie Wood. The book was printed by the University of Nebraska Printing Services. Cost is \$5.

2010 BIG 12 STANDINGS

North Division Team 1. Nebraska

	ITCDIGSIG	U =			
	Missouri	6-2	10-4		
3.	Kansas State	3-5	7-6		
	Iowa State	3-5	5-7		
5.	Colorado	2-6	5-7		
6.	Kansas	1-7	3-9		
South Division					
1.	Oklahoma	6-2	12-2		
	Oklahoma State	6-2	11-2		
	Texas A&M	6-2	9-4		
4.	Baylor	4-4	7-6		

Big 12

Overall

8-5

5-7

Big 12 Championship Game

5. Texas Tech

Texas

Oklahoma 23, Nebraska 20 (Arlington, Texas)

Nebraska's 2011 Non-Conference Opponents

<u>Team</u>	Overall	Bowl
Chattanooga	6-5	
Fresno State	8-5	Humanitarian
Washington	7-6	Holiday
Wyoming	3-9	

3-5

2-6

Mission Statement

The mission of the University of Nebraska Athletic Department is to serve our student-athletes, coaches, staff and fans by:
Displaying INTEGRITY in every decision and action; Building and main-taining TRUST with others; Giving RESPECT to each person we encounter;
Pursuing unity of purpose through TEAMWORK; Maintaining LOYALTY

to student-athletes, co-workers, fans and the University of Nebraska.

HUSKERS.COM _______1

NEBRASKA 2011 SPRING FOOTBALL ROSTER

NUMERICAL ROSTER

Name.....Pos. Khiry CooperWR Harvey Jackson DB 1 Antonio Bell CB 2 3 Taylor Martinez.....QB Lavonte DavidLB Ty KildowIB Josh Mitchell..... DB 5 Corey Cooper...... DB 6 6 Tim Marlowe.....WR Kody Spano QB 8 Austin CassidyS 9 Jason Ankrah...... DE Jamal Turner......QB 10 10 Dijon Washington.....CB 11 *** Curenski Gilleylen......WR 11 Andrew Green DB Ron Kellogg III......QB 12 ** Courtney OsborneS 13 P.J. SmithS 14 ** Anthony Blue CB 14 * Lester Ward.....TE Brion Carnes QB 15 Alfonzo Dennard CB Lazarri MiddletonCB 16 17 Ciante Evans......DB 17 ** Cody GreenQB Quincy EnunwaWR 18 Wil Richards...... DB 19 21 Bronson Marsh......DB 21 Steven Osborne WR 22 ** Rex Burkhead IB 23 *** Lance Thorell......DB 24 Austin Williams...... DB 25 Joey Felici...... DB 25 ** Kyler Reed.....TE 26 Tyler Wullenwaber WR Jon Damkroger P/PK 27 28 ** Austin Jones IB 29 Seth Jameson...... DB 29 Collins OkaforIB 30 Derek Foster DB 31 ** Jase Dean CB C.J. Zimmerer.....FB 31 32 Marcus Mendoza..... CB 33 Colin McDermott FB Tyson McGill LB 33 34 Cameron Meredith DE 35 Andrew Holt DB 35 ** Jav MartinTE Mathew May.....LB Kevin Thomsen...... DE 38 ** Graham Stoddard.....LB 38 Yusef Wade.....RB 39 ** Justin Blatchford DB 39 Jacob Smith...... WR 40 Josh Bart DB 40 Zach TaylorRB 41 Jim EbkeS 41 Jake Long TE 42 * Sean Fisher.....LB Brent MoravecDB 43 Dillon Schrodt WR Micah KreikemeierLB 44 45 Keegan Hughes..... WR 45 Alonzo WhaleyLB 46 Eric Martin DE 47 Walker Ashburn.....DE Tyler Legate.....FB 48 48 Tobi Okuyemi......DE

ALPHABETICAL ROSTER

Lettermen in Bold· *-Indicates Letters Farned· Class indicates 2011 fall eligibility)

	Lettermen in Bold; *-Indicates Letters Earned; Class indicates 2011 fall eligibility)						
No.		Name Anderson Kanna	Pos.		Wt.	Yr.	Hometown (High School/College)
70	*	Anderson, Kenny	DE	6-2	260	Jr.	Omaha, Neb. (Millard West)
9 70	*	Ankrah, Jason	DE OL		265	So.	Gaithersburg, Md. (Quince Orchard)
47		Ash, Nick Ashburn, Walker	DE	6-5 6-2	275250	So. RFr.	Keller, Texas Kenner, La.
82		Barry, Robert	TE	6-8	245	So.	Battle Creek, Neb.
40		Bart, Josh	DB	6-1	185	RFr.	Aurora, Neb.
2	**	Bell, Antonio	СВ	6-2		Jr.	Daytona Beach, Fla. (Mainland)
80		Bell, Kenny	WR	6-1	180	RFr.	Boulder, Colo. (Fairview)
39	**	Blatchford, Justin	DB			Jr.	Ponca, Neb.
14	**	Blue, Anthony	СВ	5-10		Sr.	Cedar Hill, Texas
22	**	Burkhead, Rex	IB	5-11	210	Jr.	Plano, Texas
58	***	Caputo, Mike	OL	6-1	275	Sr.	Omaha, Neb. (Millard North)
15		Carnes, Brion	QB	6-1	200	RFr.	Bradenton, Fla. (Manatee)
8	**	Cassidy, Austin	S	6-1	210	Sr.	Lincoln, Neb. (Southwest)
51		Chapek, Brandon	OL	6-5	305	So.	Wahoo, Neb. (Bishop Neumann)
77		Choi, Seung Hoon	OL	6-2	290	Jr.	Lincoln, Neb. (Christian)
72		Coffey, Jesse	OL	6-7	295	So.	Denton, Texas (Guyer)
51	**	Compton, Will	LB		230	Jr.	Bonne Terre, Mo. (North County)
6	44.44	Cooper, Corey	DB	6-1	210	RFr.	Maywood, III. (Proviso East)
1	**	Cooper, Khiry	WR	6-2	195	Jr.	Shreveport, La. (Calvary Baptist Academy)
81	**	Cotton, Ben	TE		255	Jr.	Ames, Iowa
68	***	Cotton, Jake	OL DT		285	RFr.	Lincoln, Neb. (Southeast)
94	***	Crick, Jared	DT		285	Sr.	Cozad, Neb.
67 27		Criss, Scott	OL P/PK	6-3 6-1	270185	So. Sr.	Omaha, Neb. (Creighton Prep/Wyoming) Firth, Neb. (Norris/Nebraska-Omaha)
4	*	Damkroger, Jon David, Lavonte	LB	6-1		Sr.	Miami, Fla. (Northwestern/Fort Scott CC)
95		Davis, Ethan	PK	5-10		Fr.	Council Bluffs, Iowa (Bellevue West)
31	**	Dean, Jase	СВ	6-0		Jr.	Bridgeport, Neb.
15	***	Dennard, Alfonzo	CB	5-10		Sr.	Rochelle, Ga. (Wilcox County)
87		Dixon, Taylor	WR	5-11		Jr.	Wauneta, Neb. (Wauneta-Palisade)
41	*	Ebke, Jim	LB	6-0		Sr.	Lincoln, Neb. (East/South Dakota State)
18	*	Enunwa, Quincy	WR	6-2		So.	Moreno Valley, Calif. (Rancho Verde)
17	*	Evans, Ciante	DB	5-11	185	So.	Arlington, Texas (Juan Seguin)
88		Evans, Tyler	WR	6-1	190	RFr.	Waverly, Neb.
25		Felici, Joey	DB	5-9	175	RFr.	Omaha, Neb. (Millard South)
42	*	Fisher, Sean	LB	6-6	235	Jr.	Omaha, Neb. (Millard North)
30		Foster, Derek	DB	5-11		RFr.	Elm Creek, Neb.
80		Gdowski, Andy	DE			RFr.	Grand Island, Neb.
11	***	Gilleylen, Curenski	WR		215	Sr.	Leander, Texas
11	**	Green, Andrew	DB	6-0	190	So.	San Antonio, Texas (James Madison)
17 99		Green, Cody Guy, Jay	QB DL		235 295	Jr. RFr.	Dayton, Texas Houston, Texas (Eisenhower)
50	*	Hardrick, Jermarcus	OL		325	Sr.	Batesville, Miss. (South Panola/Fort Scott CC)
35		Holt, Andrew	DB		200	RFr.	Lee's Summit, Mo. (West)
45		Hughes, Keegan	WR		195	RFr.	Roswell, Ga.
85	*	Hyland, KC	WR	6-6		Jr.	Lincoln, Neb. (Pius X)
1		Jackson, Harvey	DB			RFr.	Fresno, Texas (Hightower)
58		Jackson, Justin	DT		270	Jr.	Roca, Neb. (Norris)
29		Jameson, Seth	DB	6-1	200	So.	Southlake, Texas (Southlake Carroll)
83		Jean-Baptiste, Stanley	WR	6-3	220	So.	Miami, Fla. (Miami Central/Fort Scott CC)
55		Jensen, Rob	OL			RFr.	Omaha, Neb. (Creighton Prep)
28	**	Jones, Austin	IB	5-10	210	Sr.	Aurora, Colo. (Smoky Hill)
52		Jones, Dwight	OL	6-4	265	So.	Gretna, Neb.
78	***	Jones, Marcel	OL	6-7	320	Sr.	Phoenix, Ariz. (Trevor Browne)
12		Kellogg III, Ron	QB	6-1	215	So.	Omaha, Neb. (Westside)
89		Kerr, J.T.	TE	6-4	245	So.	San Diego, Calif. (Scripps Ranch)
4		Kildow, Ty	IB	5-7	180	So.	Omaha, Neb. (Millard South)
84	**	Kinnie, Brandon	WR	6-3		Sr.	Kansas City, Mo. (Grandview/Fort Scott CC)
44	44.44	Kreikemeier, Micah	LB		220	Jr.	West Point, Neb. (Central Catholic)
48	**	Legate, Tyler	FB	5-10		Sr.	Neligh, Neb. (Neligh-Oakdale/South Dakota)
75		Lingenfelter, Luke	OL	6-4	280	Sr.	Plainview, Neb.
41		Long, Jake	TE	6-4	240	So.	Elkhorn, Neb.
61	**	Long, Spencer	OL D/DK	6-4	300	So.	Elkhorn, Neb.
96 92	**	Maher, Brett	P/PK	6-0 6-4	185	Jr.	Kearney, Neb.
92 49		Mangieri, P.J. Manninger, Matt	LS LB	6-4 6-1		Jr. Jr.	Peoria, III. (Dunlap) Omaha, Neb. (Creighton Prep)
49 6	**	Marlowe, Tim	WR	5-10		Jr. Jr.	Youngstown, Ohio (Cardinal Mooney)
21		Marsh, Bronson	DB	6-0		Fr.	Omaha, Neb. (Millard South)
46	**	Martin, Eric	DE DE	6-2		Jr.	Moreno Valley, Calif. (Rancho Verde)
+0		warm, till	DL	0-2	233	JI.	moreno vaney, cam. (nancho verue)

Matt Manninger LB

Jermarcus Hardrick..... OL

Brandon ChapekOL Will Compton.LB

Dwight Jones.....OL

J.C. Moore.....DE

Thaddeus Randle..... DL

Trevor RoachLB

Rob Jensen.....OL

Baker Steinkuhler DT
Devin Paulsen LB

Mark Pelini.....OL

Colby Starkebaum LB

Brian ThorsonOL

Spencer LongOL
Jeff UherDL

Cole Pensick OL

Andrew Rodriguez..... OL

Scott CrissOL

Sam MeginnisLS

Jake Cotton.....OL

Josh Molek.....DT
Brodrick Nickens......OL

Kenny AndersonDE

Nick AshOL

Jeremiah Sirles OL

Jesse CoffeyOL

Tyler Moore.....OL

Mike MoudyOL

Luke Lingenfelter.....OL

Brent Qvale OL

Seung Hoon ChoiOL

Marcel Jones OL

Brandon Thompson...... OL Kenny Bell...... WR

Andy Gdowski......DE

Ben CottonTE

Robert Barry TE Stanley Jean-Baptiste WR

Brandon Kinnie......WR
KC Hyland.....WR

Mychael McClure.....TE

Taylor Dixon...... WR

Tyler Evans..... WR

J.T. Kerr.....TE
Conor McDermottDE

49 **50** *

51

52

52

54

55

56 56

58 59

59

61

61 **62** *

67

67

68

68

69 70

70

71

72

73

74

75

77

80

82

83 **84** **

86

87

88

89

76 *

78 ***

79 *

81 **

63 *

53 *

55 **

58 ***

35	**	Martin, Jay	TE	6-2	230	Sr.	Waverly, Neb.
3	*	Martinez, Taylor	QB	6-1	205	So.	Corona, Calif. (Centennial)
36	***	May, Mathew	LB	6-1	215	Sr.	Imperial, Neb. (Chase County)
86		McClure, Mychael	TE	6-5	245	Jr.	Wisner, Neb. (Wisner-Pilger)
33		McDermott, Colin	FB	6-2	255	Jr.	Omaha, Neb. (Creighton Prep)
89		McDermott, Conor	DE	6-2	270	Jr.	Omaha, Neb. (Creighton Prep)
33		McGill, Tyson	FB	6-0	225	RFr.	Norfolk, Neb.
67		Meginnis, Sam	LS	6-2	230	Jr.	Lincoln, Neb. (East)
32	**	Mendoza, Marcus	СВ		190	Sr.	Houston, Texas (Spring Woods)
34	**	Meredith, Cameron	DE	6-4		Jr.	Huntington Beach, Calif. (Mater Dei)
16		Middleton, Lazarri	СВ	6-1	195	So.	Long Beach, Calif. (Poly)
5		Mitchell, Josh	DB		165	RFr.	Corona, Calif. (Eleanor Roosevelt)
68		Molek, Josh	DT	6-3		Jr.	Omaha, Neb. (Skutt Catholic)
52 90	***	Moore, J.C. Moore, Terrence	DE DT	6-3 6-3	265 290	RFr. Sr.	Fremont, Neb. New Orleans, La. (McDonogh 35)
73		Moore, Tyler	OL	6-6	290	Fr.	Clearwater, Fla. (Countryside)
43	*	Moravec, Brent	DB	6-0	195	Jr.	Grand Island, Neb. (Central Catholic)
74		Moudy, Mike	OL	6-5	305	RFr.	Castle Rock, Colo. (Douglas County)
69		Nickens, Brodrick	OL	6-5	300	So.	Alliance, Neb.
29		Okafor, Collins	IB	6-1	225	Jr.	Omaha, Neb. (Westside)
48		Okuyemi, Tobi	DE	6-2	270	RFr.	Maple Grove, Minn. (Wayzata)
12	**	Osborne, Courtney	S	6-3	200	Jr.	Garland, Texas (South Garland)
21		Osborne, Steven	WR	6-4	210	Jr.	Garland, Texas (South Garland)
56		Paulsen, Devin	LB	6-2	215	So.	Lincoln, Neb. (Lincoln Christian)
56		Pelini, Mark	OL	6-0	285	RFr.	Youngstown, Ohio (Cardinal Mooney)
62	*	Pensick, Cole	OL	6-2		So.	Lincoln, Neb. (Northeast)
76	*	Qvale, Brent	OL	6-7	325	So.	Williston, N.D.
53	*	Randle, Thaddeus	DL	6-1	300	So.	Galena Park, Texas (North Shore)
25	**	Reed, Kyler	TE	6-3	230 195	Jr.	Shawnee, Kan. (St. Thomas Aquinas)
19 54		Richards, Wil Roach, Trevor	DB LB	6-2	240	So. RFr.	Lee's Summit, Mo. (West) Elkhorn, Neb.
63	*	Rodriguez, Andrew	OL	6-6	325	So.	Aurora, Neb.
97		Rome, Chase	DT	6-3	295	RFr.	Columbia, Mo. (Rock Bridge)
43		Schrodt, Dillon	WR	6-3	185	RFr.	Lincoln, Neb. (North Star)
71	*	Sirles, Jeremiah	OL	6-6		So.	Lakewood, Colo. (Bear Creek)
39		Smith, Jacob	WR	5-11	195	Fr.	Omaha, Neb. (Skutt Catholic)
13	**	Smith, P.J.	S	6-2	215	Jr.	River Ridge, La. (John Curtis)
7		Spano, Kody	QB	6-2	210	So.	Stephenville, Texas
59		Starkebaum, Colby	LB	6-1	220	So.	Sterling, Colo.
55	**	Steinkuhler, Baker	DT	6-6	290	Jr.	Lincoln, Neb. (Southwest)
38	**	Stoddard, Graham	LB	6-2	235	Jr.	Lincoln, Neb. (Southwest)
40	*	Taylor, Zach	RB	6-0	210	RFr.	Lincoln, Neb. (Southeast)
79 37	*	Thompson, Brandon Thomsen, Kevin	OL DE	6-6	300	Jr.	The Woodlands, Texas Elkhorn, Neb.
23	***	Thornell, Lance	DB	6-2 6-1	245 200	Sr. Sr.	Loomis, Neb.
59		Thorson, Brian	OL	6-3	285	Jr.	Omaha, Neb. (Millard North)
10		Turner, Jamal	QB	6-1	180	Fr.	Arlington, Texas (Sam Houston)
61		Uher, Jeff	DL	6-1	275	RFr.	Omaha, Neb. (Creighton Prep)
91		Vestal, Donovan	DE	6-5	250	RFr.	Arlington, Texas (Bowie)
38		Wade, Yusef	RB		175	RFr.	Lincoln, Neb. (North Star)
14	*	Ward, Lester	TE	6-3	230	Jr.	Brenham, Texas
10		Washington, Dijon	СВ	6-0	185	So.	Lawndale, Calif. (Leuzinger)
45	*	Whaley, Alonzo	LB	6-1	235	Jr.	Madisonville, Texas
24		Williams, Austin	DB	6-0	190	RFr.	Omaha, Neb. (Burke)
98	*	Williams, Josh	DE	6-4	260	Jr.	Denton, Texas (Ryan)
92		Williams, Kevin	DL	6-2	270	Fr.	Holland, Ohio (Springfield)
26		Wullenwaber, Tyler	WR	6-1	195	RFr.	Utica, Neb. (Centennial)
31		Zimmerer, C.J.	FB	6-0	235	So.	Omaha, Neb. (Gross)

90 *** Terrence MooreDT 91 Donovan Vestal.....DE 92 ** P.J. Mangieri.....LS Kevin WilliamsDL 92 94 *** Jared Crick......DT Ethan DavisPK 96 ** Brett MaherP/PK 97 Chase Rome......DT 98 * Josh Williams DE 99 Jay Guy......DL

HUSKER COACHING STAFF

Head Coach: Bo Pelini, 30-12, fourth season at Nebraska

Defensive Coordinator: Carl Pelini; Offensive Coordinator/Quarterbacks: Tim Beck; Running Backs: Ron Brown; Associate Head Coach/Offensive Line: Barney Cotton; Linebackers: Ross Els; Wide Receivers: Rich Fisher; Assistant Offensive Line/Tight Ends: John Garrison; Defensive Line/Special Teams Coordinator/Recruiting Coordinator: John Papuchis; Secondary: Corey Raymond; Head Football Strength Coach: James Dobson; Assistant A.D./Football: Jeff Jamrog; Offensive Graduate Assistant: Vince Marrow; Defensive Graduate Assistant: T.J. Hollowell; Head Football Trainer: Mark Mayer; Equipment Manager: Jay Terry.

HUSKERS.COM ________3

HUSKER EXPERIENCE RETURNING/LOST

EXPERIENCE RETURNING/LOST

Total Starters Returning: 14 (7 offense, 7 defense)

Total Starters Lost: 12 (6 offense, 4 defense, 2 specialists)

Offensive Starters Returning (No. of 2010 starts): 7-WR Brandon Kinnie (11); TE Ben Cotton (13); TE Kyler Reed (10); FB Tyler Legate (6); QB Taylor Martinez (12); OT Jeremiah Sirles (14); C Mike Caputo (14)

Other Offensive Players with 2010 Starting Experience (No. of starts): IB Rex Burkhead (2); QB Cody Green (2); WR Tim Marlowe (1)

Offensive Starters Lost: 6-WR Niles Paul (11); WR/TE Mike McNeill (4); IB Roy Helu Jr. (12); OT D.J. Jones (14); OG Ricky Henry (14); OG Keith Williams (14)

Defensive Starters Returning (No. of 2010 starts): 7-DE Cameron Meredith (14); DT Jared Crick (14); DT Baker Steinkuhler (13); LB Lavonte David (14); CB Alfonzo Dennard (13); S Austin Cassidy (7); S Courtney Osborne (4).

Other Defensive Players with 2010 Starting Experience (No. of starts): LB Will Compton (4); S P.J. Smith (3); DE Eric Martin (2); DT Terrence Moore (1); CB Ciante Evans (1); LB Alonzo Whaley (1).

Defensive Starters Lost: 4-DE Pierre Allen (14); CB Prince Amukamara (14); DB Eric Hagg (14): DB DeJon Gomes (14)

Other Defensive Players with 2010 Starts Lost: S Rickey Thenarse (5); DB Anthony West (1).

Starting Kickers Returning: none

Starting Kickers Lost: PK Alex Henery (14); P Alex Henery (14)

Starting Specialists Returning: KOR/PR Tim Marlowe; KOR Brandon Kinnie; PR Rex Burkhead; LS P.J. Mangieri; H Brett Maher.

Starting Specialists Lost: KO Adi Kunalic; KOR/PR Niles Paul

Total Lettermen Returning: 53 (23 offense, 28 defense, 2 specialists)

Total Lettermen Lost: 25 (14 offense, 9 defense, 2 specialists)

LETTERMEN RETURNING (53)/LOST (25)

Starters in Bold (Number of 2010 starts)

OFFENSE

(23 Lettermen Returning/7 Starters)

Khiry Cooper**

Quincy Enunwa* Curenski Gilleylen***

KC Hyland*

Brandon Kinnie** (11)

Tim Marlowe** (1)

Mike Caputo*** (14) OL:

Yoshi Hardrick*

Marcel Jones***

Cole Pensick*

Brent Qvale*

Andrew Rodriguez*

Jeremiah Sirles* (14)

Brandon Thompson*

Ben Cotton** (13) TE:

Kyler Reed** (10)

Cody Green** (2) Taylor Martinez* (12)

FB: Tyler Legate** (6)

Jay Martin**

OB:

OL:

IB: Rex Burkhead** (2)

Austin Jones**

Lester Ward*

(14 Lettermen Lost/6 Starters)

Joe Broekemeier*

Will Henry****

Mike McNeill**** (4)

Niles Paul**** (12)

Ricky Henry** (14) D.J. Jones*** (14)

Mike Smith***

Keith Williams**** (14)

Zac Lee** QB:

Latravis Washington*

Roy Helu Jr.**** (12) IB:

Dontrayevous Robinson**

Ryan Hill*** TE:

Dreu Young***

(28 Lettermen Returning/7 Starters)

DL: lason Ankrah*

Jared Crick*** (14)

Eric Martin** (2)

Cameron Meredith** (14)

Terrence Moore*** (1)

Thaddeus Randle*

Baker Steinkuhler** (13)

Kevin Thomsen*

Josh Williams*

Will Compton** (4)

Lavonte David* (14)

Sean Fisher*

Mathew May***

Graham Stoddard**

Alonzo Whaley* (1)

Antonio Bell**

Justin Blatchford**

Anthony Blue**

Austin Cassidy** (7)

Jase Dean**

Alfonzo Dennard*** (13) Jim Ebke*

Ciante Evans* (1)

Marcus Mendoza*

Brent Moravec*

Courtney Osborne** (4)

P.J. Smith** (3)

Lance Thorell***

(9 Lettermen Lost/4 Starters)

Pierre Allen**** (14) Tyrone Fahie*

Thomas Grove****

LB: Prince Amukamara**** (14) DB:

DeJon Gomes** (14)

Eric Hagg**** (14)

Rickey Thenarse**** (5)

Adam Watson*

Anthony West**** (1)

KICKERS/SPECIALISTS

(2 Lettermen Returning)

PK: none

P: none

LS: P.J. Mangieri** (14)

Holder: Brett Maher** (13)

(2 Lettermen Lost/2 Starters)

Alex Henery**** (14) PK: Alex Henery**** (14) P:

KO: Adi Kunalic**** (14)

HUSKER POWER ONLINE ONL

Join the thousands of Husker fans on the official Facebook and Twitter fan pages of the Nebraska Athletic Department.

www.facebook.com/huskers

www.twitter.com/huskers

NEWS · PHOTOS · VIDEOS · CONTESTS · PRIZES · EVENTS · POLLS · MUSIC · CHATS

625 Stadium Drive · Directly west of Memorial Stadium · HUSMERS.COM · 402.472.3633

THE PELINI FILE

Born: Dec. 13, 1967

Wife: Mary Pat

Hometown: Youngstown, Ohio

College: Ohio State, 1990

Head Coach

LSU. 2005-07

Oklahoma, 2004

Nebraska, 2003

linebackers

linebackers

quarterbacks

Iowa, 1991

graduate assistant

Playing Experience

defensive coordinator,

Green Bay Packers, 2000-02

New England Patriots, 1997-99

San Francisco 49ers, 1994-96

Cardinal Mooney High School, 1993

1987-90, Ohio State, free safety

assistant secondary

backs

Children: Patrick, Kate and Caralyn

Coaching Experience

defensive coordinator

co-defensive coordinator, defensive

interim head coach for Alamo Bowl

Nebraska, 2008-present

High School: Cardinal Mooney, 1986

HEAD COACH BO PELINI

NEBRASKA RECORD: 30-12, FOURTH SEASON AT NEBRASKA

"It is about the process." Any Nebraska fan or casual observer of the Cornhusker football program has heard Head Coach Bo Pelini use that phrase to describe his guiding philosophy for his team to be a success.

Exactly what that process is may not be as easy to define. But it is clear that the process Pelini envisions for

his program includes working hard and doing the right thing every day to ensure long-term and repeated success.

One other fact is very clear: As the disciplined, no-nonsense head coach moves into his fourth season at Nebraska, Pelini's process is working. The results speak for themselves.

In 2010, Pelini guided Nebraska to its third Big 12 North Division title in his three years as head coach. He is the only coach in Big 12 history to win at least a share of a divisional title in each of his first three seasons.

Nebraska finished with a 10-4 record, giving the Huskers consecutive 10-win seasons for the first time since 2000 and 2001. Pelini has guided Nebraska to nine or more wins in each of his first three seasons, joining Bob Devaney, Tom Osborne and Frank Solich as the only coaches in NU history to win at least nine games in each of their first three seasons. Pelini's 29 victories over the past three years also leads a group of 18 head coaches who were hired prior to the start of the 2008 campaign.

During the Huskers' 2010 run, Pelini also guided Nebraska to wins over ranked teams in back-to-back weeks knocking off Oklahoma State and Missouri in late October to take control of the Big 12 North. The victories marked the first time NU had defeated top-20 ranked teams in consecutive games since 1999. The win at No. 17 Oklahoma State was the highest ranked team NU had defeated on the road since 1997, while the victory over seventh-ranked Missouri in Lincoln was the highest-ranked team NU had defeated in nine seasons.

Pelini's expertise has always been

defense, and the 2010 Blackshirts again reflected his defensive acumen. The Huskers ranked 11th nationally in total defense after finishing seventh in that category in 2009. Nebraska also finished in the top 12 in pass efficiency defense, passing yards allowed and scoring defense.

In 2009, Pelini guided Nebraska to a 10-4 record and the Big 12 North Championship. The Huskers posted their first 10-win season in six years and were ranked No. 14 in both final national polls, NU's highest ranking at the end of the season since 2001. Nebraska fell just one point and one second short of its first Big 12 title in a decade, dropping a 13-12 decision to second-ranked Texas in the Big 12 Championship Game. Nebraska capped the year with a dominant 33-0 shutout of Arizona in the Pacific Life Holiday Bowl, giving Pelini wins in his first three bowl games as NU head coach.

Nebraska's path to the conference title game was not an easy one. After a pair of disappointing October losses, Nebraska stood 4-3 overall and just 1-2 in Big 12 play. However, for a second straight year, Pelini did not waver, using his steady process to get his team back on track, as Nebraska played its best football to close the season. The Huskers reeled off five straight wins to end the regular season, including three road victories, and captured the division title by two games.

The 2009 team excelled largely due to a dominant defense. Just two seasons removed from ranking near the bottom of several Big 12 and national defensive categories, the Blackshirts ascended to a position as one of the nation's most dominant defenses in 2009.

Nebraska led the nation in scoring defense, allowing just 10.4 points per game, while pitching a pair of shutouts. The 10.4 points per game marked the lowest average allowed by Nebraska

since the Blackshirts also led the nation by allowing 9.5 points per game in 1984. The 2009 season also marked the first time NU posted two shutouts since 2003 when Pelini served as defensive coordinator, and the 2009 Huskers held eight of 14 opponents to 10 or fewer points.

The Blackshirts also topped the pass efficiency defense and red zone defense lists and ranked in the top 10 nationally in sacks, rushing defense and total defense. The 272.0 yards per game allowed ranked as the school's best since 1999.

Senior defensive tackle Ndamukong Suh was one of the most decorated defensive players in college football history. The first defensive lineman to be a finalist for the Heisman Trophy in 15 seasons, Suh finished fourth in the voting. He was also the first defensive player to be named the Associated Press Player of the Year, and was a unanimous All-American. Suh's hardware included the Outland, Lombardi. Nagurski and Bednarik awards. The award-winning season for Suh came just two seasons after LSU defensive tackle Glenn Dorsey won three major national awards and was an

NEBRASKA UNDER BO PELINI Overall 30-12 vs. AP Ranked Teams......5-7 vs. AP Top 10 Teams1-5 vs. Unranked Teams......25-5 vs. Big 12 Teams17-9 Home......17-5 Neutral......3-3 In August1-0 In September9-2 In October......7-5 In November......10-2 In December2-3 In January1-0 When Rushing for 200 or more yards......17-2 When Rushing for 300 or more yards.....6-0 When Passing for 200 or more yards.....13-6 When Passing for 300 or more yards.....7-1 When NU player rushes for 100 yards.....17-2 When NU has two 100-yard rushers3-0 When NU player has 100 yards receiving.....9-1 When Opponent has 100 Yd. Rusher.....6-4 When Scoring 35 or More Points......16-0 When Holding Opponent to 10 Pts. or less13-2 When forcing three or more turnovers11-1 When Nebraska scores first.....24-3 When Nebraska leads at halftime23-2 When Nebraska trails at halftime......4-9 When Nebraska is tied at halftime3-1 Games decided by 11 points or more22-4 Games decided by 10 or less8-7 Games decided by 7 or less3-7 Games decided by 3 or less1-5 Overtime games1-1

All-American while Pelini served as LSU's defensive coordinator. Suh and Dorsey are the only players in the past 15 seasons to sweep the Nagurski and Bednarik awards.

Pelini guided the Huskers to a 9-4 record in 2008, capped by victories in the Huskers' final four games and six of the season's final seven contests. The late-season surge allowed Nebraska to earn a share of the Big 12 North championship, and the Huskers picked up their ninth win with a 26-21 come-from-behind victory over Clemson in the Konica Minolta Gator Bowl. The win was a fitting conclusion for a team that developed a toughness that was a direct extension of its head coach.

Pelini's nine wins were the most nationally among first-time head coaches in 2008. The 6-1 run to close the year tied for the best by an NU team since 1997, and Nebraska won its final four games for just the second time since 1997.

The success under Pelini in 2008 was attributed to both sides of the football. The Husker offense continued to rank among the nation's best, finishing in the nation's top 20 in passing offense, scoring offense and total offense.

The biggest gains were on defense where Pelini implemented his proven system. Nebraska improved its total defensive average by 126.9 yards per game and finished second in the Big 12 in total defense. The run defense allowed 116.5 yards per game, nearly cutting its average from 2007 in half and finishing in the top 25 nationally in that category. The Blackshirts also posted 35 sacks, nearly triple the total of the previous year.

The successful first season for Pelini came as a result of his ability to quickly implement his attitude and leadership into the program. Nebraska Athletic Director and Hall of Fame coach Tom Osborne named Pelini the 28th head coach in Nebraska history on Dec. 2, 2007. Pelini wasted no time instilling a disciplined approach on and off the field, while also embracing the traditions of the Cornhusker football program. Pelini built a coaching staff with close ties to both the Pelini family and the Nebraska football family.

His first Nebraska staff stayed intact for three seasons and included three former Husker players, and six full-time assistant coaches with previous experience at Nebraska. Seven coaches had worked alongside Pelini, including five members of the 2003 Husker staff. His Youngstown roots are also represented with three Cardinal Mooney High School grads among the Husker coaches.

In reshaping his staff for the 2011 season, Pelini stayed true to his belief of hiring coaches who he knows and trusts. The four new hires all have extensive backgrounds with Pelini

and include a former Husker player, a Lincoln native and a coach who previously worked alongside Pelini.

Pelini immediately showed the discipline to handle multiple tasks following his hiring in 2007. While quickly taking charge of all aspects of the Nebraska program, Pelini was also committed to finishing what he had started at LSU. Pelini returned to Baton Rouge in mid-December of 2007 and successfully orchestrated the Tigers' defensive game plan for the BCS National Championship Game against Ohio State. The 38-24 win was keyed by a defense that forced three turnovers and had five sacks.

Following the championship victory, Pelini turned his full focus to Nebraska. His first order of business in Lincoln was to pull together the Huskers' 2008 recruiting class. Pelini successfully organized and led a recruiting charge that allowed Nebraska to sign a talented and balanced recruiting class in year one. In February of 2011, the Huskers signed their most touted class in four seasons under Pelini.

Pelini also understands the importance of the storied Nebraska walk-on program, and has integrated it as a key part of the Huskers' recruiting plan. The Cornhusker staff has welcomed more than 80 walk-ons to the program in the first four seasons, and will continue to make the walk-on program a focus in future years.

Pelini has also reached out to two groups that form the backbone of the tradition-rich Nebraska program—its former players and its passionate fan base.

Former Cornhuskers have rallied behind Pelini's blue-collar approach. In turn the head coach has opened his door to those who helped build the program. Pelini has made a strong effort to connect with former players and those past Cornhuskers have become a fixture in the football offices and at practices.

Pelini has made regular public appearances around the state, reaching out to the nation's most loyal fans. The widespread support for Pelini has been evident at every stop and his simple, humble approach is a perfect fit with Nebraskans. The support for Pelini has been evident since his arrival, beginning with 80,000 fans at the Red-White Spring Game in April of 2008 to loyal followings on the road, at bowl games in Jacksonville and San Diego, and at Big 12 Championship games in Arlington, Texas.

While devoting time to former players, fans and attracting talented future Huskers, Pelini's No. 1 professional priority has been, and always will be, the current players in his program. Players have responded to his straight-forward message and process: Work hard, do the right thing and success will follow.

That hard work and discipline does not end on the field. Pelini's players have excelled in the classroom as well since he took over the program. Among Nebraska's 23-player 2010 senior class, 22 student-athletes are on track to graduate by May of 2011. Overall, 50 of 57 players in Pelini's first three senior classes are set to earn their degrees by August of 2011. Eight players have earned CoSIDA Academic All-District honors, including 2010 first-team Academic All-American Austin Cassidy. Pelini has also seen 38 of his players earned first-team academic all-conference honors during the past three years.

The wide-spread success Pelini has enjoyed in Lincoln should come as no surprise. Prior to being named head coach, Pelini enjoyed five seasons as college football's most successful defensive coordinator. But the success story started much earlier during Pelini's youth. The youngest of eight children, Pelini grew up in the hard-nosed town of Youngstown, Ohio. Pelini's parents instilled the discipline at a young age that has guided Bo to success both in and out of athletics.

Pelini's passion for athletics began in Youngstown. After a standout prep career at Cardinal Mooney High School, Pelini went on to Ohio State. A hard-hitting safety, he was known for his passionate and relentless play. Teammates recognized his leadership and elected Pelini a team captain as a senior.

The tradition of being part of winning programs did not end after Pelini's playing career. His coaching career has featured success at every stop along the way. A Super Bowl ring and a national championship are part of the 43-year-old's impressive resume.

That coaching resume included a one-year stop as defensive coordinator at Nebraska. During the 2003 season, Pelini quickly learned the traditions of Nebraska football and its passionate fan base. In turn, Husker fans recognized the discipline and passion instilled by Pelini in the Blackshirt defense.

His first stop in Lincoln marked Pelini's first full-time college coaching job. During that 2003 season, Pelini engineered a dominant Blackshirt defense. The energized, relentless unit finished among the Big 12 and nation's best in nearly every defensive category.

Nebraska finished the year ranked first nationally in pass efficiency defense, second in scoring defense and 11th in total defense. The Huskers set a school and Big 12 record with 32 interceptions and tied an NU record with 47 takeaways, helping Nebraska lead the nation in turnover margin.

Pelini began his second tour of duty at Nebraska in 2008 with a victory on his resume. His first tenure in Lincoln was capped by serving as the interim head coach for Nebraska's dominant 17-3 win over Michigan State in the 2003 Alamo Bowl. In the win, the defense held MSU to just 174 total yards and a first-quarter field goal.

More defensive dominance followed in Pelini's next two stops at Oklahoma and LSU. Pelini served as the co-defensive coordinator on Bob Stoops' staff at Oklahoma in 2004, helping the Sooners win a Big 12 title and reach the national championship game against USC. Oklahoma finished the season ranked sixth nationally in rush defense, 11th in scoring defense and 13th in total defense.

In his three seasons as the defensive coordinator at LSU from 2005 to 2007, Pelini's dominant defenses helped the Tigers compile a 34-6 record, including the 2007 BCS national championship and the Southeastern Conference championship. The BCS title game in January of 2008 marked the third time in four years that Pelini was a part of a team that played in a BCS game.

The play of Pelini's defenses keyed LSU's success. The Tigers ranked third in the nation in total defense in 2007, surrendering an average of 288.8 yards per game. LSU also ranked in the top 25 nationally in pass efficiency defense, passing yards allowed per game, rush defense and scoring defense. Dorsey was the nation's most decorated defender in 2007, earning the Outland Trophy, the Lombardi Award and the Bronko Nagurski Trophy, while safety Craig Steltz earned All-America honors.

The Tigers' 2007 defensive success was the standard for Pelini at LSU, as each of his three LSU defenses ranked No. 3 nationally in total defense. Pelini's 2006 unit surrendered just 242.8 yards per game, the fewest by a Tiger team since 1976. A pair of Tigers earned first-team All-America honors, including Dorsey and safety LaRon Landry, who went on to become the sixth overall pick in the NFL Draft by the Washington Redskins.

In 2005, the Tigers allowed just 266.9 yards per game, and ranked in the top 10 nationally in all four major defensive categories, including third in total defense, scoring defense and pass efficiency defense. Kyle Williams and Claude Wroten were both first-team All-America selections.

Overall, the eight college teams Pelini has been a part of have compiled an impressive 84-22 record, winning at least nine games every season. His defenses have posted nine shutouts and held the opposition to seven points or less 34 times. The 2009 Nebraska defense boasted two of those shutouts, while holding five opponents to three points or fewer. In 2010, Nebraska held two opponents to just a field goal.

Before joining the Huskers in 2003, Pelini had nine years of NFL experience, one season at a Division I University, and one year in the high school ranks. Pelini broke into the NFL in 1994 as assistant secondary coach for the San Francisco 49ers. With the 49ers, Pelini coached in the Super Bowl, helping San Francisco to a 49-26 win over San Diego in Super Bowl XXIX. Pelini held that position for three years before moving to the Patriots. He spent three years as New England's linebackers coach under Pete Carroll, helping the Patriots to a 27-21 record and two playoff appearances.

After three years with the Patriots, Pelini moved to the Packers, coaching linebackers for three seasons. In three years in Green Bay with head coach Mike Sherman, the Packers posted a 33-15 record and advanced twice to the playoffs. In 2002, the Packer defense ranked fourth in the NFL in pass defense, allowing 188.4 yards per game.

Pelini got his start in coaching in 1991, serving as a graduate assistant coach at lowa under Hayden Fry. From there he moved into the high school ranks, serving as quarterbacks coach at Cardinal Mooney High School in Youngstown, Ohio in 1993

A standout free safety at Ohio State from 1987 to 1990, Pelini earned four letters for the Buckeyes. He was coached by Earle Bruce in 1987 and John Cooper his final three seasons. Pelini helped the Buckeyes to a 15-8 record over his final two seasons as a starter, and he was a three-time selection to the Academic All-Big Ten team. As a senior co-captain Pelini received the "Bo Rein Award," given annually to the Buckeyes' most inspirational player.

After earning his bachelor's degree in business marketing from Ohio State in 1990, Pelini completed his master's degree in sports administration at Ohio University in 1992. Pelini and his wife, Mary Pat, have three children, an 12-year-old son, Patrick, and two daughters, Kate, 10 and Caralyn, 8.

CARL PELINI

DEFENSIVE COORDINATOR

FOURTH SEASON

Carl Pelini enters his fourth season on his brother's coaching staff in 2011, serving as defensive coordinator. Under Pelini's guidance Nebraska has ranked among the nation's top defenses in both 2009 and 2010.

In his first three seasons, Pelini played a leading role in a dramatic resurgence for the Husker defense. After being one of the nation's most improved defenses in

2008, Nebraska has featured a dominant defensive unit under Pelini's direction the past two seasons. His role as one of the nation's top assistant coaches has been recognized as a nominee for the Frank Broyles Assistant Coach Award each of the past two years.

The 2010 Blackshirts finished 11th nationally in total defense and ranked in the top 10 nationally in scoring defense, passing yards allowed and pass efficiency defense. The 2010 unit ranked third in pass efficiency defense and ninth in scoring defense, a year after leading the nation in those categories. That despite losing three starting 2009 defenders who were selected in the first four rounds of the NFL Draft.

Cornerback Prince Amukamara was named the 2010 Big 12 Defensive Player of the Year, marking the second straight season a Husker took home the league's top defensive honor. Linebacker Lavonte David was named Big 12 Newcomer of the Year, while a league-high five Huskers were first-team All-Big 12 selections, including repeat selection Jared Crick. Two more earned second-team accolades and two others were honorable-mention selections. On the national level, four Blackshirts were named first- or second-team All-Americans by at least one organization in 2010.

The 2009 Huskers led the nation in scoring defense, pass efficiency defense and red zone defense, while also ranking in the top 10 nationally in sacks, rushing defense and total defense. The Huskers surrendered just 10.4 points per game, posted two shutouts and allowed only two opponents to reach 20 points. Pelini's defense led the nation by holding eight opponents to 10 or fewer points, including seven in single digits.

Nebraska allowed only 14 offensive touchdowns in 2009, as six opponents failed to score an offensive touchdown. The Blackshirts also forced 28 turnovers, scored two defensive touchdowns and produced 80 points off turnovers. The Huskers allowed just 272.0 yards per game to rank seventh nationally and second in the Big 12. Its total defensive average was the best for NU in a decade. Each of the Huskers' 14 opponents failed to reach their season average in points and only one foe reached its average in total offense.

Defensive tackle Ndamukong Suh was the second overall pick in the 2010 NFL Draft after being named a Heisman Trophy finalist and the winner of the Associated Press Player of the Year, Bronko Nagurski Trophy, Rotary Lombardi Award, Outland Trophy and the Chuck Bednarik Award. Suh finished second on NU's career chart in tackles for loss, including a school-record tying seven TFL in the Big 12 Championship Game.

In Pelini's first season in 2008, the Nebraska defense finished second in the Big 12 in total defense and ranked among the top 25 nationally in rushing defense. In the process, NU allowed 127 fewer yards per game than in 2007.

Pelini joined the NU staff after three seasons on Frank Solich's coaching staff at Ohio University. He played a vital role in helping the Bobcats turn around their football program, including a nine-win season and bowl game in 2006. Those marks were firsts for the school since the 1968 campaign. The Bobcat defense then continued the turnaround in 2007, ranking in the top 30 nationally in scoring and total defense.

Pelini previously served as the Huskers' defensive graduate assistant in 2003, when Bo Pelini was the defensive coordinator. Carl Pelini worked with the defensive line, helping NU rank second nationally in scoring defense and takeaways and 11th in total defense.

Following his one season with the Huskers, Pelini spent 2004 as the defensive coordinator and secondary coach at Minnesota State Mankato under head coach Jeff Jamrog, a former Husker player and assistant coach. Pelini helped the Mavericks to a 6-5 record after a winless season the previous year.

Pelini was the head coach at Fitch High School in Austintown, Ohio, from 2000 to 2002. Pelini previously was the head coach and athletic director at Winnetonka High School in Kansas City, Mo., from 1996 to 2000, and also served as the defensive coordinator at Blue Valley High School in Overland Park, Kan.

Pelini played two seasons at Columbia University, before transferring to Youngstown State, where he completed his undergraduate degree work in 1989. He was a defensive graduate assistant on Bill Snyder's staff at Kansas State over the 1989 and 1990 seasons, then served as a restricted earnings coach in 1991.

Pelini earned his bachelor's degree in English literature from Youngstown State in 1989. He added a master's degree in journalism from Kansas State in 1991 and a master's in education from Ohio State University in 1993.

Carl and his wife, Kelley, are the parents of three children, Nicole, Danielle and Dominic.

TIM BECK

OFFENSIVE COORDINATOR

QUARTERBACKS

FOURTH SEASON

Tim Beck is in his fourth season on the Nebraska staff and his first season as offensive coordinator and quarterbacks coach. Beck spent his first three seasons on Bo Pelini's staff tutoring the Nebraska running backs.

Beck helped the Huskers' rushing attack rank first in the Big 12 and ninth nationally in 2010 at 247.6 yards per game. Nebraska topped the 200-yard mark 10 times,

rushed for 300 yards four times and 400 yards once.

The Huskers ranked seventh nationally with an average of 5.47 yards per carry in 2010. NU outrushed 12 of its 14 opponents, and the running game produced totals not seen at Nebraska in nearly a decade.

NU posted back-to-back 300-yard rushing games against Idaho and Washington, a first for the program since 2002. The Huskers also had three 100-yard rushers for only the fifth time in school history against the Huskies and for the first time since 2001. Two weeks later at Kansas State, Nebraska ran for 451 yards, its highest total since 2001. On the year, Nebraska rushed for 3,466 yards, the program's highest total since 2002, and the first 2,500-yard rushing season since 2003.

The Huskers also rushed for 32 touchdowns, scoring 30 times on the ground for the first time since 2001. In Beck's three seasons, Nebraska has scored 79 rushing touchdowns after scoring only 56 rushing touchdowns in the three seasons before his arrival.

Both of Beck's top two I-backs in 2010 rushed for more than 900 yards. Two-time All-Big 12 selection Roy Helu Jr. ran for a career-high 1,245 yards in 2010 - the second highest total by a senior running back in NU history - after running for 1,147 yards in 2009.

Helu Jr. was the first Husker to post back-to-back 1,000-yard rushing seasons since Calvin Jones in 1992 and 1993. He also set the all-time Nebraska rushing record with 307 yards against Missouri. Behind Helu Jr., Rex Burkhead earned honorable-mention All-Big 12 honors and rushed for 951 yards in 2010, including three 100-yard games.

In 2009, Nebraska averaged 147.1 rushing yards per game, and outrushed 11 of 14 opponents. Helu Jr. rushed for 1,147 yards, and ranked fourth in the Big 12 in rushing to earn second-team All-Big 12 honors. Burkhead played a key role as true freshman, rushing for 346 yards. He and fellow frosh Dontrayevous Robinson became the first pair of true freshmen Husker I-backs to each score a pair of touchdowns since 1993.

In his first season, Beck coached a prolific running game that averaged 169.8 yards per game, including three running backs who topped 450 rushing yards. Nebraska had five games with more than 200 rushing yards in conference play, including a season-high 355 yards against Kansas State. In conference games, Nebraska ranked No. 3 in the Big 12 at 182.5 yards per game, tops in the North division.

Beck came to Nebraska with excellent knowledge of the conference after a three-year stint on the staff at Kansas. Beck was the Jayhawks' receivers coach each of his three seasons in Lawrence, and was promoted to pass game coordinator in February of 2007.

The Kansas passing game flourished under Beck's leadership. In 2007, Kansas featured one of the nation's most potent offenses, helping the Jayhawks to a 12-1 record, and Orange Bowl win and a No. 7 final national ranking. KU finished second nationally in scoring offense (42.8 ppg), eighth in total offense (479.8 ypg) and 17th in passing offense (291.0 ypg).

In 2006, five Jayhawk receivers caught at least 24 passes, and in 2005, Beck's receiving corps helped Kansas to a 7-5 record and a victory in the Fort Worth Bowl.

Before joining the Jayhawks, Beck was one of the most respected high school coaches in Texas, serving three seasons at Summit High in Mansfield. He was the 2003 District Coach of the Year, and a year later, Summit High advanced to the state quarterfinals with a 9-4 record.

Beck was the head coach at R.L. Turner High in Carrollton, Texas, from 1999 to 2001, leading the school to back-to-back playoff appearances and consecutive winning seasons for the first time in 25 years. Beck was named the district coach of the year in 2000.

Beck worked at Missouri State for three seasons from 1996 to 1998, including one season as the offensive coordinator. In 1998, the MSU offense racked up 4,542 total yards-the fourth-best single-season mark in school history.

Beck was hired at Missouri State after leading Saguaro High School in Scottsdale, Ariz., to the 1995 4A state championship - the first state title in the school's 30-year history. Beck was named the regional coach of the year in 1994, and in his final two seasons at the school, Saguaro compiled a 23-4 record, compared to a 5-43 mark in the five seasons before his arrival.

The 45-year-old Beck first gained experience in the Big 12 Conference as a graduate assistant at Kansas State in 1991 and 1992 under Head Coach Bill Snyder. Beck worked on the KSU staff with Carl Pelini. Previously, Beck coached the outside linebackers and punters at Illinois State in 1990, and worked in 1988 and 1989 as an assistant coach at Miramar High School.

Beck is a native of Youngstown, Ohio, and graduated from Cardinal Mooney High, the same high school that Bo and Carl Pelini attended. Beck was a standout in football, basketball and baseball at Cardinal Mooney. Beck played at Central Florida and earned his bachelor's degree in 1988 before adding a master's degree in counseling and guidance from KSU in 1992. He and his wife, Tamara, have a son, Jordan, and a daughter, Haylie Marie.

RON BROWN

RUNNING BACKS

21ST SEASON

Veteran college assistant Ron Brown re-joined the NU coaching staff in 2008 and enters his fourth season on Bo Pelini's staff in 2011.

In his second tour of duty on the NU coaching staff, Brown spent his first three seasons coaching the Nebraska tight ends, but moves to the running backs in 2011. The 2011 campaign will be Brown's 21st overall season as a Nebraska assistant after serving on the NU staff for 17 seasons from 1987 to 2003.

Nebraska's tight ends were a valuable asset in 2010 under Brown. Kyler Reed emerged as a playmaker, catching 22 passes for 395 and a Nebraska tight end record eight touchdown catches. Reed's 79-yard touchdown reception at Kansas State was NU's longest pass playsince 2002. Led by Ben Cotton, Brown's tight ends were also a key cog in the rushing attack, which led the Big 12 and ranked ninth nationally.

In 2009, Brown's tight ends unit combined for 46 catches, 442 yards and six touchdowns. The tight ends grabbed six of Nebraska's 18 touchdown catches. Mike McNeill enjoyed his second straight strong season under Brown. McNeill tied for the team lead with four touchdown catches and had 26 catches. He was a second-team AP All-Big 12 pick and in 2010 he set the NU career tight end receptions record.

In 2008, Brown assisted with an offense that finished 12th nationally in total offense. McNeill set a NU tight end season record with 32 receptions, including six touchdown grabs.

Brownserved as receivers coach for his entire first tenure and also tutored the tight ends during his first 16 seasons on the NU staff. The blocking of Brown's wide receivers played a key role in Nebraska's nine NCAA rushing titles.

Brown and former Husker Stan Parker are co-founders and co-directors of a statewide Christian ministry called Mission Nebraska. This ministry stewards numerous Christian radio stations and translators across Nebraska, along with facilitating a host of other endeavors that are near to Brown's heart. One such passion was the several I CAN CAMPS that minister to low-income children throughout Nebraska.

The 54-year-old Brown spent the four years prior to his return to coaching serving as the Nebraska State Director of the Fellowship of Christian Athletes. He continues as a regular columnist for FCA's National Magazine "Sharing the Victory." Brown also hosts a national weekly one-minute sports feature called, "I Got Jesus, Who You Got."

During his time away from coaching, Brown also worked as an internet, television and radio college and high school analyst for ESPN and Sports Spectrum.

Brown is also nationally respected for his ability as an intense teacher on the gridiron. The NU receivers under Brown were long known for their tenacity and downfield blocking. Despite featuring a run-based attack from 1987 to 2003, Brown's receivers and tight ends also made their mark, leading the Big 12 in touchdown receptions three times.

Brown joined Osborne's staff after four years of coaching at Brown University in Providence, R.I., from 1983 to 1986. Brown's first season was as the school's head freshman coach, and he then spent three years as defensive backfield coach. Brown also served as assistant to the athletic director in 1986.

Brown was a two-time first-team All-Ivy League performer as a defensive back. He was selected to Brown University's All-Century team and the school's Sports Hall of Fame. Brown signed with three NFL teams as a free agent from 1979 to 1981. Brown received his bachelor's degree from Brown in 1979, then earned his master's degree in health administration from Columbia University in 1982. He began his coaching career as a defensive coordinator for the semipro New Jersey Rams in 1982, before moving to his alma mater in 1983.

Brown is married to Molvina Carter and they have two daughters, Sojourner Elaine and Bronwyn Pearl.

BARNEY COTTON

OFFENSIVE LINE FIFTH SEASON

Barney Cotton is in his fourth season on Bo Pelini's staff and his fifth overall as an NU assistant. Cotton also serves as Nebraska's associate head coach,

assisting Pelini with a number of administrative issues.

Cotton's instruction helped the offensive line rank among the Big 12's best in 2010. Nebraska rushed for 3,466 yards, the program's highest total since 2002 and the first 2,500-yard rushing season since 2003.

The line helped Nebraska rank first in the Big 12 and ninth nationally in rushing yards per game (247.6 ypg). Cotton has developed a deep offensive line, which paid dividends with returning starters Marcel Jones and Mike Smith combined for only four games played and zero starts due to injuries.

Seniors Ricky Henry, D.J. Jones and Keith Williams anchored the line, along with junior center Mike Caputo. Henry became the first Husker offensive lineman to earn first-team All-Big 12 honors since Toniu Fonoti in 2001. Caputo and Williams garnered honorable-mention accolades.

In 2009 three Husker linemen earned All-Big 12 accolades from the Associated Press. The line helped pave the way for I-back Roy Helu Jr. to earn All-Big 12 honors while posting the 29th 1,000-yard rushing season in Husker history.

Cotton helped the Nebraska offense post impressive numbers in 2008, as the Huskers finished among the top 20 nationally in total offense, scoring offense and passing offense. Senior offensive guard Matt Slauson was a second-team All-Big 12 pick. The O-line paved the way for NU to average 169.8 yards per game and scored 27 touchdowns.

In 2003, Cotton's offensive unit helped NU to a 10-3 record and a victory over Michigan State in the Alamo Bowl. Nebraska ranked among the top 10 nationally in rushing offense and four offensive linemen earned all-conference accolades.

Following his one-year stint with NU, Cotton served as the offensive coordinator and offensive line coach at lowa State. With the Cyclones, Cotton directed a potent offensive attack led by quarterback Bret Meyer and receiver Todd Blythe.

In 2004, Cotton helped ISU to a late-season surge and a berth in the Independence Bowl where it defeated Miami (Ohio). The following year, ISU made a trip to the Houston Bowl as Meyer threw for 2,876 yards, while Blythe topped 1,000 receiving yards. Center Scott Stephenson was a first-team All-Big 12 pick that year in his first season under Cotton.

Following his stint at ISU, Cotton served as a volunteer assistant coach at Ames High School in 2007. Before his four-year run as an offensive coordinator in the Big 12, Cotton spent six seasons as the offensive coordinator and offensive line coach at New Mexico State. The Aggie offense ranked in the top 25 nationally in total offense three times and ranked in the top 25 in rushing offense all six seasons.

Cotton went to New Mexico State from Hastings College, where he was head coach in 1995 and 1996. In 1995, the Broncos won the Nebraska-Iowa Athletic Conference Championship and made an appearance in the NAIA playoffs. Cotton was named the 1995 NIAC Coach of the Year. Cotton spentsix seasons as the offensive coordinator and offensive line coach at St. Cloud State (Minn.) from 1989 to 1994.

An all-state selection as a senior at Omaha Burke High School, Cotton played for Nebraska from 1975 to 1978. He played on the offensive line as a freshman and sophomore, then switched to defense where he started at tackle in 1977. Cotton moved back to offense for his senior season in 1978, where he earned second-team All-Big Eight honors as a guard on coach Tom Osborne's Big Eight championship team.

Cotton earned a bachelor's degree from Nebraska in 1983 and a master's degree in athletic administration from St. Cloud State in 1994. Cotton and his wife, Christine, have three sons, Ben, Jake and Sam. Ben is a junior tight end for the Huskers in 2011, while Jake is a redshirt freshman offensive lineman.

ROSS ELS

LINEBACKERS

FIRST SEASON

Ross Els will coach the Husker linebackers, and joins the Nebraska program after six seasons on Coach Frank Solich's Ohio staff.

Els comes to Lincoln with 10 seasons of experience as an assistant coach at the Division I level and more than two decades of overall collegiate experience.

Els will inherit a veteran Nebraska linebacking corps led by Lavonte David who set a Husker single-season tackle record in 2010. Juniors Will Compton and Sean Fisher also have extensive playing experience in their NU careers.

At Ohio, Els served as assistant head coach for one season and tutored the Bobcat linebackers for the past six seasons. Over the past four seasons, he also served as Ohio's special teams coordinator.

In 2010, the Ohio defense ranked 20th nationally and second in the Mid-American Conference in rushing defense. Els' special teams were also a key part of Ohio's 8-5 season that culminated with a trip to the New Orleans Bowl. The Bobcats were first in the MAC in net punting, third in punt returns and fifth in kickoff returns.

Els helped Ohio to two bowl appearances and three MAC East division championships during his stay in Athens, Ohio. He also coached four All-MAC linebackers and a second-team All-America punt returner. During his first three seasons at Ohio he worked on the defensive staff alongside current NU defensive coordinator Carl Pelini, who coached the Bobcat defensive line.

Els joined the Ohio staff following four seasons on Tony Samuel's coaching staff at New Mexico State. In his final two seasons he was the defensive coordinator for the Aggies. While in Las Cruces, Els worked with current NU offensive line coach Barney Cotton. Els had succeeded Cotton as the head coach at Hastings College, where he compiled a 32-9 record from 1997 to 2000, including NAIA playoff appearances in 1998 and 1999. His 1999 team reached the national quarterfinals, and both his 1998 and 1999 teams posted perfect 10-0 regular seasons.

Els had spent two seasons as an assistant under Cotton in 1995 and 1996, and also served in assistant roles at Northern Iowa (1989 and 1994) and UNO (1990-93). He is a 1988 graduate of Nebraska-Omaha, where he played safety. Els is a Lincoln Northeast High School graduate.

Els and his wife, Jane, have two daughters, Julie and Taylor, and a son, Bo.

RICH FISHER

WIDE RECEIVERS

FIRST SEASON

Rich Fisher joins the Nebraska offensive staff as the wide receivers coach on Coach Bo Pelini's staff. Fisher comes to Nebraska after two highly

successful seasons in the prep ranks and also brings nine years of experience coaching at the Division I level.

Fisher has spent the past two seasons as the head coach at Rivers School in Weston, Mass., where he compiled a 12-5 record. In 2010, Fisher coached Rivers School to a perfect 8-0 regular season, the school's first undefeated regular season since 1915 and its only ISC championship. In fact, it was just the school's third winning season in the past 25 years and the first since 1979. The team also played in the Norm Walker Bowl at Gillette Stadium, the first-ever bowl game for Rivers School.

The successful season came in large part because of an explosive offense, as Rivers averaged more than 40 points pergame. A pair of Rivers School standouts, Taariq Allen and Ben Patrick, earned All-Scholastic honors from the Boston Herald. A standout receiver, Allen signed a letter of intent to play at Nebraska beginning this fall.

The 40-year old Fisher spent several years in private business, including owning and operating New England Gridiron Football Camps from 2004 to 2009.

Fisher's collegiate coaching experience includes stops at Idaho, Colorado and Oklahoma State, most recently spending five seasons on the Vandals' staff from 1999 to 2003. Fisher tutored the wide receivers during his first two seasons in Moscow, then handled the inside and outside linebackers during his final three seasons.

Prior to his five seasons at Idaho, Fisher spent two seasons as graduate assistant at Colorado, his alma mater. While with the Buffs in 1997 and 1998, Fisher assisted with coaching the wide receivers. In 1998, he helped the Buffs to an 8-4 record, capped by a victory over Oregon in the Aloha Bowl.

Fisher also spent two seasons as a graduate assistant at Oklahoma State in 1995 and 1996. With the Cowboys, Fisher worked with the defense, specifically in the secondary.

Fisher was a three-year letterwinner at Colorado during the Buffs' highly successful run in the late 1980s and early 1990s. An outside linebacker, Fisher lettered in 1990, 1991 and 1992 and was part of CU's 1990 national championship team. He started in 1991 until being sidelined by a knee injury. During his playing time, he also contributed to Big Eight title teams in 1989, 1990 and 1991.

Originally from Sugarland, Texas, Fisher graduated from Colorado with a degree in communications in 1993. Fisher and his wife, Tori, have two sons, Max, 14 and Alex, 12 and a 10-year-old daughter Mason.

JOHN GARRISON

ASST. OFF. LINE/TIGHT ENDS

FIRST SEASON

Former Husker standout John Garrison has joined the Nebraska coaching staff as an assistant coach. Garrison serves as assistant offensive

line and tight ends coach.

Garrison has been a member of the Nebraska staff for each of Bo Pelini's first three seasons as head coach. Garrison has worked as a football intern working both with the Husker offensive line and in conjunction with the strength and conditioning staff.

During the past three seasons, six Nebraska offensive linemen have earned All-Big 12 honors with Garrison's assistance. In 2010, senior offensive guard Ricky Henry earned first-team all-conference honors and Nebraska finished first in the Big 12 and ninth nationally at nearly 250 rushing yards per game.

The Husker offensive line has helped pave the way for an all-conference back in each of Garrison's three seasons working with the unit. In 2010, senior Roy Helu Jr. became the first NU running back to surpass 1,000 yards in back-to-back seasons since 1992 and 1993. Helu Jr. was one of three Huskers to rush for better than 900 yards in 2010.

In Garrison's first season with the Nebraska program in 2008, the Huskers featured one the nation's most balanced offenses. The Huskers finished 12th nationally in total offense and were among the top 40 in the country in all four major statistical categories. In his role as an intern, Garrison also played a key role in weekly opponent scouting reports and breakdowns.

Garrison joined the Nebraska staff in March of 2008 after spending four years at Blue Springs (Mo.) High School as an assistant coach and special education teacher. Garrison served as the offensive line coach and run game coordinator. Garrison also conducted and managed the weight room activities for multiple sports at Blue Springs.

The 30-year-old Garrison was a four-year letterman for Frank Solich at Nebraska from 1999 to 2002, and earned honorable-mention All-Big 12 honors as a junior and senior. Garrison was Nebraska's starting long snapper as a true freshman in 1999, helping the Huskers to a 12-1 record and Big 12 title capped by a Fiesta Bowl win.

He was a backup center and guard, and handled long snapping duties in 2000. In 2001, Garrison moved into the lineup as the starting center and helped Nebraska to an appearance in the BCS National Championship Game, while quarterback Eric Crouch won the Heisman Trophy. In his senior season, Garrison was elected by his teammates as one of three co-captains.

A native of Blue Springs, Mo., Garrison graduated from UNL with a degree in secondary education in 2003. He and his wife, Jamie, have a daughter, Lily.

JOHN PAPUCHIS

DEF. LINE/SPECIAL TEAMS

REC. COORD. FOURTH SEASON

John Papuchis is in his fourth season on the Nebraska coaching staff in 2011. Papuchis tutors the Nebraska defensive line and also serves as special

teams coordinator while working with all of the Huskers' special teams units. In 2011, he has added the role of recruiting coordinator for the Nebraska program.

In his third season, Papuchis was one of four finalists for the Football Scoop Special Teams Coordinator of the Year Award, and continued to play a key role in a dominant defensive line.

Both of Nebraska's' starting defensive ends earned All-Big 12 accolades in 2010, with senior Pierre Allen claiming first-team honors and sophomore Cameron Meredith garnering second-team accolades. Defensive tackle Jared Crick was a first-team All-Big 12 pick for the second straight season.

In 2009, Papuchis' defensive ends combined for 127 tackles, including 33 tackles for loss and 12 sacks. With 16 tackles for loss and 5.5 sacks, senior Barry Turner was an honorable-mention All-Big 12 selection in 2009.

Papuchis saw Zach Potter and Allen combine for 26 tackles for loss and 10.5 sacks in 2008, with Potter earning honorable-mention All-Big 12 accolades. The duo helped Nebraska rank second in the Big 12 in total defense.

Papuchis has received national attention for his work with NU's special teams. Those units were led by Alex Henery, who was a two-time All-Big 12 pick as both a punter and place-kicker.

Henery finished as the owner of several NCAA career accuracy records. He made 68 of his 76 career field goals and 193 of his 194 extra points. As a punter, Henery averaged 42.2 yards on his 147 career punts, including 57 downed inside the 20. Henery is also NU's all-time leading scorer with 397 career points. Nebraska also owned one of the nation's top all-around special teams units. NU ranked 14th nationally in punt returns, 32nd in kickoff returns and 35th in net punting.

In 2009, the Huskers' kickoff and punt return units both ranked in the top 30 nationally, while Henery had an NU record 24 field goals, while also placing a Big 12-leading 30 punts inside the opponent 20-yard line.

Along with Henery, Papuchis had another weapon to utilize on special teams in Adi Kunalic. He ranked among the national leaders in touchbacks each of the past four seasons, posting 125 career touchbacks, including 39 in 2010.

The special teams unit had a banner year under Papuchis in 2008, headlined by Henery's school-record 57-yard game-winning field goal against Colorado. Henery finished 18-of-21 on field goals, and was a second-team All-Big 12 pick. The Huskers also returned both a kickoff and punt for a touchdown in the same season for the first time since 1998.

Papuchis joined the NU coaching staff after spending the previous four seasons on the football staff at LSU. Papuchis worked closely with Bo Pelini during their time together in Baton Rouge. Papuchis served as a defensive intern for the Tigers, assisting in every aspect of the defensive gameplan.

The Tigers rank among the nation's top defenses throughout Papuchis' time on staff, finishing third nationally in total defense each season from 2005 to 2007. In 2007, the defense helped LSU to SEC and national titles, capped by a victory over Ohio State in the national title game. Papuchis first joined Nick Saban's LSU staff prior to the 2004 season, helping the team earn a berth in the Capital One Bowl.

Papuchis had a three-year stint as a graduate assistant at Kansas from 2001 to 2003. In 2001, he worked with the Jayhawk secondary and then assisted with the linebackers.

Papuchis graduated from Virginia Tech in 2001 with a bachelor's degree in business management. He earned his master's degree in sports administration from Kansas in 2003.

Papuchis is a native of Gaithersburg, Md. He and his wife, Billie, have a three-year-old daughter, Addyson, and a one-year-old son, John.

COREY RAYMOND

SECONDARY FIRST SEASON

Corey Raymond joins the Nebraska program as secondary coach after being hired in December as part of the defensive staff for new coach Kevin

Wilson at Indiana. Raymond, who played for six seasons in the National Football League, spent the 2009 and 2010 seasons as the cornerbacks coach at Utah State.

Raymond helped Aggies' cornerback Curtis Marsh earn second-team All-WAC honors in 2010. Marsh ranked eighth nationally in passes defended at 1.25 per game, including 13 breakups and a pair of interceptions. In 2009, Raymond coached Chris Randle, who was among the top cornerbacks in the conference and racked up 53 tackles.

The position at Utah State was Raymond's first Division I assistant job, but came after three highly successful seasons at his alma mater, LSU. Raymond was a football intern in 2006, then worked in the Tigers' strength and conditioning program in 2007 and 2008.

Raymond was first associated with Bo Pelini during his time in Baton Rouge, as Pelini was the LSU defensive coordinator from 2005 to 2007. Current Nebraska assistant coach John Papuchis was also on the Tiger defensive staff during that time.

While at LSU, Raymond helped the Tigers to a 3-0 bowl record, including defeating Ohio State in the BCS National Championship Game following the 2007 season. During the 2006 and 2007 seasons, LSU ranked third nationally in total defense.

As a player, Raymond was a four-year starter at cornerback for LSU from 1988 to 1991, helping the Tigers to a pair of bowl games.

Raymond began his coaching career at New Iberia (La.) High School as defensive coordinator, and then served as defensive coordinator and strength and conditioning coach at Westgate High School in New Iberia.

Raymond was in private business from 1999 to 2002 and also had a 2007 internship with the Minnesota Vikings, as part of the NFL's Minority Coaching Internship Program. Raymond earned his bachelor's degree in liberal arts from LSU in 1992.

Raymond is the father of four children–Cody, Ariel, Chris and Madison.

JEFF JAMROG

ASSISTANT A.D. FOR FOOTBALL

FOURTH SEASON

Former Nebraska player and assistant coach Jeff Jamrog is in his fourth year as the Assistant Athletic Director for Football Operations for

the Husker program in 2011.

Jamrog plays a key role in the administrative aspects of the football program and serves as a liaison with other parts of the athletic department. He works closely with Coach Bo Pelini and Athletic Director Tom Osborne on all football operations and assists with NU's recruiting efforts.

Jamrog also coordinates the travel, budget and staffing for the football office, assists with football scheduling, oversees the compliance, strength training, equipment and academic support units regarding football issues and also supervises football support staffs.

Jamrog returned to Nebraska after spending four seasons as the head coach at Minnesota State-Mankato. The 46-year-old Jamrog guided his Maverick teams to a 17-27 overall record, including a 6-5 mark in 2004 - the program's first winning season since 1994. The team boasted a six-game improvement in victories, which was not only a school record, but tied for the fifth-largest single-season jump in NCAA Division II history.

The Maverick players coached by Jamrog also distinguished themselves in the classroom. Defensive lineman Spencer Dickinson earned a spot on the ESPN the Magazine Academic All-America team in both 2006 and 2007. While leading the Maverick program, Jamrog handled many of the duties he encounters on a daily basis with the Huskers.

His four-year run at Minnesota State came after a brief stint as the defensive coordinator at Western Illinois University in the spring of 2004. Prior to that appointment, Jamrog had spent the previous four seasons as the defensive line coach on Frank Solich's staff at Nebraska.

Jamrog tutored the Huskers' interior defensive linemen each of his four years on the defensive staff. In his final season, Jamrog also coached the defensive ends and was named special teams coordinator for the 2003 Huskers. During his time with the Huskers, Jamrog helped Nebraska play for the national championship in the Rose Bowl following the 2001 season, along with two trips to the Alamo Bowl (2000, 2003) and an appearance in the Independence Bowl (2002).

The 2003 Nebraska defense led the country in takeaways, while ranking second nationally in scoring defense. Jamrog's special teams units were also among the nation's best totaling 21 blocked kicks and 11 punt returns for touchdowns in four years. With Jamrog as special teams coordinator in 2003, NU led the Big 12 and ranked ninth nationally in net punting.

Before his first tenure on the Nebraska coaching staff, Jamrog spent three years as defensive coordinator and inside linebackers coach at New Mexico State.

Jamrog served as the defensive coordinator at Nebraska-Omaha from 1994 to 1996, and helped the Mavs to the 1996 North Central Conference title-the first outright title in school history. Jamrog was the inside linebackers coach and special teams coordinator at the University of South Dakota from 1990 to 1993. He began his coaching career at Nebraska in 1988 and 1989 as a graduate assistant.

Originally a walk-on for the Huskers, Jamrog played for the freshman team in 1983, redshirted in 1984, then lettered for three years as a defensive end. As a senior, Jamrog started and had 66 tackles, eight sacks and 13 tackles for loss. Jamrog was a first-team CoSIDA Academic All-American in 1987 and was an NCAA Postgraduate Scholarship recipient. He was also the winner of the 1987 Guy Chamberlin Trophy.

He earned his bachelor's degree in business administration from Nebraska in 1987 and his master's in business administration in 1990. Jamrog and his wife, Connie, have three children: Elizabeth, Brett and Jared.

JAMES DOBSON

HEAD FOOTBALL STRENGTH COACH

FOURTH SEASON

James Dobson joined the Nebraska football staff in January 2008 as Head Football Strength Coach. He oversees all aspects of the Husker strength and

conditioning program for football, which includes winter conditioning, summer workouts and in-season training.

In Dobson's first three seasons directing Nebraska's strength and conditioning efforts, the Huskers have had impressive gains both on and off the field. Outstanding conditioning has been a key factor in NU ranking among the nation's top fourth-quarter squads under Dobson's guidance.

In 2008, Nebraska outscored its opponents 155-52 in the fourth quarter. Nebraska's point total and scoring differential in the fourth quarter were both second best in the nation. The Huskers again dominated the fourth quarter in 2009. Nebraska outscored its opponents 96-32 in the fourth quarter. The 32 points allowed in the fourth quarter tied for the best in the nation, while the 64-point differential was fourth. Overall in the second half, Nebraska outscored its opponents 154-55, as the 55 second-half points were the fewest allowed by any team in the nation.

Prior to Nebraska, Dobson was part of the lowa Hawkeye football program. He was in lowa City during one of the most successful periods in school history. Iowa appeared in bowl games in six of seven seasons and won 38 games from 2002 to 2005. Iowa won 25 Big Ten games in that same period, including Big Ten titles in 2002 and 2004. With the Hawkeye program, Dobson worked under Chris Doyle, who is regarded as one of the nation's top strength coaches.

Dobson has had a history of working with some of the top college football players in the country over the past decade. Top pupils Dobson has worked with include defensive tackle Ndamukong Suh at Nebraska along with safety Bob Sanders, tight end Dallas Clark, offensive tackle Robert Gallery and linebacker Chad Greenway at Iowa.

Suh was a Heisman finalist and the most decorated defensive lineman in nearly two decades while earning national player-of-the-year honors for the Cornhuskers in 2009. The impact of Dobson and the NU strength and conditioning program on Suh is evident. Following the completion of his career, Suh showed his appreciation by donating \$2 million to enhance the four-year old Nebraska strength and conditioning facility.

Sanders earned All-America honors at Iowa in 2003, and was the 2007 NFL Defensive Player of the Year with the Indianapolis Colts. Clark began his Hawkeye career as a walk-on linebacker, but moved to tight end and went on to earn All-America honors in 2002, before being a first-round draft pick. Gallery came to Iowa as a 240-pound tight end, and through the strength program, he left as a 320-pound offensive tackle, won the 2003 Outland Trophy and was the second overall selection in the 2004 draft. Greenway earned All-America honors as a senior in 2005, and was a first-round pick of the Minnesota Vikings in 2006.

In addition to his experience at Iowa, Dobson worked for two years as an assistant strength and conditioning coach at Southern Methodist, working with the football, volleyball and basketball teams.

Dobson attended the University of Wisconsin, where he worked as a student assistant with the Badger football team for three seasons. He earned his B.S. degree in kinesiology from Wisconsin in 1996, and his master's of science and administration degree from Central Michigan in 2004.

A certified strength and conditioning specialist and a member of the National Strength and Conditioning Association, Dobson is a native of Mt. Horeb, Wis. He and his wife, Rebecca, have a son, Colton, and a daughter, Elise.

NEBRASKA FOOTBALL SUPPORT STAFF

T.J. Hollowell Graduate Assistant Coach–Defense

Vince Marrow Graduate Assistant Coach-Offense

Austen Everson

Dir. of High School Relations &
Player Development

Aaryn Kearney
Recruiting Staff
Assistant

Wince Morris
Director of Player
Personnel

Mike Nobler Football Video Coordinator

Matt Schilling Assistant Video Coordinator

Brenden Stai Football Intern

Ross Watson Football Intern

Joni DuffAssistant to the
Defense

Assistant to Coach Pelini

Teri Riggins Assistant to the Offense

Mark Maver

Head Football

Trainer

Patrick Spieldenner Assistant Athletic Trainer

Joe Ganz

Football Intern

Jerry Weber Head Athletic Trainer

Jay Terry Head Equipment Manager

Chris McQuillan Assistant Equipment Manager

Jake Wesch

Josh Hingst Sports Nutritionist

Dr. Lonnie Albers

Assistant A.D for

Athletic Medicine

Tyler Clarke Assistant Strength Coach

Willie Jones
Assistant Strength
Coach

Chad Wade Assistant Strength Coach

Brandon Rigoni Assistant Strength Coach

2011 NEBRASKA SPRING FOOTBALL NOTEBOOK

HUSKERS GEAR UP FOR MOVE TO BIG TEN CONFERENCE

Nebraska has begun its preparation for a historic 2011 season in which the Huskers will compete in the Big Ten Conference for the first time. Nebraska enters the season coming off back-to-back 10-win seasons for the first time in nine years, and will look for a third straight double-digit win total this fall.

Nebraska's spring will consist of 15 practices culminated by the annual Red-White Spring Game on Saturday, April 16.

Nebraska had a slightly different schedule for this year's spring practice with three practices coming before UNL's Spring Break on March 12, 14 and 16. Following Spring Break, NU resumed workouts on March 28.

Head Coach Bo Pelini welcomes back 14 starters, including seven on each side of the football.

NEBRASKA EXPECTS ANOTHER LARGE SPRING CROWD

In recent years, Nebraska fans have turned out in large numbers for the Red-White Spring Game, another example of the loyalty of the Husker fan base. During each of the past seven years, Nebraska has drawn at least 54,000 fans for the spring game, highlighted by a sellout crowd of 80,149 in 2008. Crowds of 77,670 and 77,936 have followed in 2009 and 2010, respectively.

The demand for spring game tickets led Nebraska to once again sell all tickets for the 2011 game on a reserved basis. As of March 28, more than 48,000 tickets had been sold for the contest, making another large crowd likely.

