

NEBRASKA
2012 FOOTBALL

MEMORIAL STADIUM

Memorial Stadium will celebrate 50 years of consecutive sellouts in 2012.

BO PELINI

Head Coach, Fifth Year

REX BURKHEAD

IB, Academic All-American, All-Big Ten

THIS IS NEBRASKA

General Facts.....	2-3
This is Nebraska Football.....	4-5
Championship Tradition	6-7
Husker Coaching Staff	8-9
Defensive Domination	10-11
Offensive Firepower.....	12-13
Memorial Stadium.....	14-15
Football Facilities.....	16-17
Husker Power	18-19
Huskers in the NFL.....	20-23
NFL All-Time Greats.....	24-25
Heisman Winners/National Awards.....	26-27
Retired Jerseys	28-29
Bowl Tradition	30-31
Husker Football Family.....	32-33
Walk-On Legacy.....	34-35
Media Attention	36-37
Nebraska Game Day.....	38-39
Devoted Fans.....	40-41
Athletic Medicine/Nutrition	42-43
Academic Success.....	44-45
Academic Support	46-47
Life Skills	48-49
Nebraska Facilities.....	50-51
University of Nebraska	52-53
All-America City/The Good Life.....	54-55
Big Ten Conference	56-57
National Powers	58-59

COACHING STAFF

Head Coach Bo Pelini.....	60-63
Offensive Coordinator Tim Beck.....	64
Defensive Coordinator John Papuchis.....	65
Assistant Coaches.....	66-74
Football Staff	75-79

2012 CORNHUSKERS

Rosters.....	80-81
Outlook.....	82-85
Season Notebook	85-89
Returning Player Biographies	90-136
Newcomer Biographies	137-143

2011 SEASON REVIEW

Honors and Awards	144
Team and Individual Statistics	145-149
Statistical Highs and Lows/Misc. Stats	150-153

CORNHUSKER RECORDS

Individual Records.....	154-158
Team Records.....	159-161

NEBRASKA HISTORY

College Football Hall of Fame.....	162
Nebraska Coaching Legends.....	163
All-Americans	164-165
Academic Award Winners	166-167
Nebraska's All-Time Lettermen.....	168-175
Year-by-Year Records	176-177
Nebraska Bowl History	178
Yearly Results	179-189

HUSKER ADMINISTRATION

University Administration	190
Board of Regents.....	191
Athletic Director Tom Osborne	192
Athletic Department Executive Staff	193
Athletic Department Staff	194-195

MEDIA SERVICES

Media Policies	196-197
Nebraska Primary Media Outlets.....	198
IMG Husker Sports Marketing.....	199
2012 Nebraska Opponents.....	200-201
Big Ten Schedules/Future NU Schedules	202
Expand Their Experience	203
Big Ten Conference	204-205
Memorial Stadium Information.....	206
Nebraska Compliance Guidelines.....	207
adidas	208

ATHLETIC DEPARTMENT 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 maintaining 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.

MEDIA GUIDE CREDITS

The University of Nebraska Football Media and Recruiting Guide was written and edited by Assistant A.D. for Media Relations Keith Mann, Media Relations Director of Operations Jeff Griesch, Associate Media Relations Director Shamus McKnight, Assistant Media Relations Director Matt Smith and Assistant Media Relations Director Jeremy Foote, with assistance from Administrative Assistant Vicki Capazo. Cover design and overall layout and design by athletic department design specialist Annie Wood. A special thanks to freelance writer Mike Babcock for contributing historical content and to historian Mark Fricke for assistance with the letterman's section. The publication was printed through the University of Nebraska Printing Services.

PHOTO CREDITS

Contributing photographers for the 2012 Nebraska Football Media and Recruiting Guide include Scott Bruhn and BreAnna Haessler, Athletic Department Staff Photographers; Alan Jackson, Jackson Studios; Tom Slocum, UNL Publications and Photography Services; Charlie Bills, John Bills, Joe Mixan, Richard Voges, freelance photographers; Omaha World-Herald, Lincoln Journal Star and Associated Press staff photographers; David Dale Photography; Daniel James Murphy; Paul Bartunek; the Big Ten Conference; the Big Ten Network; Lucas Oil Stadium; the National Football League and NFL teams. Special thanks to Rick Anderson for select stadium photos and to Doug Prange for aerial photographs of the stadium.

2012 NEBRASKA CORNHUSKERS SCHEDULE

Date	Opponent	Time	TV
Sept. 1	 Southern Miss	2:30 p.m.	ABC
Sept. 8	 at UCLA	6:30 p.m.	FOX
Sept. 15	 Arkansas State	11 a.m.	ESPN Family
Sept. 22	 Idaho State	TBA	
Sept. 29	 Wisconsin\$*	7 p.m.	ABC
Oct. 6	 at Ohio State*	7 p.m.	ABC/ESPN/2
Oct. 20	 at Northwestern*	TBA	
Oct. 27	 Michigan*	7 p.m.	ABC/ESPN/2
Nov. 3	 at Michigan State*	TBA	
Nov. 10	 Penn State*	TBA	
Nov. 17	 Minnesota*	TBA	
Nov. 23	 at Iowa*	11 a.m.	ABC
Dec. 1	 at Big Ten Championship Game (Lucas Oil Stadium, Indianapolis, Ind.)	7 p.m.	FOX

\$ - Homecoming * - Big Ten Conference game

-- All times listed are Central.

-- The Arkansas State game will air on either ESPN, ESPN2 or ESPNU, and the Ohio State and Michigan games will air on either ABC, ESPN or ESPN2. Check Huskers.com for the most up-to-date times and television listings.

-- All games can be heard on the IMG Husker Sports Radio Network and for free on the Internet at Huskers.com

NEBRASKA FOOTBALL FACTS

Season of Football	123rd in 2011
National Championships	5
Back-to-Back National Championships.....	2 times
Undefeated Seasons.....	11
Perfect Seasons	9
Total Conference Championships	43
All-Time Games Played.....	1,235
All-Time Record	846-349-40 (.701)
National Ranking in All-Time Wins.....	4th
All-Time Bowl Appearances	48
National Ranking in Bowl Appearances	4th
All-Time Bowl Record	24-24 (.500)
Home Games Played.....	669
Home Games Record.....	510-139-20 (.777)
Memorial Stadium Games Played.....	514
Memorial Stadium Record	385-116-13 (.762)
Consecutive Home Winning Seasons.....	43
Consecutive Home Sellouts (entering 2012)*.....	318
College Football Hall of Fame Players.....	15
College Football Hall of Fame Coaches.....	6
First-Team All-Americans	110
Unanimous All-Americans	54
CoSIDA Academic All-Americans**.....	102
NCAA Top Eight Award Winners**	9
Heisman Trophy Winners.....	3
Outland Trophy Winners**	9
Retired Jerseys.....	17
Retired Numbers	2
First-Team All-Conference Selections.....	509

*Ongoing NCAA record

**Total leads the nation

GENERAL INFORMATION

Location: Lincoln, Neb., 68588-0123
Population: 254,624
Founded: 1869
Enrollment: 24,610
Stadium: Memorial Stadium (1923)
Field: Tom Osborne Field (1998)
Capacity: 81,091
Surface: FieldTurf
Nickname: Cornhuskers
Colors: Scarlet and Cream
Conference: Big Ten
Chancellor: Harvey S. Perlman, J.D.
Institutional Rep.: Josephine Pototo, J.D.
Athletic Director: Tom Osborne
2011 Overall Record: 9-4
2011 Big Ten Record: 5-3
Starters Returning/Lost: 17/9
Letterwinners Returning/Lost: 56/28

MEDIA RELATIONS

Director/Football Contact:
 Keith Mann (kmann@huskers.com)
Director of Operations: Jeff Griesch
Associate Director: Shamus McKnight
Assistant Directors:
 Jeremy Foote, Matt Smith, Hilary Winter
Administrative Assistant: Vicki Capazo
Photographer: Scott Bruhn
Design Specialist: Annie Wood
Media Relations Phone: 402-472-2263
Media Relations Fax: 402-472-2005
Press Box Phone: 402-472-2279
Mailing Address:
 Nebraska Media Relations
 One Memorial Stadium
 Lincoln NE 68588-0123

COACHING STAFF

Head Coach: Bo Pelini, fifth season (Ohio State, 1990)
 Record at Nebraska: 39-16; Career Record: 39-16
Offensive Coordinator/Quarterbacks: Tim Beck, second season (fifth overall at NU)
Defensive Coordinator: John Papuchis, first season (fifth overall at NU)
Running Backs: Ron Brown, second season (22nd overall at NU)
Offensive Line: Barney Cotton, fifth season (sixth overall at NU)
Wide Receivers: Rich Fisher, second season
Linebackers/Special Teams/Recruiting Coordinator: Ross Els, second season
Assistant Offensive Line/Tight Ends: John Garrison, second season
Secondary: Terry Joseph, first season
Defensive Line: Rick Kaczinski, first season
Assistant A.D./Football: Jeff Jamrog, fifth season
Defensive Graduate Assistants: T.J. Hollowell (second season); Jake Mandelko (first season)
Offensive Graduate Assistants: Joe Ganz (first season); Vince Marrow (second season)
Strength Coach: James Dobson, fifth season

PRONUNCIATION GUIDE

Jared Afalava	OFF-uh-lava	Murat Kuzu.....	murr-AT koo-zoo
Taariq Allen	tuh-reak	Brett Maher	mah-HER
Mauro Bondi.....	bond-ee	P.J. Mangieri.....	man-JEER-ee
Tyson Broekemeier	broke-meyer	Matt Manning	MAN-ing-er
Brion Carnes	BREE-on	Mike Moudy	MOU-dee
Brandon Chapek.....	chap-ick	Tobi Okuyemi	oak-ooH-YEM-ee
Seung Hoon Choi.....	soon-hoon choy	Max Pirman	peer-man
Cole Chvatal.....	WODD-el	Brent Qvale.....	kwal-lee
Quincy Enunwa.....	uh-NUN-wuh	Mohammed Seisay.....	see-SAY
Ciante Evans	see-ON-tay	Baker Steinkuhler	STINE-kooler
Joey Felici	feh-LEE-see	Zach Sterup	stair-up
Ryan Klachko	CLATCH-ko	Yusef Wade	you-seff
Micah Kreikemeier	crack-meyer	Tyler Wullenwaber	Wullen-wobber
Adam Kucera	COO-chair-uh	C.J. Zimmerer	zim-er-er

NOTICE OF NCAA PROBATION

From 2007 to 2010 the University of Nebraska unintentionally reimbursed student-athletes for recommended textbooks as well as required textbooks through a failure to properly administer and monitor book scholarships. Only reimbursement for required books is permissible under NCAA rules. As a result, the NCAA placed the University of Nebraska on two-year probation, beginning in January 2012. The NCAA did not impose additional penalties such as loss of scholarships, forfeiture of games, or a ban on postseason play. Rather, as a condition of probation, Nebraska will continue to educate student-athletes and staff thoroughly on NCAA bylaws and will notify prospective student-athletes of its probationary status.

2012 NUMERICAL ROSTER

No.	Name.....	Pos.			
1	* Harvey Jackson.....	S	46	Sam Burtch.....	WR
1	Jordan Westerkamp.....	WR	46 ***	Eric Martin.....	DE
2	*** Antonio Bell.....	CB	47	Walker Ashburn.....	DE
2	Alonzo Moore.....	DB	48	Tobi Okuyemi.....	DT
3	** Taylor Martinez.....	QB	49	Matt Manning.....	LB
3	* Daimion Stafford.....	S	50	Garret Johns.....	OL
4	Tommy Armstrong Jr.....	QB	51	Brandon Chapek.....	OL
4	Mohammed Seisay.....	CB	51 ***	Will Compton.....	LB
5	* Braylon Heard.....	LB/DB	52	Ryan Klachko.....	OL
6	* Corey Cooper.....	S	53	Adam Kucera.....	OL
6 ***	Tim Marlowe.....	WR	53 **	Thaddeus Randle.....	DT
7	Taariq Allen.....	WR	54	Aaron Hayes.....	OL
7	* Joseph Carter.....	DE	55 ***	Baker Steinkuhler.....	DT
8	* Ameer Abdullah.....	LB	55	Paul Thurston.....	OL
8	Zaire Anderson.....	LB	56	Mark Pelini.....	OL
9	** Jason Ankrah.....	DE	56	Brad Simpson.....	LB
9	Tyson Broekemeier.....	QB	57	Todd Peat Jr.....	DT
10	* Josh Mitchell.....	CB	57	Zach Sterup.....	OL
10	* Jamal Turner.....	WR	58	Corey Whitaker.....	OL
11	* Andrew Green.....	CB	59	Will Sailors.....	OL
12	Ron Kellogg III.....	QB	59	Colby Starkebaum.....	LB
12 ***	Courtney Osborne.....	S	61	* Spencer Long.....	OL
13 ***	P.J. Smith.....	S	61	Jeff Uher.....	DT
14	Bronson Marsh.....	QB	62 **	Cole Pensick.....	OL
15	* Brion Carnes.....	QB	63 **	Andrew Rodriguez.....	OL
15	Michael Rose.....	LB	65	Ryne Reeves.....	OL
16	* Stanley Jean-Baptiste.....	CB	66	Dylan Utter.....	OL
17	** Ciante Evans.....	CB	67	Scott Criss.....	OL
17	Ryker Fyfe.....	QB	68 *	Jake Cotton.....	OL
18	LeRoy Alexander.....	DB	69	Brodrick Nickens.....	OL
18 **	Quincy Enunwa.....	WR	70	Kenny Anderson.....	DT
19	Mike Marrow.....	FB	70	Nick Ash.....	OL
19 *	Wil Richards.....	S	71 *	Jeremiah Sirles.....	OL
21	Charles Jackson.....	CB	72 *	Justin Jackson.....	OL
21 *	Steven Osborne.....	WR	73 *	Tyler Moore.....	OL
22 ***	Rex Burkhead.....	LB	74	Mike Moudy.....	OL
22	Anthony Ridder.....	CB	75	Chris Long.....	OL
23	Daniel Davie.....	CB	76 **	Brent Qvale.....	OL
23	King Frazier.....	RB	77 *	Seung Hoon Choi.....	OL
24	Murat Kuzu.....	LB	77	Robby Painter.....	OL
24	Austin Williams.....	LB	78	Givens Price.....	OL
25	Joey Felici.....	CB	79 **	Brandon Thompson.....	OL
25 ***	Kyler Reed.....	TE	80 *	Kenny Bell.....	WR
26	Yusef Wade.....	CB	81 ***	Ben Cotton.....	TE
27	Sam Foltz.....	WR	82	Tyler Wullenwaber.....	WR
28	Thomas Brown.....	LB	83	Jared Blum.....	TE
29	Seth Jameson.....	S	84	Sam Cotton.....	TE
29	Graham Nabity.....	LB	85 *	KC Hyland.....	WR
30	Derek Foster.....	CB	86	David Sutton.....	TE
30	Richard Wynne Jr.....	WR	87	Taylor Dixon.....	WR
31 ***	Jase Dean.....	S	88	Ross Dzuris.....	DE
31 *	C.J. Zimmerer.....	FB	88 *	Tyler Evans.....	WR
32	Imani Cross.....	LB	89	Conor McDermott.....	TE
32	Greg Milliken.....	DB	90	Greg McMullen.....	DE
33	Jared Afalava.....	LB	91	Colin Clare.....	PK
34	Carson Collins.....	FB	91	Donovan Vestal.....	DE
34 ***	Cameron Meredith.....	DE	92 ***	P.J. Mangieri.....	LS
35	Andy Janovich.....	FB	92	Kevin Williams.....	DT
37 *	Mauro Bondi.....	PK	93	Michael Ziola.....	PK
37	Taylor Hoffman.....	LB	94	Avery Moss.....	DE
38	Aaron Gabriel.....	LB	95	Jack Gangwish.....	LB
38 ***	Graham Stoddard.....	FB	95	Spencer Lindsay.....	PK
39 ***	Justin Blatchford.....	S	96	Aaron Curry.....	DT
40	Max Pirman.....	LB	96 **	Brett Maher.....	P/PK
40	Zach Taylor.....	LB	97 *	Chase Rome.....	DT
41 *	Jake Long.....	TE	97	Joseph Rotherham.....	LS
41	David Santos.....	LB	98	Eddie Ridder.....	TE
42 **	Sean Fisher.....	LB	98	Vincent Valentine.....	DT
42	Trey Foster.....	TE	99 *	Jay Guy.....	DT
43	Cole Chvatal.....	WR			
43 *	Trevor Roach.....	LB			
44	Micah Kreikemeier.....	LB			
44	Brandon Reilly.....	WR			
45	Lane Hovey.....	WR			
45 **	Alonzo Whaley.....	LB			

*Letter(s) earned
Full roster can be found on pages 80-81

*Letter(s) earned
 Full roster can be found on pages 80-81

THIS

IS NEBRASKA

For more than a century, the legacy of Nebraska Football has been growing. From its humble beginning in 1890 – when two games made an entire schedule – to 2012, where an established, nationally prominent program enjoys a rich history of success, Nebraska's student-athletes have entertained and excelled on all levels. Five national championships and 43 conference titles highlight the accomplishments of one of college football's most storied programs. There have been Heisman winners and Outland Trophy recipients, a nation-leading number of CoSIDA Academic All-Americans, a strong tradition of success in the classroom and many professional football stars. But underlying all of the countless accolades is a football family that does not rely on wins and losses as the final indicator of excellence. Nebraska football is much more than talented athletes and coaches taking the field to play a game – it is a family. The fans, support staff and student-athletes are all Dedicated to Excellence through Integrity, Trust, Respect, Teamwork and Loyalty. It is this commitment on and off the field that makes Nebraska unique and assures that the rich tradition of the Huskers will keep growing for years to come.

Nebraska started the new millennium the same way it ended the last - among the nation's elite. In the 1980s and 1990s, Nebraska became the first team in the history of Division I football to post 100 wins in back-to-back decades. Since the start of the 1970s, Nebraska has posted the best record of any Division I team (403-104-5). That outstanding tradition began with Bob Devaney and Tom Osborne and continues in 2012 with Coach Bo Pelini.

WINNING TRADITION

- Nebraska is one of just eight schools with 800 or more all-time victories
- Nebraska is one of just nine schools with a .700 winning percentage or better
- Eight Huskers have won a nation-leading nine Outland Trophies
- Since 1960, 78 Huskers have earned first-team All-America honors
- Over the last 15 seasons, Nebraska is second among Big Ten Conference schools with 76 players chosen in the NFL Draft
- The Huskers have won 34 conference titles outright and shared another nine crowns
- Nebraska has played on television more than 300 times in the last 59 years

Left: The roots of Nebraska football date back to 1890, when Dr. Langdon Frothingham led NU's first team to a 2-0 record. Nebraska football teams were known as the Old Gold Knights, the Antelopes and the Bugeaters before the 1900 team adopted the name "Cornhuskers."

MILESTONE VICTORIES

100	200	300	400	500	600	700	800
Nov. 16, 1907 NU 63 Denver 0 Denver, Colo.	Oct. 31, 1925 NU 12 Oklahoma 0 Lincoln, Neb.	Oct. 24, 1942 NU 7 Oklahoma 0 Norman, Okla.	Oct. 23, 1965 NU 38 Colorado 13 Lincoln, Neb.	Oct. 16, 1976 NU 51 Kansas St. 0 Lincoln, Neb.	Oct. 18, 1986 NU 48 Missouri 17 Lincoln, Neb.	Oct. 5, 1996 NU 39 Kansas St. 3 Manhattan, Kan.	Oct. 14, 2006 NU 21 Kansas St. 3 Manhattan, Kan.

BY THE NUMBERS

3	5	43	48	299	318
Heisman Trophy winners; Eric Crouch (2001), Mike Rozier (1983) and Johnny Rodgers (1972)	Captured five National Titles (1970, 1971, 1994, 1995 and 1997)	Conference Championships	All-time bowl appearances	Nation-leading 299 CoSIDA Academic All-Americans across all sports	NCAA-record 318 consecutive sellouts in Memorial Stadium dating back to 1962

Legendary Coach Bob Devaney takes the field in 1962.

ALL-TIME VICTORIES

M	895
	858
ND	853
N	846
	825
	827
OU	821
	814
T	794
	779

Few college athletic programs can boast the national championship resume of Nebraska football. Since 1970, Nebraska has won more games than any other team in the country, captured five national championships and played for a national title in a bowl game on four other occasions. The Huskers are one of only three college football teams to win at least five national championships since 1970, and one of only seven to capture at least three titles.

NEBRASKA'S NATIONAL CHAMPIONSHIP BOWL VICTORIES

1971 Orange Bowl

#3 Nebraska 17, #5 LSU 12

1972 Orange Bowl

#1 Nebraska 38, #2 Alabama 6

1995 Orange Bowl

#1 Nebraska 24, #3 Miami 17

1996 Fiesta Bowl

#1 Nebraska 62, #2 Florida 24

1998 Orange Bowl

#2 Nebraska 42, #3 Tennessee 17

Left: Tom Osborne guided Nebraska football to national prominence and coached Husker teams to three national titles between 1994 and 1997. Osborne was immediately inducted into the College Football Hall of Fame upon his retirement after the 1997 season. He became Nebraska's Athletic Director in 2007.

Right: Hall of Fame Coach Bob Devaney began Nebraska's national championship tradition by leading the Huskers to back-to-back titles in 1970 and 1971.

NATIONAL TITLES

SINCE 1970

	7
	5
	5
	4
	4
	3
	3

TRADITION

"It was everything I thought it would be and more. Nebraska just treats people the way you want to be treated. The minute you get here, you feel that love that people have for you. You feel that atmosphere that champions have, and you embrace everything you know it will take for you to get there yourself."

Will Shields
2011 College Football Hall of Fame Member

Bottom from left to right: 1970- Jerry Tagge scored the winning touchdown in NU's victory over LSU in the 1971 Orange Bowl.

1994- Nebraska has won four of its five national championships in the Orange Bowl, including outlasting Miami, 24-17, in a victory in the 1995 game.

1997- Ahman Green and Nebraska ran past Tennessee, 42-17, in the 1998 Orange Bowl to give Tom Osborne his third national title in his final four seasons as head coach. Green rushed for more than 200 yards in the win over the Vols.

1995- Nebraska ran over Florida in the 1996 Fiesta Bowl with quarterback Tommie Frazier leading an offense that produced a bowl-record 524 rushing yards.

1971- Jeff Kinney runs for a score in a 38-6 Orange Bowl win over Alabama.

WINNINGEST PROGRAMS IN COLLEGE FOOTBALL SINCE 1970

N 412

OU 386

M 378

PS 375

OSU 372

SCAN HERE

TO LEARN MORE ABOUT THE
CHAMPIONSHIP TRADITION

BO PELINI

Head Coach Bo Pelini has assembled a coaching staff with a championship pedigree that has strong ties to both his successful coaching career and to Nebraska.

Pelini's success in his first four seasons as the Huskers' head coach puts him in a class with many of the elite coaches in college football's recent history.

- Pelini has guided Nebraska to nine or more wins in each of his first four seasons, joining Bob Devaney, Tom Osborne and Frank Solich as the only Nebraska coaches to accomplish that feat.
- Nebraska is one of only eight schools nationally to win at least nine games each of the past four seasons.
- Among current BCS Conference schools, Pelini is just the sixth first-time head coach in NCAA history to win nine games in each of his first four seasons. Among all head coaches at BCS schools, Pelini is just the 15th coach to win nine games in each of his first four seasons and the first since Urban Meyer at Florida in 2005 to 2008.
- Pelini's 38 wins over the past four seasons are the most among any of the 18 head coaches who were hired prior to the 2008 season. In fact, only six of those coaches remain in that job entering the 2012 campaign.
- Pelini's 38 wins in his first four seasons are tied for the second most among Nebraska coaches in their first four seasons.
- Pelini has guided Nebraska to at least a share of a division title in three of his first four seasons on the Husker sideline.

2008 FIRST-YEAR HEAD COACHES

Coch, School	Victories
Bo Pelini, Nebraska*	38
Paul Johnson, Georgia Tech	34
Ken Niumatalolo, Navy*	32
Art Briles, Baylor	25
June Jones, SMU	24
David Cutcliffe, Duke	15

*First-time head coaches

Note: The other 12 coaches in the 2008 hiring class are no longer with the school they were hired at in 2008.

"When I signed with Nebraska, I knew I was coming to a great place. Great coaches who were going to put you in the right position to make plays. And fortunately everything turned out great for me."

Lavonte David
2011 First-Team
All-America Linebacker
2nd Round NFL Draft Pick

Bo Pelini
Head Coach
Fifth Season
Ohio State, 1990

COACHING STAFF

TIM BECK

Offensive Coordinator/Quarterbacks
Fifth Season
Central Florida, 1991

RON BROWN

Running Backs
22nd Season
Brown, 1979

BARNEY COTTON

Associate Head Coach/Offensive Line
Sixth Season
Nebraska, 1983

ROSS ELS

Linebackers/Special Teams Coordinator/Recruiting
Coordinator
Second Season
Nebraska-Omaha, 1988

RICH FISHER

Wide Receivers
Second Season
Colorado, 1993

JOHN GARRISON

Assistant Offensive Line/Tight Ends
Second Season
Nebraska, 2003

JOHN PAPUCHIS

Defensive Coordinator
Fifth Season
Virginia Tech, 2001

TERRY JOSEPH

Secondary
First Season
Northwestern State, 1996

RICK KACZENSKI

Defensive Line
First Season
Notre Dame, 1997

BLACKSHIRTS DEFENSIVE DOMINANCE

One of the Huskers' most well-known traditions is the Blackshirts, which has become the common nickname for Nebraska's defensive unit. The term originally dates back to the early 1960s and refers to the black jerseys that Nebraska's first-string defenders wear in practice.

With the return of the two-platoon system in college football in 1964, Head Coach Bob Devaney looked for a way to distinguish the defensive units on the practice fields. Devaney dispatched Assistant Coach Mike Corgan to a local sporting goods store to find some "contrast jerseys," a sleeveless pullover that went on top of the players' practice jerseys. While the top offensive unit practiced in red jerseys and the second-string offense worked in green pullovers, the first string defense wore black pullovers and the second string wore the contrasting gold jerseys.

The term quickly caught on, and gained momentum during Monte Kiffin's tenure as defensive coordinator in the mid-1970s, before the Blackshirts earned national acclaim under Charlie McBride, who served as the Huskers' defensive coordinator from 1982 to 1999.

BLACKSHIRT TRADITION

- Nebraska has ranked in the top 10 nationally in total defense 22 times since 1964.
- Nebraska has ranked among the nation's top 10 in all four major defensive categories (rush defense, pass defense, total defense and scoring defense) on five occasions, including 2009 and national title seasons in 1994, 1995 and 1997.

NEBRASKA BLACKSHIRTS

The Blackshirt defense has thrived under the tutelage of Head Coach Bo Pelini.

- With Pelini as defensive coordinator in 2003, Nebraska forced a school-record 47 turnovers, including a conference-record 32 interceptions. Nebraska ranked second nationally in scoring defense, and 16 Blackshirts from the 2003 team went on to play in the National Football League.
- The 2008 Blackshirts were among the nation's most improved defenses. The Huskers finished second in the Big 12 in total defense, allowing 126.9 fewer yards per game than in 2007.
- Nebraska's 2009 defense was among the nation's most dominant units. The Huskers led the nation in scoring defense, limiting opponents to 13 or fewer points 10 times in 14 games. Nebraska also ranked seventh nationally in total defense.
- The 2010 Blackshirts ranked in the top-12 nationally in four statistical categories, including third in pass efficiency defense, ninth in scoring defense and 11th in total defense.
- The 2011 Nebraska defense ranked in the top 40 nationally in total defense, pass defense and pass efficiency defense. Linebacker Lavonte David was the Big Ten Linebacker of the Year and cornerback Alfonzo Dennard was the Big Ten Defensive Back of the Year.

Grant Wistrom, Mike Brown, Mike Rucker, Ndamukong Suh, Barrett Ruud and Lavonte David

PROMINENT PUPILS COACHED BY PELINI

- Deion Sanders, CB, San Francisco 49ers
- Merton Hanks, CB, San Francisco 49ers
- Ted Johnson, LB, New England Patriots
- Tedy Bruschi, LB, New England Patriots
- Nai'I Diggs, LB, Green Bay Packers
- Demorrio Williams, LB, Nebraska
- Josh Bullocks, FS, Nebraska
- Barrett Ruud, LB, Nebraska
- Dan Cody, DE, Oklahoma
- Glenn Dorsey, DT, LSU
- Craig Steltz, S, LSU
- LaRon Landry, S, LSU
- Ndamukong Suh, DT, Nebraska
- Prince Amukamara, CB, Nebraska
- Jared Crick, DT, Nebraska
- Lavonte David, LB, Nebraska

PRO BLACKSHIRTS

- Twenty former Nebraska Blackshirts were on NFL rosters as of June 1.
- Nebraska has had 15 defensive linemen, 11 linebackers and 14 defensive backs drafted since 1998.
- Nineteen Blackshirts have been taken in the first four rounds of the NFL Draft since 2000.

NFL DEFENSIVE DRAFT PICKS (BIG TEN ONLY)

SINCE 1997

	53
	49
	31
	29
	27

"Nebraska is the best place in America to play defense. I can't say more about our coaches than what I know in my heart—they are the best."

Ndamukong Suh, 2009 Heisman Finalist

Left: Coach Pelini congratulates Jared Crick on senior day. Right: The 2011 Blackshirts make a tackle at home vs. Washington.

THE PELINI FACTOR

Bo Pelini's college defenses have a history of dominance, whether at Nebraska, LSU or Oklahoma. Pelini-led defenses have established themselves as a fixture in the top 10 of numerous national categories.

During his time as Nebraska head coach, Pelini and his defensive staff have helped re-establish the Blackshirts as one of the nation's most dominant defenses. Nebraska's combined defensive statistics from 2009 to 2011 stack up favorably with any other school in the country.

COMBINED NATIONAL DEFENSIVE RANKINGS (2009-11)

In combined defensive numbers from 2009 to 2011, the Nebraska Blackshirts rank in the top 10 nationally in four categories- total defense, scoring defense, pass efficiency defense and passing yards allowed. Nebraska is one of only five schools in the country to rank in the top 10 in each of those four categories in terms of combined stats from 2009 to 2011. The other schools in that group are Alabama, LSU, Ohio State and Boise State.