 $Overall\,Nebraska\,has\,drawn\,472,291\,fans\,for\,its\,past\,seven\,spring\,games\,at\,Memorial\,Stadium,\,an\,average\,of\,nearly\,67,500\,fans\,per\,game.$

Red-White Game Attendance Figures

Year	Attendance
2004	61,417
2005	63,416
2006	57,415
2007	54,288
2008	80,149
2009	77,670
2010	77,936

NEBRASKA RECRUITING CLASS RECEIVES HIGH MARKS

Nebraska signed an impressive recruiting class this past winter, headlined by a group of five offensive linemen and a pair of highly touted quarterbacks. The Huskers' signing class was generally ranked among the nation's top 20 by recruiting services.

- ▶ The recruiting class included four players from Nebraska for the second consecutive season.
- ▶ The Huskers continued to find success in Texas, signing five players from the Lone Star State. Pelini's first four recruiting classes at Nebraska have included 27 signees from Texas.
 - ▶ Nebraska signed a player from Massachusetts for the first time since 2002.

HUSKERS WELCOME FRESHMEN AT SEMESTER

Three of the 2011 signees got a jump start on their Nebraska careers, joining the football program for the second semester in January. Quarterback Jamal Turner, offensive lineman Tyler Moore and defensive lineman Kevin Williams all completed their high school careers early and came to Lincoln this winter.

In addition, 2010 scholarship signee Bronson Marsh from Millard South High School joined the team this winter. A talented multi-position standout in high school, Marsh will begin his Nebraska career at defensive back.

FOUR NEW ASSISTANTS JOIN NEBRASKA STAFF

After having the same coaching staff for each of his first three seasons at Nebraska, Pelini has four new faces among his assistants for the 2011 campaign.

Offensively, Rich Fisher (receivers) and John Garrison (assistant offensive line/tight ends) are new to the full-time staff. Fisher comes to Nebraska after a successful run as a prep coach in Massachusetts. Garrison spent the past three seasons as an intern on the Nebraska staff.

Ross Els (linebackers) and Corey Raymond (secondary) join the Nebraska defensive staff. Els, a Lincoln native, has been on Frank Solich's Ohio staff for the past six seasons, while Raymond comes to Nebraska after spending the past two seasons as the cornerbacks coach at Utah State.

In addition to the new additions to the staff, Pelini shuffled some duties among returning coaches. Tim Beck takes over the role of offensive coordinator and quarterbacks coach, while Ron Brown shifts to tutoring the Nebraska running backs.

John Papuchis will also expand his role in 2011. Papuchis will continue as the Huskers' defensive line coach and special teams coordinator, while adding the role of recruiting coordinator to his duties.

NEBRASKA SEEKING THIRD STRAIGHT 10-WIN SEASON

Nebraska has posted 10 wins in each of the past two seasons, giving the Huskers back-to-back double-digit victory seasons for the first time since 2000 (10-2) and 2001 (11-2). A third straight season with 10 or more victories in 2011 would mark the first time the Huskers have accomplished that since a three-year span from 1999 to 2001.

Nebraska is one of just nine schools in the nation with back-to-back 10 win seasons, including Wisconsin and Ohio State of the Big Ten, Alabama (SEC), Virginia Tech (ACC), Oregon and Utah (Pac-12), TCU and Boise State (Mountain West).

- ▶ The 2010 season marked the first time Nebraska posted 10 wins in the regular season since the 2001 team won 11 regular-season games.
- ▶ Bo Pelini joined Frank Solich as the only Nebraska coaches to post two 10-win seasons in their first three years in Lincoln.
- ▶ The 2010 season was Nebraska's 25th all-time 10-win season in school history, including 23 since 1970.

NU IN ELITE GROUP WITH THREE STRAIGHT NINE-WIN SEASONS

Nebraska secured its third straight nine-win season under third-year head coach Bo Pelini in 2010.

- ▶ The three straight years of nine wins marks the first time NU has accomplished that since its NCAA record streak of 33 straight nine-win seasons from 1969 to 2001.
- ▶ Nebraska is one 10 schools to secure nine wins or more in each of the past three seasons, joining TCU, Oregon, Boise State, Oklahoma State, Ohio State, Virginia Tech, Alabama, Utah and West Virginia.

Nebraska has 45 nine-win seasons in school history.

PELINI STACKS UP WELL WITH PEERS

In guiding Nebraska to a 30-12 record, (29-12 from 2008-2010), Pelini put himself in some impressive company.

- ▶ Pelini is the fourth Nebraska head coach to win nine games in each of his first three seasons with the Cornhuskers. The others to reach that win plateau were Bob Devaney, Tom Osborne and Frank Solich. Pelini has joined Solich as the only NU coaches with two 10-win seasons in their first three years.
- ▶ Pelini, Solich and Texas' Mack Brown were the only coaches in Big 12 history (1996) to have won nine or more games in each of their first three seasons.
- ▶ Pelini's nine victories in 2008 tied for the most among 18 coaches in their first season at their respective school. Among first-time head coaches, Pelini's victory total was the best in the nation. Pelini's 19 victories in his first two seasons were second among that group, and he has moved to the top of the 2008 hiring class with his 29 wins, two more than than Navy's Ken Niumatalolo and West Virginia's Bill Stewart.
- ▶ Pelini was just the eighth BCS Conference (since 1998) first-time head coach to post nine or more victories in his first season. He was just the second first-year head coach in that span to win nine games after inheriting a team with a losing record the previous year. Only Pelini and Stewart from the class of 2008 have won nine games each of the past three seasons.

Most Wins Among Third-Year Head Coaches

IVIUST VVIIIS AITIUTIS TITITUTEAL	Heau Coa
Bo Pelini, Nebraska*	29
Ken Niumatalolo, Navy*	27
Bill Stewart, West Virginia	27
Paul Johnson, Georgia Tech	26
four tied with	23
*first-time head coach	

LEGENDS, LEADERS DIVISIONS TO DEBUT IN 2011

The move of Nebraska to the Big Ten Conference allowed the conference to establish two divisions and a championship game in football. The new divisions—Legends and Leaders—debut this fall, and the league's first conference title game will be contested at Lucas Oil Stadium in Indianapolis on Saturday, Dec. 3.

Nebraska is one of six schools in the Legends Division, along with Iowa, Michigan, Michigan State, Minnesota and Northwestern. The Leaders Division is comprised of Illinois, Indiana, Ohio State, Penn State, Purdue and Wisconsin. The

winners of the Legends and Leaders divisions will meet for the conference title.

In scheduling, Nebraska will face each of the other five members of the Legends Division on an annual basis and will face Penn State in a protected cross-over game each season. Additionally, the Huskers will take on two of the other five remaining Leaders Division teams on a two-year rotating basis. That rotation begins with games against Ohio State and Wisconsin in the 2011 and 2012 seasons.

BIG TEN TO RENEW HISTORY WITH LONG-TIME FOES

Nebraska will leave long series' with several Big 12 schools behind by moving to the Big Ten Conference this summer. However, the switch in conference affiliation with also mean the renewal of series with several historical opponents, most notably lowa and Minnesota.

- ▶ Nebraska and Iowa have met 41 times since 1891, with Nebraska holding a 26-12-3 advantage in the all-time series. The schools have only met six times since World War II, with Nebraska winning five of those six matchups. The most recent meetings between the schools was a home-and-home series in 1999 and 2000.
- ▶ The Big Ten recently announced that the Nebraska-Iowa matchups in 2011 and 2012 will be contested on the Friday after Thanksgiving. This will continue a tradition of Nebraska playing on Black Friday. Nebraska has played on that day every year since 1990, facing either Oklahoma or Colorado.
- ▶ The Huskers will also meet Minnesota on an annual basis in Legends Division play. Nebraska and the Gophers have played 51 times in school history with Minnesota holding a 29-20-2 edge. The teams last met in 1989 and 1900, when NU posted shutouts of Minnesota in consecutive years. Nebraska has won the past 14 meetings with Minnesota since 1963.
- ▶ Nebraska has faced the remaining six Big Ten foes on the 2011 schedule a total of 35 times, led by 13 meetings with Penn State.

Defensive tackle Jared Crick is a two-time first-team all-conference selection and has racked up 19 sacks over the past two seasons.

SEASON-OPENING WIN STREAK

Nebraska will look to continue a nation-leading streak when it opens the 2011 season against Chattanooga at Memorial Stadium on Sept. 3. Last year's 49-10 win over Western Kentucky marked the Huskers' 25th straight victory in a season opener. The streak leads the nation, bettering Florida's 21 straight season-opening wins.

The Huskers have won each of their last 25 season openers by 10 or more points, and have scored 40 or more points in the opener 18 of the past 25 seasons. In the win streak, NU has limited opponents to 14 points or less 17 times.

POINTS AT A PREMIUM AGAINST BLACKSHIRTS

Nebraska has been remarkably stingy on the scoreboard the past two seasons. The 2009 defense led the nation in scoring defense at 10.4 points per game, and held seven foes to single digits and eight teams to 10 or fewer points. Both of those totals led the nation. Nebraska posted two shutouts for the first time since 2003. In 2010, Nebraska again ranked in the top 10 nationally, holding opponents to 17.4 points per game to rank ninth.

The scoring defense numbers put together the past two seasons stack up well historically.

- ▶ Nebraska's 10.4 points per game allowed in 2009 were the fewest since the 1984 defense led the nation by allowing just 9.5 points per game. NU had not allowed fewer than 15 points per game since 2003.
- ▶ Before the last two seasons, Nebraska had not ranked in the top 10 in scoring defense in consecutive seasons since 1995 and 1996.
- ▶ Nebraska held 13 of 14 opponents to 20 or fewer points in 2009. To put that accomplishment in perspective, NU held just six opponents to less than 20 points in 2007 and 2008 combined. Nebraska held 10 of 14 teams to 20 or fewer points in 2010, and only one opponent scored more than 24 points in regulation play.
- ▶ Only 12 Nebraska opponents have scored as many as 17 points since the start of the 2009 season (28 games). In the past two seasons, Nebraska has allowed 10 or fewer points in 12 games.

NO FREE PASSES

Nebraska's defense has consistently been among the nation's best under Bo and Carl Pelini. That effort has been led by the Blackshirts remarkable pass defense. Nebraska had a a dominant secondary in 2010, marking the second straight season NU ranked among the nation's top pass defenses.

Nebraska finished third nationally in pass efficiency defense (96.29 rating) and fifth in passing yards allowed (153.6 ypg) in 2010. Nebraska allowed opposing passers to complete just 48.7 percent of passing attempts, a mark that ranked second nationally.

The pass defense effort came a year after Nebraska led the nation in pass efficiency defense in 2009.

Notable accomplishments for Nebraska's pass defense include:

- ▶ Opponents have thrown from just 20 touchdown passes in 28 games over the past two seasons. NU allowed just seven passing touchdowns in 2009 and 13 in 2010.
- ▶ Nebraska opponents have completed less than 50 percent of passes each of the past two seasons. Ten of 14 opponents in 2009 completed 50 percent or less of their pass attempts, and five opponents had less than 150 yards passing. In 2010, seven opponents threw for 135 yards or less, and NU also held seven opponents below 50 percent completion rate.
- ▶ Nebraska had 19 interceptions in 2010 to tie for 11th in the country. In 2009, Nebraska tied for seventh in the nation with 20 interceptions.
- ▶ Nebraska's average of 153.6 yards per game allowed through the air in 2010 was its best pass defense average since allowing 131.0 yards per game in 1990.
- ▶ The Blackshirts allowed 15 passing yards against Kansas, the fewest since allowing zero completions against Nicholls State in 2006. It was just the eighth time since 1990 NU held an opponent to 50 or fewer passing yards. Kansas did not complete a pass after the first quarter (0-of-9).

DAVID LOOKS TO BUILD ON RECORD-SETTING SEASON

Linebacker **Lavonte David** arrived on the Nebraska campus just a few months before the 2010 season, but by the end of the year he had put his name in the Nebraska record book. In 2011, David figures to be a strong candidate for national honors, including one of the leading contenders for the Butkus Award.

David set a Nebraska season record with 152 tackles, and his 10.9 tackles per game ranked 11th nationally and tops in the Big 12. His tackle total surpassed the previous school record of 149 tackles by Barrett Ruud in 2003. The 6-1, 220-pound David was also the first Blackshirt defender to record 100 tackles since Ruud in 2004.

- ▶ David had a team season-high 19 tackles in the Huskers' victory over South Dakota State. His tackle total vs. SDSU was tied for the most in the Big 12 in 2010, and was the highest for a Nebraska player since Ruud totaled 19 tackles at Kansas State in 2004. The tackle total tied for the seventh-most in a single game in Nebraska history.
- ▶ David had eight games with doublefigure tackle totals in 2010, including three with at least 15 tackles. David had 35 tackles in back-to-back games against South Dakota State and Kansas State, the best for a Husker since Ruud had 36 tackles in back-to-back games against Kansas State and Missouri in 2004. David made 17 tackles against Oklahoma in the

NEBRASKA SEASON TACKLES					
Rk.	Rk. Player, Year Tackles				
1.	Lavonte David, 2010	152			
1.	Barrett Ruud, 2003	149			
3.	Barrett Ruud, 2004	143			
4.	Lee Kunz, 1977	141			
5.	Jerry Murtaugh, 1970	132			

Big 12 title game, giving him the top three tackle efforts of the past six seasons.

In addition to leading the team in tackles, David was second on the team in tackles for loss (15-60), sacks (6-50) and pass breakups (10), while ranking fourth in hurries (7). He was widely honored for his effort. David was named the Big 12 Defensive Newcomer of the Year by every outlet that selected that honor. He was also a first-team All-Big 12 selection, while the Kansas City Star named him its conference defensive player of the year. David also received national accolades, including first-team All-America honors by Rivals.com and CBSSports.com, while the AP and SI.com named him to the second team.

Despite having the benefit of only two seasons in a Nebraska uniform, David is in position to rank among the top 10 career tackles in school history. David would need 96 tackles in his senior season to crack the top 10, and just 60 to reach the top 20 on the career list. Demorrio Williams' 220 career tackles in the most by a Nebraska defender who played just two seasons as a Husker (2002-03).

CRICK SET FOR FINAL SEASON AS BLACKSHIRT

Defensive tackle Jared Crick has been a fixture on Nebraska's defensive line and in opponent backfields each of the past two seasons. The 6-6, 285-pound Crick has earned first-team all-conference honors each of the past seasons, and is likely to be a strong candidate for numerous national honors this fall.

In addition to his All-Big 12 accolades last season, Crick was also a first-team All-America choice by Rivals.com, while earning second-team honors from the Associated Press and CBSSports.com. Crick was one of 12 semifinalists for the Rotary Lombardi Award, and he was a guarterfinalist for the Lott IMPACT Trophy.

Crick enters 2011 in a position to cement his place as on of the top defenders in Nebraska history.

- ▶ Crick has the opportunity to become Nebraska's first three-time first-team allconference selection since cornerback Ralph Brown achieved the rare honor in 1997, 1998 and 1999. Just 21 players in school history have been a three-time all-conference pick, including only five since 1990.
- ▶ Crick made 70 tackles last season to rank third on the team and first among linemen. He led all Big 12 defensive linemen with 5.0 tackles per game.
- ▶ Crick had a team-high 9.5 sacks, including three games with two or more sacks. His 2010 sack total equaled his 2009 total, giving Crick 19 career sacks. His sack total ranks eighth in school history. He is five sacks from cracking the top five in NU history and 11.5 sacks from Trev Alberts' school **NEBRASKA CAREER SACKS** record of 29.5 career sacks.

Rk. Player, Years

1. Trev Alberts, 1990-93

Jim Skow, 1983-85

9. Barry Turner, 2005-09

10. Travis Hill, 1989-92

Grant Wistrom, 1994-97

Ndamukong Suh, 2005-09

Danny Noonan, 1984-86

6. Broderick Thomas, 1985-88

Adam Carriker, 2003-06

Jared Crick, 2008-present

▶ Crick led the team with 17 tackles for loss (91 yards) in his junior season. His 32 career tackles for loss are six shy of the top 10 on the career chart, and Crick is 12 tackles for loss from cracking the top five in school history.

In 2009, Crick pushed Ndamukong Suh

second behind Suh among Big 12 defensive linemen.

for team statistical leads in tackles, sacks and tackles for loss. Crick finished with 73 tackles, 15 tackles for loss, 9.5 sacks, 16 quarterback hurries and two fumble recoveries. His 5.2 tackles per game were

▶ Crick had one of the most prolific defensive days in school history with a recordsetting performance at Baylor in 2009. Crick had a school-record five sacks for 24 yards in the game. His five sacks were the most in a single game by any player in the nation in 2009, just ahead of Suh's 4.5 sacks against Texas. Crick had seven tackles for loss, tying the NU school record also held by Jim Skow (1985 vs. Missouri) and Suh (2009 vs. Texas). The seven TFLs by Crick and Suh were three more than any other Big 12 player in 2009.

NU LOOKS FOR ANOTHER PRODUCTIVE RUSHING ATTACK

Nebraska led the Big 12 and ranked ninth nationally in rushing offense in 2010, averaging 247.6 yards per game. Nebraska's national rushing ranking was its highest since 2003 when the Huskers were seventh in the nation in rushing, however NU had not finished higher than 23rd in that category between 2004 and 2009. The 247.6 yard per game average was also NU's best since averaging 268.7 yards on the ground in 2002.

- ▶ Nebraska topped 200 rushing yards in 10 of 14 games in 2010. The Huskers were 10-0 when rushing for 200 yards and 0-4 when they have failed to reach that plateau.
- ▶ Nebraska had back-to-back 300-yard rushing games in games 2 and 3 (Idaho, Washington), marking the first time NU topped 300 rushing yards in consecutive games

since late in the 2002 season. NU had five straight 200-yard rushing games to start the season and six overall including the 2009 Holiday Bowl, marking the longest streak for the Huskers since also posting six straight 200-yard rushing games during the 2002 season.

- ▶ Nebraska's 451 rushing yards at Kansas State were its most since posting 641 rushing yards at Baylor in 2001. It also marked just the Huskers' second 400-yard rushing game in the past seven seasons (413 vs. Nevada, 2007).
- In road wins at Washington and Kansas State, Nebraska rushed for more than 300 yards in back-to-back road games for the first time since 2001 when NU topped 300 rushing yards in back-toback games at Missouri and Baylor, NU also topped 200 rushing yards in road wins at Oklahoma State (217) and Iowa State (235).
- ▶ Nebraska produced five of the top-10 team rushing efforts since 2004 last season, including the first, third and fifth-best rushing efforts in that stretch.
- ▶ I-back Roy Helu Jr. became the first NU player to rush for 1,000 yards in consecuctive seasons since Calvin Jones

in 1992 and 1993. Helu Jr. finished his career fourth on the NU career rushing list.

- ▶ Quarterback Taylor Martinez rushed for 965 yards as a redshirt freshman. His total was the second-best ever for a Nebraska freshman and fifth among single-season efforts by a Nebraska quarterback. Martinez set NU quarterback records for longest run and most rushing vards in a game.
- ▶ I-back Rex Burkhead rushed for 951 yards, giving Nebraska three players with more than 950 rushing yards for the first time in school history.
- ▶ Nebraska had three players crack the century mark in rushing yards in the first meeting with Washington, as Martinez, Helu Jr. and Burkhead all surpassed 100 yards. The game marked the fifth time in school history Nebraska has had three players reach 100 rushing yards in the same game, and the first time it has happened since four Husker runners topped 100 yards at Baylor in 2001.
- ▶ Martinez and Helu Jr. also teamed up to produce double 100-yard rushing games against Idaho and Kansas State. The Idaho game marked the first time since 2006 (Iowa State) NU had a pair of 100-yard rushers in the same game. Nebraska has now had two players rush for 100 yards in the same game 68 times in school history.
- ▶ Nebraska had 12 100-yard rushing games in 2010 after having just 16 combined 100-yard games the previous three seasons. The 12 100-yard games in 2010 were the most by NU since the 2001 team had 16 100-yard rushing outings in 13 games.
- ▶ Helu Jr. set a Nebraska school-record with 307 rushing yards in Nebraska's win over Missouri. His rushing yardage the third-highest total in Football Bowl Subdivision
 - ▶ Nebraska averaged 5.47 yards-per-carry, seventh-best in the country.
- ▶ Nebraska rushed for 3,466 yards in 14 games, more than 1,400 yards more than in 14 games in 2009. 2010 marked the first time NU rushed for 2,500 yards in a season since 2003.

WHAT RETURNS FOR THE 2011 HUSKERS... **OFFENSE**

Category	. Pct. of 2010 Total
Rushing Yards	59.3%
Passing Yards	95.2%
Receiving Yards	52.2%
Total Offense Yards	72.9%
All-Purpose Yards	53.2%
Scoring	51.3%

DEFENSE

Category	Pct. of 2010 Total
Tackles	65.9%
Tackles for Loss	73.3%
Sacks	79.0%
Interceptions	47.4%
Pass Breakups	50.0%
Fumble Recoveries	25.0%
Fumbles Forced	44.4%

SPECIAL TEAMS

Category	Pct. of 2010 Total
Field Goals	0%
Extra Points	0%
Punt Return Yards .	14.1%
Kickoff Return Yard	s48.2%
Punting Yards	0%

HUSKERS.COM

Sacks

29.5

26.5

26

24

24

22.5

20.5

19

17

16.5

NCAA RECORD SELLOUT STREAK

One of the most remarkable streaks in collegiate sports continues into the 2011 season. Nebraska has sold out every game at Memorial Stadium since November of 1962, and the streak now stands at 311 games. With seven home games in 2011, the streak is likely to reach 318 by season's end. Nebraska celebrated the 300th consecutive sellout at Memorial Stadium on Sept. 26, 2009 against Louisiana-Lafayette, with a stadium record crowd of 86,304. Notre Dame is second in all-time consecutive sellouts with 220, 91 fewer than Nebraska.

NU OWNS DOMINANT EDGE AT MEMORIAL STADIUM

Nebraska has rewarded the loyalty of its fans with incredible success at Memorial Stadium through the years.

- ▶ Nebraska has won at least six home games in 20 of the past 25 seasons. Nebraska is 135-19 at home in the last 22 seasons (since 1989). Nebraska finished 6-1 at home in 2010, its best record at Memorial Stadium since also going 6-1 in 2006.
- ▶ During Nebraska's run of success at home in the past 25 years, NU has had three home winning streaks of 20 or more games, and overall has posted 40 unbeaten and untied home seasons.
- ▶ The Huskers are 504-138-20 (.776, 662 games, 121 years) in Lincoln, and 379-115-13 (.759, 507 games, 88 years) in Memorial Stadium (since 1923). Nebraska has had 42 straight winning home seasons, including 2010.
- ▶ Nebraska posted its 500th all-time home win against Idaho on Sept. 11. The 500th home victory put Nebraska in elite company. Only three other schools in college football history (Michigan, Ohio State, Tennessee) reached the 500-win plateau at home before Nebraska.

800-WIN CLUB

Nebraska is one of eight programs with 800 all-time victories, and NU's 837 all-time victories is fourth nationally.

1.	Michigan	884
2.	Texas	850
3.	Notre Dame	845
4.	Nebraska	837
5.	Ohio State	831
6.	Alabama	823
7.	Penn State	818
8.	Oklahoma	811

Nebraska is in its 121st season of college football, and owns an 837-345-40 all-time record in 1,222 games (.701).

- ▶ Since the first season of Nebraska football in 1890, Husker teams have won 11 or more games 12 times, including seven times since 1993. Nebraska last won 11 games in the 2001 season.
- ▶ Nebraska has won 12 or more games seven times, including three seasons with 13 wins (1971, 1994, 1997).
- ▶ NU (702), Michigan (705), Alabama (728) and Notre Dame (736) were the only schools to win 700 games in the 1900s.

NATION'S BEST SINCE '70

Nebraska ranks as the nation's winningest program since the start of the 1970s, when Bob Devaney guided NU to back-to-back national titles in 1970 and 1971. During the past four decades, the Huskers have compiled a 403-104-5 record, for a .792 winning percentage in 512 games. NU's 403 wins in that time period are 24 more than any other school. Four of the top five schools in victories since 1970 will compete in the Big Ten Conference in 2011.

1.	Nebraska	403
2.	Ohio State	379
3.	Oklahoma	376
4.	Michigan	366
5.	Penn State	364

- ▶ Nebraska has 39 nine-win seasons and 23 10-win seasons since 1970. Nebraska posted its first 10-win season since 2003 in 2009, and is coming off back-to-back 10-win seasons for the first time since 2000 and 2001. NU has also posted three straight nine-win seasons for the first time since an NCAA record 33 straight from 1969 to 2001.
- ▶ Nebraska was the first team in college football history to win 100 or more games in consecutive decades, ranking first in the 1980s (103-20) and second in the 1990s (108-16-1). NU narrowly missed 100 wins in the 1970s (98). Nebraska posted 84 wins in the recently completed decade.

Nebraska has an impressive home schedule at Memorial Stadium in 2011, including six teams that appeared in a bowl game last season.

A LOOK AHEAD TO 2011

THE SCHEDULE

Nebraska is set to face arguably one of the nation's most difficult schedules in 2011 and one of the most demanding slates in school history. In addition to a competitive non-conference schedule, the Huskers will face an extremely challenging schedule in their first season of competition in the Big Ten Conference.

The 2011 schedule features nine games against teams that participated in a bowl game in 2010. Included in that group are BCS bowl teams Ohio State (Sugar) and Wisconsin (Rose). Other teams that appeared in a bowl game include Fresno State (Fresno State), Washington (Holiday), Michigan State (Capital One), Northwestern (Ticket City), Penn State (Outback), Michigan (Gator) and Iowa (Insight).

Wisconsin, Ohio State and Michigan State shared the Big Ten title in 2010, and each of those three schools won 11 regular-season games.

In addition to the nine games above, Nebraska will host Chattanooga and travel to Wyoming during non-conference action. NU also travels to Minnesota in Big Ten competition.

Nebraska's home schedule is arguably the most attractive in school history. In addition, to the new flavor of Big Ten foes, six of the seven opponents coming to Memorial Stadium competed in a bowl game last fall.

- ▶ In the Big Ten's divisional setup Nebraska will not face Purdue, Illinois and Indiana in 2011 and 2012. Nebraska's permanent cross-over opponent from the Leaders Division will be Penn State.
- ▶ Nebraska's regular-season finale against Iowa has been moved for Friday, Nov. 25, continuing Nebraska's tradition of playing on the day after Thanksgiving.

OVERVIEW

Nebraska returns 14 starters from its 2010 team that went 10-4 and captured the Big 12 North division title. The Huskers return experience on both sides of the ball with seven starters returning on each side, in addition to several players who had previously gained significant starting experience before the 2010 season.

Offensively, Nebraska must replace three skill position players who excelled throughout their Husker career, along with four veteran linemen who were a key part of that unit for the past several years. However, Nebraska does return its starting quarterback, a talented performer at I-back, a veteran fullback, three linemen with significant starting experience, and three veteran starters at tight end and receiver.

Defensively, Nebraska must retool a secondary that lost five key seniors from arguably the nation's top defensive backfield a year ago. However, three starters return in that area, along with ample talent and experience in the front seven. NU returns three starters in its front four and three linebackers who have seen extensive time in the starting lineup over the past couple seasons.

A notable area of change is on special teams where Nebraska must replace threetime special teams MVP Alex Henery, who handled both the place-kicking and punting duties. The Huskers also need to find substitutes for its kickoff specialist for the past four years and its top return man for the past three seasons.

THE HUSKER OFFENSE

Quarterback Taylor Martinez and I-back Rex Burkhead highlight the backfield returnees. Up front, NU returns center Mike Caputo and tackle Jeremiah Sirles who each started all 14 games a year ago. Tight ends Ben Cotton and Kyler Reed are expected to produce big junior seasons, while Brandon Kinnie will headline the receivers this fall.

Nebraska led the Big 12 and ranked in the top 10 nationally in rushing offense last season, and expects to again field a strong rushing attack this fall. Under first-year coordinator **Tim Beck**, Nebraska will also look to find a more efficient passing attack.

The Huskers must replace Roy Helu Jr. (I-back), Niles Paul (receiver), and Mike McNeill (tight end) who had careers that ranked among the most productive at their respective positions. Offensive linemen Ricky Henry, D.J. Jones, Mike Smith and Keith Williams also completed productive careers in 2010.

Here is a position-by-position look at the offense heading into spring practice.

OFFENSIVE LINE

Letterwinners Returning: Player

Mike Caputo***, Sr., C Yoshi Hardrick*, Sr., OT Marcel Jones***, Sr., OT Cole Pensick*, Soph., C Brent Qvale*, Soph., OG Andrew Rodriguez*, Soph., OG

Jeremiah Sirles*, Soph., OT Brandon Thompson*, Jr., OG

Letterwinners Lost: Player Ricky Henry**, OG D.J. Jones***, OT Mike Smith***, OT

Keith Williams***, OG

Notable

Started all 14 games during junior season

Split time at left tackle in first season at Nebraska Battled injuries in '10 after starting at tackle in '09 Provided depth behind Caputo at center in 2010 Positioned to make a run at starting guard spot One of three true freshmen to play in 2010

Started all 14 games at LT as a redshirt freshman Veteran is expected to make push for starting spot

Notable

Started all 28 games at guard during NU career Started every game during his senior season Two-year starter missed 2010 with a leg injury Held down left guard spot for past three years

Starting center Mike Caputo and left tackle Jeremiah Sirles return after both starting all 14 games in 2010. A senior and former walk-on, the 6-1, 275-pound Caputo will be called on for leadership and stability on the offensive line. Caputo relies on excellent technique to offset any size differential he may face. Sirles impressed during his redshirt season and is expected to once again be a major part of the offensive front. The Colorado native will miss spring ball with a shoulder injury, but should be full-go for fall camp.

Two other tackles with significant playing experience return for the Huskers. Senior Marcel Jones was the regular starter at right tackle throughout most of the 2009 season and was expected to return to the lineup last fall. However, Jones battled a back injury much of the season and saw limited work. The 6-7, 320-pound Jones is back on the field this spring and expected to be a big part of the offensive line. Fellow senior Yoshi Hardrick split time with Sirles at left tackle in 2010 in his first season in the program, and the 6-7, 325-pounder should see an expanded role this fall.

Nebraska lost both starters at guard in Keith Williams and Ricky Henry, but will look to some talented young players to fill the void. Sophomores Brent Qvale and Andrew Rodriguez each provided depth on the line last fall and big things are expected from the duo. Junior Brandon Thompson also has the ability to play either side and should also compete for a starting role this spring and into the fall.

At center, Caputo will be backed up once again by Cole Pensick. The 6-2, 275-pound Pensick saw limited action as the No. 2 center in 2010. Walk-ons Spencer Long and Brian Thorson have also pushed for playing time. Several other players are looking to make their mark during spring and push for playing time. Senior Luke Lingenfelter hopes to make the most of his final season. Sophomore Nick Ash has fought through injuries and will look to make an impact. Redshirt freshman Mike Moudy, and converted defensive lineman Jake Cotton will also look to impress. True freshman Tyler Moore joined the program in January and will be joined in the fall by an impressive class of line recruits.

QUARTERBACKS

Letterwinners Returning:

Cody Green**. Jr.

Taylor Martinez*, Soph.

Letterwinners Lost: Player

Zac Lee**

Player

Latravis Washington*

Notable

Has a 4-0 record as a starter over past two years Set numerous NU freshman QB records in 2010

Notable

Started majority of 2009 season Added depth at QB and LB during NU career

Nebraska returns two quarterbacks with significant playing experience for the 2011 campaign. The signal callers are learning a new offensive system this spring under the direction of new coordinator and quarterbacks coach Tim Beck.

Sophomore Taylor Martinez was one of the nation's most explosive players over the first half of the season. Martinez showed game-breaking ability as a runner and also the ability to hurt defenses with his arm. Martinez set Nebraska freshman quarterback records for rushing yards, rushing touchdowns, passing yards, passing touchdowns and total offense. He was slowed over the second half of the season by an ankle injury, but is back to full health this spring.

Junior Cody Green has seen extensive playing time in each of the past two seasons as the Huskers' No. 2 quarterback. The 6-4, 235-pound Green also poses dual threat ability as a runner and passer. He has started four games the past two seasons, leading NU to wins in each of those starts.

Several others hope to join in the quarterback competition. Redshirt freshman Brion Carnes was a standout on the Huskers' scout units last season and has shown great promise. True freshman Jamal Turner joined the Huskers at the semester and exhibited game-breaking skills in his Texas high school career. Sophomore Ron Kellogg III and junior Kody Spano have both provided depth over the past couple seasons and will look to figure into the competition this spring and into the fall.

RUNNING BACKS

Letterwinners Returning:

Player Rex Burkhead**, Jr., IB

Austin Jones**, Sr., IB Tyler Legate**, Sr., FB

Notable

Rushed for better than 950 yards as a sophomore Provided depth at IB for the past two seasons Has excelled as blocker and receiver

Letterwinners Lost:

Player Roy Helu Jr****, IB

Dontayevous Robinson**, IB

Notable

Finished fourth at NU in career rushing yards Transferred after contributing in 2009 and 2010

Nebraska is looking to build depth in the backfield this spring as the Huskers are likely to again feature a run-heavy offense. Leading the way is junior I-back Rex Burkhead who became a workhorse as a runner late in the 2010 season. The Plano, Texas, native rushed for 951 yards and seven touchdowns last season. Burkhead has shown great toughness and versatility from the I-back spot. He has been utilized as a receiver and has also taken a number of snaps out of the Wildcat formation.

Behind Burkhead, several players are battling this spring for time on the field. Senior Austin Jones and and junior Collins Okafor have each seen limited action in the past two seasons, but are in a position to challenge for more playing time in 2011. Sophomore walk-on Ty Kildow moves over from wide receiver and brings a small, but explosive threat to the position. Walk-on Zach Taylor will also compete at the position.

Nebraska will welcome a pair of talented newcomers at I-back this fall as Ameer Abdullah and Aaron Green are both expected to contend for immediate playing time.

Junior I-back Rex Burkhead returns to lead the Nebraska running game. Burkhead rushed for better than 950 yards and seven touchdowns in 2010, helping the Huskers rank in the top 10 nationally in rushing offense.

The fullback could see an expanded role in a re-tooled Nebraska offensive attack. Senior **Tyler Legate** has been Nebraska's top fullback the past two seasons and has shown the ability to be an excellent lead blocker and has also been a receiving threat out of the backfield. Sophomore **C.J. Zimmerer** also figures to fit into the fullback picture in 2011.

RECEIVERS

Letterwinners Returning:

Player
Khiry Cooper**, Jr.
Quincy Enunwa*, Soph.
Curencki Cilladon***

Curenski Gilleylen***, Sr. KC Hyland*, Jr. **Brandon Kinnie**, Sr.** Tim Marlowe**, Jr.

Notable

Spending spring with baseball team for third year One of just three true freshmen to play in 2010 Veteran looking for big senior season Lincoln native saw action in reserve role in 2010 **Nebraska's leading receiver in 2010** Provides threat as receiver and return man

Letterwinners Lost:

Player
Joe Broekemeier*
Will Henry****
Mike McNeill****
Niles Paul****

Notable

Saw action late in the 2010 season Served reserve role throughout NU career Receiver as senior after playing TE first three years Leaves NU as one of top receivers and returners

The Nebraska receiving corps will be one of the most watched units during spring ball and into fall practice in August. The battle for playing time appears to be wide open after a pair of seniors who each earned four letters--Niles Paul and Mike McNeill exhausted their eligibility last fall.

Senior **Brandon Kinnie** is the leader of the receiving corps heading into the fall. The 6-3, 225-pound Kinnie provides Nebraska with a big, physical target and led the team last fall with 44 receptions, with five of those scores going for touchdowns. Kinnie is out to prove he can be the go-to-receiver for the Huskers this fall.

The battle for playing time alongside Kinnie figures to be wide open. Juniors **Tim Marlowe** and **Khiry Cooper**, along with senior **Curenski Gilleylen** are the most experienced players in the receiving corps outside of Kinnie, however none of those players had a catch last season. Gilleylen has 19 career receptions, while Cooper has 13 and Marlowe has been a key return man.

Quincy Enunwa also gained valuable experience last season as a true freshman and figures to push for significant time, and junior **KC Hyland** also lettered for the Huskers last fall. Sophomore **Stanley Jean-Baptiste** joined NU last summer and while he did not see game action in 2010, he has the physical tools to make a move this spring.

Others who could contend for action include juniors **Steven Osborne** and **Taylor Dixon** and redshirt freshmen **Kenny Bell** and **Tyler Evans**.

TIGHT ENDS

Letterwinners Returning:

Player Notable

Ben Cotton**, Jr. Tenacious blocker looking to emerge as receiver
Jay Martin**, Sr. Has switched between offense and defense in career
Kyler Reed**, Jr. Set NU tight end TD receptions record in 2010

Letterwinners Lost:

Player Notable

Ryan Hill*** Forced to sidelines after repeated concussions
Dreu Young*** Unable to compete as senior due to back injury

Nebraska returns a pair of tight ends who put together outstanding 2010 seasons, but the Huskers will be looking to develop depth behind them this spring and into the fall. **Kyler Reed** became a home run threat from the tight end position during his sophomore season, catching eight touchdown passes to set a Nebraska tight end season record. Reed averaged 18.0 yards per reception and had four touchdowns cover at least 30 yards.

Fellow junior **Ben Cotton** has also seen extensive playing each of the past two seasons. The 6-6, 255-pound Cotton has made his biggest impact as a blocker to this point, but also has the ability to be a receiving threat and figures to get more involved in the passing game this fall. Sophomore **Jake Long** saw limited action last fall, but is expected to step into a more prominent role in 2011, and senior **Jay Martin** has settled in at tight end after spending time at fullback and on defense. Nebraska can also count on sophomore **Robert Barry** to add depth at the spot, and junior **Lester Ward** has moved from I-back to try his hand at tight end this spring.

THE HUSKER DEFENSE

Senior Jared Crick highlights the returnees in the Nebraska front four. Crick is a twotime first-team all-conference pick at defensive tackle, and junior Baker Steinkuhler also returns to line up alongside Crick. Cameron Meredith also returns at one of the end positions.

Linebacker **Lavonte David** headlines a veteran linebacking corps after a recordsetting 2010 season. He is joined by juniors **Sean Fisher** and **Will Compton** who both have extensive playing experience on the Blackshirt defense.

Nebraska must replace a host of talented players in the secondary, but senior corner **Alfonzo Dennard** is slated to challenge for national honors this fall. The Huskers also return three safeties with a great deal of playing experience.

The Blackshirts did lose five four-year letterwinners in end Pierre Allen and defensive backs Prince Amukamara, Eric Hagg, Rickey Thenarse and Anthony West, while defensive back DeJon Gomes had a productive two-year career.

Here is a position-by-position look at the defense heading into spring practice.

DEFENSIVE LINE

Letterwinners Returning:

Player

Jason Ankrah*, Soph., DE
Jared Crick**, Sr., DT
Eric Martin**, Jr., DE
Cameron Meredith**, Jr., DE
Terrence Moore***, Sr., DT
Thaddeus Randle*, Soph., DT
Baker Steinkuhler**, Jr., DT
Kevin Thomsen*, Sr., DE
Josh Williams*, Jr., DE

Letterwinners Lost:

Player
Pierre Allen****, DE
Tyrone Fahie*, DE

Notable

Poised to push for major playing time in 2011
9.5 sacks in each of past two seasons
Switched from LB late last season
Returning starter will miss spring ball
Poised to make strong impact in senior year
Began to emerge late in 2010 season
Returns after strong first season as a starter
Walk-on found home at DE in 2010
Expected to play much larger role as a junior

Notable

Three-year starter was all-conference pick in 2010 Walk-on was a key member of NU scout unit

Nebraska's front four has the ability to be the strong point of an outstanding Blackshirt defense. The Huskers must replace four-year letterwinner and three-year starter Pierre Allen at defensive end, but every other major contributor returns to the defensive line for 2011.

Senior defensive tackle **Jared Crick** is the clear leader of the defensive line. The 6-6, 285-pound Crick has earned first-team all-conference honors each of the past two seasons and is poised for bigger honors as a senior. Crick has made 9.5 sacks each of the past two seasons and could challenge the Nebraska career sack record this fall.

Alongside Crick, junior **Baker Steinkuhler** also returns as a starter in the interior of the line. Steinkuhler had a solid first season as a starter last year and will look to make a big jump in his junior season. Senior **Terrence Moore** has seen extensive action throughout his Nebraska career and will look to close out his time as a Husker with a strong senior season. Sophomore **Thaddeus Randle** has continued to add muscle to his powerful frame and is expected to emerge as a play-maker this fall. Nebraska could also look to redshirt freshmen **Chase Rome** and **Jay Guy** and junior **Justin Jackson** to push for playing time. True freshman **Kevin Williams** joined the program at semester and hopes to grow into a role on the defensive front.

The Huskers also return talent and experience at the end positions. Junior **Cameron Meredith** was outstanding in his first season as a starter in 2010, racking up 64 tackles and eight tackles for loss. Meredith will miss spring ball while healing from off-season surgery, but the California native is poised for big things this fall.

Sophomore Jason Ankrah and juniors Josh Williams and Eric Martin are the leading candidates to replace Allen opposite Meredith. Martin has been one of the top special teams performers for the past two seasons as well as a contributor at linebacker. He moved to defensive end late last season where coaches feel he can become a play-making pass rusher. Ankrah and Williams both regularly rotated into the lineup last fall and appear poised to step up their game this fall and move into a leading role for the Blackshirt defense. Senior walk-on Kevin Thomsen showed the ability to be a contributor last fall at end, and junior walk-on Kenny Anderson will miss spring football with an injury but will be back to add depth in the fall. Redshirt freshmen Walker Ashburn, Tobi Okuyemi and Donovan Vestal all hope to move into the picture for playing time in 2011.

LINEBACKERS

Letterwinners Returning:

PlayerWill Compton**, Jr.

Lavonte David*, Sr. Jim Ebke*, Sr. Sean Fisher*, Jr. Mathew May***, Sr. Graham Stoddard**, Jr. Alonzo Whaley*, Jr.

Letterwinner Lost:

Player Thomas Grove****

Notable

Has earned 12 starts over the past two seasons Strong contender for Butkus Award in 2011
Made move from secondary late in 2010 season
Omaha native back after missing 2010 with injury
Has made biggest impact on special teams
One of NU's top special teamers past two seasons
Supplied added depth at LB in 2010

Notable

Special teams contributor for four seasons

Like the front four, Nebraska returns ample talent and experience in the linebacking corps for new position coach Ross Els. The combination of excellent personnel and a switch in conferences and style of play could mean more linebackers on the field during the 2011 season.

Senior **Lavonte David** was often times the only linebacker on the field in 2010, alongside six defensive backs. In his first season in the program, David had one of the top seasons in school history by a defender. The 6-1, 220-pound David set a school record for single season tackles with 152 stops, including eight double-figure tackle games. David was the Big 12 Defensive Newcomer of the Year and a second-team All-American. This fall he could contend for national honors.

David is joined in the linebacking corps by a number of talented returnees. Junior **Will Compton** missed the first five games of the 2010 season, but returned for the second half of the year and made 15 tackles. Compton has 12 career starts and is likely to find himself in the starting lineup this fall. Fellow junior **Sean Fisher** missed the entire 2010 season after suffering a broken leg during fall camp. Fisher did start six games during his freshman season in 2009, and the Omaha native is poised to move back into a prominent role this fall.

Seniors Mathew May and Jim Ebke and juniors Alonzo Whaley and Graham Stoddard all could play a role at linebacker in 2011. May has excelled on special teams throughout his career and will push for action at linebacker. Ebke moved from the secondary to linebacker late last year and has a good combination of strength and speed. Whaley started the season opener and was in the regular rotation throughout last year and will look to push for action. A Lincoln native, Stoddard will continue to be among the Huskers' special teams leaders, while bidding for time on defense.

SECONDARY

Letterwinners Returning:

Player
Antonio Bell**, Jr., CB
Justin Blatchford**, Jr., S
Anthony Blue**, Sr., CB
Austin Cassidy***, Sr., S
Jase Dean**, Jr., CB

Alfonzo Dennard***, Sr., CB Ciante Evans*, Soph., CB Marcus Mendoza*, Sr., CB Brent Moravec*, Jr., S Courtney Osborne**, Jr., S

P.J. Smith**, Jr., S Lance ThorelI***, Sr., DB

Letterwinners Lost:

Player Prince Amukamara****, CB DeJon Gomes**, DB Eric Hagg****, DB Rickey Thenarse****, S

Rickey Thenarse****, S Adam Watson*, S Anthony West****, DB

Notable

Switched from WR last season and added depth Posed to play a role in secondary in 2011
Has battled injuries throughout NU career Emerged as a starter in the second half of 2010
Special teams performer hoping to expand role
Could push for conference and national honors
One of three true freshman to play in 2010
Converted RB/WR added depth last season
Primarily saw action on special teams in 2011
Moved into starting role in final seven games
Part-time starter last season had three INTS
Has been a steady contributor for three years

Notable

Earned first-team All-America honors as a senior Versatile player filled hybrid role in 2010 Fixture in NU defense for past three seasons Played big role in secondary and on special teams Walk-on added depth in NU career Made strong contributions each of past three years

Nebraska must replace three starters and five seniors who formed the nucleus of the nation's best secondary the past two seasons. Prince Amukamara earned first-team All-America honors last season, while the versatility of Eric Hagg and DeJon Gomes was a key ingredient in the overall success of the Blackshirt defense.

Despite the big losses, Nebraska expects to field a strong secondary under first-year coach Corey Raymond in 2011. Senior cornerback **Alfonzo Dennard** should be the leader of the group. The 5-10, 205-pound Dennard has outstanding explosiveness and ball skills and had four interceptions, seven breakups and 30 tackles last season. A second-team all-conference pick last fall, Dennard is poised for bigger honors in 2011.

The cornerback job opposite Dennard is wide open. Sophomore Ciante Evans saw action behind Dennard and Amukamara last season and appears ready to step into a prominent role. Other contenders for significant playing time at corner include juniors Antonio Bell and Jase Dean, seniors Anthony Blue and Marcus Mendoza, sophomores Dijon Washington, Lazarri Middleton and Andrew Green and redshirt freshman Josh Mitchell. Bell saw limited snaps in the secondary last fall after switching from receiver, while Blue missed all of 2010 recovering from the second major knee injury of his career. Dean has also seen extensive playing time on special teams, but limited defensive back time.

Three safeties who played a key role last season return. Senior **Austin Cassidy** emerged as a starter at mid-season and performed well. The academic All-American registered 48 tackles and an interception and is a favorite at one of the safety spots. Juniors **Courtney Osborne** and **P.J. Smith** each started part of 2010 and will battle for action this fall. Osborne was in the starting lineup over the final half of the year and had 41 tackles, five tackles for loss and an interception. Smith had three interceptions and made 38 tackles, while starting early in the year.

Nebraska also has several other players who could battle for time at safety and also hit the field when the Blackshirts go to five and six defensive back packages. Senior Lance Thorell has excelled in that role throughout his career and should again this fall. Junior Justin Blatchford came back from a knee injury to contribute on special teams last year and looks to expand his role. Sophomore Brent Moravec was a key performer on special teams who also adds depth. Redshirt freshman Corey Cooper and Harvey Jackson were highly regarded newcomers to the program last fall who will push for playing time at safety in 2011.

THE HUSKER SPECIAL TEAMS

KICKERS/PUNTERS

Letterwinners Returning: None

Letterwinners Lost:

Player Notable
Alex Henery****, P/PK Finished

Alex Henery****, P/PK

Adi Kunalic****, PK

Finished as Nebraska's all-time leading scorer

One of top kickoff specialists for past four years

SPECIALISTS

Letterwinners Returning:

Player Notable
Brett Maher**, H Has han

Brett Maher**, H Has handled holding duties for past two seasons P.J. Mangieri**, LS Excellent in snapping chores past two years

Letterwinners Lost: None

One of the areas that will require the most attention during spring and fall camp is special teams. Nebraska lost the most accurate place-kicker in the history of college football in Alex Henery, who started the past four seasons. The Omaha native also handled the punting chores the past two seasons. Fellow place-kicker Adi Kunalic gave Nebraska one of the nation's top kickoff specialists, while Niles Paul was among the Big 12's best return men.

Junior **Brett Maher** has handled the holding duties the past two seasons, and is arguably the favorite to take over the punting duties as well. Senior **Jon Damkroger** also hopes to push for the punting role. Sophomore **Jason Dann** is a candidate for the place-kicking job as well. Freshman **Mauro Bondi** will join the Huskers in the fall and has the ability to handle any of the duties as well.

Junior **P.J. Mangieri** returns to the spot of long snapper, a position he has held for the past two seasons. In the return game, junior **Tim Marlowe** has been a contributor on kickoff returns the past two years. Senior **Brandon Kinnie** showed explosiveness on kickoff returns, while junior **Rex Burkhead** helped out on punt returns. Several others could be called on to factor into the return game.

RETURNING STARTERS-OFFENSE

CAPUTO

#58

Senior | Offensive Line | 6-1 | 275 Omaha, Neb. (Millard North)

- » Honorable-Mention All-Big 12 (Coaches, AP)
- » 2010 Rimington Trophy Preseason Watch List
- » Jake Young Memorial Scholarship Recipient

Center Mike Caputo emerged as the centerpiece of Nebraska's line during the 2010 season, and is expected to be the leader of a young, but talented 2011 offensive line. Caputo's leadership role will be even more important this spring and fall as the Huskers operate under a new offensive system.

After two seasons of reserve work, the 6-1, 275-pound Caputo took over the starting duties in 2011 and was in the lineup for every game. He earned honorable-mention All-Big 12 honors while helping Nebraska lead the Big 12 in rushing and rank ninth nationally in that category. Caputo also made all the line calls and was nearly flawless in handling the snapping duties in an offense that operated out of the shotgun a majority of the time.

Originally a walk-on to the Nebraska program, Caputo was placed on scholarship before the 2009 season. He is undersized for his position, but uses outstanding technique to compensate.

2010 (Junior)

Caputo and the offensive line paved the way for a strong Nebraska running game. The Husker offense averaged 247.6 rushing yards per game and topped 200 rushing yards 10 times in 14 games. The rushing average was Nebraska's best since 2002. The Huskers had three 100-yard rushers in their victory at Washington—just the fifth time that has happened in school history—and had two other games with a pair of 100-yard rushers. Overall, Nebraska had 12 100-yard rushing games on the year.

2009 (Sophomore)

Caputo appeared in six games as the backup at center and saw important playing time with Jacob Hickman battling injuries. Caputo played in three non-conference games, then saw his most extensive action against Iowa State when Hickman was sidelined with a leg injury.

2008 (Redshirt Freshman)

Caputo played in seven games and helped the NU offense rank among the top 20 nationally in scoring, passing and total offense.

2007 (Redshirt)

A walk-on, Caputo redshirted in his first season.

Caputo's Career Stats

- » Games Played-27 (7 in 2008; 6 in 2009; 14 in 2010)
- » Games Started-14 (14 in 2010)

COTTON

#81

Junior | Tight End | 6-6 | 255 Ames, Iowa (Ames)

- » First-Team Academic All-Big 12 (2009, 2010)
- » All-Big 12 Freshman Team (ESPN.com, Sporting News)
- » Two-Time Big 12 Commissioner's Fall Academic Honor Roll (2008, 2009)
- » Two-Time Big 12 Commissioner's Spring Academic Honor Roll (2009, 2010)
- » Brook Berringer Citizenship Team (2010)

Junior Ben Cotton teamed with classmate Kyler Reed to give Nebraska one of the Big 12's best tight end tandems in 2010, and the duo is expected to be a handful for opposing defenses over the next two seasons. The 6-6, 255-pound Cotton provides a physical presence at the point of attack and is considered the blocking expert of the tandem, but he also has receiving skills that can be utilized for Nebraska in its new offensive system.

The son of Nebraska offensive line coach Barney Cotton, Ben appeared in all 14 games, with 13 starts. His blocking in the run game helped Nebraska lead the Big 12 and rank in the top 10 nationally in rushing offense. Cotton was also a first-team academic All-Big 12 selection.

2010 (Sophomore)

Cotton earned 13 starts in 14 games, and finished the year with three receptions for 34 yards. He had single receptions against Idaho, Kansas State and Missouri, including a season-long 22-yard grab against the Tigers. Cotton's blocking also helped Nebraska average 247.6 rushing yards per game to lead the Big 12.

2009 (Redshirt Freshman)

Cotton played in every game and made his only start at Baylor. He totaled five receptions for 43 yards, including a 24-yard touchdown catch at Colorado, when he had three catches for 33 yards. He also had single receptions against Florida Atlantic and Arkansas State. Cotton also scored a touchdown against Louisiana-Lafayette by recovering a Roy Helu Jr. fumble in the end zone. Cotton also served on Nebraska's kickoff return unit.

2008 (Redshirt)

Cotton redshirted in his first season at Nebraska.

Cotton's Career Stats

Year	G/S	No.	Yds.	Y/R	Y/G	Long	TDs
2008			R	edshirt			
2009	14/1	5	43	8.6	3.4	24 at Colorado	1
2010	14/13	3	34	11.3	2.6	22 vs. Missouri	0
Totals	28/14	8	77	9.6	2.8	24 at Colorado (2009)	1

Single-Game Highs

- » Receptions-3 at Colorado (2009)
- » Yards-33 at Colorado (2009)
- » Touchdowns-None (Ione touchdown was a fumble recovery in the end zone)

BRANDON **KINNIE**

#84

Senior | Wide Receiver | 6-3 | 225 Kansas City, Mo. (Grandview/Fort Scott CC)

Brandon Kinnie emerged as a receiving threat late in the 2009 season, and then became one of the leading figures in the Nebraska passing game during his junior year in 2010. Heading into his senior season, Kinnie will be counted on as a go-to-receiver in Nebraska's new-look offensive attack.

The 6-3, 225-pound Kinnie provides Nebraska quarterbacks with a big target at wideout, and he also has the speed to provide a downfield impact. Last season he led the team in receptions and ranked second in receiving yards, and the Husker coaching staff will be counting on him to provide leadership in an otherwise untested group of receivers. With 59 receptions, Kinnie is poised to make a run at the top five on Nebraska's career receptions list during his senior season.

Kinnie also has the ability to be a factor in the return game. He saw action on kickoff returns as a junior and will be among the candidates to play a role in that area this fall.

2010 (Junior

Kinnie led the Huskers with 44 receptions that covered 494 yards. The 44 receptions placed Kinnie eighth on the NU single-season receptions list, and he also finished second on the team with five touchdown receptions. Kinnie had at least four receptions five times during his junior season, and his three touchdown catches at Oklahoma State tied the NU single-game record.

Kinnie started strong with a career-high six catches for 59 yards in the season opener against Western Kentucky. He added three catches the following week against Idaho, and then broke out at Washington. Kinnie totaled a career-best 180 all-purpose yards, including five receptions for a career-high 105 yards. He had a career-long 55-yard catch in the first quarter, and added 75 yards on kickoff returns.

Kinnie played a starring role at Oklahoma State when he caught the first three touchdown passes of his career, becoming the first NU receiver to haul in three TD passes since Maurice Purify in 2007. His touchdowns included a 45-yarder to open the scoring as NU put 51 points on the board. Kinnie had three catches at lowa State, then matched his career high with six catches for 67 yards against Kansas. He also led the team with five catches at Texas A&M, and four catches for 48 yards, and a pair of touchdowns against Colorado. Kinnie had two catches each against Oklahoma and Washington to close the year.

2009 (Sophomore)

In his first year in the program, Kinnie caught 15 passes for 141 yards, with 14 of those receptions coming in the final eight games. Kinnie had a five-yard catch against Arkansas State for the first reception of his career. He had a season-high three catches for 27 yards against lowa State, then added two-reception efforts against Oklahoma, Kansas State, Texas and Arizona.

His 16-yard reception against Texas set up a fourth-quarter field goal that gave Nebraska a 12-10 lead, and he totaled a season-high 30 receiving yards against the Longhorns. He added two catches for 12 yards against Arizona in the Holiday Bowl.

Kinnie's Career Stats

Year	G/S	No.	Yds.	Y/R	Y/G	Long	TD:
2009	13/2	15	141	9.4	10.8	16 vs. Texas	0
2010	14/11	44	494	11.2	35.3	55 vs. Washington	5
Totals	27/13	59	635	10.8	23.5	55 vs. Washington	5

Single-Game Highs

- » Receptions-6 vs. Western Kentucky (2010), vs. Kansas (2010)
- » Yards-105 at Washington (2010)
- » Touchdowns-3 at Oklahoma State (2010)*
- *tied school record

TYLER **LEGATE**

#48

Senior | Fullback | 5-10 | 235

Neligh, Neb. (Neligh-Oakdale/South Dakota)

- » 2010 First-Team Academic All-Big 12
- » 2009 Second-Team Academic All-Big 12
- » 2009 Nebraska Walk-On MVP
- » Two-Time Big 12 Commissioner's Fall Academic Honor Roll (2009, 2010)
- » Two-Time Big 12 Commissioner's Spring Academic Honor Roll (2009, 2010)

Senior fullback Tyler Legate is among the most veteran leaders on the Nebraska offense heading into the 2011 season. Legate has been the Huskers' top fullback each of the past two seasons, including earning six starts during his junior season.

Legate's lead blocking has been a key to NU's rushing success, and he has also shown ability as a pass receiver. In 2011, Nebraska will feature a new offensive look, and Legate hopes to be more involved in the attack.

A walk-on who transferred to Nebraska after beginning his career at South Dakota, Legate has been strong in the classroom, earning first-team academic All-Big 12 honors each of the past two years.

2010 (Junior)

Legate continued to play a key role in the offense as a junior, as his lead blocking contributed to one of the nation's top rushing offenses. Legate played in 13 games with six starts, and he helped Nebraska top 200 rushing yards in 10 games. NU finished the year tops in the Big 12 and ninth nationally in rushing offense.

Legate did not carry the football, but made the most of his only reception with a oneyard touchdown catch in the Huskers' 51-41 win at Oklahoma State.

Career

Legate played in all 14 games, including four starts, and was named Nebraska's walk-on MVP. He was used primarily as a lead blocker, but also caught three passes for 27 yards and a three-yard touchdown pass from quarterback Zac Lee against Arkansas State.

2008 (Redshirt)

Legate redshirted at Nebraska in 2008 and worked on the scout team. He began his career at South Dakota in 2007 before transferring to Nebraska.

Career Stats

- » Games Played-27 (14 in 2009, 13 in 2010)
- » Games Started-10 (4 in 2009, 6 in 2010)
- » Receptions-4-28-2 total; 3-27-1 in 2009, 3-yard TD vs. Arkansas St., 1-1-1 in 2010, 1-yard TD at Oklahoma State

TAYLOR **MARTINEZ**

#3

Sophomore | Quarterback | 6-1 | 205 Corona, Calif. (Centennial)

- » First-Team Freshman All-American (Rivals.com)
- » Second-Team Freshman All-American (CollegeFootballNews.com)
- » Big 12 Offensive Freshman of the Year (Coaches, Rivals.com)
- » Big 12 Offensive Newcomer of the Year (AP, Dallas Morning News, Kansas City Star, San Antonio News-Express, Fort Worth Star-Telegram)
- » Honorable-Mention All-Big 12 (Coaches, AP)
- » Davey O'Brien National Quarterback Award Semifinalist (1 of 16)
- » Maxwell Award Semifinalist (1 of 16)
- » Manning Award Midseason Watch List Addition
- » Walter Camp National Player of the Week (Oct. 23 at Oklahoma State)
- » Four-Time Rivals.com National Freshman of the Week (WKU, UW, KSU, OSU)
- » Two-Time Big 12 Offensive Player of the Week (at Kansas State, at Oklahoma State)
- » School Record Single-Game Rushing Yards by a Quarterback (241 at Kansas St., Oct. 7)

Sophomore quarterback Taylor Martinez is the leading candidate to engineer Nebraska's new-look offensive attack under offensive coordinator Tim Beck. Martinez was one of the breakout stars in college football as a redshirt freshman in 2010. The California native shattered numerous Nebraska freshman records, while challenging several other Husker quarterback records.

Martinez's lightning-quick running ability makes him a home-run threat as a runner. He amassed better than 950 rushing yards and 12 rushing touchdowns in 2010, while averaging better than six yards per carry. Martinez fell just short of becoming the third freshman quarterback in NCAA history to rush for 1,000 yards. He has also posted the top five singlegame rushing efforts ever for a Nebraska freshman quarterback and his 241 rushing yards at Kansas State were an NU quarterback record.

The 6-1, 205-pound Martinez also showed his passing skills in 2010, throwing for a Nebraska freshman record 1,631 yards and 10 touchdowns, while completing better than 59 percent of his passes. Martinez accounted for 2,596 yards of total offense, the sixth-best mark in school history and tops among Nebraska freshmen.

The play of Martinez was recognized on the conference and national levels. He was chosen as the Big 12 Offensive Newcomer of the Year, and was also an honorable-mention all-conference selection. He was also the only freshman among 16 semifinalists for the Davey O'Brien Quarterback Award, and was also a semifinalist for the Maxwell Award.

Martinez is back at full strength this spring after an ankle injury suffered in late October hampered him for the final two months of the 2010 season. He did not play quarterback in two games because of the injury and was hobbled in several other contests.

2010 (Redshirt Freshman)

Martinez started 12 of 14 games at quarterback and threatened numerous Nebraska freshman and quarterback records. His play earned Martinez Big 12 Offensive Newcomer-of-the-Year honors, and he was an honorable-mention all-league choice.

Martinez became the first-ever NU freshman to start a season opener at quarterback, and immediately showed his ability against Western Kentucky. He rushed for 127 yards and three touchdowns on seven carries, including a 46-yard TD on his first carry. His 127 yards represented the first 100-yard rushing day by a Husker QB since 2003, and his three TDs were the most by a NU freshman in a season opener. He also passed for 136 yards for 263 yards of total offense.

Martinez had 263 yards of total offense against Idaho, including 157 rushing yards, the highest for an NU freshman since 1996. He added touchdown runs of 67 and 20 yards against the Vandals. Martinez burst onto the national scene at Washington, earning Big 12 and national freshman-of-the-week honors after leading Nebraska to a 56-21 win. He accounted for 287 yards of total offense, the most ever by a Husker rookie QB, completing 7-of-11 passes for 150 yards and a touchdown. He also eclipsed the 100-yard rushing mark for the third straight game, going for 137 yards and three scores on 19 carries, scoring on runs of 80, 1 and 1 yards. His 80-yard run on the first play of the second half was the longest ever by a Husker freshman.

Martinez totaled 215 yards of total offense against South Dakota State, then made another national statement in a Thursday night win at Kansas State. Martinez guided a Nebraska offense that set a school record by averaging 11.288 yards per play (587 yards on 52 snaps) in a 48-13 win. He was named Big 12 Offensive Player of the Week and the Rivals.com National Freshman of the Week for the second time for his performance.

Martinez broke Nebraska records for total offense by a freshman (369 yards, previous record 294 by Calvin Jones at Kansas in 1991) and rushing yards by a quarterback (241 yards, previous record was 234 by Jammal Lord vs. Texas in 2002) in the win. His 241 rushing yards were the ninth-best total in school history and the most by any Husker since 1991. He also ran for four scores, including another 80-yard touchdown. Martinez completed 5-of-7 passes for 128 yards, including a 79-yard pass to Kyler Reed, the longest pass play by a Husker since 2002 and the ninth-longest pass play in school history.

Martinez made a mark in the record books as a passer at Oklahoma State. In a 51-41 win, he threw for 323 yards and five touchdowns, and became the first player in NU history to pass for 300 yards and rush for 100 in the same game. He was named National Offensive Player of the Week by the Walter Camp Foundation and Big 12 Freshman of the Week for his effort. His 435 yards of total offense ranked third on the NU single-game chart, and he established career highs in attempts (35), completions (23), passing yards (323) and touchdowns (5), setting Husker freshman marks in all four categories.

Martinez guided Nebraska to 24 first-half points in a 31-17 win over Missouri before suffering an ankle injury that sidelined him for the second half. He completed 6-of-9 passes for 115 yards and a 40-yard touchdown to Kyler Reed, helping NU total 256 yards of offense in the opening quarter.

Martinez lined up for one play at receiver in a win at Iowa State, then returned to the lineup at quarterback and accounted for 238 yards of offense in a 20-3 win over Kansas. At Texas A&M, Martinez completed 11-of-17 passes for 107 yards. He also rushed 11 times for 17 yards, but was again sidelined by injury, and did not play against Colorado.

He passed for 143 yards in NUs Big 12 Championship Game loss to Oklahoma, then threw for 53 yards and his 10th touchdown in the Holiday Bowl against Washington.

2009 (Redshirt)

Martinez redshirted in his first season at Nebraska and was a standout on the scout team, both as a quarterback and receiver.

Martinez's Career Stats

Passing

Year	G/GS	Comp-Att-Int	Pct.	Yds.	Y/G	LP	TD	Eff.R.
2010	13/12	116-196-7	59.2	1,631	125.5	79	10	138.78

Rushing

Year	G/S	Att.	Gain	Loss	Net	Y/A	Y/G	Long	<u>TDs</u>
2010	13/12	162	1,195	230	965	6.0	74.2	80 twice	12

Single-Game Highs

- » Pass Attempts-35 at Oklahoma State (2010)
- » Pass Completions-23 at Oklahoma State (2010)
- » Passing Yards-323 at Oklahoma State (2010)
- » Passing Touchdowns-5 at Oklahoma State (2010)
- » Rushes-19 at Washington (2010), at Oklahoma State (2010)
- » Rushing Yards-241 at Kansas State (2010)*
- » Total Offense Yards-435 at Oklahoma State (2010)

^{*}Nebraska quarterback record

Junior | Tight End | 6-3 | 230 Shawnee, Kan. (St. Thomas Aquinas)

- » School Record Holder, Season Touchdown Catches by a Tight End (8 in 2010)
- » 2008 Big 12 Commissioner's Fall Academic Honor Roll
- » 2010 Brook Berringer Citizenship Team

Tight end Kyler Reed is one of the most talented athletes on the Nebraska roster and emerged as a playmaker in the Nebraska offense during his sophomore season. The 6-3, 230-pound Reed has great speed, which adds an explosive element to NU's tight end corps by creating mismatches with opposing defenses. The combination of Reed and fellow junior Ben Cotton give Nebraska an outstanding 1-2 tandem at tight end.

Reed showed signs of his potential as a redshirt freshman, then became a key figure in the offense last fall. Reed caught 22 passes on the season and set a Nebraska tight end record with eight touchdown receptions. With a re-tooled offensive system under new coordinator Tim Beck, Reed figures only to grow this fall.

2010 (Sophomore)

Reed played in all 14 games and made 10 starts as Nebraska regularly opened in two tight end sets. He finished third on the team with 22 receptions for 395 yards, good for a team-leading average of 18.0 yards per catch. His team-leading eight touchdown receptions set a tight end record and tied for the fourth-most TD receptions in a season in NU history. Each of Reed's first four touchdowns covered at least 33 yards, and he had six catches good for at least 20 yards. Reed caught at least three passes four times in the season's final six games, and had multiple catches in seven of the final eight games.

Reed had just one catch in the season's first three games, but caught a 33-yard TD pass in the final non-conference game against South Dakota State. At Kansas State, he hauled in a 79-yard touchdown catch, the longest Nebraska pass play since 2003. Reed helped NU to 51 points and a season-high passing effort at Oklahoma State with two catches for 58 yards, including a 41-yard touchdown catch.

In a win over Missouri, Reed had two catches for 51 yards, including a 40-yard touchdown in the first quarter. At Iowa State, Reed had three catches for 52 yards, including a 29-yarder to set up a third-quarter touchdown. He added three catches at Texas A&M, then had a career-high four catches, including two touchdown grabs in the regular-season finale with Colorado.

Reed had three receptions and snared his seventh touchdown of the season against Oklahoma in the Big 12 Championship Game. He closed the season with two catches, including a 15-yard touchdown reception in the Holiday Bowl.

2009 (Redshirt Freshman)

Reed played in 11 games with a start against Florida Atlantic and had six receptions for 54 yards. Reed had a season-long 22-yard catch at Baylor, and had single receptions in five other games, with four of his catches coming in Big 12 action. Reed also saw action on Nebraska's kickoff return unit.

2008 (Redshirt)

Reed redshirted in 2008. He briefly moved to linebacker late in the year before going back to tight end.

Reed's Career Stats

Year	G/S	No.	Yds.	Y/R	Y/G	Long	TDs
2008			Re	edshirt			
2009	11/1	6	54	9.0	4.9	22 at Baylor	0
2010	14/10	22	395	18.0	28.2	79 at Kansas State	8
Totals	25/11	28	449	16.0	17.9	79 at Kansas State	8

Single-Game Highs

- » Receptions-4 vs. Colorado (2010)
- » Yards-79 at Kansas State (2010)
- » Touchdowns-2 vs. Colorado (2010)

JEREMIAH

Sophomore | Offensive Line | 6-6 | 320 Lakewood, Colo. (Bear Creek)

- » Second-Team Freshman All-American (CollegeFootballNews.com)
- » Second-Team Academic All-Big 12 (2010)
- » Big 12 Commissioner's Fall Academic Honor Roll (2009)
- » Big 12 Commissioner's Spring Academic Honor Roll (2010)

Sophomore offensive tackle Jeremiah Sirles excelled in his first season of action with the Huskers in 2010. The Colorado native earned the starting nod at left tackle and was in the lineup for all 14 games last fall. His play helped Nebraska rank as the conference's top rushing offense, while ranking among the top 10 in the nation.

The 6-6, 320-pound Sirles is sitting out this spring with a shoulder injury, but is expected back at full strength by fall camp. His season of experience will be a key as Nebraska looks to replace three senior starters from the 2010 line.

2010 (Redshirt Freshman)

Sirles started every game at left tackle on an NU offensive line that returned four starters from 2009. He was one of only three Husker freshmen to earn starts in 2010, along with quarterback Taylor Martinez and defensive back Ciante Evans.

Sirles' play helped Nebraska average 247.6 rushing yards per game, while topping 200 yards on the ground 10 times. His play earned Sirles second-team freshman All-America honors from CollegeFootballNews.com.

2009 (Redshirt)

Sirles redshirted in 2009. He could have earned playing time, but suffered an injury that forced him to the sideline at mid-season.

Sirles' Career Stats

- » Games Played-14 (14 in 2010)
- » Games Started-14 (14 in 2010)

RETURNING STARTERS-DEFENSE

AUSTIN CASSIDY

#\$

Senior | Safety | 6-1 | 210 Lincoln, Neb. (Southwest)

- » 2010 First-Team ESPN/CoSIDA Academic All-American
- » First-Team ESPN Academic All-District VII (2009, 2010)
- » First-Team Academic All-Big 12 (2009, 2010)
- » Four-Time Big 12 Commissioner's Fall Academic Honor Roll (2007, 2008, 2009, 2010)
- » Three-Time Big 12 Commissioner's Spring Academic Honor Roll (2008, 2009, 2010)
- » Dr. Gerald Lage Award Recipient

Safety Austin Cassidy emerged during the 2010 season and became a key component in one of the nation's top defenses during the stretch run. Cassidy began the year as a key backup in the secondary, while continuing as a special teams leader, but he moved into a starting safety spot during the second half of the season and handled the role well.

The 6-1, 210-pound Cassidy will be called on this fall to provide leadership in a secondary that graduated five seniors with extensive playing time at Nebraska. Cassidy has shown the skills and athleticism to be strong in both pass coverage and run support.

The Lincoln native added to Nebraska's Academic All-America tradition in 2010, earning first-team ESPN Academic All-America honors. Cassidy carries a 3.89 cumulative grade-point average in psychology. The former walk-on was placed on scholarship before the 2010 season.

2010 (Junior)

Cassidy played in all 14 games and started the final seven contests at safety. He contributed to a defense that finished third nationally in pass efficiency defense and fifth in passing yards allowed, while also ranking in the top 12 in scoring and total defense. Cassidy made 48 tackles, including 24 solos, and also had a 29-yard interception return for a touchdown at lowa State.

Cassidy began the season as NU's backup safety and nickel back, and played on four special teams units. He had eight tackles in the first seven games, before breaking into the starting lineup and accounting for 40 stops in the final seven games. He quickly showed his ability in the secondary with six tackles against Missouri while making his first career start. Against Iowa State, Cassidy's pick-six gave NU a 17-10 third-quarter lead, and he also recorded a career-high 12 tackles. Cassidy went on to record five tackles against both Kansas and Texas A&M, and capped his junior season with seven tackles against Washington in the Holiday Bowl.

2009 (Sophomore)

Cassidy played in all 14 games and had nine tackles, including six solo stops and three assists. Nebraska ranked 13th nationally in kickoff coverage, while also leading the Big 12 in punts downed inside the 20-yard line. Cassidy had two tackles each against Louisiana-Lafayette and Oklahoma. He added a pass breakup against the Ragin' Cajuns.

2008 (Redshirt Freshman)

Cassidy played in two games and had an unassisted tackle against New Mexico State.

2007 (Redshirt)

Cassidy sat out as a redshirt and worked on the scout team.

Cassidy's Career Stats

		(T	ackle	:s)		Fum.				QB
Year	G/S	UT	AT	TT	TFL	Sacks	C-R	BK	PBU	INT	Hry.
2007					Redshirt						
2008	2/0	0	1	1	0-0	0.0-0	0-0	0	0	0	0
2009	14/0	6	3	9	0-0	0.0-0	0-0	0	1	0	0
2010	14/7	24	24	48	0-0	0.0-0	1-0	0	0	1	0
Totals	30/7	30	28	58	0-0	0.0-0	1-0	0	1	1	0

Single-Game Highs

- » Tackles-12 at Iowa State (2010)
- » Solo Tackles-7 at Iowa State (2010)
- » Pass Breakups-1 vs. Louisiana-Lafayette (2009)
- » Interceptions—1 at Iowa State (2010)

ARED CRICK

#94

Senior | Defensive Tackle | 6-6 | 285 Cozad, Neb. (Cozad)

- » 2010 First-Team All-American (Rivals.com)
- » 2010 Second-Team All-American (AP, CBSSports.com, Sl.com)
- » 2010 Rotary Lombardi Award Semifinalist (1 of 12)
- » 2010 Lott Trophy Quarterfinalist (1 of 23)
- » 2010 First-Team All-Big 12 (Unanimous)
- » 2009 First-Team All-Big 12 (Coaches)
- » 2009 Second-Team All-Big 12 (AP, KC Star, SA Express-News, Dallas Morning News, Rivals.com, Fort Worth Star-Telegram)
- » Walter Camp and Bronko Nagurski National Defensive Player of the Week (2009 at Baylor)
- » Big 12 Defensive Player of the Week (2009 at Baylor)
- » NU Single-Game Records for Sacks (5) and TFLs (7) (2009 at Baylor)
- » 2010 Brook Berringer Citizenship Team
- » 2010 Big 12 Commissioner's Spring Academic Honor Roll
- » Brook Berringer Memorial Scholarship Recipient

Senior defensive tackle Jared Crick heads into 2011 after two seasons as one of the nation's most dominant defensive linemen. The 6-6, 285-pound Crick has earned first-team all-conference honors each of the past two seasons, and earned first-team All-America mention from Rivals.com and second-team recognition from CBSSports.com and SI.com in 2010. Crick was also a semifinalist for the Rotary Lombardi Award last year and figures to contend for national honors this fall.

Crick is among three returning starters on the defensive front for the 2011 season, and his presence helps provide the foundation for a defense that expects to rank among the nation's best for a third straight season. Crick's combination of size, strength and quickness has made him a disruptive force up front and put him in a position to earn a permanent place in the Nebraska record books.

The Cozad, Neb., native has recorded 9.5 sacks each of the past two seasons and he stands in seventh place in Nebraska history with 19 career sacks. Crick is 10.5 sacks from the Nebraska career record and just five sacks from cracking the career top five. He also has 32 career tackles for loss and is poised for a move into the top 10 on that career chart.

A starter in all 28 contests the past two seasons, Crick could put his name in elite company as a three-time all-conference selection. Just 21 players in school history are members of that club, and no player has been so honored since 1997-99.

2010 (Junior)

Crick started all 14 games for a Nebraska defense that ranked among the top 12 nationally in scoring defense, total defense and pass defense. Crick led the team with 9.5 sacks and 17 tackles for loss and his sack total was second in the Big 12.

Crick recorded a total of 70 tackles, including 36 solo stops, and his 5.0 tackles per game were the most among all Big 12 defensive linemen. He had six games with at least five tackles and had a tackle for loss in nine games, including seven of the season's final eight contests.

Crick posted his first big game of the year against Idaho, racking up 2.5 sacks for 30 yards and four tackles for loss. In a win at Oklahoma State, Crick had four tackles and a 10-yard sack as the Huskers corralled the high octane OSU offense in the second half. Crick had eight tackles, a seven-yard sack, two tackles for loss and two hurries as the Blackshirts dominated in a key win over seventh-ranked Missouri.

In a win at Iowa State, Crick had a tackle for loss and forced a fumble that stopped a Cyclone threat. He had a season-high nine tackles, including a pair of sacks in a 20-3 win over Kansas when NU limited the Jayhawks to less than 100 total yards. Crick had seven tackles, including three tackles for loss and split a pair of sacks as NU held Texas A&M to just nine points. He broke up two passes in the regular-season finale against Colorado.

Crick recorded his third multi-sack game of the season against Oklahoma, racking up two sacks for 22 yards as part of a three-tackle day while also adding a pass breakup. He finished the year with seven solo tackles, including a tackle for loss in the Holiday Bowl.

2009 (Sophomore)

Crick started all 14 games and his play helped the Nebraska defense rank as one of the nation's most complete units. The Blackshirts finished first nationally in scoring defense and pass efficiency defense and ranked second in the nation in sacks. Crick played in the shadow of Ndamukong Suh, but still earned first-team All-Big 12 honors.

Crick posted 73 tackles, including 15 tackles for loss, and 9.5 sacks. His sack total ranked second on the team behind Suh and sixth in the Big 12, while his 15 tackles for loss were third on the team. Crick also had 16 quarterback hurries, four breakups and forced a pair of fumbles. In the conference statistics, Crick was second only to Suh in tackles per game among interior defensive linemen, averaging 5.2 per contest.

His most memorable game came at Baylor when Crick made a Nebraska record five sacks and tied the school record with seven tackles for loss. His sack total was the highest in the country in 2009, edging out Suh's 4.5 sacks against Texas. For his effort in that game, Crick was the national and Big 12 Defensive Player of the Week.

Linebacker Lavonte David set a Nebraska record with 152 tackles during his junior season. David was selected Big 12 Defensive Newcomer of the Year and will be a candidate for national honors this fall.

Crick opened the year with three tackles, his first career TFL and a blocked field goal against Florida Atlantic. He made five tackles and had his first career sack against Arkansas State. At Virginia Tech, Crick helped the front four dominate the Hokie offense with seven tackles, a sack, a tackle for loss and a quarterback hurry.

In the Big 12 opener at Missouri, Crick had seven tackles, a nine-yard sack and recovered a fumble. He had five tackles, two tackles for loss and a sack against Texas Tech, while also posting three quarterback hurries. He added eight tackles and three quarterback hurries against lowa State before his record-setting day at Baylor. In addition to his school record sack and tackle for loss totals, Crick also had a career-high 13 tackles, the most by an NU defensive tackle in seven seasons. He also had a fumble recovery and a pass breakup.

Crick made eight tackles, two tackles for loss, shared a sack and had three hurries in a 10-3 win over Oklahoma. He posted five tackles against Kansas State, and had three tackles, shared a sack and added two hurries in the Big 12 title game against Texas.

2008 (Redshirt Freshman)

 ${\sf Crick \, played \, in \, nine \, games \, as \, are serve \, defensive \, tackle \, and \, made \, two \, tackles, \, including \, a \, solo \, stop \, against \, New \, Mexico \, State, \, and \, added \, a \, pass \, breakup.}$

2007 (Redshirt)

Crick redshirted in 2007 and after working as a defensive end on the scout team, he moved inside to tackle in the spring of 2008.

Crick's Career Stats

		(Tackle	s)		Fum.				QB
Year	G/S	UT	ΑT	TT	TFL	Sacks	C-R	BK	PBU	INT	Hry.
2007					Redshirt						
2008	9/0	1	1	2	0-0	0.0-0	0-0	0	1	0	0
2009	14/14	31	42	73	15-63	9.5-57	0-2	0	4	0	16
2010	14/14	36	34	70	17-92	9.5-87	1-0	0	2	0	10
Totals	37/28	68	77	145	32-155	19.0-144	1-2	0	7	0	26

Single-Game Highs

- » Tackles-13 at Baylor (2009)
- » Solo Tackles-6 vs. Oklahoma (2009)
- » Tackles for Loss-7 at Baylor (2009)*
- » Sacks-5.0 at Baylor (2009)*

AVONTE

‡

Senior | Linebacker | 6-1 | 220 Miami, Fla. (Northwestern/Fort Scott CC)

- » First-Team All-American (Rivals.com, CBSSports.com)
- » Second-Team All-American (AP, SI.com)
- » Big 12 Defensive Newcomer of the Year (Kansas City Star)
- » Big 12 Newcomer of the Year (Coaches, Fort Worth Star-Telegram)
- » Big 12 Defensive Newcomer of the Year

(AP, Dallas Morning News, San Antonio Express-News)

- » First-Team All-Big 12 (Unanimous)
- » Big 12 Defensive Player of the Week (Oct. 7 at Kansas State)
- » Nebraska Defensive MVP

Linebacker Lavonte David emerged as one of college football's breakthrough players in 2010, helping the Blackshirt defense again rank among the nation's best. A junior-college transfer, David joined the Nebraska program during the summer months, but quickly showed his ability to be a difference maker. He went on to set a Nebraska single-season record for tackles and earned Big 12 Defensive Newcomer-of-the-Year honors. David was a unanimous first-team All-Big 12 choice and earned All-America accolades from several outlets.

David was thrust into a starting role immediately after injuries to returning starters Will Compton and Sean Fisher. He used his speed and instincts to rank among the national leaders in tackles, while he was also asked to make many of Nebraska's defensive calls.

The 6-1 David has added about 10 pounds of muscle to his frame, as Nebraska prepares for more run-based attacks in the Big Ten Conference. In fact, instead of being the only linebacker on the field for the majority of the time, David is likely to see Compton, Fisher and other linebackers alongside him in greater regularity in 2011.

The Miami native joined the NU program after two outstanding seasons at Fort Scott (Kan.) Community College.

2010 (Junior)

David posted 152 tackles in his first season to set a Cornhusker single-season record for tackles, surpassing Barrett Ruud's 149 tackles in 2003. David had eight games with double-figure tackle totals, including three games with 15 or more tackles. His 10.9 tackles per game ranked atop the Big 12 and 11th in the nation. David also ranked second on the team in sacks with six for 50 yards, tackles for loss (15-60) and pass breakups (10).

David was a first-team All-Big 12 choice and Defensive Newcomer of the Year by nearly every outlet that chooses a team, while The Kansas City Star tabbed him as its Defensive Player of the Year. David also earned recognition at the national level as Rivals.com and CBSSports.com both named him a first-team All-American and the Associated Press and Sl.com listed him as a second-team All-America pick.

David stepped into the starting lineup in the opener against Western Kentucky and recorded a team-high 13 stops. He had seven tackles and a 13-yard sack a week later against Idaho, then had a tackle for loss, two hurries and a breakup at Washington. David had a career-high 19 stops against South Dakota State, the most tackles by a Husker since 2004, and the seventh-most in school history. He added two breakups in the contest.

David eclipsed double figures for the third time in 2010 at Kansas State, finishing with a game-high 16 tackles. He earned Big 12 Defensive Player-of-the-Week honors for his performance, which included 10 solo tackles and two tackles for loss, including a seven-yard sack. He reached double figures in tackles for the third straight game vs. Texas, finishing with 10 stops, including a tackle for loss and a quarterback hurry.

David had eight tackles each against Oklahoma State and Missouri, and added an 11-yard sack against the Tigers. He had 10 tackles and a tackle for loss at lowa State, then collected a team-high 10 tackles, including two sacks for eight yards, as Nebraska limited Kansas to 87 total yards. David had a career-high four tackles for loss and a sack at Texas A&M, as part of 14 total tackles. After recording eight tackles against Colorado, David had a game-high 17 tackles in the Big 12 title game, including 11 solo stops. He closed the year with seven tackles against Washington.

David's Career Stats

		(Tackles	s)	Fum.				QB	
Year	G/S	UT	AT	TT	TFL	Sacks	C-R	BK	PBU	INT	Hry.
2010	14/14	84	68	152	15-60	6.0-50	0-0	0	10	0	7

Single-Game Highs

- » Tackles-19 vs. South Dakota State (2010)
- » Solo Tackles-11 vs. Oklahoma (2010)
- » Tackles for Loss-4 at Texas A&M (2010)
- » Sacks-2.0 vs. Kansas (2010)
- » Pass Breakups-2 three times (all in 2010)

^{*}school record

ALFONZO **DENNARD**

#1!

Senior | Cornerback | 5-10 | 205 Rochelle, Ga. (Wilcox County)

- » First-Team All-Big 12 (ESPN.com, Rivals.com)
- » Second-Team All-Big 12 (Coaches, AP, Phil Steele, San Antonio Express-News, Fort Worth Star-Telegram)

Senior cornerback Alfonzo Dennard teams with defensive tackle Jared Crick and linebacker Lavonte David to give the Blackshirt defense a national honors candidate in each position group. The 5-10, 205-pound Dennard has outstanding quickness, leaping ability and ball skills, making him one of the nation's top returning cover corners. This fall Dennard will be counted on for leadership in a re-tooled secondary that lost five veteran seniors to graduation.

Dennard was overshadowed in the Husker secondary the past two years by 2010 Thorpe Award finalist Prince Amukamara, but opposing coaches and quarterbacks can attest to Dennard's ability. Dennard earned plenty of honors of his own in 2010, being named a second-team All-Big 12 choice by most sources, and helping Nebraska rank in the top five nationally in pass efficiency defense and passing yards allowed. Dennard, who first moved into the starting lineup midway through his sophomore year, ranked second on the team with four interceptions in 2010 and is poised for a big senior season.

2010 (Junior)

Dennard started 13 of 14 games as a junior, while missing the majority of the Missouri game and the following contest at Iowa State with a concussion. Dennard was second on the team and fifth in the Big 12 with four interceptions and also finished with seven pass breakups and made 30 tackles, including 12 solo stops. His play helped the Nebraska defense allow opposing passers to complete less than 49 percent of their pass attempts.

Dennard had a season-high six tackles and a hurry in the season opener against Western Kentucky. A week later he had his first career interception against Idaho, as the Blackshirts had six takeaways, including five interceptions. At Washington, Dennard picked off a third-quarter pass and returned it 31 yards for a touchdown, as the NU defense limited the Huskies to a 4-of-20 passing effort.

Dennard had a pick for the third straight week against South Dakota State and also broke up a pair of passes. He had two pass breakups against Texas, as the Huskers held UT to just 62 passing yards. After missing time with an injury, Dennard returned against Kansas and had three tackles and picked off his fourth pass. Against Colorado, Dennard had four tackles and forced a fumble that led to a score in a 45-17 win. He added four tackles against Oklahoma and finished with three tackles and a breakup in the Holiday Bowl.

2009 (Sophomore)

Dennard started nine of the final 10 games and helped NU rank first nationally in pass efficiency defense and scoring defense. The Blackshirts also held 10 opponents to 50 percent or less in pass completion percentage and allowed just seven passing touchdowns. Dennard finished with 31 tackles, including four tackles for loss. His eight pass breakups were third on the team.

Dennard made his first career start at Missouri and had four tackles, including three solo stops and a tackle for loss, and added a breakup. Against Iowa State, Dennard made five tackles, had a tackle for loss and a career-best two breakups. Dennard suffered a shoulder injury at Baylor that hampered him for the remainder of the regular season.

Despite the injury, Dennard had a career-best six tackles, a tackle for loss and a breakup against Oklahoma. He had five solo stops at Kansas, before sitting out the Kansas State game to rest his injury. Dennard combined for four tackles against Colorado and Texas, before closing the year with a PBU against Arizona in the Holiday Bowl.

2008 (Freshman)

Dennard played in 12 games as a true freshman, with the majority of his action coming on special teams. He formed an explosive kickoff return combination with Niles Paul, and had eight returns for 150 yards, an average of 18.8 yards per return. Dennard had a 29-yard return against Colorado and a season-long 31-yarder vs. Clemson in the Gator Bowl. He had five tackles, including four solo stops, with a season-high two tackles against Kansas State.

Dennard's Career Stats

		(T	ackles	;)	Fum.					QB
Year	G/S	UT	AT	TT	TFL	Sacks	C-R	BK	PBU	INT	Hry.
2008	12/0	4	1	5	0-0	0.0-0	0-0	0	0	0	0
2009	13/9	21	10	31	4-10	0.0-0	0-1	0	8	0	3
2010	13/13	18	12	30	0-0	0.0-0	1-0	0	7	4	1
Totals	38/22	43	23	66	4-10	0.0-0	1-1	0	15	4	4

Single-Game Highs

- » Tackles-6 vs. Oklahoma (2009), vs. Western Kentucky (2010)
- » Solo Tackles-5 at Kansas (2009)
- » Tackles for Loss-1 four times (all in 2009)
- » Pass Breakups-2 three times (once in 2009, twice in 2010)

CAMERON **MEREDITH**

#34

Junior | Defensive End | 6-4 | 260 Huntington Beach, Calif. (Mater Dei)

» Second-Team All-Big 12 (Coaches)

Junior defensive end Cameron Meredith emerged as a breakthrough player on the defensive line in 2010. The Huntington Beach, Calif., native took over a starting job for the Blackshirts in 2010 and played a big role in helping Nebraska rank in the top 12 nationally in scoring, total defense and pass defense. Meredith is one of three returning starters on the defensive front this fall, making that unit a building block for another dominant Blackshirt defense.

The 6-4, 260-pound Meredith is out of spring practice with a shoulder injury, but will be back to full strength for summer conditioning and fall camp. As a sophomore Meredith showed the strength to hold up against the running game, and also the athleticism to make life difficult for opposing passers. Meredith also showed his versatility when lining up in a stand-up role when NU went to a three-man front at various times in 2010.

2010 (Sophomore)

Meredith started all 14 games at defensive end and finished the year with 64 tackles, including eight tackles for loss and 1.5 sacks. He also tied for second on the team with 10 quarterback pressures. Meredith had at least five tackles in seven games and was a second-team All-Big 12 pick by the league's head coaches.

Meredith opened the year with four tackles and a tackle for loss against Western Kentucky, and also had four tackles in a win at Washington. He led NU's defensive line with five tackles, including four solo stops against South Dakota State. Meredith produced one of his top games at Kansas State with seven tackles, including two tackles for loss and a half a sack.

Meredith had five tackles each against Texas and Missouri, and played a prominent role in the defensive scheme as NU held Missouri to an 18-of-42 passing effort. He then had a career-high 10 tackles, including two tackles for loss and half sack at lowa State. He added five tackles and split a sack at Texas A&M. He closed the year with six tackles in the Big 12 title game with Oklahoma and four stops in the Holiday Bowl.

2009 (Redshirt Freshman)

Meredith played in every game and had 21 tackles as the top reserve at end. Meredith had five tackles for loss and 1.5 sacks, while adding two quarterback hurries. Meredith also recorded a pass breakup and had a fumble recovery in the opener against Florida Atlantic. He had a season-high five stops, including two tackles for loss and a sack, against Louisiana-Lafayette. He also shared a sack against Texas and had three tackles at Kansas.

2008 (Redshirt)

Meredith appeared in Nebraska's 2008 win over New Mexico State, but suffered an injury and sat out the remainder of the season. He was awarded a medical hardship.

Meredith's Career Stats

		(T	ackles	;)			QB			
Year	G/S	UT	AT	TT	TFL	Sacks	C-R	BK	PBU	INT	Hry.
2008	1/0			M	edical Har	dship					
2009	14/0	13	8	21	5-18	1.5-12	0-1	0	1	0	2
2010	14/14	34	30	64	8-12	1.5-5	0-0	0	1	0	10
Totals	29/14	47	38	85	13-30	3.0-17	0-1	0	2	0	12

Single-Game Highs

- » Tackles-10 at Iowa State (2010)
- » Solo Tackles-8 at Iowa State (2010)
- » Tackles for Loss-2 four times (once in 2009, three times in 2010)
- » Sacks-1.0 vs. Louisiana-Lafayette (2009)

OSBORNE

#12

Junior | Safety | 6-3 | 200 Garland, Texas (South Garland)

» 2008 Scout Team Defensive Co-MVP

Junior safety Courtney Osborne emerged at mid-season in 2010 and went on to become a key performer for Nebraska during the stretch run. Osborne and junior Austin Cassidy took over as the Huskers' starting safeties against Missouri in late October, and both players exhibited play-making ability the rest of the way. This season, Osborne is one of three returning safeties with significant experience, and he is expected to play a key role in a re-tooled secondary.

Osborne started four of the final seven games in 2010 when NU opened with six defensive backs, and finished with 41 total tackles, including five tackles for loss. He had an 11-yard sack against Missouri and had his first career interception against Oklahoma in the Big 12 Championship Game.

2010 (Sophomore)

Osborne played on coverage units early in the year, and was a reserve safety. He had five tackles in the first seven games, before breaking into the defensive lineup. In his first career start against Missouri, Osborne had six tackles, including an 11-yard sack in a 31-17 win. He had seven tackles at lowa State, including two tackles for loss. Osborne had a career-high nine tackles and a tackle for loss at Texas A&M. He recorded his first career interception in the Big 12 Championship Game against Oklahoma, returning the pick 33 yards to the Sooner 12-yard line. Two plays later, Nebraska found the end zone to take a 17-0 lead. He added six tackles in the Holiday Bowl.

2009 (Redshirt Freshman)

Osborne played in six games, with five of those appearances coming in the second half of the year. He had an unassisted tackle against Louisiana-Lafayette.

2008 (Redshirt)

Osborne redshirted in 2008, and earned co-MVP honors on the defensive scout team.

Osborne's Career Stats

		(7	ackles	;)	Fum.					QB
Year	G/S	UT	AT	TT	TFL	Sacks	C-R	BK	PBU	INT	Hry.
2009	6/0	1	0	1	0-0	0.0-0	0-0	0	0	0	0
2010	14/4	21	20	41	5-17	1.0-11	0-0	0	0	1	0
Totals	20/4	22	20	42	5-17	1.0-11	0-0	0	0	1	0

Single-Game Highs

26

- » Tackles-9 at Texas A&M (2010)
- » Solo Tackles–5 at Iowa State (2010)
- » Tackles for Loss–2 at Iowa State (2010)
- » Sacks-1.0 vs. Missouri (2010)

STEINKUHLER

#55

Junior | Defensive Tackle | 6-6 | 290 Lincoln, Neb. (Southwest)

- » 2010 Honorable-Mention All-Big 12 (Coaches)
- » Honorable-Mention All-Big 12 Freshman Team (ESPN.com)

Junior defensive tackle Baker Steinkuhler (pronounced stine-cooler) is poised for big things during his junior season after a solid first year as a starter in 2010. Steinkuhler started all 13 regular-season games alongside Jared Crick last fall, and the return of both players provides the foundation for the Blackshirt defense to again rank among one of the nation's top units in 2011.

The son of 1983 Outland and Lombardi Award winner Dean Steinkuhler, Baker racked up 46 tackles in his first season as a starter and helped the Nebraska defense rank among the top 12 nationally in scoring defense, pass defense and total defense. Steinkuhler also added 3.5 sacks, four tackles for loss and four hurries. The play of the 6-6, 290-pound Steinkuhler earned him honorable-mention All-Big 12 accolades from the conference coaches.

2010 (Sophomore)

Steinkuhler started the first 13 games before sitting out the Holiday Bowl, and had at least five tackles in five games as a sophomore. In his first career start against Western Kentucky, Steinkuhler had an eight-yard sack. The following week against Idaho, he had a career-high 1.5 sacks for 14 yards. He picked up a sack for the third straight week at Washington, throwing Jake Locker for an eight-yard sack.

Steinkuhler had five tackles each against South Dakota State and Kansas State, then had a career-high eight tackles, a breakup and a hurry against Texas. He had seven tackles against Kansas, and combined for four tackles in the final two games of the regular season, before adding three stops and a breakup against Oklahoma in the Big 12 title game.

2009 (Redshirt Freshman)

Steinkuhler totaled 17 tackles while playing in 13 of 14 games. He had a season-best five tackles against Florida Atlantic and produced a tackle for loss at Virginia Tech. He added four tackles against Louisiana-Lafayette and three each versus both Arkansas State and Baylor. Steinkuhler also had two pass breakups.

2008 (Redshirt)

Steinkuhler redshirted in 2008 and decided on the defensive line after being recruited with the possibility of playing on either side of the ball.

Career Statistics

		(T	ackles)	Fum.					QB
Year	G/S	UT	AT	TT	TFL	Sacks	C-R	BK	PBU	INT	Hry.
2008			R	edshir	t						
2009	13/0	6	11	17	1-2	0-0	0-0	0	2	0	0
2010	13/13	15	31	46	4-30	3.5-30	0-0	0	2	0	4
Totals	26/13	21	42	63	5-32	3.5-30	0-0	0	4	0	4

Single-Game Highs

- » Tackles-8 vs. Texas, 2010
- » Tackles for Loss-2-10 vs. Louisiana Lafayette, 2009; 2-14 vs. Idaho, 2010
- » Sacks-1.5-14 vs. Idaho, 2010

OTHER RETURNING OFFENSIVE LETTERWINNERS

BURKHEAD

#22

Junior | I-Back | 5-11 | 210 Plano, Texas (Plano)

- » 2010 Honorable-Mention All-Big 12 (Coaches)
- » 2010 First-Team Academic All-Big 12
- » 2010 Nebraska Lifter of the Year
- » Two-Time Big 12 Commissioner's Fall Academic Honor Roll (2009, 2010)
- » 2010 Brook Berringer Citizenship Team

Junior I-back Rex Burkhead has been a key fixture in the Nebraska offense each of the past two seasons, and he is expected to take on a featured role for the Huskers in 2011. The 5-11, 210-pound Burkhead shared time in the backfield last season with senior Roy Helu Jr., and his hard-nosed rushing style helped the Huskers lead the Big 12 and rank in the top 10 nationally in rushing offense.

This season, Burkhead is the clear leader of the backfield and will have the opportunity to be a workhorse for a new-look offense under coordinator Tim Beck. Burkhead finished his sophomore season with 951 rushing yard and seven touchdowns on the ground. He played his biggest role late in the year when his carries increased, and he took a good portion of Nebraska's snaps in the Wildcat formation while Taylor Martinez battled lingering ankle and foot injuries. Burkhead finished the year with three 100-yard rushing games and also threw for three touchdowns, while catching 15 passes.

2010 (Sophomore)

Burkhead played in all 14 games with two starts and earned honorable-mention All-Big 12 honors, as he finished with 951 rushing yards and seven touchdowns, while averaging 5.5 yards per carry. Burkhead accounted for 104 yards on just seven touches in the opener against Western Kentucky. He ran for 57 yards, including a 20-yard score, on five carries, while hauling in a pair of catches for 47 yards.

Burkhead totaled 118 yards against Idaho, rushing for 77 yards on nine carries, while catching three passes for 41 yards, including a career-long 31 yard reception. He was one of three players to top 100 rushing yards at Washington, with 104 yards on 13 carries, including a 19-yard fourth quarter touchdown. He added 66 yards and a touchdown against South Dakota State and contributed 57 rushing yards as Nebraska ran for 451 yards in a 48-13 win at Kansas State.

Burkhead's role increased in the final six games after Martinez suffered an ankle injury. At lowa State, Burkhead took a number of snaps out of the Wildcat and rushed 20 times for a career-high 129 yards and two touchdowns. He capped his effort with a 19-yard touchdown in overtime as NU escaped with a 31-30 win.

He added 77 yards and a touchdown against Kansas, then had 74 yards on 13 carries, including a season-long 33-yard run at Texas A&M. In that game, Burkhead topped 1,000 career rushing yards. Against Colorado, Burkhead did it all. He ran for 101 yards on 19 carries and completed two passes for 30 yards and two touchdowns--a 26-yarder to Brandon Kinnie and a 4-yard TD to Kyler Reed.

Burkhead rushed for 90 yards on 16 carries and had a touchdown pass against Oklahoma in the Big 12 Championship Game and ran for 39 yards against Arizona in the Holiday Bowl.

2009 (Freshman)

Burkhead was one of six true freshmen to see action in 2009, and he finished as the Huskers' second-leading rusher with 346 yards and three rushing touchdowns. Burkhead posted his numbers in nine games after missing five Big 12 games with a broken foot.

Burkhead had nine carries for 39 yards and a touchdown in the opener against Florida Atlantic. He made a big impact against Louisiana-Lafayette, with six carries for 27 yards against the Ragin' Cajuns and four catches for 26 yards, including a 24-yard TD reception. He also had two punt returns for 59 yards.

Burkhead provided a spark off the bench at Missouri with five carries for 34 yards. However, he suffered a foot injury the following week and missed the next five games. He returned against Kansas State and ran for 17 yards, while adding a nine-yard reception.

Burkhead rushed 18 times for 100 yards and a touchdown at Colorado. His touchdown came in the fourth quarter, capping a drive that saw Burkhead rush nine times for 55 yards. In the Holiday Bowl, Burkhead had 17 carries for 89 yards and scored a touchdown, while also taking several carries out of a Wildcat set.

Burkhead's Career Stats

Year	G/S	Att.	Gain	Loss	Net	Y/A	Y/G	Long	TDs
2009	9/0	81	360	14	346	4.3	38.4	34 vs. Arizona	3
2010	14/2	172	990	39	951	5.5	67.9	33 at Texas A&M	7
Totals	23/2	253	1,350	53	1,297	5.1	56.4	34 vs. Arizona	10

Receiving: Career- 28 catches, 238 yards, 1 TD, long of 31 vs. Idaho (2010)

13 catches, 90 yards, 1 TD (2009); 15 catches, 148 yards, 0 TD (2010)

Passing: 3-for-4-35 yards-3 TD, long of 26 vs. Colorado (all in 2010)

Punt Returns: Career- 4 returns, 73 yards, 0 TD, 18.2 average, long of 26 vs. Colorado 4 returns, 73 yards, 0 TD (2009); 5 returns, 26 yards, 0 TD (2010)

Single-Game Highs

- » Rushes-20 at Iowa State (2010)
- » Rushing Yards-129 at Iowa State (2010)
- » Rushing Touchdowns-2 at Iowa State (2010)
- » Receptions-4 vs. Louisiana-Lafayette (2009)
- » Receiving Yards-47 yards vs. Western Kentucky (2010)
- » Passing Yards-30 vs. Colorado (2010)
- » Passing Touchdowns-2 vs. Colorado (2010)
- » Total Offense-131 vs. Colorado (2010)

KHIRY COOPER

#1

Junior | Wide Receiver | 6-2 | 195 Shreveport, La. (Calvary Baptist Academy)

» 2008 Big 12 Commissioner's Fall Academic Honor Roll

Junior Khiry (pronounced KY-ree) Cooper has added depth at receiver during his first two seasons of action with Nebraska in 2009 and 2010. This fall, the 6-2, 195-pound Cooper brings a rangy target to the NU passing game, and he will look to expand his role in the Husker offense after Nebraska lost two of its top three seniors to graduation.

Cooper will look to make an impact during fall camp, as he concentrates on his role as an outfielder for the Nebraska baseball team this spring. Cooper played a significant role at receiver as a redshirt freshman in 2009, but did not have a reception a year ago.

2010 (Sophomore)

Cooper played in six games, but did not have a reception.

2009 (Redshirt Freshman)

Cooper played in 12 games with four starts and tallied 13 catches for 80 yards, including a 13-yard touchdown against Texas Tech. He had three receptions each against Texas Tech, Baylor and Kansas with two catches, including a season-long 17-yarder vs. Louisiana-Lafayette.

2008 (Redshirt)

Cooper redshirted in his first season at Nebraska in 2008.

Nebraska Baseball Team

Cooperturned down a baseball contract from the Los Angeles Angels after the organization selected him in the fifth round of the 2008 MLB Draft. Cooper is in his third season as an outfielder for the Huskers. He started a total of 36 games in his first two seasons and is a regular in the lineup in 2011.

Career Statistics

Year	G/S	No.	Yds.	Y/R	Y/G	Long	TDs
2008			Re	edshirt			
2009	12/4	13	80	6.2	6.7	17 vs. Louisiana-Lafayette	1
2010	6/0	0	0	0.0	0.0		0
Totals	18/4	13	80	6.2	4.4	17 vs. Louisiana-Lafayette	1

Single-Game Highs

- » Receptions-3 vs. Texas Tech, Baylor, Kansas, 2009
- » Yards-26 vs. Louisiana-Lafayette, 2009
- » Touchdowns-1 vs. Texas Tech, 2009

QUINCY ENUNWA

#18

Sophomore | Wide Receiver | 6-2 | 215 Moreno Valley, Calif. (Rancho Verde)

Sophomore wide receiver Quincy Enunwa is one of several players expected to battle for action in a wide-open race for playing time in 2011. Senior Brandon Kinnie is the Huskers' leading returning receiver for the upcoming season, but Nebraska lost its other top two wideouts, leaving the door wide open for young players to step into a prominent role.

The 6-2, 215-pound Enunwa has outstanding size and the speed necessary to be a factor at receiver. Last season, he was one of three true freshmen to see action for the Huskers and worked his way into the regular rotation at receiver.

2010 (Freshman)

Enunwa played in 10 games as a true freshman, including each of the final five contests. He had a 10-yard reception in the season opener against Western Kentucky.

Career Statistics

- » Games Played-10 in 2010
- » Receptions-1-10 vs. Western Kentucky, 2010

CURENSKI **GILLEYLEN**

#11

Senior | Wide Receiver | 6-0 | 215 Leander, Texas (Leander)

- » 2008 Second-Team Academic All-Big 12
- » 2008 Big 12 Commissioner's Spring Academic Honor Roll

Senior receiver Curenski Gilleylen provided depth in a veteran Nebraska receiving corps in 2010, but will look to play a more prominent role in the Husker offense this fall. The 6-0, 215-pounder has a good combination of size and speed, and two seasons ago he showed the ability to be a big play threat. He is one of several players who are looking to make an impact during spring ball and fall camp to fill the void left by the graduation of Niles Paul and Mike McNeill.

2010 (Junior)

Gilleylen played in seven games, but did not have reception. He battled nagging injuries that kept him out of the first three games, but played in five of the final eight contests.

2009 (Sophomore)

Gilleylen played in 11 games with starts against Arkansas State and Missouri. Gilleylen had 17 catches for 302 yards, an average of 17.8 yards per catch, and caught five passes of at least 35 yards in the season's first four games. He opened the year with four catches for 92 yards, including a 51-yard touchdown, against Florida Atlantic. He had a 43-yard catch against Arkansas State, and a 35-yarder at Virginia Tech, and two catches for 85 yards against Louisiana-Lafayette. Gilleylen also had three catches against both Missouri and Iowa State.

2008 (Redshirt Freshman)

Gilleylen played in 11 games as a reserve receiver and special teams performer. He caught two passes for 11 yards. He had two kickoff returns for 48 yards.

2007 (Redshirt)

Gilleylen sat out his first season at Nebraska as a redshirt.

Career Statistics

<u>Year</u>	G/S	No.	Yds.	Y/R	Y/G	Long	TDs
2007			R	edshirt			
2008	11/0	2	11	5.5	1.0	6 vs. Oklahoma	0
2009	11/2	17	302	17.8	27.5	51 vs. Florida Atlantic	1
2010	7/0	0	0	0	0.0		0
Totals	29/2	19	313	16.5	10.8	51 vs. Florida Atlantic	1

Kickoff Returns: 2-48-0 in 2008, long-26

Single-Game Highs

- » Receptions-4 vs. Florida Atlantic, 2009
- » Yards-92 vs. Florida Atlantic, 2009
- » Touchdowns-1 vs. Florida Atlantic, 2009

GREEN

#17

Junior | Quarterback | 6-4 | 235 Dayton, Texas (Dayton)

- » 2010 Big 12 Commissioner's Fall Academic Honor Roll
- » 2010 Brook Berringer Citizenship Team

Junior Cody Green has played a key role at quarterback each of the past two seasons, and is again poised to battle for the starting nod in 2011. Green has been Nebraska's top reserve at quarterback each of the past two seasons, and has been solid when called upon to step into a leading role, posting a 4-0 record as a starter the past two years.

The 6-4, 235-pound Green has the all-around skills to lead the Nebraska offense, boasting excellent size and arm strength and good running ability. Both Green and returning starter Taylor Martinez are spending their spring learning a new system under new offensive coordinator and quarterbacks coach Tim Beck.

2010 (Sophomore)

Green backed up Martinez throughout the season, playing in nine games. Green was pushed into a leading role over the latter portion of the year with Martinez battling injuries. Green earned starts against lowa State and Colorado, leading the Huskers to victories in both games, while also seeing significant time at Texas A&M and in the second half of the Holiday Bowl. Overall, Green completed 33-of-60 passes for 340 yards and three scores, and he ran for 96 yards and a touchdown.

Green threw for 66 yards including a 33-yard touchdown in the opener against Western Kentucky. He closed out the win over South Dakota State, then ran for 28 yards, including a 22-yarder at Kansas State. After not playing in three games, Green led NU to a 31-30 win at lowa State. He completed 7-of-12 passes for 79 yards, including 3-for-3 for 43 yards on a third-quarter scoring drive to give NU a 24-10 lead.

Green completed 6-of-11 passes for 57 yards at Texas A&M, then drew his second start vs. Colorado. In a 45-17 win, he completed 10-of-13 passes for 80 yards and two scores while rushing seven times for 23 yards and a score. Green threw for two touchdowns in the third quarter and ran for a score in the fourth period. He also saw action against Washington in the Holiday Bowl.

2009 (Freshman)

Green was NU's No. 2 signal caller, appearing in nine games overall and making starts against Baylor and Oklahoma. Green's two starts were the first by a true freshman quarterback at Nebraska since Tommie Frazier in 1992.

Green finished with 317 yards passing and a pair of touchdowns, while connecting on 33-of-62 passes. He also ran for 158 yards and two touchdowns. Green ran for 49 yards on his first carry in the opener against Florida Atlantic and also hit on 2-of-3 passes. He completed 3-of-6 passes against Arkansas State, then hit on 7-of-8 passes for 62 yards and a 24-yard TD to Rex Burkhead against Louisiana-Lafayette.

Green came off the bench in the second half against Texas Tech and threw for 87 yards, including a 14-yard TD to Khiry Cooper. In his first career start at Baylor, he hit on 12-of-21 passes for 128 yards with one interception. He had a career-long 45-yard pass to Niles Paul to set up a touchdown, and added eight rushes for 43 yards. Green also started against Oklahoma and rushed for eight yards, while completing 2-of-5 passes. Green saw limited action in the final three games, running for a combined 27 yards.

Green's Career Stats

<u>Year</u>	G/GS	Comp-Att-Int	Pct.	Yds.	Y/G	LP	TD	Eff.R.
2009	8/2	33-62-2	53.2	317	39.6	45	2	103.71
2010	9/2	33-60-1	55.0	340	37.8	33	3	115.77
Totals	17/4	66-122-3	54.1	657	38.6	45	5	107.94

Rushing: Career- 68 rushes, 254 yards, 3 TDs, long 49 vs. Florida Atlantic in 2009 31 rushes, 158 yards, 2 TDs (2009); 37 carries, 96 yards, 1 TD (2010)

Single-Game Highs

- » Pass Attempts-21 at Baylor (2009)
- » Pass Completions-12 at Baylor (2009)
- » Passing Yards-128 at Baylor (2009)
- » Passing Touchdowns–2 vs. Colorado (2010)
- » Rushes-9 at Iowa State (2010)
- » Rushing Yards-50 vs. Florida Atlantic (2009)
- » Total Offense Yards-171 at Baylor (2009)

JERMARCUS HARDRICK

#5(

Senior | Offensive Line | 6-7 | 325 Batesville, Miss. (South Panola/Fort Scott CC)

Senior Jermarcus "Yoshi" Hardrick is one of three offensive tackles with significant playing experience who will compete for starting jobs this spring and into fall camp. The 6-7, 325-pound Hardrick joined the Nebraska program in January of 2010 and made an immediate impact on the offensive line last fall.

Hardrick rotated with Jeremiah Sirles at left tackle and helped Nebraska lead the Big 12 and rank in the top 10 nationally in rushing offense. Hardrick is one of Nebraska's largest offensive lineman and brings a physical and tenacious presence up front. Hardrick and Sirles are joined by fifth-year senior Marcel Jones as the top contenders for starting roles at offensive tackle.

Hardrick came to Nebraska from Fort Scott (Kan.) Community College where he played two seasons in one of the nation's top programs. He was a teammate of fellow Huskers Lavonte David, Brandon Kinnie and Stanley Jean-Baptiste.

2010 (Junior)

Hardrick played in all 14 games while rotating with Sirles at left tackle. Hardrick helped Nebraska rush for at least 200 yards in 10 games, while three Nebraska rushers surpassed 950 yards on the season. Hardrick also served on NU's PAT and field-goal units.

Career Statistics

» Games Played-14 in 2010

HYLAND

#85

Junior | Wide Receiver | 6-6 | 215 Lincoln, Neb. (Pius X)

» Big 12 Commissioner's Fall Academic Honor Roll (2008, 2010)

Junior wide receiver KC Hyland is among a large group of players who hope to make a push for playing time at receiver this fall, as the Huskers look to replace a pair of veterans in Niles Paul and Mike McNeill. The 6-6, 215-pound Hyland is a walk-on in the program who has made steady progress throughout his Nebraska career, adding more than 25 pounds of muscle. Hyland played in just two games last season, but regularly ran with upper units during practice.

2010 (Sophomore)

Hyland played in two games as a reserve receiver, but did not have a catch.

2009 (Redshirt Freshman)

Hyland provided depth at receiver, but did not see game action.

2008 (Redshirt)

Hyland redshirted in his first season in the program.

Career Statistics

» Games Played-2 in 2010

JONES

#28

Junior | I-Back | 5-10 | 210 Aurora, Colo. (Smoky Hill)

» 2007 Big 12 Commissioner's Fall Academic Honor Roll

Senior Austin Jones has provided depth at the running back spot each of the past two seasons, but is in line for more playing time in 2011. Jones has seen action in 10 games over the past two seasons, but the door is open for more playing time with the graduation of senior Roy Helu Jr. In his playing time, Jones has shown the ability to make an impact both as a runner and a receiver out of the backfield. The 5-10, 210-pound Jones originally earned a spot on the Nebraska roster through a walk-on tryout in 2007.

2010 (Junior)

Jones played in five games and finished with 14 carries for 58 yards. He had a five-yard touchdown run against Western Kentucky in the opener. Jones recorded a season-high 18 yards against Idaho and had a season-best four carries against Colorado.

2009 (Sophomore)

Jones played in five games as a reserve I-back and finished with seven carries for 18 yards. He had two carries for nine yards against Louisiana-Lafayette, and two rushes for four yards at Baylor. He had a two-yard reception vs. Texas Tech.

2008 (Redshirt Freshman)

Jones was a reserve I-back, but did not see game action.

2007 (Redshirt)

Jones joined NU during the season and sat out as a redshirt.

Career Statistics

- » Games Played-10 (5 in 2009, 5 in 2010)
- » Rushing-21-76-1 TD; 7-18-0 in 2009, long-8 vs. ULL; 14-58-1 in 2010, long-9 at UW
- » Receiving-1-2 vs. Texas Tech, 2009

MARCEL JONES

#78

Senior ∣ Offensive Line ∣ 6-7 ∣ 320 Phoenix, Ariz. (Trevor Browne)

- » Two-Time First-Team Academic All-Big 12 (2008, 2009)
- » Two-Time Big 12 Commissioner's Fall Academic Honor Roll (2007, 2008)
- » Three-Time Big 12 Commissioner's Spring Academic Honor Roll (2008, 2009, 2010)
- » Two-Time Brook Berringer Citizenship Team (2009, 2010)

Senior Marcel Jones is hoping for a healthy 2011 season that will allow him to move back into a prominent role on the Nebraska offensive line. Jones was limited throughout the majority of the 2010 season by a back injury, but became part of Nebraska's regular offensive line rotation in the final few weeks of the season. A year earlier, Jones manned the right tackle spot for most of the year before being sidelined for the final three games by an ankle injury.

With the departure of four veterans from the 2010 offensive line, Jones will also be counted on for leadership up front. The 6-7, 320-pound Jones is one of three tackles with extensive playing experience, along with sophomore Jeremiah Sirles and senior Yoshi Hardrick. Jones' impressive stature and athletic ability make him a natural fit at the tackle position in the Nebraska offense. In addition to his on-field talents, Jones is a two-time first-team academic All-Big 12 selection, and was a second-team academic All-District selection in 2009.

2010 (Junior)

Jones did not play in the season's first 10 games, but saw action in each of the final four games at right tackle alternating with senior D.J. Jones.

2009 (Sophomore)

Jones started the first 11 games at right tackle, but suffered an ankle injury against Kansas State. The injury forced Jones to miss the Colorado, Texas and Arizona contests to end the season. Jones' play helped I-back Roy Helu Jr. post four 100-yard rushing days and put together a 1,000-yard rushing season. Jones also helped protect Nebraska quarterbacks, as the Huskers ranked among the top 40 nationally in fewest sacks allowed.

2008 (Redshirt Freshman)

Jones emerged during spring practice and went on to play in all 13 games, including a start against Western Michigan. He helped Nebraska rank in the top 20 nationally in total and scoring offense. He also served on NU's PAT and field goal units.

2007 (Redshirt)

Jones sat out as a redshirt, while adding muscle to his 6-7 frame.

Jones' Career Stats

- » Games Played-28 (13 in 2008; 11 in 2009; 4 in 2010)
- » Games Started-12 (1 in 2008; 11 in 2009)

MARLOWE

#6

Junior | Wide Receiver | 5-10 | 175 Youngstown, Ohio (Cardinal Mooney)

- » 2010 Big 12 Commissioner's Spring Academic Honor Roll
- » 2008 Nebraska Offensive Scout Team MVP

Junior receiver Tim Marlowe has shown the ability to be an all-purpose threat for Nebraska during his first two seasons of action in a Nebraska uniform. The 5-10, 175-pound Marlowe has made his biggest impact on special teams over the past two years, but could be poised for a more prominent role at receiver in 2011.

Marlowe has showcased his explosive speed on both kickoff and punt returns the past two seasons, and hopes to utilize that skill in NU's new-look offense. The Youngstown, Ohio native is a graduate of Cardinal Mooney High School, the same program that produced NU head coach Bo Pelini and coordinators Carl Pelini and Tim Beck.

2010 (Sophomore)

Marlowe played in all 14 games and returned 13 kickoffs for an average of 21.9 yards per return and returned three punts for an average of 5.3 yards. He helped Nebraska feature one of the Big 12's top overall special teams units. Marlowe also saw action at receiver, but did not have a reception. He did have two rushes for 14 yards, including a 13-yarder against Western Kentucky.

Marlowe totaled 82 all-purpose yards in the opener, including a career-long 42-yard kick return. He added back-to-back 20-plus yard kickoff returns against Oklahoma State that both set up touchdowns.

2009 (Redshirt Freshman)

Marlowe played in all 14 games as a kick returner and reserve receiver. Marlowe had 12 returns for 284 yards, an average of 23.7 yards per return, helping Nebraska rank 19th nationally in kickoff return average. Marlowe had two returns of 30 or more yards, including a season-long 40-yarder on the opening kickoff at Kansas that set up a touchdown.

2008 (Redshirt)

Marlowe redshirted and was selected as the Offensive Scout Team Co-MVP.

Career Statistics

- » Games Played-28 (14 in 2009; 14 in 2010)
- » **Kickoff Returns**–25-569-0, 22.8 average; 12-284-0, 23.7 average, long-40 at KU in 2009; 13-285-0, 21.9 average, long-42 vs. Western Kentucky in 2010
- » **Punt Returns—**3-16-0, 5.3 average; long-17 in 2010
- » Rushing-2-14-0, 7.0 average; long-13 vs. Western Kentucky in 2010

MARTIN

#35

Senior | Tight End | 6-2 | 230 Waverly, Neb. (Waverly)

- » First-Team Academic All-Big 12 (2009, 2010)
- » Three-Time Big 12 Commissioner's Spring Academic Honor Roll (2008, 2009, 2010)
- » Four-Time Big 12 Commissioner's Fall Academic Honor Roll (2007, 2008, 2009, 2010)
- » Dr. Gerald Lage Award Recipient

Senior Jay Martin has spent time on both offense and defense during his Nebraska career, while making his biggest impact on special teams. This fall, the Waverly, Neb., native hopes to earn playing time at tight end in a new-look Nebraska offense. A year ago, he lined up at fullback and tight end after playing linebacker the previous season.

Martin is also one of Nebraska's leading standouts in the classroom. He is a two-time first-team academic All-Big 12 selection.

2010 (Junior)

Martin appeared in 13 games on special teams and was among NU's leading special teams tacklers with five stops. Among his five tackles were solo stops against Western Kentucky and Texas. Martin also has a role on the NU kickoff and punt return units and helped the Huskers rank No. 1 in the Big 12 with 12.9 yards per punt return.

2009 (Sophomore)

 $Martin \, was \, a \, reserve \, at \, line backer, \, and \, played \, in \, eight \, games \, as \, a \, member \, of \, the \, Huskers' \, kickoff \, return \, team. \, He \, helped \, the \, Huskers \, average \, 24.1 \, yards \, per \, return.$

2008 (Redshirt Freshman)

Martin switched to tight end for the 2008 season, but did not see any game action.

2007 (Redshirt)

Martin redshirted and worked on the scout team as a linebacker and defensive end.

Career Statistics

- » Games Played-21 (8 in 2009; 13 in 2010)
- » Tackles-2 UT, 3 AT, 5 TT all in 2010

PENSICK

‡**62**

Sophomore | Offensive Line | 6-2 | 275 Lincoln, Neb. (Northeast)

Sophomore Cole Pensick made the switch to offense last spring and worked into the No. 2 center spot behind honorable-mention all-conference selection Mike Caputo. Pensick heads into his sophomore season looking to continue to battle for playing time behind Caputo, who heads into his senior season in 2011.

The 6-2, 275-pound Lincoln native saw action in five games last season, helping the Nebraska rushing attack gain a Big 12-leading 247.6 yards per game, while rushing for more than 200 yards 10 times.

2010 (Redshirt Freshman)

Pensick saw reserve action against Western Kentucky, Washington, Kansas State, Texas A&M and Colorado.

2009 (Redshirt)

Pensick redshirted as a defensive tackle and worked on the scout team in 2009.

Career Statistics

» Games Played-5 in 2010

BRENT **QVALE**

#76

Sophomore | Offensive Line | 6-7 | 325 Williston, N.D. (Williston)

- » Two-Time Big 12 Commissioner's Fall Academic Honor Roll (2009, 2010)
- » 2010 Big 12 Commissioner's Spring Academic Honor Roll

Sophomore Brent Qvale (pronounced kwal-lee) is poised to move into a leading role on the Nebraska offensive line during the 2011 season. The 6-7, 325-pound Qvale was a top backup at offensive guard last season and has a chance to step up with the graduation of seniors Keith Williams and Ricky Henry. This spring Qvale hopes to stake his claim to one of the starting guard spots.

Qvale appeared in every game last season, starting as a blocker on the place-kicking teams, while also spelling the top guards.

2010 (Redshirt Freshman)

Qvale played in all 14 games as a redshirt freshman as a reserve guard behind Keith Williams and Ricky Henry, and also as a member of Nebraska's PAT and field goal units. Qvale helped Nebraska rank atop the Big 12 and in the top 10 nationally in rushing offense.

2009 (Redshirt)

Nebraska coaches considered the possibility of Qvale bypassing a redshirt, but a shoulder injury forced him to the sideline early in the fall.

Career Statistics

» Games Played-14 in 2010

ANDREW RODRIGUEZ

#63

Sophomore | Offensive Line | 6-6 | 325 Aurora, Neb. (Aurora)

» 2010 Big 12 Commissioner's Fall Academic Honor Roll

Sophomore Andrew Rodriguez is in position to challenge for a starting role on the Nebraska offensive line in 2011. The 6-6, 325-pound Rodriguez was one of only three true freshmen to see action for Nebraska in 2010, and with the graduation of senior guards Ricky Henry and Keith Williams, Rodriguez is one of the leading candidates to fill a starting position on the line.

Rodriguez was just the eighth true freshman offensive lineman to play at Nebraska and the first since 2006. He was the first freshman offensive lineman to play in a season opener since Toniu Fonoti and John Garrison did so in 1999.

2010 (Freshman)

Rodriguez saw game action in his first available opportunity when he played in the season opener against Western Kentucky, and he went on to play in a total of five games as a reserve guard.

Career Statistics

» Games Played-5 in 2010

BRANDON THOMPSON

#**7**0

Junior | Offensive Line | 6-6 | 300 The Woodlands, Texas (Woodlands)

Junior Brandon Thompson is among a group of offensive linemen who are looking to move into a position for significant playing time on a young, but talented offensive line this fall. Thompson served in a backup role at offensive guard behind seniors Ricky Henry and Keith Williams in 2010, but with the graduation of those two starters, Thompson is among the leading candidates to push for a starting spot this spring and fall.

The 6-6, 300-pound Thompson appeared in nine games last season and helped the Huskers rank first in the Big 12 in rushing offense.

2010 (Sophomore)

Thompson earned playing time as a reserve guard and on Nebraska's PAT and field goal units. His play helped Nebraska rush for 200 yards in 10 of 14 games.

2009 (Redshirt Freshman)

Thompson played in three games as a reserve guard in his redshirt freshman campaign.

2008 (Redshirt)

Thompson redshirted his first season and worked on the scout team.

Career Statistics

» Games Played-12 (3 in 2009; 9 in 2010)

LESTER WARD

#14

Junior | Tight End | 6-3 | 230 Brenham, Texas (Brenham)

- » Two-Time Big 12 Commissioner's Fall Academic Honor Roll (2008, 2010)
- » 2010 Big 12 Commissioner's Spring Academic Honor Roll

Junior Lester Ward has provided depth at I-back the past two seasons, but has made the switch this spring to tight end where he will attempt to earn playing time. The 6-3, 230-pound Ward has the size that could fit well at the tight end spot, and he will battle for playing time behind returning starters Kyler Reed and Ben Cotton. Ward has seen action in seven games over the past two seasons in the backfield.

2010 (Sophomore)

Ward played in two games and had a two-yard carry against Western Kentucky.

2009 (Redshirt Freshman)

Ward played in five games and had 10 carries for 38 yards. His most significant time was at Baylor with three I-backs sidelined by injury, and Ward had seven carries for 18 yards. He added two carries for 14 yards in the Holiday Bowl, and had a single carry against Arkansas State.

2008 (Redshirt)

Ward redshirted in 2008 and worked with the scout team.

Career Statistics

- » Games Played-7 (5 in 2009; 2 in 2010)
- » Rushing-11-40-0, 3.6 avg; 10-38-0 in 2009, long-9 vs. Arizona; 1-2-0 vs. WKU in 2010
- » Most Rushes-7 at Baylor, 2009
- » Most Rushing Yards-18 at Baylor, 2009

OTHER RETURNING DEFENSIVE LETTERWINNERS

JASON **ANKRAH**

#S

Sophomore | Defensive End | 6-4 | 265 Gaithersburg, Md. (Quince Orchard)

» Two-Time Big 12 Commissioner's Fall Academic Honor Roll (2009, 2010)

Sophomore defensive end Jason Ankrah will be counted on to move his game to the next level in 2011 and be a contributor at the defensive end position. The 6-4, 265-pound Ankrah was a key reserve behind Pierre Allen and Cameron Meredith last season and earned valuable experience on one of the nation's top defenses.

Allen has graduated and Meredith is sitting out the spring with an injury, leaving Ankrah and several other players in position to seize an opportunity. A Maryland native, Ankrah possesses the physical tools to be successful both against the run and as a pass rusher.

2010 (Redshirt Freshman)

Ankrah played in 10 games and recorded two tackles. He had a solo stop at Oklahoma State and added an assist against Oklahoma. He also had a quarterback hurry against Kansas.

2009 (Redshirt)

Ankrah redshirted in 2009 and was impressive on the NU scout team.

Career Statistics

- » Games Played-10 in 2010
- » Tackles-1 UT, 1 AT, 2 TT in 2010

ANTONIO **BELL**

#2

Junior | Defensive Back | 6-2 | 200 Daytona Beach, Fla. (Mainland)

Junior cornerback Antonio Bell enters his third season in the Nebraska program with a goal of earning significant playing time in a Nebraska secondary that lost five key seniors to graduation. The 6-2, 200-pound Bell provided depth in the secondary in 2010, after switching from receiver before the start of fall camp. In addition to contending for playing time at cornerback, Bell could also be counted on to once again play a major role on Nebraska's special teams units.

Bell joined the Nebraska program in January of 2009, after originally signing with the Huskers in the 2008 recruiting class.

2010 (Sophomore)

Bell played in eight games as a reserve corner and on Nebraska's punt coverage unit. Bell helped Nebraska rank 35th nationally in net punting.

2009 (Freshman)

Bell was one of six true freshmen to play in 2009. He appeared in six games and had a catch for three yards against Louisiana-Lafayette.

Career Statistics

- » Games Played-14 (6 in 2009; 8 in 2010)
- » Receiving-1-3-0 vs. Louisiana-Lafayette in 2009

BLATCHFORD

#39

Junior | Defensive Back | 6-1 | 200 Ponca, Neb. (Ponca)

- » 2010 Second-Team Academic All-Big 12
- » 2009 First-Team Academic All-Big 12
- » Two-Time Big 12 Commissioner's Fall Academic Honor Roll (2008, 2010)
- » Two-Time Big 12 Commissioner's Spring Academic Honor Roll (2009, 2010)

Junior defensive back Justin Blatchford has excelled in a special teams role each of the past two seasons, while providing depth in the Nebraska secondary. In 2011, the walk-on from Ponca, Neb., hopes to push for playing time in a Husker defensive backfield that must replace five seniors who saw extensive playing time last season. Blatchford has the ability to contend for time at safety, and could also be a candidate for a role at the nickel or dime spot.

Blatchford suffered a knee injury during spring ball last season, but recuperated in time to return for the season's third game. Once healthy, he was one of NU's special teams leaders playing on the Huskers' kickoff, punt and punt return teams. Blatchford has also earned academic all-conference honors each of the past two seasons.

2010 (Sophomore)

Blatchford missed the season's first two games while recovering from a knee injury. He finished the season with five tackles, including a pair of solo stops. He had a career-high three tackles at Kansas State.

2009 (Redshirt Freshman)

Blatchford played in 12 games on Nebraska's punt return and kickoff coverage teams. He finished with three unassisted tackles, one each vs. Colorado, Baylor and Arizona. His biggest play of the season came in the 20-10 win against Baylor, when he returned a blocked punt 25 yards for a touchdown after the Bears' opening series, giving NU a 7-0 lead.

2008 (Redshirt)

A walk-on, Blatchford redshirted in 2008.

Career Statistics

- » Games Played-24 (12 in 2009; 12 in 2010)
- » Tackles-5 UT, 3 AT, 8 TT; 3 UT in 2009; 2 UT, 3 AT in 2010

BLUE

#14

Senior | Cornerback | 5-10 | 190 Cedar Hill, Texas (Cedar Hill)

- » First-Team Freshman All-Big 12 (2007, Sporting News)
- » Brook Berringer Citizenship Team (2009, 2010)

Senior Anthony Blue returned to the practice field this spring after battling back from a second knee injury in three seasons. Blue missed all of the 2010 season after a fall knee injury sidelined him for the entire season. The 5-10, 190-pound Blue has made an impact as both a cornerback and on special teams when he has been on the field in 2007 and 2009. Blue owns good speed and coverage skills and he will look to get back into the mix for playing time at cornerback as a fifth-year senior in 2011.

2010 (Junior)

Blue missed the entire season after suffering a second major knee injury.

2009 (Sophomore)

Blue appeared in each of the final 11 games. He made four unassisted tackles with one each against lowa State, Oklahoma, Colorado and Arizona. Blue served as the gunner on the punt team and played a key role in punter Alex Henery leading the Big 12 in punts downed inside the 20, as Blue was often the first man in position to down the punts.

2008 (Redshirt)

Blue redshirted after suffering a knee injury during winter conditioning. He returned to the practice field in October.

2007 (Freshman)

Blue emerged as a true freshman, playing in all 12 games with starts against Kansas State and Colorado. He made 18 tackles, including nine solo stops, and had 13 tackles in the final three games, including three at Kansas, and a season-high five stops against both

Kansas State and Colorado. He added a pass breakup against the Wildcats. His play earned him freshman All-Big 12 honors from The Sporting News.

Career Statistics

		(T	ackles-)	Fum.					QB		
Year	G/S	UT	AT	TT	TFL	Sacks	C-R	BK	PBU	INT	Hry.		
2007	12/2	9	9	18	0-0	0-0	0-0	0	1	0	0		
2008				R	edshirt								
2009	11/0	4	0	4	0-0	0-0	0-0	0	0	0	0		
2010				Dio	d Not Play	/Injured							
Totals	23/2	13	9	22	0-0	0-0	0-0	0	1	0	0		

Single-Game Highs

- » Tackles-5 vs. Kansas State, at Colorado, 2007
- » Pass Breakups-1 vs. Kansas State, 2007

COMPTON

#51

Junior | Linebacker | 6-2 | 225 Bonne Terre, Mo. (North County)

- » Second-Team National All-Freshman Team (2009, Phil Steele)
- » All-Big 12 Freshman Team (2009, ESPN.com, Sporting News)
- » 2009 First-Team Academic All-Big 12
- » Two-Time Big 12 Commissioner's Fall Academic Honor Roll (2008, 2010)

Junior linebacker Will Compton is likely to move back into a prominent role on the Nebraska defense in 2011. Compton had his role for the 2010 Blackshirt defense limited by a foot injury suffered just two days before the season opener. However, Compton played his most significant action late in the season and is primed for big things as a junior.

Compton and Lavonte David were NU's top linebackers last fall, but Nebraska used six defensive backs the majority of the time with only David remaining on the field. With the move to the Big Ten Conference, Nebraska could use more two and three-linebacker sets, meaning the 6-2, 230-pound Compton is likely to see a big increase in playing time. Compton, David and junior Sean Fisher all have extensive starting experience for Nebraska making linebacker a position of strength for this year's Blackshirts.

2010 (Sophomore)

Compton missed the season's first five games after his injury, but returned to play in the final nine games, including starting assignments against Oklahoma State, Colorado, Oklahoma and in the Holiday Bowl. Compton finished with 15 tackles, including eight solo stops and a two-yard sack. Compton had a season-high seven tackles against Colorado, and added three at Oklahoma State and against Washington in the Holiday Bowl. He had a two-yard sack in the win over Kansas.

2009 (Redshirt Freshman)

Compton won the starting Mike linebacker job during fall camp and played in all 14 games with eight starts. Compton earned freshman All-Big 12 honors for his effort, and helped Nebraska lead the nation in scoring defense. Compton had five games with at least five tackles, and finished with 40 tackles, including 17 solo stops. He added a tackle for loss, shared a sack, and notched a pair of pass breakups.

Compton made five tackles in his debut against Florida Atlantic, while adding a breakup. He posted a season-high seven tackles and a quarterback hurry at Virginia Tech. He made five tackles against Louisiana-Lafayette and six tackles against his homestate Missouri Tigers.

Compton was in on his first career sack against Texas Tech, and added four tackles against lowa State. He had five tackles, including four solo stops at Colorado, then recorded two tackles against Arizona in the Holiday Bowl.

2008 (Redshirt)

Compton redshirted in his first season at Nebraska in 2008.

Compton's Career Stats

•		(7	ackles	s)	Fum.					QB
Year	G/S	UT	ΑT	TT	TFL	Sacks	C-R	BK	PBU	INT	Hry.
2008					Redshirt						-
2009	14/8	17	23	40	1-2	0.5-2	0-0	0	2	0	2
2010	9/4	8	7	15	1-2	1.0-2	0-0	0	0	0	0
Totals	23/12	25	30	55	2-4	1.5-4	0-0	0	2	0	2

Single-Game Highs

- » Tackles-7 at Virginia Tech (2009), vs. Colorado (2010)
- » Solo Tackles–4 at Colorado (2009)
- » Tackles for Loss-1 vs. Texas Tech (2009), vs. Kansas (2010)
- » Pass Breakups-1 vs. Florida Atlantic (2009), vs. Kansas State (2009)

JASE **DEAN**

#31

Junior | Cornerback | 6-0 | 200 Bridgeport, Neb. (Bridgeport)

» 2009 Big 12 Commissioner's Academic Honor Roll

Junior Jase Dean is a talented athlete who adds good size and speed to the Nebraska secondary and is a standout on the Husker special teams. Dean played primarily on special teams last season, but will make a bid for additional playing time in the defensive backfield following the loss of five veteran seniors from the 2010 squad.

Dean first made an impact on special teams in 2009, before missing the second half of the year with a knee injury. He returned in time for the 2010 season, and helped Nebraska field the conference's top overall special teams unit.

2010 (Sophomore)

Dean played in 12 games, primarily as a member of the Huskers' punt and kickoff coverage units. He totaled five tackles, including four solo stops. Dean had a single tackle in five games.

2009 (Redshirt Freshman)

Dean played in the first five games before he suffered a knee injury. He had four tackles, including three solo stops. Dean had three tackles against Florida Atlantic, and one stop against Louisiana-Lafayette. He added a fumble caused against the Ragin' Cajuns.

2008 (Redshirt)

A walk-on, Dean redshirted in 2008.

Career Statistics

- » Games Played-17 (5 in 2009; 12 in 2010)
- » Tackles-7 UT, 2 AT, 9 TT; 3 UT, 1 AT in 2009; 4 UT, 1 AT, 5 TT in 2010

EBKE

#32

Senior | Linebacker | 6-0 | 205 Lincoln, Neb. (East/South Dakota State)

- » 2010 Second-Team Academic All-Big 12
- » Two-Time Big 12 Commissioner's Fall Academic Honor Roll (2008, 2010)
- » Two-Time Big 12 Commissioner's Spring Academic Honor Roll (2008, 2010)
- » Scout Team Defensive MVP (2009)

Senior Jim Ebke has provided depth on the Nebraska defense throughout his Husker career, while earning playing time on special teams. The 6-0, 205-pounder has supplied a physical presence on the Huskers' coverage units that have ranked among the conference's best each of the past two years.

Ebke made a switch from defensive back to linebacker midway through the 2010 season, and will look to get on the field in a veteran linebacking corps in his senior season. Ebke began his career at South Dakota State, before transferring to Nebraska in 2008.

2010 (Junior)

Ebke played in 13 of 14 games and had five tackles, including two solo stops. He made single tackles in five games.

2009 (Sophomore)

Ebke was a reserve in the secondary and played in one game. He moved to the secondary after spending 2008 as a scout team quarterback.

2008 (Redshirt)

Ebke redshirted and worked on the scout team after transferring from South Dakota State.

Career Statistics

- » Games Played-14 (1 in 2009; 13 in 2010)
- » Tackles-2 UT, 3 AT, 5 TT all in 2010

CIANTE EVANS

#**17**

Sophomore | Cornerback | 5-11 | 185 Arlington, Texas (Juan Seguin)

Sophomore cornerback Ciante Evans got a taste of playing cornerback at the Division I level as a true freshman in 2010, and his role on the Nebraska defense figures to grow this fall. One of three true freshmen to see action in 2010, Evans was Nebraska's third cornerback for most of the season, but was called upon to play a key role against Missouri and Iowa State with Alfonzo Dennard sidelined by injury. The 5-11, 185-pound Evans responded well and now finds himself in a battle for a starting role heading into his sophomore year as Nebraska replaces five veterans in the defensive backfield.

2010 (Freshman)

Evans was the top backup to Dennard and Prince Amukamara, playing in eight games with a start at Iowa State. Evans came on after Dennard suffered an early injury against Missouri and had four tackles and pair of breakups in the key Big 12 North victory. On the year, he totaled nine tackles, including six solo stops.

Career Statistics

	(Tackles) Fum.										
Year	G/S	UT	AT	TT	TFL	Sacks	C-R	BK	PBU	INT	Hry.
2010	8/1	6	3	9	0-0	0-0	0-0	0	2	0	0

Single-Game Highs

- » Tackles-4 vs. Missouri, 2010
- » Pass Breakups-2 vs. Missouri, 2010

SEAN **FISHER**

#42

Junior | Linebacker | 6-6 | 235 Omaha, Neb. (Millard North)

- » Third-Team National All-Freshman Team (2009, Phil Steele)
- » All-Big 12 Freshman Team (2009, ESPN.com)
- » 2009 First-Team Academic All-Big 12
- » Three-Time Big 12 Commissioner's Fall Academic Honor Roll (2008, 2009, 2010)
- » Two-Time Big 12 Commissioner's Spring Academic Honor Roll (2009, 2010)

Linebacker Sean Fisher is eager to get back into the mix for the Blackshirt defense in 2011, after spending the 2010 season on the sideline. The Omaha native suffered a broken leg early in fall camp and was lost for the season, but his return bolsters a linebacking crew that should be a strength for the Husker defense.

Fisher saw extensive playing time for the Blackshirts in 2009 with six starts at Sam linebacker. Fisher's play in 2009 earned him first-team freshman All-Big 12 honors. The 6-6, 235-pound Fisher has good quickness and the ability to play against both the run and the pass making him a valuable performer for the NU defense. Fisher also is a candidate for numerous academic honors. He carries a 4.0 grade-point average through five semesters and was a first-team academic All-Big 12 pick in 2009.

2010 (Redshirt Freshman)

Fisher suffered a leg injury during fall camp and missed the entire season.

2009 (Redshirt Freshman)

Fisher started six games at linebacker and saw extensive playing time despite often giving way to an extra defensive back. Fisher finished the season with 35 tackles, including a pair of tackles for loss and three quarterback hurries. He had four games with at least five tackles, beginning with a six-tackle effort in the opener against Florida Atlantic.

He made six tackles and two solo stops, along with a tackle for loss and a quarterback hurry at Virginia Tech. In a 55-0 shutout of Louisiana-Lafayette, Fisher had six tackles, a pair of quarterback hurries and a 21-yard fumble return. Fisher had a career-high nine tackles against lowa State and also returned a blocked field goal 34 yards. He added three tackles and his first career sack at Baylor. Fisher compiled three tackles over the season's final six games.

2008 (Redshirt)

Fisher appeared on special teams against Western Michigan, but a shoulder injury sidelined him the rest of the season and he received a medical hardship.

Career Statistics

		(Tackles) Fum.									QB
Year	G/S	UT	AT	TT	TFL	Sacks	C-R	BK	PBU	INT	Hry.
2008*	1/0	0	0	0	0-0	0.0-0	0-0	0	0	0	0
2009	14/6	10	25	35	2-5	1.0-3	0-1	0	0	0	3
2010			Injured-Did Not Play								
Totals	15/6	10	25	35	2-5	1.0-3	0-1	0	0	0	3

*Fisher was granted a medical hardship following the 2008 season

Single-Game Highs

- » Tackles-9 vs. Iowa State, 2009
- » Solo Tackles-2 vs. Florida Atlantic, at Virginia Tech, vs. Iowa State, 2009
- » Tackles for Loss-1 at Virginia Tech, at Baylor, 2009
- » Sacks-1.0 at Baylor, 2009

ERIC MARTIN

#46

Junior | Defensive End | 6-2 | 255 Moreno Valley, Calif. (Rancho Verde)

Junior Eric Martin has made a name for himself as a special teams standout each of the past two seasons and will look to move into a bigger role on defense in 2011. Martin brings energy and intensity to the special teams units, and has racked up more than 20 tackles on special teams the past two seasons, while also serving as a reserve linebacker.

The hard-hitting 255-pound Martin made the switch to defensive end late last fall and he expects to be in the mix for playing time at that spot. Martin has the speed to make a difference as a pass rusher off the edge, and hopes to help fill the gap left by the graduation of Pierre Allen.

2010 (Sophomore)

Martin totaled 26 tackles in 13 games, including 11 solo stops. He had a team-leading 13 special teams tackles, all on kickoff coverage. Martin earned a pair of starts as the WILL linebacker early in the season and led Nebraska with a career-high six tackles in the 56-21 win at Washington, before contributing five against South Dakota State. Martin had a season-high three special teams tackles at Oklahoma State.

2009 (Freshman)

Martin played in all 14 games and was one of six true freshmen to see action. He finished with 15 tackles, with 10 of those coming on special teams. Martin started his NU career with a season-high four tackles against Florida Atlantic and finished with three unassisted tackles on kickoff coverage against Arizona. He also showed his play-making ability with a pair of blocked punts. His first blocked punt at Baylor was returned for a touchdown to open the scoring. He also had a blocked punt against Texas and was the first Husker to block two punts in a season since Lannie Hopkins blocked three in 2002.

Martin's Career Stats

		()				Fum.				QB		
Year	G/S	UT	AT	TT	TFL	Sacks	C-R	BK	PBU	INT	Hry.	
2009	14/0	8	7	15	0-0	0.0-0	0-0	2	0	0	0	
2010	13/2	11	15	26	0-0	0.0-0	0-0	0	0	0	0	
Totals	27/2	19	22	41	0-0	0.0-0	0-0	2	0	0	0	

Single-Game Highs

- » Tackles-6 at Washington (2010)
- » Solo Tackles-3 at Washington (2010)
- » Blocked Punts-1 at Baylor (2009), vs. Texas (2009)

MATHEW **MAY**

#36

Senior | Linebacker | 6-1 | 215 Imperial, Neb. (Chase County)

- » 2009 Second-Team Academic All-Big 12
- » Three-Time Big 12 Commissioner's Fall Academic Honor Roll (2008, 2009, 2010)
- » 2008 Big 12 Commissioner's Spring Academic Honor Roll

Senior linebacker Mathew May has been a strong special teams performer and reserve linebacker throughout his Nebraska career. Heading into the 2011 campaign, the 6-1, 215-pound May is a key part of a veteran linebacking corps that should be a strength for the Blackshirt defense as the Huskers transition into the Big Ten Conference.

A walk-on, May originally came to Nebraska as a defensive back, but made the move to linebacker in the 2008 season, and has steadily made strides in the weight room to put him in a position for playing time at linebacker.

2010 (Junior)

May was a reserve linebacker behind Lavonte David and Will Compton and was also a special teams standout. May played in all 14 games and finished with 10 tackles, including five solo stops, and had a season-high three tackles at Kansas State. Five of his tackles came on Nebraska's special teams units. He was the special teams captain in NU's win over Missouri.

2009 (Sophomore)

May saw action in every game, and finished the year with 10 tackles, and was among the team leaders with nine special teams stops. May had a career-best four tackles in the Huskers' win over Missouri in Columbia.

2008 (Redshirt Freshman)

May played in eight games, and moved from the secondary to linebacker for the final three games. He finished with six tackles, including three at Kansas State, when he was credited with a forced fumble and sack of KSU quarterback Josh Freeman. He also recovered a fumble against Colorado, and was a special teams contributor.

2007 (Redshirt)

May sat out as a redshirt and worked with the scout team.

Career Statistics

		(Т	ackle	s)	Fum.				QB		
<u>Year</u>	G/S	UT	AT	TT	TFL	Sacks	C-R	ВК	PBU	INT	Hry.	
2007					Redshirt						-	
2008	8/0	5	1	6	1-8	1-8	1-1	0	0	0	0	
2009	14/0	1	9	10	0-0	0-0	0-0	0	0	0	0	
2010	14/0	5	5	10	0-0	0-0	0-0	0	0	0	0	
Totals	36/0	11	15	26	1-8	1-8	1-1	0	0	0	0	

Single-Game Highs

» Tackles-4 at Missouri, 2009

MARCUS **MENDOZA**

#32

Senior | Cornerback | 5-10 | 190 Houston, Texas (Spring Woods)

- » Three-Time Big 12 Commissioner's Spring Academic Honor Roll (2007, 2008, 2009)
- » Brook Berringer Citizenship Team (2009, 2010)

Senior Marcus Mendoza made the switch to defensive back a year ago during spring ball, and is looking to push for playing time in the secondary in 2011. The 5-10, 190-pound Mendoza has outstanding speed and explosiveness and will look to utilize those skills in a secondary that must replace five seniors who saw extensive action in 2010.

Before moving to defense last spring, Mendoza spent the first three years of his Husker career shifting between receiver and running back.

2009 (Junior)

Mendoza was a reserve cornerback and saw action in NU's win at Washington.

2009 (Sophomore)

Mendoza played in seven games, caught seven passes for 45 yards and carried the ball four times for 10 yards. Mendoza saw his most extensive action against Texas Tech, where he caught a career-high five passes for 32 yards. He added single receptions against Iowa State and Baylor, and ran twice for eight yards against ISU.

2008 (Redshirt Freshman)

Mendoza played in four games as a reserve I-back and rushed 15 times for 103 yards and a touchdown and had two catches for seven yards. His touchdown came on a 31-yard run at Kansas State, when he had 10 carries for 58 yards. He rushed three times for 33 yards against New Mexico State, including a career-long 35-yard run.

2007 (Redshirt)

Mendoza graduated early from high school and joined the Huskers in January of 2007, before sitting out as a redshirt.

Career Statistics

- » Games Played-12 (4 in 2008; 7 in 2009; 1 in 2010)
- » Rushing-19-113-1 TD; long-35, 15-103-1 TD, long-35 vs. NMSU in 2008;
 - 4-10-0, long-7 vs. ISU in 2009
- » **Receiving—**9-52-0 total; 2-7-0 in 2008, 7-45-0 in 2009 long-9 vs. Texas Tech
- » Most Rushing Yards-58 at Kansas State, 2008
- » Most Receptions-5 vs. Texas Tech, 2009
- » Most Receiving Yards-32 vs. Texas Tech, 2009

TERRENCE MOORE

#90

Senior | Defensive Tackle | 6-3 | 290 New Orleans, La. (McDonogh 35)

» 2010 Big 12 Commissioner's Fall Academic Honor Roll

Senior Terrence Moore has been a solid contributor on the Nebraska defensive line throughout his career, and will look to battle for significant playing time in 2011. The defensive tackle spot figures to be a strong point for the Blackshirts, as the Huskers return both 2010 starters in Jared Crick and Baker Steinkuhler, as well as Moore and sophomore Thad Randle.

Moore helped the 2010 Huskers rank in the top 12 nationally in scoring defense, total defense and pass defense. The 6-3, 290-pounder played in 13 games and finished his junior year with 16 tackles. The Louisiana native spent time in both New Orleans and Texas in high school. He and his mother were displaced following Hurricane Katrina, but Moore returned to his hometown for his senior year.

2010 (Junior)

Moore was the top reserve at defensive tackle and finished with 16 tackles, three tackles for loss and a sack. He had a season-high four tackles in a win at Washington, one week after he earned a sack and recovered a fumble against Idaho. Moore also produced a tackle for loss in wins over Missouri and Kansas. In the Big 12 Championship, his pass deflection inside Oklahoma's red zone resulted in Courtney Osborne's interception that set up Nebraska's second touchdown of the game. Moore capped the year with two tackles in the Holiday Bowl, while earning his first career start in the game..

2009 (Redshirt Freshman)

Moore played in four games and recorded a pair of tackles against Louisiana-Lafayette.

2008 (Redshirt Freshman)

Moore played in seven games, helping Nebraska nearly triple its sack total from the previous season. He finished with eight tackles, including six in the first three games. Moore had three tackles and two sacks for 11 yards against Western Michigan. He added two tackles against San Jose State.

2007 (Redshirt)

Moore sat out his first season as a redshirt and worked on the scout team.

Career Statistics

		()				Fum.					QB		
Year	G/S	UT	ΑT	TT	TFL	Sacks	C-R	BK	PBU	INT	Hry.		
2007				F	Redshirt								
2008	7/0	3	5	8	2-11	2-11	0-0	0	0	0	0		
2009	4/0	1	1	2	0-0	0-0	0-0	0	0	0	0		
2010	13/1	4	12	16	3-19	1-13	0-1	0	1	0	0		
Totals	24/1	8	18	26	5-30	3-24	0-1	0	1	0	0		

Single-Game Highs

- » Tackles-4 at Washington, 2010
- » Tackles for Loss-2-11 vs. Western Michigan, 2008
- » Sacks-2-11 vs. Western Michigan, 2008

BRENT MORAVEC

#43

Junior | Defensive Back | 6-0 | 195 Grand Island, Neb. (Central Catholic)

- » Three-Time Big 12 Commissioner's Fall Academic Honor Roll (2008, 2009, 2010)
- » Two-Time Big 12 Commissioner's Spring Academic Honor Roll (2009, 2010)

Junior Brent Moravec found his way to playing time as a member of Nebraska's special teams units in 2010. Moravec appeared in eight games last season on the Husker coverage units, helping Nebraska rank among the conference's best in those areas. This season, the Grand Island product hopes to push for playing time in the secondary this fall, where Nebraska lost five key seniors to graduation.

2010 (Sophomore)

Moravec appeared in eight games and finished with four tackles, including three solo stops. He had two tackles against Kansas, and solo stops against Iowa State and Colorado.

2009 (Redshirt Freshman)

Moravec was a reserve in the secondary, but did not appear in a game in 2009.

2008 (Redshirt)

Moravec redshirted in 2008 and worked on the Husker scout team.

Career Statistics

- » Games Played-8 in 2010
- » Tackles-3 UT, 1 AT, 4 TT

RANDLE

#53

Sophomore | Defensive Tackle | 6-1 | 300 Galena Park, Texas (North Shore)

» Second-Team Academic All-Big 12

Sophomore defensive tackle Thad Randle is poised to move into a more prominent role on the Nebraska defensive line in 2011. The defensive front is one of Nebraska's deepest and most talented units heading into the fall, and the 6-1, 300-pound Randle is expected to be a key component. Randle has made huge strides since his arrival in Lincoln, adding more than 40 pounds of muscle while maintaining his quickness and explosiveness.

2010 (Redshirt Freshman)

Randle played in 12 games as a reserve tackle behind Jared Crick and Baker Steinkuhler. Randle's role grew late in the season and he finished the year with seven tackles and a quarterback hurry. He had three tackles in Nebraska's win over Idaho, in addition to stops against Washington, Kansas State, Missouriand in the Holiday Bowl rematch with Washington.

2009 (Redshirt)

Randle redshirted in 2009 and worked on the NU scout team.

Career Statistics

		(T	ackles)		QB				
Year	G/S	UT	ΑT	TT	TFL	Sacks	C-R	BK	PBU	INT	Hry.
2009				R	edshirt						
2010	12/0	3	4	7	0-0	0-0	0-0	0	0	0	1

Single-Game Highs

» Tackles-3 vs. Idaho, 2010

P.J. SMITH

#13

Junior | Safety | 6-2 | 215 River Ridge, La. (John Curtis)

Junior safety P.J. Smith was a big contributor in the Nebraska secondary in the first half of last season, before moving into a reserve role in the latter stages of the year. The 6-2, 215-pound Smith will spend this spring and fall looking to get back into a starting role for the 2011 Blackshirts, as NU must replace five departed seniors in the secondary.

Smith picked off a pass in three of the first four games and made three starts in the season's first six games. Smith has also been a special teams contributor over the past two seasons and could assist in that role this season as well.

2010 (Sophomore)

Smith played in all 14 games with starts against Idaho, Kansas State and Texas. He had three interceptions, all in the first four games, and returned the interceptions for 46 yards. Smith finished with 38 total tackles, including 17 solo stops and had three games with at least five tackles. Smith had his first career interception against Western Kentucky and returned it 29 yards. The next week against Idaho, he made his first start and snagged another interception before adding an interception against South Dakota State. Smith had a career-high 11 tackles against Texas, with five against Idaho and six at Oklahoma State.

2009 (Redshirt Freshman)

Smith played in all 14 games and had 15 tackles, including eight solo. He ranked among the team leaders with 10 tackles on coverage units. Smith finished strong with at least one stop in each of the final six games. Included in that stretch was a four-tackle effort against Oklahoma. He had a pass breakup against Arizona, helping secure an NU shutout.

2008 (Redshirt)

Smith redshirted in 2008.

Smith's Career Stats

		(()				Fum.				
Year	G/S	UT	ΑT	TT	TFL	Sacks	C-R	BK	PBU	INT	Hry.
2008					Redshirt						
2009	14/0	8	7	15	0-0	0.0-0	0-0	0	1	0	0
2010	14/3	17	21	38	0-0	0.0-0	0-0	0	1	3	0
Totals	28/3	25	28	53	0-0	0.0-0	0-0	0	2	3	0

Single-Game Highs

- » Tackles-11 vs. Texas (2010)
- » Solo Tackles-5 at Oklahoma State (2010)
- » Pass Breakups-1 vs. Arizona (2009 Holiday Bowl), at Oklahoma State (2010)

STODDARD

#38

Sophomore | Linebacker | 6-2 | 235 Lincoln, Neb. (Southwest)

- » 2009 Second-Team Academic All-Big 12
- » 2009 Big 12 Commissioner's Spring Academic Honor Roll

Lincoln native Graham Stoddard has appeared in every game the past two seasons while becoming a leader of Nebraska's special teams units. His play has helped Nebraska rank among the nation's best overall special teams groups. The 6-2, 235-pound Stoddard expects to continue in that role during his junior season, but he is also likely to push for playing time in a deep Nebraska linebacker corps.