Total Defense	
Three-year Average/Rank	Best Season
9th (308.8 ypg)	7th in 2009 (272.0 ypg)
Scoring Defense	
Three-year Average/Rank	Best Season
6th (16.9 ppg)	1st in 2009 (10.4 ppg)
Pass Efficiency Defense	
Three-year Average/Rank	Best Season
2nd (99.74)	1st in 2009 (87.23 rating)
Passing Defense	
Three-year Average/Rank	Best Season
7th (174.5 ypg)	5th in 2010 (153.6 ypg)

NATIONAL RANKINGS UNDER PELINI

1	Pass Efficiency Defense (2003, 2009) Turnover Margin (2003) Interceptions (2003) Scoring Defense (2009)	5	Pass Defense (2010)
2	Scoring Defense (2003) Turnovers Gained (2003) Turnover Margin (2007)	6	Rushing Defense (2004, 2005)
3	Total Defense (2005, 2006, 2007) Pass Efficiency Defense (2005, 2006, 2007, 2010) Passing Yards (2006) Scoring Defense (2004, 2005) Turnovers Gained (2007)	7	Total Defense (2009)
4	Scoring Defense (2006)	9	Passing Yards (2007) Rushing Defense (2009) Scoring Defense (2010)

2003, 2008-11 = Nebraska 2004 = Oklahoma 2005-2007 = LSU

OFFENSIVE FIREPOWER

Quarterback Taylor Martinez hands off to running back Rex Burkhead in 2011.

Offensive Coordinator, Tim Beck

The Nebraska offense is in its second season under the direction of Offensive Coordinator Tim Beck. In Beck's first season as the Huskers' play caller, the NU offense showed diversity and explosiveness. Among the highlights of the Husker offense in 2011, were:

- I-back Rex Burkhead rushed for 1,357 yards, the seventh-highest rushing total in school history and the best since 2002. His total was also the best by a Nebraska I-back since 1997. Burkhead is poised to make a run at the No. 2 spot on the Nebraska career rushing list in his senior season.
- Quarterback Taylor Martinez passed for 2,089 yards and rushed for 874 yards. His passing total was the sixth-best in NU history and his 2,963 yards of total offense ranked third in school history. Entering his junior season, Martinez is in position to challenge Nebraska's career passing and total offense

records and the NU record for rushing yards by a quarterback.

- Martinez and Burkhead combine to form the nation's top returning quarterback-running back rushing combination. The duo combined for 2,231 rushing yards in 2011.
- Kenny Bell caught 32 passes for 461 yards in 2011, the second-highest totals ever for a Nebraska freshman.

Beck's success in his first season as offensive coordinator was no surprise considering the past success of his offenses.

- As coordinator at Missouri State in 1998, Beck helped the offense to school records in passing yards, completions and touchdown passes.
- As Kansas' passing game coordinator in 2007, Beck helped guide a prolific KU offense that led the Jayhawks to a school-record 12 wins and No. 7 final ranking. KU ranked second nationally in scoring and also finished in the top 20 in total offense and passing offense.

QUARTERBACKS

- Quarterbacks have been prolific in the Nebraska offense in recent years. In 2008, Joe Ganz set Nebraska single-season records for passing yards, completion percentage and total offense. Ganz set 23 Nebraska school records and also ranks second in season touchdown passes, career touchdown passes and career passing yards.
- Taylor Martinez has started 25 games for Nebraska the past two seasons. As a freshman, Martinez set NU freshman game and season records for total offense, passing yards, rushing and passing touchdowns, while also setting a Husker quarterback record for rushing yards in a game. As a sophomore in 2011, Martinez posted the sixth-highest passing total in NU history and the third-best single season in total offense. He enters 2012 ranked No. 3 at Nebraska in career total offense and sixth in career passing yards.

Clockwise from top right: Quarterbacks Taylor Martinez, Eric Crouch and Tommie Frazier

From left to right, Roy Helu Jr., Rex Burkhead, Kyler Reed and Kenny Bell

RUNNING BACKS

Nebraska running backs have always thrived in the Husker offense, and the past few seasons have been no different.

- Rex Burkhead rushed for 1,357 yards in his junior season in 2011, the most by an NU I-back since 1997. A first-team All-Big Ten pick, Burkhead enters his senior year No. 12 on the NU career rushing list with an opportunity to move as high as second.
- Roy Helu Jr. completed his Nebraska career in 2010 and ranked fourth with 3,404 career rushing yards. He rushed for a school-record 307 yards against Missouri in 2010. In 2011, Helu Jr. was named to the NFL All-Rookie team with the Washington Redskins.
- Nebraska I-backs have 28, 1,000-yard rushing seasons in school history, including one each of the last three seasons. Helu Jr. was the first I-back to post 1,000 yards in consecutive seasons since 1992 and 1993, and Burkhead will attempt to duplicate that feat this fall.
- Husker I-backs have also produced five 30-reception seasons since 2004, including a school-record 75 receptions by Marlon Lucky in 2007.

RECEIVERS

Nebraska receivers have posted big numbers in recent years and continued to bring an explosive element to the Husker offense in 2011.

- Nebraska had five receivers average at least 14 yards per reception in 2011.
- Redshirt freshman Kenny Bell had 32 catches, the second-best ever for a Husker freshman.
- Nebraska has had a total of 10, 40-catch seasons since 2005.
- Nate Swift finished his NU career in 2008 as the Huskers' all-time leader in receptions, while ranking second in season receptions, season receiving yards, career receiving yards, season touchdown receptions and career touchdown receptions.
- Niles Paul completed his career in 2010 ranked sixth on the career receptions list and fifth in receiving yards. He is a member of the Washington Redskins.
- The tight end continues to play an integral part in the NU offense. Mike McNeill completed his career in 2010 and became the Huskers' career leader for tight end receptions with 82. He is a member of the St. Louis Rams. In 2012, Nebraska boasts one of the nation's top tight end tandems. Seniors Ben Cotton and Kyler Reed have combined for 65 career receptions and average nearly 15 yards per catch between them.

TOP 10 NEBRASKA PASSING GAMES

Quarterbacks in the Nebraska offense have produced record-setting passing totals in the last five years.

1.	Joe Ganz, vs. Kansas State, 2007	510 yards
2.	Joe Ganz, at Colorado, 2007	484 yards
3.	Sam Keller, vs. Ball State, 2007	438 yards
4.	Zac Taylor, vs. Iowa State, 2005	431 yards
5.	Joe Ganz, at Kansas, 2007	405 yards
6.	Zac Taylor, vs. Kansas, 2006	395 yards
7.	Zac Taylor, at Colorado, 2005	392 yards
8.	Sam Keller, vs. USC, 2007	389 yards
9.	Joe Ganz, at Texas Tech, 2008	349 yards
10.	Joe Ganz vs. Western Michigan, 2008	345 yards

CAREER PASSING LEADERS

1.	Zac Taylor	5,850 yards
2.	Joe Ganz	5,125 yards
3.	Dave Humm	5,035 yards

TOP 10 RECEIVING SEASONS

Nebraska players have produced nine 40-catch seasons in the last five years.

1.	Marlon Lucky, 2007	75 receptions
2.	Nate Swift, 2008	63 receptions
3.	Todd Peterson, 2008	62 receptions
4.	Maurice Purify, 2007	57 receptions
5.	Johnny Rodgers, 1972	55 receptions
6.	Johnny Rodgers, 1971	53 receptions
7.	Nate Swift, 2005	45 receptions
8.	Brandon Kinnie, 2010	44 receptions
9.	Terrence Nunn and Cory Ross, 2005	43 receptions

CAREER RECEPTIONS

1.	Nate Swift	166 receptions
2.	Johnny Rodgers	143 receptions
3.	Terrence Nunn	136 receptions

TOP 10 SEASON RUSHING YARDS

Nebraska has had 31 1,000-yard rushing seasons in school history. A Nebraska running back has gone over 1,000 yards in each of the last three years.

1.	Mike Rozier, 1983	2,148 yards
2.	Ahman Green, 1997	1,877 yards
3.	Lawrence Phillips, 1994	1,722 yards
4.	Mike Rozier, 1982	1,689 yards
5.	Ken Clark, 1988	1,497 yards
6.	Jammal Lord, 2002	1,412 yards
7.	Rex Burkhead, 2011	1,357 yards
8.	Bobby Reynolds, 1950	1,342 yards
9.	Derek Brown, 1991	1,313 yards
10.	I.M. Hipp, 1977	1,301 yards

CAREER RUSHING YARDS

1.	Eric Crouch, 1998-2001	3,434 yards
2.	Jammal Lord, 2000-03	2,573 yards
3.	Steve Taylor, 1985-88	2,125 yards
4.	Tommie Frazier, 1992-95	1,955 yards
5.	Taylor Martinez, 2010-present	1,839 yards

From left to right: Joe Ganz, Zac Taylor, Johnny Rodgers and Nate Swift.

MEMORIAL STADIUM

“What’s more, this stadium is more than just a Sea of Red - it is the most underrated venue in college football for its historical value.”

NBC Sports.com, 2009

One of the “Cathedrals of College Football” according to the Sporting News, Memorial Stadium is one of the most historic and imposing locations to play in all of sports.

Memorial Stadium is routinely ranked among the top 10 stadiums in all of college football, including recent features by CBS Sports, The Sporting News and Bleacher Report.

Memorial Stadium continues to grow as construction is well underway for a project that will add another 5,000 seats in time for the 2013 season, and push average attendance past the 90,000 mark.

While the stadium continues to expand, Nebraska has continued its NCAA-record streak of 318 consecutive sellouts that dates back to 1962. During the sellout streak, Nebraska has recorded a 275-43 record, including a 140-20 mark during the last 24 seasons.

THE FACTS

- Year built: 1923
- Original Capacity: 31,000
- Current Capacity: 81,091
- Largest Crowd: 86,304 vs. Louisiana-Lafayette, Sept. 26, 2009
- Sold out since: Nov. 3, 1962

FOUR CORNER INSCRIPTIONS

“In Commendation of the men of Nebraska who served and fell in the Nations Wars.”

Memorial Stadium
Inscription on Southeast Corner

“Courage; Generosity; Fairness; Honor; In these are the true awards of manly sport.”

Memorial Stadium
Inscription on Northwest Corner

“Their Lives they held their countrys trust; They kept its faith; They died its heroes.”

Memorial Stadium
Inscription on Northeast Corner

“Not the victory but the action; Not the goal but the game; In the deed the glory.”

Memorial Stadium
Inscription on Southwest Corner

Memorial Stadium is one of the most historic venues in all of college football. The stadium opened in 1923 and while maintaining its traditional charm, it has continued to evolve.

Construction is on schedule for expansion to East Stadium (photo at left).

When completed for the 2013 season, the addition will push Nebraska’s average attendance beyond 90,000. While adding more than 5,000 seats the addition will preserve the rich tradition and history of the original architecture of Memorial Stadium. In addition to new public seating and suites, the East Stadium addition will also provide improved fan amenities and includes research facilities with both athletic and academic components.

Memorial Stadium has been one of the more high-tech stadiums in college football since the addition of HuskerVision screens in 1994. Memorial Stadium features five replay boards, including a mammoth screen atop the North Stadium. Nearly every fan in the stadium has a clear view of a HuskerVision screen. In 2009, the facades of the East and West balconies added ribbon boards, further adding to the fan experience at one of the nation’s best sporting venues.

SCAN HERE

TO SEE EAST STADIUM CONSTRUCTION

FOOTBALL FACILITIES

The home of five national championship football teams, Nebraska provides its players with every tool needed to be successful. The primary home for the football team is its locker room, which ranks among the most impressive in the country.

Each locker is made of solid maple and features a convenient storage system for equipment and is also customized with an iPad. The lockers are hand-made and custom designed with individual electronic security locks and a unique ventilation system that pulls air through and out of the locker.

The design of the locker room (lower left) allows each athlete to have a greater amount of space and personal storage while providing a convenient location next to the equipment room. The locker room received additional upgrades as part of Ndamukong Suh's generous donation to the athletic department including iPads (lower right) at each locker.

The Hawks Championship Indoor Center (lower right) opened for the football team during spring practice in 2006. The magnificent facility features FieldTurf identical to Memorial Stadium's surface. The field also opens onto the practice fields of the Ed and Joyanne Gass Practice Facility, which includes one grass field and one field that was converted to FieldTurf in the summer of 2010. The indoor center is connected by a skybridge to the Tom and Nancy Osborne Athletic Complex to give Nebraska the best all-around football facilities in the nation.

Nebraska's meeting space more than doubled with the completion of the Tom and Nancy Osborne Athletic Complex in 2006. The large team room (upper left) provides space

for nearly 160 people and allows coaches to utilize the most advanced technology as it is equipped with theatre-quality sound and video systems.

The team meeting room is one of several teaching areas on the football floor, as each position coach has a meeting room (top right) directly across the hall from his office. Players and coaches each have more space to view game or practice video, giving them a greater edge in preparing for competition. Players also have a players lounge (middle right) to enjoy during their down time. The lounge is located on the football office floor and includes the latest technology.

Nebraska's rich tradition and history of success is on display throughout Memorial Stadium (middle left). In addition to a national championship trophy display on the football floor, the Nebraska Football Experience Room in the Osborne Complex highlights the Huskers' three Heisman Trophy winners.

SCAN HERE

FOR THE OFFICIAL TOUR OF
NEBRASKA'S FOOTBALL FACILITIES

HUSKER POWER

BUILDING THE COMPLETE FOOTBALL PLAYER

The University of Nebraska football strength and conditioning staff is committed to helping each student-athlete reach his physical potential through a comprehensive approach to developing the complete football player. Through individual assessment and program design, it is our objective to increase the athletic performance of each individual athlete while reducing the risk of injury.

STRENGTH STAFF

The football strength and conditioning staff consists of five full-time coaches whose sole purpose is to train the football student-athlete. The student-athlete has a 4-5 year window to reach his potential both physically and as a football player. To do so requires the daily individual attention and interaction with the strength and conditioning staff to ensure each athlete is on the path to success.

We are committed to training the complete football player, aiming to ensure that each athlete reaches his potential. It is our job to create an atmosphere that will promote an increase in both mental and physical performance while reducing the risk of injury. Individual program design is essential in order to completely develop an athlete. Every athlete is different; every athlete has his own genetic profile, medical history and training history. We will evaluate each athlete when he comes to the University of Nebraska. It all

starts with an initial physical assessment that includes evaluating the areas of strength, performance and function. When the data is collected and interpreted, a program will be designed to address the individual demands of the athlete.

COMPONENTS OF A SOUND TRAINING PROGRAM RESISTANCE TRAINING

The resistance training programs are individually designed and are focused on ground-based, three-dimensional, multi-joint movements. Ground-based exercises are done with the athlete's feet on the ground. Performing exercises with the feet on the ground mimics the athletic movements performed in football.

Three-dimensional movements are performed in all three planes of movement: side to side, up and down, and forward and backward. To accomplish this, the athlete must use free weights. Free weights will develop not only the primary muscles, but the stabilizing muscles as well.

Multi-joint exercises require the body to simultaneously move multiple joints in a coordinated effort in order to produce athletic movements.

Explosive training is essential for the game of football. The body's ability to apply force quickly will determine the athlete's success on the field. Explosive training takes the strength an athlete has and improves his ability to deliver that strength forcefully and rapidly.

"This incredible facility helped me earn all the honors I was so privileged to receive while I was at Nebraska. When you combine the facility with Coach Dobson and his outstanding staff, there is not a better strength and conditioning program in the country."

Ndamukong Suh, Nebraska All-American (2009)

CONDITIONING

It is important to condition like a football player. Football is a game that consists of short bursts of activity followed by a rest. It is important to follow this pattern when performing conditioning drills. Position-specific conditioning also needs to be addressed.

SPEED TRAINING

The game of football is dominated by acceleration and agility and will be a focal point during speed training. Acceleration is the ability to get to top speed in the smallest amount of time possible. Acceleration is critical to the success of the football player. Agility is the ability to change direction without losing speed.

POSITION SPECIFIC TRAINING

It is important to address the specific demands each position requires to play football. Each athlete will undergo specific training sessions to address the skills and techniques needed to be successful at the position he plays. Position specific training will greatly enhance on-field performance.

THE INJURED ATHLETE

We have constant communication with the Athletic Medicine Staff in order to plan a successful training program to promote an athlete's prompt and safe return to competition.

"The University of Nebraska's Athletic Department has a history of supporting its student-athletes. Nebraska is committed to providing the best facilities, equipment and atmosphere

conducive to training the football player."

James Dobson, Head Football Strength Coach

Ndamukong Suh
Detroit Lions
Defensive Tackle
1st Round, 2010

Prince Amukamara
New York Giants
Cornerback
1st Round, 2011

HUSKERS IN THE NFL

NEBRASKA FOOTBALL IN THE NFL

Nebraska owns one of the most impressive histories of any school with players in the National Football League. Over 300 former Huskers have represented Nebraska in the NFL. Over the past 16 years, Nebraska ranks second among all Big Ten Conference programs with 76 players chosen during the NFL Draft. The Huskers have been especially impressive with defensive players, with 49 former Huskers chosen since 1997.

As of June 15, Nebraska had 49 former players on NFL rosters, including 13 players with four or more years of experience and two with a decade of time in the league. Nebraska is represented on rosters of 22 of 32 NFL teams.

"I had a fantastic football career at Nebraska and thanks to my coaches and support staff, I have learned the value of hard work, teamwork and life skills."

-Ndamukong Suh

2012 NFL DRAFT PICKS

Lavonte David
Tampa Bay Buccaneers
Linebacker
2nd Round

Jared Crick
Houston Texans
Defensive End
4th Round

Alfonzo Dennard
New England Patriots
Cornerback
7th Round

Marcel Jones
New Orleans Saints
Offensive Line
7th Round

Pierre Allen
Seattle Seahawks
Defensive End
Second Year in NFL

Prince Amukamara
New York Giants
Cornerback
Member of Super Bowl XLVI Champions

Larry Asante
Tampa Bay Buccaneers
Safety
14 career tackles and an INT
in two seasons

Zack Bowman
Minnesota Vikings
Cornerback
Seven career interceptions

Stewart Bradley
Arizona Cardinals
Linebacker
217 career tackles in four NFL seasons

Josh Brown
New York Jets
Place-Kicker
962 career points
80.9 career FG percentage

Adam Carriker
Washington Redskins
Defensive End
31 starts the past two seasons
5.5 sacks in 2011

DeJon Gomes
Washington Redskins
Safety
35 tackles as a rookie in 2011
Started five games

Eric Hagg
Cleveland Browns
Defensive Back
11 tackles in rookie season in 2011

Roy Helu Jr.
Washington Redskins
Running Back
2011 NFL All-Rookie Team
640 rushing yards and 49 receptions

Alex Henery
Philadelphia Eagles
Place-Kicker
24-of-27 FG as a rookie in 2011
Most accurate rookie kicker in NFL history

Ricky Henry
Chicago Bears
Offensive Guard
Second season in NFL

HUSKERS IN THE NFL

HUSKER NFL FACTS

Nebraska had four players selected in the 2012 NFL Draft, marking the 43rd straight year the Huskers have had at least three players chosen in the draft. Over the last 16 years, Nebraska has averaged nearly five players chosen in each NFL Draft, ranking second among all Big Ten programs with a total of 76 drafted players.

Since 1962 NU has had 289 players drafted, an average of nearly six selections per year, including 51 Husker offensive lineman. As of June 15, 2012, 10 former Husker offensive linemen were on NFL rosters.

Since 1990, Nebraska has had 26 defensive backs, 19 defensive linemen and 18 defensive linemen chosen in the NFL Draft. The Huskers have also had five quarterbacks and four kickers/punters selected in the draft.

Nebraska has averaged one defensive linemen per year selected in the past 15 drafts, with five defensive ends alone picked in the first or second round.

Nebraska is regularly among the most represented schools at the NFL Scouting Combine. In 2011, Nebraska had nine players at the combine, the second-most nationally, and the most in school history. This year, Nebraska had four players take part in the combine. In addition, nearly every NFL team is generally represented at Nebraska's on-campus Pro Day.

BIG TEN DRAFT PICKS (since 1997): Ohio State 97, **Nebraska 76, Michigan 66, Wisconsin 65, Iowa 61, Penn State 58**

NFL DRAFT PICKS (since 1994): Ohio State 114, USC 106; Florida State 106, Miami 105, Tennessee 99, Florida 96, **Nebraska 94**

Brandon Jackson
Cleveland Browns
Running Back

1,329 rushing yards and 110 receptions
in career

D.J. Jones
Philadelphia Eagles
Offensive Tackle
Second Season in NFL

Chris Kelsay
Buffalo Bills
Defensive End
30 career sacks
426 career tackles

Sam Koch
Baltimore Ravens
Punter

Started every game in six NFL seasons
Averaged 46.5 yards per punt in 2011

Mike McNeill
St. Louis Rams
Tight End

Played in four games in rookie season in 2011

Lydon Murtha
Miami Dolphins
Offensive Tackle

Played in nine games in three seasons

Carl Nicks
Tampa Bay Buccaneers
Offensive Guard

Two-Time Pro Bowl Pick
2011 First-Team All-Pro

Niles Paul
Washington Redskins
Wide Receiver

Played in 13 games as a rookie in 2011

Zach Potter
Jacksonville Jaguars
Tight End
Five receptions in 2011

Dominic Raiola
Detroit Lions
Center
Started 156 career games
Six years as Lions team captain

Barrett Ruud
Seattle Seahawks
Linebacker
Posted four consecutive 100-tackle seasons

Scott Shanle
New Orleans Saints
Linebacker
43 solo tackles in regular season

Matt Slauson
New York Jets
Offensive Guard
Started all 32 games in past two seasons

Ndamukong Suh
Detroit Lions
Defensive Tackle
14 sacks in first two seasons
2010 NFL Defensive Rookie of the Year

Kyle Vanden Bosch
Detroit Lions
Defensive End
428 tackles, 54 sacks in career
Three-Time Pro Bowl pick

Demorrio Williams
San Diego Chargers
Linebacker
124 career games played
569 career tackles

Keith Williams
Buffalo Bills
Offensive Guard
Second Season in NFL

“Without playing at Nebraska, I don’t know that I would have went to the NFL...Once you sweat, struggle and cry with some of these guys, they’re going to be your teammates forever...I always want to be affiliated with Nebraska.”

-Carl Nicks, Tampa Bay Buccaneers, OG, 2011 Pro Bowl Selection

FORMER NFL GREATS

Bob Brown
2004 NFL Hall of Fame Inductee

Will Shields
2003 NFL Man of the Year

ALL-TIME NFL DRAFT PICKS

	480
	471
	404
	357
	345

Bob Brown (top left) became Nebraska's third inductee in the Pro Football Hall of Fame in August of 2004, joining Guy Chamberlin and William (Roy) Lyman.

Will Shields (bottom left), a 12-time Pro Bowl lineman for the Kansas City Chiefs, was named the NFL Man of the Year in 2003 and is widely expected to be a future Hall of Famer. He retired following the 2006 season and was selected to the College Football Hall of Fame in May of 2011.

A total of 51 former Huskers have made 66 appearances in the Super Bowl, and at least one Husker has appeared in 18 of the last 19 Super Bowls, including Prince Amukamara of the 2011 champion New York Giants. NU Head Coach Bo Pelini also has Super Bowl experience, working as an assistant secondary coach with San Francisco in Super Bowl XXIX.

Mick Tingelhoff, Center
1962-1978
(Minnesota Vikings)
Started in Four Super Bowls
Six-Time Pro Bowl Selection
Played in 240 consecutive games

Mike Minter, Safety
1997-2006
(Carolina Panthers)
All-Time leading tackler in Panthers' history (790)
Played in Super Bowl XXXVIII

Irving Fryar, Wide Receiver
1984-2000
(Patriots, Dolphins, Eagles, Redskins)
First Overall Pick in 1984 NFL Draft
Five-Time Pro Bowl Selection
851 career receptions
(19th in NFL History)

HUSKERS WITH 10 YEARS IN NFL (32)

Player	Teams	Years			
Bob Brown	Eagles, Rams, Raiders	1964-73			
Kris Brown	Steelers, Texans, Chargers, Cowboys	1999-10			
Mike Brown	Bears, Chiefs	2000-09			
Ralph Brown	Giants, Vikings, Browns, Cardinals	2000-09			
Correll Buckhalter	Eagles, Broncos	2001-10			
Roger Craig	49ers, Raiders, Vikings	1983-93			
John Dutton	Colts, Cowboys	1974-87			
Vince Ferragamo	Rams, Bills, Packers	1977-86			
Pat Fischer	Cardinals, Redskins	1961-77			
Irving Fryar	Patriots, Dolphins, Eagles, Redskins	1984-00			
Ahman Green	Seahawks, Packers, Texans	1998-09			
Willie Harper	49ers	1973-83			
Russ Hochstein	Patriots, Broncos	2001-10			
Ed Husmann	Cardinals, Cowboys, Oilers	1953-65			
Roy Lyman	Canton, Cleveland, Frankford, Bears	1922-34			
Ron McDole	Cardinals, Oilers, Bills, Redskins	1961-78			
Mike Minter	Panthers	1997-06			
Bob Nelson	Bills, Seahawks, Raiders	1975-85			
Bob Newton	Bears, Seahawks	1971-82			
John Parrella	Bills, Chargers, Raiders	1993-04			
Dominic Raiola	Lions	2001-Present			
Cory Schlesinger	Lions, Dolphins	1995-06			
Will Shields	Chiefs	1993-06			
Neil Smith	Chiefs, Broncos, Chargers	1988-00			
Broderick Thomas	Buccaneers, Lions, Vikings, Cowboys	1989-98			
Mick Tingelhoff	Vikings	1962-78			
Adam Treu	Raiders	1997-06			
Kyle Vanden Bosch	Cardinals, Titans, Lions	2001-Present			
Zach Wiegert	Rams, Panthers, Jaguars, Texans	1995-06			
Jamie Williams	Cardinals, Oilers, 49ers, Raiders	1983-94			
Jimmy Williams	Lions, Vikings, Buccaneers	1982-93			
Keith Wortman	Packers, Cardinals	1972-81			

Ahman Green, Running Back
1998-2009
(Seahawks, Packers, Texans, Packers)
Four-Time Pro Bowl Selection
Green Bay Packers All-Time leading rusher
with 8,322 Yards, 9,205 total rushing yards,
74 total touchdowns

Grant Wistrom, Defensive End
1998-2006
(Rams, Seahawks)
Sixth Overall Pick in 1998 NFL Draft
53 career sacks
Three Super Bowl Appearances

Neil Smith, Defensive Tackle
1988-2000
(Chiefs, Broncos, Chargers)
Second Overall Pick in 1988 NFL Draft
Six-Time Pro Bowl Selection
104.5 career sacks
Two Super Bowl Championships
with Denver Broncos

Roger Craig, Running Back
1983-93
(49ers, Raiders, Vikings)
8,189 Career Rushing Yards
566 Career Receptions
Three-Time Super Bowl Champion
Pro Football Hall of Fame Finalist
Four-Time Pro Bowl Selection

Pat Fischer, Cornerback
1961-77
(Redskins, Cardinals)
Ranks 17th in NFL history
with 56 career interceptions
Three-Time Pro-Bowl Selection

HEISMAN TRADITION

Nebraska is a hotbed for exceptional athletes to earn national honors. In 2001, Nebraska quarterback Eric Crouch became Nebraska's third Heisman Trophy winner, while also taking home the Davey O'Brien Award and the Walter Camp Player-of-the Year Award. Husker players have won a nation-leading nine Outland Trophies, five Lombardi Awards and three Heisman Trophies. In 2009, defensive tackle Ndamukong Suh became one of the nation's most decorated defensive players. Suh captured the Outland, Lombardi, Bronko Nagurski and Chuck Bednarik awards, while also being named the Associated Press College Player of the Year. He was also the first defensive lineman to be a finalist for the Heisman in 15 seasons and finished fourth in the voting for the award.

HEISMAN TROPHY

SINCE 1970

	4
	4
	3
	3
	3

TOP 10 HEISMAN FINISHES

Sam Francis, Fullback, 1936 - 2nd
 Bobby Reynolds, Halfback, 1950 - 5th
 Wayne Meylan, Middle Guard, 1966 - 9th
 Jerry Tagge, Quarterback, 1971 - 7th
Johnny Rodgers, Wingback, 1972 - 1st
 Rich Glover, Middle Guard, 1972 - 3rd
 Dave Humm, Quarterback, 1974 - 5th
 Jarvis Redwine, I-Back, 1980 - 8th
 Dave Rimington, Center, 1982 - 5th
 Mike Rozier, I-Back, 1982 - 10th
Mike Rozier, I-Back, 1983 - 1st
 Turner Gill, Quarterback, 1983 - 4th
 Lawrence Phillips, I-Back, 1994 - 8th
 Zach Wiegert, Offensive Tackle, 1994 - 9th
 Tommie Frazier, Quarterback, 1995 - 2nd
Eric Crouch, Quarterback, 2001 - 1st
 Ndamukong Suh, Defensive Tackle, 2009 - 4th

"This will be a defining moment. This is probably the biggest accomplishment of my life."

Eric Crouch, after winning the Heisman

ERIC CROUCH

2001 Walter Camp Player of the Year
 2001 Davey O'Brien Award
 2001 First-Team All-American
 NU Career Total Offense Record Holder (7,915 Yards)
 One of Three QBs in NCAA history to Pass for 4,000 Yards
 and Rush for 3,000 Yards
 Third-Round NFL Draft Pick, St. Louis Rams (2002)

MIKE ROZIER

1983 Maxwell Award
 1983 Walter Camp Player of the Year
 Two-Time First-Team All-American (1982, 1983)
 School-Record 4,780 Career Rushing Yards
 2,148 Yards and 29 TDs in 1983
 First-Round NFL and USFL Draft Pick, Houston/Pittsburgh (1984)
 Two-Time NFL Pro Bowl Selection Houston Oilers (1987, 1988)
 College Football Hall of Fame (2006)

JOHNNY RODGERS

1972 Walter Camp Player of the Year
 Two-Time First-Team All-American (1971, 1972)
 Two National Championship Teams (1970, 1971)
 143 Catches for NU record 2,479 Yards
 First-Round NFL Draft Pick, San Diego Chargers (1973)
 College Football Hall of Fame (2000)

HEISMAN TROPHY

Johnny Rodgers (1972)

Mike Rozier (1983)

Eric Crouch (2001)

RIMINGTON TROPHY

Dominic Raiola (2000)

BUTKUS AWARD

Trev Alberts (1993)

OUTLAND TROPHY

Larry Jacobson (1971)

Rich Glover (1972)

Dave Rimington (1981)

Dave Rimington (1982)

Dean Steinkuhler (1983)

Will Shields (1992)

Zach Wiegert (1994)

Aaron Taylor (1997)

Ndamukong Suh (2009)

LOMBARDI AWARD

Rich Glover (1972)

Dave Rimington (1982)

Dean Steinkuhler (1983)

Grant Wistrom (1997)

Ndamukong Suh (2009)

DAVEY O'BRIEN AWARD

Eric Crouch (2001)

WALTER CAMP PLAYER-OF-THE- YEAR AWARD

Johnny Rodgers (1972)

Mike Rozier (1983)

Eric Crouch (2001)

BRONKO NAGURSKI TROPHY

Ndamukong Suh (2009)

MAXWELL AWARD

Mike Rozier (1983)

BEDNARIK AWARD

Ndamukong Suh (2009)

JOHNNY UNITAS GOLDEN ARM AWARD

Tommie Frazier (1995)

ALL-TIME GREATS

Following the 1949 season, the N Club voted to retire jersey No. 60 in honor of Tom "Train Wreck" Novak's stellar career with the Cornhuskers. Novak, the first Nebraska player to earn this honor, had been a four-time All-Big Seven choice and a 1949 All-American.