2010 (Sophomore)

Stoddard played in every game and totaled 12 tackles, all on special teams. He made eight of his stops on kickoff coverage with four coming on punt returns. Stoddard had a season-high three tackles in the opener against Western Kentucky and had at least one tackle in nine games. He was special teams captain for NU's game at Oklahoma State.

2009 (Redshirt Freshman)

Stoddard finished with 10 tackles, and he ranked among the team leaders in special teams tackles with nine stops on coverage. Stoddard had three tackles in the opener against Florida Atlantic and had two unassisted stops at Kansas.

2008 (Redshirt)

A walk-on, Stoddard redshirted and made a strong impression on the NU scout team.

Stoddard's Career Stats

		(()				Fum.				
Year	G/S	UT	ΑT	TT	TFL	Sacks	C-R	BK	PBU	INT	Hry.
2008				1	Redshirt						
2009	14/0	7	3	10	0-0	0-0	0-0	0	0	0	0
2010	14/0	4	8	12	0-0	0-0	0-0	0	0	0	0
Totals	28/0	11	11	22	0-0	0-0	0-0	0	0	0	0

Single-Game Highs

» Tackles-3 vs. Western Kentucky, 2010, vs. Florida Atlantic, 2009

KEVIN **THOMSEN**

#39

Senior | Defensive End | 6-2 | 245 Elkhorn, Neb. (Elkhorn)

- » Three-Time Big 12 Commissioner's Academic Honor Roll (2007, 2008, 2010)
- » Two-Time Big 12 Commissioner's Spring Academic Honor Roll (2008, 2009)

Senior Kevin Thomsen is poised to battle for playing time at defensive end for the Huskers this spring and fall. A walk-on from Elkhorn High School, Thomsen has been at several positions throughout his Nebraska career but has settled in at defensive end for his final two seasons. The 6-2, 245-pound Thomsen made an impact in last season's key home victory against Missouri.

2010 (Junior)

Thomsen played only against Missouri as Nebraska utilized a three-man defensive front. Thomsen had a seven-yard sack of Blaine Gabbert as NU registered six sacks in the game.

2009 (Sophomore)

Thomsen was a reserve linebacker, but did not play in a game.

2008 (Redshirt Freshman)

Thomsen provided depth at fullback, but did not play.

2007 (Redshirt)

Thomsen redshirted in his first year in the Nebraska program.

Career Statistics

- » Games Played-1 in 2010
- » Tackles-1 UT, 7-yard sack vs. Missouri, 2010

LANCE **THORELL**

#23

Senior | Defensive Back | 6-1 | 200 Loomis, Neb. (Loomis)

- » Two-Time Second Team Academic All-Big 12 (2009, 2010)
- » 2008 First-Team Academic All-Big 12
- » Three-Time Big 12 Commissioner's Fall Academic Honor Roll (2007, 2008, 2010)
- » Two-Time Big 12 Commissioner's Spring Academic Honor Roll (2008, 2010)
- » 2009 Brook Berringer Citizenship Team

Lance Thorell has been one of the key reserves in the Nebraska defensive backfield each of the past three seasons, while also playing a primary role on special teams. Thorell has been utilized in nickel and dime roles throughout his career and could fit into that role again this fall. The 6-1, 200-pound Thorell has the versatility to play both cornerback and safety for the Nebraska defense.

Thorell has played in 39 games over the past three years, making him one of the most experienced Husker players. In addition to his on-field success, Thorell has been an academic all-conference pick the past three years.

2010 (Junior)

Thorell appeared in all 14 games as a junior and finished with seven tackles, including four solo stops. In addition to his work in the secondary in specialty packages, Thorell contributed to the Big 12's top special teams units. He had a season-high three tackles at Iowa State.

2009 (Sophomore)

Thorell saw action in all 14 games and finished with seven tackles, including four solo stops, while adding a pass breakup. Thorell made his only start of the season at Missouri and had two tackles against the Tigers. He also had two tackles against Louisiana-Lafayette.

2008 (Redshirt Freshman)

Thorell played in 11 games with five starts as a sixth defensive back. He finished with 24 tackles, including 15 solo stops, and had a career-high eight tackles against New Mexico

State. Thorell had a career-high five solo stops at Texas Tech, added five tackles against Missouri and finished the regular season with three tackles against Colorado. He added his first career pass breakup against the Buffs.

2007 (Redshirt)

A walk-on performer. Thorell redshirted in his first season with the Huskers.

Career Statistics

		(()			Fum.					QB
<u>Year</u>	G/S	UT	AT	TT	TFL	Sacks	C-R	BK	PBU	INT	Hry.
2007					Redshirt						-
2008	11/5	15	9	24	0-0	0-0	0-0	0	1	0	0
2009	14/1	4	3	7	0-0	0-0	0-0	0	1	0	0
2010	14/0	4	3	7	0-0	0-0	0-0	0	0	0	0
Totals	39/6	23	15	38	0-0	0-0	0-0	0	2	0	0

Single-Game Highs

- » Tackles-8 vs. New Mexico State, 2008
- » Solo Tackles-5 at Texas Tech, 2008

ALONZO WHALEY

#45

Junior | Linebacker | 6-1 | 235 Madisonville, Texas (Madisonville)

- » Big 12 Commissioner's Spring Academic Honor Roll (2009)
- » Nebraska Defensive Scout Team MVP (2008)

Junior Alonzo Whaley is part of an impressive group of returnees at the linebacker position and hopes to find his way into the playing rotation this fall. The 6-1, 235-pound Whaley was thrust into action early last season when both Will Compton and Sean Fisher were sidelined by injury. Whaley started the season opener and his play throughout the year helped Nebraska rank among the national leaders in scoring, passing and total defense.

2010 (Sophomore)

Whaley played in nine games, including a start against Western Kentucky. He made nine tackles, including six solo stops and had a career-high five tackles vs. the Hilltoppers. Whaley added a tackle for loss against South Dakota State, keeping the Jackrabbits out of the end zone on a fourth and goal attempt.

2009 (Redshirt Freshman)

Whaley was a reserve linebacker, but did not see game action in 2009.

2008 (Redshirt)

He redshirted in 2008 and was named defensive scout team co-MVP.

Whaley's Career Stats

· · · · · · · · · · · · · · · · · · ·	5 64.66.	01415									
		(1	ackles-)		Fum.				
Year	G/S	UT	ΑT	TT	TFL	Sacks	C-R	BK	PBU	INT	Hry.
2008				R	edshirt						
2009			Did Not Play								
2010	9/1	6	3	9	1-1	0-0	0-0	0	0	0	0
Totals	9/1	6	3	9	1-1	0-0	0-0	0	0	0	0

Single-Game Highs

» Tackles-5 vs. Western Kentucky, 2010

WILLIAMS

#98

Junior | Defensive End | 6-4 | 260 Denton, Texas (Ryan)

Junior defensive end Josh Williams saw a significant increase in playing time during his sophomore season, and is primed for another jump this fall. The 6-4, 260-pound Williams was a backup behind senior Pierre Allen at end last season, and this spring Williams will be among the contenders to fill that starting role in the fall. Williams is part of a defensive line that ranks among Nebraska's deepest units and should help the Blackshirts again rank among the nation's top defensive units.

2010 (Sophomore)

Williams played in 13 games and totaled 12 tackles, a quarterback hurry and a forced fumble. He had a season-high three tackles against both Idaho and Iowa State. In the 38-17 win over the Vandals, Williams was also credited with a forced fumble. He had six tackles in the last five regular-season games.

2009 (Redshirt Freshman)

Williams was a backup defensive end and played in three games. He had two solo stops and an assist, including a season-high two tackles against Florida Atlantic.

2008 (Redshirt)

Williams redshirted in his first season in the program.

Williams' Career Stats

		(T	ackles	s)	Fum.					QB		
<u>Year</u>	G/S	UT	AT	TT	TFL	Sacks	C-R	BK	PBU	INT	Hry.		
2008				1	Redshirt								
2009	3/0	2	1	3	0-0	0-0	0-0	0	0	0	0		
2010	13/0	4	8	12	0-0	0-0	0-0	0	0	0	1		
Totals	16/0	6	9	15	0-0	0-0	0-0	0	0	0	1		

Single-Game Highs

» Tackles-3 vs. Idaho, Iowa State, 2010

RETURNING SPECIALIST LETTERWINNERS

MAHER

#96

Junior | Punter/Place-Kicker | 6-0 | 185 Kearney, Neb. (Kearney)

- » 2009 Second-Team Academic All-Big 12
- » 2009 Big 12 Commissioner's Spring Academic Honor Roll

Junior Brett Maher has played a prominent role on the NU special teams the past two seasons as the holder on extra points and field goals. His work helped Alex Henery finish as the school's all-time leading scorer and most accurate kicker in NCAA history. Henery also filled the Huskers' punting role, and this season Maher is among the leading contenders to take over the punting chores, while possibly continuing as holder.

2010 (Sophomore)

Maher played in 13 games and assisted Henery to a perfect season on extra points (54-54), while only missing one field goal (18-19). Henery finished his NU career with 397 points.

2009 (Redshirt Freshman)

Maher played in all 14 games as the Huskers' holder and was the backup punter. On the year, the Huskers were 38-of-38 on PAT tries, and Henery hit on 24-of-28 field goals.

2008 (Redshirt)

Maher redshirted in 2008.

Career Stats

» Games Played-27 (14 in 2009; 13 in 2010)

P.J. MANGIERI

#92

Junior | Long Snapper | 6-4 | 240 Peoria, III. (Dunlap)

» 2009 Big 12 Commissioner's Fall Academic Honor Roll

Junior P.J. Mangieri has held down one of the unsung roles on any football team the past two seasons. A walk-on from Peoria, Ill., Mangieri has been solid in his role as the Huskers' long snapper, helping Nebraska field one of the nation's top special teams units. Mangieri has been a part of the success of Alex Henery who finished as Nebraska's all-time leading scorer, while also ranking among the nation's top punters the past two years. This year, Mangieri's experience will play a key role in the process of breaking in a new punter and place-kicker.

2010 (Sophomore)

Mangieri served an important support role while Henery put together an All-America season in 2010. The Huskers were 54-of-54 on extra points, 18-of-19 on field goals and ranked 35th nationally in net punting. He also made one tackle on punt coverage.

2009 (Freshman)

Mangieri was one of six true freshmen to see playing time and the only walk-on newcomer to see the playing field. Mangieri helped Henery connect on 24 of his 28 field goal attempts, while Henery also averaged 41.4 yards per punt.

Career Stats

- » Games Played-28 (14 in 2009; 14 in 2010)
- » Tackles-1 AT vs. Texas, 2010

2011 NEBRASKA FOOTBALL RECRUITING CLASS

Name	Pos.	Ht.	Wt.	Hometown (High School/Junior College)
Ameer Abdullah	RB	5-9	180	Homewood, Ala.(Homewood HS)
Taariq Allen	WR	6-3	190	Weston, Mass. (The Rivers School)
Mauro Bondi	PK	6-0	190	Boca Raton, Fla. (West Boca Raton HS)
Joseph Carter	DE	6-5	250	Jackson, S.C. (Silver Bluff HS/Chaffey College)
Daniel Davie	WR	6-1	185	Beatrice, Neb. (Beatrice HS)
Aaron Green	RB	5-11	190	San Antonio, Texas (Madison HS)
Charles Jackson	DB	5-11	180	Spring, Texas (Klein Collins HS)
Ryan Klachko	OL	6-4	285	Springfield, III. (Sacred Heart-Griffin HS)
Tyler Moore*	OL	6-6	300	Clearwater, Fla. (Countryside HS)
Todd Peat Jr.	DT	6-3	295	Tempe, Ariz. (Corona Del Sol HS)
Max Pirman	LB	6-5	220	Orrville, Ohio (Orrville HS)
Givens Price	OL	6-4	275	Houston, Texas (Alief Taylor HS)
Ryne Reeves	OL	6-3	295	Crete, Neb. (Crete HS)
David Santos	LB	6-0	200	Spring, Texas (Klein Collins HS)
David Sutton	TE	6-3	250	Lincoln, Neb. (Southeast HS)
Daimion Stafford	DB	6-1	210	Norco, Calif. (Norco HS/Chaffey College)
Bubba Starling	QB	6-5	195	Gardner, Kan. (Gardner Edgerton HS)
Zach Sterup	OL	6-8	265	Hastings, Neb. (Hastings St. Cecilia HS
Jamal Turner*	QB	6-1	175	Arlington, Texas (Sam Houston HS)
Kevin Williams*	DT	6-2	275	Holland, Ohio (Springfield HS)

^{*-}enrolled at Nebraska in January

THE CLASS BREAKDOWN:

Total: 20; Freshmen: 18; Junior College Transfers: 2

By State: Texas (5): Green (San Antonio); Jackson (Spring); Price (Houston); Santos (Spring); Turner (Arlington); Nebraska (4): Davie (Beatrice); Reeves (Crete); Sterup (Hastings); Sutton (Lincoln); Florida (2): Bondi (Boca Raton); Moore (Clearwater); Ohio (2): Pirman (Orrville); Williams (Holland); Alabama (1): Abdullah (Homewood); Arizona (1): Peat Jr. (Tempe); California (1): Stafford (Norco); Illinois (1): Klachko (Springfield); Kansas (1): Starling (Gardner); Massachusetts (1): Allen (Weston); South Carolina (1): Carter (Jackson).

By Position (First Position Listed):

Offense (12): QB-Starling, Turner; RB-Abdullah, Green; WR-Allen, Davie; TE-Sutton; OL-Klachko, Moore, Price, Reeves, Sterup

Defense (7): DL-Carter, Peat Jr., Pirman, Williams; **LB**-Santos; **DB**-Jackson, Stafford **Kicker (1):** Bondi

WALK-ONS

Nebraska has secured commitments from 15 prospects who plan to join the program as walk-ons for the 2011 season. Per NCAA rules, Nebraska is able to announce 11 of those individuals as of March 23.

oj triose marvidadis	us of i	riai cii i		
Name	Pos.	Ht.	Wt.	Hometown (High School)
Tyson Broekemeier	QB	6-1	180	Aurora, Neb. (Aurora HS)
Sam Burtch	WR	6-3	175	Elmwood, Neb. (Elmwood-Murdock H
Jack Gangwish	LB	6-2	215	Wood River, Neb. (Wood River HS)
Aaron Hayes	OL	6-3	265	Elkhorn, Neb. (Elkhorn HS)
Adam Kucera	OL	6-6	285	Litchfield, Neb. (Litchfield HS)
Murat Kuzu	RB	5-11	190	Plano, Texas (Plano Senior HS)
Anthony Ridder	LB	6-2	195	West Point, Neb.
				(West Point Central Catholic HS)
Eddie Ridder	TE/DE	6-6	225	Elkhorn, Neb.
				(Mount Michael Benedictine HS)
Will Sailors	OL	6-3	260	Lincoln, Neb. (Lincoln Northeast HS)
Derek Slaughter	LB	5-11	200	Pelham, Ala. (Pelham HS)
Richard Wynne Jr.	RB	5-9	175	Omaha, Neb. (Creighton Prep HS)

5-9, 180, RB, Homewood, Ala. (Homewood HS)

Ameer Abdullah is a versatile athlete from Alabama who is expected to join the Huskers as a running back. The 5-9, 180-pound Abdullah used his breakaway speed to be a running and receiving threat for Homewood High and Coach Dickey Wright. Abdullah rushed for 1,800 yards and 24 touchdowns and caught 33 passes for 515 yards during his senior season. He also scored four touchdowns as a punt return specialist. His play helped Homewood to a 6-4 record in the Alabama Class 6A ranks. Abdullah was named the south region player of the year by the Birmingham News and also scored the winning touchdown in the Alabama-Mississippi All-Star Classic in December. He also was selected to participate in the Offense-Defense All-American Bowl, where he impressed with his ability as a defensive back. During his junior season, Abdullah rushed for better than 1,000 yards and had 24 receptions for more than 200 yards. Rivals.com ranks Abdullah as one of the top 20 "athlete" prospects in the country and one of the top 10 players in the state of Alabama. Scout.com also ranks him as one of the nation's top 60 running backs. Abdullah chose Nebraska after also visiting Tennessee and Vanderbilt, and he had a host of offers including USC, Texas A&M and South Carolina to name a few. Ameer is the son of Kareem and Aisha Abdullah, and he was born on June 13, 1993.

TAARIQ ALLEN

6-3, 190, WR, Weston, Mass. (Rivers School)

Taariq Allen is the one of two wide receivers in Nebraska's 2011 recruiting class. The 6-3, 190-pound Allen comes to Nebraska from Rivers School in Weston, Mass., and is the first Husker signee from Massachusetts since Grant Miller in 2002. Allen was a key factor in 2010 for Rivers School, which finished at 8-1. The school's only loss came in the Norm Walker Bowl, which determined the independent school state champion. Allen had 36 catches for 660 yards and eight touchdowns, and also had 69 carries for 706 yards and eight touchdowns. Allen also played defensive back and totaled 60 tackles, four interceptions, a sack and a fumble recovery. Allen earned first-team All-New England accolades and first-team all-league honors as a junior after recording more than 600 receiving yards and better than 500 yards on the ground, while combining for 15 touchdowns. He also had two interceptions and two fumbles caused on defense. Allen has also been a standout on the basketball court for The Rivers School. Allen is rated as the fifth-best prospect in the state of Massachusetts by Rivals.com, and is among the top 10 recruits in New England according to SuperPrep. Allen only visited Nebraska, but also had offers from Connecticut, Wisconsin and Tulane. Allen is the son of Fred and Christy Allen, and was born on July 26, 1992.

Mauro Bondi

6-0, 190, PK, Boca Raton, Fla. (West Boca Raton HS)

Mauro Bondi was one of the last pieces of the 2011 Nebraska recruiting class, committing to the Huskers in the final days leading up the Signing day. Bondi is a talented kicker who showcased his ability to handling place-kicking, punting and kickoff chores during his prep career at West Boca Raton (Fla.) High School. As a senior, Bondi connected on 7-of-11 field goals with a long of 44 yards for Coach Willie Dodaro. The 6-0, 190-pound Bondi showed his leg strength by booting 45 of his 55 kickoff attempts for touchbacks. He also punted for West Boca Raton and averaged 43.2 yards per attempt. During his junior season, Bondi hit on 13-of-19 field goals, with a long of 51 yards, drilled 47 kickoffs for touchbacks, and also averaged better than 43 yards per punt. Bondi finished fourth in the kickoff competition at the 2010 Kohl's Scholarship Camp. Bondi is ranked among the nation's top 10 place-kickers by ESPN. He also had a scholarship offer from Wake Forest. Bondi is the son of Bruno and Connie Bondi and was born on Dec. 18, 1992.

JOSEPH CARTER

6-5, 250, DE, Jackson, S.C. (Chaffey College/Silver Bluff HS)

Defensive end prospect Joseph Carter is one of two signees joining the Nebraska program from Chaffey College in Rancho Cucamonga, Calif. The 6-5, 250-pound Carter will have two years to complete two seasons of eligibility at Nebraska. Carter and teammate Daimion Stafford helped the Panthers to a 6-5 record and a berth in the Western State Bowl in 2010. Carter racked up 73 total tackles, including 17 tackles for loss, 7.5 sacks, six quarterback hurries and a fumble recovery for Coach Carl Beach. Carter first starred for Chaffey in 2009, when he recorded 38 tackles and 10 tackles for loss from his defensive end position. Carter went to Chaffey CC from Silver Bluff High School in Aiken, S.C., where he was a defensive standout. Carter is ranked among the top 40 overall junior college prospects by both Rivals. com and SuperPrep Magazine. Carter was born on June 13, 1990, and is the son of Shiretta Carter. He chose Nebraska over offers from Arizona and Rutgers.

DANIEL DAVIE

6-1, 185, WR, Beatrice, Neb. (Beatrice HS)

Versatile athlete Daniel Davie is one of four in-state products in Nebraska's 2011 recruiting class. The Beatrice High School star excelled as a running back, defensive back and a special teams standout in high school, and could play a number of positions at Nebraska. The 6-1, 185-pound Davie racked up big numbers at running back, rushing for 1,556 yards and 18 touchdowns while averaging 6.5 yards per attempt. Davie helped the Orangemen and coach Bob Sexton to a 6-5 record, and capped his senior season with a 265-yard rushing performance against Holdrege in the Class B playoffs. Davie also had more than 200 receiving yards, while

adding 35 tackles and an interception on defense. He also averaged nearly 30 yards per kickoff return. Davie's play earned him numerous honors as a senior. Davie was selected to the offensive squad on the Lincoln Journal Star's Super State team (athlete) and the Omaha World-Herald's All-Nebraska squad (back). Davie earned first-team Class B honors from both newspapers as a running back. Davie is regarded as one of the top three prospects in the state of Nebraska by Rivals.com and among the top 35 prospects in the Midlands Region according to SuperPrep magazine. In addition to his football success, Davie made a huge impression in his first year on the track in 2010. Davie won the all-class gold in both the 100 and 200 meters at the Nebraska state track meet. Davie recorded a 10.73 time in the 100 and a 21.95 time in the 200 to win both events. Davie committed to Nebraska last June and only visited NU, but he also received numerous offers including Kansas and Ohio. Davie is the son of Damon and Ruthanne Davie, and he was born on Aug. 4, 1992.

AARON GREEN

5-11, 190, RB, San Antonio, Texas (Madison HS)

Running back Aaron Green joins the Nebraska program from Madison High School in Houston, and the 5-11, 190-pounder is regarded as one of the top running back prospects in the country. Green is the brother of Nebraska sophomore defensive back Andrew Green. Aaron Green is one of five signees from the state of Texas in the 2011 class, as Nebraska continues to have outstanding recruiting success in the Lone Star State. Over the past three seasons, Green has amassed nearly 5,000 rushing yards for Coach Jim Streety. As a senior, Green rushed for 1,717 yards and 19 touchdowns on 240 carries. His play helped Madison to a 7-4 record and a trip to the Class 5A state playoffs. Green was an honorable-mention all-state pick by the Associated Press for his efforts. Green also posted huge numbers during his sophomore and iunior seasons. In 2009, he rushed for better than 1.100 yards and 11 touchdowns, while adding 151 receiving yards and three touchdown catches. His play as a junior earned Green honorable-mention all-state honors and helped his team to the state playoffs. Green first showed his explosiveness for Madison as a sophomore, when he rushed for 2,024 yards and 27 touchdowns and also caught 16 passes for better than 200 yards and two touchdowns. Green was one of several Nebraska recruits to take part in the U.S. Army All-America game in San Antonio in January. Green is ranked as the No. 11 overall prospect in the country by ESPN, while Rivals.com ranks him among the top 70 players in the nation and both Rivals and Scout.com list him among the nation's top 10 running backs. He is also mentioned as one of the top 10 prospects in the state of Texas by Rivals. Green was offered by nearly every school in the country, but his only other official visit was to Florida State. Green is the son of Tony and Charlar Green, and he was born on Oct. 15, 1992. Green's father played collegiately at Baylor from 1975 to 1978. His uncle, Gary, also played at Baylor and went on to nine seasons in the NFL as a cornerback, and was selected to four Pro Bowls.

CHARLES JACKSON

5-11, 180, DB, Spring, Texas (Klein Collins HS)

Charles Jackson comes to Nebraska after establishing himself as one of the top secondary prospects in the state of Texas. The 5-11, 180-pound Jackson was a key performer for Coach Drew Svoboda at Collins High School in Klein, Texas. He is one of two NU signees from Collins High, joining linebacker David Santos, and one of five prospects from Texas in the 2011 class. Jackson's play helped the team to an 11-1 record and district championship, before a loss in the second round of the state playoffs. Jackson recorded 73 total tackles, including 50 solo stops in his senior season. The aggressive corner also had three interceptions and five pass breakups in 2010. Jackson earned first-team all-district honors for his effort during his senior season. Jackson was also a key performer for the Tigers as a junior, racking up 75 tackles and five interceptions on his way to second-team all-district honors. Jackson was one of several Husker signees to participate in the U.S. Army All-America game in San Antonio in January. Jackson is regarded as the second-best cornerback prospect in the country by Scout.com, while Rivals ranks him among the top 10 corners in the country, the 13th-best overall prospect in Texas and the No. 100 overall player in the country. He also ranks among SuperPrep's top 30 players in the state of Texas and is rated just outside of the top 100 prospects in the nation by ESPN. Jackson received dozens of offers, and also visited Arkansas and Oklahoma before choosing Nebraska. He was born on Aug. 16, 1992, and is the son of Rick and Yolanda Parker.

RYAN KLACHKO

6-4, 285, OL, Springfield, Ill. (Sacred Heart-Griffin HS)

Illinois product Ryan Klachko is a key part of an impressive group of offensive linemen in Nebraska's 2011 recruiting class. The 6-4, 285-pound Klachko is one of five players in the group expected to begin their Nebraska career on the offensive line. Klachko was a standout for Coach Ken Leonard at Sacred Heart-Griffin High School in Springfield, Ill. As a senior, Klachko helped his team an 8-2 record and a trip to the Class 5A state playoffs. The tenacious blocking of Klachko helped a potent offense average 44.6 points per game. Klachko was honored for his efforts being chosen to the Chicago Tribune's all-state team and earning All Central State Eight Conference honors. As a junior, Klachko's play helped Sacred Heart Griffin to a perfect regular season and an 11-1 overall record and a trip to the Class 5A quarterfinals. Klachko is ranked among the top 15 offensive guards in the country by Rivals.com and Scout.com. Rivals.com also lists him among the top 10 players in the state of Illinois and among the top 250 overall prospects in the nation. Klachko committed to Nebraska last April, and did not take any other visits, but had dozens of offers including Missouri, Illinois, Minnesota, Purdue and Arizona to name a few. Klachko is the son of Michael and Paula Klachko, and he was born on May 25, 1993. Klachko was born in Boston before his family moved to Illinois when he was 12 years old.

TYLER MOORE

6-6, 300, OL, Clearwater, Fla. (Countryside HS)

Tyler Moore is a key part of a strong group of offensive line prospects in the Huskers' 2011 recruiting class. The 6-6, 300-pound Moore joins the Nebraska program from Countryside High School in Clearwater, Fla. Moore is one of two signees from Florida, giving Nebraska at least one signee from the Sunshine State in nine of the past 10 years. Moore enrolled at Nebraska in January, one of three members of the 2011 class to join the Huskers at semester. Moore is regarded as one of the top offensive line prospects in the country after helping his team to a 12-1 record in 2010, and a trip to the regional finals. The Cougar offense rushed for better than 2,900 yards and 45 rushing touchdowns behind Moore's powerful blocking. As a junior, Moore helped Countryside to an 11-2 record and the offense also produced strong rushing numbers with better than 225 yards per game on the ground. Moore was chosen as a Class 5A all-state pick during his junior season. Moore was a three-year starter at Countryside, first breaking into the lineup in the season opener of his sophomore year. Following his senior season, Moore played for the East team in the U.S. Army All-Star game in San Antonio. Moore is ranked among the top 100 overall prospects in the nation according to Rivals.com and among the top 15 players in Florida by both Rivals and Super Prep Magazine. Both of those services also rank Moore among the top 10 offensive linemen in the nation. Moore committed to the Huskers during his junior season and did not take any other visits, but did receive dozens of offers, including Florida, Ohio State and Stanford. Moore was born on Jan. 3, 1993, and is the son of Brian Moore and Kim Sorenson. Moore's father, Brian, played tight end for the Huskers in the 1980s, earning a letter in 1985. Tyler is the cousin of former NU defensive end Jay Moore (2002-06).

TODD PEAT JR.

6-3, 295, DT, Tempe, Ariz. (Corona Del Sol HS)

Todd Peat Jr. was one of the final pieces to Nebraska's 2011 recruiting class, announcing his decision to attend Nebraska on Signing Day. The 6-3, 295-pound Peat is regarded as one of the nation's top defensive tackles, after a standout prep career at Corona Del Sol High School in Tempe, Ariz. Peat finished his senior season with more than 60 tackles while anchoring the team's defense. For his play, Peat was a first-team all-region selection and second-team Class 5A all-state pick. Peat first earned all-region and second-team all-state accolades during his junior season when he recorded 31 total tackles and a pair of sacks. He was also a dominant performer in 2008 as a sophomore with better than 65 tackles, including 17 stops behind the line of scrimmage. Peat was one of several Nebraska signees to participate in the U.S. Army All-America game in San Antonio in January. He is ranked among the top 10 players in the state of Arizona by both SuperPrep Magazine and Rivals.com. Rivals also lists him among the top 200 overall prospects in the nation and as one of the top 20 defensive tackles in the country. Peat also visited Arizona State and Oregon State and had offers from Alabama, Miami, Stanford and Arizona among others. Peat Jr. is the son of Todd Sr. and Jana Peat and he was born on Sept. 27, 1992. Peat's father played collegiately at Northern Illinois and went on to play six seasons in the National Football League as an offensive guard. He played three seasons with the Cardinals and three with the Raiders, making 36 career starts.

Max Pirman

6-5, 220, DE, Orrville, Ohio (Orrville HS)

Max Pirman is one of two Ohio standouts in the Huskers' 2011 signing class, joining defensive tackle Kevin Williams. The 6-5, 220-pound Pirman is a talented prospect who is expected to begin his NU career at defensive end. Despite battling injuries throughout his senior season, Pirman had seven sacks for Orrville High School and Coach Doug DaVault. Pirman's play helped his school to a 10-4 record and a trip to the Division IV state semifinals. During Pirman's junior season in 2009, Orrville posted a 9-4 record and advanced to the regional finals. Pirman also battled injuries during his junior season, but was among the team defensive leaders during the state playoffs. Pirman originally committed to Indiana, but switched to Nebraska in the fall after visiting for the Kansas game. In addition to the Hoosiers, Pirman also had numerous other offers, including Kansas and Ohio. Pirman is regarded as one of the top 40 prospects in Ohio by Rivals.com, and among the top 60 outside linebacker prospects nationally by both Rivals and ESPN, while SuperPrep ranks him among the top 125 players in the Midwest region. Pirman was born on April 5, 1992, and is the son of Terry and Lynette Pirman.

GIVENS PRICE

6-4, 275, OL, Houston, Texas (Alief Taylor HS)

Houston product Givens Price is part of an impressive group of offensive line prospects in Nebraska's 2011 signing class. The 6-4, 275-pound Price is one of five signees on the offensive line and also one of five 2011 recruits from the state of Texas. Price helped Coach J.D. Jordan and Alief Taylor High to a 10-2 record and a trip to the second round of the Class 5A state playoffs this past season. Price's play was a key part of an explosive offense that averaged 39.6 points per game and topped the 40-point barrier seven times during the 2010 season. For his play, Price earned second-team Class 5A all-state honors. Price also stood out during his junior season, helping the team to a 9-4 record and a trip to the third round of the 5A playoffs. Price is regarded as one of the top 70 offensive guard prospects in the country by both Scout and ESPN. Price only visited Nebraska, but also had offers from Baylor, Rice and UTEP. Price is one of the youngest signees ever for Nebraska, as he will not celebrate his 17th birthday until Oct. 3, 2011. Price is the son of Edithmary Price.

RYNE REEVES

6-3, 295, OL, Crete, Neb. (Crete HS)

Ryne Reeves is one of four in-state prospects in Nebraska's 2011 recruiting class and part of an impressive group of offensive linemen set to join the Husker program. The 6-3, 295-pound Reeves was a key figure in a Class B state championship season for Crete High School in 2010. Reeves helped Coach Chuck McGinnis' team rack up more than 3,900 rushing yards en route to a perfect 13-0 record. In addition to his dominant lead blocking, Reeves was also a force on the defensive side, recording 73 tackles and two tackles for loss from his tackle spot. He also forced a fumble in the Class B state title game, a 34-0 victory over Elkhorn. Reeves was honored for his effort as a Super State selection by the Lincoln Journal Star, and a All-Nebraska pick by the Omaha World-Herald. Reeves was also named the honorary captain of the Class B all-state offensive unit by the Lincoln Journal Star. Reeves was also a first-team All-Nebraska pick as a junior in 2009. Reeves lined up at guard for the Cardinals, but was named to the Rivals.com All-America team as a center. He is regarded as one of the top five center prospects in the country by both Rivals and Scout.com, and Rivals lists him as the second-best prospect in the state of Nebraska. Super Prep Magazine also lists Reeves among the top five players in the Midlands region. Reeves was the first player to commit to the Huskers' 2011 class, doing so in the summer before his junior season. Despite his early pledge to NU, Reeves received an offer from Stanford and interest from several other schools including Miami, USC and UCLA. Reeves was born on July 14, 1992, and is the son of John and Mary Ellen Reeves.

DAVID SANTOS

6-0, 200, LB, Spring, Texas (Klein Collins HS)

Linebacker David Santos is one of the top defensive prospects in the state of Texas and one of two players from Klein Collins High School in Nebraska's 2011 class. The 6-0, 200-pound Santos joins teammate Charles Jackson in the Huskers' signing class, and is one of five Texas natives to ink with Nebraska. Santos' play helped Collins High to an 11-1 record and district championship, before a loss in the second round of the Class 5A state playoffs. Santos' play was a key part of the success of Coach Drew Svoboda's team. Santos racked up 136 total tackles in 2010, including 86 solo stops. He also had 13 tackles for loss, six sacks and a pair of pass breakups. Santos earned District 13 Defensive MVP honors for his effort and was also the Houston Touchdown Club's Defensive Player of the Year. He was also a first-team Class 5A allstate selection according to OldCoach.com. He participated in the Offense-Defense All-America Game in South Carolina following his strong senior season. Santos' outstanding play was not limited to his senior season. In 2009, he made 107 total tackles, including 75 solo stops, 25 tackles for loss and had four sacks for a 12-1 team. Overall, Santos was a four-year letterwinner for the Tigers. Santos is ranked among the top 15 outside linebackers in the country by Rivals. com and among the top 40 linebackers by ESPN and Scout. Rivals.com also ranks him among the top 40 overall players in the state of Texas. Santos committed to Nebraska last summer and did not take any other visits, but had a host of offers, including Arkansas, Kansas and Utah to name a few. Santos was born on June 22, 1992, and is the son of Rosalind and David Santos Sr.

DAIMION STAFFORD

6-1, 210, DB, Norco, Calif. (Chaffey College/Norco HS)

Defensive back Daimion Stafford comes to Nebraska as one of the most highly sought-after prospects in the junior-college ranks. The 6-1, 210-pound Stafford starred at Chaffey College in Rancho Cucamonga, Calif. His teammate Joseph Carter also signed with the Huskers. Stafford will have three years to use two seasons of eligibility at Nebraska. Stafford helped lead Chaffey and Coach Carl Beach to a strong 2010 campaign by recording 62 total tackles, including 35 solo stops. He added three tackles for loss, five interceptions and six pass breakups. Stafford was also a dangerous return threat, averaging nearly 28 yards per kickoff return, including a 100-yard touchdown, and more than 15 yards per punt return. Stafford made 85 tackles and had four interceptions during his first season with the Panthers in 2009. He also starred as a return threat in 2009. Chaffey is ranked among the top 20 overall junior college prospects by both Rivals.com and Scout.com, and among the top three JC defensive backs by both services. Stafford played his high school football at Norco High in California, where he was a standout for Coach Todd Gerhart, the father of Minnesota Vikings running back Toby Gerhart. Stafford went to school early in high school with Nebraska quarterback Taylor Martinez, who spent his freshman and sophomore years at Norco High. Stafford was widely recruited, turning down offers from USC, Florida and Iowa State among others. Stafford was born on Feb. 18, 1991, and he is the son of La Tanya Henderson.

BUBBA STARLING

6-5, 195, QB, Gardner, Kan. (Gardner Edgerton HS)

Bubba Starling is regarded as one of the top multi-sport high school athletes in the country and is one of two quarterbacks in Nebraska's 2011 signing class. The 6-5, 195-pound Starling is one of the top quarterback prospects in the nation, and is also a standout in basketball and baseball at Gardner Edgerton High School in the Kansas City area. Starling is expected to play both football and baseball at Nebraska. Starling quarterbacked Coach Marvin Diener's team to a 33-4 record during his three seasons as a starter. Overall, Starling accounted for more than 8,100 yards of total offense and 97 touchdowns in three seasons. In 2010, he led Gardner-Edgerton to an 11-1 record before a loss in the Class 5A state semifinals. Starling posted amazing rushing stats during his senior campaign, racking up 2,377 yards on 180 carries (13.2 ypc), while scoring 31 rushing touchdowns. He also passed for 790 yards and eight touchdowns. During his junior season, Starling led his team to the Class 5A state finals.

Starling rushed for 1,381 yards and 19 touchdowns during his junior year, while passing for 1,433 yards and 18 touchdowns against just six interceptions. In his first season as a starter in 2008, Starling ran for 1,033 yards and 10 touchdowns and threw for more than 1,100 yards and another 11 touchdowns, helping Gardner-Edgerton to the state semifinals. Starling has racked up a host of honors over the past few years. As a senior, he was the Gatorade Kansas Player of the Year and the winner of the prestigious Simone Award for the top player in the Kansas City area. He was also the offensive captain of the Kansas City Star's All-Metro team, and a first-team Class 5A all-state pick. Starling was one of several Nebraska signees to participate in the U.S. Army All-America game in San Antonio in January. Starling was named as the Super Prep Magazine Midlands Region Offensive Player of the Year and that publication lists him as the No. 2 prospect in the Midlands Region. He is ranked as the No. 2 prospect in Kansas by Rivals.com, which also ranks him as the nation's No. 6 "athlete" and the No. 119 player overall in the country. Scout.com and ESPN also rank him among the nation's top 10 quarterback prospects. In baseball, Starling excels as a right-handed pitcher and outfielder and is currently Baseball America's No. 1 high school prospect. Starling has hit better than .500 with 17 home runs and 43 RBI the past two seasons. Playing for Team USA (U-18) last summer, Starling hit .339 with three home runs, while throwing three scoreless innings with seven strikeouts. For his effort he was named the Kansas City Metro Baseball Coaches Association small class Player of the Year. He is also a standout in basketball at Gardner-Edgerton. He helped the Blazers to a 20-5 record in 2009-10, and was again among the leading scorers and rebounders as a senior. Starling took his only visit to Nebraska and committed to the Huskers in June, but had offers from dozens of schools including Notre Dame, Alabama, Kansas and Kansas State. Starling is the son of Jim and Debbie Starling and was born on Aug. 3, 1992.

ZACH STERUP

6-8, 265, OL, Hastings, Neb. (Hastings St. Cecilia HS)

Zach Sterup (pronounced Stair-up) is one of four players from the state of Nebraska in the Cornhuskers' 2011 recruiting class. Sterup is also a key part of an impressive group of offensive line prospects joining the NU program. Sterup has been a standout performer for Coach Carl Tesmer at Hastings St. Cecilia High School, helping the Bluehawks to back-to-back state championships in 2009 and 2010. This past season, Sterup led an offensive line that paved the way for better than 3,500 rushing yards en route to a second straight 13-0 season. In addition to his dominant play on the offensive line, Sterup also saw time on defense and racked up 58 tackles and four sacks. Sterup was a first-team All-Nebraska pick by the Omaha World-Herald and a Super State selection according to the Lincoln Journal Star. He was also the honorary captain of the C-2 all-state team by both newspapers. Sterup also earned first-team defensive all-state honors in Class C-1 as a junior, helping St. Cecilia to a perfect campaign before they moved classes in 2010. Sterup is regarded as one of the top 30 offensive tackle prospects in the country by Rivals.com, which also lists him as the top player in the state of Nebraska. He is also regarded as one of the top 25 overall players in the Midlands Region by SuperPrep Magazine. At 6-8, Sterup is among the tallest Husker recruits ever, with 6-8 offensive tackle Tom Punt (1988-90) the tallest known football letterwinner in school history. Sterup is an outstanding athlete and uses his skills on the hardwood, where he led his team to a 19-7 record and a state tournament appearance his senior season when he averaged 12.1 points, 7.6 rebounds, and 3.8 blocks a game. St. Cecilia captured three straight Class C-1 basketball titles from 2008 to 2010. Sterup only visited Nebraska but had numerous other offers, including Iowa, Wisconsin, Notre Dame, Minnesota, Stanford and UCLA. Sterup was born on May 14, 1992, and is the son of Doug Sterup and Mary Sterup-Walsh.

DAVID SUTTON

6-3, 250, TE, Lincoln, Neb. (Southeast HS)

Lincoln native David Sutton is one of four Nebraskans in the Huskers' 2011 recruiting class. The 6-3, 250-pound Sutton starred on both sides of the ball for Coach John Larsen at Lincoln Southeast High School, helping the Knights to a 10-2 record and a trip to the Class A state semifinals. From his defensive end spot, Sutton recorded 105 tackles during his senior season, including 12 sacks. On offense, he caught 16 passes for 311 yards and four touchdowns as a tight end. For his efforts, Sutton was a defensive first-team Super State pick by the Lincoln Journal Star and an All-Nebraska selection by the Omaha World-Herald. During his junior season, Sutton racked up 75 tackles and earned honorable-mention all-city honors from the Lincoln Journal Star, helping the Knights to the state quarterfinals. Sutton also visited Ohio and had an offer from South Dakota State. Sutton is the son of Mark and Jayne Sutton, and he was born on Jan. 13, 1993.

JAMAL TURNER

6-1, 175, QB, Arlington, Texas (Sam Houston HS)

Jamal Turner comes to Nebraska after a prolific high school career at Sam Houston High School in Arlington, Texas. The 6-1, 175-pound Turner was one of the nation's top dual-threat quarterbacks for Coach Danny Edelman, racking up more than 10,000 yards of total offense in three years as a starter. Turner is one of three members of the 2011 class who began classes at Nebraska in January. Turner is also one of five signees from Texas, as the Huskers continue to find talent in the Lone Star State. As a senior, Turner rushed for 1,888 yards on 267 carries and a remarkable 35 rushing touchdowns. Through the air, he completed better than 60 percent of his passes for 1,551 yards and eight touchdowns. His play as a senior earned Turner first-team All-DFW area selection by the Dallas Morning News as a utility player, and he was also an honorable-mention Class SA all-state pick. Turner produced similar statistics during his junior season with 1,809 rushing yards and 19 touchdowns on the ground, while averaging better

than eight yards per carry. He also threw for better than 1,800 yards and 13 touchdowns and earned second-team All-DFW area honors and second-team 5A all-state honors. Turner first stepped into the starting quarterback role as a sophomore and posted big passing numbers. He threw for 2,611 yards and 21 touchdowns, while also rushing for better than 400 yards and nine touchdowns. Turner was chosen to play in the Under Armour All-American game in Florida in January, and he showed his all-around ability by lining up at receiver in the game. ESPN ranks Turner among the top 50 overall prospects in the country and as the No. 6 "athlete" in the nation. Rivals.com ranks Turner among the top 140 players in the nation and the top 20 prospects in Texas, while placing him as the seventh-best dual-threat quarterback in the country. SuperPrep Magazine also ranks Turner among the top 20 prospects in Texas, while Scout.com lists him among the top 10 quarterback prospects. Turner only visited Nebraska, but had numerous offers including Missouri, Oklahoma, TCU, Texas A&M and USC. Turner is the son of the late Rusty Turner and Jeffery Turner and was born on Feb. 1, 1993.

KEVIN WILLIAMS

6-2, 275, DL, Holland, Ohio (Springfield HS)

Kevin Williams is one of three members of Nebraska's 2011 recruiting class who joined the Husker program for the spring semester. A standout defensive line prospect from Holland, Ohio, the 6-2, 275-pound Williams posted big numbers for Springfield High School the past two seasons. Williams racked up more than 260 total tackles and 25 sacks in the past two seasons. As a senior, Williams had 111 tackles, including 36 solo stops and 10 sacks. His play earned Williams Division II co-defensive player-of-the-year honors in Ohio, and first-team All-Ohio accolades. During his junior season, Williams earned honorable-mention Division II all-state honors, as he recorded better than 150 tackles including 15 sacks and 15 other stops behind the line of scrimmage. Williams is regarded as one of the top 20 defensive tackles in the nation according to ESPN, and among the top 40 interior defensive linemen by both Rivals and Scout. Rivals.com ranks him among the top 20 players in the talent-rich state of Ohio, while SuperPrep magazine includes him as one of the top 60 players in the Midwest region. Williams committed to Nebraska in April of 2010, and did not take any other visits, but had offers from Michigan, Michigan State, Wisconsin, Oregon, Illinois and Stanford to name a few. Williams is the son of Lisa and Mark Deel and he was born on May 8, 1993.

WALK-ON STUDENT-ATHLETES

TYSON BROEKEMEIER

6-1, 180, QB, Aurora, Neb. (Aurora HS)

Tyson Broekemeier is regarded as one of the top prospects in the state of Nebraska after a prolific career at Aurora High School. Broekemeier guided Coach Randy Huebert's Aurora squad to an appearance in the Class B state semifinals by piling up huge numbers at quarterback. Broekemeier completed better than 70 percent of his passes for 2,047 yards and 31 touchdowns, while throwing just three interceptions. On the ground, he rushed for 630 yards and 12 touchdowns. As a senior, Broekemeier was named the Gatorade Nebraska Player of the Year and he was also the honorary captain of the Lincoln Journal Star Super State offense and the Omaha World-Herald's All-Nebraska team. Broekemeier also posted big numbers as a junior accounting for better than 2,400 yards of total offense and 32 touchdowns. Broekemeier had scholarship offers from FCS schools South Dakota and North Dakota. Broekemeier's older brother, Joe, was a senior receiver for the 2010 Huskers.

SAM BURTCH

6-3, 175, WR, Elmwood, Neb. (Elmwood-Murdock HS)

Sam Burtch joins the Husker program as a receiver from Elmwood-Murdock High School, where he starred at receiver for Coach Leigh Schmale. Burtch earned first-team Class C-2 all-state honors from both the Lincoln Journal Star and the Omaha World-Herald. Burtch caught 44 passes for 1,038 yards and eight touchdowns to help his team to a 9-2 record and a trip to the Class C2 quarterfinals. The 2010 season marked the fourth straight year the school reached at least the quarterfinals of the state playoffs. Burtch also caught eight touchdown passes as part of his 26 receptions as a junior. Burtch won the Class C 800 meters at the 2010 Nebraska state track meet and was second in the 400 meters. Burtch received recruiting interest from Northwest Missouri State and UNO.

JACK GANGWISH

6-2, 215, LB, Wood River, Neb. (Wood River HS)

Jack Gangwish will walk on at Nebraska, following in the footsteps of his father, Paul, who lettered for the Huskers as a walk-on in the 1980s. The younger Gangwish was a three-year starter for Wood River High School and Coach Derek Garfield. As a senior, the 6-2, 215-pound Gangwish made 103 tackles, four quarterback sacks and had two forced fumbles while recovering another. Gangwish earned honorable-mention Class C1 all-state honors for his play. Gangwish is also among the top-ranked wrestlers in the Class C 215-pound weight class and finished his senior season with a runner-up finish in the state wrestling tournament. Paul Gangwish was a letterwinner at defensive end for Tom Osborne in 1985. Gangwish had a scholarship offer from Chadron State.

AARON HAYES

6-3, 265, OL, Elkhorn, Neb. (Elkhorn HS)

Aaron Hayes will join the Nebraska program as an offensive line prospect after a productive prep career at Elkhorn High School. The 6-3, 265-pound Hayes was an honorable-mention

all-state performer by both the Lincoln Journal Star and Omaha World-Herald. Hayes' play helped Coach Mark Wortman's Antlers post a 10-3 record and a Class B runner-up finish. Hayes was also a contributor as a junior when Elkhorn reached the Class A state semifinals. Hayes had interest from UNO and Augustana.

ADAM KUCERA

6-6, 285, OL, Litchfield, Neb. (Litchfield HS)

Adam Kucera is part of a strong group of offensive linemen who are set to join the Nebraska football program as walk-ons. The 6-6, 285-pound Kucera starred on both sides of the ball for Litchfield High and Coach Dan Boiling. Kucera lined up at center and nose guard, anchoring both of the team's lines. Kucera has been selected to play in two eight-man all-star games. He is also a basketball standout leading his team in rebounding, and averaged about 15 points and 11 rebounds per game. Kucera turned down a Chadron State scholarship offer.

MURAT KUZU

5-11, 190, RB, Plano, Texas (Plano Senior HS)

Murat Kuzu will join the NU program as a walk-on after a strong prep career at Plano Senior High School, the same school that produced current NU running back Rex Burkhead. The 5-11, 190-pound Kuzu rushed for better than 600 yards and three touchdowns as a senior, and produced better than 400 receiving yards and five TD receptions, while also throwing for a touchdown. Kuzu was a second-team all-district selection for his efforts as a senior. Kuzu had a scholarship offer from Doane and interest from Southern Louisiana.

ANTHONY RIDDER

6-2, 195, LB, West Point, Neb. (West Point Central Catholic HS)

Anthony Ridder will join the NU football program as a walk-on linebacker, following in the footsteps of his father Dave Ridder. Anthony starred on both sides of the ball for his father at West Point Central Catholic, helping his team to the Class D-1 state title in the school's first year of eight-man competition. As a quarterback, Ridder passed for more than 1,700 yards and 38 touchdowns, with just two interceptions. He also rushed for more than 800 yards and 20 touchdowns. Defensively, he led Central Catholic with 106 total tackles. He was the offensive honorary captain of the Class D-1 all-state team by both the Omaha World-Herald and the Lincoln Journal Star. Dave Ridder also joined the NU program as a walk-on from West Point CC, and went on to be a three-year letterwinner as a defensive end. Anthony Ridder is joined in the 2011 class by his cousin, Eddie Ridder, from Elkhorn Mount Michael. Ridder had scholarship offers from UNO, Augustana and Wayne State.

EDDIE RIDDER

6-6, 225, TE/DE, Elkhorn, Neb. (Mount Michael Benedictine)

Elkhorn Mount Michael product Eddie Ridder will continue a family tradition of being part of the Nebraska football program. The tight end-defensive end prospect is joined in the 2011 NU walk-on class by his cousin, Anthony, while Eddie's father, Tom, also played for the Huskers in the 1970s. Eddie Ridder earned honorable-mention all-state honors for Coach Dave Plendl and the Knights for his production on both sides of the ball. He caught 24 passes for 289 yards on the offensive end, while logging 69 tackles and three sacks on defense. During his junior season, Ridder had 22 catches, including four touchdown grabs, and added 34 tackles and six tackles for loss on defense. Ridder turned down Colorado School of the Mines and Wayne State.

WILL SAILORS

6-3, 260, OL, Lincoln, Neb. (Northeast HS)

Lincoln Northeast produce Will Sailors will join the Nebraska program as a walk-on and is expected to begin his career on the offensive line. The 6-3, 260-pound Sailors helped Lincoln Northeast High School to a 7-4 record and a trip to the Class A state quarterfinals in 2010. Sailors lined up at offensive tackle for Coach Justin Smith and the Rockets. For his efforts, Sailors was a second-team Super State selection by the Lincoln Journal Star and a first-team Class A all-state pick by both the Journal Star and the Omaha World-Herald. Sailors had drawn interest from Northwest Missouri State and UNO.

DEREK SLAUGHTER

5-11, 200, LB, Pelham, Ala. (Pelham HS)

Derek Slaughter will join Nebraska as a walk-on linebacker. Slaughter was a standout at Pelham High School in Pelham, Ala., where he racked up more than 130 tackles during his senior season. The 5-11, 200-pound Slaughter also had two interceptions and the big hitter forced several fumbles. Slaughter had 128 tackles, five sacks and three interceptions in his junior season. He played cornerback as a sophomore. Slaughter grew up in David City until the fifth grade when his family moved to Alabama. Slaughter had interest from The Citadel and UAB.

RICHARD WYNNE JR.

5-9, 175, RB, Omaha, Neb. (Creighton Prep HS)

Richard Wynne Jr. had an outstanding career at Omaha Creighton Prep High School. Wynne racked up better than 1,600 rushing yards in 11 games for Coach Tom Jaworski, leading the Junior Jays to a 7-4 record and a Class A quarterfinal appearance. He is believed to be the first back from Creighton Prep to surpass 100 rushing yards in every game of a season. Wynne earned first-team Super State honors from the Lincoln Journal Star and first-team All-Nebraska accolades from the Omaha World-Herald for his efforts. Wynne had interest from Augustana, UNO and Northwest Missouri State.

2010 HUSKER HONORS

NATIONAL AWARDS

Allstate AFCA Good Works Team

» Alex Henery, PK/P (Nominee: 1 of 112)

Bronko Nagurski Trophy (Most Outstanding Defender)

» Prince Amukamara, CB (Watch List: 1 of 74)

» Jared Crick, DT (Watch List: 1 of 74)

Chuck Bednarik Award (Defensive Player of the Year)

» Prince Amukamara, CB (Watch List: 1 of 60)

» Jared Crick, DT (Watch List: 1 of 60)

» Prince Amukamara, CB (Semifinalist: 1 of 16)

Davey O'Brien National Quarterback Award

» Taylor Martinez, QB (Semifinalist: 1 of 16)

Fred Biletnikoff Award (Most Outstanding Receiver)

» Niles Paul, WR (Watch List: 1 of 51)

Jim Thorpe Award (Most Outstanding Defensive Back)

» Prince Amukamara, CB (Finalist: 1 of 3)

Lou Groza Award (Most Outstanding Place-Kicker)

» Alex Henery, PK/P (Semifinalist: 1 of 20)

Lott Trophy (Defensive IMPACT Player of the Year)

» Jared Crick, DT (Watch List: 1 of 42)

» Prince Amukamara, CB (Quarterfinalist: 1 of 23)

» Jared Crick, DT (Quarterfinalist: 1 of 23)

Lott Trophy Honorary Recipient

» Tyrone Fahie, DE

Manning Award

» Taylor Martinez, QB (Midseason Watch List)

Maxwell Award (College Player of the Year)

» Roy Helu Jr., IB (Watch List: 1 of 60)

» Taylor Martinez, QB (Semifinalist: 1 of 16)

Outland Trophy (Most Oustanding Interior Lineman)

» Jared Crick, DT (Watch List: 1 of 63)

Paul Hornung Award (Nation's Most Versatile Player)

» Niles Paul, WR (Watch List: 1 of 48)

Ray Guy Award (Nation's Most Outstanding Punter)

» Alex Henery, PK/P (Watch List)

Rimington Trophy (Nation's Most Outstanding Center)

» Mike Caputo, C (Watch List: 1 of 37)

Rotary Lombardi Award (College Lineman of the Year)

» Pierre Allen, DE (Watch List: 1 of 88)

» Jared Crick, DT (Semifinalist: 1 of 12)

Rudy Award

» Alex Henery, PK/P (Finalist: 1 of 3)

Ted Hendricks Award (Nation's Best Defensive End)

» Pierre Allen, DE (Watch List: 1 of 36)

Walter Camp Award (Most Outstanding Player)

» Jared Crick, DT (Watch List: 1 of 30)

ALL-AMERICA HONORS

First Team:

» Prince Amukamara, DB (AFCA, Walter Camp, AP, FWAA, RIV, CBS, SI)

» Jared Crick, DT (RIV)

» Lavonte David, LB (RIV, CBS)

» Alex Henery, PK (AP, RIV, CBS, SI)

Second Team:

» Jared Crick, DT (AP, CBS, SI)

» Lavonte David, LB (AP, SI)

» Eric Hagg, DB (RIV)

Third Team:

» Eric Hagg, DB (AP)

Honorable Mention:

» Eric Hagg, DB (SI)

Freshman All-America Team:

» Taylor Martinez, QB (1st team - RIV; 2nd team - CFN)

» Jeremiah Sirles, OL (2nd team - CFN)

BIG 12 PLAYER-OF-THE-YEAR HONORS

Defensive Player of the Year:

» Prince Amukamara, DB (Coaches)

» Lavonte David, LB (KCS)

Newcomer of the Year:

» Lavonte David, LB (Coaches, FWST)

Offensive Freshman of the Year:

» Taylor Martinez, QB (Coaches, RIV)

Defensive Newcomer of the Year:

» Lavonte David, LB (AP, DMN, SAEN)

Offensive Newcomer of the Year:

» Taylor Martinez, QB (AP, DMN, KCS, SAEN, FWST)

ALL-BIG 12 HONORS

First Team:

- » Pierre Allen, DE (Coaches)
- » Prince Amukamara, DB (Coaches, AP, PS, DMN, KCS, SAEN, FWST, AAS, ESPN, RIV)
- » Jared Crick, DT (Coaches, AP, PS, DMN, KCS, SAEN, FWST, AAS, ESPN, RIV)
- » Lavonte David, LB (Coaches, AP, PS, DMN, KCS, SAEN, FWST, AAS, ESPN, RIV)
- » Alfonzo Dennard, CB (ESPN, RIV)
- » Eric Hagg, DB (Coaches, AP, PS, DMN, KCS, SAEN, FWST, AAS, ESPN, RIV)
- » Alex Henery, PK (AP, DMN, KCS, SAEN, ESPN, RIV)
- » Ricky Henry, OL (Coaches, AP, PS, DMN, KCS, SAEN, FWST, ESPN, RIV)
- » Niles Paul, KR/PR (PS, FWST, ESPN, RIV)

Second Team:

- » Pierre Allen, DE (PS, DMN, SAEN, FWST)
- » Alfonzo Dennard, DB (Coaches, AP, PS, SAEN, FWST)
- » DeJon Gomes, DB (KCS)
- » Roy Helu Jr., IB (Coaches, FWST)
- » Alex Henery, PK (Coaches, PS, FWST)
- » Alex Henery, P (Coaches)
- » Cameron Meredith, DE (Coaches)
- » Niles Paul, WR (Coaches)
- » Niles Paul, KR/PR (Coaches)
- » Keith Williams, OL (RIV)

Third Team:

- » Roy Helu Jr., IB (PS)
- » Keith Williams, OL (PS)

Honorable Mention:

- » Pierre Allen, DE (AP)
- » Rex Burkhead, IB (Coaches)
- » Mike Caputo, OL (Coaches, AP)
- » DeJon Gomes, DB (Coaches, AP)
- » Roy Helu Jr., IB (AP)
- » Alex Henery, P (AP)
- » Taylor Martinez, QB (Coaches, AP)
- » Baker Steinkuhler, DL (Coaches)
- » Keith Williams, OL (Coaches, AP)

NATIONAL PLAYER-OF-THE-WEEK HONORS

Walter Camp National Player of the Week:

- » Taylor Martinez, QB (Oct. 23 at Oklahoma State)
- » Roy Helu Jr., IB (Oct. 30 vs. Missouri)

Lou Groza Award Star of the Week

» Alex Henery, PK/P (Oct. 24 at Oklahoma State)

Paul Hornung Most Versatile Player of the Week

» Niles Paul, WR (Oct. 23 at Oklahoma State; 1 of 4)

Rivals.com National Player of the Week » Roy Helu Jr., IB (Oct. 30 vs. Missouri)

Rivals.com National Freshman of the Week

» Taylor Martinez, QB (4 times; WKU, UW, KSU, OSU)

BIG 12 PLAYER-OF-THE-WEEK HONORS

Big 12 Offensive Player of the Week:

- » Taylor Martinez, QB (Oct. 7 at Kansas State) » Taylor Martinez, QB (Oct. 23 at Oklahoma State)
- » Roy Helu Jr., IB (Oct. 30 vs. Missouri)

ORGANIZATION ABBREVIATIONS

- » Coaches = Coaches
- » Associated Press = AP
- » Phil Steele = PS
- » Dallas Morning News = DMN
- » Kansas City Star = KCS
- » San Antonio Express-News = SAEN
- » Fort Worth Star-Telegram = FWST
- » Austin American-Statesman = AAS
- » ESPN.com = ESPN
- » Rivals.com = RIV
- » CBS Sports = CBS
- » Football Writers Association of America = FWAA
- » Sports Illustrated = SI
- » CollegeFootballNews.com = CFN

Big 12 Defensive Player of the Week:

- » Eric Hagg, DB (Sept. 18 at Washington)
- » Lavonte David, LB (Oct. 7 at Kansas State)

CoSIDA ACADEMIC HONORS

ESPN/CoSIDA First-Team Academic All-American

» Austin Cassidy, DB (Psychology)

ESPN Academic All-District VII First Team » Austin Cassidy, DB (Psychology)

ACADEMIC ALL-BIG 12

First Team (10):

» Ryan Hill, FB/TE » Rex Burkhead, IB » Austin Cassidy, DB » Adi Kunalic. PK » Ben Cotton, TE » Zac Lee, QB » Tyrone Fahie, DE » Tyler Legate, FB » Thomas Grove, LB » Jay Martin, FB

Second Team (10): » Justin Blatchford, DB » Alex Henery, PK/P » Joe Broekemeier, WR » Thad Randle, DT » Jim Ebke, S » Jeremiah Sirles, OL » Eric Hagg, DB » Lance Thorell, DB » Roy Helu Jr., IB » Anthony West, DB

- **TEAM SEASON AWARDS**
 - » Team MVP: Eric Hagg, DB
 - » Offensive MVP: Roy Helu Jr., IB » Defensive MVP: Lavonte David, LB
 - » Special Teams MVP: Alex Henery, P/PK
 - » Offensive Scout Team MVP: Kenny Bell, WR
 - » Defensive Scout Team MVP: Yusef Wade, DB » Walk-on MVP: Joe Broekemeier, WR

- **NEBRASKA SENIOR AWARDS** » Guy Chamberlin Trophy: Alex Henery, P/PK
 - » Tom Novak Award: Rickey Thenarse, S
 - » Cletus Fischer Native Son Award: Niles Paul, WR » Bobby Reynolds Award: Adi Kunalic, PK

» Pat Clare Award: Ricky Henry, OL

- **NEBRASKA SCHOLARSHIPS**
 - » Brook Berringer Memorial Scholarship: Jared Crick
 - » Jake Young Memorial Scholarship: Mike Caputo » George Sullivan Endowed Scholarship: Sean Fisher

NEBRASKA SEASON CAPTAINS

- » Offensive Captain: Roy Helu Jr., IB
- » Defensive Captains:

Prince Amukamara, CB; Pierre Allen, DE

» Special Teams Captain: Alex Henery, PK/P

2010 NEBRASKA SCHEDULE AND RESULTS

DATE	OPPONENT	RESULT	SCORE	RECORD	CONFERENCE	TIME	ATTEND
Sept. 4, 2010	Western Kentucky	W	49-10	1-0	0-0	3:04	85,555
Sept. 11, 2010	Idaho	W	38-17	2-0	0-0	2:57	85,732
Sept. 18, 2010	at Washington	W	56-21	3-0	0-0	3:06	72,876
Sept. 25, 2010	South Dakota State	W	17-3	4-0	0-0	2:55	85,573
Oct. 7, 2010	at Kansas State*	W	48-13	5-0	1-0	3:11	51,015
Oct. 16, 2010	Texas*	L	13-20	5-1	1-1	3:16	85,648
Oct. 23, 2010	at No. 17 Oklahoma State*	W	51-41	6-1	2-1	3:34	55,935
Oct. 30, 2010	No. 7 Missouri *	W	31-17	7-1	3-1	3:26	85,907
Nov. 6, 2010	at Iowa State *	W	31-30 (OT)	8-1	4-1	3:18	51,159
Nov. 13, 2010	Kansas *	W	20-3	9-1	5-1	2:37	85,587
Nov. 20, 2010	at No. 18 Texas A&M*	L	6-9	9-2	5-2	3:05	90,079
Nov. 26, 2010	Colorado*	W	45-17	10-2	6-2	3:11	85,646
Dec. 4, 2010	vs. No. 10 Oklahoma	L	20-23	10-3	6-2	3:37	78,802
Dec. 30, 2010	vs. Washington	L	7-19	10-4	6-2	3:16	57,921

^{*} Big 12 conference game

TEAM STATISTICS

FEAM STATISTICS NU OPP SCORING 432 243 Points Per Game 30.9 17.4 FIRST DOWNS 254 238 Rushing 149 106 Passing 95 102 Penalty 10 30 RUSHING YARDAGE 3,466 2,144 Yards gained rushing 3,854 2,459 Yards lost rushing 388 315 Rushing Attempts 634 550 Average Per Rush 5.5 3.9 Average Per Game 247.6 153.1 TDs Rushing 32 13 PASSING YARDAGE 2,108 2,151 Comp-Att-Int 163-282-8 190-390-19 Average Per Pass 7.5 5.5 Average Per Game 150.6 153.6 TDs Passing 16 13 TOTAL OFFENSE 5,574 4,295
Points Per Game 30.9 17.4 FIRST DOWNS 254 238 Rushing 149 106 Passing 95 102 Penalty 10 30 RUSHING YARDAGE 3,466 2,144 Yards gained rushing 3,854 2,459 Yards lost rushing 388 315 Rushing Attempts 634 550 Average Per Rush 5.5 3.9 Average Per Game 247.6 153.1 TDs Rushing 32 13 PASSING YARDAGE 2,108 2,151 Comp-At-Int 163-282-8 190-390-19 Average Per Catch 12.9 11.3 Average Per Game 150.6 153.6 TDs Passing 16 13 TOTAL OFFENSE 5,574 4,295
FIRST DOWNS 254 238 Rushing 149 106 Passing 95 102 Penalty 10 30 RUSHING YARDAGE 3,466 2,144 Yards gained rushing 3,854 2,459 Yards lost rushing 388 315 Rushing Attempts 634 550 Average Per Rush 5.5 3.9 Average Per Game 247.6 153.1 TDs Rushing 32 13 PASSING YARDAGE 2,108 2,151 Comp-Att-Int 163-282-8 190-390-19 Average Per Pass 7.5 5.5 Average Per Catch 12.9 11.3 Average Per Game 150.6 153.6 TDs Passing 16 13 TOTAL OFFENSE 5,574 4,295
Rushing 149 106 Passing 95 102 Penalty 10 30 RUSHING YARDAGE 3,466 2,144 Yards gained rushing 3,854 2,459 Yards lost rushing 388 315 Rushing Attempts 634 550 Average Per Rush 5.5 3.9 Average Per Game 247.6 153.1 TDs Rushing 32 13 PASSING YARDAGE 2,108 2,151 Comp-Att-Int 163-282-8 190-390-19 Average Per Pass 7.5 5.5 Average Per Catch 12.9 11.3 Average Per Game 150.6 153.6 TDs Passing 16 13 TOTAL OFFENSE 5,574 4,295
Passing 95 102 Penalty 10 30 RUSHING YARDAGE 3,466 2,144 Yards gained rushing 3,854 2,459 Yards lost rushing 388 315 Rushing Attempts 634 550 Average Per Rush 5.5 3.9 Average Per Game 247.6 153.1 TDs Rushing 32 13 PASSING YARDAGE 2,108 2,151 Comp-Att-Int 163-282-8 190-390-19 Average Per Pass 7.5 5.5 Average Per Catch 12.9 11.3 Average Per Game 150.6 153.6 TDs Passing 16 13 TOTAL OFFENSE 5,574 4,295
Penalty 10 30 RUSHING YARDAGE 3,466 2,144 Yards gained rushing 3,854 2,459 Yards lost rushing 388 315 Rushing Attempts 634 550 Average Per Rush 5.5 3.9 Average Per Game 247.6 153.1 TDs Rushing 32 13 PASSING YARDAGE 2,108 2,151 Comp-Att-Int 163-282-8 190-390-19 Average Per Pass 7.5 5.5 Average Per Catch 12.9 11.3 Average Per Game 150.6 153.6 TDs Passing 16 13 TOTAL OFFENSE 5,574 4,295
RUSHING YARDAGE 3,466 2,144 Yards gained rushing 3,854 2,459 Yards lost rushing 388 315 Rushing Attempts 634 550 Average Per Rush 5.5 3.9 Average Per Game 247.6 153.1 TDs Rushing 32 13 PASSING YARDAGE 2,108 2,151 Comp-Att-Int 163-282-8 190-390-19 Average Per Pass 7.5 5.5 Average Per Catch 12.9 11.3 Average Per Game 150.6 153.6 TDs Passing 16 13 TOTAL OFFENSE 5,574 4,295
Yards gained rushing 3,854 2,459 Yards lost rushing 388 315 Rushing Attempts 634 550 Average Per Rush 5.5 3.9 Average Per Game 247.6 153.1 TDs Rushing 32 13 PASSING YARDAGE 2,108 2,151 Comp-Att-Int 163-282-8 190-390-19 Average Per Pass 7.5 5.5 Average Per Catch 12.9 11.3 Average Per Game 150.6 153.6 TDs Passing 16 13 TOTAL OFFENSE 5,574 4,295
Yards lost rushing 388 315 Rushing Attempts 634 550 Average Per Rush 5.5 3.9 Average Per Game 247.6 153.1 TDS Rushing 32 13 PASSING YARDAGE 2,108 2,151 Comp-Att-Int 163-282-8 190-390-19 Average Per Pass 7.5 5.5 Average Per Catch 12.9 11.3 Average Per Game 150.6 153.6 TDS Passing 16 13 TOTAL OFFENSE 5,574 4,295
Average Per Rush 5.5 3.9 Average Per Game 247.6 153.1 TDs Rushing 32 13 PASSING YARDAGE 2,108 2,151 Comp-Att-Int 163-282-8 190-390-19 Average Per Pass 7.5 5.5 Average Per Catch 12.9 11.3 Average Per Game 150.6 153.6 TDs Passing 16 13 TOTAL OFFENSE 5,574 4,295
Average Per Rush 5.5 3.9 Average Per Game 247.6 153.1 TDs Rushing 32 13 PASSING YARDAGE 2,108 2,151 Comp-Att-Int 163-282-8 190-390-19 Average Per Pass 7.5 5.5 Average Per Catch 12.9 11.3 Average Per Game 150.6 153.6 TDs Passing 16 13 TOTAL OFFENSE 5,574 4,295
Average Per Game 247.6 153.1 TDs Rushing 32 13 PASSING YARDAGE 2,108 2,151 Comp-Att-Int 163-282-8 190-390-19 Average Per Pass 7.5 5.5 Average Per Catch 12.9 11.3 Average Per Game 150.6 153.6 TDs Passing 16 13 TOTAL OFFENSE 5,574 4,295
TDs Rushing 32 13 PASSING YARDAGE 2,108 2,151 Comp-Att-Int 163-282-8 190-390-19 Average Per Pass 7.5 5.5 Average Per Catch 12.9 11.3 Average Per Game 150.6 153.6 TDs Passing 16 13 TOTAL OFFENSE 5,574 4,295
PASSING YARDAGE 2,108 2,151 Comp-Att-Int 163-282-8 190-390-19 Average Per Pass 7.5 5.5 Average Per Catch 12.9 11.3 Average Per Game 150.6 153.6 TDs Passing 16 13 TOTAL OFFENSE 5,574 4,295
Comp-Att-Int 163-282-8 190-390-19 Average Per Pass 7.5 5.5 Average Per Catch 12.9 11.3 Average Per Game 150.6 153.6 TDs Passing 16 13 TOTAL OFFENSE 5,574 4,295
Average Per Catch 12.9 11.3 Average Per Game 150.6 153.6 TDs Passing 16 13 TOTAL OFFENSE 5,574 4,295
Average Per Catch 12.9 11.3 Average Per Game 150.6 153.6 TDs Passing 16 13 TOTAL OFFENSE 5,574 4,295
Average Per Game 150.6 153.6 TDs Passing 16 13 TOTAL OFFENSE 5,574 4,295
TDs Passing 16 13 TOTAL OFFENSE 5,574 4,295
Total Plays 916 940
Average Per Play 6.1 4.6
Average Per Game 398.1 306.8
KICK RETURNS: #-Yards 39-895 46-1,085
PUNT RETURNS: #-Yards 23-297 29-279
INT RETURNS: #-Yards 19-313 8-37
KICK RETURN AVERAGE 22.9 23.6
PUNT RETURN AVERAGE 12.9 9.6
INT RETURN AVERAGE 16.5 5.3
FUMBLES-LOST 45-16 16-4
PENALTIES-Yards 109-993 63-552
Average Per Game 70.9 39.4
PUNTS-Yards 69-2,982 89-3,788
Average Per Punt 43.2 42.6
Net punt average 37.7 37.5
TIME OF POSSESSION/Game 31:16 28:44
3RD-DOWN Conversions 79/192 62/207
3rd-Down Pct 41% 30%
4TH-DOWN Conversions 9/14 6/17
4th-Down Pct 64% 35%
<u>SACKS BY-Yards</u> 31-242 29-295
MISC YARDS 0 0
TOUCHDOWNS SCORED 54 26
FIELD GOALS-ATTEMPTS 18-19 20-27
ON-SIDE KICKS 0-1 0-3
RED-ZONE SCORES (35-41) 85% (32-38) 84%
RED-ZONE TOUCHDOWNS (27-41) 66% (17-38) 45%
PAT-ATTEMPTS (54-54) 100% (25-25) 100%
ATTENDANCE 599,648 321,064
- 1
Games/Avg Per Game 7/85,664 5/64,213 Neutral Site Games 2/68,362

SCORE BY QUARTERS	1ST	2ND	3RD	4TH	OT	TOTAL	
Nebraska	99	138	124	64	7	432	
Opponents	40	74	70	53	6	243	

Opponents

2010 NEBRASKA INDIVIDUAL STATISTICS

ZOTO MI									
RUSHING	GP/0		GAIN	LOSS	NET	AVG	TD	LONG	AVG/G
Helu Jr., Roy	14/1		1,292	47	1,245	6.6	11	73	88.9
Martinez, Taylor	13/1		1,195	230	965	6.0	12	80	74.2
Burkhead, Rex	14/2		990	39	951	5.5	7	33	67.9
Green, Cody	9/2	37	122	26	95	2.6	1	22	10.6
Robinson, Dontrayevo		24	77	10	67	2.8	0	7	8.4
Jones, Austin	5/0	14	58	0	58	4.1	1	9	11.6
Lee, Zac	6/0	15	57	0	57	3.8	0	9	11.4
Henery, Alex	14/0		27	0	27	27.0	0	27	2.1
Marlowe, Tim	14/1		14	0	14	7.0	0	13	1.1
Paul, Niles	12/1		18	4	14	2.8	0	8	1.3
Ward, Lester	2/0	1	2	0	2	2.0	0	2	1.0
Okafor, Collins	1/0	1	2	0	2	2.0	0	2	2.0
TEAM	14/0		0	32	-32	-2.9	0	0	-2.3
Total Opponents	14 14	633 550	3,854 2,459	388 315	3,466 2,144	5.7 3.8	32 13	80 46	247.6 153.1
PASSING	G/S	EFFIC	CMP-AT	T-INT	PCT	YDS	TD	LNG	AVG/
Martinez, Taylor	13/12	138.78	116-196		59.2	1,631	10	79	125.5
Green, Cody	9/2	115.77	33-60-1	,	55.0	340	3	33	37.8
Lee, Zac	6/0	97.84	11-20-0		55.0	102	0	24	17.0
Burkhead, Rex	14/2	396.00	3-4-0		75.0	35	3	26	2.5
TEAM	14	0.00	0-2-0		0.0	0	0	0	0.0
Total	14	133.64	163-282	_0	57.8	2,108	16	79	150.6
Opponents	14	96.3	190-390		48.7	2,151	13	80	153.6
RECEIVING		G/GS	NO.	YDS	AVG	TD	LONG	AVG/G	
Kinnie, Brandon		14/11	44	494	11.2	5	55	35.3	
Paul, Niles		12/11	39	516	13.2	1	33	43.0	
Reed, Kyler		14/10	22	395	18.0	8	79	28.2	
McNeill, Mike		14/4	21	346	16.5	1	64	24.7	
Burkhead, Rex		14/2	15	148	9.9	0	31	10.6	
Broekemeier, Joe		3/0	6	49	8.2	0	17	24.5	
Helu Jr., Roy		14/12	5	46	9.2	0	14	3.3	
Cotton, Ben		14/13	3	34	11.3	0	22	2.4	
Henry, Will		12/0	2	32	16.0	0	24	2.7	
Long, Jake		3/0	1	17	17.0	0	17	5.7	
Hill, Ryan		6/0	1	11	11.0	0	11	1.8	
Enunwa, Quincy		10/0	1	10	10.0	0	10	1.0	
Robinson, Dontraye	VOUS	8/0	1	8	8.0	0	8	1.0	
Martinez, Taylor	. • • • • • •	13/12	1	1	1.0	0	1	0.1	
Legate, Tyler		13/6	1	1	1.0	1	1	0.1	
Total		14	163	2,108	12.9	16	79	150.6	
Opponents		14	190	2,151	11.3	13	80	153.6	
PUNT RETURNS	NO.	YDS	AVG	TD	LONG				
Paul, Niles	14	160	11.4	0	31				
Burkhead, Rex	5	26	5.2	0	15				
Marlowe, Tim	3	16	5.3	0	17				
Hagg, Eric	1	95	95.0	1	95				
Total	23	297	12.9	1	95				
Opponents	29	279	9.6	0	24				
INTERCEPTIONS	NO.	YDS	AVG	TD	LONG				
Hagg, Eric	5	37	7.4	0	26				
Dennard, Alfonzo	4	31	7.8	1	31				
Gomes, DeJon	3	67	22.3	1	40				
Smith, P.J.	3	46	15.3	0	29				
West, Anthony	1	23	23.0	0	23				
Thenarse, Rickey	1	47	47.0	1	47				
Osborne, Courtney		33	33.0	0	33				
Cassidy, Austin	1	29	29.0	1	29				
Total Opponents	19 8	313 37	16.5 4.6	4 0	47 14				
KICK RETURNS	NO.	YDS	AVG	TD	LONG				
Paul, Niles	19	464	24.4	1	100				
Marlowe, Tim	13	285	21.9	0	42				
Kinnie, Brandon	6	142	23.7	0	39				
Cotton, Ben	1	4	4.0	0	4				
Total Opponents	39 46	895 1,085	22.9 23.6	1 0	100 52				
FUMBLE RETURNS	SNO.	YDS	AVG	TD	LONG				
Gomes, DeJon	1	19	19.0	0	19				
Total	1	19	19.0	0	19				

FIELD GOALS	FGM-FGA	PCT	01-19	20-29	30-39	40-49	50-99	LG	BLK
Henery, Alex	18-19	94.7	0-0	5-5	3-3	8-8	2-3	53	1

FG SEQUENCE	NEBRASKA	OPPONENTS
Western Kentucky	-	(25)
Idaho	(24)	(34),30
Washington	-	-
South Dakota State	(30)	(35)
Kansas State	(39),(40)	(46),(48)
Texas	(45),(28)	(27),(28)
Oklahoma State	(52),(32),(45)	(31),(44)
Missouri	(41),51	54,(23)
Iowa State	(25)	49,(57),55
Kansas	(42),(24)	(42)
Texas A&M	(48),(29)	(29),(28),(19)
Colorado	(42)	(22)
Oklahoma	(53),(42)	(26),24,(20),(27)
Washington	-	(39),48,47
N 1		

Numbers in (parentheses) indicate field goal was made.

PUNTING	NO.	YDS	AVG	LONG	ТВ	FC	120	BLKD
Henery, Alex	69	2,982	43.2	69	5	14	26	0
Total	69	2,982	43.2	69	5	14	26	0
Opponents	89	3,788	42.6	78	8	21	21	0
KICKOFFS	NO.	YDS	AVG	TB	ОВ	RETN	NET	YDLN
Kunalic, Adi	86	5,896	68.6	39	1	1085	47.1	22
Total	86	5,896	68.6	39	1	1085	47.1	22

Alex Henery

			P/	ATS					
SCORING	TD	FGS	KICK	RUSH	RCV	PASS	DXP	SAF	PTS
Henery, Alex	0	18-19	54-54	0-0	0	0-0	0	0	108
Martinez, Taylor	12	0-0	0-0	0-0	0	0-0	0	0	72
Helu Jr., Roy	11	0-0	0-0	0-0	0	0-0	0	0	66
Reed, Kyler	8	0-0	0-0	0-0	0	0-0	0	0	48
Burkhead, Rex	7	0-0	0-0	0-0	0	0-0	0	0	42
Kinnie, Brandon	5	0-0	0-0	0-0	0	0-0	0	0	30
Paul, Niles	2	0-0	0-0	0-0	0	0-0	0	0	12
Jones, Austin	1	0-0	0-0	0-0	0	0-0	0	0	6
Green, Cody	1	0-0	0-0	0-0	0	0-0	0	0	6
Legate, Tyler	1	0-0	0-0	0-0	0	0-0	0	0	6
McNeill, Mike	1	0-0	0-0	0-0	0	0-0	0	0	6
Cassidy, Austin	1	0-0	0-0	0-0	0	0-0	0	0	6
Thenarse, Rickey	1	0-0	0-0	0-0	0	0-0	0	0	6
Dennard, Alfonzo	1	0-0	0-0	0-0	0	0-0	0	0	6
Hagg, Eric	1	0-0	0-0	0-0	0	0-0	0	0	6
Gomes, DeJon	1	0-0	0-0	0-0	0	0-0	0	0	6
Total	53	18-19	53-53	0-0	0	0-0	0	0	425
Opponents	26	20-27	25-25	0-0	0	0-1	0	0	243
TOTAL OFFENSE		G	PLAYS	RUSH	PASS	TOTAL	AVG/	G	
Martinez, Taylor		13	358	965	1,631	2,596	199.7		
Helu Jr., Roy		14	188	1,245	0	1,245	88.9		
Burkhead, Rex		14	176	951	35	986	70.4		
Green, Cody		9	97	95	340	435	48.3		
Lee, Zac		6	35	57	102	159	26.5		
Robinson, Dontraye	vous	8	24	67	0	67	8.4		
Jones, Austin		5	14	58	0	58	11.6		
Henery, Alex		14	1	27	0	27	1.9		
Marlowe, Tim		14	2	14	0	14	1.0		
Paul, Niles		12	5	14	0	14	1.2		
Okafor, Collins		1	1	2	0	2	2.0		
Ward, Lester		2	1	2	0	2	1.0		
TEAM		13	13	-29	0	-29	-2.2		
Total		14	915	3,468	2,108	5,576	398.3		
Opponents		14	940	2,144	2,151	4,295	306.8		

ALL PURPOSE	G	RUSH	REC	PR	KOR	IR	TOT	AVG/G
Helu Jr., Roy	14	1,245	46	0	0	0	1,291	92.2
Paul, Niles	12	14	516	160	464	0	1,154	96.2
Burkhead, Rex	14	951	148	26	0	0	1,125	80.4
Martinez, Taylor	13	965	1	0	0	0	966	74.3
Kinnie, Brandon	14	0	494	0	142	0	636	45.4
Reed, Kyler	14	0	395	0	0	0	395	28.2
McNeill, Mike	14	0	346	0	0	0	346	24.7
Marlowe, Tim	14	14	0	16	285	0	315	22.5
Hagg, Eric	14	0	0	95	0	37	132	9.4
Green, Cody	9	96	0	0	0	0	96	10.7
Robinson, Dontrayevous	8	67	8	0	0	0	75	9.4
Gomes, DeJon	14	0	0	0	0	67	67	4.8
Jones, Austin	5	58	0	0	0	0	58	11.6
Lee, Zac	6	57	0	0	0	0	57	9.5
Broekemeier, J.	2	0	49	0	0	0	49	24.5
Thenarse, Rickey	10	0	0	0	0	47	47	4.7
Smith, P.J.	14	0	0	0	0	46	46	3.3
Cotton, Ben	14	0	34	0	4	0	38	2.7
Osborne, Courtney	14	0	0	0	0	33	33	2.4
Henry, Will	12	0	32	0	0	0	32	2.7
Dennard, Alfonzo	13	0	0	0	0	31	31	2.4
Cassidy, Austin	14	0	0	0	0	29	29	2.1
Henery, Alex	14	27	0	0	0	0	27	1.9
West, Anthony	14	0	0	0	0	23	23	1.6
Long, Jake	3	0	17	0	0	0	17	5.7
Hill, Ryan	6	0	11	0	0	0	11	1.8
Enunwa, Quincy	10	0	10	0	0	0	10	1.0
Ward, Lester	2	2	0	0	0	0	2	1.0
Okafor, Collins	1	2	0	0	0	0	2	2.0
Legate, Tyler	13	0	1	0	0	0	1	0.1
TEAM	12	-32	0	0	0	0	-32	-2.7
Total Opponents	14 14	3,466 2,144	2,108 2,151	297 279	895 1,085	313 37	7,079 5,696	505.6 406.9

Niles Paul

Roy Helu Jr.

DEFENSIVE STATISTICS

DELENSIAE	31A113		ACKLES	1		-SACKS-	PASS I)EE		-FUMI	DI EC-I	BLKD	
LEADERS	GP-GS	SOLO	ACKEES	TOTAL	TFL-YDS	NO-YARDS	INT-YDS	BRUP	QBH	RCV-YE		KICK	
David, Lavonte	14-14	84	68	152	15-60	6.0-50	1141-1103	10	7 7	NCV-1L	3 FF	KICK	JAF
Gomes, DeJon	14-14	51	48	99	4-10	1.0-6	3-67	7	1	1-19	2	•	<u> </u>
Crick, Jared	14-14	36	34	70	17-92	9.5-87		2	10	1-13	1	•	
Allen, Pierre	14-14	25	40	65	11-26	3.5-21		2	12	1-0	1	· ·	
Meredith, Cameron	14-14	34	30	64	8-12	1.5-5		1	10		1	•	<u> </u>
Amukamara, Prince	14-14	36	23	59	1-9	1.0-9	•	13	10	•	•	•	
Hagg, Eric	14-14	39	10	49	3-6	1.0-1	5-37	4	2	1-0	1		
Cassidy, Austin	14-14	24	24	48	3-0		1-29			1-0	1	•	
Steinkuler, Baker	13-13	15	31	46	4-30	3.5-30	1 23	2	4	•			
Osborne, Courtney	14-4	21	20	41	5-17	1.0-11	1-33		4		•		
Smith, P.J.	14-3	17	21	38	J-17	1.0-11	3-46	1	•	•	•	•	<u> </u>
Thenarse, Rickey	10-5	13	21	34	1-0		1-47	1		•	1	•	
Dennard, Alfonzo	13-13	18	12	30			4-31	7	1	•	1	•	
Martin, Eric	13-13	11	15	26	•	•	4-31	,	1	•	1	•	<u> </u>
Moore, Terrence	13-1	4	12	16	3-19	1.0-13		1		1-0	•	•	
Compton, Will	9-4	8	7	15	1-2	1.0-15	•	1	•	1-0	•	•	<u> </u>
West, Anthony	9-4 14-1	10	3	13			1-23	1		•		•	
Stoddard, Graham	14-1	4	8	12		•		1		· · · · · ·	•	· · ·	<u> </u>
Williams, Josh	13-0	4	8	12	•	•	•	1	1	•	1	•	
May, Mathew	13-0	5	<u>8</u>	10	· ·		· · ·	1	1				
Whaley, Alonzo	9-1	6	3	9		•	•	•	•	•	•	•	<u> </u>
	9-1 8-1	6		9	1-1	•	· · · · · · · · · · · · · · · · · · ·		<u> </u>	<u> </u>			.
Evans, Ciante		4	3	7				2			•		
Thorell, Lance	14-0	3		7	•		•	•		•		•	<u> </u>
Randle, Thaddeus	12-0		4		•	•	•		1				
Martin, Jay	13-0	2	3	5	•		•						-
Dean, Jase	12-0	4	1	5			•	•	•			•	
Ebke, Jim	13-0	2	3	5			•						<u> </u>
Blatchford, Justin	12-0	2	3	5	•	•	•	•	•	•	•	•	<u> </u>
Grove, Thomas	14-0	3	2	5	•		•	•	•	•	•	•	•
Moravec, Brent	8-0	3	1	4	•		•						-
Reed, Kyler	14-10	3		3	•	•	•	•	•	•	•	•	<u> </u>
Paul, Niles	12-11	1	1	2			•						<u> </u>
McNeill, Mike	14-4	-	2	2					-				-
Ankrah, Jason	10-0	1	1	2		•	•		1		•	•	-
Hill, Ryan	6-0	1	1	2		•	•			•	•	•	-
Henery, Alex	14-0		1	1						•		•	
Thomsen, Kevin	1-0	1		1	1-7	1.0-7	•						
Kunalic, Adi	14-0	1		1	•	•				•		•	
Henry, Ricky	14-14	1		1									
Green, Andrew	1-0	1		1									-
Mangieri, P.J.	14-0	•	1	1									
Total	14-0	504	473	977	75-291	31-242	19-313	54	50	4-19	9	•	•
Opponents	14-0	541	440	981	88-331	29-195	8-37	34	6	16-25	27	1	1

SPECIAL TEAMS TACKLES	S-A/TOT	WKU	IDAHO	WASH	SDSU	KSU	UT	OSU	MU	ISU	KU	TAMU	CU	OU	WASH
Martin, Eric	6-7/13	1-1/2		1-1/2				2-1/3		0-1/1	0-2/2		1-0/1		1-1/2
Stoddard, Graham	4-7/11	0-3/3		1-0/1		0-1/1	0-1/1		1-0/1	0-1/1	1-0/1	1-0/1	0-1/1		
Dean, Jase	4-2/6	1-0/1		1-0/1	1-0/1			1-1/2	0-1/1						
David, Lavonte	4-2/6	1-0/1			0-2/2				1-0/1					1-0/1	1-0/1
Cassidy, Austin	1-4/5		1-0/1		0-2/2		0-1/1	0-1/1							
Martin, Jay	2-3/5	1-0/1			0-2/2		1-0/1		0-1/1						
Blatchford, Justin	2-3/5					2-1/3	0-1/1						0-1/1		
Ebke, Jim	2-3/5		1-0/1		0-1/1	0-1/1					0-1/1	1-0/1			
May, Mathew	2-3/5		1-0/1		1-0/1	0-1/1		0-1/1			0-1/1				0-1/1
Grove, Thomas	2-2/4					1-1/2					0-1/1			1-0/1	
Moravac, Brent	3-1/4									1-0/1	1-1/2		1-0/1		
Osborne, Courtney	0-3/3	0-1/1		0-1/1		0-1/1									
West, Anthony	5-0/3		1-0/1			1-0/1		1-0/1							2-0/2
Smith, P.J.	3-0/3			1-0/1			1-0/1	1-0/1							
Hill, Ryan	1-1/2				1-1/2										
Thorell, Lance	1-1/2	0-1/1								1-0/1					
Mangieri, P.J.	0-1/1						0-1/1								
Kunalic, Adi	1-0/1							1-0/1							

INDIVIDITAL GAME BY GAME

INDIVIDU	IAL GA	AME	BY	GAN	ΛE										
RUSHING	NO-YDS/TD	WKU	IDAHO	WASH	SDSU	KSU	UT	OSU	MU	ISU	KU	TAMU	CU	OU	WASH
Helu Jr., Roy	188-1245/11	5-29/1	9-107/1			8-110/1	11-43/0	12-42/0	28-307/3	22-99/1	18-85/1	9-52/0	15-77/0	11-91/1	11-34/0
Martinez, Taylor	162-965/12	7-127/3		2 19-137/3		15-241/4		19-112/0	12-16/0	-	11-71/0		DNP	1432/0	
Burkhead, Rex	172-951/7	5-57/1	9-77/0	13-104/1	14-66/1	11-57/0	9-35/0	10-41/0	2-4/0	20-129/2	19-77/1	13-74/0	19-101/1	. 16-90/0	12-39/0
Green, Cody	37-96/1	3-17/0	2-1/0	4-13/0	2-5/0	4-28/0	DNP	DNP	DNP	9-10/0	DNP	3-1/0	7-23/1	DNP	32/0
	24-67/0	4-0/0	2-2/0	4-5/0	-	1-5/0	-	DNP	DNP	DNP	-	DNP	13-55/0	DNP	DNP
Jones, Austin	14-58/1	2-13/1	3-18/0	2-9/0	DNP	3-10/0	DNP	DNP	DNP	DNP	DNP	DNP	4-8/0	DNP	DNP
	15-57/0	3-21/0	DNP	DNP	DNP	DNP	10-25/0	DNP	2-11/0	-	DNP	DNP	-	DNP	-
	1-27/0		-		-	-	-	1-27/0	-	-	-	-	-	-	-
Paul, Niles	5-14/0	1-8/0	22/0	1-7/0	-	-	1-1/0	-	-	-	-	-	DNP	DNP	-
	2-14/0	1-13/0	-	-	-	-	-	-	-	-	-	-	1-1/0	-	-
	1-2/0	1-2/0	DNP	DNP	DNP	DNP	DNP	DNP	DNP	DNP	DNP	-	DNP	DNP	DNP
	1-2/0	1-2/0	DNP	DNP	DNP	DNP	DNP	DNP	DNP	DNP	DNP	DNP	DNP	DNP	DNP
TEAM	1232/0	-	-	12/0	-	-	-	25/0	310/0	13/0	13/0	12/0	-	24/0	13/0
RECEIVING	NO-YDS/TD	WKU	IDAHO	WASH	SDSU	KSU	UT	OSU	MU	ISU	KU	TAMU	CU	OU	WASH
Paul, Niles	39-516/1	5-92/1	4-31/0	1-21/0		1-17/0	6-66/0	9-131/0	1-21/0	1-5/0	7-79/0	4-53/0	DNP	DNP	-
Kinnie, Brandon	42-473/5	6-59/0	3-17/0	5-105/0	3-34/0	-	1-4/0	3-62/3	1-13/0	3-22/0	6-67/0	5-24/0	4-48/2	2-18/0	2-21/0
	20-364/7	1-4/0	-	-	1-33/1	1-79/1	-	2-58/1	2-51/1	3-52/0	-	3-29/0	4-17/2	3-41/1	2-31/1
McNeill, Mike	18-313/1	-	2-17/0	1-24/1	1-64/0	2-25/0	-	5-61/0	-	-	1-21/0	1-20/0	1-18/0	4-63/0	3-33/0
Burkhead, Rex	13-136/0	2-47/0	3-41/0	-	1-9/0	-	1-7/0	1-0/0	1-5/0	-	-	2-16/0	1-0/0	1-11/0	2-12/0
Broekemeier, Joe	6-49/0	DNP	DNP	DNP	DNP	DNP	DNP	DNP	DNP	DNP	DNP	DNP	3-34/0	3-15/0	DNP
Helu Jr., Roy	5-46/0	-	-	-	-	-	-	2-10/0	1-14/0	-	-	2-22/0	-	-	-
Cotton, Ben	3-34/0	-	1-5/0	-	-	1-7/0	-	-	1-22/0	-	-	-	-	-	-
	2-32/0	1-24/0	-	-	-	1-8/0	DNP	-	-	-	-	-	-	-	DNP
Long, Jake	1-17/0	-	DNP	DNP	DNP	-	DNP	DNP	DNP	DNP	DNP	DNP	1-17/0	DNP	DNP
	1-11/0	1-11/0	-	-	-	-	DNP	DNP	DNP	-	DNP	DNP	DNP	DNP	DNP
	1-10/0	1-10/0	-	DNP	DNP	-	-	-	DNP	DNP	-	-	-	-	-
Robinson, Dontrayevous	1-8/0	-	-	-	-	-	-	DNP	DNP	DNP	-	DNP	1-8/0	DNP	DNP
	1-1/1	-	-	-	-	-	DNP	1-1/1	-	-	-	-	-	-	-
Martinez, Taylor	1-1/0	-	-	-	-	-	-	-	-	-	-	-	DNP	-	1-1/0
PASSING		•••	C				ı	·D	1	. .	V-1				
#3 Martinez, Taylor			Comp	Int	Pct	Yard		'D	Long	Sack	Yds	Effic			
Western Kentucky			9	0	60.0	136			28	1	2	136.2			
Idaho			12	1	70.6	106	0		31	2	15	111.2			
Washington		11	7	0	63.6	150	1		55	3	19	208.2			
South Dakota State			6	2	42.9	140	1		64	0	0	121.9			
Kansas State			5	0	71.4	128	1		79	1	9	272.2			
Texas			4	0	33.3	63	0		23	1	7	77.4			
Oklahoma State			23	0	65.7	323	5		45	1	7	190.4			
Missouri			6	0	66.7	115	1		40	3	14	210.7			
Kansas			14	1	53.8	167	0		26	1	5	100.1			
Texas A&M			11	1	64.7	107	0		24	2	10	105.8			
Oklahoma			12	1	50.0	143	0		36	7	48	91.7			
Washington TOTALS		9 1 96	7 116	1 7	77.8 59.2	53 163	1 1 1		15 79	4 26	40 176	141.9 138.9			
		Att		las		Yard		D.		Sack	Yds	Effic			
#17 Green, Cody Western Kentucky			Comp 5	0 0	Pct 83.3	66	15 1		Long 33	0 0	0	230.7			
Idaho			1	0	100.0	5	0		5	0	0	142.0			
			0	0	0.0	0	0		0	0	0	0.0			
South Dakota State			1	0	33.3	8	0		8	0	0	55.7			
Kansas State Iowa State			7	0	58.3		0		29	1	8	113.6			
Texas A&M			6	1	54.5	57	0		20	0	0	79.9			
Colorado			10	0	76.9	80	0		18	1	8	179.4			
Washington			3	0	25.0	45	0		17	1	3	56.5			-
TOTALS			33	1	55.0	340			33	3	19	115.8			
#5 Zac Lee		Att	Comp	Int	Pct	Yard		'D	Long	Sack	Yds	Effic			
Western Kentucky			3	0	75.0	45	0		24	0	0	169.5			
Texas			4	0	44.4	14	0)	7	0	0	57.5			
Missouri			1	0	33.3	11	0		11	0	0	64.1			
Colorado			3	0	75.0	32	0		17	0	0	142.2			
TOTALS		20	11	0	55.0	102	0)	24	0	0	97.8			
#22 Burkhead, Rex			Comp	Int	Pct	Yard		D	Long	Sack	Yds	Effic			
Colorado			2	0	100.0	30	2		26	0	0	556.0			
Oklahoma TOTALS			3	0 0	50.0 75.0	5 35	1		5 26	0 0	0 0	236.0 396.0			
	NO-YDS/TD	WKU	IDAHO	WASH	SDSU	KSU	UT	OSU	MU	ISU	KU	TAMU (cu c	OU W	ASH
PUNT RETURNS	14-160	3-58	-	6-58	2-4	-	2-16	1-24	-					NP -	
			-	-	-	-	1-95	-	-				-		
Paul, Niles		-			_	-	-	-	2-4					-14 -	
Paul, Niles Hagg, Eric	1-95	-	-	-	-							-			
Paul, Niles Hagg, Eric Burkhead, Rex			-	-	11	-	-	-	-	-	-	-	1-0 1	-17 -	
Paul, Niles Hagg, Eric Burkhead, Rex Marlowe, Tim	1-95 5-26	-					- UT	- OSU							ASH
Paul, Niles Hagg, Eric Burkhead, Rex Marlowe, Tim	1-95 5-26 3-16	-	-	-	11	-			- MU 2-55	ISU	KU	TAMU (cu c		
Paul, Niles Hagg, Eric Burkhead, Rex Marlowe, Tim KICK RETURNS Paul, Niles	1-95 5-26 3-16 NO-YDS/TD	- - WKU	- IDAHO	- WASH	11 SDSU	KSU	UT	OSU	MU	ISU 2-40	KU 2-63	TAMU 1-15	CU C	ou w	61
PUNT RETURNS Paul, Niles Hagg, Eric Burkhead, Rex Marlowe, Tim KICK RETURNS Paul, Niles Marlowe, Tim Kinnie, Brandon	1-95 5-26 3-16 NO-YDS/TD 19-464	- - WKU -	IDAHO	- WASH 2-37	11 SDSU	- KSU 3-48	UT 2-26	OSU 2-119	- MU 2-55	ISU 2-40 1-16	KU 2-63	TAMU 1-15	CU C	ONP 3-6 66 1-2	61

HUSKERS.COM — - 47

DEFENSE GAME BY GAME

TOTAL TACKLES	UA-A	TOT	WKU	IDAHO	WASH	SDSU	KSU	UT	OSU	MU	ISU	KU	TAMU	CU	OU	WASH
David, Lavonte	77-68	145	5-8	3-4	4-1	6-13	10-6	2-8	7-1	5-3	8-2	5-5	7-7	4-4	11-6	7-0
Gomes, DeJon	48-45	93	4-2	6-4	4-1	2-7	7-5	4-7	4-6	3-1	4-2	2-3	1-5	4-1	3-1	3-3
Crick, Jared	29-34	63	3-3	5-1	3-1	1-3	1-2	2-2	2-2	2-6	4-0	3-6	1-6	0-1	2-1	7-0
Meredith, Cameron	33-27	60	2-2	0-1	2-2	4-1	3-4	2-3	2-1	3-2	9-1	2-2	2-3	0-1	2-4	2-2
Amukamara, Prince	36-22	58	1-2	2-5	2-1	1-0	2-4	2-2	3-0	1-1	5-2	1-1	8-2	0-2	8-0	0-1
Allen, Pierre	18-38	56	0-5	2-3	3-1	3-0	0-4	2-4	0-1	1-1	2-5	0-2	2-5	0-4	3-3	7-1
Steinkuhler, Baker	15-31	46	1-0	2-3	1-1	1-4	3-2	3-5	1-2	-	1-2	0-7	0-2	0-2	2-1	DNP
Hagg, Eric	36-10	46	0-3	1-0	1-0	1-1	1-2	2-0	5-3	7-0	2-0	1-0	5-0	3-0	7-1	3-0
Cassidy, Austin	20-21	41	-	1-2	-	0-2	0-1	0-1	1-0	4-2	7-5	1-4	3-2	1-1	2-1	4-3
Smith, P.J.	17-21	38	2-2	1-4	3-0	1-2	2-2	3-8	5-1	-	0-1	-	-	0-1	-	-
Osborne, Courtney	17-18	35	0-1	-	1-1	-	1-1	-	-	4-2	5-2	1-0	4-5	0-3	1-3	4-2
Thenarse, Rickey	13-21	34	2-2	0-6	5-0	2-8	1-2	1-2	2-1	-	DNP	DNP	DNP	-	-	DNP
Dennard, Alfonzo	16-11	27	3-3	0-3	-	1-2	1-0	1-0	1-0	0-1	DNP	2-1	-	3-1	4-0	2-1
Martin, Eric	10-14	24	2-1	1-2	3-3	1-4	-	-	2-1	DNP	0-1	0-2	-	1-0	-	1-1
Moore, Terrence	4-10	14	DNP	1-0	2-2	0-1	-	-	0-2	1-2	0-1	0-1	0-1	-	-	0-2
Stoddard, Graham	4-8	12	0-3	-	1-0	-	0-1	0-1	-	1-0	0-1	1-0	1-0	0-2	-	-
Williams, Josh	4-8	12	0-2	1-2	-	0-1	-	-	-	-	1-2	-	1-0	0-1	1-0	DNP
Compton, Will	5-7	12	DNP	DNP	DNP	DNP	DNP	0-1	3-0	-	-	1-0	-	1-6	-	3-0
West, Anthony	8-3	11	-	2-1	-	-	3-0	-	3-0	-	0-2	-	-	-	-	2-0
May, Mathew	5-4	9	1-1	1-0	-	1-0	2-1	-	0-1	-	-	0-1	-	-	-	0-1
Whaley, Alonzo	6-3	9	4-1	1-0	-	1-1	0-1	-	-	-	DNP	DNP	DNP	-	DNP	DNP
Evans, Ciante	5-3	8	1-0	0-1	-	DNP	1-0	DNP	DNP	2-2	1-0	DNP	-	DNP	DNP	1-0
Thorell, Lance	4-3	7	0-1	1-0	-	-	1-0	-	-	-	2-1	-	-	0-1	-	-
Randle, Thaddeus	2-4	6	-	1-2	1-0	DNP	0-1	DNP	-	0-1	-	-	-	-	-	1-0
Dean, Jase	4-1	5	1-0	DNP	1-0	1-0	-	-	1-0	0-1	-	-	DNP	-	-	-
Martin, Jay	2-3	5	1-0	-	-	0-2	-	1-0	-	0-1	-	-	DNP	-	-	
Ebke, Jim	2-3	5	-	1-0	-	0-1	0-1	-	DNP	-	-	0-1	1-0	-	-	-
Blatchford, Justin	2-3	5	DNP	DNP	-	-	2-1	0-1	-	-	-	-	-	0-1	-	-
Grove, Thomas	3-2	5	1-0	-	-	-	1-1	-	-	-	-	0-1	-	-	1-0	-
Moravec, Brent	3-1	4	-	-	DNP	DNP	DNP	DNP	DNP	-	1-0	1-1	-	1-0	-	DNP
Hill, Ryan	1-1	2	-	-	-	1-1	-	DNP	DNP	DNP	-	DNP	DNP	DNP	DNP	DNP
Reed, Kyler	2-0	2	-	-	-	1-0	-	-	-	-	-	-	1-0	-	-	-
Ankrah, Jason	1-1	2	-	-	-	DNP	-	DNP	1-0	-	-	-	DNP	-	0-1	DNP
Paul, Niles	1-1	2	-	0-1	-	-	-	-	-	-	-	1-0	-	DNP	DNP	-
McNeill, Mike	0-2	2	-	0-1	-	-	0-1	-	-	-	-	-	-	-	-	-
Thomsen, Kevin	1-0	1	DNP	DNP	DNP	DNP	DNP	DNP	DNP	1-0	DNP	DNP	DNP	DNP	DNP	DNP
	1-0	1	DNP	1-0	DNP	DNP	DNP	DNP	DNP	DNP	DNP	DNP	DNP	DNP	DNP	DNP
Green, Andrew									4.0							
Green, Andrew Kunalic, Adi	1-0	1	-	-	-	-	-	-	1-0	-	-	-	-	-	-	-
		1	-	-	-	-		0-1	-	-	-	-	-	-	-	-
Kunalic, Adi	1-0									-						

Pierre Allen

DEFENSE GAME BY GAME

TACKLES FOR LOSS	UA-A	TOT	WKU	IDAHO	WASH	SDSU	KSU	UT	OSU	MU	ISU	KU	TAMU	CU	ΟU	WASH
Crick, Jared	12-5	17	-	4-32	-	1-1	-	-	1-10	2-7	1-1	2-12	3-6	-	2-22	1-1
David, Lavonte	10-5	15	-	1-13	1-2	-	2-9	1-0	-	2-12	1-1	2-8	4-14	-	-	1-1
Allen, Pierre	5-5	10	-	1-10	-	1-1	1-1	-	-	1-7	2-2	1-0	2-4	-	-	1-1
Meredith, Cameron	3-5	8	1-2	-	-	-	2-2	1-1	-	-	2-2	-	2-5	-	-	-
Osborne, Courtney	3-2	5	-	-	1-2	-	-	-	-	1-11	2-4	-	1-0	-	-	-
Steinkuhler, Baker	3-1	4	1-8	2-14	1-8	-	-	-	-	-	-	-	-	-	-	DNP
Gomes, DeJon	2-2	4	-	-	-	-	1-0	-	-	-	2-4	1-6	-	-	-	-
Moore, Terrence	2-1	3	DNP	1-13	-	-	-	-	-	1-5	-	1-1	-	-	-	-
Hagg, Eric	3-0	3	-	-	-	-	-	-	-	2-2	-	-	1-4	-	-	-
Whaley, Alonzo	0-1	1	-	-	-	1-1	-	-	-	-	DNP	DNP	DNP	-	DNP	DNP
Compton, Will	1-0	1	DNP	DNP	DNP	DNP	DNP	-	-	-	-	1-2	-	-	-	-
Thomsen, Kevin	1-0	1	DNP	DNP	DNP	DNP	DNP	DNP	DNP	1-7	DNP	DNP	DNP	DNP	DNP	DNP
Thenarse, Rickey	0-1	1	-	-	-	1-0	-	-	-	-	DNP	DNP	DNP	-	-	DNP
Amukamara, Prince	1-0	1	-	-	-	-	-	-	-	-	1-9	-	-	-	-	-

SACKS	UA-A	TOT	WKU	IDAHO	WASH	SDSU	KSU	UT	OSU	MU	ISU	KU	TAMU	CU	ΟU	WASH
Crick, Jared	8-3	9.5	-	2.5-30	-	-	-	-	1.0-10	1.0-7	-	2.0-12	1.0-6	-	2.0-22	-
David, Lavonte	6-0	6.0	-	1.0-13	-	-	1.0-7	-	-	1.0-11	-	2.0-8	1.0-11	-	-	-
Steinkuhler, Baker	3-1	3.5	1.0-8	1.5-14	1.0-8	-	-	-	-	-	-	-	-	-	-	DNP
Allen, Pierre	2-2	3.0	-	1.0-10	-	-	0.5-1	-	-	1.0-7	-	-	0.5-3	-	-	-
Meredith, Cameron	1-2	2.0	-	-	-	-	0.5-1	-	-	-	1.0-1	-	0.5-3	-	-	-
Osborne, Courtney	1-0	1.0	-	-	-	-	-	-	-	1.0-11	-	-	-	-	-	-
Moore, Terrence	1-0	1.0	DNP	1.0-13	-	-	-	-	-	-	-	-	-	-	-	-
Amukamara, Prince	1-0	1.0	-	-	-	-	-	-	-	-	1.0-9	-	-	-	-	-
Gomes, DeJon	1-0	1.0	-	-	-	-	-	-	-	-	-	1.0-6	-	-	-	-
Hagg, Eric	1-0	1.0	-	-	-	-	-	-	-	1.0-1	-	-	-	-	-	-
Compton, Will	1-0	1.0	DNP	DNP	DNP	DNP	DNP	-	-	-	-	1.0-2	-	-	-	-
Thomsen, Kevin	1-0	1.0	DNP	DNP	DNP	DNP	DNP	DNP	DNP	1.0-7	DNP	DNP	DNP	DNP	DNP	DNP

INT RETURNS	NO-YDS	WKU	IDAHO	WASH	SDSU	KSU	UT	OSU	MU	ISU	KU	TAMU	CU	OU	WASH
Hagg, Eric	5-37	-	-	1-11		1-0	-	1-0	-	1-0	-	-	1-26	-	-
Dennard, Alfonzo	4-31	-	1-0	1-31	1-0	-	-	-	-	DNP	1-0	-	-	-	-
Gomes, DeJon	3-67	-	1-40	-	-	-	-	-	1-15	-	-	-	1-12	-	-
Smith, P.J.	3-46	1-29	1-17	-	1-0	-	-	-	-	-	-	-	-	-	-
Cassidy, Austin	1-29	-	-	-	-	-	-	-	-	1-29	-	-	-	-	-
Osborne, Courtney	1-33	-	-	-	-	-	-	-	-	-	-	-	-	1-33	-
Thenarse, Rickey	1-47	-	1-47	-	-	-	-	-	-	DNP	DNP	DNP	-	-	DNP
West, Anthony	1-23	-	1-23	-	-	-	-	-	-	-	-	-	-	-	-
FUMBLES RECOVERED	NO-YDS	WKU	IDAHO	WASH	SDSU	KSU	UT	OSU	MU	ISU	KU	TAMU	CU	OU	WASH
Hagg, Eric	1	1	-	-	-	-	-	-	-	-	-	-	-	-	-
Allen, Pierre	1	-	-	-	-	-	-	-	-	1	-	-	-	-	-
Moore, Terrence	1	DNP	1	-	-	-	-	-	-	-	-	-	-	-	-
Gomes, DeJon	1	-	-	-	-	-	-	-	-	-	-	-	1	-	-
FORCED FUMBLES	NO	WKU	IDAHO	WASH	SDSU	KSU	UT	OSU	MU	ISU	KU	TAMU	CU	OU	WASH
Gomes, DeJon	2	1	-	-		1	-	-		-	-	-	-	-	-
Dennard, Alfonzo	1	-	-	-	-	-	-	-	-	DNP	-	-	1	-	-
Williams, Josh	1	-	1	-	-	-	-	-	-	-	-	-	-	-	DNP
Allen, Pierre	1	-	1	-	-	-	-	-	-	-	-	-	-	-	-
Crick, Jared	1	-	-	-	-	-	-	-	-	1	-	-	-	-	-
Cassidy, Austin	1	-	-	-	-	-	-	-	-	1	-	-	-	-	-
Thenarse, Rickey	1	-	-	1	-	-	-	-	-	DNP	DNP	DNP	-	-	-
Hagg, Eric	1	-	-	-	-	-	-	-	-	-	-	-	-	1	-
FUMBLE RETURNS	NO-YDS	WKU	IDAHO	WASH	SDSU	KSU	UT	OSU	MU	ISU	KU	TAMU	CU	OU	WASH
Gomes, DeJon	1-19	-	-	-	-	-	-	-	-	-	-	-	1-19	-	-

NEBRASKA TEAM GAME BY GAME

		R	USHING	3I		RF	CEIVIN	GI		IPASSING	iI			IKIC	K RET	1		DI	JNT RET	-1		TOT
DATE	OPPONENT	NO.	YDS	TD	LG	NO.	YDS	TD	LG	ATT-CMP-INT	YDS	TD	LG				LG	NO	YDS	TD	LG	OFF
ept. 4. 2010	Western Kentucky	33	289	6	46	17	247	1	33	17-25-0	247	1	33	3	83		42	3	58	0	31	536
ept. 11. 2010	Idaho	41	360	3	67	13	111	0	31	13-18-1	111	0	31	1	27		27	0	0	0	0	471
Sept. 18, 2010	at Washington	54	383	6	80	7	150	1	55	7-11-0	150	1	55	4	112		39	6	58	0	15	533
ept. 25, 2010	South Dakota State	48	205	1	33	6	140	1	64	6-16-2	140	1	64	1	15		15	3	3	0	3	345
Oct. 7. 2010	at Kansas State	42	451	5	80	6	136	1	79	6-10-0	136	1	79	3	48		20	0	0	0	0	587
Oct. 16. 2010	Texas	44	125	0	14	8	77	0	23	8-21-0	77	0	23	3	49		23	3	111	1	95	202
Oct. 23, 2010		44	217	0	27	23	323	5	45	23-35-0	323	5	45	4	144	1	100	1	24	0	24	540
	at Oklahoma State	44	328	3	73	23			40		126				84			1	4		5	454
Oct. 30, 2010	Missouri				29		126	1		7-12-0		1	40	3			40			0		
Nov. 6, 2010	at Iowa State	52	235	3		7	79	0	29	7-12-0	79	0	29	3	56	0	27	0	0	0	0	314
Nov. 13, 2010	Kansas	49	230	2	20	14	167	0	26	14-26-1	167	0	26	2	63	0	34	0	0	0	0	397
Nov. 20, 2010	at Texas A&M	37	142	0	33	17	164	0	24	17-28-2	164	0	24	1	15		15	1	8	0	8	306
Nov. 26, 2010	Colorado	59	265	2	21	15	142	4	26	15-19-0	142	4	26	3	52	0	28	_1_	0	0	0	407
Dec. 4, 2010	vs. Oklahoma	43	145	11	66	13	148	1	36	13-28-1	148	1	36	4	66		22	3	31	0	17	293
Dec. 30, 2010	vs. Washington	41	91	0	28	10	98	1	17	10-21-1	98	1	17	4	81	0	24	0	0	0	0	189
	Totals	634	3466	32	80	163	2108		79	163-282-8	2108	16	79	39	895		100	23	297	1	95	557
	Opponent	550	2144	13	46	190	2151	13	80	190-390-19	2151	13	80	46	1085	0	52	29	279	0	24	429
				(LES			CKS-		UMBLE-			PASS	BLKE		ICKS					_		
DATE	OPPONENT	SOLO		TOTAL		NO-Y		FF	FR-YDS	INT-YDS	QBH	BRK	KICK		T-MAD	RUI		SAI		5		
Sept. 4, 2010	Western Kentucky	34	42	76	2-10	1.0-8		1	1-0	1-29	3	2	0	7-7		0	0	0	49			
Sept. 11, 2010	Idaho	34	46	80	8-82	7.0-8		22	1-0	5-127	3		00	5-5		00	00	0	38			
ept. 18, 2010	at Washington	38	14	52	3-12	1.0-8		1_	0-0	2-42	8	4	00	8-8		0	00	0	56			
Sept. 25, 2010	South Dakota State	29	54	83	3-3	0.0-0		0	0-0	2-0	2	5	0	2-2		0	0	0	17			
Oct. 7, 2010	at Kansas State	42	44	86	4-12	2.0-9		1	0-0	1-0	0	2	0	6-6		0	0	0	48			
Oct. 16, 2010	Texas	25	46	71	1-1	0.0-0		0	0-0	0-0	5	4	0	1-1		0	0	0	13			
Oct. 23, 2010	at Oklahoma State	55	11	66	1-10	1.0-1		0	0-0	1-0	0	5	0	6-6		0	0	0	51			
Oct. 30, 2010	Missouri	35	26	61	9-51	6.0-4	4	0	0-0	1-15	7	6	0	4-4		0	0	0	31			
Nov. 6, 2010	at Iowa State	52	30	82	9.0-23	2.0-1	0	2	1-0	2-29	1	2	0	4-4		0	0	0	31			
Nov. 13, 2010	Kansas	22	38	60	7.0-29	6.0-2	8	0	0-0	1-0	3	3	0	2-2		0	0	0	20			
Nov. 20, 2010	at Texas A&M	37	38	75	8.0-33	3.0-2	3	0	0-0	0-0	3	3	0	0-0		0	0	0	6			
Nov. 26, 2010	Colorado	18	32	50	0.0-0	0.0-0		1	1-19	2-38	1	6	0	6-6		0	0	0	45			
Dec. 4, 2010	vs. Oklahoma	47	22	69	2.0-22	2.0-2	2	1	0-0	1-33	2	2	0	2-2		0	0	0	20			
Dec. 30, 2010	vs. Washington	48	17	65	3-3	0.0-0		0	0-0	0-0	0	1	0	1-1		0	0	0	7			
	Totals	504	473	977	60.0-291	31.0-	242	9	4-19	19-313	50	54	0	54-	54	0	0	0	432	2		
	Opponent	541	440	981	88.0-331	29.0-		27	16-25	8-37	6	34	1	25-2		ŏ	Õ	1	243			
				PUN	TING					FIELD GOAI	.S				KICKOF	FS						
ATE	OPPONENT	NO	YDS	AVG		KD TB	FC	50+	120	ATT-MADE		LKD		NO	YDS	ΑV		ОВ				
ept. 4, 2010	Western Kentucky	3	128	42.7	52 0	0	1	1	1		0 0			8	553	69		0				
ept. 11, 2010	Idaho	2	52	26.0	30 0	0	0	0	2		24 0			7	488	69		0				
ept. 18, 2010	at Washington	5	236	47.2	62 0	1	1	2	2		0 0			9	618	68		1				
ept. 25, 2010	South Dakota State	6	284	47.3	55 0	0	0	2	2		30 0			4	276	69		0				
Oct. 7, 2010	at Kansas State	2	99	49.5	51 0	0	1	1	0		40 0			9	631	70		0				
Oct. 16, 2010	Texas	7	346	49.4	60 0	1	0	3	2		45 0			3	210	70	.0 2	0				
Oct. 23, 2010	at Oklahoma State	3	151	50.3	58 0	0	0	2	2		52 0			10	676	67		0				
Oct. 30, 2010	Missouri	5	208	41.6	59 0	0	1	1	1		41 1			7	490	70	.0 7	0				
lov. 6, 2010	at Iowa State	6	235	39.2	69 0	1	2	1	1	1-1	25 0			5	358	71	.6 3	0				
*O v. O, 2010	Kansas	6	259	43.2	53 0	1	2	1	5	2-2	42 0			5	340	68	.0 0	0				
	. =	6	245	40.8	49 0	1	1	0	2	2-2	48 0			3	192	64	.0 1	0				
lov. 13, 2010	at Texas A&M		152	38.0	48 0	0	1	0	3		42 0			8	529	66	1 3	0				
lov. 13, 2010 lov. 20, 2010	at Texas A&M Colorado	4	152						-													
lov. 13, 2010 lov. 20, 2010 lov. 26, 2010	Colorado	8		46.0		0	3	3	3	2-2	53 0			5	350	70	.0 4	0				
lov. 13, 2010 lov. 20, 2010 lov. 26, 2010 loc. 4, 2010	Colorado vs. Oklahoma	8	368	46.0	58 0		3	0			55 0				350 185							
Nov. 13, 2010 Nov. 20, 2010 Nov. 26, 2010 Dec. 4, 2010 Dec. 30, 2010	Colorado					0 0 5	3 1 14		3 0 26	0-0	53 0 0 0 53 1			3 86	185 5896	61 68	.7 0	0 0 1				

OPPONENT TEAM GAME BY GAME

OFFC			AI A	JA	IVILD	U	WIA.															
		RI	JSHING	3I		IRECE	IVINGI			IPASSIN	GI			IKIC	K RET			IPI	JNT RET-	-1		TOTAL
DATE	OPPONENT	NO.	YDS	TD	LG			TD	LG	CMP-ATT-INT		TD	LG				.G	NO	YDS	TD	LG	OFF
Sept. 4, 2010	Western Kentucky	40	179	1	46			0	24	12-22-1	120		24				29	2	10	0	8	299
Sept. 11, 2010	Idaho	38	60	0	20			2	29	21-39-5	219	2	29				23	0	0	0	0	279
Sept. 18, 2010	at Washington	39	175	2	33			1	45	4-20-2	71	1	45				24	2	25	0	13	246
Sept. 25, 2010	South Dakota State	37	141	0	26			0	33	12-28-2	95	0	33				23	5	60	0	19	236
Oct. 7. 2010	at Kansas State	44	180	0	36			1	17	19-27-1	135	1	17	6			52	1	13	0	13	315
Oct. 16, 2010	Texas	46	209	2	25	4		0	41	4-16-0	62	0	41				16	3	52	0	24	271
Oct. 23, 2010	at Oklahoma State	36	212	3	29			2	80	18-35-1	283	2	80				10	2	13	0	13	495
Oct. 30, 2010	Missouri	34	142	1	33			1	29	18-42-1	199	1	29			0 0		3	47	0	17	341
Nov. 6, 2010	at Iowa State	48	157	1	15			3	31	21-32-2	203	3	31				25	1	10	0	10	360
Nov. 13, 2010	Kansas	34	72	0	18			0	12	3-13-1	15	0	12	5			15	1	1	0	1	87
Nov. 20, 2010	at Texas A&M	41	138	0	18			0	36	19-29-0	172	0	36	2			20	n	0	0	0	310
Nov. 26, 2010	Colorado	23	99	0	24			2	50	10-27-2	163	2	50	5			23	1	11	0	11	262
Dec. 4, 2010	vs. Oklahoma	38	112	1	19			1	49	23-41-1	342	1	49				25	5	22	0	17	454
Dec. 4, 2010	vs. Washington	52	268	2	25			0	26	6-19-0	72	0	26				32	3	15	0	8	340
Dec. 30, 2010	Opponent totals	550	2144		46			13	80	190-390-19	215		80				5 <u>2</u>	29	279	0	24	4295
	Nebraska	634	3466		80			16	79	163-282-8	210		79				100	23	297	1	95	5574
	Nebraska	034	3400	32	80	103	2108	10	19	103-202-0	210	9 10	79	39	090	1 1	.00	23	297	1	95	55/4
		1	ТАСІ	KLES	1	-SACK	S-1	I-FIIIV	1BLE-			PASS	BLKD	I-KI	CKS	-YPTS-I						
DATE	OPPONENT	SOLO				NO-YD			FR-YDS	INT-YDS	QBH		KICK		-MAD	RUN	RCV	SAF	PTS			
Sept. 4, 2010	Western Kentucky	39	18	57	3-9	1.0-2			2-0	0-0	0	1	0	1-1	IVIAD	0	0	0	10			
Sept 11, 2010	Idaho	34	32	66	6-22	2.0-15		3	3-0	1-8	1	1	0	2-2		0	0	0	17			
Sept. 18, 2010	at Washington	47	26	73	5-22	3.0-19		2	1-11	0-0	0	1	0	3-3		0	0	0	21			
Sept. 25, 2010	South Dakota State	29	48	77	5-22	0.0-0		2	1-0	2-21	1	1	0	0-0		0	0	0	3			
Oct. 7. 2010	at Kansas State	27	34	61	3-18	1.0-9			0-0	0-0	0	2	0	1-1		0	0	0	13			
Oct. 16, 2010	Texas	33	36	69	5-20	1.0-7		2	1-0	0-0	0	2	0	2-2		0	0	0	20			
Oct. 23, 2010	at Oklahoma State	57	6	63	4-16	1.0-7			1-0	0-0	0	6	0	5-5		0	0	0	41			
Oct. 30, 2010	Missouri	29	46	75	7-26	3.0-14			0-0	0-0	0	1	1	2-2		0	0	0	17			
Nov. 6, 2010	at Iowa State	40	36	76	3.0-11	1.0-8		3	2-0	0-0	0	1	0	3-3		0	0	0	30			
Nov. 13, 2010	Kansas	46	32	78	2.0-8	1.0-5		2	1-0	1-8	0	5	0	0-0		0	0	0	3			
Nov. 20, 2010	at Texas A&M	33	38	71	6.0-21	2.0-10			0-0	2-0	0	3	0	0-0		0	0	0	9			
Nov. 26, 2010	Colorado	49	42	91	3.0-10	1.0-8			0-0	0-0	0	1	0	2-2		0	0	0	17			
Dec. 4, 2010	vs. Oklahoma	43	32	75	14.0-60	7.0-48		4	3-0	1-0	4	5	0	2-2		0	0	0	23			
Dec. 30, 2010	vs. Washington	41	8	49	11.0-66	5.0-43		2	1-14	1-0	0	3	0	2-2		0	0	1	19			
Dec. 30, 2010	Opponent totals	541	440	981	88.0-331	29.0-19			16-25	8-37	6	34	1	25-2	E	0	0	1	243			
	Nebraska	504	473	977	75.0-291	31.0-24		9	4-19	19-313	50	54	0	54-5		0	0	Ō	432			
	Nebraska	304	4/3	311	73.0-231	31.0-24	2	5	4-13	15-313	30	34	U	34-3	-	U	U	U	432			
		1		PIIN	TING	1				FIELD GOA	I SI			1	CICKOFF	SI						
DATE	OPPONENT	NO	YDS	AVG	LONG BLKD	TB F	C 50-	+ 12	20	ATT-MADE		BLKD		NO	YDS	AVG	і ТВ	OB				
Sept. 4, 2010	Western Kentucky		297	37.1	50 0	1 (1		1-1)		3	195	65.0		0				
Sept. 11, 2010	Idaho		185	46.2	51 0	0 1		1		2-1)		2	140	70.0		0				
Sept. 18, 2010	at Washington		438	48.7	59 0	0 3		2		0-0)		4	253	63.2		0				
Sept. 25, 2010	South Dakota State		317	39.6	51 0	2 (2		1-1)		2	85	42.5		0				
Oct. 7, 2010	at Kansas State		182	36.4	47 0	0 3		3		2-2)		4	269	67.2		0				
Oct. 16, 2010	Texas		327	46.7	67 0	0 (3		2-2)		5	322	64.4		0				
Oct. 23, 2010	at Oklahoma State		302	60.4	78 0	1 2		1		2-2)		7	412	58.9		0				
Oct. 30, 2010	Missouri		350	43.8	51 0	0 1		3		2-1)		3	178	59.3		0				
Nov. 6, 2010	at Iowa State		128	42.7	52 0	1 1		2		3-1	57 (5	333	66.6		0				
Nov. 13, 2010	Kansas		363	40.3	62 0	1 2		0		1-1)		2	126	63.0		0				
Nov. 13, 2010	at Texas A&M		220	31.4	44 0	0 2		0		3-3)		4	269	67.2		0				
Nov. 26, 2010	Colorado		205	41.0	45 0	0 2		1		1-1)		3	177	59.0		0				
Dec. 4, 2010	vs. Oklahoma		315	45.0	55 0	1 2		0		4-3)			391	65.2		0				
			159	39.8		1 2		2		3-1	39 (4	261	65.2						
Dec. 30, 2010	vs. Washington		3788				21 21	2						54	3411			0				
	Opponent totals			42.6						27-20	•	•				63.2		-				
	Nebraska	69	2982	43.2	69 0	5 1	14 17	2	б	19-18	53	L		86	5896	68.6	39	1				

TEAM COMPARISON

OPPONENT	SCORE	1ST DNS (RUN/PASS/PEN.)	RUSHING	PASSING	PASS YDS	TOTAL OFFENSE	RET YDS	T/O
Western Kentucky	49-10	23/14 (12/5, 11/6, 0/3)	33-289/40-179	17-25-0/12-22-1	247/120	58-536/62-299	170/142	2/2
Idaho	38-17	18/24 (13/9, 5/11, 0/4)	41-360/38-60	13-18-1/21-39-5	111/219	59-471/77-279	154/83	4/6
Washington	56-21	21/13 (15/10, 6/2, 0/1)	54-383/39-175	7-11-0/4-20-2	150/71	65-533/59-246	212/101	1/2
South Dakota State	17-3	15/10 (9/6, 4/4, 2/0)	48-205/37-141	6-16-2/12-28-2	140/95	64-345/65-236	18/125	3/2
Kansas State	48-13	21/20 (16/8, 4/10, 1/2)	42-451/44-180	6-10-0/19-27-1	136/135	52-587/71-315	48/199	0/1
Texas	13-20	13/14 (7/7, 3/3, 3/4)	44-125/46-209	8-21-0/4-16-0	77/62	65-202/62-271	160/68	1/0
Oklahoma State	51-41	25/22 (11/9, 12/12, 2/1)	44-217/36-212	23-35-0/18-35-1	323/283	79-540/71-495	168/177	1/1
Missouri	31-17	17/21 (11/8, 6/10, 0/3)	47-328/34-142	7-12-0/18-42-1	126/199	59-454/76-341	103/47	0/1
Iowa State	31-30	15/24 (9/10, 6/12, 0/2)	52-235/48-157	7-12-0/21-32-2	79/203	64-314/80-360	85/54	2/3
Kansas	20-3	20/5 (11/3, 9/1, 0/1)	49-230/34-72	14-26-1/3-13-1	167/15	75-397/47-87	63/148	2/1
Texas A&M	6-9	15/19 (9/9, 6/7, 0/3)	37-142/41-138	17-28-2/19-29-0	164/172	65-306/70-310	23/36	2/0
Colorado	45-17	24/12 (14/4, 9/5, 1/3)	59-265/23-99	15-19-0/10-27-2	142/163	78-407/50-262	109/108	0/3
Oklahoma	20-23	13/19 (6/4, 7/15, 0/0)	43-145/38-112	13-28-1/23-41-1	148/342	71-293/79-454	130/47	4/1
Washington	7-19	14/21 (6/14, 7/4, 1/3)	41-91/52-268	10-21-1/6-19-0	98/72	62-189/71-340	81/91	2/0
Totals	432-243	254/238 (149/106, 95/102, 10/30)	634-3466/550-2144	163-282-8/190-390-19	2108/2151	916-5574/940-4295	1524/1426	24/23

Note: Game totals are displayed in the format TEAM/OPPONENT for each category

OPPONENT	3RD DOWN	4TH DOWN	TIME POSS	MARGIN	YDS/RUSH	YDS/PASS	YDS/PLAY	PUNTING	PENALTIES
Western Kentucky	5-9/4-15	0-0/0-0	26:40/33:20	-6:40	8.8/4.5	9.9/5.5	9.2/4.8	3-42.7/8-37.1	6-75/7-51
Idaho	4-10/4-13	0-1/0-0	27:56/32:04	-4:08	8.8/1.6	6.2/5.6	8.0/3.6	2-26.0/4-46.2	10-123/3-15
Washington	7-12/4-14	0-0/0-0	34:48/25:12	9:36	7.1/4.5	13.6/3.5	8.2/4.2	5-47.2/9-48.7	7-49/2-15
South Dakota State	4-13/5-17	0-0/0-3	30:11/29:49	0:22	4.3/3.8	8.8/3.4	5.4/3.6	6-47.3/8-39.6	6-47/7-73
Kansas State	4-9/8-18	0-0/1-2	25:29/34:31	-9:02	10.7/4.1	13.6/5.0	11.3/4.4	2-49.5/5-36.4	6-48/4-30
Texas	5-16/7-16	1-2/0-0	29:50/30:10	-0:20	2.8/4.5	3.7/3.9	3.1/4.4	7-49.4/7-46.7	10-94/4-53
Oklahoma State	8-18/3-13	2-2/2-3	34:45/25:15	9:30	4.9/5.9	9.2/8.1	6.8/7.0	3-50.3/5-60.4	7-55/8-84
Missouri	2-11/7-19	1-1/1-1	30:49/29:11	1:38	7.0/4.2	10.5/4.7	7.7/4.5	5-41.6/8-43.8	6-53/7-40
Iowa State	7-14/7-15	0-0/0-0	29:15/30:45	-1:30	4.5/3.3	6.6/6.3	4.9/4.5	6-39.2/3-42.7	6-54/3-40
Kansas	9-17/2-13	0-0/0-1	36:28/23:32	12:56	4.7/2.1	6.4/1.2	5.3/1.9	6-43.2/9-40.3	6-54/1-9
Texas A&M	5-15/2-13	1-2/0-1	31:13/28:47	2:26	3.8/3.4	5.9/5.9	4.7/4.4	6-40.8/7-31.4	16-145/2-10
Colorado	11-17/2-10	1-1/0-0	39:30/20:30	19:00	4.5/4.3	7.5/6.0	5.2/5.2	4-38.0/5-41.0	8-79/6-55
Oklahoma	4-17/1-16	1-2/2-4	32:00/28:00	4:00	3.4/2.9	5.3/8.3	4.1/5.7	8-46.0/7-45.0	3-15/6-47
Washington	4-14/6-15	2-3/0-2	28:56/31:04	-2:08	2.2/5.2	4.7/3.8	3.0/4.8	6-36.5/4-39.8	12-102/3-30
Totals	79-192/62-207	9-14/6-17	437:50/402:10	35:40	5.5/3.9	7.5/5.5	6.1/4.6	69-43.2/89-42.6	993/552

Note: Game totals are displayed in the format TEAM/OPPONENT for each categor

NEBRASKA RED ZONE CHART

NEBRASI	KA INSIDE OPPONEN	ITS RED-ZON	E											
			TIMES	TIMES		TOTAL	RUSH	PASS	FGS	F	AILED TO	SCORE INS	IDE RZ	
DATE	OPPONENT	SCORE	IN RZ	SCORED	PTS	TDS	TDS	TDS	MADE	FGA	DOWNS	INT FUN	IB HALF	GAME
Sept. 4	Western Kentucky	W, 49-10	6	5	35	5	5	0	0	0	0	0 0	0	1
Sept. 11	Idaho	W, 38-17	5	2	10	1	1	0	1	0	1	0 2	0	0
Sept. 18	at Washington	W, 56-21	4	4	28	4	4	0	0	0	0	0 0	0	0
Sept. 25	South Dakota State	W, 17-3	3	2	10	1	1	0	1	0	0	0 0	0	1
Oct. 7	at Kansas State	W, 48-13	1	1	7	1	1	0	0	0	0	0 0	0	0
Oct. 16	Texas	L, 13-20	1	1	3	0	0	0	1	0	0	0 0	0	0
Oct. 23	at Oklahoma State	W, 51-41	4	4	24	3	0	3	1	0	0	0 0	0	0
Oct. 30	Missouri	W, 31-17	0	0	0	0	0	0	0	0	0	0 0	0	0
Nov. 6	at Iowa State	W, 31-30	4	4	24	3	3	0	1	0	0	0 0	0	0
Nov. 13	Kansas	W, 20-3	3	3	17	2	2	0	1	0	0	0 0	0	0
Nov. 20	at Texas A&M	L, 6-9	2	2	6	0	0	0	2	0	0	0 0	0	0
Nov. 26	Colorado	W, 45-17	5	5	35	5	2	3	0	0	0	0 0	0	0
Dec. 4	vs. Oklahoma	L, 20-23	2	1	7	1	0	1	0	0	0	1 0	0	0
Dec. 30	vs. Washington	L, 7-19	1	1	7	1	0	1	0	0	0	0 0	0	0
	Totals		41	35	213	27	19	8	8	0	1	1 2	0	2

35 of 41 (85.4%)

OPPONE	NT INSIDE NEBRASKA	RED-ZONE													
			TIMES	TIMES		TOTAL	RUSH	PASS	FGS	F	AILED TO	SCOR	E INSIDE	RZ	
DATE	OPPONENT	SCORE	IN RZ	SCORED	PTS	TDS	TDS	TDS	MADE	FGA	DOWNS	INT	FUMB	HALF	GAME
Sept. 4	Western Kentucky	W, 49-10	2	2	10	1	1	0	1	0	0	0	0	0	0
Sept. 11	Idaho	W, 38-17	4	3	17	2	0	2	1	1	0	0	0	0	0
Sept. 18	at Washington	W, 56-21	2	2	14	2	2	0	0	0	0	0	0	0	0
Sept.25	South Dakota State	W, 17-3	2	1	3	0	0	0	1	0	1	0	0	0	0
Oct. 7	at Kansas State	W, 48-13	1	1	7	1	0	1	0	0	0	0	0	0	0
Oct. 16	Texas	L, 13-20	5	4	20	2	2	0	2	0	0	0	0	1	0
Oct. 23	at Oklahoma State	W, 51-41	5	5	27	3	3	0	2	0	0	0	0	0	0
Oct. 30	Missouri	W, 31-17	1	1	3	0	0	0	1	0	0	0	0	0	0
Nov. 6	at Iowa State	W, 31-30	4	4	27	4	1	3	0	0	0	0	0	0	0
Nov. 13	Kansas	W, 20-3	0	0	0	0	0	0	0	0	0	0	0	0	0
Nov. 20	at Texas A&M	L, 6-9	3	3	9	0	0	0	3	0	0	0	0	0	0
Nov. 26	Colorado	W, 45-17	1	1	3	0	0	0	1	0	0	0	0	0	0
Dec. 4	vs. Oklahoma	L, 20-23	5	4	16	1	1	0	3	1	0	0	0	0	0
Dec. 30	vs. Washington	L, 7-19	3	1	7	1	1	0	0	0	1	0	0	0	1
	Totals		38	32	163	17	11	6	15	2	2	0	0	1	1

32 of 38 (84.2%)

MISCELLANEOUS NUMBERS

LONG SEASON I	PLAYS (20	OR MO	ORE YA	RDS)				
	HUSKEI	R LONG P	LAYS		OPPON	ENT LON	G PLAYS	i
	RUSH	PASS	RET.	TOTAL	RUSH	PASS	RET.	TOTAL
Western Kentucky	4	4	5	13	1	1	5	7
Idaho	7	1	4	12	1	1	2	2
Washington	3	3	4	10	2	1	2	5
South Dakota State	1	2	0	3	1	1	2	4
Kansas State	6	2	2	10	2	0	5	7
Texas	0	2	2	4	2	1	1	4
Oklahoma State	3	5	2	10	3	6	5	14
Missouri	3	3	2	8	3	3	0	6
Iowa State	1	1	2	4	0	1	1	2
Kansas	1	2	2	5	0	0	3	3
Texas A&M	2	2	0	4	0	2	1	3
Colorado	1	1	2	4	1	3	3	7
Oklahoma	2	2	2	6	0	5	1	6
Washington	2	0	2	4	2	1	1	4

DRIVE SUPERLATIV	ES	
	Nebraska	Opponent
Most Yards (Result)	96 vs. South Dakota State (TD)	84 Oklahoma State (TD)
Most Plays (Result)	16 vs. Texas (FG)	15 Missouri (FG)
Most Time (Result)	8:40 vs. Missouri (End of Game)	5:49 Iowa St. (Fumble)

/lost Time	(Result)	8:40 vs. Missouri (End of Game)	5:49 Iowa St. (Fumble)
NEBRA	SKA LONG PLAYS	S (93; 34 RUNS; 28 PASSES; 31 F	RETURNS)
YARDS	OPPONENT	PLAY	RESULT
100	Oklahoma State	KOR (Paul)	Touchdown
95	Texas	PR (Hagg)	Touchdown
30 30	Washington Kansas State	Run (Martinez) Run (Martinez)	Touchdown Touchdown
9	Kansas State	Pass (Martinez to Reed)	Touchdown
'3 i8	Missouri Kansas State	Run (Helu) Run (Helu)	Touchdown Touchdown
io i7	Idaho	Run (Martinez)	Touchdown
6	Oklahoma	Run (Helu Jr.)	Touchdown
6	Missouri	Run (Helu)	Touchdown
55 54	Washington South Dakota State	Run (Helu) Pass (Martinez to McNeill)	Touchdown Touchdown
8	Idaho	Run (Helu)	Touchdown
55	Washington	Pass (Martinez to Kinnie)	1st-Goal
54 53	Kansas State Missouri	Run (Martinez) Run (Helu)	1st-10 Touchdown
17	Idaho	IR (Thenarse)	Touchdown
16	Western Kentucky	Run (Martinez)	Touchdown
15 13	Oklahoma State ' Western Kentucky	Pass (Martinez to Kinnie) Run (Martinez)	Touchdown 1st-10
12	Western Kentucky	KOR (Marlowe)	1st-10 1st-10
11	Oklahoma State	Pass (Martinez to Reed)	Touchdown
11	Kansas State	Run (Martinez)	Touchdown
10 01	Missouri Missouri	KOR (Paul) Pass (Martinez to Reed)	1st-10 Touchdown
10	Idaho	IR (Gomes)	Touchdown
39	Washington	KOR (Kinnie) KOR (Marlowe)	1st-10
37 36	Western Kentucky Oklahoma	Pass (Martinez to McNeill)	1st-10 1st-10
36	Washington	KOR (Kinnie)	1st-10
35	Kansas Štate	Run (Martinez)	Touchdown
34 33	Kansas Oklahoma	KOR (Paul) IR (Osborne)	1st-10 1st-10
33	Oklahoma State	Pass (Martinez to McNeill)	1st-10 1st-10
33	South Dakota State	Run (Martinez)	1st-10
33 33	South Dakota State Western Kentucky	Pass (Martinez to Reed) Pass (Green to Paul)	Touchdown Touchdown
33	Texas A&M	Run (Burkhead)	1st-10
32	Idaho	Run (Martinez)	1st-Goal
31 31	Washington Western Kentucky	IR (Dennard) PR (Paul)	Touchdown 1st-10
31	Idaho	Pass (Martinez to Burkhead)	1st-10 1st-10
31	Texas A&M	Run (Helu)	1st-10
29 29	Iowa State Iowa State	Run (Burkhead)	1st-10 Touchdown
29	Iowa State	IR (Cassidy) Pass (Green to Reed)	1st-Goal
29	Missouri	KOR (Marlowe)	1st-10
29 29	Western Kentucky Kansas	IR (Smith) KOR (Paul)	Fumble 1st-10
28	Washington	Run (Burkhead)	1st-10 1st-10
28	Colorado	KOR (Marlowe)	1st-10
28 28	Western Kentucky Idaho	Pass (Martinez to Burkhead)	1st-10 1st-10
27	Iowa State	Run (Burkhead) KOR (Paul)	1st-10 1st-10
27	Western Kentucky	Pass (Martinez to Paul)	1st-10
27	Idaho	KOR (Marlowe)	1st-10
26 26	Oklahoma State Kansas	Run (Martinez) Pass (Martinez to Paul)	1st-10 1st-10
26	Colorado	Pass (Burkhead to Kinnie)	Touchdown
26 25	Colorado Oklahoma	IR (Hagg)	1st-10
25 25	Oklahoma State	Run (Burkhead) Pass (Martinez to Paul)	1st-10 1st-10
25	Idaho		1st-10
24	Washington	Run (Martinez) KOR (Paul)	1st-10
24 24	Kansas State Western Kentucky	Pass (Martinez to McNeill) Run (Burkhead)	1st-10 1st-10
24	Western Kentucky	Pass (Lee to Henry)	1st-10
24	Washington	Run (Burkhead)	1st-10
24 24	Washington Texas A&M	Pass (Martinez to McNeill) Pass (Martinez to Paul)	Touchdown 1st-10
23	Idaho	IR (West)	1st-10
23	Texas	Pass (Martinez to Paul)	1st-10
23 22	Texas Oklahoma	KOR (Kinnie) KOR (Marlowe)	1st-10 1st-10
22	Missouri	Pass (Martinez to Cotton)	1st-10 1st-10
22	Kansas State	Run (Green)	1st-10
21	Missouri	Pass (Martinez to Paul)	1st-10
21 21	Idaho Western Kentucky	Run (Burkhead) PR (Paul)	1st-10 1st-10
21	Washington	Pass (Martinez to Paul)	1st-10
21	Oklahoma State	KOR (Marlowe)	1st-10
21 21	Oklahoma State Kansas	Run (Martinez) Pass (Martinez to McNeill)	1st-10 1st-10
21	Colorado	Run (Helu)	1st-10
20	Washington	KOR (Marlowe)	1st-10
20 20	Washington Oklahoma	Run (Martinez) Pass (Martinez to Reed)	1st-10 1st-10
20	Kansas	Run (Helu Jr.)	Touchdown
20	Oklahoma State	Pass (Martinez to Paul)	1st-10
20	Kansas State Western Kentucky	KOR (Paul) Run (Burkhead)	1st-10 Touchdown
20	Idaho	Run (Martinez)	Touchdown
20	Washington	KOR (Paul)	1st-10
20	Texas	Pass (Martinez to Paul)	1st-10
20	Texas A&M	Pass (Green to McNeill)	1st-10

OPPONI	ENT LONG PLAYS (72; 18 RUNS; 24 PASSES; 30 RE	TURNS)
YARDS	OPPONENT	PLAY	RESULT
80	Oklahoma State	Pass (Weeden-Blackmon)	Touchdown
52	Kansas State	KOR (Powell)	1st-10
50	Colorado	Pass (Hawkins to Richardson)	Touchdown
49 47	Oklahoma	Pass (Jones to Stills) Pass (Jones to Broyles)	Touchdown 1st-10
47	Oklahoma Western Kentucky	Run (Rainey)	Fumble*
45	Kansas	KOR (Beshears)	1st-10
45	Washington	Pass (Locker to Kearse)	Touchdown
41	Texas	Pass (Gilbert to Whittaker)	1st-10
40	Oklahoma State	KOR (Randle) Pass (Weeden-Blackmon)	1st-10
36	Oklahoma State	Pass (Weeden-Blackmon) KOR (Randle)	1st-10
36 36	Oklahoma State Kansas State	RUR (Randle)	1st-10 1st-10
36	Kansas State	Run (Coffman) KOR (Powell)	1st-10
36	Texas A&M	Pass (Tannehill to Fuller)	1st-10
35	Kansas State	KOR (Powell)	1st-10
33	Missouri	Run (Moore)	Touchdown
33	Oklahoma State	KOR (Randle)	1st-10 1st-10
33 33	Washington South Dakota State	Rush (Locker) Pass (O'Brien to Kool)	1st-10 1st-10
33	Kansas	KOR (Beshears)	1st-10
32	Washington	KOR (Callier)	1st-10
31	Iowa State	Pass (Arnaud to Lentz)	1st-10
30	Oklahoma	Pass (Jones to Stills)	1st-10
30 29	Kansas State Colorado	KOR (Powell) Pass (Hawkins to Jefferson)	1st-10 Touchdown
29	Missouri	Run (Gabbert)	1st-10
29	Missouri	Pass (Gabbert to Egnew)	1st-10
29	Western Kentucky	KOR (McNeal)	1st-10
29	Idaho	Pass (Enderle to Hardy)	1st-10
29 28	Oklahoma State	Run (Hunter) KOR (Beshears)	1st-10
28	Kansas Oklahoma State	Run (Hunter)	1st-10 1st-10
27	Western Kentucky	KOR (McNeal)	1st-10
26	Washington	Pass (Locker to Goodwin)	1st-10
25	Washington	Run (Locker)	Touchdown
25 25	Oklahoma Colorado	KOR (Madu) Pass (Hawkins to Walters)	1st-10 1st-10
25	Iowa State	KOR (Johnson)	1st-10 1st-10
25	Missouri	Run (Gabbert)	1st-10
25	Oklahoma State	Pass (Weeden-Blackmon)	Touchdown
25	South Dakota State	Run (Minett)	1st-10
25 24	Texas Washington	Run (Gilbert) Run (Polk)	1st-10 1st-10
24	Western Kentucky	Pass (Jakes to Rainey)	1st-10
24	Washington	KOR (Parker)	1st-10
24	Texas	PR (Brown)	1st-10
24	Texas	Run (Johnson)	1st-10
24 24	Oklahoma State Colorado	KOR (Thomas) Run (Stewart)	1st-10 1st-10
23	Oklahoma	Pass (Jones to Kenney)	4th-1
23	Colorado	KOR (Jaffe)	1st-10
23	Colorado	KOR (Jaffe) KOR (Jefferson)	1st-10
23	Missouri	Pass (Gabbert to Moe)	Touchdown
23 23	Oklahoma State South Dakota State	Pass (Weeden-Cooper) KOR (Cole)	1st-10 1st-10
23	Idaho	KOR (Cole) KOR (Bailey)	1st-10 1st-10
23	Washington	Rush (Callier)	1st-10
23	Washington	Rush (Callier) KOR (Smith)	1st-10
23	Kansas State	KOR (Powell)	1st-10
22 22	Kansas State	Run (Klein) KOR (McNeal)	1st-10
22	Western Kentucky Western Kentucky	KOR (McNeal)	1st-10 1st-10
21	Colorado	KOR (Jefferson)	1st-10
21	Missouri	KOR (Jefferson) Pass (Gabbert to Moe)	1st-10
21	South Dakota State	KOR (Clare)	1st-10
21	Western Kentucky	KOR (McNeal) KOR (Posey)	1st-10
21 21	Idaho Oklahoma State	Pass (Weeden-Cooper)	1st-10 1st-10
20	Oklahoma	Pass (Weeden-Cooper) Pass (Jones to Hanna)	1st-10 1st-10
20	Idaho	Run (Jackson)	1st-10
20	Oklahoma State	KOR (Randle)	1st-10
20	Oklahoma State	Run (Hunter)	1st-10
20 20	Oklahoma State Texas A&M	Pass (Weeden-Cooper) KOR (Judie)	1st-10 1st-10
20	Texas A&M	Pass (Tannehill-Gray)	1st-10 1st-10
		(200 20

	[Nebraska]	[C	pponent]	
Opponent	Pts.	1st Dwn	Yds	Pts.	1st Dwn	Yds
Western Kentucky	7	1	55	0	0	3
Idaho	3	4	60	0	0	8
Washington	7	2	48	0	1	11
South Dakota State	0	0	4	0	2	29
Kansas State	7	5	76	0	3	56
Texas	0	0	9	3	2	37
Oklahoma State	7	2	80	0	0	5
Missouri	7	1	66	0	0	0
Iowa State	0	1	8	0	2	30
Kansas	0	0	9	0	1	14
Texas A&M	3	3	49	0	0	2
Colorado	0	1	27	0	1	13
Oklahoma	0	1	0	0	0	5
Washington	0	3	14	7	1	21

Western Kentucky 7 2 68 3 4 67 daho 0 0 -4 0 0 3 Washington 7 1 80 7 2 78 South Dakota State 0 0 6 0 0 7 Gansas State 7 1 80 0 1 16 Texas 0 0 7 0 1 22 Dklahoma State 3 4 65 0 0 8 Wissouri 0 0 -4 0 0 5 owa State 3 4 55 0 0 1		[Nebraska]	[(pponent	
daho 0 0 -4 0 0 3 Washington 7 1 80 7 2 78 South Dakota State 0 0 6 0 0 7 Kansas State 7 1 80 0 1 16 Fexas 0 0 7 0 1 22 Oklahoma State 3 4 65 0 0 8 Missouri 0 0 -4 0 0 5 owa State 3 4 55 0 0 1 Kansas 0 1 22 0 0 -5 Evasa S&M 0 0 3 0 0 -1 Colorado 7 2 43 0 0 8 Oklahoma 0 1 5 0 1 17	Opponent	Pts.	1st Dwn	Yds	Pts.	1st Dwn	Yds
Washington 7 1 80 7 2 78 South Dakota State 0 0 6 0 0 7 Kansas State 7 1 80 0 1 16 Fexas 0 0 7 0 1 22 Dklahoma State 3 4 65 0 0 8 Missouri 0 0 -4 0 0 5 owa State 3 4 55 0 0 1 Kansas 0 1 22 0 0 -5 Fexas A&M 0 0 3 0 0 -1 Colorado 7 2 43 0 0 8 Oklahoma 0 1 5 0 1 17	Western Kentucky	7	2	68	3	4	67
South Dakota State 0 0 6 0 0 7 Cansas State 7 1 80 0 1 16 Fexas 0 0 7 0 1 22 Oklahoma State 3 4 65 0 0 8 Missouri 0 0 -4 0 0 5 owa State 3 4 55 0 0 1 (ansas 0 1 22 0 0 -5 (Evas A&M 0 0 3 0 0 -1 Colorado 7 2 43 0 0 8 Oklahoma 0 1 5 0 1 17	Idaho	0	0	-4	0	0	3
Kansas State 7 1 80 0 1 16 Texas 0 0 7 0 1 22 Dklahoma State 3 4 65 0 0 8 Missouri 0 0 -4 0 0 5 owa State 3 4 55 0 0 1 Kansas 0 1 22 0 0 -5 Texas A&M 0 0 3 0 0 -1 Colorado 7 2 43 0 0 8 Oklahoma 0 1 5 0 1 17	Washington	7	1	80	7	2	78
Fexas 0 0 7 0 1 22 Oklahoma State 3 4 65 0 0 8 Missouri 0 0 -4 0 0 5 owa State 3 4 55 0 0 1 Gansas 0 1 22 0 0 -5 Fexas A&M 0 0 3 0 0 -1 Colorado 7 2 43 0 0 8 Oklahoma 0 1 5 0 1 17	South Dakota State	0	0	6	0	0	7
Oklahoma State 3 4 65 0 0 8 Missouri 0 0 -4 0 0 5 owa State 3 4 55 0 0 1 Kansas 0 1 22 0 0 -5 Fexas A&M 0 0 3 0 0 -1 Colorado 7 2 43 0 0 8 Oklahoma 0 1 5 0 1 17	Kansas State	7	1	80	0	1	16
Missouri	Texas	0	0	7	0	1	22
owa State 3 4 55 0 0 1 Kansas 0 1 22 0 0 -5 Fexas A&M 0 0 3 0 0 -1 Colorado 7 2 43 0 0 8 Oklahoma 0 1 5 0 1 17	Oklahoma State	3	4	65	0	0	8
Kansas 0 1 22 0 0 -5 Fexas A&M 0 0 3 0 0 -1 Colorado 7 2 43 0 0 8 Oklahoma 0 1 5 0 1 17	Missouri	0	0	-4	0	0	5
Fexas A&M 0 0 3 0 0 -1 Colorado 7 2 43 0 0 8 Oklahoma 0 1 5 0 1 17	owa State	3	4	55	0	0	1
Colorado 7 2 43 0 0 8 Oklahoma 0 1 5 0 1 17	Kansas	0	1	22	0	0	-5
Oklahoma 0 1 5 0 1 17	exas A&M	0	0	3	0	0	-1
	Colorado	7	2	43	0	0	8
Vashington 0 1 11 7 1 53	klahoma	0	1	5	0	1	17
	Vashington	0	1	11	7	1	53

SCORING DRIVES							
	Scoring	[Time	:]	[Play	/s]		
Game	Drives	Total	Avg.	Total	Avg.	5 or less	1 or 0
Western Kentucky	7	14:18	2:02	32	4.6	4	0
Idaho	6	12:04	2:00	29	4.8	4	3
Washington	8	16:12	2:01	37	4.6	6	3
South Dakota State	3	10:23	3:27	21	7.0	1	0
Kansas State	8	19:47	2:28	58	7.3	3	1
Texas	3	10:43	3:34	28	9.3	1	1
Oklahoma State	9	26:07	2:54	63	7.0	3	1
Missouri	5	6:18	1:15	16	3.2	4	2
Iowa State	5	16:12	3:14	38	7.60	2	1
Kansas	4	18:10	4:32	39	9.75	0	0
Texas A&M	2	12:09	6:04	24	12	0	0
Colorado	7	21:09	3:01	43	6.14	3	1
Oklahoma	4	4:20	1:05	17	4.25	3	1
Washington	1	6:05	6:05	10	10	0	0
Season	71	187:52	2:54	445	6.27	34	14
Opponents	43	121:27	3:06	329	7.65	14	1