For 55 years, Novak was the only NU player to have the distinction of a retired number. In 2004, that finally changed as College and Pro Football Hall of Famer Bob Brown's No. 64 joined Novak's hallowed No. 60 among the only two permanently retired numbers at Nebraska. Brown, whose jersey retirement ceremony occurred during NU's game with Colorado in 2004.

All major national award winners at Nebraska automatically have their jerseys retired, but their numbers will still be available to active Huskers.

Nebraska's group of 17 players with retired jerseys certainly ranks among the best in the nation. Huskers who have earned the distinction of jersey retirement include three Heisman Trophy winners (Johnny Rodgers, Mike Rozier, Eric Crouch), eight Outland Trophy winners with nine awards (Larry Jacobson, Rich Glover, Dave Rimington (2), Dean Steinkuhler, Will Shields, Zach Wiegert, Aaron Taylor, Ndamukong Suh), five Lombardi Award winners (Rich Glover, Dave Rimington, Dean Steinkuhler, Grant Wistrom, Ndamukong Suh), one Johnny Unitas Golden Arm Award winner (Tommie Frazier), one Davey O'Brien Award winner (Crouch), one Butkus Award winner (Trev Alberts) one Rimington Trophy winner (Dominic Raiola), one Bednarik Award Winner (Ndamukong Suh) and one Nagurski trophy (Ndamukong Suh).

In 2009, Ndamukong Suh (left) earned his spot alongside the Cornhusker legends of the past. Suh won the Outland Trophy, the Rotary Lombardi Award, the Chuck Bednarik Award and the Bronko Nagurski Trophy. He was also named the Associated Press College Player of the Year and was a finalist for the Heisman Trophy. Suh became the 17th player in Husker history to have his jersey retired when his No. 93 was retired on Nov. 26, 2010.

Year Retired	Jersey	Player, Position	Major Awards
1949	No. 60*	Tom Novak, C	Four-Time All-Conference, All-American
1972	No. 20	Johnny Rodgers, WB	1972 Heisman/Walter Camp, College Hall of Fame
1972	No. 79	Rich Glover, MG	1972 Outland/Lombardi, College Hall of Fame
1982	No. 50	Dave Rimington, C	1981, 1982 Lombardi/1982 Outland, College Hall of Fame
1983	No. 30	Mike Rozier, IB	1983 Heisman/Maxwell/Walter Camp, College Hall of Fame
1983	No. 71	Dean Steinkuhler, OG	1983 Outland/Lombardi
1994	No. 75	Larry Jacobson, DT	1971 Outland
1994	No. 75	Will Shields, OG	1992 Outland
1994	No. 34	Trev Alberts, OLB	1993 Butkus
1995	No. 74	Zach Wiegert, OT	1994 Outland
1996	No. 15	Tommie Frazier, QB	1995 Johnny Unitas
1998	No. 67	Aaron Taylor, OG/C	1997 Outland
1998	No. 98	Grant Wistrom, RE	1997 Lombardi, College Hall of Fame
2002	No. 54	Dominic Raiola, C	2000 Rimington
2002	No. 7	Eric Crouch, QB	2001 Heisman/Walter Camp
2004	No. 64*	Bob Brown, OG	College and Pro Football Hall of Fame
2010	No. 93	Ndamukong Suh, DT	Outland, Lombardi, Bednarik and Nagurski

* Permanently retired numbers

The 17 Huskers to have their jerseys retired have combined for 23 All-America awards and six are members of the College Football Hall of Fame.

The names and numbers of players with retired jerseys are all displayed directly below the HuskerVision video screen on the north end of Memorial Stadium.

BOWL TRADITION

The holiday plans of Nebraska football teams and thousands of Husker fans have traditionally included travel to a bowl game. Nebraska has participated in 48 bowls in the history of the program, including an NCAA-record 35 consecutive bowls from 1969 to 2003. The Huskers have won 10 of their last 16 bowl games, including three victories in national championship games.

HUSKER BOWL FACTS

- Nebraska ranks fourth all-time with 48 bowl appearances in the history of the program.
- Nebraska owns 24 all-time bowl victories, including 10 wins in its last 16 bowl games.
- Coach Bo Pelini is 3-2 in bowl games at Nebraska, including a 17-3 win over Michigan State as the interim head coach in the 2003 Alamo Bowl. In 2009, Pelini led the Huskers to their first bowl game shutout in school history with a 33-0 win against Arizona in the Holiday Bowl.
- During the past 28 seasons, Nebraska has played in nine Orange Bowls, five Fiesta Bowls, two Sugar Bowls and one Rose Bowl.
- The Huskers have played a top-five team in 16 of their last 25 bowl games.
- Nebraska has appeared in 14 different bowl games. The Huskers earned their first-ever bowl bid to the 1941 Rose Bowl.

Nebraska enjoyed a fun-filled week in Orlando during its trip to the 2012 Capital One Bowl. In addition to preparing for the game, the Huskers enjoyed time at Disney World, Disney Qwest Experience and Universal Studios.

COVERING THE BOWLS

The images on this page represent the bowl program covers from each of Nebraska's 48 all-time bowl games. The Huskers' rich bowl tradition dates back 71 years to their first bowl appearance in the 1941 Rose Bowl. Nebraska made its first of 17 Orange Bowl appearances in 1955. The Huskers have won four national championships in Miami, including their most recent title in the 1998 game. Nebraska added a national title in the 1996 Fiesta Bowl, one of six trips to Arizona. In Coach Bo Pelini's four years at Nebraska, the Huskers have played bowl games in Florida and California.

NEBRASKA BOWL BIDS

BOWL	GAMES	BOWL	GAMES
Orange Bowl	17	Sun Bowl	2
Fiesta Bowl	6	Capital One Bowl	2
Sugar Bowl	4	Independence Bowl	1
Cotton Bowl	4	Liberty Bowl	1
Alamo Bowl	3	Astro-Bluebonnet Bowl	1
Holiday Bowl	3	Gator Bowl	1
Rose Bowl	2	Gotham Bowl	1

1941 ROSE BOWL
NU-13 STANFORD-21

1955 ORANGE BOWL
NU-7 DUKE-34

1962 GOTHAM BOWL
NU-36 MIAMI-34

1964 ORANGE BOWL
NU-13 AUBURN-7

1965 COTTON BOWL
NU-7 ARKANSAS-10

1966 ORANGE BOWL
NU-28 ALABAMA-39

1967 SUGAR BOWL
NU-7 ALABAMA-34

1969 SUN BOWL
NU-45 GEORGIA-6

1971 ORANGE BOWL
NU-17 LSU-12

1972 ORANGE BOWL
NU-38 ALABAMA-6

1973 ORANGE BOWL
NU-40 NOTRE DAME-6

1974 COTTON BOWL
NU-19 TEXAS-3

1975 SUGAR BOWL
NU-13 FLORIDA-10

1975 FIESTA BOWL
NU-14 ARIZONA ST.-17

1976 ASTRO-BLUEBONNET BOWL
NU-27 TEXAS TECH-24

1977 LIBERTY BOWL
NU-21 NORTH CAROLINA-17

1979 ORANGE BOWL
NU-24 OKLAHOMA-31

1980 COTTON BOWL
NU-14 HOUSTON-17

1980 SUN BOWL
NU-31 MISS ST.-17

1982 ORANGE BOWL
NU-15 CLEMSON-22

1983 ORANGE BOWL
NU-21 LSU-20

1984 ORANGE BOWL
NU-30 MIAMI-31

1985 SUGAR BOWL
NU-28 LSU-10

1986 FIESTA BOWL
NU-23 MICHIGAN-27

1987 SUGAR BOWL
NU-30 LSU-15

1988 FIESTA BOWL
NU-28 FLORIDA ST.-31

1989 ORANGE BOWL
NU-3 MIAMI-23

1990 FIESTA BOWL
NU-17 FLORIDA ST.-41

1991 CITRUS BOWL
NU-21 GA TECH-45

1992 ORANGE BOWL
NU-0 MIAMI-22

1993 ORANGE BOWL
NU-14 FLORIDA ST.-27

1994 ORANGE BOWL
NU-16 FLORIDA ST.-18

1995 ORANGE BOWL
NU-24 MIAMI-17

1996 FIESTA BOWL
NU-62 FLORIDA-24

1996 ORANGE BOWL
NU-41 VA TECH-21

1998 ORANGE BOWL
NU-42 TENNESSEE-17

1998 HOLIDAY BOWL
NU-20 ARIZONA-23

2000 FIESTA BOWL
NU-31 TENNESSEE-21

2000 ALAMO BOWL
NU-66 NORTHWESTERN-17

2002 ROSE BOWL
NU-14 MIAMI-37

2002 INDEPENDENCE BOWL
NU-24 OLE MISS-27

2003 ALAMO BOWL
NU-17 MICHIGAN ST.-3

2005 ALAMO BOWL
NU-32 MICHIGAN-28

2007 COTTON BOWL
NU-14 AUBURN-17

2009 GATOR BOWL
NU-26 CLEMSON-21

2009 HOLIDAY BOWL
NU-33 ARIZONA-0

2010 HOLIDAY BOWL
NU-7 WASHINGTON-19

2012 CAPITAL ONE BOWL
NU-13 SOUTH CAROLINA-30

FOOTBALL FAMILY

Family. It is a word that is synonymous with Nebraska Football. No one takes more pride in the Nebraska football program than its former players.

Head Coach Bo Pelini and former Head Coach and now NU Athletic Director Tom Osborne have made embracing the tradition of the storied Husker program an even greater priority over the past four years. Pelini and his coaching staff have made a strong effort to connect with former players through a series of activities.

CORNHUSKERS FROM COAST TO COAST

The family atmosphere of the Nebraska football program brings together players from all across the country. The Huskers have always taken a national approach to recruiting and the family setting in Lincoln makes players from all corners of the United States feel at home.

The 2012 Nebraska roster has players from 23 states, including 69 homegrown Huskers. Next on the list is Texas with 20 players on the Cornhusker roster. Nebraska's roster includes at least five players each from six additional states. Nebraska's 2012 scholarship class of 17 players represented 13 states.

In the history of the program, Nebraska's 96 football All-Americans hail from 24 states and the District of Columbia. Homegrown Cornhuskers have accounted for 38 of Nebraska's All-Americans.

All time, Nebraska football letterwinners have come from 45 states, Washington D.C. and six foreign countries (Australia, Canada, Finland, Korea, Germany, Mexico).

"There is no in-state player, no out-of-state player, no walk-on player and no scholarship player. We were all equals when we got here, and we all came here for the same reason – to contribute to something much bigger than all of us. At Nebraska, all lettermen are the same. We're hundreds of guys who paid the price to be part of one of the greatest traditions in all of college football. And the greatest honor any of us ever achieved was being able to say: 'I played for Nebraska!'"

Damon Benning
Nebraska I-Back, 1993-96

Top left (opposite page): Alonzo Whaley receives his letterman's jacket from N Club President Matt Vrzal at the 2011 Red-White Spring game.

Top right: The 2011 Huskers celebrate in the locker room after a victory over Michigan State.

Middle left: Nebraska greets Rich Glover, Ndamukong Suh, Neil Smith and Johnny Rodgers pose for a picture prior to the Bo Pelini Foundation golf outing.

Middle right: Bo Pelini shares a private moment with each senior, such as Terrence Moore, before the player walks into Memorial Stadium for the last time on Senior Day.

Bottom right: Will Shields is honored for his selection into the College Football Hall of Fame at the Ohio State home game during the 2011 season. He was joined by several other Nebraska Hall of Fame members.

Alex Henery

WALK-ONS

"Loyalty. Motivation. Willingness to Sacrifice."

Nebraska Athletic Director Tom Osborne, a Hall of Fame Coach from 1973 to 1997, has used those words to describe Nebraska's walk-on program.

The tradition of the Cornhusker walk-on program is one-of-a-kind in college football. Hundreds of young men from towns in all corners of the state have come to Nebraska with big dreams. Many players have excelled beyond their biggest dreams. Osborne and Head Coach Bo Pelini have made a priority of building on the past success of the Husker walk-on program.

NEBRASKA WALK-ONS IN THE NFL

Player	Lettered	Pos.	Hometown	NFL Career
Brian Blankenship	1983-85	OL	Omaha, Neb.	Steelers, 1987-91
Stewart Bradley	2003-06	LB	Salt Lake City	Cardinals, 2007-present
Alex Henery	2007-10	PK/P	Omaha, Neb.	Eagles, 2011-present
Mitch Krenk	1981-82	TE	Nebraska City, Neb.	Bears, 1984-85
Bill Lafleur	1995-98	P	Battle Creek, Neb.	Chargers, 49ers, 2002-04
Kyle Larson	2001-03	P	Funk, Neb.	Bengals, 2004-08
Rodney Lewis	1979-81	DB	Minneapolis, Minn.	Saints, 1982-86
Allen Lyday	1981-82	DB	Wichita, Kan.	Oilers, 1984-87
Joel Makovicka	1995-98	FB	Brainard, Neb.	Cardinals, 1999-2002
Steve Manstedt	1971-73	DE	Wahoo, Neb.	Redskins, 1976
Jim McFarland	1968-69	TE	North Platte	Cardinals, Dolphins, 1970-75
John Parrella	1990-92	DL	Grand Island	Bills, Chargers, Raiders, Rams, 1993-05
Keith Neubert	1987	TE	Atkinson, Wis.	N.Y. Jets, 1988-91
Derrie Nelson	1978-80	DE	Fairmont, Neb.	Chargers, 1983-85
Greg Orton	1983-84	OL	Nebraska City	Lions, 1987
Jerrell Pippens	2000-03	DB	Philadelphia, Pa.	Bears, Chargers, 2004-05
Jarvis Redwine	1979-80	RB	Inglewood, Calif.	Vikings, 1981-83
Tim Rother	1986-87	DT	Bellevue, Neb.	Raiders, 1989-90
Kelly Saalfeld	1977-79	C	Columbus, Neb.	Packers, Giants, 1980
Mark Schellen	1982-83	FB	Omaha, Neb.	Chargers, 1985
Josh Sewell	2002-03	C	Lincoln, Neb.	Broncos, 2004-05
Scott Shanle	1999-02	LB	St. Edward, Neb.	Rams, Cowboys, Saints, 2003-present
Anthony Steels	1979-81	WR	Riverside, Calif.	Bills, Chargers, 1985-87
Shane Swanson	1982-84	WR	Hershey, Neb.	Broncos, 1987
Jared Tomich	1994-96	DE	St. John, Ind.	Saints, Packers, 1997-2002
Adam Treu	1994-96	OL	Lincoln, Neb.	Raiders, 1997-2006
Dennis Watkins	1984-85	CB	Chicago, Ill.	Eagles, 1986
Jimmy Williams	1979-81	DE	Washington, D.C.	Lions, Vikings, Buccaneers, 1982-93
Toby Williams	1980-82	DL	Washington, D.C.	Patriots, 1983-88

"Without a doubt, one of the reasons (walk-ons) why Nebraska football is where it is today."

Jason Peter from the video *Husker Century*

Joel Makovicka

Jimmy Williams

Derrie Nelson

Brett Maher

ALL-AMERICA WALK-ONS

Name, Pos.	Year
Derrie Nelson, DE	1980
Jarvis Redwine, IB	1980
Jimmy Williams, DE	1981
Jared Tomich, DE	1995-96
Kyle Larson, P	2003
Alex Henery, PK	2010

ACADEMIC ALL-AMERICA WALK-ONS

Name, Pos.	Year
Kelly Saalfeld, C	1979
Ric Lindquist, DB	1981
Scott Strasburger, DE	1983-84
Dale Klein, PK	1986
Jeff Jamrog, DE	1987
Mark Blazek, S	1987-88
David Edeal, C	1990
Mike Stigge, P	1991-92
Matt Shaw, TE	1994
Joel Makovicka, FB	1997-98
Bill Lafleur, P	1998
Austin Cassidy, S	2010-11

“The walk-ons were the heart and soul of Nebraska football when I played. Walk-ons bring the passion and the drive to practice every day, and they help set the tone for Saturdays.”

Derrie Nelson, Former Husker Walk-on Defensive End,
1980 All-American

“One of the unique aspects of Nebraska is everything it means to the whole state. So the more young men, and the more towns around your state you get involved, the stronger you are going to be.”

Bo Pelini
Head Football Coach

Austin Cassidy

Spencer Long

Jared Tomich

Jarvis Redwine

I.M. Hipp

MEDIA ATTENTION

Nebraska football is among the most recognized college programs in the nation. Television, newspapers, magazines, radio, and the Internet keep Nebraska in the national spotlight. Nebraska has been a regular stop for ESPN's College GameDay, most recently hosting the show for the USC weekend in 2007.

NEBRASKA IN THE SPOTLIGHT

Nebraska, which had all 13 games televised in 2011, has averaged more than eight television appearances per year since 1980. The Huskers' TV exposure increased with the addition of the Big Ten Network in 2011-12. The Big Ten Conference media agreements ensure that every Nebraska football game will be televised.

BTN is on the air 24 hours per day, 365 days a year. The network annually televises nearly 400 live events and streams an additional 300 plus events. Each year's schedule is comprised of approximately 40-45 football games. Every BTN football game telecast is surrounded by Big Ten Football Saturday, the network's pre-game, halftime and post-game show hosted by Dave Revsine and analysts Gerry DiNardo and Howard Griffith. In addition to live events in all sports, the network also airs numerous studio shows and classic games.

Nebraska football can be heard statewide and across the nation on the IMG Husker Sports Network. The games can also be heard on Sirius Satellite Radio and live worldwide on the Internet at Huskers.com. Approximately four million fans per month visit Huskers.com during football season.

Nebraska football has been a fixture on national television for more than 50 years, since being featured on the first-ever television broadcast of a college game by NBC on Sept. 19, 1953. Since then, the Huskers have played on TV 317 more times, including 148 appearances on ABC.

The Huskers are also often in the spotlight in the postseason, enjoying national recognition for the many bowls Nebraska has competed in recently, such as the Capital One Bowl in 2012, televised to a national audience on ESPN.

Nebraska has ended the season ranked among the Associated Press Top 25 in 37 of the past 42 seasons.

"You always want to play your best, no matter who you're playing. That's why you come to Nebraska – to play in big bowl games, championship games, nationally televised games."

Adam Carriker
Nebraska Defensive End (2003-06)
Washington Redskins

NEBRASKA CORNHUSKERS

Opposite page: Head Coach Bo Pelini takes questions at Big Ten Media Days in Chicago.

From left to right, top to bottom: ESPN College GameDay has made five appearances in Lincoln since 1994. On Sept. 15, 2007, more than 15,000 Husker fans helped set an ESPN College GameDay record by attending the morning telecast live inside Memorial Stadium. Lincoln also served as Nebraska's home for ESPN's "50 in 50" telecasts during the summer of 2005.

Bo Pelini is interviewed by ESPN's Erin Andrews.

Pelini is interviewed by former Husker All-American Ahman Green, who worked sidelines for the Big Ten Network.

Offensive Coordinator Tim Beck is interviewed on the BTN set during the network's visit to a Nebraska practice last August.

Quarterback Taylor Martinez sits down for an SI.com interview.

Husker players are in demand for interviews on a daily and weekly basis. Senior safety P.J. Smith and kicker Brett Maher take questions at weekly football press conferences, and Lavonte David sits down with the BTN crew.

Ndamukong Suh is interviewed by ESPN's Hannah Storm last winter for a segment on an NFL ESPN Special, where he was one of a handful of newsmakers in the NFL to be featured.

Husker coaches and players are regularly featured in national publications, websites and radio and television interviews.

"I'll tell you the biggest difference between the state of Nebraska and any other state in football. I think the fan's loyalty, the noise factor that's on the field and the Sea of Red when you look out."

-Brent Musburger, ESPN/ABC

GAME DAY ATMOSPHERE

Game days at Nebraska are unlike any in college football. Fans line the streets of Lincoln waiting to enter the "Sea of Red," while the marching band parades up Stadium Drive as thousands of red-clad fans look on. The Huskers emerge from the famous "Tunnel Walk" to the sound of "Sirius" and the fans stay at a frenzied pitch until the final play of the game when they graciously cheer for the opposing players as they exit the field.

The Tunnel Walk, which began in 1994, has become an integral part of Memorial Stadium's game-day experience. It was created as a way for fans to share in the excitement of the team emerging from the locker room, something only a few could do before HuskerVision's cameras and big screens came to Memorial Stadium. The sounds of the Alan Parsons Project's "Sirius," and the roar of the 85,000 frenzied fans rock the stadium as the Huskers burst through the locker room doors and into the tunnel on their way to the Memorial Stadium FieldTurf. For as long as anyone can remember, the Huskers have touched a lucky horseshoe on their way from the locker room to the field. The horseshoe hangs above the door as Nebraska leaves the North Stadium.

SCAN HERE

FOR THE ULTIMATE GAME DAY EXPERIENCE

DEVOTED FANS

Nebraska football fans are perhaps the most loyal in college football. The entire state follows the Huskers, along with an ever-growing national fan base, packing Memorial Stadium for every game since 1962. On Sept. 26, 2009, Nebraska fans added another chapter to their rich history by celebrating the 300th consecutive sellout of Memorial Stadium. The Big Red faithful packed a single-game record 86,304 fans into the historic venue for Nebraska's 55-0 win over Louisiana-Lafayette. Nebraska has extended its NCAA record sellout streak to 318 as it enters the 2012 season, and will celebrate 50 years of sellouts this fall.

Husker fans bring their show on the road as well. More than 60,000 red-clad Huskers trekked to Pasadena for the 2002 Rose Bowl, and in 2001, more than 30,000 Huskers swarmed South Bend for a matchup with Notre Dame. In 2006, the Husker Nation again outdid itself as nearly 30,000 Nebraska fans descended on the Coliseum in Los Angeles to watch the Huskers contest with USC. Opposing stadiums throughout Big Ten Country began to see the invasion of red-clad Husker fans in 2011, including more than 15,000 Nebraska fans at Wisconsin.

Every entrance at Memorial Stadium welcomes Husker fans with the following phrase: "Through these gates pass the Greatest Fans in College Football."

"I think Nebraska fans are the greatest fans in college football, no question in my mind. The enthusiasm here is as good as any place, but the integrity here of the fans is the best in America."

Lee Corso, ESPN College Football Analyst

"After the game, I've never heard so many positive people walking off the field. Our kids were almost in shock with the type of fans that they have. They were congratulating them on a great game, for playing hard, telling our guys good luck and that's the type of atmosphere that is great. I was kind of taken back walking off the field, because I've never heard those kind of positive remarks like that in any game."

Former Fresno State Coach Pat Hill

ATHLETIC MEDICINE

Providing expert care to more than 600 Husker student-athletes, Nebraska features one of the most well-trained and highly skilled athletic medicine staffs in the country.

Under the guidance of Director of Athletic Medicine Dr. Lonnie Albers and Head Athletic Trainer and Physical Therapist Jerry Weber and Football Athletic Trainer Mark Mayer, the 2012-13 Nebraska athletic medicine staff consists of five doctors, two therapist/athletic trainers, eight athletic trainers and six graduate assistant athletic trainers.

Above: Associate Athletic Director/Director of Athletic Medicine Dr. Lonnie Albers (left) and team orthopaedists Dr. David Clare, Dr. Scott Strasburger and Dr. Pat Clare lead Nebraska's experienced Athletic Medicine staff.

Bottom: The Athletic Medicine Center features a hydrotherapy area that includes a three-level laned pool, allowing student-athletes across all sports to work out simultaneously. The Hydroworx 1000 Treadmill Pool is equipped with two cameras underwater for evaluation and assessment, while hot and cold plunge tanks are also available to the Huskers.

Nebraska's medical facilities have long been among the nation's best, and NU's athletic medicine center within the Tom and Nancy Osborne Athletic Complex will keep the Huskers on the front line of technology for decades to come. In addition to Nebraska's North Stadium facility, the NU Coliseum, Haymarket Park and the Bob Devaney Sports Center all feature athletic medicine areas. The Devaney Center's Athletic Medicine facility underwent an extensive expansion as part of the Hendricks Training Complex addition in 2011.

Above: Nebraska's on-site medical services for student-athletes rank among the nation's best. Dr. Lonnie Albers (above), Head of Athletic Medicine Jerry Weber (top) and the Husker Athletic Medicine staff have their own X-ray equipment at Memorial Stadium to provide advanced information and diagnosis for injury care.

Left: Former Husker Academic All-American and team orthopaedist Dr. Scott Strasburger (left) and Head Football Athletic Care Trainer Mark Mayer provide expert care on game day to Cameron Meredith.

NUTRITION

Nebraska's Sports nutritionist and registered dietitian Lindsey Remmers and nutritionist Scott Trausch work with all 23 of Nebraska's sports by educating athletes on topics such as increasing lean body mass, losing body fat, staying hydrated, nutritional strategies for competition, maximizing recovery following workouts and supplement use. Athletes are given individualized nutrition plans that can be applied in Nebraska's Performance Buffet at the Lewis Training Table, which was remodeled and expanded in 2010. In addition to utilizing the Lewis Training Table each day for lunch and dinner, student-athletes have access to fueling stations called The Landing, located in North Stadium (above right) and the Oasis, located in the Hendricks Training Complex. Both provide chocolate milk, shakes, bars, fruit, nuts, bagels, vitamins and Gatorade at any time before and after training to maximize performance gains and recovery.

ACADEMIC SUCCESS

ACADEMIC ALL-AMERICANS ALL SPORTS AS OF AUGUST 2012

	299
	223
	183
	175

all individual sport programs in the nation with 102 all-time CoSIDA Academic All-America awards. The Penn State football program ranks second among all sports nationally with 60 all-time academic All-Americans. In fact, Nebraska's 102 football academic All-Americans would rank among the top 25 schools (all sports, all divisions) in the nation in the number of CoSIDA Academic All-Americans. The NU volleyball program has captured more academic All-America awards (36) than any other women's team in the nation, while the Husker softball program ranks second on that list with 29 selections. Nebraska also ranks among the top 10 schools in the nation in CoSIDA Academic All-Americans in baseball, women's basketball and men's and women's track and field/cross country. Over the past two years, the men's and women's track and field programs have produced 10 CoSIDA Academic All-Americans - the most in the nation during that span.

HUSKERS BUILD ON ACADEMIC TRADITION IN 2011-12

Husker student-athletes produced another stellar year at the University of Nebraska, continuing NU's tradition of academic success. Nebraska increased its nation-leading total of CoSIDA Academic All-Americans across all sports to 299 with a Big Ten Conference-

The success of Nebraska student-athletes reaches far beyond athletic competition. More Husker student-athletes have been selected to CoSIDA Academic All-America teams (299) than any other school in the nation, and Nebraska has produced more NCAA Top Eight Award winners (16) than any other school. As it enters its second season of Big Ten Conference competition in 2012-13, Nebraska continues to set the standard for the approximately 1,400 NCAA member institutions.

The Husker football team leads

leading eight honorees in 2011-12. A total of 190 Husker student-athletes captured academic All-Big Ten honors, while Huskers earned 667 spots on the Nebraska Scholar-Athlete Honor Roll during the fall and spring semesters.

The Nebraska football team led an impressive showing in the classroom for the Huskers, as Austin Cassidy, Rex Burkhead and Sean Fisher all claimed CoSIDA Academic All-America honors. Cassidy, who became the 24th Husker football player in history to be a two-time academic All-American, earned first-team honors as a senior safety. Cassidy was joined on the first team by Burkhead, who rolled to 1,357 rushing yards as a junior I-back in 2011. Fisher, a junior linebacker, added second-team CoSIDA Academic All-America accolades. A total of 47 Husker football players earned bachelor's degrees in 2011-12, while 27 Huskers earned academic All-Big Ten awards.

Track and field All-Americans Tyler Hitchler and Ashley Miller led an impressive season for Coach Gary Pepin's program. Hitchler, an All-American on and off the track during his career, claimed Nebraska's Male Student-Athlete-of-the-Year award. A first-team All-American in the discus in 2012, Hitchler was also NU's male recipient of the Big Ten Medal of Honor. A two-time Nebraska Student-Athlete HERO Leadership Award winner and a four-time member of the Nebraska Student-Athlete Advisory Committee, Hitchler was accepted into medical school at the University of Nebraska Medical Center. Miller, a three-time All-American on the track, was a co-captain of both the NU women's cross country and track and field teams in 2011-12. The 2011 CoSIDA Academic All-American was NU's female recipient of the Big Ten Medal of Honor and the women's track and field team's Big Ten Sportsmanship Award winner. The track and field program added a trio of 2012 CoSIDA Academic All-Americans, led by senior Bjorn Barrefors who became just the 13th Husker in history across all sports to be a three-time academic All-American. The multi-eventer from Stockholm, Sweden, was joined on the 2012 first team by senior Nate Polacek, who earned a spot on the academic All-America team for the second straight season. Junior distance runner Brett Grieb added a third-team CoSIDA Academic All-America award.

The Nebraska wrestling team also produced a pair of CoSIDA Academic All-Americans for the first time in program history. Heavyweight Tucker Lane claimed first-team honors to close his career as a two-time CoSIDA Academic All-American. Lane, who also earned a prestigious NCAA Postgraduate Scholarship worth \$7,500, was joined by second-team academic All-American Josh Ihnen. The junior added All-America honors on the mat as well for the Huskers in 2012.

Across all sports, Nebraska student-athletes claimed 190 academic All-Big Ten selections,

just two shy of its Big 12-record-setting total of 192 in 2010-11. The Husker baseball (17), women's tennis (7), bowling (4) and women's rifle (4) teams all led the Big Ten in academic All-Big Ten selections, while the NU football (27), softball (10) and men's golf teams (6) all ranked second among conference schools.

Over the past four years, Nebraska has claimed nearly 740 academic all-conference certificates across all sports. Huskers also earned 667 spots on the first Nebraska Scholar-Athlete Honor Roll, which recognizes student-athletes who produce 3.0 or better grade-point averages in the fall or spring semesters. Husker student-athletes also produced 92 perfect 4.0 GPA semesters during the 2011-12 academic year.

The hard work, dedication and commitment of Nebraska's student-athletes in the classroom resulted in a record-setting 155 current or former student-athletes earning degrees from August of 2011 through May of 2012.

Each spring Nebraska hosts its annual Student-Athlete Recognition Banquet to honor Huskers who have earned either a 3.0 or higher cumulative GPA or have earned a 3.0 or higher GPA in the previous calendar year. In the spring of 2012, Husker student-athletes earned 321 academic honors medallions.

NEBRASKA'S 2011-12 ACADEMIC HIGHLIGHTS

- 299 All-Time CoSIDA Academic All-Americans across all sports (leads nation)
 - 102 Football Academic All-Americans (leads all sports, all time)
 - 36 Volleyball Academic All-Americans (leads all women's sports, all time)
 - 29 Softball Academic All-Americans (No. 2 among all women's sports, all time)
- Eight CoSIDA Academic All-Americans (5 first-team, 2 second-team, 1 third-team)
 - First-Team: Rex Burkhead (Football), Austin Cassidy (Football), Tucker Lane (Wrestling), Bjorn Barrefors (Men's Track & Field), Nate Polacek (Men's Track & Field)
 - Second-Team: Sean Fisher (Football), Josh Ihnen (Wrestling)
 - Third-Team: Brett Grieb (Men's Track & Field)
- One NCAA Postgraduate Scholarship Winners (\$7,500) Tucker Lane (Wrestling)
- 190 Academic All-Big Ten Selections Across All Sports (3.0 GPA)
- 667 Student-Athletes Honored on the Nebraska Scholar-Athlete Fall and Spring Honor Rolls (3.0 GPA or above)
- 92 Student-Athletes Earned Perfect 4.0 GPAs in either the Fall or Spring Semester
- School-Record 155 Student-Athletes Earned Degrees from August 2011 through May 2012 (August 2011-16; December 2011-57; May 2012-82)
- Male Student-Athlete of the Year- Tyler Hitchler, Men's Track & Field (Nutrition Science)
- Female Student-Athlete of the Year- Ashley Miller, Women's Track & Field/Cross Country (Dietetics)
- Men's Herman Award Winner - Men's Golf (3.509 GPA in 2011)
- Women's Herman Award Winner - Women's Tennis (3.644 GPA in 2011)
- Life Skills Team Award Winners - Football, Women's Swimming & Diving

Opposite page: Offensive lineman Marcel Jones earned his bachelor's degree from Nebraska in December of 2011 before playing in the Capital One Bowl on New Year's Day. Jones went on to be chosen in the seventh round of the 2012 NFL Draft.

Top left: Nebraska Student-Athletes of the Year Ashley Miller (left) and Tyler Hitchler (right) earned multiple All-America awards for the Husker track and field program.

Bottom left: Defensive tackle Baker Steinkuhler received his diploma in December of 2011 before concluding his junior season on the field in the Capital One Bowl. Steinkuhler will play his senior season with degree in hand.

Top right: Curenski Gilleylen claimed his bachelor's degree as a civil engineering major from Nebraska in May of 2012. A Texas native, Gilleylen appeared in 30 games as a receiver and running back for the Huskers.

Bottom right: Two-time first-team CoSIDA Academic All-American Austin Cassidy competed as a graduate student during his senior season in 2011 at Nebraska after earning his bachelor's degree in psychology in May of 2011. Cassidy was also a standout on the field for the Huskers, starting all 13 games at safety as a senior. Cassidy notched 70 tackles as a senior and finished his career with 128 total tackles and a pair of defensive touchdowns.

THE NEBRASKA ACAD

From the day student-athletes decide the University of Nebraska is the right place to be, the athletic academic counseling unit provides personal and academic support to ensure that student-athletes will get the most out of their years as Huskers. Featuring one of the most innovative and comprehensive academic support systems in the country, Nebraska is dedicated to helping its student-athletes become outstanding leaders in their chosen fields. The academic support team is comprised of 13 full-time staff members and a tutorial staff of approximately 75 tutors addressing all subject areas.

ACADEMIC COUNSELING

Eight academic counselors and three assistant academic counselors are in place to monitor daily academic progress, receive consistent course feedback, assist with the advising/registration process and monitor continuing eligibility and progress toward graduation. Essentially, academic counselors assist student-athletes in navigating the University of Nebraska system.

TUTORIAL SUPPORT

A tremendous resource for all academic abilities, unlimited tutorial support is available from day one up to college graduation. Subject and mentor tutors help provide academic support and study strategies to be successful. Supplemental Instruction, a sub-component of the tutorial program, provides targeted group review sessions to help ease the transition to college academics while improving study strategies and building academic self-esteem.

STUDY HALL

Nebraska's study hall program is housed in the D.J. Sokol Enrichment Center within the Student Life Complex. Student-athletes attend a supervised, flex-time study hall that features day, evening and weekend hours. Each student-athlete is required to complete a specific number of study hours each week as determined by their academic counselor and/or coach. In addition, weekly study hall reports are provided to the coaching staff. Additional performance-based or tutor-based study hall may also be determined by the academic counselor.

MENTORING

Many student-athletes meet with a mentor on a weekly basis to assist in making a smooth transition from high school to college. Mentors collect syllabi, gather and report academic progress information and teach academic success strategies.

EDUCATIONAL ASSESSMENTS

Assessments are administered upon the request of the student-athlete, academic counselor, or coach to determine student strengths and areas for improvement. Results allow academic counselors to develop a personalized academic support program and to determine if more in-depth testing is warranted. When additional assessments are necessary, referrals are made to a consulting psychologist who conducts the assessments. If it is determined that a student-athlete has a learning disability, appropriate accommodations are made through the Office of Services for Students with Disabilities.

EMIC EXPERIENCE

STUDENT-ATHLETE ORIENTATION

The academic staff coordinates New Student-Athlete Orientation to help newcomers adjust to the multiple demands of being a college student-athlete. Presentations are made by academic counselors, compliance officials, NU faculty and administrators, business/community professionals and student-athletes.

PERSONAL COUNSELING

Student-athletes will find a supportive and caring environment at Nebraska. Transitional issues, stress management, time management, academic focus and problem resolution are all addressed in a proactive manner throughout the year. If necessary, counseling referrals are also made to designated practitioners.

COMPUTER RESOURCES

Student-athletes enjoy a new state-of-the-art computer lab and technology center with 58 computers and professional supervision. Laptops are also available during team travel. Student-athletes have the benefit of ongoing education and assistance from a full-time computer technician.

Left: Columns in the Hewitt and Boekel Academic Center display the names of every Husker student-athlete who has lettered in a varsity sport and graduated from the University of Nebraska, while portraits honor each of Nebraska's nation-leading CoSIDA Academic All-Americans.

Right: Construction was completed in the fall of 2010 on Nebraska Student Life Complex, which nearly tripled the size of NU's previous academic space. The Student Life Complex also features a new technology center and a dedicated Life Skills area.

LIFE SKILLS

The Nebraska Life Skills program is committed to providing proactive education, resources and support throughout college and beyond, best preparing Husker student-athletes for life after sports. Services foster transition, retention, responsible decision-making, leadership, volunteerism and career development.

Nebraska has long been considered a pioneer in life skills support and programming. In 1998, Nebraska was one of five Division I schools nationally to win the prestigious Program of Excellence Award recognizing a strong commitment to total person development. In 2005, Keith Zimmer, Associate A.D. for Life Skills, was the recipient of the Dr. Gene Hooks Award recognizing him as the top life skills administrator in the country

LIFE SKILLS COMPONENTS PROACTIVE EDUCATION

Husker Life Seminar – All incoming student-athletes complete a 13-week fall semester seminar addressing a variety of life skills topics ranging from leadership to money to relationships and study skills. Team Workshops – Campus and community experts facilitate team-specific life skills education workshops. Student-Athlete Assemblies – Meetings featuring remarks from Athletic Director Tom Osborne and nationally recognized life skills trainers.

PERSONALIZED SUPPORT/INDIVIDUAL SESSIONS

Resume Development – Each student-athlete is assigned a Life Skills counselor who assists in the creation of a personalized resume for the student-athlete. Periodic follow-up meetings will take place through graduation to ensure a well-rounded college experience and marketability to realize career goals.

COMMUNITY OUTREACH

Nebraska student-athletes combine to impact over 100,000 people statewide on an annual basis. Team Service Requirement – Each team participates in a minimum of two service projects per year. School Outreach – Individuals participate in numerous school outreach campaigns in both classroom and assembly settings. Hospital Visits – Huskers are frequent hospital visitors providing cheer and encouragement to a variety of patients. Miscellaneous Outreach – Outreach requests are received daily from the entire state requesting involvement from Husker student-athletes. Mentoring Programs – Typically requires one hour of service per week serving as a youth mentor.

BROOK BERRINGER CITIZENSHIP TEAM

An excellent student, Brook Berringer graduated in 1995 with a degree in business administration. He was expected to be selected in the 1996 NFL Draft, but was killed in a plane crash on April 18, 1996. As a result of Berringer's extensive community service effort, the Nebraska football program established the Brook Berringer Citizenship Team honoring current Huskers for consistent and dedicated community service.

The 2012 Brook Berringer Citizenship Team (back row, from left): Brandon Chapek, Ryan Klachko, Nick Ash, Jeremiah Sirls, Chris Long, Ben Cotton, Robert Barry, Tyler Evans, Donovan Vestal and Kyler Reed; (front row, from left): Jan Berringer, Ron Kellogg III, Steven Osborne, Rex Burkhead, Lance Thorell, C.J. Zimmerer, Jim Ebke, Jay Martin and Tyler Legate (not pictured, Brion Carnes).

LEADERSHIP/CITIZENSHIP

Life Skills promotes leadership development and provides recognition opportunities for extraordinary citizenship. Student-Athlete Advisory Committee – Elected team representatives from each of the 23 sports serve as the “voice” of the entire student-athlete population discussing student-athlete welfare, legislation and service events. HERO Leadership Award – Individual recognition to Huskers who have consistently went above and beyond serving as an exemplary role-model. Heart and Soul Award – Presented annually to the top senior student-athlete leaders for extraordinary service throughout their college careers. Brook Berringer Citizenship Team – Annual “Good Works” team honoring football players for dedicated service in memory of late Husker Brook Berringer. Nebraska Football Uplifting Athletes – A newly recognized UNL student organization initiated in 2012, Nebraska football players and UNL student leaders work collaboratively to raise funds and awareness for those with rare diseases. Nebraska running back Rex Burkhead was named the 2012 recipient of the National Rare Disease Champion Award for his mentoring of Jack Hoffman. Life Skills Award of Excellence – Presented to the single men's and women's team with the highest point total in the life skills team competition.

CAREER COMMITMENT

In addition to the creation of a personalized resume and game plan, the following career resources are available to every Husker. Student-Athlete Career Fair – Attended by approximately 25 companies. Networking Night – Former Husker student-athletes and other professionals thriving in their chosen career fields share valuable insights with sophomore student-athletes. Assessments – On-line assessments to help individuals discover talents and match with a major and career. Practical Experience – Programs in place to facilitate shadowing and internship placements. Job Preparation – Expert advice on cover letter writing, interviewing skills and evaluating the job offer.

POSTGRADUATE ASSISTANCE

Commitment to helping student-athletes pursue postgraduate plans and scholarships. Career Nights – Learn from the experts to gain valuable insight on timelines, application procedures, entrance requirements, personal essays and more. Scholarships – Seniors in their final season of athletic eligibility can apply for numerous postgraduate awards.

Top left: Jared Crick accepts an award for being one of 11 college football student-athletes named to the AFCA Good Works Team in 2011. Crick was a two-time member of the Brook Berringer Citizenship Team for his extensive community outreach work.

Top right: Coach Bo Pelini and members of the Nebraska football team accept the Life Skills Team Award at the annual Student-Athlete recognition banquet. The football team won the award for the second straight year, for its overall commitment to outreach, leadership and community service.

Middle left: Ameer Abdullah poses with a young fan at the Husker Heroes Event.

Lower middle left: Junior fullback C.J. Zimmerer spends time with youth as part of the Husker Connect program.

Center: Rex Burkhead is presented with the Uplifting Athletes Rare Disease Champion Award. Burkhead was honored for his supporting relationship with Jack Hoffman, a young cancer patient.

Upper middle right: Ron Kellogg III is presented with a HERO Leadership Award by Nebraska Athletic Director Tom Osborne.

Lower middle right: Several Huskers made time for fans at the Husker Heroes program.

Lower left: Nebraska has made visiting local Lincoln hospitals a Thanksgiving tradition, visiting area hospitals on the day before Thanksgiving. A group of Huskers pose with young fans at the Nebraska Heart Hospital. Quarterback Taylor Martinez and a group of Huskers greet a fan on a hospital visit.

Lower right: Senior tight end Ben Cotton was one of several Huskers who took part in an NFL Fuel up to Play 60 event at Memorial Stadium this past spring.

ALL-SPORT FACILITIES

Nebraska's top facilities are not limited to the football program. Nearly every Husker sport enjoys a venue that ranks among the nation's best.

Nebraska provides its student-athletes top-notch game-day and practice atmospheres in every sport. In 2011-12, the Nebraska men's and women's basketball and wrestling programs benefitted from the addition of the Hendricks Training Complex at the Devaney Center and the baseball and softball teams began working out in the Haymarket Park Indoor Practice Facility. The new facility includes new practice courts and a wrestling room along with expanded strength and conditioning and athletic medicine areas.

Opposite page: Hawks Field, the home of the Husker baseball team, provides a picturesque view of Memorial Stadium (bottom) and the Lincoln city campus. The NU Coliseum serves as the competitive home of Nebraska's nationally prominent wrestling and volleyball programs, while the Devaney Center Indoor Track is one of the nation's premier venues.

Top right: Nebraska's new Pinnacle Bank Arena will be the new competitive home of the Husker men's and women's basketball teams when it opens for the 2013-14 season. The new downtown arena will be located in the Haymarket District, and will provide Lincoln a new home for national concert tours and other premier performances.

Middle: The Bob Devaney Sports Center will undergo a massive reconfiguration for 2013, when the Husker volleyball team makes the Devaney Center its new home. Nebraska's new Hendricks Training Complex opened in the fall of 2011 as the new practice home for the Husker men's and women's basketball teams and the NU wrestling team. For more in-depth photos of all of Nebraska's nation-leading facilities, visit Huskers.com and ThisIsNebraska.com.

Bottom: The Osborne Athletic Complex provides Nebraska student-athletes with the nation's best training facilities.

LEADING THE WAY

As one of the nation's premier public institutions, the University of Nebraska is committed to undergraduate learning and world-class research. Quality instruction is emphasized in Nebraska's 157 undergraduate majors, which are spread through nine undergraduate colleges.

Nebraska, which officially joined the Big Ten Conference on July 1, 2011, is a member of the Committee on Institutional Cooperation, a consortium of Big Ten universities and the University of Chicago, which has generated unique opportunities for students and faculty by sharing expertise, leveraging resources and collaborating on programs.

The University of Nebraska was chartered by the Nebraska Legislature in 1869 as the state's public university and land-grant institution. Founded in Lincoln, the University of Nebraska was expanded in 1968 into a state educational system now comprising four campuses under the guidance of a Board of Regents and a central administration.

To discover more about the University of Nebraska visit unl.edu. To learn more about Nebraska athletics, visit Huskers.com and ThisIsNebraska.com.

“The Big Ten is a historically prestigious and stable academic community of scholars and students. The Big Ten, known for its athletic prowess, is highly regarded for its academic and research enterprises. There is nothing but upside for UNL to join the Big Ten.”

Harvey Perlman
University of Nebraska Chancellor
at the June 11, 2010 press conference announcing UNL's move to the
Big Ten Conference

Large photo: The Torn Notebook sculpture is a focal point for students and alumni.

Bottom left: The Nebraska Student Union is the meeting place on campus where students can spend a little down time between classes. It has study areas and a food court.

Bottom middle: The Esther L. Kaufmann Center houses the Jeffery S. Raikes School of Computer Science and Management.

Bottom right: The new, 30,000-square foot Jackie Gaughan Multicultural Center is the nation's largest multicultural center attached to a student union.

NEBRASKA'S NATIONAL POWER

One of the nation's premier athletic programs, Nebraska is dedicated to and successful in all 23 of its varsity sports. Nebraska has won a total of 24 team national championships since 1970, including five football titles, eight men's gymnastics championships, five bowling crowns, three volleyball titles and three women's track and field championships. In 2011-12, 10 Husker teams finished among the top 25 in their respective sports, including the Nebraska football team which posted its fourth straight nine-win season.

The Husker football team also led a list of 14 Husker squads that advanced to NCAA postseason competition in 2011-12, as Bo Pelini's team made a New Year's Day appearance in the 2012 Capital One Bowl. The national power Husker bowling team took third at the 2012 NCAA Championships. The NU women's gymnastics team finished eighth nationally for its third straight top-10 NCAA finish after claiming its first Big Ten title. The men's gymnasts added a No. 10 NCAA finish. The NU men's track and field team contributed a tie for 11th at the NCAA Outdoor Championships - the team's best finish since 2003. The Husker men also tied for 23rd at the NCAA Indoor Championships, while the Husker women's indoor team won the program's first Big Ten crown. The tradition-rich volleyball program won the school's first-ever Big Ten title in any sport while finishing 12th nationally and advancing to the second round of the NCAA Tournament.

The NU women's tennis team produced the best season in school history in 2012,

posting a school-record 24 wins and No. 16 final ITA ranking. The Huskers produced their third straight trip to the NCAA Tournament, where they came up just short of their first NCAA Sweet 16 trip. The Husker women's basketball team ran to the second-highest win total in school history with 24 victories, while adding a runner-up finish in their first Big Ten Tournament. NU posted their second-highest final Associated Press national ranking by finishing the year at No. 17. The NU wrestling team tied for 21st at the NCAA Championships, despite a young roster that was supposed to be in rebuilding mode.

While Nebraska's teams performed at the high levels, individual Husker athletes also earned national honors. On the gridiron, linebacker Lavonte David claimed All-America honors while being named the Big Ten's Butkus-Fitzgerald Linebacker of the Year. Alfonzo Dennard was named the Tatum-Woodson Defensive Back of the Year, while Brett Maher became the first player to win the conference's punter and place-kicker of the year awards in the same season since 2001. Chad Wright claimed a national championship in the men's discus. Overall in 2011-12, 30 Husker student-athletes combined to capture 40 All-America awards across all sports. As a testament to Nebraska's national recruiting prowess, the All-Americans came to NU from 12 states and five foreign countries. The Cornhusker state showed its success in keeping the best and brightest of its future leaders at home, as nine All-Americans came from the state of Nebraska.

Outside hitter Gina Mancuso captured first-team AVCA All-America honors while helping the Nebraska volleyball team to the school's first-ever Big Ten Conference championship in 2011. The tradition-rich Nebraska volleyball team has won three NCAA titles in its history, while capturing four conference titles in the past five seasons.

Top: Chad Wright claimed the national title in the men's discus at the 2012 NCAA Outdoor Track and Field Championships. The sophomore from Kingston, Jamaica earned his second All-America award while becoming the 77th NCAA individual champion in the history of the Husker track and field program.

Bottom: The Nebraska women's track and field team captured the 2012 Big Ten Indoor title. It was NU's 104th track and field conference crown in history. The Husker men added a pair of top-25 NCAA team finishes in 2012, including a tie for 11th at the NCAA outdoor meet.

NEBRASKA'S TOP 25 NATIONAL FINISHES IN 2011-12

Bowling	3rd
Women's Gymnastics	8th
Men's Gymnastics	10th
Men's Outdoor Track & Field	11th (Tie)
Volleyball	12th
Women's Tennis	16th
Women's Basketball	17th
Wrestling	21st (Tie)
Men's Indoor Track & Field	23rd (Tie)
Football	24th

Top left: The Nebraska women's gymnastics team captured its first Big Ten title while finishing eighth at the 2012 NCAA Championships. Sophomore Emily Wong was the Big Ten all-around champion, while Jessie DeZiel was the Big Ten Freshman of the Year. Dan Kendig added Big Ten Coach-of-the-Year honors to the Husker hardware haul, which included eight NCAA All-America awards in 2012.

Middle left: Mary Weatherholt powered Nebraska to the best women's tennis season in school history in 2012. The All-Big Ten pick from Prairie Village, Kan., earned a trip to the NCAA Singles Championship, after leading NU to the second round of the NCAA Tournament and a final No. 16 national ranking.

Bottom left: James Green captured All-America honors for the Nebraska wrestling team in 2012. The 157-pound freshman from New Jersey helped the Huskers to a tie for 21st at the NCAA Championships.

Top right: Jordan Hooper became the first sophomore in Nebraska women's basketball history to earn AP All-America honors after claiming a first-team All-Big Ten award for the Huskers in 2012. Hooper, an Alliance, Neb., native became the first sophomore in Husker history to reach 1,000 career points.

Bottom right: Lavonte David captured first-team All-America honors after claiming the Big Ten's Butkus-Fitzgerald Linebacker-of-the-Year award in 2011. The native of Miami, Fla., was chosen by the Tampa Bay Buccaneers in the second round of the 2012 NFL Draft.

WELCOME TO LINCOLN,

Featuring the advantages of an urban setting, the city of Lincoln is home to the University of Nebraska campus, and is only minutes away from the scenic beauty and wide open spaces of America's Heartland. Living in Lincoln enables Nebraska student-athletes to enjoy the benefits of city life, while residing in a community that consistently ranks among the nation's best in overall quality of life.

- Also known as the Star City, Lincoln sports a population of nearly 260,000, making it the third largest city in the Big Ten.
- Lincoln was voted the No. 2 U.S. City in Quality of Life in the Gallup-Healthways Well-Being Index in 2011.
- Forbes.com ranked Lincoln as one of the nation's "Most Livable Cities" while ranking it fifth-best for business and careers in 2010. Forbes also ranked Lincoln as the fifth safest city in the United States.
- Lincoln was listed as a "Best Sport City" by the Sporting News in 2009.
- RelocateAmerica.com ranked Lincoln as one of its Top 10 College Towns in 2010.
- The city of Lincoln consistently lists one of the lowest crime rates in the nation.
- Lincoln's Public School system was recently ranked as one of the top five in the nation by Expansion Management magazine.
- With more than 6,000 acres of parks, including 10 lakes, 11 municipal swimming pools, more than 80 miles of biking and hiking trails and 12 public golf courses, Lincoln offers more park land per capita than any other city in the United States.
- Lincoln is a three-hour drive away from Kansas City, as well as a day trip to Chicago, Minneapolis and Denver.

Canopy Street is an eight block expansion of Lincoln's popular Historic Haymarket District, which will include over \$498 million dollars of private and public investment, including the new 15,300-seat Pinnacle Arena, over 6,000 new parking stalls, a new hotel, retail, office, and several different housing options.

The state capital of Nebraska, Lincoln is a growing city that features activities for citizens of all ages and interests. Lincoln is a scenic city including the Sunken Gardens in the middle of town. The Sunken Gardens features an annual floral display of more than 30,000 plants. The Haymarket District is full of entertainment and dining options and is just blocks from the UNL Campus. The historic state capital building provides the centerpiece of the downtown area, and famed "O" Street provides numerous options for nightlife and entertainment for UNL students.

NEBRASKA

PROMINENT PEOPLE WITH NEBRASKA TIES

Grover Cleveland Alexander, Baseball Hall of Fame pitcher • **Fred Astaire, dancer and actor** • Max Baer, boxer • Marlon Brando, Academy Award-winning actor • William Jennings Bryan, U.S. Secretary of State, U.S. Representative, Democratic Party nominee for president 1896, 1900, and 1908 • **Warren Buffett, investor; Forbes Magazine's 2008 Richest Man in the World** • Richard N. Cabela, entrepreneur, founder of Cabela's sporting store • **Johnny Carson, comedian** • Joba Chamberlain, Professional baseball player for the New York Yankees • Dick Cheney, 46th U.S. Vice-president • Brian Duensing, Professional baseball player for the Minnesota Twins • Henry Fonda, Academy Award-winning actor • Bob Gibson, Baseball Hall of Fame pitcher for St. Louis Cardinals • Alex Gordon, Professional baseball player for the Kansas City Royals • **Amy Heidemann, Karmin lead singer** • **Marg Helgenberger, actress** • Peter Kiewit, contractor, investor and philanthropist • Jaime King, actress • Ted Kooser, Poet Laureate of the United States and Pulitzer Prize winner • Larry the Cable Guy, comedian • **Malcolm X, civil rights leader** • Nick Nolte, actor, producer • Edwin Perkins, inventor of Kool-Aid, philanthropist • **Andy Roddick, tennis star, 2003 U.S. Open Champion** • Gale Sayers, Football Hall of Fame running back for the Chicago Bears • Elliott Smith, singer-songwriter • Hilary Swank, 2-time Academy Award-winning actress • **Gabrielle Union, actress** • **James Valentine, Maroon 5 guitarist** • Paula Zahn, Former News anchor for CNN

OMAHA

Nebraska's largest city, Omaha, is less than an hour's drive from Lincoln and has a population of nearly 800,000. Omaha is home to CenturyLink Center (top), TD Ameritrade Park (above), the NCAA College World Series, the world-renowned Henry Doorly Zoo (bottom) and the Joslyn Art Museum (bottom)

HUSKERS PART OF NATION'S

On July 1, 2011, the University of Nebraska became an official member of the Big Ten Conference, increasing the Big Ten's membership to 12 institutions for the first time in conference history. The addition of Nebraska marked the Big Ten's first expansion since Penn State University joined the conference in June of 1990. The Big Ten Conference is a union of 12 world-class academic institutions – who share a common mission of research, graduate, professional and undergraduate teaching and public service. The conference's 100-plus years of history, strong tradition of competitive intercollegiate athletic programs, vast and passionate alumni base, and consistent leadership in innovations position the Big Ten and its entire community firmly on the Big Stage.

The Big Ten has sustained a comprehensive set of shared practices and policies that enforce the priority of academics and emphasize the values of integrity, fairness and competitiveness in all aspects of its student-athletes' lives, with the ultimate goal of ensuring that each individual has the opportunity to live a Big Life.

BIG TEN CONFERENCE HIGHLIGHTS

- Big Ten universities provide approximately \$136 million in direct financial aid to nearly 10,000 men and women student-athletes who compete for 25 championships.
- Conference institutions sponsor broad-based athletic programs with 298 teams. Other than the Ivy League, the Big Ten has the most broad-based athletic programs in the United States.
- Big Ten fans are some of the nation's most supportive, with nearly 10 million patrons attending conference home contests for football, men's and women's basketball and volleyball during 2011-12. In 2011, the Big Ten set new records for overall football attendance and surpassed the six-million mark for all games for the first time. During the 2011 volleyball campaign, the Big Ten led the nation with a total attendance of nearly 420,000. The Big Ten led the country in average attendance for the 36th straight season.
- Over the last 33 seasons, the conference has ranked either No. 1 or No. 2 nationally in football, men's basketball and wrestling attendance.
- The Big Ten leads all conferences with more than 4.5 million living alumni and 320,000 undergraduate students
- Based on the U.S. Census projected population for 2010, the nine-state Big Ten region accounts for approximately 70 million people, which ranks second only to the Big East and well ahead of the ACC, SEC, Pac-10 and Big 12.

FOOTBALL FACTS

- Nebraska competes in the Legends Division, which includes Iowa, Michigan, Michigan State, Minnesota and Northwestern, while the Leaders Division includes Illinois, Indiana, Ohio State, Penn State, Purdue and Wisconsin.
- Including Nebraska (846 wins), four of the eight schools with 800 all-time wins are members of the Big Ten. Other Big Ten schools with 800 wins include Michigan (895), Ohio State (825) and Penn State (817). Since 1970, Nebraska leads the nation with 412 wins, while Michigan ranks third with 378 wins. Penn State is fourth with 375 wins while Ohio State is fifth with 372 wins.
- Two Big Ten schools were selected for BCS games in 2011 for the 10th time in the 14-year history of the system. The Big Ten leads all conferences with 24 BCS berths and ranks second with 11 BCS wins.
- The Big Ten split a pair of BCS games last season to improve to 3-2 in BCS contests over the last three years, the conference's most BCS victories over three seasons since going 3-2 from 2003-05.
- The Big Ten is one of two conferences to win at least three BCS games the last three seasons. The Big Ten leads all conferences with seven wins against BCS top-16 teams over the last three years.
- In the 33 seasons the NCAA tracked attendance, the Big Ten led the nation 15 times.
- Seven Big Ten teams (including Nebraska) averaged more than 80,000 fans per home game in 2010, including Michigan, Penn State, Ohio State, Wisconsin, Michigan State and Iowa.

BIG TEN NETWORK

Headquartered in Chicago, the Big Ten Network is the first internationally distributed television network dedicated to covering one of America's premier collegiate conferences.

With more than 350 live sports events, and virtually all of them in high definition, the Big Ten Network is the ultimate destination for Big Ten fans and alumni across the country. The network is on the air 24 hours a day, 365 days a year.

The network is available to an estimated 80 million households, through agreements with more than 300 cable/satellite affiliates.

In 2011, every Big Ten home football game was nationally televised. Including road and neutral games, 98 percent (94 of 96) of Big Ten games were televised nationally and the other two road games appeared on ESPN3.com

LEGENDS

BIG

LEADERS

MOST HISTORIC CONFERENCE

BIG TEN NETWORK FACTS MORE TELEVISION EXPOSURE

- The Big Ten's media agreements with CBS, ABC/ESPN, Fox and BTN provide the conference with its greatest television exposure ever.
- In 2006, the Big Ten created the first national conference-owned television network devoted to the athletic and academic programs of a single conference. The Big Ten Network launched on Aug. 30, 2007, and became the first new network in cable or satellite television history to reach 30 million homes in its first 30 days.
- Since the current media agreements began in 2007-08, every home football and men's basketball game has been produced while women's basketball has received more coverage than any other conference.
- The Big Ten's new media agreements have resulted in the broadcast of nearly 1,000 events nationally and regionally on an annual basis, compared to 300 events in the final year of the previous agreements.

Opposite page: Chancellor Harvey Perlman, Athletic Director Tom Osborne and Big Ten Commissioner Jim Delany announced Nebraska's historic move to the Big Ten Conference at a June 2010 press conference in Lincoln.

Top: The annual Big Ten Football Media Day and Kickoff Luncheon draw more than a thousand fans from all over the conference to Chicago.

Middle right: The Big Ten Network was the first network of its kind in collegiate sports. The network is headquartered in Chicago and produces more than 350 live sports events a year. In addition, BTN has numerous studio shows both from Chicago and on-campus such as BTN's visit to Lincoln last August.

Bottom: Head Coach Bo Pelini and three of his student-athletes attend the Big Ten Football Media Day each year in Chicago.

Right: The Big Ten footprint includes nine states and accounts for nearly 70 million people.