NEBRASKA SCORING DRIVES									
TEDIO GOLO CO	[Dri								
Opponent	Plays	Yds	Time	Score	Qtr./Time	Play			
Western Kentucky	3	55	1:17	7-0	1st/11:23	Martinez 46-yd. run			
Western Kentucky Western Kentucky	3 7	52 34	1:12 3:47	14-0 21-0	1st/6:11 2nd/5:49	Burkhead 20-yd. run Helu Jr. 3-yd. run			
Western Kentucky	4	68	1:59	28-0	3rd/12:54	Martinez 19-yd. run			
Western Kentucky	6	80	2:18	35-3	3rd/2:01	Martinez 15-yd. run			
Western Kentucky	7	86	2:56	42-10	4th/9:45	Paul 33-yd. pass from Green			
Western Kentucky	2	13	0:49	49-10	4th/5:42	Jones 5-yd. run			
Idaho Idaho	14 5	60 87	5:30 2:39	3-0 10-0	1st/7:40 2nd/12:15	Henery 24-yd. FG			
Idaho	1	58	0:09	17-0	2nd/8:22	Martinez 67-yd. run Helu Jr. 58-yd. run			
Idaho	0	0	0:00	24-0	2nd/6:07	Gomes 40-yd. interception return			
Idaho	0	0	0:00	31-0	2nd/4:00	Thenarse 47-yd. interception return			
Idaho	9	73	3:55	38-10	3rd/1:22	Martinez 20-yd. run			
Washington Washington	2	48 63	0:36 1:00	7-0 14-0	1st/12:49 1st/10:45	McNeill 33-yd. pass from Martinez Martinez 1-yd. run			
Washington	8	56	3:40	21-7	2nd/8:43	Helu Jr. 8-yd. run			
Washington	8	48	3:38	28-14	2nd/1:19	Martinez 1-yd. run			
Washington	1	80	0:14	35-14	3rd/14:39	Martinez 80-yd. run			
Washington	4	76	1:43	42-21	3rd/12:06	Helu Jr. 65-yd. run			
Washington	0	0 80	0:00	49-21	3rd/8:21	Dennard 30-yd. interception return			
Washington South Dakota State	11 6	80 96	5:57 3:01	56-21 7-0	4th/7:12 2nd/14:31	Burkhead 19-yd. run Burkhead 3-yd. run			
South Dakota State	4	54	2:13	14-0	2nd/10:46	Reed 33-yd. pass from Martinez			
South Dakota State	11	52	5:09	17-3	4th/14:57	Henery 30-yd. FG			
Kansas State	8	76	3:28	7-0	1st/6:22	Martinez 14-yd. run			
Kansas State	8	87 62	4:53	14-3	2nd/3:54	Martinez 35-yd. run			
Kansas State Kansas State	5 3	62 80	1:41 0:58	17-3 24-3	2nd/0:26 3rd/14:02	Henery 39-yd. FG Martinez 80-yd. run			
Kansas State	1	68	0:10	31-3	3rd/11:22	Helu Jr. 68-yd. run			
Kansas State	2	80	0:48	38-6	3rd/1:00	Reed 79-yd. pass from Martinez			
Kansas State	7	76	2:22	45-6	4th/12:20	Martinez 41-yd. run			
Kansas State	12 12	51 54	5:27	48-13 3-10	4th/4:30	Henery 40-yd. FG			
Texas Texas	16	83	4:56 5:47	6-20	2nd/14:09 3rd/0:27	Henery 45-yd. FG Henery 28-yd. FG			
Texas	0	0	0:00	13-20	4th/3:02	Hagg 95-yd. punt return			
Oklahoma State	7	80	2:29	7-0	1st/11:20	Kinnie 45-yd. pass from Martinez			
Oklahoma State	0	0	0:00	14-6	1st/6:27	Paul 100-yd. kickoff return			
Oklahoma State Oklahoma State	9 5	58 31	3:32 1:47	21-13 24-20	2nd/14:07 2nd/6:11	Legate 1-yd. pass from Martinez Henery 52-yd. FG			
Oklahoma State	5	66	1:20	31-27	2nd/0:11 2nd/0:55	Kinnie 9-yd. pass from Martinez			
Oklahoma State	10	65	4:03	34-27	3rd/10:57	Henery 32-yd. FG			
Oklahoma State	7	74	3:09	41-27	3rd/6:35	Reed 41-yd. pass from Martinez			
Oklahoma State	9	40	3:24	44-34	4th/11:39	Henery 45-yd. FG			
Oklahoma State Missouri	12 1	81 66	6:23 0:10	51-34 7-0	4th/6:23 1st/13:46	Kinnie 8-yd. pass from Martinez Helu Jr. 66-yd. run			
Missouri	7	41	2:38	10-0	1st/9:37	Henery 41-yd. FG			
Missouri	5	76	2:34	17-0	1st/5:17	Reed 40-yd. pass from Martinez			
Missouri	1	73	0:11	24-0	1st/2:46	Helu Jr. 73-yd. run			
Missouri	2	57	0:45	31-14	3rd/6:38	Helu Jr. 53-yd. run			
Iowa State Iowa State	12 12	79 55	2:08 5:30	7-0 10-10	2nd/13:13 3rd/9:25	Helu Jr. 6-yd. run Henery 25-yd. FG			
Iowa State	0	0	0:00	17-10	3rd/8:42	Cassidy 29-yd. Interception return			
Iowa State	11	56	5:06	24-10	3rd/0:21	Burkhead 2-yd. run			
Iowa State	2	25	0:00	31-24	OT	Burkhead 1-yd. run			
Kansas	9	54	4:11	7-0	1st/0:33	Burkhead 4-yd. run			
Kansas Kansas	9 9	75 55	3:40 3:51	14-0 17-0	2nd/3:05 3rd/6:46	Helu Jr. 20-yd. run Henery 42-yd. FG			
Kansas	12	43	6:28	20-3	4th/3:44	Henery 24-yd. FG			
Texas A&M	12	49	6:07	3-0	1st/8:53	Henery 48-yd. FG			
Texas A&M	12	79	6:02	6-6	4th/6:02	Henery 29-yd. FG			
Colorado	9	43	4:09	3-0	1st/5:13	Henery 42-yd. FG			
Colorado Colorado	9 8	72 51	4:52 2:53	10-0 17-3	2nd/13:47 2nd/0:49	Burkhead 2-yd. run Kinnie 26-yd. pass from Burkhead			
Colorado	5	43	2:06	24-3	3rd/11:58	Kinnie 16-yd. pass from Green			
Colorado	1	4	0:09	31-3	3rd/10:53	Reed 4-yd. pass rom Burkhead			
Colorado	9	46	4:41	38-10	3rd/3:38	Reed 1-yd. pass from Green			
Colorado	2	3	0:21	45-17	4th/12:55	Green 1-yd. run			
Oklahoma Oklahoma	1	66 6	0:11	7-0 10-0	1st/8:39	Helu Jr. 66-yd. run			
Oklahoma	2	6 12	1:24 1:14	10-0 17-0	1st/6:11 2nd/12:14	Henery 53-yd. FG Reed 5-yd. pass from Burkhead			
Oklahoma	10	56	1:31	20-17	2nd/0:06	Henery 43-yd. FG			
Washington	10	74	6:05	7-10	2nd/10:24	Reed 15-yd. pass from Matrinez			

OPPONENT SO			/ES			
Opponent	[Dr Plavs	ive] Yds	Time	Score	Qtr./Time	Plav
Western Kentucky	11	67	4:39	3-28	3rd/8:20	Tinius 25-vd. FG
Western Kentucky	9	80	4:20	10-35	4th/12:46	Rainey 5-yd. run
Idaho	12	60	3:55	3-31	2nd/0:00	Farguhar 34-yd. FG
Idaho	3	12	1:08	10-31	3rd/5:23	LaGrone 2-yd. pass from Enderle
Idaho	10	98	2:31	17-38	4th/2:31	Johnson 19-yd. pass from Reader
Washington	11	80	5:34	7-14	1st/5:11	Locker 7-yd. run
Washington	2	6	0:42	14-21	2nd/5:06	Polk 2-yd. run
Washington	2	78	0:33	21-35	3rd/13:59	Kearse 45-yd. from Locker
South Dakota State	12	73	4:43	3-14	3rd/5:11	Harris 35-yd. FG
Kansas State	7	23	3:38	3-7	2nd/8:47	Cherry 46-yd. FG
Kansas State	7	27	3:45	6-31	3rd/1:48	Cherry 48-yd. FG
Kansas State	6	48	2:23	13-45	4th/9:57	Harper 2-yd. pass from Coffman
Texas	8	61	3:15	0-3	1st/10:13	Tucker 27-yd. FG
Texas	5	21	1:52	0-10	1st/8:06	Gilbert 3-yd. run
Texas	7	78	2:32	3-17	2nd/8:44	Gilbert 1-yd. run
Texas	4	21	1:32	3-20	3rd/8:52	Tucker 28-yd. FG
Oklahoma State	7	46	1:43	3-7	1st/9:37	Bailey 31-yd. FG
Oklahoma State	5	7	1:57	6-7	1st/6:40	Bailey 44-yd. FG
Oklahoma State	11	76	3:48	13-14	1st/2:39	Smith 1-yd. run
Oklahoma State	8	84	3:19	20-21	2nd/7:58	Hunter 8-yd. run
Oklahoma State	1	80	0:12	27-24	2nd/5:59	Blackmon 80-yd. pass from Weeden
Oklahoma State	8	67	3:06	34-41	3rd/3:29	Hunter 1-yd. run
Oklahoma State	9	63 53	3:05	41-51	4th/1:24	Blackmon 25-yd. pass from Weeden
Missouri Missouri	6 12	53 78	2:13 4:20	7-24 14-24	2nd/11:27 3rd/7:30	Moore 33-yd. run Moe 23-yd. pass from Gabbert
Missouri	15	75 75	5:03	17-31	3rd/1:35	Ressel 23-yd. FG
lowa State	7	47	2:08	7-7	2nd/6:38	Williams 13-yd. pass from Arnaud
Iowa State	4	2	1:11	10-7	2nd/0:55	Mahoney 57-yd. FG
Iowa State	13	75	3:52	17-24	4th/11:29	Arrnaud 1-yd. run
Iowa State	3	13	0:44	24-24	4th/10:40	Robinson 14-yd. pass from Arnaud
Iowa State	3	25	0:00	30-31	OT 0.40	Williams 9-yd. pass from Arnaud
Kansas	5	22	2:18	3-17	3rd/3:36	Branstetter 42-yd. FG
Texas A&M	9	62	3:00	3-3	2nd/9:08	Bullock 29-yd. FG
Texas A&M	15	79	5:21	3-6	4th/14:33	Bullock 28-yd. FG
Texas A&M	12	68	5:29	6-9	4th/3:02	Bullock 19-yd. FG
Colorado	9	75	3:25	3-10	2nd/10:22	Goodman 22-yd. FG
Colorado	5	80	2:34	10-31	3rd/8:19	Richardson 50-yd. pass from Hawkins
Colorado	9	79	3:33	17-38	3rd/0:00	Jefferson 29-yd. pass from Hawkins
Oklahoma	4	80	1:12	7-17	2nd/11:02	Stills 49-yd. pass from Jones
Oklahoma	12	71	4:24	10-17	2nd/2:35	Stevens 26-yd FG
Oklahoma	2	31	0:21	17-17	2nd/1:37	Jones 1-yd. run
Oklahoma	8	59	2:04	20-20	3rd/7:04	Stevens 20-yd. FG
Oklahoma	11	55	3:03	20-23	4th/8:28	Stevens 27-yd. FG
Washington	3	21`	1:07	0-7	1st/9:08	Polk 3-yd. run
Washington	9	34	3:05	0-10	1st/1:29	Folk 39-yd. FG
Washington	4	53	1:42	7-17	3rd/13:18	Locker 25-yd. run
Washington	0	0	0:00	7-19	4th/13:38	Safety

NEBRASKA POI	NTS OFF TURNOVERS				
Game	TOs Gained	TDs	FG-FGA	Pts.	(NU Fumbles/Lost, INT)
Western Kentucky	2 (1/1 F/L, 1 Int)	1	0-0	7	2 (2/2 F/L, 0 Int)
Idaho	6 (3/1 F/L, 5 Int)	3	0-0	21	4 (8/3 F/L, 1 Int)
Washington	2 (1/0 F/L, 2 Int)	2	0-0	14	1 (2/1 F/L. 0 Int)
South Dakota State	2 (0/0 F/L, 2 Int)	0	0-0	0	3 (4/1 F/L, 2 Int)
Kansas State	1 (3/0 F/L, 1 Int)	0	0-0	0	0 (2/0 F/L, 0 Int)
Texas	0 (1/0 F/L, 0 Int)	0	0-0	0	1 (5/1 F/L 0 Int)
Oklahoma State	1 (0/0 F/L, 1 Int)	0	0-0	0	1 (1/1 F/L, 0 Int)
Missouri	1 (1/0 F/L, 1 Int)	0	0-0	0	0 (2/0 F/L, 0 Int)
Iowa State	3 (2/1 F/L 2 Int)	3	0-0	21	2 (5/2 F/L., 0 Int)
Kansas	1 (0/0 F/L 1 Int)	0	0-0	0	2 (2/1 F/L. 1 Int)
Texas A&M	0 (0/0 F/L 0 Int)	0	0-0	0	0 (0/0 F/L, 0 Int)
Colorado	3 (1/1 F/L, 2 Int)	3	0-0	21	0 (2/0 F/L, 0 Int)
Oklahoma	1 (3/0 F/L 1 Int)	1	0-0	7	4 (5/5 F/L, 1 Int)
Washington	0 (0/0 F/L, 0 Int)	0	0-0	0	3 (3/1 F/L, 1 Int)
Totals	23 (16/4 F/L, 19 Int)	14	0-0	91	25 (45/16 F/L, 8 Int)
Opponents	22 (42/15 F/L, 7 Int)	5	6-8	53	24 (16/4 F/L, 19 Int)

STARTING FIELD POSITION*									
	NU Avg. Start	Opp. Avg. Start	NU lead						
	(yards/drives/in 20/past 50)	(yards/drives/in 20/past 50)							
Western Kentucky	35.6 (436/13/2/2)	22.1 (287/13/4/0)	+13.5						
Idaho	41.3 (495/12/1/4)	26.5 (371/14/6/2)	+14.8						
Washington	30.4 (423/14/2/2)	27.3 (408/15/2/1)	+ 3.1						
South Dakota State	27.6 (386/14/4/1)	33.5 (436/13/2/3)	-5.9						
Kansas State	18.6 (186/10/5/0)	30.9 (340/11/1/1)	-12.3						
Texas	22.8 (251/11/3/0)	32.6 (424/13/3/3)	-9.8						
Oklahoma State	29.6 (385/13/1/1)	26.2 (367/14/3/1)	+3.4						
Missouri	28.8 (374/13/3/0)	25.7 (334/13/1/0)	+3.1						
Iowa State	24.5 (291/12/3/0)	36.7 (477/13/1/4)	-12.4						
Kansas	35.7 (464/13/0/0)	25.2 (327/13/7/1)	+10.5						
Texas A&M	29.3 (381/12/1/1)	22.2 (289/12/2/1)	-7.1						
Colorado	44.7 (536/12/1/4)	20.6 (247/12/4/0)	+24.1						
Oklahoma	32.7 (535/17/2/2)	29.7 (535/18/4/3)	+3.0						
Washington	22.9 (275/12/4/0)	40.7 (488/12/1/1)	-17.7						
Totals	30.4 (5,418/178/32/17)	28.7 (5,330/186/41/21)	1.8						

*does not include drives with time of 0:00 (ie, defensive and special teams touchdowns, end of half turnovers, overtime, etc.)

PENALTY NUMBERS			
	NU PenYds.	Opp. PenYds	
Western Kentucky	6-75	7-51	
Idaho	10-123	3-15	
Washington	7-49	2-15	
South Dakota State	6-47	7-73	
Kansas State	6-48	4-30	
Texas	10-94	4-53	
Oklahoma State	7-55	8-84	
Missouri	6-53	7-40	
Iowa State	6-54	3-40	
Kansas	6-54	1-9	
Texas A&M	16-145	2-10	
Colorado	9-79	6-55	
Oklahoma	3-15	6-47	
Washington	12-102	3-30	
Totals (Avg/Penalty)	110-993 (9.0)	63-552 (8.8)	
Avg/G	7.9-70.9	4.5-39.4	

INDIVIDUAL CAREER/SEASON SUPERLATIVES

, MOST PASSING YARDS

2010 Career Taylor Martinez 323 at Oklahoma State Same Cody Green 80 vs. Colorado State 128 at Baylor, 2009 45 vs. Western Kentucky 340 vs. Arkansas State. 2009 Zac Lee

Rex Burkhead 30 vs. Colorado

SEASON AND CAREER, MOST RECEIVING YARDS

Career Joe Broekemeier 34 vs. Colorado Same Rex Burkhead 47 vs. Western Kentucky same 26 vs. Louisiana-Lafayette, 2009 Khiry Cooper 33 at Colorado, 2009 Ben Cotton 22 vs. Missouri 10 vs. Western Kentucky Quincy Enunwa same Curenski Gilleylen 92 vs. Florida Atlantic, 2009 Roy Helu Jr. 14 vs. Missouri 61 vs. Kansas, 2008 24 vs. Western Kentucky same Ryan Hill same 105 vs. Washington Brandon Kinnie same Tyler Legate 1 at Oklahoma State 13 vs. Kansas State, 2009 Jake Long 17 vs. Colorado Mike McNeill 64 vs. South Dakota State 70 vs. Colorado, 2008 Marcus Mendoza 32 vs. Texas Tech, 2009 131 at Oklahoma State 154 at Kansas, 2009 Niles Paul Kyler Reed 79 at Kansas State same

SEASON AND CAREER, MOST RUSHING YARDS

Plaver 2010 Career Rex Burkhead 129 at Iowa State same Cody Green 28 at Kansas State 50 vs. Florida Atlantic, 2009 Roy Helu Jr. 307 vs. Missouri (school record) Alex Henery 27 at Oklahoma State same 18 vs. Idaho **Austin Jones** same 65 vs. Arizona, 2009 7ac Lee 21 vs. Western Kentucky Tim Marlowe 13 vs. Western Kentucky same Taylor Martinez 241 at Kansas State Marcus Mendoza 58 at Kansas State, 2009 Collins Okafor 2 vs. Western Kentucky same 30 vs. Arkansas State. 2009

8 vs. Colorado

1 vs. Washington

Niles Paul 8 vs. Western Kentucky

Dontravevous Robinson 55 vs. Colorado 77 vs. Iowa State, 2009 2 vs. Western Kentucky Lester Ward 16 at Baylor, 2009

Latravis Washington 10 vs. Louisiana-Lafayette, 2009

*Indicates touchdown scored

Dontrayevous Robinson

Dreu Young

Taylor Martinez

SEASON AND CAREER, LONGEST PASS

79* at Kansas State (Reed)

45 at Baylor, 2009 (Paul) 33* vs. Western Kentucky (Paul) 24 vs. Western Kentucky (Henry) 74* vs. Arizona, 2009 (Paul)

26* vs. Colorado (Kinnie)

SEASON AND CAREER, LONGEST CATCH 2010 17 vs. Colorado (Green) 31 vs. Western Kentucky (Martinez)

17 vs. Louisiana-Lafayette, 2009 (Green) 22 vs. Missouri (Martinez) 24* at Colorado, 2009 (Lee)

10 vs. Western Kentucky (Lee) same

51* vs. Florida Atlantic, 2009 (Lee) 10 vs. Missouri (Martinez) 27 four times (three by Ganz, one by Lee)

24 vs. Western Kentucky (Lee)

7 vs. Arkansas State, 2009 (Lee)

55 vs. Washington (Martinez) same

10* at Oklahoma State (Martinez) 13 vs. Kansas State, 2009 (Lee) 17 vs. Colorado (Lee) same

64* vs. SDSU (Martinez)

9 vs. Texas Tech, 2009

33* vs. Western Kentucky (Green) 74* vs. Arizona, 2009 (Lee)

79* at Kansas State (Martinez) same

8 vs. Colorado (Lee) 19 at Baylor, 2009 (Green)

55 vs. W. Michigan, 2008 (Ganz)

1 vs. Washington (Burkhead)

SEASON AND CAREER, LONGEST RUN

2010 Career 33 at Texas A&M 34 vs. Arizona, 2009 22 at Kansas State 49 vs. Florida Atlantic. 2009

73* vs. Missouri 27 at Oklahoma State

9 vs. Washington 9 vs. UL-Lafayette, 2009; at Wash., 2010

7 vs. Western Kentucky 32 at Kansas, 2009

13 vs. Western Kentucky same 80** vs. W Kentucky; at Kansas St.

35 vs. New Mexico State, 2008

2 vs. Western Kentucky

8 vs. Western Kentucky 30* vs. Arkansas State, 2009

7 vs. Colorado 23 at Baylor, 2009 2 vs. Western Kentucky 8 vs. Arkansas State, 2009 7 vs. Florida Atlantic, 2009

Cooks (2010)

SEASON AND CAREER DEFENSE HIGHS

Player	Tackles (2010)	Career	TFL (2010)	Career	Sacks (2010)	Career
Pierre Allen	8 vs. Washington	10 vs. San Jose St., 2008	2 at Iowa State	3 two times	1.0 vs. Idaho, at Iowa State	2.0 vs. Texas Tech, vs. Arizona,
2009						
Prince Amukamara	10 at Iowa State	same	1 at Iowa State	1 six times, last at ISU, 2010	1.0 at Iowa State	1.0 four times, last vs. Iowa
State, 2010						
Jason Ankrah	1 at Oklahoma State; Oklahoma	same	None	same	None	same
Justin Blatchford	3 at Kansas State	same	None	same	None	same
Austin Cassidy	12 at Iowa State	same	None	same	None	same
Will Compton	7 vs. Colorado	7 at Virginia Tech, 2009; 7 vs. CU, 2010	1 vs. Kansas	1 vs. Texas Tech, 2009	1.0 vs. Kansas	0.5 vs. Texas Tech, 2009
Jared Crick	9 vs. Kansas	13 at Baylor, 2009	4 vs. Idaho	7 at Baylor, 2009 (T-School Record)	2.5 vs. Idaho	5.0 at Baylor, 2009 (School
Record)Lavonte David	19 vs. South Dakota State	same	3 at Texas A&M	same	2.0 vs. Kansas	same
Jase Dean	2 at Oklahoma State	3 vs. Florida Atlantic, 2009	None	same	None	same
Alfonzo Dennard	6 vs. Western Kentucky	6 vs. OU, 2009; W. Kentucky, 2010	None	1 four times, 2009	None	same
Jim Ebke	1 vs. Idaho; vs. SDSU, at TAMU	same	None	same	None	same
Ciante Evans	4 vs. Missouri	same	None	same	None	same
Sean Fisher	None	9 vs. Iowa State, 2009	None	1 at VT, 2009 at BU, 2009	None	1.0 at Baylor, 2009
Andrew Green	1 vs. Idaho	same	None	same	None	same
Thomas Grove	2 at Kansas State	same	None	same	None	same
DeJon Gomes	12 at Kansas State	same	2 at Iowa State	2 vs. Texas, 2009; at ISU, 2010	1 vs. Kansas	same
Eric Hagg	8 at Oklahoma State; Oklahoma	10 vs. New Mexico St., 2008	2 vs. Missouri	same	None	1.0 vs. ASU, 2009 vs. KSU, 2009
Justin Jackson	None	1 vs. Florida Atlantic, 2009	None	same	None	same
Faron Klingelhoefer	None	1 vs. ASU, vs. ULL, 2009	None	same	None	same
Eric Martin	6 at Washington	same	None	same	None	same
Jay Martin	2 vs. South Dakota State	same	None	same	None	same
Mathew May	3 at Kansas State	4 at Missouri, 2009	None	same	None	same
Cameron Meredith	10 at Iowa State	same	2 at Kansas State, at ISU	2 3x, last at ISU, 2010	1.0 at Iowa State	1.0 vs. UL-Lafayette, 2009; at
ISU, 2010						
Terrence Moore	4 at Washington	same	1 vs. Idaho, vs. Kansas	2 vs. W. Michigan, 2008	1.0 vs. Idaho	2.0 vs. W. Michigan, 2008
Courtney Osborne	7 at Iowa State	same	2 at Iowa State	same	1.0 vs. Missouri	same
Thaddeus Randle	3 vs. Idaho	same	None	same	None	same
P.J. Smith	11 vs. Texas	same	None	same	None	same
Baker Steinkuhler	8 vs. Texas	same	2 vs. Idaho	same	1.5 vs. Idaho	same
Graham Stoddard	3 vs. Western Kentucky	3 vs. Fla. Atlantic, 2009; vs. WKU, 2010	None	same	None	same
Rickey Thenarse	10 vs. South Dakota State	same	None	2 vs. Colorado, 2008	None	1.0 two times, 2008
Kevin Thomsen	1 vs. Missouri	same	1 vs. Missouri	same	1.0 vs. Missouri	same
Lance Thorell	3 at Iowa State	8 vs. New Mexico St., 2008	None	same	None	same
Anthony West	3 vs. Idaho; at K-State; at OSU	6 vs. Kansas, 2008	None	2 vs. Texas A&M, 2007	None	1.0 two times
Alonzo Whaley	5 vs. Western Kentucky	same	None	same	None	same
Josh Williams	3 vs. Idaho, at Iowa State	same	None	same	None	same

22 at Baylor, 2009

same

55 vs. W. Michigan, 2008

TEL (2010)

NEBRASKA STATISTICAL HIGHS AND LOWS

MEDINASINA STA	HISTICAL HIGHS AND LOV	IV 3
NEBRASKA TOTALS	HIGHS	LOWS
Points Scored	56 (Washington)	6 (Texas A&M)
irst Downs	25 (Oklahoma State)	13 (Texas)
ushing Attempts	59 (Colorado)	33 (Western Kentucky)
ushing Yards	451 (Kansas State)	91 (Washington)
asses Attempted	35 (Oklahoma State)	10 (Kansas State)
asses Completed	23 (Oklahoma State)	6 (South Dakota State, Kansas State)
ad Intercepted	2 (South Dakota State, Texas A&M)	0 (Western Kentucky, Wash. , K-State, Texas, Oklahoma State, Missouri, Iowa St., Colora
assing Yards	323 (Oklahoma State)	77 (Texas)
otal Plays	79 (Oklahoma State)	52 (Kansas State)
otal Yards	587 (Kansas State)	189 (Washington)
ossession Time	39:30 (Colorado)	25:29 (Kansas State)
umbles	8 (Idaho)	1 (Oklahoma State)
umbles Lost	3 (Idaho, Oklahoma)	0 (Kansas State, Missouri, Texas A&M)
urnovers	4 (Idaho, Oklahoma)	0 (Western Kentucky, Kansas State, Missouri, Colorado)
urnover Margin	+3 (Colorado)	-3 (Oklahoma)
enalties	16 (Texas A&M)	3 (Oklahoma)
ards Penalized	145 (Texas A&M)	15 (Oklahoma)
acks By-Yards Lost	7-80 (Idaho)	0-0 (South Dakota State, Texas, Colorado, Washington)
eam Tackles for Loss-Yards	11-23 (Iowa State)	0-0 (Colorado)
PPONENT TOTALS	HIGHS	LOWS
oints Scored	41 (Oklahoma State)	3 (South Dakota State, Kansas)
irst Downs	24 (Idaho, Iowa State)	5 (Kansas)
ushing Attempts	52 (Washington)	34 (Kansas)
ushing Yards	268 (Washington)	60 (Idaho)
asses Attempted	42 (Missouri)	13 (Kansas)
asses Completed	23 (Oklahoma)	3 (Kansas)
ad Intercepted	5 (Idaho)	0 (Texas, Texas A&M, Washington)
assing Yards	342 (Oklahoma)	15 (Kansas)
otal Plays	80 (Iowa State)	47 (Kansas)
otal Yards	495 (Oklahoma State)	87 (Kansas)
ossession Time	34:31 (Kansas State)	20:30 (Colorado)
umbles	3 (Idaho, Kansas State)	0 (South Dakota State, Oklahoma State, Kansas, Texas A&M, Washington)
umbles Lost	1 (Western Kentucky, Idaho, Iowa State)	0 (Wash., SDSU, Kansas State, Texas, Okla. State, Missouri, Kansas, Texas A&M, OU, Wa
urnovers	6 (Idaho)	0 (Texas, Texas A&M, Washington)
urnover Margin	+3 (Oklahoma)	-3 (Colorado)
)lat	0.(0)1.1	4 (//

Penalties 8 (Oklahoma State) 1 (Kansas) Yards Penalized 84 (Oklahoma State) 9 (Kansas)

7-48 (Oklahoma) Sacks By-Yards Lost

0-0 (South Dakota State, Washington)
3-9 (Western Kentucky); 3-18 (Kansas State) 3-8 (Kansas); 3-3 (Washington) Team Tackles for Loss-Yards Lost 14-60 (Oklahoma)

NEBRASKA INDIVIDUAL HIGHS

Most Rushing Attempts	28; Roy Helu Jr. vs. Missouri
Most Net Rushing Yards	307; Roy Helu Jr. vs. Missouri (school record)
Most Rushing TDs	4; Taylor Martinez at Kansas State
Longest TD Run	80; Taylor Martinez at Washington; at Kansas State
Longest Run, No TD	54; Taylor Martinez at Kansas State
Most Pass Attempts	35; Taylor Martinez at Oklahoma State
Most Completed Passes	23; Taylor Martinez at Oklahoma State
Most Passing Yards	323; Taylor Martinez at Oklahoma State
Longest TD Pass	79; Taylor Martinez to Kyler Reed at Kansas State
	63; Taylor Martinez to Mike McNeill vs. South Dakota State
Most Pass Receptions	9; Niles Paul at Oklahoma State
Most Receiving Yards	131; Niles Paul at Oklahoma State
Most TD Receptions	3; Brandon Kinnie at Oklahoma State (ties school record)
Most Total Offense Attempts	44; Taylor Martinez at Oklahoma State (35 pass, 19 rush)
Most Total Offense Yards	435; Taylor Martinez at Oklahoma State (112 rushing, 323 passing)
Most All Purpose Attempts	29; Roy Helu Jr. vs. Missouri
Most All Purpose Yards	321; Roy Helu Jr. vs. Missouri (school record)
Most Touchdowns Scored	
Most Field Goals Attempted	
Most Field Goals Made	3; Alex Henery at Oklahoma State
Longest Field Goal Made	53; Alex Henery vs. Oklahoma
Longest Field Goal Attempted	53; Alex Henery vs. Oklahoma
Most Interceptions	
Longest Interception TD Return	
Longest Interception Return, No TD	
Longest Fumble TD Return	
Longest Fumble Return, No TD	· ·
Longest Punt Return, TD	
Longest Punt Return, No TD	
Most Punt Return Yardage	
Longest Kickoff Return, TD	
Longest Kickoff Return, No TD	•
Most Kickoff Return Yardage	,
Most Punts	
Highest Punting Average	, , , , , , , , , , , , , , , , , , , ,
Longest Punt	69; Alex Henery at Iowa State

NEBRASKA STATISTICAL HIGHS AND LOWS

NEBRASKA INDIVIDUAL HIGHS....(CONTINUED)

Most Total Tackles.....19; Lavonte David vs. South Dakota State (6 solo, 13 asst.) Most Solo Tackles .. 11: Lavonte David vs. Oklahoma Most Tackles for Loss4; Jared Crick vs. Idaho (32 yards) .32; Jared Crick vs. Idaho (4 TFL) Most Yards Lost Most Quarterback Sacks......2.5; Jared Crick vs. Idaho (30 yards)30; Jared Crick vs. Idaho (2.5 sacks) Most Blocked Field Goals Most Blocked Punts.....None Most Blocked PAT

OPPONENT INDIVIDUAL HIGHS

Most Yards Rushing......201; Kendall Hunter (Oklahoma State) Most Rushing Attempts......34; Chris Polk (Washington) Most Yards Passing......342; Landry Jones (Oklahoma) Most Passing Attempts42; Blaine Gabbert (Missouri)

OPPONENT INDIVIDUAL LONGEST PLAYS

Rush.....46; Bobby Rainey (Western Kentucky) Pass. Field Goal..... ... 57; Grant Mahoney (Iowa State) Punt Return 24; Curtis Powell (Texas) Kickoff Return..... ..52; William Powell (Kansas State) Fumble Return......14; Alameda Ta'amu (Washington) Interception Return......14; Derek Domino (South Dakota State) .. 78; Quinn Sharp (Oklahoma State)

NEBRASKA STARTING LINEUPS

HUSKER OFFEN	HUSKER OFFENSIVE STARTERS GAME-BY-GAME											
Opponent	WRX	WRZ	TE	LT	LG	С	RG	RT	QB	IB	FB	PK
Western Kentucky	Kinnie	Paul	Cotton	Sirles	Williams	Caputo	R. Henry	D. Jones	Martinez	Helu Jr.	^Reed	Henery
Idaho	Kinnie	Paul	Cotton	Sirles	Williams	Caputo	R. Henry	D. Jones	Martinez	Helu Jr.	^Reed	Henery
Washington	Kinnie	Paul	McNeill#	Sirles	Williams	Caputo	R. Henry	D. Jones	Martinez	Burkhead	Legate	Henery
South Dakota State	Kinnie	Paul	Cotton	Sirles	Williams	Caputo	R. Henry	D. Jones	Martinez	Helu Jr.	Legate	Henery
Kansas State	Reed^	Paul	Cotton	Sirles	Williams	Caputo	R. Henry	D. Jones	Martinez	Helu Jr.	Legate	Henery
Texas	Kinnie	Paul	Cotton	Sirles	Williams	Caputo	R. Henry	D. Jones	Martinez	Helu Jr.	^Reed	Henery
Oklahoma State	Kinnie	Paul	Cotton	Sirles	Williams	Caputo	R. Henry	D. Jones	Martinez	Helu Jr.	Legate	Henery
Missouri	Kinnie	Paul	Cotton	Sirles	Williams	Caputo	R. Henry	D. Jones	Martinez	Helu Jr.	^Reed	Henery
Iowa State	Kinnie	Paul	Cotton	Sirles	Williams	Caputo	R. Henry	D. Jones	Green	Helu Jr.	McNeill%	Henery
Kansas	Kinnie	Paul	Cotton	Sirles	Williams	Caputo	R. Henry	D. Jones	Martinez	Helu Jr.	^Reed	Henery
Texas A&M	Reed	Paul	Cotton	Sirles	Williams	Caputo	R. Henry	D. Jones	Martinez	Helu Jr.	Legate	Henery
Colorado	Kinnie	McNeill	Cotton	Sirles	Williams	Caputo	R. Henry	D. Jones	Green	Helu Jr.	^Reed	Henery
Oklahoma	Kinnie	McNeill	Cotton	Sirles	Williams	Caputo	R. Henry	D. Jones	Martinez	Helu Jr.	^Reed	Henery
Washington	Reed^	Marlowe	Cotton	Sirles	Williams	Caputo	R. Henry	D. Jones	Martinez	Burkhead	Legate	Henery

⁻ NU opened in two tight end formation # - NU opened in three wide receiver formation; %-NU opened in a four-receiver set (three receivers and a tight end)

HUSKER DEFEN	CIVE CTA	DTEDS CAM	IE-DV-CAME									
Opponent	DE	DT DT	DT	DE	PESO	MIKE	WILL	LCB	FS	SS	RCB	P
Western Kentucky	Allen	Crick	Steinkuhler	Meredith	Hagg*	David	Whaley	Amukamara	Gomes	Thenarse	Dennard	Henery
Idaho	Allen	Crick	Steinkuhler	Meredith	Hagg#	David	Smith#	Amukamara	Gomes	Thenarse	Dennard	Henery
Washington	Allen	Crick	Steinkuhler	Meredith	Hagg*	David	Martin	Amukamara	Gomes	Thenarse	Dennard	Henery
South Dakota State	Allen	Crick	Steinkuhler	Meredith	Hagg*	David	Martin	Amukamara	Gomes	Thenarse	Dennard	Henery
Kansas State	Allen	Crick	Steinkuhler	Meredith	Hagg#	David	Smith#	Amukamara	Gomes	Thenarse	Dennard	Henery
Texas	Allen	Crick	Steinkuhler	Meredith	Hagg#	David	Smith#	Amukamara	Gomes	Thenarse	Dennard	Henery
Oklahoma State	Allen	Crick	Steinkuhler	Meredith	Hagg*	David	Compton	Amukamara	Gomes	Thenarse	Dennard	Henery
Missouri	Allen	Crick	Steinkuhler	Meredith	Hagg#	David	Osborne#	Amukamara	Gomes	Cassidy	Dennard	Henery
lowa State	Allen	Crick	Steinkuhler	Meredith	Hagg#	David	Osborne#	Amukamara	Gomes	Cassidy	Evans	Henery
Kansas	Allen	Crick	Steinkuhler	Meredith	Hagg#	David	Osborne#	Amukamara	Gomes	Cassidy	Dennard	Henery
Texas A&M	Allen	Crick	Steinkuhler	Meredith	Hagg#	David	Osborne#	Amukamara	Gomes	Cassidy	Dennard	Henery
Colorado	Allen	Crick	Steinkuhler	Meredith	Hagg*	David	Compton	Amukamara	Gomes	Cassidy	Dennard	Henery
Oklahoma	Allen	Crick	Steinkuhler	Meredith	Hagg*	David	Compton	Amukamara	Gomes	Cassidy	Dennard	Henery
Washington	Allen	Crick	Moore	Meredith	Hagg*	Compton	David	Amukamara	Gones	Cassidy	Dennard	Henery

^{* -} NU opened with nickel package # - NU opened with dime packages

Overall Participation PLAYER (GAMES):

Allen, Pierre (14/14); Amukamara, Prince (14/14); Ankrah, Jason (10/-); Bell, Antonio (7/-); Blatchford, Justin (12/-); Broekemeier, Joe (2/-); Burkhead, Rex (14/2); Caputo, Mike (14/14); Cassidy, Austin (14/7); Choi, Seung Hoon (1/-); Compton, Will (9/4); Cooper, Khiry (6/-); Cotton, Ben (14/13); Crick, Jared (14/14); David, Lavonte (14/14); Dean, Jase (12/-); Dennard, Alfonzo (13/13); Ebke, Jim (13/-); Enunwa, Quincy (10/-); Evans, Ciante (7/1); Fahie, Tyrone (1/-); Gilleylen, Curenski (7/-); Gomes, DeJon (14/14); Green, Andrew (1/-); Green, Cody (9/2); Grove, Thomas (14/-); Hagg, Eric (14/14); Hardrick, Jermarcus (14/-); Helu Jr., Roy (14/12); Henery, Alex (14/-); Henry, Ricky (14/14); Henry, Will (12/-); Hill, Ryan (6/-); Hyland, KC (2/-); Jackson, Justin (2/-); Jones, Austin (5/-); Jones, D.J. (14/14); Jones, Marcel (4/-); Kinnie, Brandon (14/11); Kunalic, Adi (14/-); Lee, Zac (6/-); Legate, Tyler (12/5); Long, Jake (3/-); Maher, Brett (12/-); Mangieri, P.J. (14/-); Marlione, Tim (14/1); Martin, Eric (13/2); Martin, Jay (13/-); Martinez, Taylor (13/12); May, Mather (14/-); McNeill, Mike (14/4); Mendoza, Marcus (1/-); Meredith, Cameron (14/14); Moore, Terrence (13/1); Moravec, Brent (8/-); Okafor, Collins (1/-); Osborne, Courtney (14/4); Paul, Niles (12/11); Pensick, Cole (4/-); Qvale, Brent (13/-); Randle, Thaddeus (12/-); Reed, Kyler (14/10); Richards, Wil (2/-); Robinson, Dontrayevous (8/-); Rodriguez, Andrew (5/-); Sirles, Jeremiah (14/14); Smith, P.J. (14/3); Steinkuhler, Baker (13/13); Stoddard, Graham (14/-); Thenarse, Rickey (10/5); Thompson, Brandon (9/-); Thomsen, Kevin (1/-); Thorell, Lance (14/-); Ward, Lester (2/-); Washington, Dijon (1/-); West, Anthony (14/1); Whaley, Alonzo (9/1); Williams, Josh (13/-); Williams, Keith (14/14); Zimmerer, C.J. (3/-).

Game 1 | Nebraska 49, Western Kentucky 10

SCORE BY QUARTERS	1	2	3	4	FINAL
Western Kentucky	0	0	3	7	10
No. 8 Nebraska	14	7	14	14	49

Lincoln (Sept. 4) --- Redshirt freshman quarterback Taylor Martinez made an impressive college debut, rushing for 127 yards and three touchdowns to help No. 8 Nebraska to a 49-10 victory over Western Kentucky.

Martinez, who became the first Husker freshman quarterback to ever start a season opener, made his presence known quickly, racing 46 yards on his first career carry to give NU a 7-0 lead just 3:37 into the game. Martinez also completed all four of his first-quarter pass attempts for 59 yards to help NU to a quick 14-0 lead. After Cody Green led the Huskers on a successful second-quarter scoring drive to put Nebraska up 21-0 at the half, Martinez found the end zone again on the first drive of the second half, scampering the final 19 yards on a four-play, 68-yard drive to extend NU's lead to 28-0. Martinez, who averaged better than 18 yards per carry, produced the most rushing yards by an NU quarterback in a season opener since Tommie Frazier rushed for 130 yards against West Virginia in 1994, and became the first Husker quarterback to rush

for over 100 yards since 2003. In addition to his impressive rushing numbers, Martinez completed 9-of-15 passes for 136 yards and did not commit a turnover. While Martinez took center stage as the starter, Green was also impressive, completing 5-of-6 passes for 66 yards while leading the Huskers on a pair of scoring drives, including a 33-yard touchdown strike to Niles Paul.

Paul finished with five catches for 92 yards and a score, while adding one carry for eight yards. He also returned three punts for 58 yards to close the night with 158 all-purpose yards. Brandon Kinnie also enjoyed a big night for NU, hauling in a career-high six catches for 59 yards, while sophomore I-back Rex Burkhead added a pair of catches for 47 yards while rushing five times for 57 yards.

Nebraska's big-play offense amassed 536 total yards on just 58 plays, an average of 9.2 yards per play. The Huskers rolled for 289 rushing yards and six touchdowns, while 11 different Huskers had at least one tote on the night. In addition to the three rushing touchdowns from Martinez and one each from Helu and Burkhead, Austin Jones closed the scoring with his first career touchdown on a five-yard burst in the fourth quarter.

Western Kentucky managed 299 total yards on 62 plays against the Blackshirt defense.

SCO	RING SUMMARY		
1st	11:23	NU	Martinez 46 yd run (Henery kick)
1st	06:11	NU	Burkhead 20 yd run (Henery kick)
2nd	05:49	NU	Helu Jr., 3 yd run (Henery kick)
3rd	12:54	NU	Martinez 19 yd run (Henery kick)
3rd	08:20	WKU	Tinius 25 yd field goal
3rd	02:01	NU	Martinez 15 yd run (Henery kick)
4th	12:46	WKU	Rainey 5 yd run (Tinius kick)
4th	09:45	NU	Paul 33 yd pass from Green, C. (Henery kick)
4th	05:42	NU	Jones, Austin 5 yd run (Henery kick)

TEAM STATISTICS	WKU	NU
FIRST DOWNS	14	23
RUSHES-YARDS (NET)	40-179	33-289
PASSING YDS (NET)	120	247
Passes Att-Comp-Int	12-22-1	17-25-0
TOTAL OFFENSE PLAYS-YARDS	62-299	58-536
Fumble Returns-Yards	0-0	0-0
Punt Returns-Yards	2-10	3-58
Kickoff Returns-Yards	6-132	3-83
Interception Returns-Yards	0-0	1-29
Punts (Number-Avg)	8-37.1	3-42.7
Fumbles-Lost	1-1	2-2
Penalties-Yards	7-51	6-75
Possession Time	33:20	26:40
Third-Down Conversions	4 of 15	5 of 9
Fourth-Down Conversions	0 of 0	0 of 0
Red-Zone Scores-Chances	2-2	5-6
Sacks By: Number-Yards	1-2	1-8

RUSHING: Western Kentucky-Rainey, Bobby 30-155; McNeal, Willie 4-19; Johnson, Rod 1-7; Jakes, Kawaun 4-0; TEAM 1-minus 2. Nebraska-Martinez, Taylor 7-127; Burkhead, Rex 5-57; Helu Jr., Roy 5-29; Lee, Zac 3-21; Green, Cody 3-17; Jones, Austin 2-13; Marlowe, Tim 1-13; Paul, Niles 1-8; Okafor, Collins 1-2; Ward, Lester 1-2; Robinson, Dontrayevous 4-0.

PASSING: Western Kentucky-Jakes, Kawaun 12-22-1-120. Nebraska-Martinez, Taylor 9-15-0-136; Green, Cody 5-6-0-66; Lee, Zac 3-4-0-45.

RECEIVING: Western Kentucky-Rainey, Bobby 3-36; Doyle, Jack 2-24; Vasquez, Marcus 2-23; Jones, Tristan 1-17; Johnson, Rod 1-12; McNeal, Willie 1-8; Cooper, Quinterrance 1-2; Jeffries, Wes 1-Minus-2. Nebraska Kinnie, Brandon 6-59; Paul, Niles 5-92; Burkhead, Rex 2-47; Henry, Will 1-24; Hill, Ryan 1-11; Enunwa, Quincy 1-10; Reed, Kyler 1-4

INTERCEPTIONS: Western Kentucky-none. Nebraska-Smith, P.J. 1-29.

FUMBLES: Western Kentucky-Rainey, Bobby, 1-1. Nebraska-Paul, Niles 1-1; Smith, P.J. 1-1

SACKS (Sacks-Yds): Western Kentucky- Smith, Quanterus 1-2. Nebraska-Steinkuhler, Baker, 1-8

TACKLE LEADER (UA-A): Western Kentucky-Forrest, Jamal 6-1; Majors, Thomas 5-2. Nebraska-David, Levonte 5-8.

Game 2 | Nebraska 38, Idaho 17

SCORE BY QUARTERS	1	2	3	4	FINAL	
Idaho	0	3	7	7	17	
No. 6 Nebraska	3	28	7	0	38	

Lincoln (Sept. 11) --- No. 6 Nebraska showed its explosiveness on both sides of the ball, scoring 28 unanswered points in a span of 8:15 midway through the second quarter to help bolt to a 31-0 lead and cruise to a 38-17 victory over Idaho.

Quarterback Taylor Martinez (67) and I-back Roy Helu Jr. (58) scored on back-to-back runs of more than 55 yards to give NU a 14-0 lead. The Blackshirt defensive backs then got into the action with back-to-back interception returns for scores from both DeJon Gomes (40) and Rickey Thenarse (47). Nebraska's four consecutive scoring plays of 40 or more yards marked the first time since 1996 that NU scored on four plays of 40 or more yards in the same game.

The 31-point cushion was more than enough for a Blackshirt defense that intercepted five passes, recorded seven sacks and recovered a fumble on the afternoon. The Blackshirts held a high-powered Idaho offense to just 279 total yards, while the NU offense rolled up 471 total yards, including 360 rushing yards. It was NU's highest rushing total since a season-opening win over Nevada in 2007.

Martinez led the punishing Husker ground game with 157 yards and two touchdowns on just 14 carries. It was the second straight 100-yard rushing effort by the redshirt freshman quarterback. His second quarter 67-yard touchdown run was the longest run ever by a Husker freshman quarterback, surpassing a 59-yard run by former NU Heisman Trophy winner Eric Crouch against UAB in 1998.

Martinez was joined across the century mark by Helu, who rushed for 107 yards on just nine carries, including his 58-yard touchdown run in the second quarter. Sophomore I-back Rex Burkhead nearly gave the Huskers a third back in the 100-yard club, rushing for 77 yards on just nine carries.

Defensively, Gomes led the Huskers with a career-best 10 tackles and a pass breakup along with his interception return for a score, while Jared Crick had 2.5 sacks for 30 yards as part of a four tackles-for-loss afternoon. Fellow defensive tackle Baker Steinkuhler added 1.5 sacks for 14 yards lost, while Terrence Moore, Lavonte David and Pierre Allen each recorded sacks for the Huskers.

SCORIN	IG SUMMAR	Y	
1st	07:40	NU	Henery 24 yd field goal
2nd	12:15	NU	Martinez 67 yd run (Henery kick)
2nd	08:22	NU	Helu Jr. 58 yd run (Henery kick)
2nd	06:07	NU	Gomes 40 yd interception return (Henery kick)
2nd	04:00	NU	Thenarse 47 yd interception return (Henery kick)
2nd	00:00	IDAHO	Farquhar 34 yd field goal
3rd	05:23	IDAHO	LaGrone 2 yd pass from Enderle (Farquhar kick)
3rd	01:22	NU	Martinez 20 yd run (Henery kick)
4th	02:31	IDAHO	Johnson 19 yd pass from Reader (Farquhar kick)

TEAM STATISTICS	IDAHO	NU
FIRST DOWNS	24	18
RUSHES-YARDS (NET)	38-60	41-360
PASSING YDS (NET)	219	111
Passes Att-Comp-Int	39-21-5	18-13-1
TOTAL OFFENSE PLAYS-YARDS	77-279	59-471
Fumble Returns-Yards	0-0	0-0
Punt Returns-Yards	0-0	0-0
Kickoff Returns-Yards	4-75	1-27
Interception Returns-Yards	1-8	5-127
Punts (Number-Avg)	4-46.2	2-26.0
Fumbles-Lost	3-1	8-3
Penalties-Yards	3-15	10-123
Possession Time	32:04	27:56
Third-Down Conversions	4 of 13	4 of 10
Fourth-Down Conversions	0 of 0	0 of 1
Red-Zone Scores-Chances	3-4	2-5
Sacks By: Number-Yards	2-15	7-80

RUSHING: Idaho-Jackson, Deonte` 11-67; McCarty, Princeton 12-40; Bailey, Kama 5-20;Vital, Troy 1-3; Reader, Brian 3-minus-18; Enderle, Nathan 6-minus-52; Nebraska-Martinez, Taylor 14-157; Helu Jr., Roy 9-107; Burkhead, Rex 9-77; Jones, Austin 3-18; Robinson, Dontrayevous 2-2; Green, Cody 2-1;Paul, Niles 2-minus-2

PASSING: Idaho-Enderle, Nathan 16-31-5-141; Reader, Brian 5-8-0-78. Nebraska-Martinez, Taylor 12-17-1-106; Green, Cody 1-1-0-5.

RECEIVING: Idaho-Hardy, Daniel 5-75; Johnson, Armauni 3-37; Greenwood, Eric 3-34; Jackson, Deonte` 2-31; Bailey, Kama 2-6; McCarty, Princeton 2-5; Shaw, Maurice 1-13; Veltung, Justin 1-11; Elmo, Taylor 1-5; LaGrone, Michael 1-2. Nebraska Paul, Niles 4-31; Burkhead, Rex 3-41; Kinnie, Brandon 3-17; McNeill, Mike 2-17; Cotton, Ben 1-5

INTERCEPTIONS: Idaho-Keo, Shiloh 1-8. Nebraska-West, Anthony 1-13; Thenarse, Rickey 1-47; Gomes, DeJon 1-50 Smith, P.J. 1-17.

FUMBLES: Idaho-Reader, Brian 1-1; Enderle, Nathan 1-0; Bailey, Kama 1-0. **Nebraska**-Martinez, Taylor 4-1, Paul, Niles 2-1; Green, Cody 1-0, Robinson, Dontrayevous 1-1.

SACKS (Sacks-Yds): Idaho-Siavii, Robert 1-14; Mayowa, Benson 1-1. Nebraska-David, Lavonte 1-13; Crick, Jared 2.5-30; Steinkuhler, Baker, 1.5-14; Allen, Pierre 1-10; Moore, Terrance 1-13.

TACKLE LEADER (UA-A): Idaho-Grymes, Aaron 8-2. Nebraska-Gomes, DeJon 6-4.

Game 3 | Nebraska 56, Washington 21

SCORE BY QUARTERS	1	2	3	4	FINAL
No. 8 Nebraska	14	14	21	7	56
Washington	7	7	7	0	21

Seattle, Wash. (Sept. 18)---No. 8 Nebraska jumped to a 14-0 lead after just five offensive plays, then scored two more touchdowns on the Huskers' first five offensive plays of the second half on the way to a 56-21 victory.

Nebraska, which improved to 3-0 for the second time in three seasons under Bo Pelini, rolled up 533 yards of total offense, including 383 on the ground. The Husker trio of Taylor Martinez (137 yards, 3 TD, 19 carries), Roy Helu Jr. (110 yards, 2 TD, 10 carries) and Rex Burkhead (104 yards, TD, 13 carries) combined for Nebraska's fifth triple-100-yard game in school history and first since 2001.

The 56 points scored by Nebraska equaled the most points scored by a Washington opponent in Seattle.

Martinez became just the second quarterback in NU history to record three straight 100-yard rushing performances, joining Heisman Trophy winner Eric Crouch.

The Huskers needed just two offensive plays to get on

the scoreboard after Eric Hagg's interception, as Martinez

After Washington closed to within 21-14, Kinnie set up NU's next scoring drive with a return to the UW 48-yard line, setting up a short field for Helu, who went the last eight yards to put Nebraska up 28-14. Kinnie finished with 180 all-purpose yards.

Nebraska used a pair of big plays to break open the game, as Martinez raced 80 yards for a touchdown on NU's first offensive play of the second half before Helu went a career-long 65 yards for a score on NU's fifth play of the second half to give the Huskers a commanding 21-point lead.

Alfonzo Dennard got the Blackshirts on the board midway through the third quarter, intercepting a Jake Locker pass and racing 31 yards to make it 49-21. The interception capped a strong defensive performance by the Blackshirts, who surrendered just 246 total yards to the Huskies, including just 71 passing and 175 on the ground. The Huskers held Locker to just 4-of-20 passing on the afternoon, the worst performance of his career.

SCORING SUMMARY 1st 12:49 McNeill 24 yd pass from Martinez (Henery kick) 1st 10:45 NU Martinez 1 yd run (Henery kick) 1st 05:11 WASH Locker 7 yd run (Folk kick) 08:43 2nd Helu Jr. 8 vd run (Henery kick) NU 2nd 05:06 WASH Polk 2 yd run (Folk kick) 2nd 01:19 NU Martinez 1 yd run (Henery kick) 3rd 14:39 NU Martinez 80 yd run (Henery kick) 3rd 13:59 WASH Kearse 45 yd pass from Locker (Folk kick) 3rd 12:06 NU Helu Jr. 65 vd run (Henery kick) 3rd 08:21 Dennard 31 yd interception return (Henery kick) NU 4th 07:12 Burkhead 19 yd run (Henery kick)

TEAM STATISTICS	NU	WASH	
FIRST DOWNS	21	13	
RUSHES-YARDS (NET)	54-383	39-175	
PASSING YDS (NET)	150	71	
Passes Att-Comp-Int	11-7-0	20-4-2	
TOTAL OFFENSE PLAYS-YARDS	65-533	59-246	
Fumble Returns-Yards	0-0	1-11	
Punt Returns-Yards	6-58	2-25	
Kickoff Returns-Yards	4-112	3-65	
Interception Returns-Yards	2-42	0-0	
Punts (Number-Avg)	5-47.2	9-48.7	
Fumbles-Lost	2-1	1-0	
Penalties-Yards	7-49	2-15	
Possession Time	34:48	25:12	
Third-Down Conversions	7 of 12	4 of 14	
Fourth-Down Conversions	0 of 0	0 of 0	
Red-Zone Scores-Chances	4-4	2-2	
Sacks By: Number-Yards	1-8	3-19	

RUSHING: Nebraska-Martinez, Taylor 19-137; Helu Jr., Roy 10-110; Burkhead, Rex 13-104; Green, Cody 4-13; Jones, Austin 2-9; Paul, Niles 1-7; Robinson, Dontrayevous 4-5; TEAM 1-minus-2. Washington Locker, Jake 11-59; Callier, Jesse 10-57; Polk, Chris 17-55; Bruns, Cody 1-4.

PASSING: Nebraska-Martinez, Taylor 7-11-0-150. Washington-Locker, Jake 4-20-2-71

RECEIVING: Nebraska-Kinnie, Brandon 5-105; McNeill, Mike 1-24; Paul, Niles 1-21 Washington-Kearse, Jermaine 2-51; Barnett, Marlion 1-10; Aguilar, Devin 1-10

INTERCEPTIONS: Nebraska-Hagg, Eric 1-11; Dennard, Alfonzo 1-31. Washington-None

FUMBLES: Nebraska-Green, Cody 2-1. Washington-Callier, Jesse 1-0.

SACKS (Sacks-Yds): Nebraska-Steinkuhler, Baker 1-8. Washington-Williams, Nate 1-4; Crichton, Talia, 1-9; Potao'e, Sione 0.5-3; Ta'amu, Alameda 0.5-3

TACKLE LEADER (UA-A): Nebraska-Martin, Eric 3-3. Washington-Foster, Mason 7-6

Game 4 Nebraska 17, South Dakota St. 3

SCORE BY QUARTERS	1	2	3	4	FINAL	
South Dakota State	0	0	3	0	3	
No. 6 Nebraska	0	14	0	3	17	

Lincoln, Neb. (Sept. 25)--- In a game dominated by the defenses, No. 6 Nebraska survived a spirited effort by visiting South Dakota State for a 17-3 homecoming night victory.

Just days after Blackshirts were handed out to Nebraska's top-unit defenders, Lavonte David notched one of the best tackle efforts in school history. The 6-1, 210-pound junior linebacker from Miami, Fla., registered 19 tackles to tie for seventh on NU's all-time list, while adding a pair of pass breakups.

In addition to David's career tackle performance, Alfonzo Dennard and P.J. Smith both notched their third interceptions of the season to help hold the Jackrabbits to just 236 yards of total offense. Rickey Thenarse pitched in 10 tackles for NU, while DeJon Gomes added nine stops, as Nebraska limited its fourth straight foe to less than 300 yards of total offense.

The Huskers (4-0) got all the offense they needed in a two-series stretch in the second quarter, scoring 14 points in a span of 4:15 to take control of the contest. After a scoreless first guarter. Nebraska went 96 vards on six

plays to get on the scoreboard, as Taylor Martinez found Mike McNeill for a career-long 64-yard reception down to the SDSU 3. Rex Burkhead put the Huskers on the board with a three-yard run on the next play to give NU a 7-0 lead with 14:31 left in the half. The Blackshirts forced a three-and-out on SDSU's ensuing drive, and Martinez and the Husker offense went to work again. This time, Martinez hit Kyler Reed for a career-long 33-yard reception for Reed's first career touchdown.

Martinez led NU with 75 rushing yards on 13 carries, while completing 6-of-14 passes for 140 yards and one touchdown. Sophomore I-back Rex Burkhead added 14 carries for 66 yards and NU's first touchdown, while Roy Helu Jr. contributed 59 yards on 19 carries. Brandon Kinnie led the NU receivers with three catches for 34 yards, while Mike McNeill added a career-long 64-yard reception to set up Burkhead's touchdown.

SDSU quarterback Thomas O'Brien completed just 12-of-28 passes for 95 yards while throwing a pair of fourth-quarter interceptions, as the Blackshirts preserved the victory by forcing a pair of turnovers and stopping the Jackrabbits on downs at the NU 37.

SCORIN	IG SUMMAR	Υ	
2nd	14:31	NU	Burkhead 3 yd run (Henery kick)
	11:11	NU	Reed 33 yd pass from Martinez (Henery kick)
3rd	05:11	SDSU	Harris 35 yd field goal
4th	14:57	NU	Henery 30 yard field goal

TEAM STATISTICS	SDSU	NU	
FIRST DOWNS	10	15	
RUSHES-YARDS (NET)	37-141	48-205	
PASSING YDS (NET)	95	140	
Passes Att-Comp-Int	28-12-2	16-6-2	
TOTAL OFFENSE PLAYS-YARDS	65-236	64-345	
Fumble Returns-Yards	0-0	0-0	
Punt Returns-Yards	5-60	3-3	
Kickoff Returns-Yards	2-44	1-15	
Interception Returns-Yards	2-21	2-0	
Punts (Number-Avg)	8-39.6	6-47.3	
Fumbles-Lost	0-0	4-1	
Penalties-Yards	7-73	6-47	
Possession Time	29:49	30:11	
Third-Down Conversions	5 of 17	4 of 13	
Fourth-Down Conversions	0 of 3	0 of 0	
Red-Zone Scores-Chances	1-2	2-3	
Sacks By: Number-Yards	0-0	0-0	

RUSHING: South Dakota State-Minett, Kyle 28-112; Duffy, Tyler 2-24; Kool, Tyrel 1-5. Nebraska-Martinez, Taylor 13-75; Burkhead, Rex 14-66; Helu Jr., Roy 19-59; Green, Cody 2-5.

PASSING: South Dakota State-O'Brien, Thomas 12-18-2-95. **Nebraska-**Martinez, Taylor 6-14-2-140; Green, Cody 0-2-0-0.

RECEIVING: South Dakota State-Minett 5-14; Kool, Tyrel 2-34; Cochart, Colin 2-24; Hubert, Brandon 1-15; Rollin, Aaron 1-8. Nebraska-Kinnie, Brandon 3-34; McNeill, Mike 1-64; Reed, Kyler 1-33; Burkhead, Rex 1-9.

INTERCEPTIONS: South Dakota State-Domino, Derek, 1-14, Kool, Dirk 1-7. Nebraska-Dennard, Alfonzo 1-0; Smith, PJ 1-0

 $\label{lem:pumbles: South Dakota State-None. Nebraska-Martinez, Taylor 1-1; Paul, Niles 1-0; Marlowe, Tim 1-0; Team, 1-0.$

SACKS (Sacks-Yds): South Dakota State-None. Nebraska-None.

TACKLE LEADER (UA-A): South Dakota State-Domino, Derek 4-12. Nebraska-David, Lavonte 6-13.

Game 5 | Nebraska 48, Kansas State 13

SCORE BY QUARTERS	1	2	3	4	FINAL
No. 7 Nebraska	7	10	21	10	48
Kansas State	0	3	3	7	13

Manhattan, Kan. (Oct. 7) — Taylor Martinez produced the best rushing performance by a quarterback in Nebraska football history as the No. 7 Cornhuskers sprinted past previously unbeaten Kansas State, 48-13.

Playing in front of 51,015 fans and an ESPN primetime national audience, Martinez became just the second Big Red signal-caller to rush for more than 200 yards in a game, joining Jammal Lord who accomplished the feat twice in 2002. Martinez passed the 200-yard mark on NU's opening drive of the second half with an 80-yard touchdown run, staking the Huskers to a 24-3 lead.

Martinez finished the night with the eighth-best rushing total in school history, racking up 241 yards on just 15 carries, surpassing Lord's quarterback rushing mark of 234 yards against Texas in 2002. Martinez had touchdown runs of 13, 35, 80 and 41 yards, while also completing 5-of-7 passes for 128 yards and a score.

While the Huskers' explosive offense left the purple pride black and blue, Nebraska's Blackshirts continued to deliver solid defensive football for four quarters. NU stretched its streak to eight straight quarters without allowing a touchdown before KSU got a fourth-quarter score to break the streak. Junior linebacker Lavonte David led the Blackshirts with 16 tackles, including 10 solos and two tackles for loss with one seven-yard sack. David helped keep KSU star running back Daniel Thomas in check. Thomas notched 63 yards on 22 carries, while adding 36 receiving yards on eight catches. Overall, he totaled 99 yards on 30 touches. DeJon Gomes added 12 tackles, including a TFL and a forced fumble, while Eric Hagg contributed an interception for the Blackshirts to produce the game's lone turnover. The Huskers finished with six tackles for loss and two sacks.

SCORI	NG SUMMAR	Υ	
1st	06:22	NU	Martinez 14 yd run (Henery kick)
2nd	08:47	KSU	Cherry 46 yd field goal
2nd	03:54	NU	Martinez 35 yd run (Henery kick)
2nd	00:26	NU	Henery 39 yd field goal
3rd	14:02	NU	Martinez 80 yd run (Henery kick)
3rd	11:22	NU	Helu Jr. 68 yd run (Henery kick)
3rd	01:48	KSU	Cherry 48 yd field goal
3rd	01:00	NU	Reed 79 yd pass from Martinez (Henery kick)
4th	12:20	NU	Martinez 41 yd run (Henery kick)
4th	09:57	KSU	Harper 2 yd pass from Coffman (Cherry kick)
4th	04:30	NU	Henery 40 vd field goal

TEAM STATISTICS	NU	KSU	
FIRST DOWNS	21	20	
RUSHES-YARDS (NET)	42-451	44-180	
PASSING YDS (NET)	136	135	
Passes Att-Comp-Int	10-6-0	27-19-1	
TOTAL OFFENSE PLAYS-YARDS	52-587	71-315	
Fumble Returns-Yards	0-0	0-0	
Punt Returns-Yards	0-0	1-13	
Kickoff Returns-Yards	3-48	6-186	
Interception Returns-Yards	1-0	0-0	
Punts (Number-Avg)	2-49.5	5-36.4	
Fumbles-Lost	2-0	3-0	
Penalties-Yards	6-48	4-30	
Possession Time	25:29	34:31	
Third-Down Conversions	4 of 9	8 of 18	
Fourth-Down Conversions	0 of 0	1 of 2	
Red-Zone Scores-Chances	1-1	1-1	
Sacks By: Number-Yards	2-9	1-9	

RUSHING: Nebraska-Martinez, Taylor 15-241; Helu Jr., Roy 8-110; Burkhead, Rex 11-57; Green, Cody 4-28; Jones, Austin 3-10; Robinson, Dontrayevous 1-5. Kansas State-Thomas, Daniel 22-63; Coffman, Carson, 7-45; Klein, Collin, 6-33; Lamur, Sammuel 3-20; Powell, William 3-10; Thompson, Tramaine 1-8; Wilson, Braden 1-3; TEAM 1-minus-2.

PASSING: Nebraska-Martinez, Taylor 5-7-0-128-1; Green, Cody 1-3-0-8-0. Kansas State-Coffman, Carson 14-22-1-91-1; Lamur, Sammuel 3-3-0-28-0; Klein, Collin 2-2-0-16-0.

RECEIVING: Nebraska-McNeill, Mike 2-25; Reed, Kyler 1-79; Paul, Niles 1-17; Henry, Will 1-8; Cotton, Ben 1-7. Kansas State-Thomas, Daniel 8-36; Quarles, Aubrey 5-57; Wilson, Braden 2-18; Harper, Chris 2-13; Hilburn, Adrian 2-11.

INTERCEPTIONS: Nebraska-Hagg, Eric 1-0. Kansas State-None.

FUMBLES: Nebraska-Burkhead, Rex 1-0; Martinez, Taylor 1-0. Kansas State-Quarles, Aubrey 1-0; TEAM 1-0; Klein, Collin 1-0.

SACKS (Sacks-Yds): Nebraska-David, Lavonte 1-7; Allen, Pierre 0.5-1; Meredith, Cameron 0.5-1. Kansas State-Slaughter, Blake 1-9.

TACKLE LEADER (UA-A): Nebraska-David, Lavonte 10-6. Kansas State-Garrett, David 9-1

Game 6 Texas 20, Nebraska 13

SCORE BY QUARTERS	1	2	3	4	FINAL
Texas	10	7	3	0	20
No. 5 Nebraska	0	3	3	7	13

Lincoln, Neb. (Oct. 16) – No. 5 Nebraska's highpowered offense was unable to get rolling, as Texas knocked off the Huskers, 20-13 at Memorial Stadium on Saturday afternoon.

Playing in front of an NCAA-record 308th consecutive sellout at Memorial Stadium and an ABC television audience, Nebraska (5-1, 1-1 Big 12) was held to just 202 yards of offense, less than half of the Huskers' season average of 494.4 yards per game that NU had averaged in its first five contests. Texas (4-2, 2-1) held NU to 125 yards on the ground, limiting Taylor Martinez to just 21 rushing yards on 13 carries. Martinez also completed just 4-of-12 passes for 63 yards.

The Longhorns had some help from the Huskers in containment. Nebraska receivers and backs dropped numerous passes on the day, including multiple passes that appeared to be headed for touchdowns. The Huskers also fumbled five times, although NU lost just one fumble, it was a costly one

three-vard run with 8:06 left in the first quarter.

Nebraska responded with a 12-play, 54-yard drive that resulted in a 45-yard field goal by Alex Henery with 14:09 left in the first half, to cut UT's edge to 10-3, but the Longhorns went 78 yards on seven plays for their best drive of the day. Gilbert's second touchdown, a 1-yard run with 8:44 left in the half, made it 17-3.

After Texas extended its lead to 20-3, Zac Lee came off the bench to drive the Huskers 83 yards before Henery's second field goal, this one from 28 yards, made it 20-6. NU had a chance to pull closer in the fourth quarter, but a dropped pass prevented a potential Husker touchdown. The Husker special teams brought the crowd to life, as senior Eric Hagg fielded a pooch punt and weaved 95 yards to paydirt for the longest punt return in Husker history. That pulled Nebraska within 20-13 with 3:02 left, but the Huskers would not get closer, as Texas recovered an on-side kick and ran out the clock.

Nebraska's defense kept the Huskers within striking distance despite facing a short field for Texas on many occasions throughout the day. DeJon Gomes and P.J. Smith each notched 11 tackles, while Lavonte David added 10 stops, as NU held Texas to just 271 total yards. Gilbert and the Longhorns were held to only 62 yards passing, the lowest total by Texas team since 1983.

SCORING SUMMARY								
1st	10:13	UT	Tucker 27 yd field goal					
1st	08:06	UT	Gilbert 3 yd run (Tucker kick)					
2nd	14:09	NU	Henery 45 yd field goal					
2nd	08:44	UT	Gilbert 1 yd run (Tucker kick)					
3rd	08:52	UT	Tucker 28 yd field goal					
3rd	00:27	NU	Henery 28 yd field goal					
4th	03:02	NU	Hagg 95 yd punt return (Henery kick)					

TEAM STATISTICS	UT	NU
FIRST DOWNS	14	13
RUSHES-YARDS (NET)	46-209	44-125
PASSING YDS (NET)	62	77
Passes Att-Comp-Int	16-4-0	21-8-0
TOTAL OFFENSE PLAYS-YARDS	62-271	65-202
Fumble Returns-Yards	0-0	0-0
Punt Returns-Yards	3-52	3-111
Kickoff Returns-Yards	1-16	3-49
Interception Returns-Yards	0-0	0-0
Punts (Number-Avg)	7-46.7	7-49.4
Fumbles-Lost	1-0	5-1
Penalties-Yards	4-53	10-94
Possession Time	30:10	29:50
Third-Down Conversions	7 of 16	5 of 16
Fourth-Down Conversions	0 of 0	1 of 2
Red-Zone Scores-Chances	4-5	1-1
Sacks By: Number-Yards	1-7	0-0

RUSHING: Texas-Johnson, Cody 11-73; Gilbert, Garrett 11-71; Newton, Tre' 10-41; Whittaker, Foswhitt 11-28; Goodwin, Marquis 1-1; TEAM 2-minus 5. Nebraska-Helu Jr., Roy 11-43; Burkhead, Rex 9-35; Lee, Zac 10-25; Martinez, Taylor 13-21; Paul, Niles 1-1

PASSING: Texas-Gilbert, Garrett 4-16-0-62. Nebraska-Martinez, Taylor 4-12-0-63; Lee, Zac 4-9-0-14. RECEIVING: Texas-Newton, Tre' 2-16; Whittaker, Foswhitt 1-41; Williams, Malcolm 1-5. Nebraska-Paul, Niles 6-66; Burkhead, Rex 1-7; Kinnie, Brandon 1-4.

INTERCEPTIONS: Texas-None. Nebraska-None

FUMBLES (No.-Lost): Texas-Brown, Curtis 1-0. Nebraska-Nebraska-Martinez, Taylor 2-0; Lee, Zac 1-0; Helu Jr., Roy 1-1; Burkhead, Rex 1-0.

SACKS (Sacks-Yds): Texas-Okafor, Alex 1-7. Nebraska-None.

TACKLE LEADER (UA-A): Texas-Williams, Aaron 4-4; Hicks, Jordan 3-5. Nebraska-Gomes, DeJon 4-7; Smith, P.J. 3-8

JSKERS.COM — 59

Game 7 | Nebraska 51, Oklahoma State 41

9	SCORE BY QUARTERS	1	2	3	4	FINAL
1	No. 14 Nebraska	14	17	10	10	51
1	No. 17 Oklahoma State	13	14	7	7	41

Stillwater, Okla. (Oct. 23) — Nebraska used the arm and legs of Taylor Martinez and big special teams plays from Alex Henery and Niles Paul to down previously unbeaten No. 17 Oklahoma State, 51-41.

Nebraska amassed 542 total yards, including a career-high and NU freshman record 435 total offense yards from Martinez that included 323 passing yards and five passing touchdowns. He completed 23-of-35 passes, including three scoring tosses to Brandon Kinnie. Martinez's day also included 112 yards on 19 carries, becoming the first Husker in history to pass for 300 yards and rush for 100 yards in the same game.

Paul was Martinez's favorite target, as the senior hauled in a career-high nine receptions for 131 yards. Paul also returned a kickoff 100 yards for a touchdown in the first quarter, his third return for a score in his career and the longest Husker kickoff return since 1949.

Henery connected on all three of his field goal attempts, including a 52-yarder, averaged 50.3 yards on three punts and

came up with an early spark for NU, racing 27 yards on a fake punt for a first down on the Huskers' first drive of the day. The run set up Martinez's 45-yard touchdown pass to Kinnie to give NU an early lead, as Kinnie finished the day with three receptions – all for scores - for 62 yards.

The high-powered Cowboy offense cut NU's edge to 7-6 with 6:40 left in the opening quarter, but Paul raced the length of field on the ensuing kickoff to give NU a 14-6 lead at the end of the first quarter. OSU eventually took a 27-24 lead, but Martinez led NU on a scoring drive in the final minutes of the half, finding Kinnie for the second time to give the Huskers a 31-27 halftime lead. Henery capped NU's 10-play opening drive of the second half with a 32-yard field goal to move the Nebraska margin to 34-27 and give him a school-record 58th career field goal. The Blackshirts held on their first defensive possession of the second half, and Martinez capitalized by connecting with Kyler Reed on a 41-yard touchdown pass with 6:35 left in the third quarter to make it 41-27.

OSU pulled to within 44-34, but NU put the game out of reach in the fourth quarter, going 81 yards in 12 plays, capped by Kinnie's third TD of the day, an 8-yard pass from Martinez with 6:23 remaining.

SCORING S	UMMARY		
1st	11:20	NU	Kinnie 45 yd pass from Martinez (Henery kick)
1st	09:37	OSU	Bailey 31 yd field goal
1st	06:40	OSU	Bailey 44 yd field goal
1st	06:27	NU	Paul 100 yd kickoff return (Henery kick)
1st	02:39	OSU	Smith 1 yd run (Bailey kick)
2nd	14:07	NU	Legate 1 yd pass from Martinez (Henery kick)
2nd	07:58	OSU	Hunter 8 yd run (Bailey kick)
2nd	06:11	NU	Henery 52 yd field goal
2nd	05:59	OSU	Blackmon 80 yd pass from Weeden (Bailey kick)
2nd	00:55	NU	Kinnie 9 yd pass from Martinez (Henery kick)
3rd	10:57	NU	Henery 32 yd field goal
3rd	06:35	NU	Reed 41 yd pass from Martinez (Henery kick)
3rd	03:29	OSU	Hunter 1 yd run (Bailey kick)
4th	11:39	NU	Henery 45 yd field goal
4th	04:29	NU	Kinnie 8 yd pass from Martinez (Henery kick)
4th	01:24	OSU	Blackmon 25 yd pass from Weeden (Bailey kick)

TEAM STATISTICS	NU	OSU
FIRST DOWNS	25	22
RUSHES-YARDS (NET)	44-217	36-212
PASSING YDS (NET)	323	283
Passes Att-Comp-Int	35-23-0	35-18-1
TOTAL OFFENSE PLAYS-YARDS	79-540	71-495
Fumble Returns-Yards	0-0	0-0
Punt Returns-Yards	1-24	2-13
Kickoff Returns-Yards	4-144	6-164
Interception Returns-Yards	1-0	0-0
Punts (Number-Avg)	3-50.3	5-60.4
Fumbles-Lost	1-1	0-0
Penalties-Yards	7-55	8-84
Possession Time	34:45	25:15
Third-Down Conversions	8 of 18	3 of 13
Fourth-Down Conversions	2 of 2	2 of 3
Red-Zone Scores-Chances	4-4	5-5

RUSHING: Oklahoma State-Hunter, Kendall 26-201; Randle, Joseph 5-22; Smith, Jeremy 3-4; TEAM 1-minus 5; Weeden, Brandon 1-minus-10. Nebraska- Martinez, Taylor 19-112; Helu Jr., Roy 12-42; Burkhead, Rex 10-41; Henery, Alex 1-27; TEAM 2-minus-5.

PASSING: Oklahoma State-Weeden, Brandon 35-18-1-283. Nebraska-Martinez, Taylor 35-23-0-323
RECEIVING: Oklahoma State-Cooper, Josh9-103; Blackmon, Justin 5-157; Bowling, Bo 2-12; Youman, Wilson 1-10; Randle, Joseph1-1. Nebraska-Paul, Niles 9-131; McNeill, Mike 5-61; Kinnie, Brandon 3-62;

Reed, Kyler 2-58; Helu Jr., Roy 2-10; Legate, Tyler 1-1; Burkhead, Rex 1-0. INTERCEPTIONS: Oklahoma State-None. Nebraska-Hagg, Eric 1-0

FUMBLES (total-lost): Oklahoma State-None. Nebraska-Martinez, Taylor 1-1.

SACKS (Sacks-Yds): Oklahoma State-Chinasa, Ugo 1-7. Nebraska-Crick, Jared 1-10

TACKLE LEADER (UA-A): Oklahoma State-Brown, Broderick 7-0; McGee, Andrew 7-0; Martin, Markelle 7-0. Nebraska-Gomes, DeJon 8-2

Game 8 | Nebraska 31, Missouri 17

SCORE BY QUARTERS	1	2	3	4	FINAL
No. 7 Missouri	0	7	10	0	17
No. 14 Nebraska	24	0	7	0	31

Lincoln, Neb. (Oct. 30) -- Behind a school-record performance by I-back Roy Helu Jr., No. 14 Nebraska took control of the Big 12 North Division with a 31-17 win over No. 7 Missouri at Memorial Stadium.

Helu paced the Big Red attack, rushing for a school record 307 yards and three touchdowns on a career-high matching 28 carries, scoring on touchdown runs of 66, 73 and 53 yards. His huge day eclipsed the previous Nebraska rushing mark set by Calvin Jones with 294 yards against Kansas on Nov. 9, 1991. It was Helu's 11th career 100-yard effort, and first 200-yard game of his career. His previous career high came with 169 yards on 28 carries against Virginia Tech in 2009. It also marked the first 300-yard rushing game in the FBS in 2010.