BO PELINI

HEAD COACH | FIFTH SEASON
OHIO STATE | 1990
39-16 CAREER RECORD (.709)

THE BO PELINI FILE

COACHING EXPERIENCE

- » 2008-present, Nebraska Head Coach
- » 2005-07, LSU Assistant Coach (Defensive Coordinator)
- » 2004, Oklahoma Assistant Coach (Co-Defensive Coord./Defensive Backs)
- » December 2003, Nebraska Interim Head Coach (for Alamo Bowl)
- » 2003, Nebraska Assistant Coach (Defensive Coordinator)
- » 2000-02, Green Bay Packers Assistant Coach (Linebackers)
- » 1997-99, New England Patriots Assistant Coach (Linebackers)
- » 1994-96, San Francisco 49ers Assistant Coach (Assistant Secondary)
- » 1993, Cardinal Mooney (Ohio) High School Assistant Coach (Quarterbacks)
- » 1991, Iowa Graduate Assistant

PLAYING EXPERIENCE

- » 1987-90, Ohio State

"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.

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

Pelini has won at least nine games in each of his first four seasons on the Husker sideline. Pelini has also captured at least a share of the conference divisional title in three of his first four seasons, after inheriting a Nebraska program that was in a rebuilding mode at the time of his arrival.

With four straight nine-win seasons to open his head coaching career, Pelini joins Bob Devaney, Tom Osborne and Frank Solich as the only Husker coaches to accomplish that feat. Pelini has also put himself in an elite group of BCS Conference coaches.

In NCAA history, Pelini is only the sixth first-time head coach to win nine games in each of his first four seasons among the 66 schools that currently reside within a BCS Conference, plus Notre Dame. Including coaches with previous head coaching experience, Pelini is only the 15th coach at a BCS school to win nine games in each of his first four seasons, and the first since Urban Meyer at Florida from 2005 to 2008.

Pelini's 38 wins over the past four seasons are the most among any of the 18 head coaches who were hired prior to the 2008 season. His 38 wins in four full seasons have also tied Devaney for the second-most victories among all head coaches in Nebraska history, one more than Osborne.

In 2011, Pelini faced the challenge of preparing Nebraska for its first season in the Big Ten Conference. Pelini was up to the task, leading the Huskers to a 9-4 record. Nebraska faced one of the nation's most challenging schedules, highlighted by facing 11 new opponents.

Four of Nebraska's eight conference foes were ranked at the time of the game, including the Huskers' 24-3 victory over No. 9 Michigan State on Oct. 29, that gave Nebraska a win over a top-10 opponent for the second straight season. A win at No. 12 Penn State in November represented the highest-ranked team NU had defeated on the road in 14 seasons. In addition to the ranked teams, seven of the Huskers' eight Big Ten opponents played in a bowl game, and nine of Nebraska's 11 FBS opponents reached the postseason.

Individually, several Huskers flourished under Pelini's coaching in 2011. Lavonte David was chosen as a first-team All-American, the Big Ten Linebacker of the Year, and he also became just the fourth Husker to be named a finalist for the Butkus Award. David, who was only the fifth Blackshirt to post back-to-back 100-tackle seasons, was also a semifinalist for the Chuck Bednarik Award and the Lott Trophy. Despite playing only two seasons at Nebraska, David ranks fourth in school history in career tackles.

Fellow Blackshirt Alfonzo Dennard battled through injuries to earn the Big Ten Defensive Back-of-the-Year award. David and Dennard's honors come on the heels of a Husker being named the Big 12 Defensive Player of the Year in both the 2009 and 2010 seasons.

Brett Maher was also named the Big Ten Punter and Place-kicker of the Year, becoming the first player to win both awards. Maher also became the first player to earn first-team All-Big Ten recognition as the punter and place-kicker in the same season since 2001.

Pelini's leadership helped NU overcome the challenge of playing in a new conference in 2011, while featuring a first-time offensive coordinator and four new assistant coaches. The Huskers also dealt with their share of injuries, among them playing without Dennard for the beginning of the season and losing 2010 All-American Jared Crick for the year in October.

In Pelini's third season in 2010, Nebraska finished with a 10-4 record, giving the Huskers consecutive 10-win seasons for the first time since 2000 and 2001.

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 teams in consecutive games since 1999. The win at No. 17 Oklahoma State marked 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 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 the third of three straight bowl wins to open his head coaching career.

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 resurgence of the Nebraska program under Pelini has been due in large part to remarkable defensive improvement – Pelini's area of expertise before taking over as head coach. 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 in 2009, 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 NU's best since 1999.

Under Pelini's guidance, 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 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 Kona Minolta

The Pelini Family (from left): Kate, Mary Pat, Caralyn, Bo and Patrick.

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. Nebraska won its final four games of 2008 to carry the longest winning streak into a season since 2000. 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 made 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 tripling the total of the previous season.

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 football 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. The Nebraska staff currently includes three former Husker players.

Pelini immediately showed the discipline to handle multiple tasks following his hiring. 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 that February.

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 100 walk-ons to the program in Pelini's first five recruiting classes, 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 the 2009 and 2010 Big 12 Championship Games in Arlington, Texas. That continued in 2011 as Husker fans followed the Big Red through its first tour of the Big Ten Conference.

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 30-player 2012 senior class, 27 student-athletes are on track to graduate by May of 2013, including eight who will play the 2012 season as graduate students and another 12 on track to graduate in December. Overall, 70 of 78 players in Pelini's first four senior classes have earned their degree.

Thirteen of Pelini's players have earned CoSIDA Academic All-District honors, with six players earning Academic All-America honors. Safety Austin Cassidy was a two-time first-team selection in 2010 and 2011, while junior I-back Rex Burkhead joined Cassidy on the first-team in 2011. Junior linebacker Sean Fisher was a second-team honoree in 2011, joining 2008 second-team selections Todd Peterson and Tyler Wortman. Pelini has also seen 65 of his players earned first-team academic all-conference honors during the past four years.

The wide-spread success Pelini has enjoyed in his first four seasons 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 44-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.

MOST WINS AMONG 2008 COACHING HIRING CLASS

Coach	School	Wins
Bo Pelini*	Nebraska	38
Paul Johnson	Georgia Tech	34
Ken Niumatalolo*	Navy	32
Art Briles	Baylor	25

**first-time head coach*

FIRST-TIME BCS COACHES WITH 9 WINS IN FIRST FOUR SEASONS*

Coach	School	Years
Tom Osborne	Nebraska	1973-76
Barry Switzer	Oklahoma	1973-76
Frank Solich	Nebraska	1998-2001
Larry Coker	Miami	2001-04
Bobby Petrino	Louisville	2003-06
Bo Pelini	Nebraska	2008-11

**BCS includes coaches from the ACC, Big 12, Big East, Big Ten, Pac-12 and SEC*

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 was a key part of 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 (3rd), passing yards allowed per game (9th), rush defense (14th) and scoring defense (17th). Defensive tackle Glenn 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.

Pelini's defenses have a history of swarming to the football. LSU forced 36 turnovers in 2007, the third-most takeaways in the country. 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

PELINI'S BOWL GAMES COACHING EXPERIENCE

BOWL GAMES AS NEBRASKA HEAD COACH

- » 2012 Capital One Bowl vs. South Carolina (L, 13-30)
- » 2010 Holiday Bowl vs. Washington (L, 7-19)
- » 2009 Holiday Bowl vs. Arizona (W, 33-0)
- » 2009 Gator Bowl vs. Clemson (W, 26-21)
- » 2003 Alamo Bowl vs. Michigan State (Interim Head Coach) (W, 17-3)

BOWL GAMES AS LSU ASSISTANT COACH

- » 2007 BCS National Championship Game vs. Ohio State (W, 38-24)
- » 2006 Sugar Bowl vs. Notre Dame (W, 41-14)
- » 2005 Peach Bowl vs. Miami (W, 40-3)

BOWL GAMES AS OKLAHOMA ASSISTANT COACH

- » 2004 BCS National Championship Game vs. USC, (L, 19-55)

BOWL GAMES AS IOWA GRADUATE ASSISTANT

- » 1991 Holiday Bowl vs. BYU (T, 13-13)

PELINI'S NFL PLAYOFF COACHING EXPERIENCE

GREEN BAY PACKERS

- » 2002 NFC Divisional Playoffs vs. Atlanta Falcons (L, 7-27)
- » 2001 NFC Divisional Playoffs vs. St. Louis Rams (L, 17-45)
- » 2001 NFC Wild Card Game vs. San Francisco 49ers (W, 25-15)

NEW ENGLAND PATRIOTS

- » 1999 AFC Wild Card Game vs. Jacksonville Jaguars (L, 10-25)
- » 1998 AFC Divisional Playoffs vs. Pittsburgh Steelers (L, 6-7)

SAN FRANCISCO 49ERS

- » 1997 NFC Divisional Playoffs vs. Green Bay Packers (L, 14-35)
- » 1997 NFC Wild Card Game vs. Philadelphia Eagles (W, 14-0)
- » 1996 NFC Divisional Playoffs vs. Green Bay Packers (L, 17-27)
- » 1995 Super Bowl XXIX vs. San Diego Chargers (W, 49-26)
- » 1995 NFC Championship Game vs. Dallas Cowboys (W, 38-28)
- » 1995 NFC Divisional Playoffs vs. Chicago Bears (W, 44-15)

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 nine college teams Pelini has been a part of have compiled an impressive 93-26 record, winning at least nine games every season. His defenses have posted 10 shutouts and held the opposition to seven points or less 38 times.

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 coach 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 Iowa 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 before taking the leap to the 49ers.

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, a 13-year-old son, Patrick, and two daughters, Kate, 11 and Caralyn, 9.

WHAT OTHERS ARE SAYING ABOUT BO PELINI

"Hopefully, I am an example of what a player can gain by coming to Nebraska and playing for Coach Pelini and his staff. The coaching staff taught me so much in the short amount of time I was able to work with them. As a recruit you can come in and have four years under your belt with this staff. Just imagine how much better you can become."

-- **Ndamukong Suh, 2009 Heisman Trophy finalist, Lombardi, Outland, Nagurski and Bednarik awards winner and 2010 No. 2 NFL Draft pick**

"Our football program has made significant progress under Bo's leadership. Bo is very straight-forward and very honest, and this is something players like. Our football team has responded to Bo's leadership and that has been a big part of the team's success. It is obvious he has a good understanding of this football program and an understanding of the importance of football to the state of Nebraska."

-- **Tom Osborne, Hall of Fame Football Coach and current NU Athletic Director**

"Bo is a great person and a great coach. He did a wonderful job for us while he was on our staff, and he has obviously been successful at his other stops, as well. He is doing an excellent job for Nebraska."

-- **Oklahoma Head Coach Bob Stoops**

"I spent five years with Bo in the NFL. He's a great football coach. He is a success due to his work ethic, toughness and the great schemes that he brings."

-- **Seattle Seahawks Head Coach Pete Carroll**

"I have watched Bo's career closely, first in the NFL, then as one of the best coordinators in college football and now as the head coach at Nebraska. I think it was evident that he was ready to be the leader of a first-class program like Nebraska. Nebraska has one of the best young coaches in the country. Bo has shown that he is on track to get Nebraska back among the elite of college football."

-- **Kirk Herbstreit, ESPN College Football Analyst**

"I'm just grateful I had the opportunity to play for him because he's done tremendous things for me in my career. He has, without a doubt, made me the player I am today. I just enjoy the way he coaches. I just enjoy being around him."

-- **Glenn Dorsey, 2007 Lombardi Award and Outland Trophy winner under Pelini**

"When Coach Pelini came (to Nebraska) he definitely established a whole new culture that kept all of us accountable and just got us ready to be young men in the future."

-- **Prince Amukamara, 2010 All-American and 2011 No. 19 NFL Draft pick**

SCAN HERE

FOR MORE ON HEAD COACH BO PELINI

TIM BECK

OFFENSIVE COORD./QUARTERBACKS | FIFTH SEASON
CENTRAL FLORIDA | 1988

THE TIM BECK FILE

COACHING EXPERIENCE

- » 2011-present, Nebraska Assistant Coach (Offensive Coordinator)
- » 2008-10, Nebraska Assistant Coach (Running Backs)
- » 2007, Kansas Assistant Coach (Wide Receivers/Passing Game Coordinator)
- » 2005-06, Kansas Assistant Coach (Wide Receivers)
- » 2002-04, Mansfield Summit High School (Mansfield, Texas) Head Coach
- » 1999-2001, R.L. Turner High School (Carrollton, Texas) Head Coach
- » 1996-98, Missouri State Assistant Coach (Offensive Coordinator)
- » 1993-95, Saguaro High School (Scottsdale, Ariz.) Head Coach
- » 1991-92, Kansas State Graduate Assistant
- » 1990, Illinois State Assistant Coach (Outside Linebackers)
- » 1988-89, Miramar High School (Miramar, Fla.) Assistant Coach

PLAYING EXPERIENCE

- » Central Florida (1984-85)

Tim Beck enters his fifth season at Nebraska and his second season as offensive coordinator and quarterbacks coach in 2012. Beck spent his first three seasons on staff tutoring the Nebraska running backs.

Beck produced impressive results in his first year as an offensive coordinator. Nebraska averaged nearly 30 points per game, and the Huskers scored at least two touchdowns in every game in 2011, a feat NU has accomplished only twice in the past 10 seasons. Nebraska's rushing attack flourished under Beck's direction, averaging 217.2 yards per game to rank 15th nationally. Nebraska averaged 200 yards rushing for only the second time in the past eight seasons.

Individually, All-Big Ten back Rex Burkhead tied a school record by scoring a touchdown in 10 consecutive games to open the season. His 17 touchdowns were seventh in NU history and the most by a Husker since Heisman Trophy winner Eric Crouch scored 19 touchdowns in 2001. Burkhead finished 19th nationally in rushing (104.4 ypg), and his 1,357 rushing yards were the seventh-most in school history and the most by a Husker l-back since 1997. Taylor Martinez added 874 yards on the ground, the ninth-highest total by a quarterback in school history.

The Huskers also boasted an efficient passing attack under Beck. Martinez completed 56 percent of his passes and threw for 2,089 yards, the sixth-highest total in school history. Under Beck's game plan, Martinez threw only two interceptions in the season's final 30 quarters, a span that totaled 168 pass attempts. Martinez had one streak of 125 straight passes without an interception. Martinez also posted the top total offense season (2,963) by a Husker sophomore in 2011 and the third-best overall mark in school history.

As running backs coach in 2010, 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. Nebraska also posted its first 2,500-yard rushing season since 2003 and scored 30 rushing touchdowns for the first time since 2001.

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

Two-time All-Big 12 selection Roy Helu Jr. ran for a career-high 1,245 yards - the second-highest total by a senior running back in NU history - before being selected in the fourth round of the 2011 NFL Draft. Helu Jr. was the first Husker to post back-to-back 1,000-yard rushing seasons since Calvin Jones in 1992 and 1993. Helu Jr. also set the Nebraska single-game rushing record with 307 yards against Missouri. Behind Helu Jr., Burkhead earned honorable-mention All-Big 12 accolades and rushed for 951 yards in 2010.

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.

In Beck's first year, NU's running game improved throughout 2008. Nebraska had five games with more than 200 rushing yards in league play, including a season-high 355 yards against Kansas State. In Big 12 games, NU ranked third in the league in rushing (182.5 ypg).

Beck came to Nebraska 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. Kansas finished with a 12-1 record and a No. 7 final national ranking in 2007. The Jayhawks capped their season with a 24-21 victory over Virginia Tech in the Fed Ex Orange Bowl. KU finished the year second nationally in scoring

offense (42.8 ppg), eighth in total offense (479.8 ypg) and 17th in passing (291.0 ypg).

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

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

Beck was 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.

Prior to coaching in the Texas prep ranks, 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 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 school's first state title. 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 prior to his arrival.

The 46-year-old Beck served as a graduate assistant at Kansas State in 1991 and 1992 under Bill Snyder, where Beck worked with former NU defensive coordinator 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 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.

The Beck Family (clockwise from top): Jordan, Haylie Marie, Tim and Tamara.

JOHN PAPUCHIS

DEFENSIVE COORDINATOR | FIFTH SEASON
VIRGINIA TECH | 2001

THE JOHN PAPUCHIS FILE

COACHING EXPERIENCE

- » 2012, Nebraska Assistant Coach (Defensive Coordinator)
- » 2011, Nebraska Assistant Coach (Defensive Line/Special Teams Coordinator/Recruiting Coordinator)
- » 2008-10, Nebraska Assistant Coach (Defensive Line/Special Teams Coord.)
- » 2004-07, LSU Defensive Intern/Graduate Assistant
- » 2001-03, Kansas Graduate Assistant (Defense)

John Papuchis enters his fifth season on Bo Pelini's Nebraska staff in 2012, and his first year as the Huskers' defensive coordinator. Papuchis was promoted to his current role in December of 2011 before Nebraska's Capital One Bowl matchup with South Carolina. Papuchis has made a quick rise through the coaching ranks. At 34, he is the fourth-youngest defensive coordinator in the country and the youngest solo defensive coordinator.

In his first four years on staff, Papuchis tutored the defensive line and served as special teams coordinator, and also filled the role of recruiting coordinator in 2011. Papuchis' work with the defensive line has helped the Huskers rank in the top 10 in total defense and the top 11 in scoring defense in two of the past three seasons.

NU's defensive line had to overcome numerous injuries in 2011, but the unit persevered, combining for 226 tackles, 14.5 sacks and 26 tackles for loss. Two defensive linemen - Cameron Meredith and Terrence Moore - also intercepted passes in 2011, while Meredith earned honorable-mention All-Big Ten accolades along with Baker Steinkuhler. Meredith was second on the team with five sacks and ranked third with six TFLs, nearly doubling his career sack total entering the year.

In 2010 as defensive ends coach, Papuchis tutored both of Nebraska's starting defensive ends to All-Big 12 honors, with Pierre Allen claiming first-team honors and Meredith garnering second-team accolades. Each player ranked in the top six on the team in tackles while combining for 129 stops, 19 tackles for loss and 5.0 sacks.

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

In his first year in Lincoln, Papuchis saw starting defensive ends 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 defensive ends helped a Nebraska defense that finished second in the Big 12 in total defense.

Nebraska also owned one of the nation's top special teams units from 2008 to 2011 under Papuchis' direction. After helping Alex Henery earn the title of the most accurate kicker in NCAA history, Papuchis developed his second straight All-America kicker in 2011. In his first season as a starter, Brett Maher ranked 10th nationally in punting (44.5) and 18th in field goals (19). Maher's 19 field goals ranked in a tie for second in school history, and he was a Lou Groza Award semifinalist, in addition to winning the Bakken-Andersen Big Ten Kicker-of-the-Year award and the Eddleman-Field Big Ten Punter-of-the-Year award. Maher also became the first player to be selected as both the All-Big Ten first-team punter and place-kicker since 2001.

Nebraska also boasted one of the nation's top kickoff return units in 2011, ranking seventh nationally with an average of 25.5 yards per return. Ameer Abdullah set a school record with 211 kickoff return yards against Fresno State, including a 100-yard touchdown.

In 2010, Papuchis was one of four finalists for the FootballScoop Special Teams Coordinator-of-the-Year Award. That season, Henery earned first-team All-America honors while ending his career as Nebraska's all-time leading scorer and the most accurate kicker in NCAA history, establishing eight NCAA records. Along with Henery, Papuchis had another weapon to utilize on special teams in Adi Kunalic, who ranked among the national leaders in touchbacks, posting 86 career touchbacks.

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. Henery also placed a Big 12-leading 30 punts inside the opponent 20-yard line. The Huskers ranked in the top 15 nationally in kickoff return defense and third in touchbacks.

The special teams unit also had a banner year under Papuchis in 2008, headlined by

Henery's school-record 57-yard game-winning field goal against Colorado. Henery finished the year 18-of-21 on field goals and missed just one extra point. Henery was a second-team All-Big 12 pick. The Huskers also ranked in the top 25 nationally in punt returns, and returned both a kickoff and punt for a touchdown in the same season for the first time since 1998.

Papuchis joined the Nebraska coaching staff after spending the previous four seasons on the football staff at LSU. Papuchis worked closely with Nebraska Head Coach 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 game plan and scouting reports.

The efforts of Papuchis helped the Tigers rank among the nation's top defenses throughout his time with LSU. The Tigers ranked third nationally in total defense each season from 2005 to 2007. In 2007, the Tiger defense helped LSU to SEC and national titles, capped by a 38-24 victory over Ohio State in the BCS National Championship Game.

The Tigers had a pair of consensus All-Americans in Glenn Dorsey and Craig Steltz. Dorsey was one of the nation's most decorated players, collecting the 2007 Outland Trophy, Lombardi Award and Nagurski Trophy.

In 2006, the LSU defense surrendered just 242.8 yards per game, the fewest by a Tiger defense since 1976. LSU led the SEC in six defensive categories and ranked in the top five nationally in four major categories. LSU finished in the top 10 nationally in all four major defensive categories in 2005, and allowed less than 270 total yards per contest. Papuchis also coached the Tiger punters. In 2007, punter Patrick Fisher led the SEC in punting with a 44.5-yard average and earned first-team All-SEC honors.

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. In his final season at KU, Papuchis helped the Jayhawks earn a berth in the Tangerine Bowl.

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 four-year-old daughter, Addyson, a three-year-old son, John, and an infant daughter Sophia.

The Papuchis Family (from left): John, John, Addyson, Billie and Sophia.

RON BROWN

RUNNING BACKS
FIFTH SEASON | 22ND OVERALL
BROWN | 1979

THE RON BROWN FILE

COACHING EXPERIENCE

- » 2011-present Nebraska, Assistant Coach (Running Backs)
- » 2008-10, Nebraska, Assistant Coach (Tight Ends)
- » 2003, Nebraska, Assistant Coach (Wide Receivers)
- » 1987-2002, Nebraska, Assistant Coach (Wide Receivers/Tight Ends)
- » 1984-86, Brown, Assistant Coach (Defensive Backs)
- » 1983, Brown, Head Freshman Coach
- » 1982, New Jersey Rams Assistant Coach (Defensive Coordinator)

PLAYING EXPERIENCE

- » Brown University (1975-78)

Veteran college assistant Ron Brown rejoined the Nebraska coaching staff in 2008 and enters his fifth season on Bo Pelini's staff in 2012. Brown completed his first season as NU's running backs coach in 2011, after coaching the tight ends the previous three years. Overall, Brown enters his 22nd season as a Husker assistant in 2012 after serving on the NU staff for 17 seasons from 1987 to 2003.

In 2011, Brown helped Nebraska rank 15th nationally in rushing and was a nominee for the Broyles Award, given to the nation's top assistant coach. All-Big Ten back Rex Burkhead led the Huskers' prolific rushing attack, ranking 19th in the nation with 104.2 rushing yards per game. Burkhead posted seven 100-yard rushing games, and finished with 1,357 rushing yards for the seventh-best rushing total in school history and the highest total by a Husker I-back since 1997.

Burkhead reached 1,000 yards rushing in only 10 games, becoming the first Husker I-back to accomplish that feat since 2001. Burkhead has also had a knack for finding the end zone, scoring 17 touchdowns, including 15 on the ground, and finished in a tie for 40th nationally in scoring. Burkhead set a school record by scoring a touchdown in each of the first 10 games in 2011 and tied the overall Nebraska record by scoring a touchdown in 10 consecutive games.

Working with the tight ends in 2010, Brown's unit was a valuable asset in both the passing and running games. In the passing game, Tyler Reed emerged as a playmaker, catching 22 passes for 395 yards and a Nebraska tight end record eight touchdown grabs. Reed's 79-yard touchdown reception at Kansas State was Nebraska's longest pass play since 2002. Led by Ben Cotton, Brown's tight ends were also a key cog in Nebraska's rushing attack, which led the Big 12 and ranked ninth nationally in rushing.

In 2009, Brown's tight ends combined for 46 catches, 442 yards and six touchdowns. Five different tight ends caught a pass, while tight ends grabbed six of Nebraska's 18 touchdown catches on the season.

Mike McNeill enjoyed his second straight strong season under Brown's tutelage. McNeill tied for the team lead with four touchdown catches, while ranking second with 26 catches and third with 259 receiving yards. He was a second-team AP All-Big 12 selection in 2009.

In 2008, Brown assisted with an NU offense that finished 12th nationally in total offense. McNeill set an NU tight end season record with 32 receptions, including six touchdown grabs. Fellow sophomore tight end Dreu Young averaged a team-leading 15.6 yards per catch while sharing time with McNeill.

Brown served as receivers coach for his entire first tenure with the Huskers and also tutored the tight ends during his first 17 seasons on the NU staff. The blocking of Brown's wide receivers played a key role in Nebraska's nine NCAA rushing titles.

Brown is nationally respected for his ability as an intense teacher on the field. 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 in the passing game, leading the Big 12 in touchdown receptions three times.

Brown joined Osborne's staff for his first tenure at NU 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 seasons as defensive backfield coach. Brown also served as assistant to the athletic director in 1986.

Twenty-seven of Brown's former pupils have gone on to professional careers, including tight end Johnny Mitchell, the New York Jets' first-round pick in 1992; Tyrone Hughes, the two-time Pro Bowl selection with the New Orleans Saints; and tight end Sheldon Jackson, a 1999 draft pick of the Buffalo Bills. Brown has coached 39 academic all-conference players and three CoSIDA Academic All-Americans, including Burkhead in 2011.

Brown was a two-time first-team All-Ivy League performer as a defensive back. He was selected to Brown'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 public health 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.

Off the field, Brown and former Husker Stan Parker are co-founders and co-directors of a statewide Christian ministry called Mission Nebraska. This ministry stewards MY BRIDGE RADIO, which consists of numerous Christian radio stations and translators across Nebraska. Mission Nebraska also facilitates a statewide Christian ministry called FreedMen Nebraska, which challenges and inspires men and boys to take a strong courageous Christian stand in the public square.

Through FreedMen Nebraska, Brown also hosts a weekly statewide cable TV show called "Truth Vision", along with daily radio spots. The 55-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. While he relinquished that duty to return to the Cornhuskers, he continues as a regular columnist for FCA's National Magazine "Sharing the Victory."

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.

He has authored several books on Christian character and growth. He is an outspoken advocate on many issues, including adoption, abstinence and drug and alcohol education, race relations and anti-pornography, to name a few.

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

The Brown Family (from left): Ron, Molvina, Bronwyn and Sojourner.

BARNEY COTTON

ASSOCIATE HEAD COACH/OFFENSIVE LINE
FIFTH SEASON | SIXTH OVERALL
NEBRASKA | 1983

THE BARNEY COTTON FILE

COACHING EXPERIENCE

- » 2008-present, Nebraska Associate Head Coach (Offensive Line)
- » 2007, Ames (Iowa) High School Volunteer Coach (Offensive Assistant)
- » 2004-06, Iowa State Assistant Coach (Offensive Coord./Offensive Line)
- » 2003, Nebraska Assistant Coach (Offensive Coordinator/Offensive Line)
- » 1997-2002, New Mexico State Assistant Head Coach (Offensive Line/Offensive Coord.)
- » 1995-96, Hastings College Head Coach
- » 1989-94, St. Cloud State Assistant Coach (Offensive Coord./Offensive Line)

PLAYING EXPERIENCE

- » 1980-82, St. Louis Cardinals
- » 1979, Cincinnati Bengals
- » 1975-78, Nebraska

Barney Cotton is in his fifth season as the Nebraska offensive line coach. The Omaha native is in his sixth season overall as a Nebraska assistant, having previously served as offensive coordinator and offensive line coach in 2003, a position Cotton has tutored for 23 years. Cotton also serves as Nebraska's associate head coach, assisting Head Coach Bo Pelini with a number of administrative issues.

With his line paving the way, the 2011 Husker rushing attack ranked 15th nationally, averaging 217.2 yards per game. With the 2011 rushing average, the Huskers averaged more than 200 yards rushing in consecutive seasons for the first time since 2002 and 2003.

Cotton has a knack for quickly developing players. True freshman Tyler Moore earned four starts in 2011, becoming only the fourth true freshman to earn a start on the NU offensive line. Moore is the only true freshman offensive lineman to start a season opener for the Huskers, as he earned a start at right tackle in the 2011 season opener against Tennessee at Chattanooga. Overall, first- or second-year players combined for 38 starts on the offensive line in 2011. Cotton also developed three current or former walk-ons who combined for 32 starts in 2011. Two of those former walk-ons are Mike Caputo and Spencer Long, both of whom earned second-team All-Big Ten honors in 2011, along with honorable-mention selection Marcel Jones.

The line paved the way for All-Big Ten I-back Rex Burkhead to post the 32nd 1,000-yard rushing season in school history. Burkhead finished with 1,357 yards to post the highest rushing total by a Husker I-back since 1997.

In 2010, NU rushed for 3,466 yards, the program's highest total since 2002, and ranked ninth nationally in rushing yards per game (247.6 ypg). Ricky Henry became the first Husker offensive lineman to earn first-team All-Big 12 honors since Toniun Fonoti in 2001, while Caputo and Keith Williams garnered honorable-mention accolades. Roy Helu Jr. ran for 1,245 yards behind the line and set the Nebraska single-game rushing record with 307 yards against Missouri.

Under Cotton's leadership in 2009, three Husker linemen (Henry, Williams and Jacob Hickman) 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. Helu Jr. added 1,245 rushing yards in another All-Big 12 campaign in 2010, becoming the first Husker with back-to-back 1,000-yard rushing seasons in nearly two decades.

Cotton helped Nebraska finish among the top 20 units nationally in total offense, scoring offense and passing offense in 2008. Matt Slauson was a second-team All-Big 12 pick under Cotton's guidance, while Hickman and Lydon Murtha were honorable-mention picks. The line paved the way for the Husker running game to average 169.8 yards per game and score 27 touchdowns, while protecting quarterback Joe Ganz as he threw for a single-season school-record 3,568 yards, and set the single-season school-record with 3,826 total yards.

In 2003, Cotton's offensive unit helped Nebraska 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 linemen earned all-conference accolades.

Following his successful one-year stint with NU, Cotton stayed in the Big 12, serving as the offensive coordinator and offensive line coach at Iowa State. In 2004, Cotton's offense helped ISU to a late-season surge and a berth in the Independence Bowl where it defeated Miami (Ohio). The following season, Bret Meyer and Todd Blythe led ISU to 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, where he assisted with all aspects of the offense.

Before his four-year run as an offensive coordinator in the Big 12, Cotton spent the previous six seasons as the offensive coordinator and offensive line coach at New Mexico State on the staff of former Husker Tony Samuel. Under Cotton's direction, the Aggie offense ranked in the top 25 nationally in total offense three times in six seasons 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 spent six seasons as the offensive coordinator and offensive line coach at St. Cloud State (Minn.) from 1989 to 1994. In 1989, St. Cloud won the North Central Conference Championship and averaged more than 400 yards of offense.