Helu and the Huskers wasted little time making a statement against the previously unbeaten Tigers. After the Blackshirts forced a three-and-out on Mizzou's opening series, Helu got an explosive block from tight end Ben Cotton and sprinted 66

yards untouched into the end zone to give the Huskers a 7-0 lead just over one minute into the game. The Blackshirts shut down the Tiger offense again on the second drive, Taylor Martinez moved the Huskers 41 yards on seven plays before Alex Henery booted his school-record 18th consecutive field from 42 yards out to give NU a 10-0 lead. On NU's next possession, Martinez capped the Huskers' third scoring drive with a 40-yard touchdown pass to tight end Kyler Reed to give NU a 17-0 lead before Helu capped NU's first-quarter eruption with a career-long 73 yard touchdown gallop to spot the hosts a 24-0 lead just 13 minutes into the game.

Helu's opening statement helped the Huskers put up 24 points in the first quarter against the previously unbeaten Tigers, as the Huskers improved to 7-1 on the season and 3-1 in the Big 12. It was NU's most first-quarter points since 2001, while giving the Huskers their first win over a top-10 team since 2001. Martinez completed 6-of-9 passes for 115 yards and a score while playing just the first half, as NU put up 454 yards on the day.

Missouri, which trailed 24-7 at the half, eventually pulled to within 24-14 in the third quarter after a Blaine Gabbert touchdown pass to T.J. Moe, but Helu gave NU all the breathing room they needed, going 53 yards for his third score of the day on NU's second offensive play on the next series to make it 31-14.

The Blackshirts held a high-powered Missouri offense to just 341 total yards, including limiting Gabbert to a season-low 199 yards on 18-of-42 passing with one touchdown and one interception. The Huskers sacked Gabbert a season-high six times and hurried him seven more, while also notching six breakups. Entering the game, the Tigers were averaging 424.9 total yards per game, including 286.4 passing yards. MU was also averaging 34.7 points per contest.

SCORING SUMMARY								
1st	13:46	NU	Helu Jr. 66 yd run (Henery kick)					
1st	09:37	NU	Henery 41 yd field goal					
1st	05:17	NU	Reed 40 yd pass from Martinez (Henery kick)					
1st	02:46	NU	Helu Jr. 73 yd run (Henery kick)					
2nd	11:27	MU	Moore 33 yd run (Ressel kick)					
3rd	07:30	MU	Moe 23 yd pass from Gabbert (Ressel kick)					
3rd	06:38	NU	Helu Jr. 53 yd run (Henery kick)					
3rd	01:35	MU	Ressel 23 yd field goal					

TEAM STATISTICS	MU	NU
Score	17	31
FIRST DOWNS	21	17
RUSHES-YARDS (NET)	34-142	47-328
PASSING YDS (NET)	199	126
Passes Att-Comp-Int	42-18-1	12-7-0
TOTAL OFFENSE PLAYS-YARDS	76-341	59-454
Fumble Returns-Yards	0-0	0-0
Punt Returns-Yards	3-47	2-4
Kickoff Returns-Yards	0-0	3-84
Interception Returns-Yards	0-0	1-15
Punts (Number-Avg)	8-43.8	5-41.6
Fumbles-Lost	1-0	2-0
Penalties-Yards	7-40	6-53
Possession Time	29:11	30:49
Third-Down Conversions	7 of 19	2 of 11
Fourth-Down Conversions	1 of 1	1 of 1
Red-Zone Scores-Chances	1-1	0-0

RUSHING: Missouri-Gabbert, Blaine 22-74; Moore, De'Vion 6-55; Lawrence, Kendial 2-7; Josey, Henry 4-6. Nebraska-Helu Jr., Roy 28-307; Martinez, Taylor 12-16; Lee, Zac 2-11; Burkhead, Rex 2-4; TEAM 3-minus-10.

PASSING: Missouri-Gabbert, Blaine 18-42-1-199. Nebraska-Martinez, Taylor 6-9-0-115; Lee, Zac 1-3-0-11
RECEIVING: Missouri-Egnew, Michael 7-70; Moe, T.J. 5-71; Jackson, Jerrel 2-19; Kemp, Wes 2-19; Gerau,
Brandon 1-14; Woodland, Rolan 1-6. Nebraska-Reed, Kyler 2-51; Cotton, Ben 1-22; Paul, Niles
1-21; Helu Jr., Roy 1-14; Kinnie, Brandon 1-13; Burkhead, Rex 1-5.

INTERCEPTIONS: Missouri-None. Nebraska-Gomes, DeJon 1-0

FUMBLES (total-lost): Missouri-Gabbert, Blaine 1-0. Nebraska-Marlowe, Tim 1-0; Martinez, Taylor 1-0.

SACKS (Sacks-Yds): Missouri-Gooden, Zaviar 2-5; Sam, Michael 1-9. Nebraska-David, Lavonte 1-11;
Crick, Jared 1-7; Hagg, Eric, 1-1; Osborne, Courtney 1-11; Allen, Pierre 1-7; Thomsen Kevin, 1-7

TACKLE LEADER (UA-A): Missouri-Gachkar, Andrew 3-6; Nebraska-David, Lavonte 5-3; Crick, Jared 2-6.

N

Game 9 | Nebraska 31, Iowa State 30

SCORE BY QUARTERS	1	2	3	4	ОТ	FINAL	
No. 9 Nebraska	0	7	17	7	7	31	
Iowa State	0	10	0	14	6	30	

Ames, Iowa (Nov. 6) --- Rex Burkhead rushed for a career-high 129 yards and two scores, while Eric Hagg's interception of Iowa State's two-point conversion attempt in overtime preserved No. 9 Nebraska's 31-30 victory over Iowa State.

Burkhead gave the Huskers a 31-24 lead, scoring from 19 yards out on Nebraska's second play in overtime, capping an afternoon where he rushed 20 times for 129 yards and two touchdowns.

lowa State (5-5, 3-3 Big 12) came back on its first overtime possession, scoring on Jake Williams' nine-yard pass from Austen Arnaud to pull the Cyclones within 31-30. ISU lined up for the extra point, but holder Daniel Kuehl took the snap and lofted the fake into the end zone to Collin Franklin, but Hagg, who set up an earlier touchdown with a third-quarter interception, snuffed out the play and preserved the win for Nebraska (8-1, 4-1 Big 12), which took control of the Big 12 North with its win.

The overtime heroics capped a gutty effort by the Huskers, who were without their two most experienced quarterbacks in a hostile road environment. Cody Green turned in a solid effort in his first start of the season, completing 7-of-12 passes for 79 yards, while helping Nebraska churn out 235 rushing yards against ISU.

Burkhead did a majority of the damage, as he handled duties in the Huskers' wildcat offense, as his season-long 29-yard run set up Nebraska's first score, a six-yard run by Roy Helu Jr. Iowa State came back with 10 unanswered points, getting a TD pass from Austen Arnaud to Jake Williams to tie the score before a Husker fumble by Helu led to a 57-yard field goal by Grant Mahoney, putting ISU ahead 10-7 at halftime.

The Huskers seemingly took control of the game in the third quarter, scoring 17 points to take a 24-10 lead. Green engineered a 12-play, 55-yard drive that culminated with Alex Henery's 25-yard field goal to tie the game with 9:25 left in the third quarter.

Less than a minute later, the Blackshirts got on the board. Safety Austin Cassidy picked off an Arnaud pass and returned it 29 yards for a touchdown to give Nebraska a 17-10 lead with 8:42 left in the quarter. Cassidy had a careerhigh 12 tackles, including seven solos and forced a fumble. The Blackshirts forced another turnover on ISU's next possession, as Hagg made a leaping interception of an Arnaud pass at the NU 44. The Huskers capitalized on an 11-play, 56-yard drive culminating on Burkhead's first touchdown of the day, a two-yard run to give NU a 14-point lead.

The scrappy Cyclones fought back, as Arnaud led ISU on a 13-play, 75-yard touchdown drive to trim NU's lead to 24-17 with 11:29 left. After a fumble by Niles Paul on the ensuing kickoff, the Cyclones capitalized, as Arnaud threw a 14-yard touchdown pass to Alexander Robinson to tie the game.

In addition to Cassidy's big day, Cameron Meredith notched a career-high 10 tackles including two tackles for loss and a sack, while Lavonte David added another double-figure tackle effort with 10 of his own, including a TFL.

SCORING SUMMARY								
2nd	13:13	NU	Helu Jr. 6 yd run (Henery kick)					
2nd	06:38	ISU	Williams 13 yd pass from Arnaud (Mahoney kick)					
2nd	00:55	ISU	Mahoney 57 yd field goal					
3rd	09:25	NU	Henery 25 yd field goal					
3rd	08:42	NU	Cassidy 29 yd interception return (Henery kick)					
3rd	00:21	NU	Burkhead 2 yd run (Henery kick)					
4th	11:29	ISU	Arnaud 1 yd run (Mahoney kick)					
4th	10:40	ISU	Robinson 14 yd pass from Arnaud (Mahoney kick)					
OT	15:00	NU	Burkhead 19 yd run (Henery kick)					
OT	15:00	ISU	Williams 9 vd pass from Arnaud (pass intercepted)					

		7 - 1	- /
TEAM STATISTICS	NU	ISU	
FIRST DOWNS	15	24	
RUSHES-YARDS (NET)	52-235	48-157	
PASSING YDS (NET)	79	203	
Passes Att-Comp-Int	12-7-0	32-21-2	
TOTAL OFFENSE PLAYS-YARDS	64-314	80-360	
Fumble Returns-Yards	0-0	0-0	
Punt Returns-Yards	0-0	1-10	
Kickoff Returns-Yards	3-56	2-44	
Interception Returns-Yards	2-29	0-0	
Punts (Number-Avg)	6-39.2	3-42.7	
Fumbles-Lost 5-2	2-1		
Penalties-Yards	6-54	3-40	
Possession Time	29:15	30:45	
Third-Down Conversions	7 of 14	7 of 15	
Fourth-Down Conversions	0 of 0	0 of 0	
Red-Zone Scores-Chances	4-4	4-4	
Sacks By: Number-Yards	1-8	2-10	

RUSHING: Iowa State-Robinson, Alexander 32-101; Arnaud, Austen 13-63; Woody, Jeff 1-5; TEAM 1-minus-3; Reynolds, Darius 1-minus-9. Nebraska-Burkhead, Rex 20-129; Helu Jr., Roy 22-99; Green, Cody 9-10: TEAM 1-minus-3

PASSING: Iowa State-Arnaud, Austen 21-32-2-203. Nebraska-Green, Cody 7-12-0-79

RECEIVING: Iowa State-Williams, Jake 5-46; Darks, Darius 5-44; Robinson, Alexander 4-29 Franklin, Collin 3-28; Reynolds, Darius 3-25; Lenz, Josh 1-31. Nebraska-Reed, Kyler 3-52; Kinnie, Brandon 3-22; Paul, Niles 1-5

INTERCEPTIONS: Iowa State-None. Nebraska-Cassidy, Austin 1-29; Hagg, Eric 1-0

FUMBLES (total-lost): lowa State-Robinson, Alexander 1-0; Woody, Jeff 1-1. Nebraska-Green, Cody 2-0; Helu Jr., Roy 1-1; TEAM 1-0; Paul, Niles 1-1.

SACKS (Sacks-Yds): lowa State-Latimer, Jacob 1-8. Nebraska-Amukamara, Prince 1-9; Meredith, Cameron 1-1

TACKLE LEADER (UA-A): Iowa State-Sims, David 8-5. Nebraska-Cassidy, Austin 7-5

Game 10 | Nebraska 20, Kansas 3

SCORE BY QUARTERS	1	2	3	4	FINAL	
Kansas	0	0	3	0	3	
No. 9 Nebraska	7	7	3	3	20	

Lincoln, Neb. (Nov. 13) --- The Blackshirt defense flexed its muscles by holding Kansas to just 87 yards total offense, as No. 9 Nebraska notched its ninth win of the season with a 20-3 victory over the Jayhawks at Memorial Stadium.

Playing in front of an NCAA-record 310th consecutive sellout crowd of 85,507 fans, and an FSN Pay-Per-View audience, Nebraska improved to 9-1 overall and 5-1 in the Big 12. KU slipped to 3-7 overall and 1-5 in the league.

The Huskers used a balanced offense and a suffocating defense to secure their third straight nine-win season under third-year head coach Bo Pelini.

Freshman quarterback Taylor Martinez returned to the starting lineup to guide an NU offense that rolled up 397 total yards, including 230 on the ground and 167 through the air.

Senior I-back Roy Helu Ir. led Nebraska with 18 carries for 85 yards and one touchdown, while sophomore I-back Rex Burkhead added 19 carries for 77 yards, including NU's first touchdown in the opening quarter. Martinez contributed 71 rushing yards of his own on 11 carries, while completing 14-of-26 passes for 167 yards. He did throw one interception.

Nebraska's Blackshirt defense made sure the first-half

touchdown runs by Burkhead and Helu were more than enough for the victory. The Huskers shut down KU quarterback Quinn Mecham, limiting him to just 15 yards on 3-of-13 passing with one interception. NU also sacked Mecham six times for 28 yards in losses. It was Nebraska's best pass defense total since shutting out Nicholls State through the air on Seot. 9. 2006.

The Huskers were also tough on the ground, holding KU to just 72 yards on 34 carries, as Brad McDougald led the Jayhawks with 27 yards on four carries. James Sims managed 24 yards on nine carries. The 87 total yards allowed by the Blackshirts marked the best total by a Bo Pelini-coached Nebraska defense. It was the fewest yards allowed since the Huskers held Baylor to just 84 yards on Oct. 21, 2000.

Nebraska's offense wasn't flashy against the Jayhawks. Each of NU's four scoring drives lasted at least nine plays, covered at least 40 yards and lasted at least 3:40, for the normally explosive Husker offense.

Burkhead opened the scoring with a four-yard touchdown plunge with 33 seconds left in the first quarter. The short run capped a nine-play, 54-yard drive that lasted 4:11 and gave the Huskers a 7-0 lead.

Helu added a spectacular 20-yard scoring run that included a big cut, a few jukes and a tip-toe down the NU sideline into the end zone with 3:05 left in the first half. Helu's highlight reel run capped another nine-play drive that covered 75 yards in 3:40 to give the Huskers a 14-0 halftime lead.

Nebraska's lead grew to 17-0 after Alex Henery's 42-yard field goal capped a third nine-play drive that covered 55 yards in 3:51. The Blackshirts lost the shutout on Jacob Branstetter's answer with a 42-yard field goal of his own. Branstetter's kick came with 3:36 left in the third quarter, allowing KU to capitalize on a Husker fumble.

Henery closed the scoring with 3:24 left in the fourth quarter, after the Huskers consumed 6:28 of the clock in the final quarter with a 12-play drive. For the game, Nebraska won the time of possession battle, 36:28-23:32, while running 28 more plays from scrimmage than the Jayhawks.

SCORI	NG SUMMAF	RY		
1st	00:33	NU	Burkhead 4 yd run (Henery kick)	
2nd	03:05	NU	Helu Jr. 20 yd run (Henery kick)	
3rd	06:46	NU	Henery 42 yd field goal	
3rd	03:36	KU	Branstetter, 42 yd field goal	
4th	03:44	NU	Henery 24 yd field goal	

TEAM STATISTICS	KU	NU
FIRST DOWNS	5	20
RUSHES-YARDS (NET)	34-72	49-230
PASSING YDS (NET)	15	167
Passes Att-Comp-Int	13-3-1	26-14-1
TOTAL OFFENSE PLAYS-YARDS	47-87	75-397
Fumble Returns-Yards	0-0	0-0
Punt Returns-Yards	1-1	0-0
Kickoff Returns-Yards	5-139	2-63
Interception Returns-Yards	1-8	1-0
Punts (Number-Avg)	9-40.3	6-43.2
Fumbles-Lost	0-0	2-1
Penalties-Yards	1-9	6-54
Possession Time	23:32	36:28
Third-Down Conversions	2 of 13	9 of 17
Fourth-Down Conversions	0 of 1	0 of 0
Red-Zone Scores-Chances	0-0	3-3
Sacks By: Number-Yards	1-5	6-28

RUSHING: Kansas-McDougald, Bradley 4-27; Sims, James 9-24; Beshears, D.J. 5-13; Quigley, Angus 6-10; Mecham, Quinn 10-minus-2. Nebraska-Helu Jr., Roy 18-85; Burkhead, Rex 19-77; Martinez, Taylor 11-71; TEAM 1-minus-3

PASSING: Kansas-Mecham, Quinn 3-13-1-15. Nebraska-Martinez, Taylor 14-26-1-167

RECEIVING: Kansas-Quigley, Angus 1-12; Patterson, Daymond 1-2; Sims, James 1-1. Nebraska-Paul, Niles 7-79; Kinnie, Brandon 6-67; McNeill, Mike 1-21

INTERCEPTIONS: Kansas-Patmon, Tyler 1-8. Nebraska-Dennard, Alfonzo 1-0

FUMBLES (total-lost): Kansas-None. Nebraska-Martinez, Taylor 1-1; Helu Jr., Roy 1-0.

SACKS (Sacks-Yds): Kansas-Laptad, Jake 0.5-3; Johnson, Richard 0.5-2. Nebraska-David, Lavonte 2.0-8; Crick, Jared 2.0-12; Gomes, DeJon 1.0-6; Compton, Will 1.0-2

TACKLE LEADER (UA-A): Kansas-Harris, Chris 8-4. Nebraska-David, Lavonte 5-5

Game 11 | Texas A&M 9, Nebraska 6

SCORE BY QUARTERS	1	2	3	4	FINAL	
No. 9 Nebraska	3	0	0	3	6	
No. 18 Texas A&M	0	3	0	6	9	

College Station, Texas (Nov. 20) -- The Blackshirts produced a strong performance, but No. 18 Texas A&M managed one more field goal than the No. 9 Nebraska could muster in the Huskers' 9-6 loss at Kyle Field.

In a near statistical dead heat, Nebraska produced 306 yards of total offense, including 164 (17-28-2) passing and 142 rushing yards on 37 carries. Texas A&M managed 310 yards, including 172 through the air (19-29-0) and 138 yards on the ground. NU held a time of possession edge of 31:13-28:47, while A&M ran 70 offensive plays, compared to 65 for the Huskers.

Neither team found the end zone Alex Henery kicked a pair of field goals for the Huskers. The Lou Groza Award candidate booted a 48-yard field goal with 8:53 left in the first quarter to give Nebraska a 3-0 lead.

Randy Bullock answered with a 29-yard field goal with 9:08 left in the second quarter to send the two teams to the locker room tied at the half

After a scoreless third quarter, Bullock gave

the Aggies their first lead with a 28-yard field goal with 14:33 left in the game, before Henery tied the score at six with a 29-yard boot with 8:31 remaining.

However, the Aggies were able to answer with a 19-yard Bullock field goal with 3:02 left to secure the winning margin.

Texas A&M's winning drive was extended by a roughing the passer penalty on Husker safety Courtney Osborne. On 3rd-and-11, Osborne came off the edge on a blitz and hit A&M quarterback Ryan Tannehill with his right shoulder in the stomach as Tannehill threw the ball incomplete in the direction of Kenric McNeal.

Instead of 4th-and-11 at the NU 49, A&M moved on the edge of field goal range with a 1st-and-10 at the NU 34. Cyrus Gray covered 32 yards on five consecutive runs for the Aggies until the Blackshirts forced a 4th-and-Goal at the NU 2.

Osborne's penalty was the 15th of a school-record 16 called on the Huskers in front of a school-record 90,079 fans at Kyle Field. NU's 16 penalties forced 145 yards to be marched off against the Huskers - the highest total in school history. Texas A&M was flagged for just two penalties for 10 yards. The 14-penalty and 135-yard penalty margins were the largest in a Nebraska game in the history of the Big 12 Conference.

SCORING SUMMARY 08:53 NH Henery 48 yd field goal 2nd 09:08 TAMU Bullock 29 yd field goal 4th 14:33 TAMU Bullock 28 yd field goal 08:31 NU Henery 29 yd field goal 03:02 TAMU Bullock 19 yd field goal

TEAM STATISTICS	NU	TAMU
FIRST DOWNS	15	19
RUSHES-YARDS (NET)	37-142	41-138
PASSING YDS (NET)	164	172
Passes Att-Comp-Int	28-17-2	29-19-0
TOTAL OFFENSE PLAYS-YARDS	65-306	70-310
Fumble Returns-Yards	2-0	0-0
Punt Returns-Yards	1-8	0-0
Kickoff Returns-Yards	1-15	2-36
Interception Returns-Yards	0-0	2-0
Punts (Number-Avg)	6 (40.8)	7 (31.4)
Fumbles-Lost	2-0	0-0
Penalties-Yards	16-145	2-10
Possession Time	31:13	28:47
Third-Down Conversions	5 of 15	2 of 13
Fourth-Down Conversions	1 of 2	0 of 1
Red-Zone Scores-Chances	2-2	3-3
Sacks By: Number-Yards	3-23	2-10

RUSHING: Nebraska-Burkhead, Rex 13-74; Helu Jr., Roy 9-52; Martinez, Taylor 11-17; Green, Cody 3-1; TEAM 1--2. **Texas A&M-**Gray, Cyrus 26-137; Swope, Ryan 2-10; Stephens, Bradley 1-1; Team 2--2; Tannehill, Ryan 10--8.

PASSING: Nebraska-Martinez, Taylor 11-17-1-107; Green, Cody 6-11-1-57. Texas A&M-Tannehill, Ryan

RECEIVING: Nebraska-Kinnie, Brandon 5-24; Paul, Niles 4-53; Reed, Kyler 3-29; Helu Jr., Roy 2-22; Burkhead, Rex 2-16: McNeill, Mike 1-20, Texas A&M-Gray, Cyrus 9-65: Swope, Ryan 4-49: Fuller, Jeff 1-36; Jackson, Brandal 1-8; Prioleau, Hutson 1-4; Nwachukwu, Uzoma 1-4; Stephens, Bradley 1-3; Hicks, Nehemiah 1-3

INTERCEPTIONS: Nebraska-None. Texas A&M-Hunter, Trent 2-0.

FUMBLES (total-lost): Nebraska-2-0. Nebraska-None.

SACKS (Sacks-Yds): Nebraska-David, Lavonte 1-11; Allen, Pierre 0.5-3; Crick, Jared 1-6; Meredith, Cameron 0.5-3. Texas A&M-Miller. Von 2-10

TACKLE LEADER (UA-A): Nebraska-David, Lavonte 7-7-14. Texas A&M-Hodges, Michael 12-2-14

Game 12 | Nebraska 45, Colorado 17

SCORE BY QUARTERS	1	2	3	4	FINAL	
Colorado	0	3	14	0	17	
No. 16 Nebraska	3	14	21	7	45	

Lincoln, Neb. (Nov. 26) -- I-back Rex Burkhead did a little bit of everything, leading No. 16 Nebraska to a 45-17 victory over Colorado in the Huskers' final Big 12 game at Memorial Stadium.

Burkhead's big day, which included 19 carries for 101 yards and a touchdown on the ground and a pair of touchdown passes, powered the Huskers to their third straight Big 12 North Division crown and a spot in the Big 12 Championship Game in Arlington, Texas.

Burkhead completed both of his first two career attempts for touchdowns. The first one covered 26 yards to Brandon Kinnie down the right sideline after a pitch from Cody Green. The second capped a highlight reel run that started to the right side of the field before ending with a four-yard flip to Kyler Reed.

Burkhead's versatile offensive performance provided an explosive complement to Green, who completed 10of-13 passes for 80 yards with two touchdowns.

Kinnie led the Husker receivers with four catches for 48 yards and two scores on the day, while Reed added four catches for 17 yards and a pair of touchdowns. Joe

Broekemeier pitched in a career-best three catches for 34 yards on Senior Day at Memorial Stadium. Roy Helu Jr. added a solid performance of his own with 15 carries for 77 yards, while Dontrayevous Robinson added his best rushing effort of the season with 13 carries for 55 yards. As a team, Nebraska amassed 407 total offense yards, including 262 yards rushing on 59 carries. Green, Burkhead and senior Zac Lee combined to complete 15-of-19 passes for 142 yards. The day was also marked by Alex Henery's record-setting effort, as he added nine points to tie Kris Brown as Nebraska's all-time leading scorer with 388 career points.

In addition to the solid offensive performance, the Blackshirts forced three second-half turnovers and set up the offense with short fields to lead to the impressive offensive output. The NU defense held CU to just 262 total yards, including 99 on the ground and 163 through the air.

On the third play of the second half, senior safety DeJon Gomes picked off a Cody Hawkins pass and returned it 12 yards to the CU 43. Five plays later, Green hit Kinnie with a 16-yard touchdown strike to put the Huskers up 24-3 just 3:02 into the second half. Two plays later, Eric Hagg snagged his fifth interception of the season and returned it 26 yards to the CU 4. Hagg's interception set up Burkhead's touchdown pass to Reed and put the Huskers in complete control of the game with 10:51 left in the third quarter, as the Huskers took a commanding 31-3 lead.

SCORING SUMMARY								
1st	05:13	NU	Henery 42 yd field goal					
2nd	13:47	NU	Burkhead 2 yd run (Henery kick)					
2nd	10:22	CU	Goodman 22 yd field goal					
2nd	00:49	NU	Kinnie 26 yd pass from Burkhead (Henery kick)					
3rd	11:58	NU	Kinnie 16 yd pass from Green (Henery kick)					
3rd	10:53	NU	Reed 4 yd pass from Burkhead (Henery kick)					
3rd	08:19	CU	Richardson 50 yd pass from Hawkins (Goodman kick)					
3rd	03:38	NU	Reed 1 yd pass from Green (Henery kick)					
3rd	00:00	CU	Jefferson 29 yd pass from Hawkins (Goodman kick)					
4th	12:55	NU	Green 1 vd run (Henery kick)					

TEAM STATISTICS	CU	NU
Score	17	45
FIRST DOWNS	12	24
RUSHES-YARDS (NET)	23-99	59-265
PASSING YDS (NET)	163	142
Passes Att-Comp-Int	27-10-2	19-15-0
TOTAL OFFENSE PLAYS-YARDS	50-262	78-407
Fumble Returns-Yards	0-0	1-19
Punt Returns-Yards	1-11	1-0
Kickoff Returns-Yards	5-97	3-52
Interception Returns-Yards	0-0	2-38
Punts (Number-Avg)	5-41.0	4-38.0
Fumbles-Lost	1-1	2-0
Penalties-Yards	6-55	8-79
Possession Time	20:30	39:30
Third-Down Conversions	2 of 10	11 of 17
Fourth-Down Conversions	0 of 0	1 of 1
Red-Zone Scores-Chances	1-1	5-5

RUSHING: Colorado-Stewart, Rodney 20-88; Jefferson, Will 3-11 Nebraska-Burkhead, Rex 19-101; Helu Jr., Roy 15-77; Robinson, Dontrayevous 13-55; Green, Cody 7-23; Jones, Austin 4-8; Marlowe, Tim 1-1 PASSING: Colorado-Hawkins, Cody 10-26-2-163; McKnight, Scotty 0-1-0-0. Nebraska-Green, Cody 10-13-0-80; Lee, Zac 3-4-0-32; Burkhead, Rex 2-2-0-30

RECEIVING: Colorado-McKnight, Scotty 3-10; Richardson, Paul 2-62; Walters, Luke 2-43; Stewart, Rodney 2-19; Jefferson, Will 1-29. Nebraska-Kinnie, Brandon 4-48; Reed, Kyler 4-17; Broekemeier, Joe 3-34; McNeill, Mike 1-18; Long, Jake 1-17; Robinson, Dontrayevous 1-8; Burkhead, Rex 1-0

INTERCEPTIONS: Colorado-None. Nebraska-Gomes, DeJon 1-12, Hagg, Eric 1-28

FUMBLES (total-lost): Colorado-McKnight, Scotty 1-1. Nebraska-Nebraska-Green, Cody 1-0, Team 1-0 SACKS (Sacks-Yds): Colorado-West, Forrest 1-8. Nebraska-None

TACKLE LEADER (UA-A): Colorado-Smith, Terrel 11-6; Nebraska-David, Lavonte 4-4

Game 13 | Oklahoma 23, Nebraska 20

SCORE BY QUARTERS	1	2	3	4	FINAL
No. 10 Oklahoma	0	17	3	3	23
No. 13 Nebraska	10	10	0	0	20

Arlington, Texas (Dec. 4)--- Nebraska took an early 17-0 lead, but four Husker turnovers led to 13 points, as Oklahoma fought back for a 23-20 win in the Big 12 Championship Game at Cowboys Stadium.

Oklahoma outgained Nebraska 454-293 in total yards, including a 342-148 advantage through the air. The Huskers outrushed the Sooners 145-112, led by a 91-yard effort from Roy Helu Jr., and 90 yards from Rex Burkhead, who also threw a touchdown pass. Alex Henery connected on a pair of field goals, as he became Nebraska's all-time scoring leader with 396 career points.

After holding a 20-17 halftime lead, Nebraska was unable to put any points on the board in the second half. Oklahoma place-kicker Jimmy Stevens kicked a 27-yard field goal with 8:28 remaining to break a 20-all tie. The Blackshirts had forced Oklahoma into a 3rd-and-24 situation, but Landry Jones completed back-to-back passes to Cameron Kenney to push the Sooners into field goal range. The

Huskers got the ball three more times in the fourth quarter, but were unable to come away with points. Nebraska's final effort came short following a incomplete pass from Taylor Martinez to Brandon Kinnie on 4th-and-4 from the Huskers' 47-vard line with 1:04 remaining.

Nebraska jumped out to a 7-0 lead when Helu broke off a Big 12 Championship Game record 66-yard touchdown run with 8:39 remaining in the first quarter. Henery extended Nebraska's lead to 10-0 with a 53-yard field goal on the next possession, also a Big 12 Championship game record. The Blackshirts limited Oklahoma's offense early on, including three three-and-outs in the first quarter. The NU defense came up with its biggest play at the beginning of the second quarter when Courtney Osborne intercepted Jones' pass and returned it to the 12-yard line. The interception set up Nebraska's second touchdown of the game, as Burkhead threw a five-yard touchdown pass to sophomore tight end Kyler Reed to give the Huskers a 17-0 lead with 12:14 remaining in the first half.

Oklahoma quickly responded with a four-play, 80-yard touchdown drive to cut the lead to 17-7, when Jones threw a 49-yard touchdown pass to wide receiver Kenny Stills. Nebraska looked to get the score back, but Martinez was intercepted in the end zone and the Sooners went on an ensuing 12-play, 71-yard drive resulting in a Stevens 26-yard field goal to make it a 17-10 game. The Huskers suffered another costly turnover two minutes later, when Helu fumbled on NU's 31-yard line and OU cashed in two plays later as Jones scored from one yard out.

Nebraska came right back, driving 56 yards in 12 plays, including a 25-yard run by Burkhead and a 20-yard pass from Martinez to Reed, to set up a 42-yard field goal by Henery to give Nebraska a 20-17 halftime lead. Oklahoma tied the game at 20 with 7:04 remaining in the third quarter on a 20-yard field goal from Stevens after Jones completed a 47-yard pass to Ryan Broyles down to the 3-yard line.

SCORIN	NG SUMMAR	RY		
1st	08:39	NU	Helu Jr., 66 yd run (Henery kick)	
1st	06:11	NU	Henery 53 yd field goal	
2nd	12:14	NU	Reed 5 yd pass from Burkhead (Henery kick)	
2nd	11:02	OU	Stills 49 yd pass from Jones (Stevens kick)	
2nd	02:35	OU	Stevens 26 yd field goal	
2nd	01:37	OU	Jones 1 yd run (Stevens kick)	
2nd	00:06	NU	Henery 42 yd field goal	
3rd	07:04	OU	Stevens 20 yd field goal	
4th	08:28	OU	Stevens 27 yd field goal	

TEAM STATISTICS	ου	NU
FIRST DOWNS	19	13
RUSHES-YARDS (NET)	38-112	43-145
PASSING YDS (NET)	342	148
Passes Att-Comp-Int	41-23-1	28-13-1
TOTAL OFFENSE PLAYS-YARDS	79-454	71-293
Fumble Returns-Yards	0-0	0-0
Punt Returns-Yards	5-22	3-31
Kickoff Returns-Yards	1-25	4-66
Interception Returns-Yards	1-0	1-33
Punts (Number-Avg)	7-45.0	8-46.0
Fumbles-Lost	3-0	5-3
Penalties-Yards	6-47	3-15
Possession Time	28:00	32:00
Third-Down Conversions	1 of 16	4 of 17
Fourth-Down Conversions	2 of 4	1 of 2
Red-Zone Scores-Chances	4-5	1-2
Sacks By: Number-Yards	7-48	2-22

RUSHING: Oklahoma-Murray, Demarco 17-68; Finch, Roy 8-37; Madu, Mossis 3-12; Franks, Trey 1-31 Jones, Landry 6-minus-3; Team 3-minus-5. Nebraska-Helu Jr., Roy 11-91; Burkhead, Rex 16-90; TEAM 2-minus-4; Martinez, Taylor 14-minus-32

PASSING: Oklahoma-Jones, Landry 23-41-1-342 Nebraska-Martinez, Taylor 12-24-1-143; TEAM 0-2-0-0; Burkhead, Rex 1-2-0-5

RECEIVING: Oklahoma-Kenney, Cameron 6-65; Murray, Demarco 5-60; Stills, Kenny 3-83; Broyles, Ryan 3-61; Hanna, James 3-33; Ratterree, Trent 1-15; Madu, Mossis 1-15; Finch, Roy 1-10. Nebraska-McNeill, Mike 4-63; Reed, Kyler 3-41; Broekemeier, Joe 3-15; Kinnie, Brandon 2-18; Burkhead, Rex 1-11

INTERCEPTIONS: Oklahoma-Lewis, Travis 1-0. Nebraska-Osborne, Courtney 1-33.

FUMBLES (total-lost): Oklahoma-Broyles, Ryan 2-0; Hanna, James 1-0. Nebraska-Martinez, Taylor 3-1; Helu Jr., Roy 1-1; TEAM 1-1.

SACKS (Sacks-Yds): Oklahoma-Pryce, Macon 3-21; Alexander, Frank 2-13; Jefferson, Tony 1-0; Lewis, Ronnell 1-5. Nebraska-Crick, Jared 2-22

TACKLE LEADER (UA-A): Oklahoma- Nelson, Jonathan 5-6. Nebraska-David, Lavonte 11-6

Game 14 | Washington 19, Nebraska 7

SCORE BY QUARTERS	1	2	3	4	FINAL	
No. 18 Nebraska	0	7	0	0	7	
Washington	10	0	7	2	19	

San Diego (Dec. 30) ---Nebraska struggled to find its offensive rhythm against an inspired Washington defense in a 19-7 loss in the Bridgepoint Education Holiday Bowl.

With the loss, the Huskers finished with a 10-4 record for the second straight season, while Washington closed the year with a 7-6 mark while winning its final four games.

Washington jumped out to a 10-0 first quarter lead after an early NU miscue on its first drive of the game. The Huskers had put together an eight-play drive that

crossed into UW territory when Victor Aiyewa forced a Rex Burkhead fumble. Ta'amu Alameda recovered the ball and returned it 14 yards to the Nebraska 21-yard line. Washington took advantage of the Husker turnover as Chris Polk's 3-yard touchdown run gave Washington a 7-0 lead.

After Erik Folk's 39-yard field goal with 1:29 left in the opening quarter, Nebraska put together its only successful drive of the night with a 10-play, 74-yard drive capped by Taylor Martinez's 15-yard touchdown pass to Kyler Reed. Alex Henery added the extra point to close his NU career with a school-record 397 points - the 12th-best scoring total by any player in FBS history.

The Huskers went to the locker room trailing 10-7 at the half, but were unable to mount any serious scoring threats in the second half. NU managed just 156 total yards in the game, after rolling up 533 yards in the first meeting with the Huskies. Helu closed his career as NU's No. 4 all-time leading rusher with 3,404 yards, including 1,245 on the season.

The Huskies stretched their lead to 17-7 early in the third quarter on a 25-yard touchdown run by quarterback Jake Locker. While the Huskies found success on the ground, Locker continued to struggle against the Blackshirt secondary, completing just 5-of-16 passes for 56 yards. Nebraska committed 12 penalties for 102 yards, fumbled threes times with one lost, and threw one interception. NU's penalties and yardage were the most by a Husker team in its 47 all-time bowl games. Washington achieved the final margin when Nebraska surrendered a safety on its opening drive of the fourth quarter. The safety came on a holding penalty in the end zone that erased Cody Green's 21-yard scramble that would have given the Huskers a first down on 3rd-and-7 from the NU 4.

Senior defensive end Pierre Allen led the Blackshirts with eight tackles, including seven solos with one tackle for loss, while Lavonte David and Jared Crick both added seven tackles (all solos) with one TFL apiece. David pushed his season total to 152 tackles, breaking linebacker Barrett Ruud's previous NU single-season tackle record of 149 in 2003.

SCORING S	UMMARY		
1st	09:08	WASH	Polk 3 yd run (Folk kick)
1st	01:29	WASH	Folk 39 yd field goal
2nd	10:24	NU	Reed 15 yd pass from Martinez (Henery kick)
3rd	13:18	WASH	Locker 25 yd run (Stevens kick)
4th	13:38	WASH	Nebraska Team Safety

TEAM STATISTICS	NU	WASH
FIRST DOWNS	14	21
RUSHES-YARDS (NET)	41-91	52-268
PASSING YDS (NET)	98	72
Passes Att-Comp-Int	21-10-1	19-6-0
TOTAL OFFENSE PLAYS-YARDS	62-189	71-340
Fumble Returns-Yards	0-0	1-14
Punt Returns-Yards	0-0	3-15
Kickoff Returns-Yards	4-81	3-62
Interception Returns-Yards	0-0	1-0
Punts (Number-Avg)	6-36.5	4-39.8
Fumbles-Lost	3-1	0-0
Penalties-Yards	12-102	3-30
Possession Time	28:56	31:04
Third-Down Conversions	4 of 14	6 of 15
Fourth-Down Conversions	2 of 3	0 of 2
Red-Zone Scores-Chances	1-1	1-3
Sacks By: Number-Yards	0-0	5-43

RUSHING: Nebraska-Burkhead, Rex 12-39; Helu Jr., Roy 11-34; Martinez, Taylor 14-23; Green, Cody 1-minus-2; Team 1-minus-3. Washington-Polk, Chris 34-177; Locker, Jake 13-83; Callier, Jesse 4-9; Team 1-minus-1.

PASSING: Nebraska-Martinez, Taylor 7-9-1-53; Green, Cody 3-12-0-45. Washington-Locker, Jake 5-16-0-56; Callier, Jesse 1-2-0-16; Team 0-1-0-0.

RECEIVING: Nebraska-McNeill, Mike 3-33; Reed, Kyler 2-31; Kinnie, Brandon 2-21; Burkhead, Rex 2-12; Martinez, Taylor 1-1. Washington-Goodwin, D. 2-30; Polk, Chris 2-22; Locker, Jake 1-16; Kearse, J. 1-4. INTERCEPTIONS: Washington-Fellner. Nathan 1-0

FUMBLES (total-lost): Nebraska-Martinez, Taylor 2-0; Burkhead, Rex 1-1

SACKS (Sacks-Yds): Washington-Foster, Mason 2-12; Aiyewa, Victor 1-8; Jamora, Hau'oli 1-13, Ta'amu, Alameda 1-10

TACKLE LEADER (UA-A): Nebraska-Allen, Pierre 7-1. Washington-Foster, Mason 9-3

PIERRE **ALLEN**

#9

Senior | Defensive End | 6-5 | 265 Denver, Colo. (Thomas Jefferson)

- » First-Team All-Big 12 (Coaches)
- » Second-Team All-Big 12 (Phil Steele, Dallas Morning News, San Antonio Express-News, Fort Worth Star-Telegram)
- » Honorable-Mention All-Big 12 (AP)
- » Rotary Lombardi Award Preseason Watch List (1 of 88)
- » Ted Hendricks Award Preseason Watch List (1 of 36)
- » 2010 Season Captain
- » Big 12 Commissioner's Spring Academic Honor Roll (2007)
- » Big 12 Commissioner's Fall Academic Honor Roll (2010)

Defensive end Pierre Allen was a key force on the Nebraska defensive line for each of the past three seasons, and capped his Husker career with an impressive 2010 season. Allen manned a starting defensive end spot since early in his sophomore year and made 39 career starts.

Allen started all 14 games during his senior season and his role on an outstanding Blackshirt defense was recognized when he was named a first-team All-Big 12 selection. The 6-5, 265-pound Allen had 65 total tackles, including 11 tackles for loss and 3.5 sacks. He also led all Nebraska defenders with 13 quarterback hurries.

The play of Allen helped Nebraska again rank among the nation's top defenses. NU finished 11th nationally in total defense, ninth in scoring defense, third in pass efficiency defense and fifth in passing yards allowed. Allen recorded at least five tackles in seven games as a senior, including a season-high eight tackles at lowa State and in the Holiday Bowl against Washington. Allen finished with 36 career tackles for loss, just two outside of the Nebraska career top 10, and his 184 career tackles put him in the top 40 on the Nebraska career list. Allen earned his degree in family science in December of 2010.

2010 Gama by Gama

2010 (Senior)

Western Kentucky: Totaled five tackles while helping limit the Hilltoppers to 299 yards of total offense in a 49-10 Husker victory. Idaho: Was disruptive on the defensive line in NU's 38-17 win, recording five tackles, a sack, a forced fumble and a pass breakup, as NU recorded seven sacks and forced six turnovers. Washington: Totaled four tackles and a team-high two quarterback hurries...helped force Jake Locker into a 4-for-20 effort. South Dakota State: Finished with three tackles - all solos - and a tackle for loss, as NU held SDSU to just 236 yards. Kansas State: Totaled four tackles, including a half a sack and two quarterback hurries while limiting Daniel Thomas to just 63 yards on

2010 Game by Game										
Team	UT-AT-TT	TFL-Yds	Sack/Yds							
Western Ky.	0-5-5	0-0	0.0/0							
Idaho	2-3-5	1-10	1.0/10							
at Washington	3-1-4	0-0	0.0/0							
So. Dakota St.	3-0-3	1-1	0.0/0							
at Kansas St.	0-4-4	1-1	0.5/1							
Texas	2-4-6	0-0	0.0/0							
at Okla. St.	0-1-1	0-0	0.0/0							
Missouri	1-1-2	1-7	1.0/7							
at Iowa St.	2-6-8	3-2	0.5/0							
Kansas	0-2-2	1-0	0.0/0							
at Texas A&M	2-5-7	2-4	0.5/3							
Colorado	0-4-4	0-0	0.0/0							
vs. Oklahoma	3-3-6	0-0	0.0/0							
vs. Washington	7-1-8	1-1	0.0/0							

22 carries. *Texas:* Played a major role in limiting Texas to 271 yards, including a 4-for-16 passing day...totaled six stops and had a team-best two quarterback hurries, as Nebraska held Texas to 62 passing yards, its lowest total since 1983. *Oklahoma State:* Had one tackle in limited duty as he left the game in the first quarter with an injury. *Missouri:* Played a major role in helping the Blackshirts record six sacks and forcing Blaine Gabbert into an 18-for-42 passing day for a season-low 199 yards...posted two quarterback hurries and two tackles, including a seven-yard sack. *Iowa State:* Recorded a season-high eight tackles, including three tackles for loss...recovered a first-quarter fumble that led to the Huskers' first score. *Kansas:* Totaled two tackles, including a TFL, and also added a quarterback hurry in NU's 20-3 win. *Texas A&M:* Ranked third on the team with seven tackles, including a half sack and one tackle for loss. *Colorado:* Had four tackles while forcing CU into just 10-of-27 passing. *Oklahoma:* Turned in a strong game, as his six tackles were the highest by a Husker defensive lineman in the Big 12 title game...added a quarterback hurry. *Washington:* Allen matched his season-high with eight tackles, including seven solo stops....also had a tackle for loss against the Huskies.

Career

Allen started all 14 games in 2009 and finished with 51 tackles, five sacks and 12 tackles for loss despite battling nagging injuries throughout the year. He also had eight hurries and five breakups and capped his year with two sacks and a fumble caused against Arizona. He also had two sacks against Texas Tech. Allen emerged as a strong defensive force during his sophomore season in 2008. A backup to start the year, Allen was forced into a leading role following a leg injury suffered by Barry Turner. Allen responded with 52 tackles, five sacks and 10 tackles for loss. His play helped Nebraska put together one of the nation's most improved defenses in 2008. Allen made 16 tackles, including three for losses, as a reserve end in 2007. He redshirted in 2006.

Allen's Career Stats

		(Tackle	s)		Fum.				QB
Year	G/S	UT	AT	TT	TFL	Sacks	C-R	BK	PBU	INT	Hry.
2007	11/0	6	10	16	3-5	0.0-0	0-0	0	1	0	2
2008	13/11	21	31	52	10-37	5.0-27	1-0	0	1	0	2
2009	14/14	19	32	51	12-55	5.0-43	1-0	0	5	0	8
2010	14/14	25	40	65	11-26	3.5-21	1-1	0	3	0	13
Totals	42/39	71	113	184	36-123	13.5-91	3-1	0	10	0	25

Single-Game Highs

- » Tackles-10 vs. San Jose State (2008)
- » Solo Tackles-3, seven times
- » Tackles for Loss-3, three times

PRINCE AMUKAMARA #21

Senior | Cornerback | 6-1 | 205 Glendale, Ariz. (Apollo)

» 2010 First-Team All-American

(AFCA, Walter Camp, AP, FWAA, Rivals.com, CBSSports.com, SI.com)

- » 2010 Big 12 Defensive Player of the Year (Coaches)
- » 2010 Jim Thorpe Award Finalist (1 of 3)
- » 2010 Chuck Bednarik Award Semifinalist (1 of 16)
- » 2010 Lott Trophy Quarterfinalist (1 of 23)
- » First-Team All-Big 12 (Unanimous selection in 2010; Coaches, KC Star, SA Express-News, Dallas Morning News, Rivals.com, ESPN.com, Fort Worth Star-Telegram in 2009)
- » Second-Team All-Big 12 (AP in 2009)
- » 2010 Season Captain
- » Big 12 Commissioner's Fall Academic Honor Roll (2007, 2010)
- » Brook Berringer Citizenship Team (2010)

Senior cornerback Prince Amukamara was the cornerstone of a Nebraska secondary that was again among the nation's best in 2010. The 6-1, 205-pound Amukamara was widely recognized for his play, becoming Nebraska's 108th first-team All-American, while also being tabbed as one of three finalists for the Jim Thorpe Award. He was also honored as the Big 12 Defensive Player of the Year as voted on by the conference's head coaches.

Amukamara showed lock-down ability at his corner spot throughout the season, limiting opponents to just 18 pass completions in 52 attempts against him. He also ranked among the national leaders with 13 pass breakups, while registering 59 tackles, including 36 solo stops. While Amukamara did not record an interception, his ability to shut down a large portion of the field allowed Nebraska to rank fifth nationally in pass efficiency defense.

The Glendale, Ariz., native had 27 career pass breakups to rank seventh in school history. In 2010, Amukamara has had at least two pass breakups in four games, including a season-high three against Missouri. He also had at least five tackles in five games in 2010.

Amukamara earned his degree in sociology in December of 2010, completing his undergraduate work in just seven semesters.

2010 (Senior)

Western Kentucky: Keyed a defensive effort that allowed just 120 passing yards on 22 attempts, finishing with three tackles and a pass breakup. Idaho: Turned in a solid performance, recording seven tackles and adding two pass breakups, as NU forced six turnovers and held the Vandals to 219 yards passing on 39 attempts...one of his breakups led to P.J. Smith's second-quarter interception. Washington: Keyed a Husker defense that held Jake Locker to just four completions in 20 attempts, finishing with three tackles, including a pair of solo stops, and adding a pass breakup. South Dakota State: Had one tackle, while NU held SDSU to just 236 total yards and 95 through the

2010 Game by Game										
Team	UT-AT-TT	TFL-Yds	PBU							
Western Ky.	1-2-3	0-0	1							
Idaho	2-5-7	0-0	2							
at Washington	2-1-3	0-0	1							
So. Dakota St.	1-0-1	0-0	0							
at Kansas St.	2-4-6	0-0	2							
Texas	2-2-4	0-0	1							
at Okla. St.	3-0-3	0-0	0							
Missouri	1-1-2	0-0	3							
at Iowa St.	5-2-7	1-9	0							
Kansas	1-1-2	0-0	1							
at Texas A&M	8-2-10	0-0	0							
Colorado	0-2-2	0-0	2							
vs. Oklahoma	8-0-8	0-0	0							
vs. Washington	0-1-1	0-0	0							

air. Kansas State: Shined in Nebraska's 48-13 win, totaling six tackles and breaking up a pair of passes as the Wildcats had just 135 yards passing on 27 attempts. Texas: Starred in the secondary as NU held Texas to its fewest passing yards since 1983...had four tackles and a pass breakup, as the Longhorns completed just one pass to a wide receiver. Oklahoma State: Recorded three solo tackles, as NU topped previously unbeaten Oklahoma State. Missouri: Played at an All-America level, helping the Huskers knock off No. 7 Missouri... totaled two tackles and had a season-high three pass breakups, as the Huskers held Blaine

Gabbert to 18-of-42 passing for a season-low 199 yards...anchored a secondary that totaled six breakups en route to Nebraska's first win over a top-10 foe since 2001. *Iowa State*: Registered seven tackles, including a nine-yard sack. *Kansas*: Helped limit KU to just 15 passing yards and 87 total yards, as he collected two tackles and had a breakup. *Texas A&M*: Had a career-high 10 tackles, including eight solo stops. *Colorado*: Keyed a Blackshirt defense that held Colorado to just 10-of-27 passing by recording a pair of breakups and two tackles. *Oklahoma*: Had eight tackles - his second-highest total of the season - while helping limit the Sooners to 1-of-16 on third down. *Washington*: Amukamara had one assisted tackle against the Huskies, while helping limit UW to just 72 passing yards.

Career

Amukamara ranked second on the team with five interceptions while starting all 14 games in 2009. His play helped Nebraska lead the nation in pass efficiency defense, and Amukamara was a first-team All-Big 12 selection for his effort. In addition to his five picks, Amukamara had a team-high 11 pass breakups and recorded 64 tackles and a pair of sacks. Amukamara played a prominent role in the Nebraska secondary as a sophomore in 2008. He played in all 13 games with three starts and had 34 tackles and three pass breakups. He played for Nebraska as a true freshman, serving in a reserve role in the secondary, while also providing standout special teams play.

Amukamara's Career Stats

		(Tackles	;)		Fum.				QB
Year	G/S	UT	ΑT	TT	TFL	Sacks	C-R	BK	PBU	INT	Hry.
2007	8/0	2	22	24	0-0	0.0-0	0-0	0	0	0	0
2008	13/3	21	13	34	2-12	1.0-11	2-0	0	3	0	1
2009	14/14	41	23	64	3-13	2.0-11	1-1	0	11	5	0
2010	14/14	36	23	59	1-9	1.0-9	0-0	0	13	0	0
Totals	49/31	100	81	181	6-34	4.0-31	3-1	0	27	5	1

Single-Game Highs

- » Tackles-10 at Texas A&M (2010)
- » Solo Tackles-8 at Texas A&M (2010), vs. Oklahoma (2010)
- » Tackles for Loss–1, six times
- » Pass Breakups-3 at Baylor (2009), vs. Missouri (2010)

BROEKEMEIER

#5

Senior | Wide Receiver | 6-4 | 210 Aurora, Neb. (Aurora)

- » Second-Team Academic All-Big 12 (2010)
- » Nebraska Walk-On MVP (2010)
- » Big 12 Commissioner's Fall Academic Honor Roll (2009, 2010)

Senior wide receiver Joe Broekemeier played a reserve role for the Huskers in 2010, and stepped up late in the year when called upon. After not seeing action in the season's first 11 games, the 6-4, 210-pound Broekemeier moved into a key role in the receiving corps in the final two regular-season games after Niles Paul was sidelined with a foot injury.

Broekemeier was kept on the sideline for much of the season due to nagging injuries of his own, but continued to progress in practice, giving the coaching staff the confidence to insert him into the lineup. Broekemeier was one of 14 seniors playing in the bowl game as a graduate after he earned his business administration degree in December.

2010 (Senior)

Broekemeier caught three passes each against Colorado and Oklahoma, and his six receptions totaled 49 yards. He had 34 receiving yards, including a 17-yard catch against the Buffs, then added 15 receiving yards in the Big 12 title game.

Career

Broekemeier joined the football program during fall camp in 2009 and worked as a reserve quarterback during the season. He was a pitcher for the NU baseball team from 2007 to 2009. He appeared in eight games as a reliever in 2009 and had a 1-0 record.

FAHIE

#92

Senior | Defensive End | 6-3 | 255 Virginia Beach, Va. (Ocean Lakes)

- » Honorary Lott Trophy Recipient (1 of 3 to ever receive an honorary Lott Trophy)
- » First-Team Academic All-Big 12 (2010)
- » Big 12 Commissioner's Fall Academic Honor Roll (2007, 2008, 2009, 2010)
- » Big 12 Commissioner's Spring Academic Honor Roll (2008, 2009, 2010)

Senior defensive end Tyrone Fahie was been a valuable member of Nebraska's scout team defense throughout his Husker career. The oldest Husker at age 28, Fahie served as a Seal Team One support communicator in the United States Navy and was on two tours to Iraq during Operation Enduring Freedom.

Fahie saw action only on Senior Day against Colorado, but gave fans another memory as he carried the American flag onto the field for Nebraska's Sept. 11 game against Idaho, walking alongside members of police, fire and rescue units. Fahie's inspirational story earned him an honorary Lott IMPACT Trophy.

Fahie distinguished himself off the field, where he is on track to earn his master's degree in business administration. He was a first-team academic All-Big 12 choice in 2010.

Career

Fahie played against Colorado, but did not have a tackle. He played in one game prior to 2010, while providing depth on the defensive line.

GOMES

#7

Senior | Defensive Back | 6-0 | 200 Hayward, Calif. (Logan/City College of San Francisco)

- » Second-Team All-Big 12 (Kansas City Star in 2010)
- » Honorable-Mention All-Big 12 (Coaches, AP in 2010 and 2009)

Senior defensive back DeJon Gomes was arguably Nebraska's most versatile defender in 2010, and certainly was one of the Blackshirts' most valuable performers. The 6-0, 200-pound Gomes continued to show his ball-hawking ability as a senior and his defensive back-linebacker hybrid role played a large part in Nebraska ranking in the top 12 nationally in pass defense, scoring defense and total defense.

Gomes finished second on the team with 99 tackles, including 51 solo stops, and had four games with double-figure tackle totals. He also had a sack, four tackles for loss, and seven pass breakups. Gomes intercepted three passes, giving him seven career picks, and also recovered a fumble, while forcing two others. He was one of four defensive backs to return an interception for a score, sprinting 40 yards to the end zone against Idaho.

Gomes was recognized for his play as an honorable-mention All-Big 12 choice by the league's coaches and media. He was a second-team choice by the Kansas City Star.

2010 (Senior)

Western Kentucky: Keyed a defensive effort that allowed just 120 yards in the air, finishing with six tackles, including four solo stops, and forced a fumble. Idaho: Enjoyed one of the best games of his career with 10 tackles, including eight tackles in the first half when NU built a 31-3 lead...picked off a pass and returned it 40 yards for a touchdown, one of two INTs for scores in the first half. Washinaton: Anchored a defensive backfield that held UW to 71 yards on 4-of-20 passing...totaled five tackles, including four solo stops, and added a quarterback hurry. South Dakota State: Keyed a Husker defense that allowed

2010 Game by Game										
Team	UT-AT-TT	TFL-Yds	PBU							
Western Ky.	4-2-6	0-0	0							
Idaho	6-4-10	0-0	1							
at Washington	4-1-5	0-0	0							
So. Dakota St.	2-7-9	0-0	0							
at Kansas St.	7-5-12	1-0	0							
Texas	4-7-11	0-0	0							
at Okla. St.	4-6-10	0-0	0							
Missouri	3-1-4	0-0	2							
at Iowa St.	4-2-6	2-4	2							
Kansas	2-3-5	1-6	0							
at Texas A&M	1-5-6	0-0	1							
Colorado	4-1-5	0-0	0							
vs. Oklahoma	3-1-4	0-0	1							
vs. Washington	3-3-6	0-0	0							

236 yards, including 95 yards through the air, with nine tackles. *Kansas State*: Anchored a stingy defense that limited KSU to just 135 passing yards and 13 points...set a career high with 12 tackles, including seven solo stops, while forcing a fumble, a TFL and adding a quarterback hurry. *Texas*: Reached double figures in tackles for the second straight game, totaling 11 stops, including four solos...helped limit Texas to just 62 yards passing and 271 total yards. *Oklahoma State*: Had a team-high 10 tackles, reaching double figures for the third straight game...had four solo stops, as the Huskers handed the No. 17 Cowboys their first loss. *Missouri*: Shined in pass coverage, as the Huskers limited No. 7 Missouri to a season-low 199 passing yards on 42 attempts...totaled four tackles, a season-best two

pass breakups and added his second interception of the season. *Iowa State:* Turned in a sterling effort at Iowa State, totaling six tackles, including a pair for losses, and adding two pass breakups in the overtime win over Iowa State. *Kansas:* Helped anchor a defense that allowed just 87 yards, as he totaled five tackles, including a six-yard sack - his first of the year. *Texas A&M:* Had six tackles against the Aggies, including one solo stop...tallied one pass breakup...helped the Blackshirts hold Texas A&M to nine points. *Colorado:* Was Nebraska's nominee for weekly Big 12 honors, as he recorded five tackles, an interception and a fumble recovery in the win...NU converted both takeaways into scores...opened the second half by intercepting a Cody Hawkins pass that NU turned into a touchdown to make it 24-3...set up NU's final touchdown, as he scooped up a fumble and returned it to the CU 3-yard line before the Huskers scored two plays later. *Oklahoma*: Totaled four tackles and a pass breakup in the Big 12 title game loss to the Sooners. *Washington:* Gomes had six tackles, including three solo stops.

Caree

Gomes played in 13 games, including six starts in the final nine contests of 2009. He recorded 46 tackles, including 26 solo stops and four tackles for loss, and made at least five tackles in six games. He also intercepted four passes, helping Nebraska lead the nation in pass efficiency defense. Gomes also caused three fumbles and was an honorable-mention All-Big 12 pick. Gomes joined the program in the spring of 2009 after two seasons of junior college ball.

Gomes' Career Stats

		(<i>:</i>	Tackle:	s)		Fum.				QB
Year	G/S	UT	AT	TT	TFL	Sacks	C-R	BK	PBU	INT	Hry.
2009	13/6	26	20	46	4-7	0.0-0	3-0	0	5	4	3
2010	14/14	51	48	99	4-10	1.0-6	2-1	0	7	3	1
Totals	27/20	74	65	145	8-17	1.0-6	5-1	0	12	7	4

Single-Game Highs

- » Tackles-12 at Kansas State (2010)
- » Solo Tackles-7 at Kansas State (2010)
- » Tackles for Loss-2 vs. Texas (2009), at Iowa State (2010)
- » Pass Breakups-2 three times (once in 2009, twice in 2010)

GROVE

Senior | Linebacker | 6-2 | 225 Arlington, Neb. (Arlington)

- » First-Team Academic All-Big 12 (2008, 2009, 2010)
- » Big 12 Commissioner's Fall Academic Honor Roll (2007, 2008, 2009, 2010)
- » Big 12 Commissioner's Spring Academic Honor Roll (2008, 2010)
- » Brook Berringer Citizenship Team (2010)

Senior linebacker Thomas Grove provided depth in the Nebraska linebacking corps throughout his career, while also being a key member of the Husker special teams. As a senior, Grove played in all 14 games as a member of NU's kickoff and punt coverage units. Grove was also a standout in the classroom. He earned academic All-Big 12 honors for the third straight season in 2010 and is on track to earn his degree in biological sciences in May of 2011, despite not redshirting.

2010 (Senior)

Grove made five tackles, including three solo stops. He made two tackles at Kansas State, and had single stops in three other games.

Career

66

Grove finished 2009 with three tackles, while playing in 13 games. He had two tackles, while playing in all 13 games in 2008, and appeared in three games as a true freshman in 2007.

RIC H**AGG**

#28

Senior | Defensive Back | 6-2 | 210 Peoria, Ariz. (Ironwood)

- » Second-Team All-American (Rivals.com)
- » Third-Team All-American (AP)
- » Honorable-Mention All-American (Sl.com)
- » First-Team All-Big 12 (Unanimous in 2010)
- » Big 12 Defensive Player of the Week (Sept. 18 at Washington)
- » Nebraska Team MVP (2010)
- » Honorable Mention All-Big 12 (2009, Coaches)
- » Second-Team Academic All-Big 12 (2008, 2010)
- » School Record for Longest Punt Return (95 yards vs. Texas, Oct. 16)
- » Big 12 Commissioner's Spring Academic Honor Roll (2008, 2010)
- » Big 12 Commissioner's Fall Academic Honor Roll (2009, 2010)

Eric Hagg was one of Nebraska's most versatile and valuable defenders each of the past three seasons, and he played at an award-winning level as a senior. The 6-2, 210-pound Hagg was Nebraska's nickel back since his sophomore season and his ability to play a hybrid role is a major reason Nebraska ranked among the top 12 nationally in pass defense, scoring defense and total defense in 2010.

Hagg's size, speed and instincts have allowed him to cover running backs, tight ends and wideouts with equal success. He started all 14 games and finished the season with a teamhigh five interceptions and four pass breakups. He also has 49 total tackles, including 39 solo stops and three tackles for loss. Hagg also showed his play-making ability against Texas when he returned a Longhorn punt for a 95-yard touchdown, setting a Nebraska school record.

Despite not having a traditional position, Hagg's impact has been evident. He was chosen as a first-team All-Big 12 defensive back by nearly every media outlet, while also earning second-team All-America honors from Rivals.com, third-team accolades from the Associated Press and honorable-mention honors from Sl.com. Hagg was also among the most respected players in the locker room and was chosen as the 2010 Team MVP by his teammates.

2010 (Senior)

Western Kentucky: Hagg was around the ball, holding Western Kentucky to just 120 yards in the air, as he recorded three tackles, a pass breakup, a quarterback hurry and recovered a fumble in NU's 49-10 victory. Idaho: Hagg had one tackle, as the Blackshirts recorded six turnovers in a 38-17 victory. Washington: Was named Big 12 Defensive Player of the Week, leading a ball-hawking defense... totaled one tackle, but snuffed out the Huskies' first drive with an interception and added two breakups, as Nebraska held Jake Locker to a career-worst 4-for-20 performance and just 71 passing yards. South Dakota State: Hagg helped the Blackshirts limit their second opponent

2010 Game by Game										
Team	UT-AT-TT	TFL-Yds	INT							
Western Ky.	0-3-3	0-0	0							
Idaho	1-0-1	0-0	0							
at Washington	1-0-1	0-0	1							
So. Dakota St.	1-1-2	0-0	0							
at Kansas St.	1-2-3	0-0	1							
Texas	2-0-2	0-0	0							
at Okla. St.	5-3-8	0-0	1							
Missouri	7-0-7	2-2	0							
at Iowa St.	2-0-2	0-0	1							
Kansas	1-0-1	0-0	0							
at Texas A&M	5-0-5	1-4	0							
Colorado	3-0-3	0-0	1							
vs. Oklahoma	7-1-8	0-0	0							
vs. Washington	3-0-3	0-0	0							

under 100 yards passing, as he totaled a pair of tackles in Nebraska's 17-3 victory. Kansas State: Hagg helped the Blackshirts limit Kansas State to just 135 yards passing, as he totaled three stops and intercepted a Wildcat pass at the 7-yard line to end the first half. Texas: Helped limit Texas to just 62 yards passing, its lowest output since 1983, as he had two solo stops...provided Nebraska's lone touchdown with a school-record 95-yard punt return in the fourth quarter. Oklahoma State: Totaled a season-high eight tackles and nabbed his third interception of the season in helping the Huskers down the No. 17 Cowboys in Stillwater. *Missouri*: Hagg keyed a Blackshirt defense that harassed the Tigers all afternoon in knocking off Mizzou, 31-17...recorded seven tackles, a season-high two tackles for loss, including a sack, as the Huskers totaled six sacks and held Blaine Gabbert to 18-of-42 passing for a season-low 199 yards. *Iowa State*: Hagg made two of the biggest plays in NU's 31-30 overtime win at Iowa State...picked off a pass in the third quarter that led to a Husker score that put NU ahead 24-10...snuffed out ISU's upset bid by intercepting the Cyclones' fake PAT attempt in the end zone in overtime...also added a pair of solo stops in the win. Kansas: Hagg had one tackle, as the Blackshirts held Kansas to just 87 total yards, including 15 through the air. Texas A&M: Had five tackles - all solo - including one for loss...tallied one pass breakup. Colorado: Helped a pass defense that held CU to just 10-of-27 passing in NU's Big 12 North clinching win...totaled three solo tackles and added his fifth interception of the season, which he returned 26 yards to set up a score that put NU up 31-3. **Oklahoma:** Matched a season high with eight tackles, including seven solo stops, while also forcing a fumble in the Big 12 title game loss to the Sooners. Washington: Hagg recorded three solo tackles against Washington in the Holiday Bowl.

Career

Hagg earned honorable-mention All-Big 12 honors as a junior when he started 10 games as a nickel back and helped Nebraska lead the nation in scoring defense and pass efficiency defense. He made 40 tackles, including seven tackles for loss and two sacks. He also had an interception, broke up two passes and forced a fumble. Hagg played in all 13 games with 10 starts as a sophomore in 2008. He finished the year with 39 tackles, including 29 solo stops and five tackles for loss. He notched his first career sack in the fourth quarter of the Gator Bowl win over Clemson, and also had seven breakups. Hagg played in seven games as a true freshman, primarily on special teams, and made two assisted tackles.

Hagg's Career Stats

		(·	Tackle	s)	Fum.				QB	
Year	G/S	UT	AT	TT	TFL	Sacks	C-R	BK	PBU	INT	Hry.
2007	7/0	0	2	2	0-0	0.0-0	0-0	0	0	0	0
2008	13/10	29	10	39	5-28	1.0-16	1-1	0	7	0	2
2009	14/10	30	10	40	7-32	2.0-22	1-0	0	4	1	3
2010	14/14	39	10	49	3-6	1.0-1	1-1	0	4	5	2
Totals	48/34	98	32	130	15-66	4.0-39	3-2	0	15	6	7

Single-Game Highs

- » Tackles-10 vs. New Mexico State (2008)
- » Solo Tackles-9 vs. New Mexico State (2008)
- » Tackles for Loss-2 vs. Clemson (2009 Gator Bowl), vs. Missouri (2010)
- » Sacks-1.0 four times (once in 2008, twice in 2009, once in 2010)
- » Pass Breakups-2 four times (twice in 2008, once in 2009, once in 2010)

HELU JR.

#10

Senior | I-Back | 6-0 | 220 Danville, Calif. (San Ramon Valley)

- » Second-Team All-Big 12 (Coaches, Fort Worth Star-Telegram in 2010; Coaches, KC Star, Dallas Morning News, Rivals.com in 2009)
- » Third-Team All-Big 12 (Phil Steele in 2010)
- » Honorable-Mention All-Big 12 (AP, 2009 and 2010; Coaches in 2009)
- » Walter Camp National Player of the Week (Oct. 30 vs. Missouri)
- » Rivals.com National Player of the Week (Oct. 30 vs. Missouri)
- » Big 12 Offensive Player of the Week (Oct. 30 vs. Missouri)
- » Maxwell Award Preseason Watch List (1 of 60)
- » School Record Single-Game Rushing Yards (307 vs. Missouri, Oct. 30)
- » Second-Team Academic All-Big 12 (2010)
- » Nebraska Offensive MVP (2009 and 2010)
- » 2010 Team Captain
- » Big 12 Commissioner's Spring Academic Honor Roll (2010)
- » Big 12 Commissioner's Fall Academic Honor Roll (2010)

Senior Roy Helu Jr. completed one of the finest careers for a Nebraska running back in 2010. The Danville, Calif., native moved into the top five on the Cornhuskers' career rushing list, while placing his name in the NU record book in several other areas.

Helu Jr. rushed for a team-high 1,245 yards and 11 touchdowns in 2010, including four 100-yard rushing games. He was the first Nebraska player to rush for 1,000 yards in back-to-back seasons since Calvin Jones accomplished the feat in 1992 and 1993. He also finished 11th on the single-season Nebraska rushing list, and his 2010 total was the second-most ever for a Nebraska senior. Helu Jr.'s 2010 total pushed his career yardage to 3,404 yards, fourth on the NU career list.

The 6-0, 220-pound Helu Jr. had a record-setting day against Missouri rushing for a school-record 307 yards and three touchdowns, all covering at least 53 yards. Those runs were three of Helu's seven touchdown runs that covered at least 50 yards this season. He had 28 career rushing touchdowns and is one of only 17 players with at least 25 career rushing touchdowns.

Helu Jr. was honored for his efforts throughout the season. He was chosen as a second-team All-Big 12 choice by the league's coaches for the second straight season. He also earned National Player-of-the-Week honors for his effort against Missouri. Helu Jr. is one of 13 Huskers who played in the Holiday Bowl as graduates, as he picked up his degree in sociology in December of 2010, finishing in just seven semesters.

2010 (Senior)

Western Kentucky: Enjoyed an efficient evening with five carries for 29 yards and a score as Nebraska rolled to a 49-10 victory. Idaho: Collected his first 100-yard day, rushing for 107 yards and a score on just nine carries...broke open a 10-0 game with a 58-yard scoring run in the second quarter, his longest dash since a 63-yard scamper against Oklahoma last November. Washington: Helu helped ignite Nebraska's 383-yard rushing day, carrying 10 times for 110 yards and a pair of scores in NU's 56-21 win...posted his second 100-yard day of the year, scoring an eight-yard touchdown in the second quarter before breaking off a 65-yard scoring dash in the third quarter to make it 42-21. South Dakota State: Helu saw his

streak of 100-yard days snapped, as he finished with 59 yards on 19 carries in NU's 17-3 win over South Dakota State. *Kansas State*: Helu earned his third 100-yard day in four weeks,

totaling 110 yards on just 10 carries...broke open the game with a 68-yard scoring run in the third quarter. Texas: Was held to 43 yards on 11 carries and did not have a rush longer than seven yards. Oklahoma State: Totaled 42 yards on 12 carries to help NU score 51 points at Oklahoma State...also caught his first two passes of the season, totaling 10 yards. Missouri: Enjoyed a record-setting day against Missouri, rushing for a career-high 307 yards and three touchdowns, to earn Walter Camp Foundation National Player-of-the-Week honors, as well as Big 12 Offensive Player of the Week...set single-game school marks for rushing (307) and all-purpose yards (321), breaking the single-game rushing mark of 294 set by Calvin Jones in

	-	•	
2010 Game by	Game		
Team	Carries	Yards	TD
Western Ky.	5	29	1
Idaho	9	107	1
at Washington	10	110	2
So. Dakota St.	19	59	0
at Kansas St.	8	110	1
Texas	11	43	0
at Okla. St.	12	42	0
Missouri	28	307	3
at Iowa St.	22	99	1
Kansas	18	85	1
at Texas A&M	9	52	0
Colorado	15	77	0
vs. Oklahoma	11	91	1
vs. Washington	11	34	0

1991..scored on a 66-yard run on NU's first offensive play and raced for a career-long 73-yard touchdown later in the same quarter...capped the day with a 53-yard score, his sixth run of 50 or more yards this season...matched his career high with 28 carries, as he went over the 100-yard mark for the fourth time this season and 11th in his career....was the first runner in FBS to top 300 yards on the year. Iowa State: Fell one yard shy of his fifth 100-yard day of the season, carrying 22 times for 99 yards, including a six-yard touchdown run. Kansas: Enjoyed a solid afternoon, rushing 18 times for 85 yards and a touchdown, a 20-yard score in the second quarter that put NU ahead 14-0. Texas A&M: Rushed nine times for 52 yards to eclipse the 1,000-yard rushing mark for the season...became the first Husker to post backto-back 1,000-yard seasons since Calvin Jones in 1992-93...Had a 31-yard run in the third quarter. *Colorado:* Turned in a solid performance to help NU clinch the Big 12 North Division title, rushing 15 times for 77 yards against the Buffaloes...set up NU's first score of the third quarter with a 21-yard run, as the Huskers took a 24-3 lead. Oklahoma: Rushed 11 times for 91 yards, including a 66-yard touchdown that gave the Huskers a 7-0 lead...it was his seventh run of 50 or more yards in 2010. *Washington:* Capped his career with 11 rushing for 34 yards in the Holiday Bowl.

Career

Helu Jr. produced his first 1,000-yard rushing season in 2009, finishing with 1,147 yards and 10 touchdowns. He eclipsed the 100-yard rushing mark four times during the season and finished fourth in the Big 12 in rushing yards per game. Helu battled injuries through the middle of the season, but was productive enough to earn second-team All-Big 12 honors from numerous outlets, including the conference coaches. Helu was also voted as the Offensive MVP by his teammates.

Helu's play late in the 2008 season earned him honorable-mention All-Big 12 honors. Helu finished as Nebraska's leading rusher with 803 yards, while averaging 6.4 yards per carry, the best average by a Husker in seven years. He also caught 25 passes out of the backfield. Helu had three 100-yard rushing games in November, helping Nebraska win its final four games of the season. Helu was one of two true freshman running backs to play in 2007. He saw action in seven games and finished the year with 209 rushing yards.

Helu Jr.'s Career Stats

Year	G/S	Att.	Gain	Loss	Net	Y/A	Y/G	Long	TDs
2007	7/0	45	212	3	209	4.6	29.9	24 at Kansas	0
2008	13/2	125	839	36	803	6.4	61.8	57 at Oklahoma	7
2009	14/14	220	1,193	46	1,147	5.2	81.9	63 vs. Oklahoma	10
2010	14/12	188	1,292	47	1,245	6.8	88.9	73 vs. Missouri	11
Totals	48/28	578	3,536	132	3,404	5.9	70.9	73 vs. Missouri	28

Receiving: 54 catches, 501 yards, 0 TDs, long of 27 yards twice (once in 2008 & 2009) 5 catches, 40 yards, 0 TD (2007); 25 catches, 266 yards, 0 TD (2008) 19 catches, 149 yards, 0 TD (2009); 5 catches, 46 yards, 0 TD (2010)

Single-Game Highs

- » Rushes-28 three times (twice in 2009, once in 2010)
- » Rushing Yards-307 vs. Missouri (2010)*
- » Long Rush-73 vs. Missouri (2010)
- » Rushing Touchdowns–3 three times (twice in 2009, once in 2010)

*school record

ALEX HENERY

Senior | Place-Kicker/Punter | 6-2 | 175 Omaha, Neb. (Burke)

- » First-Team All-American Place-Kicker (AP, Rivals.com, CBSSports.com, SI.com in 2010)
- » Rudy Award Finalist (1 of 3, 2010)
- » Lou Groza Award Semifinalist (2009, 2010)
- » First-Team All-Big 12 Place-Kicker (AP, Dallas Morning News, Kansas City Star, San Antonio Express-News, Rivals.com in 2010; Dallas Morning News, Rivals.com in 2009)
- » First-Team All-Big 12 Punter (Kansas City Star, ESPN.com in 2009)
- » Second-Team All-Big 12 Punter (Coaches in 2010)
- » Second-Team All-Big 12 Place-Kicker (Coaches, Phil Steele, Fort Worth

Star-Telegram in 2010; AP, Coaches, Fort Worth Star-Telegram in 2009;

AP, Kansas City Star, Dallas Morning News, San Antonio Express-News in 2008)

- » Honorable-Mention All-Big 12 Punter (AP in 2010; Coaches in 2009)
- » Honorable-Mention All-Big 12 Place-Kicker (Coaches in 2008)
- » Lou Groza Award Star of the Week (2010 at Oklahoma State, 2009 vs. Va. Tech, at KU)
- » Ray Guy Award Watch List (2009, 2010)
- » Nebraska Special Teams MVP (2008, 2009, 2010)
- » Nebraska Team Captain (2009, 2010)
- » Big 12 Special Teams Player of the Week (three times in career)
- » Allstate AFCA Good Works Team Nominee
- » Second-Team Academic All-Big 12 (2010)
- » School Record Career Scoring (397 points)
- » School Record for Most Consecutive Made Field Goals (18, broken vs. Missouri, 2010)
- » School Record for Most Field Goals in a Season (24 in 2009)
- » School Record for Most Field Goals in a Career (68)
- » School/Memorial Stadium Record Holder for Longest Field Goal (57 yards vs. CU, 2008)
- » Guy Chamberlin Trophy (2010)
- » Big 12 Commissioner's Spring Academic Honor Roll (2010)
- » Big 12 Commissioner's Fall Academic Honor Roll (2009, 2010)
- » Brook Berringer Citizenship Team (2010)

Alex Henery completed one of the most outstanding careers for a place-kicker in college football history in the Holiday Bowl. Henery continued to amaze with his accuracy and leg strength during his senior season, while also ranking as one of the Big 12's top punters for the second straight year. Henery was most impressive in the postseason, connecting on 14-of-14 postseason field goals, including a 4-of-4 effort in the 2009 Holiday Bowl.

The Omaha native connected on 18-of-19 field goals in 2010, with his only miss a blocked 51-yard attempt. His successful kicks include 10 from beyond 40 yards, and two from 50+yards. He owns three of the top five single-season field goal totals in school history, including an NU record 24 in 2009. Henery was also perfect on 54 PAT attempts as a senior, and ended his career with 116 straight made extra points.

Henery's accuracy in 2010 has improved his career mark on field goals to 68-of-76, and his 89.5 percent career accuracy percentage bettered the NCAA record of 87.8 percent. He also made 193-of-194 career PATs and his combined accuracy rate of 96.7 percent also shattered an NCAA record.

This season, Henery scored 108 points for his third straight 100-point season after totaling 110 points in both 2008 and 2009. All three totals rank in the top 10 on the NU single-season list. Henery has pushed his career scoring total to 397 points, establishing a new Nebraska career mark, bettering Kris Brown's 388 career points.