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 in 1978, where he earned second-team All-Big Eight honors as a senior guard on Tom Osborne's Big Eight championship team.

Cotton played in the 1979 East-West Shrine Game, then was a third-round pick of the Cincinnati Bengals in 1979. Cotton played one season with Cincinnati and three in St. Louis from 1980 to 1982, before a knee injury forced his retirement.

The 55-year-old 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 senior tight end for the Huskers, while Jake is a sophomore offensive lineman and Sam is a freshman tight end. The Cottons are the only group of three brothers on the same FBS roster in 2012.

The Cotton Family (from left): Ben, Jake, Christine, Barney and Sam.

ROSS ELS

LINEBACKERS/RECRUITING COORD./SPECIAL TEAMS COORD.
SECOND SEASON
NEBRASKA-OMAHA 1988

THE ROSS ELS FILE

COACHING EXPERIENCE

- » 2012-present, Nebraska Assistant Coach (Linebackers/Recruiting Coord./Special Teams Coord.)
- » 2011, Nebraska Assistant Coach (Linebackers)
- » 2010, Ohio Assistant Head Coach (Linebackers/Special Teams Coordinator)
- » 2007-09, Ohio Assistant Coach (Linebackers/Special Teams Coordinator)
- » 2005-06, Ohio Assistant Coach (Linebackers)
- » 2003-04, New Mexico State Assistant Coach (Defensive Coord./Linebackers)
- » 2001-02, New Mexico State Assistant Coach (Special Teams/Safeties)
- » 1997-2000, Hastings College Head Coach
- » 1996, Hastings College Assistant Coach (Defensive Coordinator/Secondary)
- » 1995, Hastings College Assistant Coach (Quarterbacks)
- » 1994, Northern Iowa Assistant Coach (Secondary)
- » 1990-93, Nebraska-Omaha Assistant Coach (Secondary)
- » 1989, Northern Iowa Graduate Assistant

PLAYING EXPERIENCE

- » 1984-87 Nebraska-Omaha

Ross Els enters his second season as linebackers coach on the Nebraska coaching staff in 2012, while adding the duties of special teams coordinator and recruiting coordinator for the first time.

Els joined the Nebraska program in 2011 after six seasons on Frank Solich's Ohio staff. Els has 11 seasons of experience as an assistant coach at the Division I level and more than two decades of overall collegiate coaching experience.

Under Els' direction in 2011, Lavonte David was named the Big Ten Linebacker of the Year and a first-team All-American, while Will Compton was an honorable-mention all-conference selection.

David and Compton were Nebraska's top two tacklers in 2011, combining for 215 tackles and 20 tackles for loss. David led the team with 133 tackles, 13 TFLs, 5.5 sacks, two interceptions, three forced fumbles and two fumble recoveries. David posted six games with at least 10 tackles and was only the fourth Husker to record 100 tackles in consecutive seasons. David ranked third in the Big Ten in tackles per game and 18th nationally.

Under Els' instruction, David was recognized as one of the nation's best linebackers. He was one of six finalists for the Butkus Award, presented annually to the nation's top linebacker. David was Nebraska's first finalist for the award since 1994 and only the fourth Husker to be a Butkus finalist. David was also a semifinalist for the Chuck Bednarik Award and the Lott Trophy, in addition to being named the Lott Trophy national player of the week twice in 2011. Following his outstanding senior season - which saw him post the most tackles for a two-year player in school history - David was selected in the second round of the 2011 NFL Draft by the Tampa Bay Buccaneers with the 58th overall pick.

Compton enjoyed a breakout year in Els' first season on staff. The junior linebacker entered the season with 55 career tackles and two career TFLs through 23 games. In 13 games in 2011, Compton easily eclipsed his career totals, posting 82 tackles and seven TFLs. He excelled during Big Ten play, as 55 of his 82 tackles came in NU's eight conference games, an average of nearly seven tackles per game.

At Ohio, Els served as assistant head coach for one season and tutored the Bobcat linebackers for all six seasons. In his final 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 ranked first in the MAC in net punting, third in punt returns and fifth in kickoff returns.

In 2009, he tutored linebacker Noah Keller, who led the MAC with 155 tackles en route to earning an honorable-mention All-America award. He also coached punt returner LaVon Brazil to second-team All-America honors that season, while freshman place-kicker Matt Weller earned freshman All-America accolades after kicking a school-record 21 field goals.

Els helped Ohio to three bowl appearances and two MAC East division championships during his stay in Athens, Ohio. He also coached four All-MAC linebackers. During his first three seasons at Ohio he worked on the defensive staff.

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.

The Els Family (clockwise from left): Jane, Ross, Julie, Bo and Taylor.

RICH FISHER

WIDE RECEIVERS | SECOND SEASON
COLORADO | 1993

THE RICH FISHER FILE

COACHING EXPERIENCE

- » 2011-present, Nebraska Assistant Coach (Receivers)
- » 2009-10, Rivers School (Weston, Mass.) Head Coach
- » 2001-03, Idaho Assistant Coach (Linebackers)
- » 1999-2000, Idaho Assistant Coach (Receivers)
- » 1997-98, Colorado Graduate Assistant
- » 1995-96, Oklahoma State Graduate Assistant

PLAYING EXPERIENCE

- » 1989-92, Colorado

Rich Fisher enters his second year as Nebraska's receivers coach in 2012, and his 10th season of coaching at the Division I college level.

In his first season in 2011, Fisher's receivers contributed to Nebraska's success in the passing game and also offered solid perimeter blocking for the Husker running game. Fisher inherited a talented but young stable of receivers. Under his direction, the group hauled in 107 passes for 1,434 yards, while averaging 13.4 yards per reception. The unit was highlighted by underclassmen who combined for 69 catches, 1,004 receiving yards and a 14.6 yard-per-catch average.

Leading the list of young receivers succeeding under Fisher's tutelage was redshirt freshman Kenny Bell. Bell led Nebraska with 32 catches and 461 receiving yards in 2011 and added three receiving touchdowns. Bell became only the second freshman in school history to lead Nebraska in both receptions and receiving yards, joining Nate Swift who accomplished the feat as a redshirt freshman in 2005.

Sophomore Quincy Enunwa had 21 catches for 293 yards and two touchdowns, after recording only one reception as a freshman. Senior Brandon Kinnie had 22 catches in 2011 and finished just outside the top 10 on the Nebraska career receptions list. Junior Tim Marlowe had 12 grabs, after not recording a catch in his freshman and sophomore seasons.

Fisher also helped true freshman Jamal Turner make the transition from high school quarterback to college wide receiver. Turner had 15 catches for 243 yards and averaged 16.2 yards per catch for the Huskers in 2011.

Fisher came to Nebraska after two highly successful seasons in the prep ranks. He spent the 2009 and 2010 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 ISL 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 per game. A pair of Rivers School standouts, Taariq Allen and Ben Patrick, earned All-Scholastic honors from the Boston Herald. A standout receiver, Allen is a redshirt freshman at Nebraska this fall.

The 41-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 a 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.

In nine seasons as a coach at the collegiate level, Fisher has worked with five players who went on to play in the NFL.

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 and Alex, and a daughter Mason.

The Fisher Family (from left): Max, Rich, Tori and Alex (not pictured: Mason).

JOHN GARRISON

ASSISTANT OFFENSIVE LINE/TIGHT ENDS
SECOND SEASON
NEBRASKA 2013

THE JOHN GARRISON FILE

COACHING EXPERIENCE

- » 2011-present, Nebraska Assistant Coach (Asst. Offensive Line/Tight Ends)
- » 2008-10, Nebraska (Football Intern)
- » 2005-07, Blue Springs (Mo.) High School Assistant Coach (Offensive Line/Run Game Coordinator)

PLAYING EXPERIENCE

- » 1999-2002, Nebraska

Former Husker standout John Garrison is in his second season as a full-time Nebraska assistant coach. He serves as assistant offensive line and tight end coach.

Garrison has been a member of the Nebraska staff for the past four seasons overall, working as a football intern with the Husker offense from 2008 to 2010, while also working in conjunction with the strength and conditioning staff.

In his first full-time season in 2011, Garrison and veteran offensive line coach Barney Cotton developed an offensive line that paved the way for a Husker rushing attack that ranked 15th nationally, averaging 217.2 yards per game. In addition to his overall work with the line, Garrison has played a key role in the development of several underclassmen and walk-ons.

Tyler Moore earned four starts in 2011, becoming only the fourth true freshman to earn a start on the NU offensive line. Moore became the only true freshman offensive lineman to start a season opener for the Huskers when he lined up at right tackle against Tennessee at Chattanooga last season. Garrison was also able to coach Moore on the mental challenges that come with early playing time, as Garrison himself is one of only 10 true freshmen offensive linemen to play in a game in school history.

Including Moore, first- or second-year players combined for 37 starts on the offensive line in 2011. In addition to the youth, Garrison helped three current or former walk-ons combine for 32 starts in 2011. Two of those former walk-ons were senior Mike Caputo and junior Spencer Long, both of whom earned second-team All-Big Ten honors under Garrison's direction. Senior Marcel Jones was also an honorable-mention All-Big Ten pick in 2011.

The line helped All-Big Ten back Rex Burkhead post the 32nd 1,000-yard rushing season in school history. Burkhead also produced the highest rushing total by a Husker I-back since 1997.

Garrison also oversees Nebraska's tight ends, who combined for 29 catches for 446 yards and one touchdown in 2011, in addition to a blocking role in the run game.

Before being elevated to a full-time role in 2011, Garrison spent the previous three seasons as a football intern with the offensive line in conjunction with the strength and conditioning staff.

In four total seasons working with the Husker offensive line, nine linemen have earned all-conference honors. In 2010, Ricky Henry became the first Husker to take home first-team all-conference accolades since 2001, as Nebraska led the Big 12 and ranked ninth nationally with nearly 250 rushing yards per game.

The offensive line has helped pave the way for an all-conference back in each of Garrison's four seasons working with the unit. In 2010, senior Roy Helu Jr., became the first running back to surpass 1,000 yards in back-to-back seasons since 1992 and 1993, while Burkhead topped the 1,000-yard mark in 2011.

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 31-year-old Garrison was a four-year letterman for Frank Solich at Nebraska from 1999 to 2002, and earned honorable-mention All-Big 12 accolades 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. 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 Nebraska with a degree in secondary education in 2003. He and his wife, Jamie, have a daughter, Lily and a son, Jack, and are expecting their third child.

The Garrison Family (from top): Jamie, Lily, John and Jack.

TERRY JOSEPH

SECONDARY | FIRST SEASON
NORTHWESTERN STATE | 1996

THE TERRY JOSEPH FILE

COACHING EXPERIENCE

- » 2012, Nebraska Assistant Coach (Secondary)
- » 2010-11, Tennessee Assistant Coach (Defensive Backs/Recruiting Coord.)
- » 2007-09, Louisiana Tech Assistant Coach (Secondary/Recruiting Coord.)
- » 2006, LSU Graduate Assistant
- » 2003-05, Destrehan (La.) High School Assistant Coach
- » 1999-2002, Archbishop Shaw (La.) High School Assistant Coach

Terry Joseph is one of two new assistants on the Nebraska defensive staff. Joseph, who coaches the secondary, came to Nebraska following two seasons as the defensive backs coach and recruiting coordinator at the University of Tennessee on Coach Derek Dooley's staff.

The 38-year-old Joseph helped the Tennessee defense rank among the nation's top pass defenses each of the past two seasons. In Lincoln, Joseph will take over a Nebraska defensive backfield that returns nine players who started at least one game in 2011, including safety Daimion Stafford, and cornerbacks Andrew Green and Ciente Evans, who each started at least seven games in 2011.

The Husker secondary ranked 18th nationally in pass defense in 2011, marking its third straight season finishing among the nation's top 20 pass defenses. While Joseph benefits from returning talent in his first season, one of his biggest challenges will be helping Nebraska replace a pair of starters, including Alfonzo Dennard, the 2011 Tatum-Woodson Big Ten Defensive Back of the Year. Dennard was the fourth member of the Husker secondary taken in the NFL Draft in the past two seasons.

At Tennessee last season, Joseph helped the Vols finish 12th nationally in passing yards allowed with an average of just 177.8 yards per game. Joseph oversaw a young defensive backfield, including true freshman Brian Randolph, who earned SEC all-freshman honors in 2011.

In Joseph's first season in Knoxville in 2010, Joseph helped the Vols rank in the top 20 in the nation with 18 interceptions, and the group played a key role in a late-season run that earned Tennessee a trip to the Music City Bowl. Safety Janzen Jackson and cornerback Prentiss Wagner each earned second-team All-SEC honors. Wagner returned three interceptions for touchdowns to set a school record.

Joseph joined the Tennessee staff after working under Dooley for three seasons at Louisiana Tech from 2007 to 2009, where he also served as the secondary coach and recruiting coordinator. Joseph played a key role in a defensive turnaround at Louisiana Tech.

The highlight of Joseph's stint at Louisiana Tech came in 2008, when the Bulldogs finished second in the Western Athletic Conference and earned their first bowl trip in seven seasons. Tech completed an 8-5 season with a 17-10 victory over Northern Illinois in the Independence Bowl. Joseph also coordinated Tech's recruiting efforts, and the 2009 class was ranked second in the WAC. Joseph was ranked as one of the top five recruiters in a non-BCS conference by Rivals.com.

Joseph worked alongside Nebraska Head Coach Bo Pelini as a defensive graduate assistant at LSU in 2006. During his one season in Baton Rouge, Joseph helped the Tiger defense rank third nationally in total defense, and LSU finished the year with a Sugar Bowl victory over Notre Dame.

Joseph began his coaching career in the Louisiana prep ranks, working as an assistant at two New Orleans area schools. Joseph worked at Archbishop Shaw from 1999 through 2002, and at Destrehan High School from 2003 to 2005.

Joseph earned his bachelor's degree from Northwestern State in 1996. He was a baseball standout at the school, and is one of only 12 players in Southland Conference history to earn first-team all-conference honors three straight seasons. Joseph was the conference player of the year in 1995, when he was coached by former Nebraska baseball coach Dave Van Horn. A two-time CoSIDA Academic All-American with the Demons, Joseph owned 10 school records when he completed his collegiate baseball career.

Joseph was a 13th-round draft choice of the Chicago Cubs and played four seasons in the minor leagues with the Cubs and San Diego Padres.

Joseph and his wife, Amanda, are the parents of two daughters, Taylor and Lynleigh. Joseph is the cousin of former Nebraska quarterback Mickey Joseph, who was a four-year letterman for the Huskers from 1988 to 1991.

The Joseph Family (left to right): Lynleigh, Terry, Amanda and Taylor

RICK KACZENSKI

DEFENSIVE LINE | FIRST SEASON
NOTRE DAME | 1997

THE RICK KACZENSKI FILE

COACHING EXPERIENCE

- » 2012, Nebraska Assistant Coach (Defensive Line)
- » 2007-11, Iowa Assistant Coach (Defensive Line)
- » 2005-06, Iowa Graduate Assistant (Iowa)
- » 2004, Elon Assistant Coach (Offensive Line/Tight Ends)
- » 2003, East Tennessee State Assistant Coach (Offensive Line/Tight Ends)
- » 2002, South Carolina State Assistant Coach (Offensive Line)
- » 1999-2001, South Carolina Graduate Assistant (Offense/Recruiting)

PLAYING EXPERIENCE

- » 1994-97, Notre Dame

Rick Kaczenski joined the Nebraska coaching staff in December of 2011 and is in his first year as the Huskers' defensive line coach. The 37-year old Kaczenski was part of Nebraska's staff for the 2012 Capital One Bowl contest.

Kaczenski joined the Nebraska defensive staff after building an impressive resume on Kirk Ferentz's staff at Iowa. The performance of Kaczenski's defensive lines played a key role in Iowa's success the past five seasons. With Kaczenski as a member of the full-time coaching staff from 2007 to 2011, Iowa reached a bowl game in each of his final four seasons, including an appearance in the Orange Bowl following the 2009 season. His defensive lineman earned nine first- or second-team All-Big Ten awards from 2007 to 2011.

In 2010, Iowa ranked sixth nationally in rushing defense (101.5 ypg) and seventh in scoring defense (17.0 ppg). A year earlier, the Hawkeye defense ranked in the top 10 nationally in four defensive statistical categories, including pass efficiency defense, total defense, scoring defense and passing yards allowed. The effort of the front line played a big part in the defensive success, as Iowa posted an 11-2 overall record and a victory over Georgia Tech in the Orange Bowl.

The 2008 Iowa defense also ranked high across the board. Kaczenski's defensive front keyed a group that limited opponents to just 94.0 rushing yards per game to rank ninth in the country. Iowa also ranked fifth in scoring defense, fifth in pass efficiency defense and 12th in scoring defense en route to a 9-4 record and Outback Bowl berth in 2008. In his first season as a full-time assistant in 2007, Iowa ranked third in the Big Ten and 13th nationally in scoring defense, while also leading the conference in turnover margin.

Under Kaczenski, Iowa produced outstanding individual performers on the defensive line. End Adrian Clayborn became the 21st player at Iowa to earn consensus All-America honors in 2010. Clayborn was named the national Defensive Performer of the Year by College Football Performance Awards in 2009. Clayborn was named first-team All-Big Ten in both 2009 and 2010.

Clayborn was the 20th pick in the first round by Tampa Bay in the 2011 NFL Draft, and was one of three Hawkeye defensive linemen selected in that draft. Defensive lineman Christian Ballard was taken in the fourth round by Minnesota, while Tennessee selected defensive lineman Karl Klug in the fifth round.

Defensive tackles Mitch King and Matt Kroul led Iowa's defense in 2008. King was named Defensive Lineman of the Year in the Big Ten while earning first-, second- and third-team All-America honors. Kroul earned second-team All-Big Ten honors after setting an Iowa record with 50 consecutive starts. Both King (Tennessee) and Kroul (N.Y. Jets) signed free agent contracts immediately following the 2009 NFL Draft and have remained in the NFL the last two seasons. In 2007, King was named first-team All-Big Ten and senior defensive end Bryan Mattison earned second-team recognition.

Overall, nine of Kaczenski's defensive linemen have been drafted or signed NFL free agent contracts over the past four seasons, including four draftees in the past two years.

Before taking over as defensive line coach, Kaczenski served two seasons as a graduate assistant at Iowa in 2005-06, working specifically with the offensive line. Kaczenski joined the Iowa staff after serving as the offensive line and tight ends coach at Elon University in 2004. He served in the same capacity at East Tennessee State in 2003 and was the offensive line coach at South Carolina State in 2002 for Head Coach Buddy Pough.

Kaczenski was on the staff at South Carolina from 1999 to 2001 under Head Coach Lou Holtz. Kaczenski was a graduate assistant with the Gamecocks, working in recruiting while assisting with the offensive line and wide receivers. Kaczenski began his coaching career in 1998 as an assistant coach at Erie (Pa.) Cathedral Prep, his high school alma mater.

Kaczenski played collegiately at Notre Dame from 1993 to 1997, where he was a three-year starter at center from 1995 to 1997. While with the Irish, Kaczenski helped Notre Dame to four bowl appearances, including a trip to the 1995 Fiesta Bowl and the 1996 Orange Bowl. Kaczenski played in a total of 40 games, and during his career Notre Dame finished in the top 20 in rushing three times, including sixth in 1995 and eighth in 1996.

Kaczenski earned a Bachelor of Science degree in sociology from Notre Dame in 1997, and he is a graduate of Cathedral Prep High School in Erie, Pa. He was elected to the Erie Chapter of the Pennsylvania Sports Hall of Fame in 2007. His brother, Bob, was a member of Penn State's 1986 national championship team.

Kaczenski was born Feb. 15, 1975 in Erie, Pa. Rick and his wife, Jessica, have a one-year old son, Victor James, and a daughter, Sophia.

The Kaczenski Family (from left): Victor, Rick, Jessica and Sophia.

JEFF JAMROG

ASSOCIATE A.D. FOR FOOTBALL OPERATIONS
FIFTH SEASON
NEBRASKA | 1987

THE JEFF JAMROG FILE

ADMINISTRATIVE EXPERIENCE

» 2008-present, Nebraska (Associate A.D. for Football Operations)

COACHING EXPERIENCE

» 2004-07, Minnesota State (Head Coach)
» 2003, Nebraska (Asst. Coach/Def. Line/Def. Ends/Special Teams Coord.)
» 2000-02, Nebraska (Assistant Coach/Defensive Line)
» 1997-99, New Mexico St. (Asst. Coach/Def. Coordinator/Inside LBs)
» 1994-96, Nebraska-Omaha (Asst. Coach/Def. Coord./Def. Line/Inside LBs)
» 1990-93, South Dakota (Asst. Coach/Inside LBs/Special Teams/Acad. Coord.)
» 1988-89, Nebraska (Graduate Assistant)

PLAYING EXPERIENCE

» 1983-87, Nebraska

Former Nebraska player and assistant coach Jeff Jamrog is in his fifth year as the Associate Athletic Director for Football Operations for the Husker program in 2012. 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, spearheading football scheduling, overseeing the compliance, strength training, equipment and academic support units regarding football issues and also supervising football support staffs.

A former walk-on himself, Jamrog has also played a lead role in the resurgence of Nebraska's walk-on program. Walk-ons Spencer Long and Seung Hoon Choi combined for 18 starts on the offensive line in 2011, while punter/place-kicker Brett Maher was named the Big Ten's top punter and place-kicker. Overall, 11 members of Nebraska's 21-player 2011 senior class began their careers as walk-ons, including three players who started every game and five players with at least four starts in 2011.

Jamrog returned to Nebraska after spending four seasons as the head coach at Minnesota State-Mankato. The 47-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 CoSIDA 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 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, Nebraska 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. He helped Head Coach Tony Samuel turn around a program that had just two winning seasons in the previous 31 years.

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. UNO earned a No. 4 national ranking, and improved by seven wins over 1995, the second-largest turnaround in Division II 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.

The Jamrog Family (clockwise from top left): Brett, Jeff, Jared, Connie and Elizabeth.

JAMES DOBSON

HEAD FOOTBALL STRENGTH COACH | FIFTH SEASON
WISCONSIN | 1996

THE JAMES DOBSON FILE

STRENGTH COACHING EXPERIENCE

- » 2008-present, Nebraska Head Football Strength Coach
- » 1999-2007, Iowa Assistant Strength Coach
- » 1997-98, SMU Assistant Strength Coach
- » 1994-96, Wisconsin Student Assistant

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.

Dobson was one of 15 strength and conditioning coaches certified as a Master Strength and Conditioning Coach by the Collegiate Strength and Conditioning Coaches Association this past spring.

In Dobson's first four 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 in Dobson's tenure.

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 fewest 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 Iowa Hawkeye football program. He was in Iowa 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.

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, cornerback Prince Amukamara and linebacker Lavonte David 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.

Amukamara developed into a first-round NFL Draft pick in 2011 after earning first-team All-America honors for the Huskers in 2010. He went on to win the Super Bowl with the New York Giants in his first season in the league. Dobson helped prepare David to make a seamless transition to major college football. After starring as a junior college All-American, David recorded the most tackles in school history as a junior in 2010, before earning All-America honors in 2011. David was selected in the second round of the 2012 NFL Draft.

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-Madison, where he worked as a student assistant with the Badger football team for three seasons. He earned his bachelor'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 Collegiate Strength and Conditioning Coaches Association and 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.

The Dobson Family (clockwise from top left): James, Rebecca, Elise and Colton.

JOE GANZ

GRADUATE ASSISTANT | OFFENSE

A record-setting quarterback for the Huskers, Joe Ganz has been elevated to a graduate assistant role in 2012 in his third year on the Nebraska coaching staff. Previously, Ganz served as a football intern and graduate manager in 2010 and 2011. Ganz works extensively with the Husker quarterbacks, in addition to helping offensive coordinator Tim Beck in a variety of roles.

Before moving into a coaching role, Ganz was a standout quarterback for the Huskers from 2004 to 2008. Although he had to wait until the latter half of the 2007 season for his chance to shine, Ganz ended his career owning 23 Nebraska school records. He established Husker records with 510 passing yards, 528 yards of total offense and seven passing touchdowns against Kansas State in 2007 in only his second career start. Ganz also holds Nebraska game records for pass completions and attempts and total offense attempts.

A native of Palos Heights, Ill., Ganz holds Nebraska season records for passing yards, completions and total offense, all set during his senior year in 2008. That season, Ganz completed nearly 70 percent of his passes while throwing for 3,568 yards and 25 touchdowns. He added 258 yards on the ground with five rushing touchdowns. Ganz finished his career second in school history in passing yards (5,125) and passing touchdowns (44).

Ganz was a two-time Big 12 Offensive Player-of-the-Week selection and was on the watch list for the 2008 Johnny Unitas Golden Arm Award. In the classroom, Ganz was a 2008 first-team academic All-Big 12 selection and a seven-time Big 12 Commissioner's Honor Roll honoree. He earned his degree in business administration from Nebraska in December of 2008.

JAKE MANDELKO

GRADUATE ASSISTANT | DEFENSE

Jake Mandelko is in his first season as a graduate assistant at Nebraska. Previously, Mandelko spent the 2010 season as a volunteer, and he was a football intern in 2011. In his third season working with the Huskers, Mandelko will take on an increased role with the NU defense.

Mandelko will assist first-year coordinator John Papuchis, the nation's youngest solo defensive coordinator. Mandelko is expected to work extensively with the Husker backfield and first-year secondary coach Terry Joseph.

A native of Lexington, Neb., Mandelko played safety for Nebraska-Kearney, earning all-region honors as a junior in 2008, when he tied for the conference lead with five interceptions, including two returned for touchdowns. He was an all-region selection again as a senior in 2009, when UNK finished 11-2 and earned a No. 8 Division II national ranking. He was named honorary captain of the Omaha World-Herald's All-Nebraska Division II football team in 2009, when he led the Lopers in tackles, interceptions and pass breakups.

Mandelko earned his degree in sports administration from Nebraska-Kearney in May of 2008. Jake's father, Mike, was an All-Big Eight offensive guard for the Huskers in 1982.

T.J. HOLLOWELL

GRADUATE ASSISTANT | DEFENSE

T.J. Hollowell is in his second season as a graduate assistant coach for the Husker football program. He assists the coaching staff on the defensive side of the ball, working extensively with the linebackers.

Hollowell is in his third year with the Husker football program overall, as he served as an intern in 2010. In that role, he assisted the coaching staff and the Husker strength and conditioning staff.

While working with the defense last season, Hollowell helped linebacker Lavonte David earn the Big Ten's Butkus-Fitzgerald Linebacker-of-the-Year award, while Alfonzo Dennard was named the Tatum-Woodson Defensive Back of the Year. David also earned first-team All-America honors. Overall, Nebraska ranked 18th nationally in pass defense last season, and the Huskers held six of their 13 opponents to two touchdowns or less, including holding three opponents to single digits.

A former starter for the Blackshirts, Hollowell signed with the New York Giants as a free agent in 2004 and spent two seasons in the NFL. He played for the New York Giants in 2004 and the New York Jets in 2005, while also spending two training camps with the Denver Broncos. He also spent parts of two years in the Canadian Football League with the Edmonton Eskimos.

Hollowell played four seasons at Nebraska from 2000 to 2003, totaling 173 career tackles in helping the Huskers to four bowl games, including the BCS National Championship Game in 2001. As a senior, he earned honorable-mention All-Big 12 recognition from the league coaches and the AP, totaling 80 stops, including eight tackles for losses. He tied Nebraska's school record with eight pass breakups and was part of a defense that forced a school-record 47 turnovers.

A native of Copperas Cove, Texas, Hollowell received his degree in sociology from Nebraska in 2009.

VINCE MARROW

GRADUATE ASSISTANT | OFFENSE

Vince Marrow is in his second season as a graduate assistant coach for the Husker football program. He assists with the offense, working extensively with the tight ends. Marrow expanded his role and proved successful on the recruiting front last spring, when Nebraska was granted a waiver from the NCAA to allow Marrow to recruit off campus while associate head coach Barney Cotton was unable to travel while recovering from surgery.

With Marrow's help, a young Husker offense showed great promise under first-year coordinator Tim Beck in 2011. Nebraska averaged nearly 30 points per game last fall, and the Huskers scored at least two touchdowns in every game in 2011, a feat NU has accomplished only twice in the past 10 seasons. Nebraska's rushing attack flourished, averaging 217.2 yards per game to rank 15th nationally. Nebraska averaged 200 yards rushing for only the second time in the past eight seasons.

Marrow came to Nebraska after serving as the tight ends coach of the Omaha Nighthawks in the United Football League in 2010. He helped the Nighthawks to a 3-5 record in the franchise's inaugural campaign. Prior to that, he was the head coach at Holland High School in Springfield, Ohio, in 2009 and at the University of Toledo as tight ends coach in 2008. Marrow began his coaching career in NFL Europe following a distinguished playing career. He worked with the Rhein Fire (2006-07) and Berlin Thunder (2005-06) as a tackles/tight end coach with both teams before the league folded in 2007.

As a player, he was on the roster of five NFL teams: Buffalo Bills (1992-95); Carolina Panthers (1995); New York Jets (1996); Chicago Bears (1997-98) and San Francisco 49ers (1998-99). He was on the roster for the Bills for Super Bowls in 1993 and 1994. His best season in the NFL was in 1994, when he appeared in 10 games for the Bills.

Marrow also made first-team all-league for the Frankfurt Galaxy of NFL Europe in 1998, and played one season for the Orlando Rage in the XFL in 2000 before going into coaching.

Marrow started his college career at Youngstown State before transferring to Toledo and playing two seasons as a tight end for the Rockets. He was a second-team All-Mid American Conference selection in 1991 and was selected by the Bills in the 11th round of the 1992 NFL Draft.

A native of Youngstown, Ohio, Marrow graduated with a degree in criminal justice from Toledo in 1992 and was a teammate of Husker football coach Bo Pelini at Cardinal Mooney High School. Marrow and his wife, Dr. Monique Marrow, have five children (Mike, Phyllica, Merrisa, Victoria and Aryanna). Mike is a fullback for Nebraska.

WINCE MORRIS

DIRECTOR OF PLAYER PERSONNEL

In his seventh year at Nebraska, Wince Morris was named director of player personnel in June 2010 after previously serving as the assistant director of football operations.

In his role, Morris deals directly with Nebraska football student-athletes in a number of areas, including academic matters and community outreach activities. Morris also assists the staff with on-campus recruiting and plays a key role in Nebraska's summer camps, while also serving as the liaison to NFL scouts.

Morris has served in various roles in the football program throughout his six years in Lincoln, most recently as the Assistant Director of Football Operations, in which he played a leading role in Nebraska's team travel.

Morris came to the Huskers after working nine months in private business in the Cincinnati, Ohio, area. Morris worked in the commercial capital division at National City Bank in Cincinnati before joining the Huskers, after spending four years as a litigation paralegal at Manley, Burke in Cincinnati. A 1997 graduate of Miami (Ohio), Morris played football for the RedHawks before earning a degree in sociology; thematic sequence - political science public law in 1997.

Morris was married to the former Kristina Teague in July 2009.

JAKE WESCH

ASSISTANT DIRECTOR OF FOOTBALL OPERATIONS

A member of the Huskers' rich football walk-on program, Jake Wesch was named the Assistant Director of Football Operations in September of 2011. He assists Assistant Athletic Director for Football Operations Jeff Jamrog in a variety of duties, including playing a key role in team travel.

A native of North Bend, Neb., Wesch was the Huskers' kickoff specialist in 2005 and 2006, while also serving as the starting holder during his final three seasons and was a five-time Brook Berringer Citizenship Team selection. As a senior, Wesch handled the holding duties in all 13 games, as sophomore place-kicker Alex Henery was 56-of-57 on extra points and 18-of-21 on field goal attempts. The field-goal unit capped the year with Henery's school-record 57-yard field goal against Colorado.

Wesch also punted in three games, putting one punt inside the 20-yard line against Missouri, along with a career-best 55-yarder against Texas Tech and a 50-yarder at Iowa State. Wesch also connected on an eight-yard pass to tight end Mike McNeill on a fake field goal against Texas Tech, allowing NU to score a touchdown on the next play. He also executed a fake field goal pitch to Alex Henery for a first down late in the Kansas game.

After finishing his Husker career in 2008, Wesch continued to work in various areas of the athletic department. He worked specifically with the football department prior to the 2010 season as one of the program's interns.

Wesch earned his bachelor's degree in communication studies from Nebraska in the December of 2008 and went on to earn a master's in educational administration in the summer of 2011.

AUSTEN EVERSON

DIRECTOR OF HIGH SCHOOL RELATIONS

Austen Everson returned to the Nebraska football staff in 2009 and was named the director of high school relations in June 2010. A native of Brentwood, Tenn., Everson previously served as a football operations intern at NU from June 2008 to January 2009.

Everson plays a key role in coordinating all of Nebraska's on-campus recruiting efforts and scheduling official visits to the Nebraska campus by prospective student-athletes.

Everson earned his bachelor's degree in 2007 in management from Ohio University, where he was a four-year letterwinner at quarterback and two-year team captain during his junior and senior seasons under former Nebraska football coach Frank Solich. During his undergraduate career, Everson was a two-time academic All-MAC selection, National Football Foundation National Honor Society inductee and Draddy Trophy semifinalist while also earning accolades in the weight room as the All-American Strength and Conditioning Athlete of the Year.

Following graduation, Everson served as a development intern for the Ohio Athletic Department in the summer of 2007, before becoming a graduate assistant in the administration office. He worked with Ohio's senior women's administrator for nearly two years while earning master's degrees in business administration in 2008 and sports administration in 2009.

AARYN KEARNEY

RECRUITING STAFF ASSISTANT

Aaryn Kearney joined the Nebraska football office on a full-time basis in February of 2009 as a recruiting staff assistant. Kearney assists in coordinating the recruiting process for the coaching staff including correspondence to prospects and coaches and organizing NCAA compliance records pertaining to recruiting activities and campus visits. In addition to assisting the coaching staff in recruiting, Kearney is actively involved with the Big Red Football School and coaching clinics. Kearney had worked in the recruiting office as a student worker for the previous year before his full-time appointment.

A native of Auburn, Neb., Kearney has been associated with the Husker football program since 2003, serving as a football student manager for five seasons. Kearney served as the head student manager during the 2007 season and was awarded the Tom and Terri Burnell Student Manager Scholarship that year. Kearney graduated from the University of Nebraska-Lincoln in December of 2008 with a bachelor's degree in communication studies.

MIKE NOBLER

FOOTBALL VIDEO COORDINATOR

Mike Nobler is in his fourth year on the Nebraska staff in 2012, where he serves as football video coordinator. Nobler's primary responsibility lies in overseeing Nebraska's 45-client XOS coaching video network that is utilized by the football coaching staff on a daily basis. Nobler was honored for his work this past spring, when he was named the 2011-12 Big Ten Conference Video Coordinator of the Year, in addition to being a finalist for the Bob Matey National Video Coordinator of the Year Award.

Along with a video staff of eight, Nobler implements the video system for the day-to-day use by coaches, including the taping and editing of practice and games along with opponent video breakdowns. Nebraska was one of the first two schools to begin shooting, editing and distributing practice video in HD in the spring of 2011.

Nobler previously spent two years as a field representative for the maker of the Huskers' current video system, XOS Digital. He provided on-site support, installations of all software and hardware as well as staff training on the video system in college football and basketball and NFL video departments.

Nobler returned to a college football video department after spending four years as assistant video director at Oklahoma. Nobler also spent one year in a similar position at Illinois. A year earlier, he served a 12-month internship with the St. Louis Rams.

A native of Lake Villa, Ill., Nobler graduated from Western Illinois University in 2001 with a degree in communications. He is married to the former Heather Saluri, and the couple has a daughter, Madeline.

FOOTBALL STAFF

Curt Baldus

Travis Borchardt

Drew Soukup

Brendan Stai

LaTravis Washington

TATE GUILLOTTE

ASSISTANT FOOTBALL VIDEO COORDINATOR

Tate Guillotte is in his second season as the assistant football video coordinator. Guillotte assists in providing all video needs for the Husker coaching staff, including film exchange and breakdown of practice and game footage.

Guillotte came to Nebraska after spending two years as an intern with XOS and the SEC Digital Network. He also has previous experience working with a collegiate football team, as Guillotte was a student videographer at LSU from 2006 to 2011.

Guillotte is originally from New Iberia, La. He married his wife Melynda in June of 2012. The couple has one son, Carson.

MEGAN CUNNINGHAM

ASSISTANT TO COACH PELINI

Megan Cunningham is in her second season as Coach Bo Pelini's assistant. Cunningham's current responsibilities include handling correspondence, scheduling and autograph requests for Coach Pelini, in addition to maintaining student-athlete eligibility and participation forms for the football program. She also assists with camps and coaches clinics.

JONI DUFF

ASSISTANT TO THE DEFENSE

Joni Duff began her association with the Nebraska football office in 1980. Duff serves as assistant to the defensive coordinator and the defensive assistant coaches. She also handles multiple office functions.

She is married to Craig Duff, and the couple has two sons. Alex is a junior at Benedictine College (Kansas) and a member of the men's soccer team, and Nathan is a junior in high school.

TERI RIGGINS

ASSISTANT TO THE OFFENSE

Teri Riggins has served as a secretary in the football office since 1998 and began her association with the athletic department in 1996. Riggins is in her eighth year as the secretary to the offensive assistant coaches. Previously she served as the recruiting staff assistant for six years and two seasons as the track and field office secretary.

Before joining the athletic department, she worked at Nebraska-Kearney for the Dean of the College of Education, in the Student Services office at Iowa Western CC and at Duncan Aviation.

An alumnus of the American Institute of Business in Des Moines, Iowa, Riggins and her husband, Jim, are the parents of Brenda Riggins and the late Jamie Riggins-Bayer. Teri and Jim have four grandchildren Josh, Victoria, Sam and Marc and one great-granddaughter.

LONNIE ALBERS

ASSISTANT ATHLETIC DIRECTOR FOR ATHLETIC MEDICINE

Dr. Lonnie Albers has served as director of athletic medicine at Nebraska since 1995 and has been working with the athletic department since 1985. Albers, an associate athletic director for the Huskers, oversees the operations of the athletic medicine and athletic training facilities and staff.

Albers practiced clinical medicine in Lincoln for more than 10 years and has more than 20 years of experience in urgent care. He previously served as a team physician from 1985 through 1995. Albers is responsible for the medical care of the student-athletes and maintains a pharmacy permit in order to dispense medicine to student-athletes as needed. A Hildreth, Neb., native, Albers is a certified medical review officer and administers Nebraska's drug testing programs.

Albers earned his bachelor's degree in biology and English from Nebraska in 1977 and his M.D. from the University of Nebraska Medical Center in 1980. He also is board certified in Family Practice. Albers is married to the former Jodelle Glushenko, and they have three children, Scott, Michelle and Angela.

MARK MAYER

HEAD FOOTBALL ATHLETIC TRAINER

Mark Mayer (pronounced Meyer) is in his sixth season as Nebraska's head football athletic trainer in 2012. Mayer came to the Nebraska program in 2007 with more than a dozen years of experience in athletic medicine, including serving the previous nine years as the assistant athletic trainer for the Oakland Raiders.

Mayer heads up Nebraska's athletic medicine efforts for the football team. His responsibilities include year-round preventive care, immediate care for injured athletes at practices and games, and the reconditioning of injured athletes.

Prior to joining the Raiders, he served first as an athletic trainer intern in 1995 and gained full-time status in 1998 as a strength and conditioning assistant. Mayer also served as a student athletic trainer for UC Davis from 1992 to 1994. He was named a full-time assistant athletic trainer for Oakland in 1999 and served in that capacity for Super Bowl XXXVII in 2003 when the AFC Champion Raiders faced the Tampa Bay Buccaneers.

In his 11 years with the Raiders, Mayer worked with former Husker players Adam Treu, John Parrella, Eric Johnson, Aaron Graham and Fabian Washington.

Originally from San Leandro, Calif., Mayer graduated from the University of California at Davis in 1994, and served as a student athletic trainer for UC Davis from 1992 to 1994. He earned his bachelor of science degree in physical education and is certified by the National Athletic Trainers Association.

Married to the former Kira Schoeneman, Mayer and his wife have two children, 9-year old daughter Savannah Audren and 6-year old son Boston Zachary.

ADDITIONAL FOOTBALL ASSISTANTS AND STUDENT STAFF

Football Strength and Conditioning Interns: Morgan Bergen, John Wisniewski.

Graduate Assistant Athletic Trainers: Raymond Champagne and Ethan Solger.

Student Athletic Trainers: Cameron Beck, Ryan Hardin, Chris Linke, Amy Ngo, Courtney Russell and Greg Schlueter.

Student Equipment Managers: Brock Bandur, Jared Brown, Kevin Campbell, Tanner Dunbar, Bryce Havlovic, Matt Hager, Brett Jamrog, Dylan Knobbe, Kara Leachman, Dillon Ludwig, Dan Matya, Nic Mitchell, Jordan Moody, Tim O'Brien, DJ Pfeiffer, Morgan Randol, Trey Semrad, Jonah Watson.

Football Office Student Assistants: Tori Bayer, Aniesha Brown, Elizabeth Jamrog, Lynsey Kreikemeier, Leslie Kumm, Lauren Largen, Brooke Munford, Alana Tucker.

Football Recruiting Office Student Assistants: Brett Jamrog, Sean Mulholland, Vinny Pelini.

Student Video Assistants: Brandon Baratta, Kyle Dostal, Joe Finegan, Joel Hunter-Pirtle, Spencer Lamer, Anthony Mandl, Patrick Murphy, John Wiatr.

JERRY WEBER

HEAD ATHLETIC TRAINER

Jerry Weber began his association with the Nebraska athletic medicine staff in 1977 and has been head athletic trainer and associate director of athletic medicine since 1996.

In his duties as head athletic trainer and physical therapist, he oversees the operation of all athletic medicine facilities and supervises the Husker staff of athletic trainers, graduate and undergraduate student assistants. Along with his duties as head trainer, Weber directs the orthopedic rehabilitation and coordinates the return to sport programs with orthopedic specialists and athletic training staff. During the spring he also works with the men's gymnastics and baseball teams.

A Sidney, Neb., native, Weber earned a bachelor's degree in zoology from Nebraska in 1974. He earned his physical therapy degree from UNMC in 1976 and his master's degree from Western Illinois in 1977.

Weber has enjoyed a distinguished career at Nebraska. In June of 2011, Weber was inducted into the National Athletic Trainers Association (NATA) Hall of Fame. He became the fourth former Nebraska athletic trainer to join the NATA Hall of Fame, including Paul Schneider, George Sullivan and Roland "Duke" LaRue.

Weber was previously honored by the NATA in June of 2004 as one of 18 members to receive the Most Distinguished Athletic Trainer award. In 2003, Weber was inducted into the District V NATA Hall of Fame for his years of service to that organization. In 1991, Weber received the Sullivan Award from the NATA recognizing excellence in athletic training. Weber has been active in the NATA for more than 30 years at the state, district and national levels having served on the board of directors and as a presidential candidate.

Weber has also been honored by the Nebraska Football Hall of Fame as a recipient of the 2002 Lyell Bremser Special Merit Award.

Weber was a member of the NCAA Committee on Competitive Safeguards and Medical Aspects of Sport and was the NCAA liaison to the National Athletic Trainers Association's College/University Athletic Trainers Committee for six years from 2001 to 2006. Weber served 10 years on the Nebraska State Examining Board for Athletic Trainers.

CHAD WADE

ASSISTANT STRENGTH COACH

Chad Wade is an assistant strength coach for football who began his association with the athletic performance team in 1996. Previously, Wade was the Bob Devaney Sports Center strength coach for three years, working primarily with the men's and women's basketball teams, and served three years as the assistant strength coach at the Bob Devaney Sports Center.

With the football team, Wade helps head football strength coach James Dobson coordinate workouts.

Wade, who is Strength and Conditioning Coach Certified (S.C.C.C.), received a bachelor's degree in sports management with a minor in psychology from Nebraska Wesleyan in 1996. Wade also played football for the Plainsmen from 1992 to 1994.

Wade is married to the former Amber Burgess, who lettered for the Husker softball team from 2000 to 2003. The couple has two sons, Burgess, 3, and William, 2.

JEREMY BUSCH

ASSISTANT FOOTBALL ATHLETIC TRAINER

Jeremy Busch joined the University of Nebraska in July 2012 as an assistant football athletic trainer. Busch assists with all aspects of the athletic medicine efforts for the football team, including year-round preventive care, immediate care for injured athletes at practice and games and the reconditioning of injured athletes.

Busch came to Nebraska from Colorado State University after serving the previous six years as an assistant athletic trainer with the football program. Before CSU, he spent one year with the Indiana University football program, as well as spending time as an intern assistant athletic trainer with the Minnesota Vikings.

Originally from Cedar Rapids, Iowa, Busch graduated from the University of Iowa with a bachelor's of science degree in athletic training. He went on to graduate from the University of Minnesota with a master's degree in sports management.

Married to the former Peggy Manning, Busch and his wife have twins, Emma and Landon.

TYLER CLARKE

ASSISTANT STRENGTH COACH

Tyler Clarke is in his fifth season as an assistant strength coach for the football program. Like Head Football Strength Coach James Dobson, Clarke came to Nebraska from the University of Iowa where he spent three seasons as an assistant strength and conditioning coach.

With the Huskers, Clarke assists Dobson with all aspects of the Nebraska strength and conditioning program for football, which includes winter conditioning, summer workouts and in-season training.

Previously, Clarke served as a student assistant with the Hawkeye strength and conditioning staff while working toward his degree. He earned his bachelor's degree in Health and Sports Studies from Iowa in 2005 and his master's degree in administration from Central Michigan in 2008. He is a certified strength and conditioning specialist and is a member of the National Strength and Conditioning Association. A native of Ames, Iowa, Clarke is also American Red Cross CPR Certified.

WILLIE JONES

ASSISTANT STRENGTH COACH

Willie Jones is in his fourth season as an assistant strength and conditioning coach with the Nebraska football team in 2012. Jones came to Nebraska in 2009 from South Dakota State, where he spent two years as a graduate assistant for the Jackrabbit strength and conditioning department.

With the Huskers, Jones assists Head Football Strength Coach James Dobson with all aspects of the strength and conditioning for football.

Jones earned his bachelor's degree in health promotion from South Dakota State in 2007. He also completed his master's degree in sport science from SDSU in May of 2012. Jones was a three-year letterman for the Jackrabbit football team from 2002 to 2006.

Jones is also a member of the Collegiate Strength and Conditioning Coaches Association (CSCCA). He is also a certified strength and conditioning coach through the same organization. A native of Yankton, S.D., Jones is also CPR certified through the American Red Cross. He is the proud parent of one son, Cameron.

SCOTT TRAUSCH

SPORTS NUTRITIONIST

Scott Trausch is in his first season as a sports nutritionist at Nebraska, where he works primarily with the football and baseball teams. Previously, Trausch served as strength and conditioning intern at Nebraska from 2010 to 2012, and he was a sports nutrition intern for the Huskers from 2008 to 2010.

In his current role, Trausch handles a variety of duties, including body composition testing, nutrition education, performance fueling strategies, sports supplements and hydration. He also coordinates all meals when the football team travels. He is a certified strength and conditioning specialist, and Trausch is working toward his Registered Dietitian Certification.

A Nebraska alum, Trausch earned degrees in dietetics and nutrition and exercise health science in 2011.

BRANDON RIGONI

ASSISTANT STRENGTH COACH

A member of Nebraska football's rich walk-on tradition as a player, Brandon Rigoni joined the Husker Power staff in a full-time role as an assistant strength coach in 2009, after spending two years as an intern in NU's strength and conditioning program.

Rigoni completed his master's degree in 2010, and is currently a member of the biopsychology Ph.D. program at the University of Nebraska, with an emphasis in statistics. His research centers on athletic performance as it relates to brain imaging and the human stress response system.

On the field, Rigoni earned three letters as a special teams standout for the Cornhuskers. He was elected a football team captain, 2004 Special Teams MVP, 2006 Nebraska Lifter of the Year and earned a scholarship prior to the start of his senior season.

Rigoni was also a standout in the classroom as a two-time first-team academic All-Big 12 selection and an eight-time member of the Big 12 Commissioner's Honor Roll. Upon graduation from Nebraska, Rigoni studied abroad in Italy before returning to the Nebraska Athletic Department as a volunteer strength and conditioning coach.

Rigoni married the former Laura Sprague on May 7, 2011.

JAY TERRY

EQUIPMENT MANAGER

Jay Terry has been equipment manager at Nebraska since 2002 and has served on the Nebraska athletic department equipment staff since April 1997. Terry also spent two years as a student equipment manager before serving as an assistant equipment manager for four years.

Terry maintains the Husker football locker room and is in charge of the football team's equipment needs. He coordinates the transportation of all football and support equipment to road games, and oversees Nebraska's equipment staff of three full-time assistants and several student workers who handle all 23 of Nebraska's sports. Terry is also in charge of overseeing the Husker football student managers.

A native of Cozad, Neb., Terry has been a member of the Athletic Equipment Managers Association for 13 years. He earned a degree in communication studies from the University of Nebraska in May 2004.

Terry is married to the former Heather Bridger and they have a two-year-old son, Connor, and an infant daughter, Quinn.

TYLER RECKER

ASSISTANT EQUIPMENT MANAGER

Tyler Recker is in his fifth season working with the football equipment staff, but he is in his first season in a full-time role. Recker is responsible for the care of equipment for the football, baseball, softball and volleyball programs.

Recker spent the previous four seasons working as a student assistant in the equipment room. He will earn his undergraduate degree in business administration from Nebraska this December. A Nebraska native, Recker was a 2008 graduate of West Point/Beemer High School.

DENNIS LEBLANC

SENIOR ASSOCIATE ATHLETIC DIRECTOR FOR ACADEMICS

Dennis Leblanc was named Nebraska's Senior Associate Athletic Director for Academics in 2007, after being promoted from associate athletic director for academic programs and student services. He was named an associate athletic director in 1998 and has directed the academic program since 1993. Leblanc has been with the academic support program for student-athletes since 1987.

Under Leblanc, Nebraska has become the national leader in CoSIDA Academic All-Americans for football and all sports, NCAA Today's Top Eight Award honorees and recipients of the National Football Foundation and Hall of Fame Postgraduate Scholarship.

Over the past decade, Nebraska's academic support program for student-athletes has received outstanding reviews from the NCAA Certification Review Team and the Nebraska Faculty Intercollegiate Athletic Committee.

Leblanc is an active member of the National Association of Academic Advisors for Athletes (N4A). In 2002, he received the prestigious Lan Hewlett Award presented by the N4A to an athletic administrator in recognition of distinguished performance in providing personal, academic and professional guidance to student-athletes.

Leblanc was presented the Chancellor's Award for Exemplary Service to Students at the 2004 University of Nebraska Honors Convocation, which recognizes individuals who go beyond the performance of their assigned work, devoting extra time and effort in serving the needs of students. In May of 2007, Leblanc received the Hero Mentor Award through the American Red Cross, which annually recognizes a person for outstanding leadership and mentoring.

Leblanc earned his undergraduate degree from Bethany College, and a master's degree from Wichita State. He and his wife, Coreen, have four children, including daughters Olivia and twins Madeleine and Mackenzie, and a son, Christian.

KEITH ZIMMER

ASSOCIATE ATHLETIC DIRECTOR FOR LIFE SKILLS

In his 25th year serving Nebraska Athletics, Keith Zimmer leads Nebraska's Life Skills unit within the department.

Zimmer, who started at Nebraska in 1987, carries 24 years of life skills and student services experience and provides support to all current Nebraska student-athletes in addition to providing life skills guidance to former student-athletes.

Components of the Husker Life Skills program include individual student-athlete meetings, major life skills events, facilitation of two zero-credit seminars, community outreach, graduate school assistance and postgraduate scholarships. Life Skills annually coordinates an Involvement Fair, Student-Athlete Career Fair, Networking Night, Senior Retreat and Leadership Breakfast.

Zimmer, who worked in Nebraska's Academic and Support Services area from 1988 to 2006, is regarded as a national leader in the life skills area. He received one of the top honors in college athletics in September of 2006, when he was chosen for the Dr. Gene Hooks Award as the Life Skills Administrator of the Year. Zimmer has also served as an NCAA Life Skills trainer and is active with the National Consortium for Academics and Sport.

Zimmer continues to serve as the advisor of the Student-Athlete Advisory Committee and remains active in the Ventures In Partnership program, where student-athletes are integrated into various outreach initiatives with Lincoln Public Schools. Zimmer also pioneered the annual "School is Cool" Jam, which reached more than 100,000 middle-level students in the 12-year existence of the event.

He is an honorary member of the Golden Key National Honor Society and Mortar Board and has received the Chancellor's Award for Exemplary Service to Students.

Zimmer earned his bachelor's degree at Wayne State College and his master's in education from Springfield (Mass.) College. Zimmer and his wife, Michelle, have two sons, Logan and Caden.

NEBRASKA 2012 FOOTBALL ROSTER

NUMERICAL ROSTER

No.	Name	Pos.
1 *	Harvey Jackson	S
1	Jordan Westerkamp	WR
2 ***	Antonio Bell	CB
2	Alonzo Moore	DB
3 **	Taylor Martinez	QB
3 *	Daimion Stafford	S
4	Tommy Armstrong Jr.	QB
4	Mohammed Seisay	CB
5 *	Braylon Heard	IB/DB
6 *	Corey Cooper	S
6 ***	Tim Marlowe	WR
7	Taariq Allen	WR
7 *	Joseph Carter	DE
8 *	Ameer Abdullah	IB
8	Zaire Anderson	LB
9 **	Jason Ankrah	DE
9	Tyson Broekemeier	QB
10 *	Josh Mitchell	CB
10 *	Jamal Turner	WR
11 *	Andrew Green	CB
12	Ron Kellogg III	QB
12 ***	Courtney Osborne	S
13 ***	P.J. Smith	S
14	Bronson Marsh	QB
15 *	Brion Carnes	QB
15	Michael Rose	LB
16 *	Stanley Jean-Baptiste	CB
17 **	Ciante Evans	CB
17	Ryker Fyfe	QB
18	LeRoy Alexander	DB
18 **	Quincy Enunwa	WR
19	Mike Marrow	FB
19 *	Wil Richards	S
21	Charles Jackson	CB
21 *	Steven Osborne	WR
22 ***	Rex Burkhead	IB
22	Anthony Ridder	CB
23	Daniel Davie	CB
23	King Frazier	RB
24	Murat Kuzu	LB
24	Austin Williams	LB
25	Joey Felici	CB
25 ***	Kyler Reed	TE
26	Yusef Wade	CB
27	Sam Foltz	WR
28	Thomas Brown	LB
29	Seth Jameson	S
29	Graham Nabity	IB
30	Derek Foster	CB
30	Richard Wynne Jr.	WR
31 ***	Jase Dean	S
31 *	C.J. Zimmerer	FB
32	Imani Cross	IB
32	Greg Milliken	DB
33	Jared Afalava	LB
34	Carson Collins	FB
34 ***	Cameron Meredith	DE
35	Andy Janovich	FB
37 *	Mauro Bondi	PK
37	Taylor Hoffman	LB
38	Aaron Gabriel	LB
38 ***	Graham Stoddard	FB
39 ***	Justin Blatchford	S
39	Jordan Nelson	IB
40	Max Pirman	LB
40	Zach Taylor	IB
41 *	Jake Long	TE
41	David Santos	LB
42 **	Sean Fisher	LB
42	Trey Foster	TE
43	Cole Chvatal	WR
43 *	Trevor Roach	LB

ALPHABETICAL ROSTER

Lettermen in Bold; *-Indicates Letters Earned

No.	Name	Pos.	Ht.	Wt.	Yr.	Hometown (High School/College)
8 *	Abdullah, Ameer	IB	5-9	185	So.	Homewood, Ala.
33	Afalava, Jared	LB	6-3	215	Fr.	South Jordan, Utah (Bingham)
18	Alexander, LeRoy	DB	6-0	185	Fr.	Toledo, Ohio (Whitmer)
7	Allen, Taariq	WR	6-3	200	RFr.	Weston, Mass. (The Rivers School)
70	Anderson, Kenny	DT	6-2	260	Sr.	Omaha, Neb. (Millard West)
8	Anderson, Zaire	LB	5-11	220	Jr.	Philadelphia, Pa. (Riverside CC/Frankford)
9 **	Ankrah, Jason	DE	6-4	265	Jr.	Gaithersburg, Md. (Quince Orchard)
4	Armstrong Jr., Tommy	QB	6-1	215	Fr.	Cibola, Texas (Steele)
70	Ash, Nick	OL	6-5	285	Jr.	Keller, Texas
47	Ashburn, Walker	DE	6-2	255	So.	Kenner, La. (John Curtis)
2 ***	Bell, Antonio	CB	6-2	200	Sr.	Daytona Beach, Fla. (Mainland)
80 *	Bell, Kenny	WR	6-1	185	So.	Boulder, Colo. (Fairview)
39 ***	Blatchford, Justin	S	6-1	200	Sr.	Ponca, Neb.
83	Blum, Jared	TE	6-4	230	Fr.	Gretna, Neb.
37 *	Bondi, Mauro	PK	6-0	200	So.	Boca Raton, Fla. (West Boca Raton)
9	Broekemeier, Tyson	QB	6-1	190	RFr.	Aurora, Neb.
28	Brown, Thomas	LB	6-2	210	Fr.	Gardena, Calif. (Junipero Serra)
22 ***	Burkhead, Rex	IB	5-11	210	Sr.	Plano, Texas (Plano Senior High)
46	Burch, Sam	WR	6-3	190	RFr.	Elmwood, Neb. (Elmwood-Murdock)
15 *	Carnes, Brion	QB	6-1	200	So.	Bradenton, Fla. (Manatee)
7 *	Carter, Joseph	DE	6-5	265	Sr.	Jackson, S.C. (Silver Bluff/Chaffey College)
51	Chapek, Brandon	OL	6-5	310	Jr.	Wahoo, Neb. (Bishop Neumann)
77 *	Choi, Seung Hoon	OL	6-2	295	Sr.	Lincoln, Neb. (Christian)
43	Chvatal, Cole	WR	5-11	175	Fr.	Wahoo, Neb. (Bishop Neumann)
91	Clare, Colin	PK	5-10	170	Fr.	Lincoln, Neb. (Southeast)
34	Collins, Carson	FB	5-8	220	Fr.	Omaha, Neb. (Burke)
51 ***	Compton, Will	LB	6-2	230	Sr.	Bonne Terre, Mo. (North County)
6 *	Cooper, Corey	S	6-1	210	So.	Maywood, Ill. (Proviso East)
81 ***	Cotton, Ben	TE	6-6	255	Sr.	Ames, Iowa
68 *	Cotton, Jake	OL	6-6	295	So.	Lincoln, Neb. (Southeast)
84	Cotton, Sam	TE	6-4	230	Fr.	Lincoln, Neb. (Southeast)
67	Criss, Scott	OL	6-3	280	Jr.	Omaha, Neb. (Creighton Prep/Wyoming)
32	Cross, Imani	IB	6-1	225	Fr.	Gainesville, Ga. (North Hall)
96	Curry, Aaron	DT	6-1	280	Fr.	Keller, Texas (Fossil Ridge)
23	Davie, Daniel	CB	6-1	185	RFr.	Beatrice, Neb.
31 ***	Dean, Jase	S	6-0	200	Sr.	Bridgeport, Neb.
87	Dixon, Taylor	WR	5-11	195	Sr.	Wauneta, Neb. (Wauneta-Palisade)
88	Dzuris, Ross	DE	6-3	235	Fr.	Plattsmouth, Neb.
18 **	Enunwa, Quincy	WR	6-2	215	Jr.	Moreno Valley, Calif. (Rancho Verde)
17 **	Evans, Ciente	CB	5-11	185	Jr.	Arlington, Texas (Juan Seguin)
88 *	Evans, Tyler	WR	6-1	200	So.	Waverly, Neb.
25	Felici, Joey	CB	5-9	175	So.	Omaha, Neb. (Millard South)
42 **	Fisher, Sean	LB	6-6	230	Sr.	Omaha, Neb. (Millard North)
27	Foltz, Sam	WR	6-1	185	Fr.	Grand Island, Neb.
30	Foster, Derek	CB	5-11	190	So.	Elm Creek, Neb.
42	Foster, Trey	TE	6-0	235	Fr.	Lincoln, Neb. (Southeast)
23	Frazier, King	IB	6-0	205	Fr.	Lee's Summit, Mo. (Lee's Summit)
17	Fyfe, Ryker	QB	6-2	180	Fr.	Grand Island, Neb.
38	Gabriel, Aaron	LB	6-0	210	Fr.	Marion, Ohio (Harding)
95	Gangwish, Jack	LB	6-2	230	RFr.	Wood River, Neb.
11 *	Green, Andrew	CB	6-0	195	Jr.	San Antonio, Texas (James Madison)
99 *	Guy, Jay	DT	6-1	290	So.	Houston, Texas (Eisenhower)
54	Hayes, Aaron	OL	6-3	265	RFr.	Elkhorn, Neb.
5 *	Heard, Braylon	IB/DB	5-11	185	So.	Youngstown, Ohio (Cardinal Mooney)
37	Hoffman, Taylor	LB	6-0	200	Fr.	Oakland, Neb. (Oakland-Craig)
45	Hovey, Lane	WR	6-4	190	Fr.	Adel, Iowa (Adel-Desoto-Minburn)
85 *	Hyland, KC	WR	6-6	220	Sr.	Lincoln, Neb. (Pius X)
21	Jackson, Charles	CB	5-11	175	Fr.	Spring, Texas (Klein Collins)
1 *	Jackson, Harvey	S	6-2	210	So.	Fresno, Texas (Hightower)
72 *	Jackson, Justin	OL	6-3	280	Sr.	Roca, Neb. (Norris)
29	Jameson, Seth	S	6-1	195	Jr.	Southlake, Texas (Southlake Carroll)
35	Janovich, Andy	FB	6-1	215	Fr.	Gretna, Neb.
16 *	Jean-Baptiste, Stanley	CB	6-3	215	Jr.	Miami, Fla. (Miami Central/Fort Scott CC)
50	Johns, Garret	OL	6-0	275	Fr.	Aurora, Neb.
12	Kellogg III, Ron	QB	6-1	210	Jr.	Omaha, Neb. (Westside)
52	Klachko, Ryan	OL	6-4	295	RFr.	Springfield, Ill. (Sacred Heart-Griffin)
44	Kreikemeier, Micah	LB	6-3	220	Sr.	West Point, Neb. (Central Catholic)
53	Kucera, Adam	OL	6-6	300	RFr.	Litchfield, Neb.
24	Kuzu, Murat	IB	5-11	195	RFr.	Plano, Texas (Plano Senior High)
95	Lindsay, Spencer	PK	5-9	190	Fr.	Kearney, Neb.
75	Long, Chris	OL	6-4	280	RFr.	Blair, Neb.