Henery also averaged 43.2 yards per punt to help NU rank 35th in the nation in net punting. He placed 26 of his punts inside the 20-yard line and had 17 punts travel at least 50 yards. Henery was a first-team All-America selection by the Associated Press, Sl.com, Rivals.com, CBSSports.com and was a first-team All-Big 12 choice by several media outlets, including the AP. He was also a second-team All-Big 12 choice as a punter by the league's head coaches. Henery picked up his degree in construction management in December of 2010.

2010 (Senior)

Western Kentucky: Went 7-for-7 on PATs...averaged 42.7 yards per punt on three kicks including a 52-yarder and one inside the 20-yard line. Idaho: Went 5-for-5 on PATs and added a 24-yard field goal, while also placing both of his punts inside the opponent's 20-yard line...became the fifth player in school history to go over 300 career points. Washington: Enjoyed a solid all-around effort, going 8-for-8 on extra points, while punting five times for a 47.2 average....placed two of his five punts inside the 20 and had boots of 58 and 62 yards. South Dakota State: Punted six times for a 47.3-yard average, including a pair of punts inside the 20-yard line...also was 2-for-2 in PATs and added a 30-yard field goal. Kansas State: Collected his 12th career multi-field goal game, connecting on kicks of 39 and 40 yards, while also going 6-for-6 in PATs...averaged 49.5 yards per kick on his two punts. Texas: Averaged 49.4 yards on seven punts, including two boots inside the Texas 20-yard line...collected his second straight multi-field goal day, connecting from 28 and 45 yards. Oklahoma State: Set up NU's first touchdown with a 27-yard run on a fake punt on

NU's opening drive...connected on three field goals, including a 52-yarder and was 6-for-6 on PATs...booted three punts for a season-high 50.3-yard average, including two kicks inside

the OSU 20-yard line. Missouri: Extended his streak of consecutive field goals to school-record 18 with a 41 yarder before his 51-yard attempt was blocked in the fourth quarter...went 4-for-4 on PATs and punted five times for an average of 41.6 yards, including one punt placed at the 10-yard line. Iowa State: Went 4-for-4 on PATs and hit a 25-yard field goal...had a season-long 69-yard punt in the first quarter. Kansas: Placed five of his six punts inside the 20-yard line, while averaging 43.2 yards per punt...went 2-for-2 on field goals, including kicks of 42 and 24 yards. Texas A&M: Connected on both fieldgoal attempts (48, 29) to account for all six points in 9-6 loss to the Aggies...had six punts (40.8 avg.), including two inside the 20-yard line. Colorado: Moved into a tie for NU's career scoring lead with 388 career points, matching the mark set by Kris Brown...hit a 42-yard field goal and went 6-for-6 in PATs...placed three of his four punts inside the Colorado 20-yard line. Oklahoma: Hit field goals from 53 and 42 yards out, as the 53-yarder set a Big 12 title game record and was the longest ever by a Husker kicker outside of Lincoln...also averaged 46.0 yards on eight punts, placing three kicks inside the OU 20-yard line. Washington: Henery connected on his only extra-point of the game, and also had six punts for an average of 36.5 yards per boot.

0 /	0-7	0	
2010 Place-Kic	king Gam	e by G	ame
Team	FG-ATT	Long	PAT-ATT
Western Ky.	0-0		7-7
Idaho	1-1	24	5-5
at Washington	0-0		8-8
So. Dakota St.	1-1	30	2-2
at Kansas St.	2-2	40	6-6
Texas	2-2	45	1-1
at Okla. St.	3-3	52	6-6
Missouri	1-2	41	4-4
at Iowa St.	1-1	25	4-4
Kansas	2-2	42	2-2
at Texas A&M	2-2	48	0-0
Colorado	1-1	42	6-6
vs. Oklahoma	2-2	53	2-2
vs. Washington	0-0		1-1

2010 Punting Game by Game									
Team	No.	Avg.	120						
Western Ky.	3	42.7	1						
Idaho	2	26.0	2						
at Washington	5	47.2	2						
So. Dakota St.	6	47.3	2						
at Kansas St.	2	49.5	0						
Texas	7	49.4	2						
at Okla. St.	3	50.3	2						
Missouri	5	41.6	1						
at Iowa St.	6	39.2	1						
Kansas	6	43.2	5						
at Texas A&M	6	40.8	2						
Colorado	4	38.0	3						
vs. Oklahoma	8	46.0	3						
vs. Washington	6	35.5	0						

Career

Henery set a Nebraska record with 24 field goals in 28 attempts as a junior and scored 110 points for the second straight season. He also took over NU's starting punting duties and led the conference by placing 30 punts inside the 20-yard line. Henery had five field goals against Virginia Tech and four each against both Texas and Arizona. He earned All-Big 12 honors as both a punter and place-kicker for his outstanding effort.

Henery was a second-team All-Big 12 pick as a sophomore in 2008. He connected on 18-of-21 field goals, including three games with 4-of-4 efforts. He capped the year with a school-record 57-yard field goal to supply the winning points against Colorado. Henery was perfect in the place-kicking department as a redshirt freshman, hitting all eight field goals and 45 PAT attempts. He became the first player in school history with at least five field goal attempts in a season without a miss. Henery redshirted in 2006.

Henery's Career Stats

Place-Kicking

Year	G/S	PAT	FG	Pct.	TP	PPG	0-19	20-29	30-39	40-49	50+	Lg
2007	12/12	45-45	8-8	1.000	69	5.75	0-0	5-5	3-3	0-0	0-0	39
2008	13/13	56-57	18-21	.857	110	8.46	1-1	7-7	3-4	6-6	1-3	57
2009	14/14	38-38	24-28	.857	110	7.86	1-1	8-8	6-6	7-8	2-5	52
2010	14/14	54-54	18-19	.947	108	7.71	0-0	5-5	3-3	8-8	2-3	53
Totals	53/53 1	93-194	68-76	.895	397	7.49	2-2	25-25	15-16	21-24	5-11	57

Punting

<u>Year</u>	G/S	No.	Yds.	Avg. I	ong	TB	FC	120	Blk.
2007	12/0	1	32	32.0	32	0	0	1	0
2009	14/14	77	3,187	41.4	76	7	8	30	1
2010	14/14	69	2,982	43.2	69	5	14	26	0
Totals	40/28	147	6.201	42.2	76	12	22	57	1

Single-Game Highs

- » Field Goals-5 at Virginia Tech, 2009
- » Long Field Goal-57 yards vs. Colorado, 2008*
- » PAT Made-10 vs. Kansas State, 2007
- » Punts-11 vs. Oklahoma, 2009
- » Long Punt-76 yards at Virginia Tech, 2009

*school record

RICKY **HENRY**

#74

Senior | Offensive Guard | 6-4 | 305 Omaha, Neb. (Burke/North Dakota State College of Science)

- » First-Team All-Big 12 (Unanimous, 2010)
- » Honorable-Mention All-Big 12 (AP, 2010)
- » Pat Clare Award

Senior offensive guard Ricky Henry emerged as one of the leaders of a strong Nebraska offensive line in 2010. The unit saw all five starters in place for all 14 games, and that continuity helped the Huskers lead the Big 12 in rushing offense at nearly 250 rushing yards per game. The line also allowed three Nebraska runners to top 900 yards on the year, including Roy Helu Jr., who surpassed the 1,000-yard barrier for a second straight season.

Individually, Henry was the only offensive lineman to start every game in both the 2009 and 2010 seasons. The play of the tenacious Omaha native was recognized, as he was a first-team All-Big 12 choice by both the league's head coaches and the Associated Press. Henry became the first Nebraska offensive lineman since Toniu Fonoti in 2001 to earn first-team All-Big 12 accolades.

2010 (Senior)

Henery started all 14 games at right guard. His play helped Nebraska rack up 10 games with 200 rushing yards, including back-to-back 300-yard rushing efforts early in the year vs. Idaho and Washington. NU also posted a 451-yard rushing effort at Kansas State, the most by a Nebraska offense in seven seasons. Nebraska runners have produced 12 100-yard rushing games behind Henry and his crew, including three 100-yard rushers at Washington and a pair of runners over the century mark in two other games.

Career

Henry earned honorable-mention All-Big 12 accolades in 2009 and was one of three linemen to start all 14 games. His play helped ease the transition for first-year starting quarterback Zac Lee, and also aided Nebraska junior I-back Roy Helu Jr. to the 29th 1,000-yard rushing season in school history. Henry spent two seasons in junior college, then sat out as a redshirt his first season at Nebraska in 2008.

Henry's Career Stats

- » Games Played-28 (14 in 2009; 14 in 2010)
- » Games Started-28 (14 in 2009; 14 in 2010)

HENRY

#5

Senior | Wide Receiver | 6-5 | 215 El Paso, Texas (J.M. Hanks)

- » Big 12 Commissioner's Fall Academic Honor Roll (2006, 2008, 2010)
- » Big 12 Commissioner's Spring Academic Honor Roll (2009, 2010)
- » Brook Berringer Citizenship Team (2007, 2010)

Receiver Will Henry capped his Nebraska career in 2010 by serving in a reserve role at receiver. The 6-5, 215-pound Henry was one of the hardest working members of the Husker receiving corps throughout his career, and the result has been an increase in playing time in his senior season. Henry saw increased playing time in the final two regular-season games with fellow senior Niles Paul sidelined by injury.

2010 (Senior)

Henry played in 12 games this season and has two receptions for 32 yards. He had a 24-yard catch in the season opener against Western Kentucky and an eight-yard grab at Kansas State.

Career

Henry played in six games in 2009, both as a receiver and on special teams. He had a one-yard reception in Nebraska's win over Louisiana-Lafayette. He appeared in nine games, primarily on special teams in 2008. Henry played in two games as a reserve receiver in 2007 and redshirted in his first season in 2006.

).J. IONES

Senior | Offensive Tackle | 6-5 | 310 Omaha, Neb. (Central)

- » Big 12 Commissioner's Fall Academic Honor Roll (2010)
- » Brook Berringer Citizenship Team (2010)

Senior offensive tackle D.J. Jones was a fixture in the Nebraska offensive line during the 2010 season, helping Nebraska produce outstanding offensive numbers. The 6-5, 310-pound Jones held down the right tackle spot, and was part of an offensive line that started intact throughout the 2010 campaign.

The line allowed Nebraska to lead the Big 12 in rushing offense, and produce three players with at least 900 rushing yards. Jones played both guard and tackle during his NU career, but settled in at tackle in 2010 and had to handle the bulk of the load on the right side with Marcel Jones sidelined much of the season by injury. Jones graduated with a degree in communications in May of 2010 and spent his senior season working toward a master's degree.

2010 (Senior

Jones started all 14 games at right tackle, and helped Nebraska rack up 10 games with 200 rushing yards, including back-to-back 300-yard rushing efforts early in the year vs. Idaho and Washington. NU also posted a 451-yard rushing effort at Kansas State, the most by a Nebraska offense in seven seasons. Nebraska runners produced 12 100-yard rushing games behind the O-line, including three 100-yard rushers at Washington and a pair of runners over the century mark in two other games.

Career

Jones played in all 14 games in 2009, including starts in the final three games. For the majority of the year, Jones was the top backup at both tackle spots, while also serving as a blocker on Nebraska's place-kicking unit. Jones' play helped I-back Roy Helu Jr. post the 29th 1,000-yard rushing season in school history. Jones played in two games as a reserve guard in 2008. He played in nine games as a backup guard in 2007, helping Nebraska rank ninth nationally in total offense. Jones redshirted in 2006.

Jones' Career Stats

- » Games Played-39 (9 in 2007; 2 in 2008; 14 in 2009; 14 in 2010)
- » Games Started-17 (3 in 2009; 14 in 2010)

ADI **KUNALIC**

#

Senior | Place-Kicker | 6-0 | 190 Fort Worth, Texas (North Crowley)

- » First-Team Academic All-Big 12 (2008, 2009, 2010)
- » Big 12 Commissioner's Fall Academic Honor Roll (2007, 2008, 2009, 2010)
- » Big 12 Commissioner's Spring Academic Honor Roll (2008, 2009, 2010)
- » Brook Berringer Citizenship Team (2009)
- » Bobby Reynolds Award

Adi Kunalic has excelled as a kickoff specialist for Nebraska each of the past four seasons, helping the Huskers field one of the nation's top special teams units. Kunalic has been the starting kickoff man since setting foot on campus in 2007, and has racked up a remarkable 125 touchbacks during his career.

In 2010, Kunalic had a career-high 39 touchbacks and Nebraska's touchback total was the third-most in the country. Kunalic's strong leg has helped Nebraska rank first in the Big 12 Conference in kickoff coverage with a net average of 46.9 yards per kickoff. Kunalic is also accomplished in the classroom, earning first-team academic All-Big 12 honors for the third straight season.

2010 (Senior)

Kunalic was Nebraska's kickoff specialist in all 14 games during his senior season. He finished with 39 touchbacks in 86 attempts. Kunalic had at least three touchbacks in nine of 14 games during the season, including a season-best 7-of-7 touchback effort against Missouri. He had five touchbacks at Washington as the Huskies started eight of nine drives after kickoffs inside the 25-yard line. Kunalic also had an unassisted tackle at Oklahoma State.

Career

Kunalic had 29 touchbacks in 73 kickoffs in 2009, helping Nebraska have one of the nation's top kickoff coverage units. Kunalic had at least one touchback in 13 of 14 games, including a season-high six against Louisiana-Lafayette. Kunalic posted 28 touchbacks in 66 attempts

with at least three touchbacks in five games in 2008. As a true freshman in 2007, Kunalic had six touchbacks in his first game and never looked back. He finished the year with 29 touchbacks in 81 kickoffs. He also made a 46-yard field goal against Nevada.

Kunalic's Career Stats

- » Kickoffs-306 (66 in 2007; 81 in 2008; 73 in 2009; 86 in 2010)
- » Touchbacks-125 (28 in 2007; 29 in 2008; 29 in 2009; 39 in 2010)
- » Field Goals-1/1 (46-yarder vs. Nevada in 2007)

ZAC **LEE**

#5

Senior | Quarterback | 6-2 | 215 San Francisco, Calif. (St. Ignatius Prep/City College of San Francisco)

- » First-Team Academic All-Big 12 (2009, 2010)
- » Big 12 Commissioner's Fall Academic Honor Roll (2008, 2009, 2010)
- » Big 12 Commissioner's Spring Academic Honor Roll (2008, 2009, 2010)
- » Brook Berringer Citizenship Team (2010)
- » Scout Team Offensive MVP (2007)

Zac Lee continued to play a key role in the Nebraska offense in 2010 despite not working in a starting role at quarterback. The 6-2, 215-pound Lee shared backup duties, and played a key role in several games throughout his senior campaign. Lee was slowed by injury late in the season, limiting his opportunity for playing time.

Lee was among 13 Huskers who played in the Holiday Bowl as a graduate, having picked up his degree in business administration in May of 2010. Lee played his senior season as a graduate student. Lee was a first-team academic All-Big 12 pick in 2010, earning that honor for a second straight season.

2010 (Senior)

Lee played in four games during his senior season. He finished with 102 yards passing while hitting on 11-of-20 attempts. He also rushed 15 times for 57 yards. Lee took the reins of the Husker offense in the second half against Missouri after Martinez was injured. Lee had 11 rushing yards and 11 passing yards. He threw for a season-high 45 yards against Western Kentucky, and had a season-best 25 rushing yards against Texas. Lee also appeared against Colorado on Senior Day.

Career

Lee started 12 of 14 games in 2009, and posted the fifth-highest single-season passing total in Nebraska history with 2,143 yards in 2009. He completed better than 58 percent of his passes and threw for 14 touchdowns. Lee also rushed for 171 yards and a touchdown during his junior season. Lee passed for better than 200 yards four times during the season, including a career-high 340 yards and four touchdowns against Arkansas State. He rushed He rushed for a career-high 65 yards and a touchdown in the Holiday Bowl victory over Arizona. Lee played in two games in 2008 and had five passing yards and 17 rushing yards. He redshirted in his first season in the program in 2007.

Lee's Career Stats

Year	G/GS	Comp-Att-Int	Pct.	Yds.	Y/G	LP	TD	Eff.R.
2008	2/0	1-2-0	50.0	5	2.5	5	0	71.00
2009	13/12	177-302-10	58.6	2,143	164.8	74	14	126.89
2010	4/0	11-20-0	55.0	102	20.4	24	0	97.84
Totals	19/12	189-324-10	58.3	2,250	118.4	74	14	124.75

Rushing: Career- 120 carries, 245 yards, 1 TD, long of 32 at Kansas in 2009 2 rushes, 17 yards, 0 TD (2008); 103 rushes, 171 yards, 1 TD (2009) 15 carries, 57 yards, 0 TD (2010)

Single-Game Highs

- » Pass Attempts-37 vs. Iowa State (2009)
- » Pass Completions-27 vs. Arkansas State (2009)
- » Passing Yards-340 vs. Arkansas State (2009)
- » Passing Touchdowns-4 vs. Arkansas State (2009)
- » Rushes-11 vs. Kansas State (2009)
- » Rushing Yards—53 at Kansas (2009)
- » Total Offense Yards-351 yards vs. Arkansas State (2009)

MIKE MCNEILL

#44

Senior | Tight End/Wide Receiver | 6-4 | 235 Kirkwood, Mo. (Kirkwood)

- » Second-Team All-Big 12 (2009, AP)
- » Honorable-Mention All-Big 12 (2009, Coaches)
- » Nebraska Career Record Holder for Receptions by a Tight End (82)
- » Nebraska Season Record Holder for Receptions by a Tight End (32 in 2008)
- » Big 12 Commissioner's Fall Academic Honor Roll (2006, 2010)

Mike McNeill showed his versatility in 2010 with a move from tight end to wide receiver in the Nebraska offense. The 6-4, 235-pound McNeill racked up record-setting receiving numbers at tight end in his first three seasons, but made the shift during spring ball in 2010 to assist the NU receiving corps.

McNeill teamed with fellow senior Niles Paul and junior Brandon Kinnie to give Husker quarterbacks three big targets at receiver. The group combined for 104 catches, with McNeill accounting for 21 receptions and averaging better than 16 yards per catch. He caught his only touchdown pass of the season in NU's 56-21 win at Washington in September.

Despite lining up at receiver this season, McNeill still qualified for tight end records. After setting the single-season position reception record in 2008, McNeill claimed the career tight end reception record this fall and closed his career with 82 career catches to rank in a tie for ninth in school history. He also became the 19th Husker to record 1,000 career receiving yards.

McNeill earned his degree in marketing in August of 2010 and played his senior season as a graduate.

2010 Senior

Western Kentucky: Did not record a catch, but blocked well in helping NU record 536 yards of total offense, including 289 yards on the ground. Idaho: Caught his first two passes of the season for 17 yards. Washington: Made his first start of the year and hauled in a 24yard touchdown pass on NU's first drive for his only reception of the day...helped Nebraska roll up 533 yards of total offense and 56 points, the Huskers' most points in a non-conference road game since 1986. South Dakota State: Made the most of his one reception, going a career-high 64 yards to the SDSU 3-yard line to set up NU's first score. Kansas State: Had two catches, including a 24-yard reception that led to NU's first touchdown in a 48-13 victory. *Texas*: Was held without a catch for the first time since the season opener against Western Kentucky. **Oklahoma State**: Caught a career-high five passes for 61 yards, including a clutch 33-yard reception on NU's go-ahead scoring drive late in the first half. Missouri: Did not have a catch, as NU racked up 328 rushing yards. Iowa State: Was held without a catch for the second straight game. Kansas: Did not have a catch. Texas A&M: Had one reception for 20 yards. Colorado: Had one catch for 18 yards in NU's 45-17 victory. Oklahoma: Caught a team-high four passes for 63 yards, including a 36-yarder...went over 1,000 career receiving yards. Washington: McNeill caught three passes for 33 yards in the Holiday Bowl.

Career

McNeill started all 14 games at tight end in 2009, and had 28 catches for 259 yards and four touchdowns. His 28 catches ranked second on the team, and he tied for the team lead in TD catches. He had at least one catch in 12 games, including four games with three or more receptions. McNeill was a second-team All-Big 12 choice by the Associated Press and an honorable-mention pick by the conference coaches. McNeill burst onto the scene as a sophomore, catching a Nebraska tight end record 32 passes for 442 yards and six touchdowns. His play helped Nebraska rank 12th nationally in total offense and 14th in passing. McNeill played in eight games as a redshirt freshman in 2007 and had one catch for 25 yards.

McNeill's Career Stats

Year	G/S	No.	Yds.	Y/R	Y/G	Long	TDs
2007	8/0	1	25	25.0	3.1	25 vs. Nevada	0
2008	13/12	32	442	13.8	34.0	53 vs. Colorado	6
2009	14/14	28	259	9.2	18.5	32 vs. Arkansas State	4
2010	14/4	21	346	16.5	24.1	64 vs. South Dakota State	<u>1</u>
Totals	49/30	82	1,072	13.2	21.6	64 vs. South Dakota State	11

Single-Game Highs

- » Receptions-5 at Oklahoma State (2010)
- » Yards-70 vs. Colorado (2008)
- » Touchdowns-2 vs. Arkansas State (2009)

PAUL

#24

Senior | Wide Receiver | 6-1 | 220 Omaha, Neb. (North)

» First-Team All-Big 12 Punt Returner

(Phil Steele, ESPN.com, Fort Worth Star-Telegram, Rivals.com in 2010)

- » Second-Team All-Big 12 Wide Receiver (Coaches in 2010; Kansas City Star,
 - Fort Worth Star-Telegram, San Antonio Express- News, Dallas Morning News in 2009)
- » Second-Team All-Big 12 Punt/Kickoff Returner (Coaches in 2010)
- » Honorable-Mention All-Big 12 Punt Returner (AP, Coaches in 2009)
- » Holiday Bowl Offensive MVP (2009)
- » Big 12 Special Teams Player of the Week (2008 vs. San Jose State)
- » Paul Hornung Most Versatile Player of the Week (Oct. 23 at Oklahoma St.; 1 of 4)
- » Second-Team Academic All-Big 12 (2008)
- » Big 12 Commissioner's Spring Academic Honor Roll (2008, 2010)
- » Cletus Fischer Native Son Award

Niles Paul completed his Nebraska career in 2010, finishing one of the most productive careers for a receiver and return specialist in Cornhusker history. Paul returned to action in the Holiday Bowl after missing the previous two games with a foot injury.

Paul continued to provide big plays in the passing and return game for Nebraska in 2010. He caught 39 passes for a team-high 516 yards, including one touchdown. He also ranked among the Big 12 leaders in punt and kickoff return average, at 11.4 yards per punt return and 24.2 yards on kickoff returns. He had the longest kickoff return by a Cornhusker in more than a half-century with a 100-yard kickoff return for a touchdown at Oklahoma State.

The 6-1, 220-pound Paul made his mark in the NU record books during his career. Paul had 103 career receptions to rank sixth on the NU career list and his 1,532 career receiving yards rank fifth in school history. His 1,887 career kickoff return yards are second in school history, while Paul's career total of 4,122 all-purpose yards ranks fifth at Nebraska.

Paul received numerous honors for his performance. He was a second-team All-Big 12 pick by the league's coaches as both a wide receiver and a return specialist.

2010 (Senior)

Western Kentucky: Paul turned in a strong opener, racking up 158 all-purpose yards on nine touches, including five catches for 92 yards and a score...hauled in a 33-yard touchdown pass from Cody Green in the fourth guarter...returned three punts for 58 yards, including a long of 31...game captain against WKU. Idaho: Led Nebraska with four catches for 31 yards, while also seeing one snap as NU's quarterback in the wildcat formation. Washington: Turned in a solid day in allpurpose yards with 123 yards on nine touches...hauled in a pass for 21 yards while returning six punts for 58 yards and adding 37 yards on a pair of kickoff returns. South Dakota State: Was held

2010 Game by Game									
Team	Catches	Yards	TD						
Western Ky.	5	92	1						
Idaho	4	31	0						
at Washington	1	21	0						
So. Dakota St.	0	0	0						
at Kansas St.	1	17	0						
Texas	6	66	0						
at Okla. St.	9	131	0						
Missouri	1	21	0						
at Iowa St.	1	5	0						
Kansas	7	79	0						
at Texas A&M	4	53	0						
Colorado	DNI	(injured)							
vs. Oklahoma	DNF	(injured)							
vs. Washington	0	0	0						

without a catch for the first time in nine games dating back to last November. Kansas State: Paul's all-around play helped Nebraska rack up 578 yards of total offense, including a schoolrecord 11.29 yards per play...hauled in a 17-yard pass in the second quarter for a first down, as the scoring drive helped NU extend its lead to 14-3...also returned three kickoffs for 48 yards. *Texas*: He totaled over 100 all-purpose yards in the loss to Texas, making six catches for 66 yards while also returning two punts for 16 yards. Oklahoma State: Set career bests in all-purpose (274) yards and receptions (nine) in helping NU top the No. 17 Cowboys in Stillwater...his 274 all-purpose yards ranked sixth on Husker single-game charts...returned a kickoff 100 yards for a touchdown - the second-longest return in school history and longest since 1949...hauled in eight of his nine catches in the second half, as he posted his first 100vard day of the season....his nine catches ranked eighth on NU's single-game list. Missouri: Helped the Huskers pick up their first win over a top-10 team since 2001, catching one pass for 21 yards to set up a first-quarter field goal and returning two kickoffs for 55 yards, including a 40-yard return in the second quarter. Iowa State: Had one catch for five yards and two kickoff returns for 40 yards, including a 27-yarder. Kansas: Totaled 142 all-purpose yards, returning two kickoffs for 63 yards while also hauling in seven passes for 79 yards in NU's 20-3 win. Texas A&M: Caught four passes for 53 yards...had a 24-yard reception on 3rd-and-8 in the third quarter that led to a game-tying field goal. *Colorado:* Did not play, as he suffered a foot injury two days before the game. Oklahoma: Did not play due to the foot injury. Washington: Paul returned to action against the Huskies and had three kickoff returns for 61 yards. He did not have a catch.

Career

Paul was Nebraska's leading receiver in 2009 with 40 receptions for 796 yards. His yardage total ranked fifth on NU's single-season list and his 19.9 yards per catch ranked third in school history among players with at least 20 receptions. He also ranked among the Big 12 leaders in punt returns and kickoff returns and ninth in the league in all-purpose yards per game. Paul was the first Husker since 1986 to lead Nebraska in receiving, kickoff return yards, punt returns yards and all-purpose yards in the same season. He capped his year with 123 receiving yards on four catches in the Holiday Bowl, and accumulated 237 all-purpose yards. Paul played in all 13 games with four starts in 2008. He finished with 23 receptions for 214 yards and had six games with multiple catches. He also averaged 23.6 yards on 41 kickoff returns, including an 85-yard touchdown against San Jose State. Paul played in seven games as a reserve receiver in 2007 and had one catch. He also served on NU's kickoff coverage unit.

Paul's Career Stats

Year	G/S	No.	Yds.	Y/R	Y/G	Long	TDs
2007	7/0	1	6	6.0	0.9	6 vs. Nevada	0
2008	13/4	23	214	9.3	16.5	21 twice	0
2009	14/14	40	796	19.9	56.9	74 vs. Arizona	4
2010	12/11	39	516	13.2	43.0	33 vs. Western Kentucky	1
Totals	46/29	103	1,532	14.9	33.3	74 vs. Arizona	5

Rushing: Career- 9 carries, 56 yards, 1 TD, long of 30 vs. Arkansas State (2009)

1 rush, -6 yards (2008); 3 rushes, 48 yards, 1 TD (2009); 5 rushes, 14 yards (2010) **Punt Returns:** Career- 60 returns, 647 yards, 1 TD, long of 59 yards (TD) at Colorado (2009)

8 ret., 80 yards (2008); 38 ret., 407 yards, 1 TD (2009); 14 ret., 160 yards (2010)

Kickoff Returns: Career-77 returns, 1,887 yards, 2 TDs, long of 100 at Oklahoma St. (2010) 1 return, 8 yards (2007); 41 returns, 969 yds, 1 TD (2008)

16 returns, 446 yards (2009); 19 returns, 464 yards, 1 TD (2010)

Career All-Purpose Yards: 4,122 (14 in 2007; 1,257 in 2008; 1,697 in 2009; 1,154 in 2010)

Single-Game Highs

- » Receptions-9 at Oklahoma State (2010)
- » Yards-154 at Kansas (2009)
- » Touchdowns-2 at Missouri (2009)
- » Punt Return Yards-86 at Virginia Tech (2009)
- » Kickoff Return Yards-156 at Texas Tech (2008)
- » All-Purpose Yards-274 at Oklahoma State (2010)

SMITH

#65

Senior | Offensive Tackle | 6-6 | 285 Las Vegas, Nev. (Palo Verde)

- » Big 12 Commissioner's Fall Academic Honor Roll (2006, 2010)
- » Big 12 Commissioner's Spring Academic Honor Roll (2010)

Mike Smith sat out his senior season after suffering a broken leg during fall camp, but was near full health by the postseason and participated in the East-West Shrine Game. Smith had been a mainstay on the left side of the Nebraska offensive line in 2008 and 2009, starting 26 games at left tackle during those seasons.

Smith earned his undergraduate degree in marketing in August of 2010, and worked on his master's degree last fall.

2010 (Senior)

Smith suffered a broken leg early in fall camp and was sidelined for all of 2010.

Caree

Smith started all 14 games at left tackle in 2009, helping Nebraska capture the Big 12 North Division. His blocking helped Roy Helu Jr. surpass 1,000 rushing yards on the season. Smith won the starting left tackle job during fall camp in 2008 and started 12 games. The offensive line powered NU to more than 400 total yards nine times, while NU scored at least 30 points in 10 of 13 games. Smith played in all 12 games as a reserve tackle in 2007, and often blocked on the perimeter. He helped NU rank in the top 10 nationally in both total and passing offense. Smith came to NU as a defensive end, but redshirted in 2006 and moved to offense.

Smith's Career Stats

- » Games Played-39(12 in 2007; 13 in 2008; 14 in 2009)
- » Games Started-26 (12 in 2008; 14 in 2009)

HENARSE

Senior | Safety | 6-0 | 210 Los Angeles, Calif. (Jordan)

- » Big 12 Commissioner's Fall Academic Honor Roll (2010)
- » Nebraska Special Teams MVP (2006, 2007)
- » Tom Novak Award

Rickey Thenarse made a return to the field in 2010 and earned the team's Tom Novak Trophy. After sitting out the 2009 season with a knee injury, Thenarse started five games and appeared in 10 contests in the NU defensive backfield. Thenarse had a career highlight when he intercepted a pass against Idaho and returned it 47 yards for a touchdown.

2010 (Senior)

Thenarse has 34 tackles on the season, including one tackle for loss, to go along with one interception, one pass break-up and one forced fumble. The senior had a career-high 10 $tackles\,against\,South\,Dakota\,State, while\,also\,adding\,six\,at\,Washington\,and\,five\,against\,Idaho.$ Thenarse's one tackle for loss was key, as his 4th-and-1 stop on the 1-yard line prevented a South Dakota State touchdown in NU's 17-3 win.

Career

Thenarse was named Special Teams MVP in both 2006 and 2007 as one of Nebraska's best coverage players. As a junior, he started five games and had 24 total tackles, including 17 solo stops, six tackles for loss and a pair of sacks. Thenarse's 2009 season was abruptly ended with a knee injury in the fourth game of the year. He was granted a medical redshirt and went through successful rehabilitation in time to make a strong return in 2010.

Thenarse's Career Stats

		(Tackles	;)		QB				
<u>Year</u>	G/S	UT	AT	TT	TFL	Sacks	C-R	BK	PBU	INT	Hry.
2006	14/0	5	4	9	0-0	0.0-0	1-0	0	1	1	0
2007	12/0	18	10	28	0-0	0.0-0	2-0	0	0	0	0
2008	11/5	17	7	24	6-25	2.0-21	1-0	0	1	1	0
2009*	4/0	3	8	11	1-2	0.0-0	1-0	0	0	0	0
2010	10/5	13	21	34	1-0	0.0-0	1-0	0	1	1	0
Totals	51/10	56	50	106	8-27	2.0-21	6-0	0	3	3	0

*awarded medical hardship

Single-Game Highs

- » Tackles-10 vs. South Dakota State (2010)
- » Solo Tackles-5 vs. Colorado (2008), at Washington (2010)
- » Tackles for Loss-2 vs. Colorado (2008)
- » Sacks-1.0 at Kansas State (2008), vs. Colorado (2008)
- » Pass Breakups-1 three times (once in 2006, once in 2008, once in 2010)

LATRAVIS **WASHINGTON**

Senior | Quarterback | 6-3 | 230 Bradenton, Fla. (Bayshore)

- » Second-Team Academic All-Big 12 (2008)
- » Big 12 Commissioner's Fall Academic Honor Roll (2007)
- » Big 12 Commissioner's Spring Academic Honor Roll (2008)

Latravis Washington did not playing time in 2010, but he has served a supporting role within a talented and experienced group of quarterbacks. Washington began his career as a linebacker before moving to quarterback in the spring of 2009.

2010 (Senior)

Washington added depth at the quarterback position. Although he has not appeared in any games, Washington helps signal in the plays from the sideline.

Career

Washington played in wins over Florida Atlantic, Louisiana-Lafayette, Colorado and Arizona in 2009. He did not have a pass attempt, but did have three rushes for 17 yards, including two for 10 yards against Louisiana-Lafayette. In 2008, he was slowed by injury early in the year, but returned to provide depth at Buck linebacker and played in 10 games, primarily on special teams. Washington played in six games as a freshman in 2007, both on kickoff coverage and as a reserve linebacker. He had two tackles against Kansas State.

Senior | Defensive Back | 6-0 | 185

Adam Watson provided depth in the secondary and on special teams throughout his Nebraska career. A walk-on, Watson also spent time at receiver during his career, but missed his senior season because of a shoulder injury. Watson graduated in December of 2010 with a degree in communication studies.

2010 (Senior)

Watson underwent shoulder surgery early in the 2010 season and was sidelined for the remainder of the year.

Watson was a reserve receiver in 2009, and played against Louisiana-Lafayette. He saw action in two games as a reserve safety in 2008, and added depth in the secondary in 2007. He sat out the 2006 season as a redshirt.

Senior | Defensive Back | 6-0 | 205 San Diego, Calif. (Point Loma)

- » Second-Team Academic All-Big 12 (2010)
- » Big 12 Commissioner's Fall Academic Honor Roll (2009)
- » Big 12 Commissioner's Spring Academic Honor Roll (2010)

Anthony West was a key part of a talented group of defensive backs throughout his career and earned playing time in all 14 games during his senior season. Also a special teams contributor, West had 13 total tackles in 2010, including 10 solo stops. He had his third career interception against Idaho, one of 19 picks by the NU defense in 2010. West earned his bachelor's degree in sociology in May of 2010, and played his senior season as a graduate student.

2010 (Senior)

West turned in season-high tackle marks with three stops each against Idaho, Kansas State and Oklahoma State. In Nebraska's 38-17 win over the Vandals, West also intercepted a pass and returned it 23 yards, in addition to being a game captain. West's three tackles at Kansas State were all solo stops. He made two solo stops in the Holiday Bowl against Washington.

West played in 13 games with five starts in 2009. Despite not being a regular starter, he was considered a first teamer and was one of seven defensive backs with a Blackshirt. He finished the year with 11 tackles. In 2008, West was Nebraska's starting right corner and played in 12 games with 11 starts. He finished with 29 tackles, including 23 solo stops and tied for the team lead with nine pass breakups. West picked off his second pass against Clemson in the Gator Bowl. He was a reserve cornerback in 2007 and saw significant special teams action. West redshirted in his first season in 2006.

West's Career Stats

		(Т	ackle	s)		Fum.				QB
Year	G/S	UT	ΑT	TT	TFL	Sacks	C-R	BK	PBU	INT	Hry.
2006					Redshirt						
2007	11/0	4	2	6	2-11	1.0-9	0-0	0	0	0	2
2008	12/11	23	6	29	1-2	1.0-2	0-0	0	9	2	0
2009	13/5	9	2	11	0-0	0.0-0	0-0	0	4	0	0
2010	14/1	10	3	13	0-0	0.0-0	0-0	1	0	1	0
Totals	50/17	46	13	59	3-13	2.0-11	0-0	1	13	3	2

Single-Game Highs

- » Tackles-6 vs. Kansas (2008)
- » Solo Tackles-5 vs. Kansas (2008)
- » Tackles for Loss-2 vs. Texas A&M (2007)
- » Sacks-1.0 vs. Texas A&M (2007), vs. San Jose State (2008)
- » Pass Breakups-3 vs. Kansas (2008)

NILLIAMS

Senior | Offensive Guard | 6-5 | 310

- » Second-Team All-Big 12 (Rivals.com, 2010)
- » Third-Team All-Big 12 (Phil Steele, 2010)
- » Honorable-Mention All-Big 12 (Coaches, AP, 2010; AP, 2009)
- » Big 12 Commissioner's Spring Academic Honor Roll (2007)

Senior offensive guard Keith Williams was a mainstay in the starting lineup since his sophomore season. The 6-5, 310-pound Williams started all 14 games at left guard as part of an offensive line that had great continuity and success during the 2010 campaign. With his 14 starts in 2010, Williams finished his career with 34 starts, the most of any of Nebraska's 2010 offensive players. Williams and his offensive line teammates allowed Nebraska to lead the Big 12 in rushing offense, and produce three players with at least 950 rushing yards. The Huskers produced at least 200 rushing yards in 10 of 14 games in 2010. Williams was honored for his efforts as a second-team All-Big 12 performer by Rivals.com, while earning third-team honors from Phil Steele and honorable-mention accolades from the league's coaches and the Associated Press.

2010 (Senior)

Williams started all 14 games at left guard. His play helped Nebraska rack up 10 games with 200 rushing yards, including back-to-back 300-yard rushing efforts early in the year vs. Idaho and Washington. NU also posted a 451-yard rushing effort at Kansas State, the most by a Nebraska offense in seven seasons. Nebraska runners produced 12 100-yard rushing games behind Williams and his crew, including three 100-yard rushers at Washington and a pair of runners over the century mark in two other games.

Career

Williams sat out the 2009 opener, came off the bench the following two weeks, before regaining his starting job for the remainder of the year. He helped Nebraska I-back Roy Helu Jr. rush for better than 1,000 yards and quarterback Zac Lee post the fifth-highest passing total in school history. Williams started the final nine games in 2008, and helped NU top 30 points 10 times. NU also amassed more than 400 yards in nine games and finished 12th nationally in total offense. Williams played in 10 games as a reserve guard in 2007, and also served on the PAT and field-goal units. He redshirted in his first season in 2006.

Williams' Career Stats

- » Games Played-50 (10 in 2007; 13 in 2008; 13 in 2009; 14 in 2010)
- » Games Started-34 (9 in 2008; 11 in 2009; 14 in 2010)

Senior | Tight End | 6-4 | 255 Cozad. Neb.

» Big 12 Commissioner's Spring Academic Honor Roll (2009)

Tight end Dreu Young had his Nebraska career cut short by a lingering injury that sidelined him for all of the 2010 season. Young was a key part of the Nebraska offense in 2008 and 2009, bolstering a deep and talented group of tight ends. The Cozad, Neb., native appeared in 34 games in his career and made 13 starts. Originally a walk-on, Young was placed on scholarship before the start of the 2009 season.

A business administration major, Young is on track to pick up his degree in May of 2011.

2010 (Senior)

Young was forced to sit out his senior season with a back injury.

Young underwent back surgery and missed the season opener in 2009, but played in each of the final 13 games, including nine starts when NU opened with two tight ends. Young caught five passes for 78 yards, including catches of 27 yards (Arkansas State) and 34 yards (Louisiana-Lafayette). Young played in all 13 games in 2008, including four starts. He caught nine passes for 140 yards, and his 15.6 yards per catch led all NU receivers. He opened the year with a career-long 55-yard catch against Western Michigan. Young caught a career-best two passes each against Texas Tech and Kansas State, and scored a nine-yard TD against the Red Raiders. Young played in eight games as a redshirt freshman in 2007. He had a 14-yard catch against Nevada. Young redshirted in 2006.

Young's Career Statistics

Year	G/S	No.	Yds.	Y/R	Y/G	Long	TDs
2007	8/0	1	14	14.0	1.8	14 vs. Nevada	0
2008	13/4	9	140	15.6	10.8	55 vs. Western Michigan	1
2009	13/9	5	78	15.6	6.5	34 vs. Louisiana-Lafayette	0
Totals	34/13	15	232	15.5	7.0	55 vs. Western Michigan	1

Single-Game Highs

- » Receptions-2 at Texas Tech, at Kansas State, 2008
- » Yards-55 vs. Western Michigan, 2008
- » Touchdowns-1 vs. Western Michigan, 2008

NU SPRING GAME RESULTS

PREVIOUS SCORES

1950-Varsity 13, Alumni 13 1951-Varsity 27, Alumni 25 1952-Varsity 7, Alumni 6 1953-Varsity 16, Alumni 6 1954-White 25, Red 14 1955-Red 14, White 7 1956-Alumni 14, Varsity 0 1957-Varsity 22, Alumni 20 1958-Varsity 14, Alumni 6 1959-Varsity 22, Alumni 0 1960-Varsity 14, Alumni 0 1961-Varsity 35, Alumni 20 1962-Red 33, White 21 1963-Red 21, White 15 1964-White 25, Red 15 1965-Red 33, White 27 1966-White 28. Red 10 1967-Red 16, White 14 1968-White 26, Red 24 1969-White 10, Red 8 1970-Red 23, White 3 1971-Red 64, White 21 1972-White 21, Red 19 1973-Red 35. White 25

1974-Red 41, White 40

1975-White 20, Red 6

1976-White 29, Red 26

1977-Red 23, White 21

1978-White 14, Red 13

1979-Red 27, White 13

1980-Red 38, White 19

1981-White 22. Red 21 1982-Red 24, White 9 1983-Red 37, White 14 1984-Red 35, White 13 1985-Red 26, White 21 1986-Red 70, White 14 1987-Red 33, White 28 1988-Red 37, White 14 1989-White 40. Red 28 1990-Red 44, White 34 1991-Red 43, White 21 1992-Red 33, White 21 1993-Red 29, White 8 1994-Red 43, White 19 1995-White 40, Red 34 1996-Red 20, White 17 1997-Red 34, White 28 1998-White 24. Red 21 1999-Red 27, White 12 2000-Red 21, White 21 2001-Red 16, White 7 2002-Red 17, White 7 2003-Red 13. White 0 2004-Red 35, White 6 2005-White 42, Red 14 2006-Red 35, White 7 2007-Red 38, White 0 2008-Red 24, White 14 2009-Red 31, White 17 2010-Red, 21, White 16 Red leads series 36-14-1 Varsity lead series 8-1-1

NEBRASKA SPRING GAME RECORDS

TEAM RECORDS

Most first downs--33, Reds 1973

Most first downs, both teams--53, Reds 33, Whites 20, 1973

Most passes attempted--49, Reds, 2004

Most passes attempted, both teams--76; Reds 45, Whites, 31, 2005

Most passes completed--29, Reds, 2004

Best completion percentage--.800, Reds (8-10), 1963

Most yards passing--366, Whites, 2005

Most yards passing, both teams--606, Reds 240, Whites 366, 2005

Most yards rushing--407, Reds, 1987

Most fumbles--11, Whites, 1965

Most fumbles, both teams--18, Reds 7, Whites 11, 1965

Most points--70, Reds, 1986

Most points, both teams--85, Reds 64, Whites 21, 1971

Fewest points, both teams--13, Reds 13, Whites 0, 2003; Varsity 7, Alumni 6, 1952

INDIVIDUAL RECORDS

Most TD passes--4, Joe Dailey, Red, 2004

Most TD pass receptions--3, Riley Washington, White, 1995

Longest TD run from scrimmage--91, Bobby Newcombe, White, 1998

Longest punt return for TD--91 yards, Joe Blahak, Red, 1971

Longest kickoff return for TD--100 yards, Mike Demps, Red, 1999; Titus Brothers, White, 2006

Longest TD pass--80 yards, Jerry Dunlap to Jamie Worden, White, 1987; Tommie Frazier to Reggie Baul, Red, 1995

Longest interception return for TD--91 yards, Wonder Monds, White, 1973

Longest fumble return for TD--94 yards, Greg McGraw, Red, 1999

Most points-18, Tony Davis, Red, 1973; Steve Taylor, Red, 1986; Terry Rodgers, White, 1987; Riley Washington, White, 1995 Most PATs--7, Dale Klein, Red, 1986

Most yards passing--357, Zac Taylor, White, 2005

Best completion percentage--1.000, Dennis Claridge, Red (7-7), 1963

Most pass receptions--8, Dave Shamblin, White, 1973 Most yards receiving--184, Reggie Baul, Red, 1995

Most yards rushing--207, Keith Jones, Red, 1987

SERIES RECORDS VS. 2011 OPPONENTS

CHATTANOOGA SERIES

Series Notes: This year's opening game will mark the first-ever meeting between Nebraska and Tennessee at Chattanooga. It will also be the first time Nebraska will play a member of the current Southern Conference. The contest with Chattanooga will be just the second game against an FCS opponent since 2006. Last season, Nebraska defeated FCS member South Dakota State, 17-3, in Lincoln on Sept. 25.

FRESNO STATE SERIES

Series Notes: The matchup with the Bulldogs will be the firstever meeting between Nebraska and Fresno State. Currently a member of the WAC, Fresno State accepted an invitation to join the Mountain West Conference beginning in 2012. This season will mark the sixth straight year that Nebraska will battle a WAC foe. Last season Nebraska defeated Idaho, 38-17, on Sept. 11.

WASHINGTON SERIES

Games: 9

Standing: Series tied, 4-4-1 **At Lincoln:** Series tied, 1-1-1

At Memorial Stadium: Series tied, 1-1-1 At Seattle: Nebraska leads, 3-2-0 At Neutral Sites: Washington leads 1-0-0

Current win streak (start): Washington, one game (2010)

		Rank		
Date	Site	NU/UW	Result	Score
10/17/1925	Lincoln	/	T	6-6
11/25/1926	Seattle	/	L	6-10
9/16/1967	Seattle	/	W	17-7
9/21/1991	Lincoln	9/4	L	21-36
9/19/1992	Seattle	12/2	L	14-29
9/20/1997	Seattle	7/2	W	27-14
9/26/1998	Lincoln	2/9	W	55-7
9/18/2010	Seattle	8/	W	56-21
12/30/2010	San Diego*	17/	L	7-19
*Holiday Bowl				

Series scoring	Total	Average
Nebraska	209	23.2
Washington	149	16.6

Series Notes: The 2011 regular-season game marks the third time in 12 months that the Huskers and Huskies will meet. Last year the two teams split a pair games with Nebraska winning, 56-21, on Sept. 18, in Seattle. Washington avenged the loss with a 19-7 victory over the Huskers in the Holiday Bowl on Dec. 30. The 2011 game will be the second of four straight seasons that NU plays a regular-season game against a Pac-12 foe (UCLA in 2012 and 2013).

WYOMING SERIES

Games: 5

Standing: Nebraska leads, 5-0 **At Lincoln:** Nebraska leads, 5-0

		Rank		
Date	Site	NU/WY	Result	Score
9/29/1934	Lincoln	/	W	50-0
9/14/1968	Lincoln	14/	W	13-10
9/10/1983	Lincoln	1/	W	56-20
9/8/1984	Lincoln	2/	W	42-7
10/1/1994	Lincoln	2/	W	42-32

Series scoring	Total	Average
Nebraska	203	40.6
Wyoming	69	13.8

Series Notes: Nebraska will meet Wyoming for the sixth time overall in a series that dates back to 1934. The Huskers own a perfect 5-0 mark against the Cowboys, including a 42-32 win in the last meeting in 1994 in Lincoln. Although the game marks the sixth meeting between the schools, it will be Nebraska's first-ever visit to Laramie to play football.

WISCONSIN SERIES

Games: 5

Standing: Nebraska leads, 3-2-0 **At Lincoln:** Nebraska leads, 2-0-0

At Memorial Stadium: Nebraska leads, 2-0-0

At Madison: Series tied, 1-1-0 At Neutral Sites: Wisconsin leads, 1-0-0

Current win streak (start): Wisconsin, one game (1974)

		Rank		
Date	Site	NU/WIS	Result	Score
11/2/1901	Milwaukee	/	L	0-18
10/9/1965	Lincoln	2/	W	37-0
10/8/1966	Madison	7/	W	31-3
9/29/1973	Lincoln	2/	W	20-16
9/21/1974	Madison	4/	L	20-21
Series scoring		Total	Avera	age
Nebraska		108	21.6	
Wisconsin		58	11.6	

Highest NU score: 37 in 1965 (37-0) Widest NU margin: 37 in 1965 (37-0) Highest WIS score: 21 in 1974 (21-20) Widest WIS margin: 18 in 1901 (18-0)

Highest-scoring game: 41 in 1974 (NU 20, WIS 21) Longest NU win streak: Three games, 1965-66, 1973 Longest WIS win streak: One game, 1901, 1974 Shutouts by (last time): NU 1 (1965), WIS 1 (1901)

Series Notes: Nebraska's first-ever game as a member of the Big Ten Conference will come at Camp Randall Stadium against Wisconsin on Oct. 1, 2011. While the Huskers are members of the Legends Division, the Badgers are members of the Leaders Division and will not play the Huskers each year. This year's game will mark the sixth overall meeting between the two schools. Wisconsin won the first meeting between the two teams, 18-0, on Nov. 2, 1901. In the last meeting, Wisconsin edged NU, 21-20, on Sept. 21, 1974. Both of those meetings came in the state of Wisconsin. In between, the Huskers reeled off three straight wins by a combined margin of 88-19. The first two meetings came under NU Hall of Fame Coach Bob Devaney, who led his 1965 Huskers to a 37-0 shutout of the Badgers. Nebraska completed a series sweep one year later with a 31-3 victory in Madison. Current Wisconsin A.D. Barry Alvarez was a linebacker on those two NU teams. The two teams met again in Lincoln in 1973, when No. 2 NU, under first-year head coach Tom Osborne, escaped with a 20-16 win. In the last meeting, Nebraska was edged 21-20 by the Badgers. NU has been ranked in the top 10 in each of the past four meetings. Wisconsin has never been ranked in a series game.

OHIO STATE SERIES

Games: 2

Standing: Ohio State leads, 2-0-0 At Columbus: Ohio State leads, 2-0-0 At Ohio Stadium: Ohio State leads, 2-0-0

Current win streak (start): Ohio State, two games (1955)

		Rank		
Date	Site	NU/OSU	Result	Score
9/24/1955	Columbus	/6	L	20-28
9/29/1956	Columbus	/8	L	7-34
Series scoring		Total	Average	2
Nebraska		27	13.5	
Ohio State		62	31.0	

Highest NU score: 20 in 1955 Highest OSU score: 34 in 1956 Widest OSU margin: 27 (34-7) in 1956

Highest-scoring game: 48 in 1955 (OSU 28, NU 20) Lowest-scoring game: 41 in 1956 (OSU 34, NU 7) Longest OSU win streak: Two games, 1955-present

Series Notes: Ohio State will make its first-ever trip to Memorial Stadium for an Oct. 8 matchup with the Huskers. As members of the Leaders Division, Ohio State will meet the Huskers again in Columbus in 2012, but will not face NU each season. The Buckeyes own a 2-0 lead in the series, with both

meetings coming in the mid-1950s in Columbus, Ohio. In the first meeting, the No. 6 Buckeyes worked their way to a 28-20 victory over a Bill Glassford-coached Cornhusker club in Nebraska's second game of the season. It was Glassford's final season as NU's coach. In the only other meeting, Michigan grad Pete Elliott led his only Nebraska team to Ohio State in a 34-7 loss to the No. 8 Buckeyes - also in the second game of the season. Ohio State is one of three Big Ten schools that have never played inside Memorial Stadium, joining Michigan and Purdue. The Wolverines will make their first appearance at Memorial Stadium in 2012. Since 1962, Nebraska is 16-1 against Big Ten teams at Memorial Stadium with the Huskers' lone loss coming to Penn State in 1981. The Nittany Lions were not a member of the Big Ten at game time.

MINNESOTA SERIES

Games: 51

Date

Standing: Minnesota leads, 28-21-2 **At Lincoln:** Nebraska leads, 10-7-0

Site

At Memorial Stadium: Nebraska leads, 9-6-0 At Minneapolis: Minnesota leads, 20-11-2 At Neutral Sites: Minnesota leads, 1-0

Current win streak (start): Nebraska, 14 games (1963)

Rank
NU/UM

Result

Score

11/29/1900	Lincoln	/	L	12-20
10/12/1901	Minneapolis	/	L	0-19
10/18/1902	Minneapolis	/	W	6-0
10/29/1904	Minneapolis	/	L	12-16
11/18/1905	Minneapolis	/	L	0-35
11/3/1906	Minneapolis	/	L	0-13
10/19/1907	Minneapolis	/	L	5-8
10/17/1908	Minneapolis	/	Т	0-0
10/16/1909	Omaha	/	L	0-14
10/15/1910	Minneapolis	/	L	0-27
10/21/1911	Minneapolis	/	L	3-21
10/19/1912	Minneapolis	/	L	0-13
10/18/1913	Lincoln	/	W	7-0
10/18/1919	Minneapolis	/	Т	6-6
10/15/1932	Minneapolis	/	L	6-7
10/3/1934	Minneapolis	/	L	0-20
10/12/1935	Lincoln	/	W	14-9
10/10/1936	Minneapolis	/	L	0-7
10/2/1937	Lincoln	/	W	14-9
10/1/1938	Minneapolis	/	L	7-16
10/7/1939	Lincoln	/	W	6-0
10/5/1940	Minneapolis	/	L	7-13
11/8/1941	Minneapolis	/2	L	0-9
10/17/1942	Lincoln	/14	L	2-15
10/2/1943	Minneapolis	/	L	0-54
9/30/1944	Minneapolis	/	L	0-39
10/6/1945	Lincoln	/	L	7-61
9/28/1946	Minneapolis	/	L	6-33
10/4/1947	Lincoln	/	L	13-28
10/2/1948	Minneapolis	/	L	13-39
10/1/1949	Lincoln	/	L	6-28
10/7/1950	Minneapolis	/	W	32-26
10/20/1951	Minneapolis	/	L	20-39
11/15/1952	Lincoln	/	L	7-13
9/25/1954	Minneapolis	/	L	7-19
9/26/1959	Minneapolis	/	W	32-12
9/24/1960	Lincoln	12/	L	14-26
9/28/1963	Minneapolis	/	W	14-7
9/26/1964	Minneapolis	/	W	26-21
9/30/1967	Lincoln	7/	W	7-0
9/28/1968	Minneapolis	9/17	W	17-14
10/4/1969	Minneapolis	/	W	42-14
10/3/1970	Minneapolis	6/	W	35-10
9/18/1971	Lincoln	1/	W	35-7
3/30/1972	Lincoln	7/	W	49-0
10/6/1973	Minneapolis	2/	W	48-7
10/5/1974	Lincoln	6/	W	54-0
9/171983	Minneapolis	1/	W	84-13
9/15/1984	Lincoln	1/	W	38-7
9/23/1989	Minneapolis	3/	W	48-0
9/22/1990	Lincoln	8/	W	56-0
			_ HIICKE	DC CO

Series scoring	<u>Total</u>	<u>Average</u>
Nebraska	810	16.0
Minnesota	817	16.0

Highest NU score: 84 in 1983 Widest NU margin: 71 (84-13) in 1983

Highest UM score: 61 in 1945 (61-7) Widest UM margin: 54 (61-7) in 1945

Highest-scoring game: 97 in 1983 (NU 84, UM 13)

Scoreless tie: 1908

Longest NU win streak: 14 games, 1963-present Longest UM win streak: 10 games, 1940-49 Shutouts by (last time): NU 9 (1990), UM 12 (1944)

Series Notes: Nebraska renews its series with its most frequent Big Ten foe - Minnesota in 2011. As members of the Legends Division, Nebraska and Minnesota are scheduled to meet annually. The game between the Huskers and Golden Gophers on Oct. 22 will be NU's first-ever trip to TCF Bank Stadium on the Minnesota campus. Nebraska posted back-to-back shutouts in the last two meetings with the Gophers in 1989 and 1990, winning by a combined margin of 104-0. Although Minnesota leads the all-time series, 28-21-2, the Huskers have won 14 straight games dating back to 1963. All 14 of those wins came under Hall of Fame coaches Bob Devaney and Tom Osborne by a combined score of 553-100. NU was 8-0 against the Gophers under Devaney (225-73) and 6-0 under Osborne (328-27). Since 1972, NU is 7-0 against Minnesota with four shutouts, winning by a combined score of 387-27. Nebraska defeated the Gophers for eight consecutive seasons from 1967 to 1974, including NU national championship seasons in 1970 (35-10 at Minneapolis) and 1971 (35-7 in Lincoln). Minnesota's 1960 national championship team posted a 26-14 win over Bill Jennings' Huskers in Lincoln in the Gophers' last series victory. The Gophers also beat the Huskers on their way to AP national titles in 1936 (7-0, Minneapolis), 1940 (13-7, Minneapolis) and 1941 (9-0, Minneapolis). However, Minnesota has never played Nebraska as the nation's No. 1 team, while the Huskers have entered the game with Minnesota as the AP No. 1 on three occasions (1971, 1983, 1984). In 1968, both teams were ranked at game time (NU 9, UM 17) for the only time in series history. Nebraska's 84 points against Minnesota in 1983 are the most scored by the Huskers during the modern era (since WW II). The 1983 Huskers featured Heisman Trophy winner Mike Rozier, along with Irving Fryar and Turner Gill on an offense that racked up 790 total yards in offense against the Gophers - the third-highest total in school history, including 595 rushing yards. In the first 37 games in the series, which dates to 1900, Minnesota posted a 28-7-2 record and shut out the Huskers 12 times. The Gophers' last shutout came in 1941, which marked the second win in a 10-game winning streak by Minnesota. NU is 10-7 all-time against Minnesota in Lincoln, including 9-6 at Memorial Stadium.

MICHIGAN STATE SERIES

Games: 5

Standing: Nebraska leads, 5-0-0 **At Lincoln:** Nebraska leads, 3-0-0

At Memorial Stadium: Nebraska leads, 1-0-0 At East Lansing: Nebraska leads, 1-0-0 At Neutral Sites: Nebraska leads, 1-0-0

Current win streak (start): Nebraska, five games (1914)

Rank NU/MSU Date Site Result Score 10/24/1914 Lincoln 24-0 11/20/1920 W Lincoln 35-7 9/9/1995 East Lansing 2/ W 50-10 9/7/1996 Lincoln 55-14 12/29/2003 San Antonio* 22/ W 17-3 *Alamo Bowl

Series scoring	Total	<u>Average</u>
Nebraska	181	36.2
Michigan State	34	6.8

Highest NU score: 55 in 1996 Widest NU margin: 41 in 1996 (55-14) Highest MSU score: 14 in 1996 (55-14)

Highest-scoring game: 69 in 1996 (NU 55, MSU 14) Longest NU win streak: Five games, 1914-present Shutouts by (last time): NU 1 (1914), MSU none Series Notes: Nebraska welcomes Michigan State to Memorial Stadium for just the second time on Oct. 29, 2011, as the Spartans make their fourth trip in history to Lincoln. In their last trip to Nebraska, Michigan State suffered a 55-14 defeat to the then-No. 1 Huskers on Sept. 7, 1996. Since 1962, Nebraska is 16-1 against Big Ten teams at Memorial Stadium with the Huskers' lone loss coming to Penn State in 1981. The Nittany Lions were not a member of the Big Ten at game time. Nebraska is 5-0 all-time against Michigan State, including a 50-10 victory over the Spartans in the first-ever meeting in East Lansing during the Huskers' run to a second straight national championship in 1995. The last meeting between the two schools came on Dec. 29, 2003, in the Alamo Bowl in San Antonio, Texas. No. 22 Nebraska defeated an unranked Michigan State team, 17-3. Bo Pelini, who served as NU's defensive coordinator in 2003, recorded his first career win as a head coach, serving as Nebraska's interim head coach for the game.

NORTHWESTERN SERIES

Games: 4

Standing: Nebraska leads, 3-1-0 At Lincoln: Nebraska leads, 2-0-0

At Memorial Stadium: Nebraska leads, 1-0-0 At Evanston: Northwestern leads, 1-0-0 At Neutral Site: Nebraska leads, 1-0-0

Current win streak (start): Nebraska, two games (1974)

		Rank		
Date	Site	NU/NW	Result	Score
11/27/1902	Lincoln	/	W	12-0
10/3/1931	Evanston	/	L	7-19
9/28/1974	Lincoln	10/	W	49-7
12/30/2000	San Anton	io* 9/18	W	66-17
*Alamo Bowl				

Series scoring	Total	Average
Nebraska	152	38.0
Northwestern	43	10.8

Highest NU score: 66 in 2000 (66-17)
Widest NU margin: 49 in 2000 (66-17)
Highest NW score: 19 in 1931 (19-7)
Widest NW margin: 12 in 1931 (19-7)
Highest-scoring game: 83 in 2000 (NU 66, NW 17)
Lowest-scoring game: 12 (NU 12, NW 0, in 1902)
Longest NU win streak: 2 games, 1974-present

Shutouts by (last time): NU 1 (1902)

Series Notes: Northwestern makes its third trip to Lincoln and second to Memorial Stadium to face the Huskers on Nov. 5, 2011. As members of the Legends Division, the Big Ten's two NU's will face each other annually. Nebraska leads the all-time series 3-1, including a 66-17 win over the Wildcats in the 2000 Alamo Bowl in San Antonio. The game marked the highest point total by the Huskers in a bowl game in history. Nebraska's Dan Alexander rushed for 240 yards and two touchdowns on just 20 attempts to establish the Husker bowl game rushing record. In the only previous meeting at Memorial Stadium in 1974, the Huskers rolled to a 49-7 win over the Wildcats. Nebraska has been ranked in the AP top 10 in each of the last two meetings between the teams. The Huskers and Wildcats have only met twice in the past 80 years. Nebraska won the first meeting in series history, 12-0, in Lincoln on Nov. 27, 1902. It was the only shutout in series history. Northwestern posted a 19-7 victory over the Huskers in the only previous meeting between the two schools in Evanston on Oct. 3, 1931.

PENN STATE SERIES

Games: 13

Standing: Penn State leads, 7-6-0 **At Lincoln:** Nebraska leads, 4-2-0

At Memorial Stadium: Nebraska leads, 4-2-0 At State College: Penn State leads, 5-1-0 At Neutral Sites: Nebraska leads 1-0-0

Current win streak (start): Nebraska, one game (2003)

Date	Site N	IU/PSU	Result	Score
11/6/1920	State College	/	L	0-20
10/15/1949	State College	/	L	7-22
10/21/1950	Lincoln	/	W	19-0
10/13/1951	Lincoln	/	L	7-15
10/18/1952	State College	/19	L	0-10
9/20/1958	Lincoln	/	W	14-7

9/29/1979	Lincoln	6/18	W	42-17
9/27/1980	State College	3/11	W	21-7
9/26/1981	Lincoln	15/3	L	24-30
9/25/1982	State College	2/8	L	24-27
8/29/1983	E. Rutherford	*1/4	W	44-6
9/14/2002	State College	8/	L	7-40
9/13/2003	Lincoln	18/	W	18-10
*Kickoff Classic				

Series scoring	Total	Average
Nebraska	227	17.5
Penn State	211	16.2

Highest NU score: 44 in 1983 (44-6) Widest NU margin: 38 in 1983 (44-6) Highest PSU score: 40 in 2002 (40-7) Widest PSU margin: 33 in 2002 (40-7)

Highest scoring game: 59 in 1979 (NU 42, PSU 17) Longest NU win streak: Three games, 1958-1980 Longest PSU win streak: Two games, three times Shutouts by (last time): NU 1 (1950), PSU 2 (1952)

Series Notes: Nebraska and Penn State are the two newest members of the Big Ten Conference, but the two schools carry a memorable and competitive series history as non-conference foes. Penn State leads the all-time series 7-6, in a series in which neither team has ever won three straight games. In the last meeting, Nebraska posted an 18-10 victory over the Nittany Lions on Sept. 13, 2003, with then-defensive coordinator Bo Pelini orchestrating a Blackshirt unit that all but shut down PSU at Memorial Stadium. In the previous meeting at State College on Sept. 14, 2002, the Penn State offense rolled to a 40-7 win over the Huskers. In the five previous meetings, both teams entered the game ranked in the top 20. In 1979, No. 6 Nebraska rolled to a 42-17 win over No. 18 Penn State at Memorial Stadium. The following season, the No. 3 Huskers produced their lone victory at Beaver Stadium with a 21-7 victory over the No. 18 Nittany Lions. In 1981, No. 3 PSU avenged the loss with a 30-24 victory at Memorial Stadium. The Huskers are 16-1 against Big Ten schools at Memorial Stadium since 1962, with PSU owning the lone victory. The next season in Happy Valley, No. 2 Nebraska dropped a a 27-24 decision to a Nittany Lion team that went on to win the national title. In 1983, No. 1 Nebraska opened the season with a 44-6 victory over No. 4 Penn State in Kickoff Classic in East Rutherford, N.J. In a series that dates back to 1920, Penn State won four of the first five meetings, including a pair of shutouts in State College in 1920 and 1952. NU claimed its first win with a 19-0 shutout at Memorial Stadium on Oct. 21, 1950. The two teams met for five consecutive seasons from 1979 to 1983. Penn State is a member of the Leaders Division, but is NU's designated cross-over opponent and the schools will meet on an annual basis.

MICHIGAN SERIES

Games: 6

Standing: Michigan leads, 3-2-1 At Lincoln: Series tied, 0-0-1 At Memorial Stadium: 0-0-0 At Ann Arbor: Michigan leads, 2-1 At Neutral Sites: Series tied, 1-1-0

Current win streak (start): Nebraska, one game (2005)

		Rank		
Date	Site	NU/MICH	Result	Score
10/21/1905	Ann Arbor	/	L	0-31
11/25/1911	Lincoln	/	Т	6-6
10/27/1917	Ann Arbor	/	L	0-20
9/29/1962	Ann Arbor	/	W	25-13
1/1/1986	Tempe*	7/5	L	23-27
12/28/2005 *Fiesta Bowl; *	San Anton *Alamo Bo	,	W	32-28

Series scoring	Total	Average	
Nebraska	86	14.3	
Michigan	125	20.8	

Highest NU score: 32 in 2005 Widest NU margin: 12 (25-13) in 1962 Highest MICH score: 31 in 1905 Widest MICH margin: 31 (31-0) in 1905

Highest-scoring game: 60 in 2005 (NU 32, MICH 28) Lowest-scoring game: 12 in 1911 (NU 6, MICH 6) Longest NU win streak: one game, 1962 and 2005 Longest MICH win streak: one game, 1905, 1917, 1986 Shutouts by (last time): NU none, MICH 2 (1917) Series Notes: As fellow members of the Big Ten Legends Division, NU and Michigan begin an annual series with a Nov. 19, 2011, clash at the Big House. It will be first regular-season meeting between the two teams since first-year Nebraska head coach Bob Devaney led the Cornhuskers to a 25-13 victory over the Wolverines in Ann Arbor on Sept. 29, 1962. Since then, the two traditional powerhouses have split a pair of bowl matchups, with No. 5 Michigan defeating No. 7 Nebraska, 27-23, on Jan. 1, 1986, in the Fiesta Bowl following the 1985 regular season. The Huskers knocked off No. 20 Michigan, 32-28, in the 2005 Alamo Bowl. Michigan is the most recent of three Big Ten schools, joining Michigan State (2003) and Northwestern (2000) to have their last meeting against Nebraska in the Alamo Bowl. Michigan leads the alltime series with NU, 3-2-1, dating back to a 31-0 Wolverine win on Oct. 21, 1905, in Ann Arbor. Michigan leads the series 2-1 in Ann Arbor, while the teams tied 6-6 in their only previous meeting in Lincoln on Nov. 25, 1911. Michigan has never visited Memorial Stadium, and the Wolverines are scheduled to make their first appearance on Oct. 27, 2012. Nebraska is 16-1 at Memorial Stadium against Big Ten teams since 1962.

IOWA SERIES

Games: 41

Standing: Nebraska leads, 26-12-3 At Lincoln: Nebraska leads, 13-2-1

At Memorial Stadium: Nebraska leads, 10-1-0

At Iowa City: Nebraska leads, 8-6-0

At Neutral Sites: 4-4-2 (Omaha 3-3-2, Council Bluffs 1-1-0) Current win streak (start): Nebraska, three games (1982)

	Rank
Site	NU/IOW

Rank				
<u>Date</u>	Site	NU/IOWA	Result	Score
11/26/1891	Omaha	/	L	0-22
11/24/1892	Omaha	/	T	10-10
11/30/1893	Omaha	/	W	20-18
11/29/1894	Omaha	/	W	36-0
11/28/1895	Omaha	/	W	6-0
11/26/1896	Omaha	/	T	0-0
11/28/1896	Omaha	/	L	0-6
11/25/1897	Council Bl		W	6-0
11/24/1898	Council Bl		L	5-6
11/4/1899	Omaha	/	L	0-30
10/31/1903	Iowa City	/	W	17-6
11/5/1904	Lincoln	/	W	17-6
10/31/1908	Iowa City	/	W	11-8
10/23/1909	Lincoln	/	T	6-6
11/22/1913	Lincoln	/	W	12-0
11/21/1914	Iowa City	/	W	16-7
11/20/1915	Lincoln	/	W	52-7
11/26/1916	Iowa City	/	W	34-17
10/13/1917	Lincoln	/	W	47-0
10/5/1918	Lincoln	/	L	0-12
10/4/1919	Iowa City	/	L	0-18
11/22/1930	Iowa City	/	L	7-12
11/7/1931	Lincoln	/	W	7-0
11/5/1932	Iowa City	/	W	14-13
11/25/1933	Lincoln	/	W	7-6
10/13/1934	Lincoln	/	W	14-13
11/20/1937	Lincoln	11/	W	28-0
11/19/1938	Iowa City	/	W	14-0
11/9/1940	Lincoln	12/	W	14-6
11/22/1941	Lincoln	/	W	14-13
9/26/1942	Iowa City	/	L	0-27
11/20/1943	Lincoln	/	L	13-33
11/4/1944	Iowa City	/	L	6-27
11/24/1945	Lincoln	/	W	13-6
10/12/1946	Iowa City	/	L	7-21
9/22/1979	Iowa City	7/	W	24-21
9/20/1980	Lincoln	6/	W	57-0
9/12/1981	Iowa City	7/	L	7-10
9/11/1982	Lincoln	3/	W	42-7
9/4/1999	Iowa City	5/	W	42-7
9/23/2000	Lincoln	1/	W	42-13

Series scoring Total Average Nebraska 667 16.3 10.1

Highest NU score: 57 in 1980 Widest NU margin: 57 in 1980 (57-0) Highest Iowa score: 33 in 1943 (33-13) Widest Iowa margin: 30 in 1899 (30-0) Highest-scoring game: 59 in 1915 (NU 52, IOWA 7)

Scoreless tie: 1896

Longest NU win streak: eight games, 1931-41

Longest Iowa win streak: three games, 1918-30 and 1942-44 Shutouts by (last time): NU 10 (1980), Iowa 7 (1942)

Series Notes: Nebraska's nearest Big Ten Conference opponent, Iowa is set to face the Huskers annually as members of the Legends Division. The two teams will meet for the first time as Big Ten counterparts in the 2011 regular-season finale at Memorial Stadium on Friday, Nov. 25. The Huskers have won three straight games in the series with the Hawkeyes, scoring 42 points in each of those contests. In the last meeting, No. 1 Nebraska rolled to a 42-13 win at Memorial Stadium, after the No. 5 Huskers cruised to a 42-7 victory in lowa City in 1999. NU has been ranked in the top 10 at game time in each of the past six meetings dating back to a 24-21 in Iowa City on Sept. 22, 1979. The Huskers are 5-1 in those contests, suffering a 10-7 defeat to the Hawkeyes on Sept. 12, 1981. Nebraska leads the all-time series with Iowa, 26-12-3, including an 8-6 record in Iowa City. NU is 13-2-1 all-time against Iowa in Lincoln, including 10-1 at Memorial Stadium with Iowa's Ione win (33-13) coming on Nov. 20, 1943. The first true home game in the series was played at Iowa City on Oct. 31, 1903, with Nebraska coming away with a 17-6 win. The previous 10 meetings had come on neutral fields in the Omaha/Council Bluffs area with the two teams battling to a 4-4-2 deadlock. Iowa has never been ranked at game time in the previous 41 meetings with the Huskers.

OTHER BIG TEN SERIES ILLINOIS SERIES

Games: 10

Standing: Nebraska leads, 7-2-1 At Lincoln: Nebraska leads, 5-1-0 At Memorial Stadium: Series tied, 1-1-0 At Champaign: Nebraska leads, 2-1-1

Current win streak (start): Nebraska, two games (1985)

Rank

Date	Site	NU/ILL	Result	Score
10/24/1892	Lincoln	/	W	6-0
11/26/1903	Lincoln	/	W	16-0
11/24/1904	Lincoln	/	W	16-10
11/30/1905	Lincoln	/	W	24-6
10/6/1923	Champaign	/	L	7-24
10/4/1924	Lincoln	/	L	6-9
10/3/1925	Champaign	/	W	14-0
9/26/1953	Champaign	/	T	21-21
9/21/1985	Lincoln	18/	W	52-25
9/20/1986	Champaign	6/	W	59-14

Series scoring	Total	Average
Nebraska	221	22.1
Illinois	109	10.9

Highest NU score: 59 in 1986 (59-14) Widest NU margin: 45 in 1986 (59-14) Highest ILL score: 25 in 1985 (52-25) Widest ILL margin: 17 in 1923 (24-7)

Highest-scoring game: 77 in 1985 (NU 52, ILL 25) Lowest-scoring game: 6 in 1892 (NU 6, ILL 0) Longest NU win streak: four games, 1892-1905 Longest ILL win streak: two games, 1923-24 Shutouts by (last time): NU 3 (1925), ILL none

Series Notes: Members of the Leaders Division, Illinois is not scheduled to face Nebraska in 2011 or 2012. NU owns a 7-2-1 lead in the all-time series with the Fighting Illini, including a pair of wins in 1985 and 1986. NU won the most recent meeting, 59-14, which came in Champaign on Sept. 20, 1986. The last meeting in Lincoln resulted in a 52-25 Husker win on Sept. 21, 1985. It was only the second meeting in history between the schools at Memorial Stadium, joining a 9-6 loss to the Illini on Oct. 4, 1924. The Huskers avenged the loss the following season with a 14-0 victory over Red Grange and the Illini on Oct. 3, 1925. It was the only time in Grange's career that he was held scoreless in a home game. Nebraska's second-ever meeting with a Big Ten school came against Illinois with a 6-0 victory on Oct. 24, 1892 - which was the season opener. NU opened the series with four straight wins in Lincoln from 1892 to 1905. Illinois has never been ranked at game time in the previous 10 meetings with NU.

INDIANA SERIES

Games: 19

Standing: Indiana leads, 9-7-3 At Lincoln: Indiana leads, 7-5-2

At Memorial Stadium: Indiana leads, 7-5-2

At Bloomington: Series tied, 2-2-1

Current win streak (start): Nebraska, four games (1975)

		Rank		
Date	Site	NU/IND	Result	Score
10/17/1936	Lincoln	/	W	13-9
10/30/1937	Lincoln	11/	W	7-0
10/15/1938	Lincoln	/	T	0-0
9/30/1939	Bloomingto	n /	T	7-7
10/12/1940	Lincoln	/	W	13-7
10/18/1941	Lincoln	15/	L	13-21
10/10/1942	Lincoln	/	L	0-12
10/9/1943	Lincoln	/	L	13-54
10/14/1944	Bloomingto	n /19t	L	0-54
10/13/1945	Bloomingto	n /8	L	14-54
10/26/1946	Lincoln	/	L	7-27
9/27/1947	Lincoln	/	L	0-17
9/30/1950	Lincoln	/	Т	20-20
10/20/1956	Lincoln	/	L	14-19
10/17/1959	Lincoln	/	L	7-23
9/20/1975	Lincoln	6/	W	45-0
9/18/1976	Bloomingto	n 8/	W	45-13
10/1/1977	Lincoln	11/	W	31-13
9/30/1978	Bloomingto	n 12/	W	69-17

Series scoring	Total	<u>Average</u>
Nebraska	318	16.7
ndiana	367	19.3

Highest NU score: 69 in 1978 (69-17) Widest NU margin: 52 in 1978 (69-17)

Highest IND score: 54 in 1943, 1944, and 1945 (54-13,

54-0. 54-14)

Widest IND margin: 54 in 1944 (54-0)

Highest-scoring game: 86 in 1978 (NU 69-17)

Scoreless tie: 1938

Longest NU win streak: four games, 1975-present Longest IND win streak: seven games, 1941-47 Longest IND unbeaten streak: 10 games, 1941-59 Shutouts by (last time): NU 3 (1975), IND 4 (1947)

Series Notes: Members of the Leaders Division, Indiana is not schedule to meet Nebraska in 2011 or 2012. The Huskers have won four straight games in the series with the Hoosiers, but the two teams have not met since 1978. All four of those meetings came under Coach Tom Osborne and the Huskers posted a combined margin of 190-43. Those victories snapped a 10-game winless streak for the Huskers in the series that dated all the way back to a 13-7 win over Indiana at Memorial Stadium in 1940. Fourteen of the 19 games in the series have been played in Lincoln, as the Hoosiers have made more visits to Memorial Stadium than any other Big Ten team. They have also enjoyed more success, posting a 7-5-2 record in their trips to Nebraska. In fact, from 1940 to 1959, Indiana went 7-0-1 at Memorial Stadium.

PURDUE SERIES

Games: 1

Standing: Purdue leads, 1-0-0 At West Lafayette: Purdue leads, 1-0-0

Current win streak (start): Purdue, one game (1958)

5.1.	611	Rank	n. li	
Date	Site	NU/PU	Result	Score
9/27/1958	West Lafavette /		L	0-28

Highest PU score: 28 in 1958 (28-0) Widest PU margin: 28 in 1958 (28-0)

Highest-scoring game: 28 points in 1958 (PU 28-0) Shutouts by (last time): NU none, Purdue 1 (1958)

Series Notes: Nebraska's least frequent Big Ten opponent, Purdue is not scheduled to meet the Huskers in the regular season in 2011 or 2012. The Boilermakers, members of the Leaders Division, shut out NU, 28-0, in the only previous meeting between the schools on Sept. 27, 1958, in West Lafayette, Ind.

Note: All rankings listed are from the AP Poll.

NEW CONFERENCE. SAME NEBRASKA.