NEBRASKA CORNHUSKERS

41	*	Long, Jake	TE	6-4	240	Jr.	Elkhorn, Neb.
61	*	Long, Spencer	OL	6-4	305	Jr.	Elkhorn, Neb.
96	***	Maier, Brett	P/PK	6-0	185	Sr.	Kearney, Neb.
92	***	Mangieri, P.J.	LS	6-4	240	Sr.	Peoria, Ill. (Dunlap)
49		Manninger, Matt	LB	6-1	220	Sr.	Omaha, Neb. (Creighton Prep)
6	***	Marlowe, Tim	WR	5-10	175	Sr.	Youngstown, Ohio (Cardinal Mooney)
19		Marrow, Mike	FB	6-2	250	Jr.	Holland, Ohio (Central Catholic/Eastern Michigan)
14		Marsh, Bronson	QB	6-0	195	RFr.	Omaha, Neb. (Millard South)
46	***	Martin, Eric	DE	6-2	250	Sr.	Moreno Valley, Calif. (Rancho Verde)
3	**	Martinez, Taylor	QB	6-1	200	Jr.	Corona, Calif. (Centennial)
54		McCann, Mitch	LB	6-0	220	Fr.	Omaha, Neb. (Burke)
89		McDermott, Conor	TE	6-2	245	Jr.	Omaha, Neb. (Creighton Prep)
90		McMullen, Greg	DE	6-3	280	Fr.	Akron, Ohio (Hoban)
34	***	Meredith, Cameron	DE	6-4	260	Sr.	Huntington Beach, Calif. (Mater Dei)
32		Milliken, Greg	DB	6-1	200	Fr.	Wahoo, Neb.
10	*	Mitchell, Josh	CB	5-11	155	So.	Corona, Calif. (Eleanor Roosevelt)
2		Moore, Alonzo	DB	6-2	170	Fr.	Winnfield, La. (Winnfield Senior)
73	*	Moore, Tyler	OL	6-6	305	So.	Clearwater, Fla. (Countryside)
94		Moss, Avery	DE	6-2	260	Fr.	Tempe, Ariz. (Corona Del Sol)
74		Moudy, Mike	OL	6-5	305	So.	Castle Rock, Colo. (Douglas County)
29		Nabity, Graham	IB	6-0	200	Fr.	Omaha, Neb. (Elkhorn)
39		Nelson, Jordan	IB	5-7	170	Fr.	Omaha, Neb. (Burke)
69		Nickens, Brodrick	OL	6-5	305	Jr.	Alliance, Neb.
48		Okuyemi, Tobi	DT	6-2	275	So.	Maple Grove, Minn. (Wayzata)
12	***	Osborne, Courtney	S	6-3	200	Sr.	Garland, Texas (South Garland)
21	*	Osborne, Steven	WR	6-4	205	Sr.	Garland, Texas (South Garland)
77		Painter, Robby	OL	6-4	250	Fr.	Centennial, Colo. (Grandview)
57		Peat Jr., Todd	DT	6-3	305	RFr.	Tempe, Ariz. (Corona Del Sol)
56		Pelini, Mark	OL	6-0	285	So.	Youngstown, Ohio (Cardinal Mooney)
62	**	Pensick, Cole	OL	6-2	275	Jr.	Lincoln, Neb. (Northeast)
40		Pirman, Max	LB	6-5	220	RFr.	Orrville, Ohio
78		Price, Givens	OL	6-4	290	RFr.	Houston, Texas (Alief Taylor)
76	**	Qvale, Brent	OL	6-7	315	Sr.	Williston, N.D.
53	**	Randle, Thad	DT	6-1	295	Jr.	Galena Park, Texas (North Shore)
25	***	Reed, Kyler	TE	6-3	230	Sr.	Shawnee, Kan. (St. Thomas Aquinas)
65		Reeves, Ryne	OL	6-3	295	RFr.	Crete, Neb.
44		Reilly, Brandon	WR	6-1	180	Fr.	Lincoln, Neb. (Southwest)
19	*	Richards, Wil	S	5-11	195	Jr.	Lee's Summit, Mo. (West)
22		Ridder, Anthony	CB	6-2	195	RFr.	West Point, Neb. (Central Catholic)
98		Ridder, Eddie	TE	6-6	235	RFr.	Omaha, Neb. (Mount Michael Benedictine)
43	*	Roach, Trevor	LB	6-2	230	So.	Elkhorn, Neb.
63	**	Rodriguez, Andrew	OL	6-6	325	Jr.	Aurora, Neb.
97	*	Rome, Chase	DT	6-3	285	So.	Columbia, Mo. (Rock Bridge)
15		Rose, Michael	LB	5-11	230	Fr.	Kansas City, Mo. (Rockhurst)
97		Rotherham, Joseph	LS	6-0	220	RFr.	Green Bay, Wis. (Notre Dame de la Baie Academy)
59		Sailors, Will	OL	6-3	270	RFr.	Lincoln, Neb. (Northeast)
41		Santos, David	LB	6-0	220	RFr.	Spring, Texas (Klein Collins)
4		Seisay, Mohammed	CB	6-2	200	Jr.	Springfield, Va. (Eastern Arizona CC/Memphis)
56		Simpson, Brad	LB	6-0	195	Fr.	Omaha, Neb. (Ralston)
71	**	Sirles, Jeremiah	OL	6-6	310	Jr.	Lakewood, Colo. (Bear Creek)
13	***	Smith, P.J.	S	6-2	210	Sr.	River Ridge, La. (John Curtis)
3	*	Stafford, Daimion	S	6-1	205	Sr.	Norco, Calif. (Norco/Chaffey College)
59		Starkebaum, Colby	LB	6-1	220	Jr.	Sterling, Colo.
55	***	Steinkuhler, Baker	DT	6-6	290	Sr.	Lincoln, Neb. (Southwest)
57		Sterup, Zach	OL	6-8	300	RFr.	Hastings, Neb. (Hastings St. Cecilia)
38	***	Stoddard, Graham	FB	6-2	230	Sr.	Lincoln, Neb. (Southwest)
86		Sutton, David	TE	6-3	240	RFr.	Lincoln, Neb. (Southeast)
40		Taylor, Zach	IB	6-0	205	So.	Lincoln, Neb. (Southeast)
79	**	Thompson, Brandon	OL	6-6	300	Sr.	The Woodlands, Texas
55		Thurston, Paul	OL	6-5	275	Fr.	Arvada, Colo. (Arvada West)
10	*	Turner, Jamal	WR	6-1	185	So.	Arlington, Texas (Sam Houston)
61		Uher, Jeff	DT	6-1	280	So.	Omaha, Neb. (Creighton Prep)
66		Utter, Dylan	OL	6-1	300	Fr.	Papillion, Neb. (Papillion-LaVista)
98		Valentine, Vincent	DT	6-3	320	Fr.	Edwardsville, Ill.
91		Vestal, Donovan	DE	6-5	260	So.	Arlington, Texas (Bowie)
26		Wade, Yusef	CB	5-10	185	So.	Lincoln, Neb. (North Star)
1		Westerkamp, Jordan	WR	6-0	200	Fr.	Lombard, Ill. (Montini Catholic)
45	**	Whaley, Alonzo	LB	6-1	230	Sr.	Madisonville, Texas
58		Whitaker, Corey	OL	6-4	280	Fr.	Murrieta, Calif. (Vista Murrieta)
24		Williams, Austin	LB	6-0	200	So.	Omaha, Neb. (Burke)
92		Williams, Kevin	DT	6-2	265	RFr.	Holland, Ohio (Springfield)
82		Wullenwaber, Tyler	WR	6-1	195	So.	Utica, Neb. (Centennial)
30		Wynne Jr., Richard	WR	5-9	180	RFr.	Omaha, Neb. (Creighton Prep)
31	*	Zimmerer, C.J.	FB	6-0	230	Jr.	Omaha, Neb. (Gross)
93		Ziola, Michael	PK	5-9	170	Jr.	Columbus, Neb. (Chadron State)

44		Micah Kreikemeier	LB
44		Brandon Reilly	WR
45		Lane Hovey	WR
45	**	Alonzo Whaley	LB
46		Sam Burtch	WR
46	***	Eric Martin	DE
47		Walker Ashburn	DE
48		Tobi Okuyemi	DT
49		Matt Manninger	LB
50		Garret Johns	OL
51		Brandon Chapek	OL
51	***	Will Compton	LB
52		Ryan Klachko	OL
53		Adam Kucera	OL
53	**	Thaddeus Randle	DT
54		Aaron Hayes	OL
54		Mitch McCann	LB
55	***	Baker Steinkuhler	DT
55		Paul Thurston	OL
56		Mark Pelini	OL
56		Brad Simpson	LB
57		Todd Peat Jr.	DT
57		Zach Sterup	OL
58		Corey Whitaker	OL
59		Will Sailors	OL
59		Colby Starkebaum	LB
61	*	Spencer Long	OL
61		Jeff Uher	DT
62	**	Cole Pensick	OL
63	**	Andrew Rodriguez	OL
65		Ryne Reeves	OL
66		Dylan Utter	OL
67		Scott Criss	OL
68	*	Jake Cotton	OL
69		Brodrick Nickens	OL
70		Kenny Anderson	DT
70		Nick Ash	OL
71	**	Jeremiah Sirles	OL
72	*	Justin Jackson	OL
73	*	Tyler Moore	OL
74		Mike Moudy	OL
75		Chris Long	OL
76	**	Brent Qvale	OL
77	*	Seung Hoon Choi	OL
77		Robby Painter	OL
78		Givens Price	OL
79	**	Brandon Thompson	OL
80	*	Kenny Bell	WR
81	***	Ben Cotton	TE
82		Tyler Wullenwaber	WR
83		Jared Blum	TE
84		Sam Cotton	TE
85	*	KC Hyland	WR
86		David Sutton	TE
87		Taylor Dixon	WR
88		Ross Dzuris	DE
88	*	Tyler Evans	WR
89		Conor McDermott	TE
90		Greg McMullen	DE
91		Colin Clare	PK
91		Donovan Vestal	DE
92	***	P.J. Mangieri	LS
92		Kevin Williams	DT
93		Michael Ziola	PK
94		Avery Moss	DE
95		Jack Gangwish	LB
95		Spencer Lindsay	PK
96		Aaron Curry	DT
96	**	Brett Maher	P/PK
97	*	Chase Rome	DT
97		Joseph Rotherham	LS
98		Eddie Ridder	TE
98		Vincent Valentine	DT
99	*	Jay Guy	DT

2012 NEBRASKA FOOTBALL OUTLOOK OVERVIEW

Head Coach Bo Pelini's fifth Nebraska team has an excellent mix of veteran talent and leadership, and an infusion of young talent and potential that should put the Huskers in a position to contend in their second year in the Big Ten Conference in 2012.

After putting together a 9-4 record in its first season in the Big Ten, Nebraska has its eyes on representing the Legends Division in the Big Ten Championship Game in Indianapolis on Dec. 1.

On offense, quarterback Taylor Martinez enters his third season as the starter, while I-back Rex Burkhead is one of the nation's top returning

runners. The Huskers also return ample experience at receiver, tight end and on the offensive line that should help NU put an explosive offensive attack on the field in 2012.

Despite the loss of three all-conference players, Nebraska's defense is among the deepest and most experienced of the Pelini era. Fifth-year seniors return at each level of the defense, led by a trio of three-year starters in tackle Baker Steinkuhler, end Cameron Meredith and linebacker Will Compton.

The Huskers also figure to again field one of the nation's best special teams units, led by the return of all-conference place-kicker/punter Brett Maher.

Nebraska will be tested throughout the 2012 season. The Huskers open on Sept. 1 against a Southern Miss team that won 12 games last season. The Golden Eagles are the first of 10 opponents this fall that participated in a bowl game in 2011.

Rex Burkhead

THE HUSKER OFFENSE

OFFENSIVE LINE

Returning Letterwinners (Returning Starters in Bold)

No.	Name	Pos.	Yr.	Ht.	Wt.	G/GS (career)
77	Seung Hoon Choi*	OG	Sr.	6-2	295	12/6
68	Jake Cotton*	OG	So.	6-6	295	3/0
72	Justin Jackson*	C	Sr.	6-3	280	5/0
61	Spencer Long*	OG	Jr.	6-4	305	13/13
73	Tyler Moore*	OT	So.	6-6	305	9/4
62	Cole Pensick**	C	Jr.	6-2	275	9/0
76	Brent Qvale**	OT	Jr.	6-7	315	26/0
63	Andrew Rodriguez**	OG/OT	Jr.	6-6	325	13/7
71	Jeremiah Sirles**	OT	Jr.	6-6	310	26/14
79	Brandon Thompson**	OG	Sr.	6-6	300	20/0

» Nebraska must replace three veteran starters who graduated, but returns ample experience and versatility on the offensive line, including five players who have starting experience over the past two seasons.

» The Huskers return three offensive guards who held down the starting spots last season and figure to make the position a strength in 2012.

» Junior Spencer Long started every game at right guard in 2011, and earned second-team All-Big Ten honors. The walk-on emerged during spring ball last season and became arguably the Huskers' most consistent lineman. Long is poised to contend for all-conference honors, as well as academic All-America honors in 2012.

» Korea native Seung Hoon Choi split starting duties at left guard last season and will be a leading contender to handle that role again this fall. Choi was one of three walk-ons who held down the interior of the NU line last fall.

» Junior Andrew Rodriguez fought through an injury-plagued 2011 season and split time with Choi as NU's starting left guard. The 6-6, 325-pound Rodriguez worked at tackle for the majority of the spring and could be a contender for a starting spot at either guard or tackle this fall.

» The Huskers also return depth and experience at tackle. Junior Jeremiah Sirles started all 14 games as a redshirt freshman in 2010, and was NU's top reserve at the spot last year. Sophomore Tyler Moore was the first true freshman offensive linemen ever to start a season opener at NU last fall, and went on to start the season's first four games. Junior Brent Qvale has split time between guard and tackle during his career, but focused at tackle this spring and should be a contender for significant action.

» Nebraska must replace two-year starter Mike Caputo at center, and a three-man race for the job will continue into the fall. Junior Cole Pensick is the most experienced player at the spot and had a slight edge coming out of spring camp. Senior Justin Jackson has spent the majority of his career on the defensive line, but moved to offensive line last year and will push Pensick, as will sophomore Mark Pelini, who added depth at the center spot a year ago.

» Senior Brandon Thompson has battled injuries in the past couple years, but is a veteran guard who should add depth at that spot this fall. Sophomore Jake Cotton contributed at guard early last season, but suffered a knee injury in early October that kept him out for the rest of the year. He is back to full strength and should contribute this season.

» Redshirt freshman Ryne Reeves was originally in the mix for time at center, but has also seen time at guard this spring and appears to have a bright future in front of him. Juniors Nick Ash, Brodrick Nickens and Brandon Chapek, sophomore Mike Moudy and redshirt freshmen Ryan Klachko, Givens Price and Zach Sterup are also among the group of players who could add depth this fall.

QUARTERBACKS

Returning Letterwinners (Returning Starters in Bold)

No.	Name	Yr.	Ht.	Wt.	G/GS
15	Brion Carnes*	So.	6-1	200	3/0
3	Taylor Martinez**	Jr.	6-1	200	26/25

» Junior Taylor Martinez returns to quarterback the Nebraska offense after starting 25 of 27 games the past two years. Martinez has produced two of the best dual-threat seasons in Nebraska school history, and is poised for an even more productive and efficient junior campaign.

» With two seasons remaining, Martinez is in position to challenge Nebraska records for career passing yards and career total offense. He is also on pace to push for the Husker record for career rushing yards for a quarterback.

» Sophomore Brion Carnes saw reserve action behind Martinez in 2012 and is the favorite for the No. 2 job heading into fall camp after making good strides in the spring.

WHAT RETURNS FOR THE 2012 HUSKERS... OFFENSE

Category.....	Pct. of 2011 Total
Rushing Yards	92.8%
Passing Yards	100%
Receiving Yards.....	82.8%
Total Offense Yards	95.8%
All-Purpose Yards	89.6%
Scoring	88.9%

DEFENSE

Category.....	Pct. of 2011 Total
Tackles	62.1%
Tackles for Loss.....	65.6%
Sacks	64.3%
Interceptions	40.0%
Pass Breakups.....	65.1%
Fumble Recoveries	50.0%
Fumbles Forced	57.1%

SPECIAL TEAMS

Category.....	Pct. of 2011 Total
Field Goals	100%
Extra Points	100%
Punt Return Yards	100%
Kickoff Return Yards	99.6%
Punting Yards	100%

- » Junior Ron Kellogg III has added depth for the Huskers the past two seasons and hopes to see action this fall. Redshirt freshmen Tyson Broekemeier and Bronson Marsh are two of the most decorated prep players in Nebraska history and are expected to add depth this season.
- » Texas product Tommy Armstrong Jr. is a highly regarded prospect who joins the program this fall and could make a push for playing time as a true freshman. Grand Island product Ryker Fyfe joined NU as a walk-on quarterback.

RUNNING BACKS

Returning Letterwinners (Returning Starters in Bold)

No.	Name	Pos.	Yr.	Ht.	Wt.	G/GS
8	Ameer Abdullah*	IB	So.	5-9	185	13/0
22	Rex Burkhead***	IB	Sr.	5-11	210	36/15
5	Braylon Heard*	IB	So.	5-11	185	7/0
38	Graham Stoddard***	FB	Sr.	6-2	230	41/0
31	C.J. Zimmerer*	FB	Jr.	6-0	230	14/0

- » Senior Rex Burkhead should contend for conference and national honors in 2012, after earning All-Big Ten honors last fall. Burkhead rushed for 1,357 yards last season and scored 17 touchdowns.
- » Burkhead's season was the most productive by a Nebraska I-back in 14 years, and his 284 carries were the second-most in school history. He is poised to make a push for the top three on the Nebraska career rushing chart.
- » Sophomore Ameer Abdullah made big contributions as a true freshman as both an I-back and a return man. He earned all-conference honors, and hopes to play a bigger role in 2012.
- » Sophomore Braylon Heard saw reps at I-back last fall, then spent the spring working at defensive back. Heard will likely split time between the two spots in fall practice, but will likely figure into the running back picture in some form.
- » Freshman Imani Cross joins the I-back mix this fall and has the physical tools to make an immediate contribution.
- » The fullback battle is wide open as the Huskers must replace three-year starter Tyler Legate. Junior C.J. Zimmerer has the most experience at the position, and has seen extensive action on special teams. Senior Graham Stoddard made the switch from linebacker to fullback in the spring and could contend for the job, while transfer Mike Marrow provides a physical presence in the running game at 250 pounds.

RECEIVERS/TIGHT ENDS

Returning Letterwinners (Returning Starters in Bold)

No.	Name	Pos.	Yr.	Ht.	Wt.	G/GS
80	Kenny Bell*	WR	So.	6-1	185	13/11
81	Ben Cotton***	TE	Sr.	6-6	255	39/25
18	Quincy Enunwa**	WR	Jr.	6-2	215	23/7
88	Tyler Evans*	WR	So.	6-1	200	2/0
85	KC Hyland*	WR	Sr.	6-6	220	2/0
41	Jake Long*	TE	Jr.	6-4	240	16/0
6	Tim Marlowe***	WR	Sr.	5-10	175	41/1
21	Steven Osborne*	WR	Sr.	6-4	205	8/0
25	Kyler Reed***	TE	Sr.	6-3	230	37/15
10	Jamal Turner*	WR	So.	6-1	185	12/0

- » Nebraska returns seven of its top eight pass catchers from the 2011 season, with each of those players accounting for 12 or more receptions last year.
- » The Huskers return one of the nation's best and most experienced tight end tandems in seniors Ben Cotton and Kyler Reed.
- » Cotton became a more consistent pass catcher last season and continued to give NU a dominant perimeter blocker. Reed has shown big-play potential in the passing game throughout his career and enters 2012 with nine career touchdown receptions and an average of better than 16 yards on 43 career catches.
- » Junior Jake Long earned two starts and saw significant action at tight end last season and figures to again give NU a strong third option at the spot. Redshirt freshman David Sutton has made good strides in the NU weight program since his arrival and could push for action this fall.
- » The wide receiver corps showed big-play potential and good depth last season and should allow the Huskers to expand their passing game in 2012.
- » Sophomore Kenny Bell led Nebraska in receiving with 32 catches for 461 yards, the second-best totals by a Husker freshman. Bell made 11 starts last season and figures to be a go-to-player in the passing game again this fall.
- » Junior Quincy Enunwa developed into one of the Huskers' most consistent receivers last season. At 6-2 and 215 pounds, Enunwa is the Huskers' best perimeter blocker and has good receiving skills, hauling in 21 catches last season.
- » Senior Tim Marlowe has been a contributor each of the past three seasons as both a returner and receiver, and will again be a regular in the rotation this fall. Marlowe has an excellent grasp of the offense and can play multiple receiver spots.
- » Sophomore Jamal Turner averaged better than 16 yards per catch as a true freshman, and with his explosiveness the Texas native figures to have a much larger role in 2012.
- » Seniors Steven Osborne, KC Hyland and Taylor Dixon are hopeful of finishing their careers by pushing for playing time.
- » Sophomore Tyler Evans was limited by injury last season but could move into the picture for time this fall. Redshirt freshman Taariq Allen impressed in his practice work both last fall and in the spring, and he is poised to make a move in the fall. Sophomore Tyler Wullenwaber is one of the team's fastest players and is ready to make a push for action, and redshirt freshman Sam Burtch had a solid spring and will look to add depth.
- » Freshman Jordan Westerkamp will join the mix in the fall after breaking several Illinois prep records during his high school career.

THE HUSKER DEFENSE

DEFENSIVE LINE

Returning Letterwinners (Returning Starters in Bold)

No.	Name	Pos.	Yr.	Ht.	Wt.	G/GS
9	Jason Ankrah**	DE	Jr.	6-4	265	22/9
7	Joseph Carter*	DE	Sr.	6-5	265	10/0
99	Jay Guy*	DT	So.	6-1	290	3/0
46	Eric Martin***	DE	Sr.	6-2	250	39/4
34	Cameron Meredith***	DE	Sr.	6-4	260	42/27
53	Thad Randle**	DT	Jr.	6-1	295	18/0
97	Chase Rome*	DT	So.	6-3	285	10/2
55	Baker Steinkuhler***	DT	Sr.	6-6	290	39/26

- » Nebraska lost a pair of fifth-year senior defensive tackles in Jared Crick and Terrence Moore, but returns four letterwinners at both defensive end and defensive tackle for first-year defensive line coach Rick Kaczinski. Along with that experience, NU also added a strong crop of defensive line recruits in its 2012 class.
- » The end position features three seniors and a junior who all have ample experience. Fifth-year senior Cameron Meredith will be in his third season as a starter. The California native has started all 27 games the past two years and is a versatile performer who has played a stand-up linebacker-type role, while also taking snaps inside last season in passing situations. He is poised to contend for all-conference honors in 2012.
- » Senior Eric Martin made the full-time move to defensive end last season and showed the same tenacity that has made him a dynamic special teams player throughout his career. Martin showed flashes of being a disruptive pass rusher in 2011 and looks to build on that this fall.
- » Junior Jason Ankrah held down the starting job opposite Meredith for the majority of last season, and this spring he showed the ability to take his game to the next level in 2012.
- » Senior Joseph Carter saw playing time in passing situations last fall and could see an expanded role in 2012. Sophomores Walker Ashburn and Donovan Vestal should push to see their first action this fall. True freshman defensive ends Greg McMullen and Avery Moss also join the program with impressive credentials from their prep careers.
- » Leading the way on the interior is senior Baker Steinkuhler, who has been a fixture in the starting lineup the past two seasons. The 6-6, 290-pound Steinkuhler has the tools to push for conference and national honors in his senior campaign.
- » Both junior Thad Randle and sophomore Chase Rome saw extensive playing time last fall and figure to be the leading contenders to start alongside Steinkuhler. Randle's 2011 season was cut short by injury, while Rome missed the spring because of injury. When healthy, both players have shown flashes of being impact performers at tackle.
- » Sophomore Jay Guy also earned time last season and should be in the mix again this fall. Redshirt freshmen Kevin Williams and Todd Peat Jr. have both battled injury early in their Nebraska careers, but when healthy, they are expected to push for action.
- » Sophomore Tobin Okuyemi began his career at defensive end, but moved inside in the spring, while senior walk-on Kenny Anderson made a strong push in the spring and could push for action. Walk-on sophomore Jeff Uher also adds depth on the interior.
- » Freshmen defensive tackles Aaron Curry and Vincent Valentine also join the program with impressive credentials and could contribute early in their careers.

LINEBACKERS

Returning Letterwinners (Returning Starters in Bold)

No.	Name	Yr.	Ht.	Wt.	G/GS
51	Will Compton***	Sr.	6-2	230	36/23
42	Sean Fisher***	Sr.	6-6	230	25/10
43	Trevor Roach*	So.	6-2	230	5/0
45	Alonzo Whaley**	Sr.	6-1	230	22/2

- » Nebraska has a large void to fill in the form of All-America performer Lavonte David, who had one of the best two-year careers in school history. Despite the loss of David, the Huskers do have the luxury of three fifth-year seniors in the linebacking corps who all have an excellent grasp of the defensive system.
- » Senior Will Compton has been a mainstay at the middle linebacker spot throughout his career and has made 23 starts. Compton appears to be set for a big senior season on the field, while also being a leader for the Blackshirts in the locker room.
- » Fellow senior Sean Fisher has seen extensive action in both 2009 and 2011, while sitting out the 2010 season with an injury. Fisher is a front-runner for the Buck linebacker job. In addition to being a versatile player at linebacker, Fisher continues to maintain a perfect 4.0 grade-point average and will be a strong contender for academic All-America honors.
- » The third senior in the mix is Alonzo Whaley, who saw most of his action in 2011 on special teams until late in the season when he began to see significant action at linebacker. Whaley has had a strong offseason and appears ready to make an impact in 2012. He heads into fall camp as a leading contender to replace David at the Will spot.
- » Sophomore Trevor Roach was impressive in early season action as a backup to Compton and figures to be in the mix for playing time again this fall.
- » Redshirt freshmen David Santos and Max Pirman both made strong impressions for their work on the scout team last fall and figure to push for action in 2012. Senior Micah Kreikemeier has had an injury-plagued Nebraska career, but hopes to get action this season, while senior Matt Manninger and redshirt freshman Jack Gangwish will also add depth.
- » A talented class of four linebackers will add talent and depth to the group in 2012. Junior college standout Zaire Anderson and high school products Jared Afalava, Thomas Brown and Michael Rose could all be contenders for immediate playing time this fall.

SECONDARY

Returning Letterwinners (Returning Starters in Bold)

No.	Name	Pos.	Yr.	Ht.	Wt.	G/GS
2	Antonio Bell***	CB	Sr.	6-2	200	16/0
39	Justin Blatchford***	S	Sr.	6-1	200	37/1
6	Corey Cooper*	S	So.	6-1	210	11/1
31	Jase Dean***	S	Sr.	6-0	200	21/0
17	Ciante Evans**	CB	Jr.	5-11	185	21/8
11	Andrew Green*	CB	Jr.	6-0	195	14/10
1	Harvey Jackson*	S	So.	6-2	210	12/0
16	Stanley Jean-Baptiste*	CB	Jr.	6-3	215	9/1
10	Josh Mitchell*	CB	So.	5-11	155	8/1
12	Courtney Osborne***	S	Sr.	6-3	200	25/5
19	Wil Richards*	S	Jr.	5-11	195	12/0
13	P.J. Smith***	S	Sr.	6-2	210	39/4
3	Daimion Stafford*	S	Sr.	6-1	205	13/12

- » First-year secondary coach Terry Joseph must replace a pair of quality starters in All-Big Ten corner Alfonso Dennard and two-year starting safety Austin Cassidy. Despite those losses, Nebraska returns good depth, talent and leadership in the defensive backfield.
- » The safety position includes four seniors with a combined 22 career starts who will battle for playing time this fall.
- » Daimion Stafford made a big impact in his first year in the program in 2011, finishing with 80 tackles and 10 pass breakups. The hard-hitting Californian is poised to push for all-conference honors in his senior year at one safety spot.
- » Both P.J. Smith and Courtney Osborne have been in starting roles at different points in their NU careers, and are among the leading contenders for the starting safety spot opposite Stafford. Smith began the 2010 season as a starter, before Osborne took over that role. Both saw action last season, although Osborne was limited in the second half of the year by injury.
- » Senior Justin Blatchford has seen extensive special teams action throughout his career and could also contend at safety. He is also experienced in the nickel and dime roles in the Husker defense.
- » Sophomores Corey Cooper and Harvey Jackson both got a taste of action in 2011, and figure to push for more expanded roles this fall, while Wil Richards and Jase Dean have played on special teams but hope to move into the safety competition this fall.
- » Like the safety spot, Nebraska has several experienced options at cornerback, and the competition for playing time figures to be intense well into fall camp.
- » Andrew Green emerged in 2011 and locked down one starting cornerback spot. He is a front-runner to reclaim one of the starting jobs in his junior season after ranking second on the team in pass breakups.
- » The competition for playing time at corner remains wide open. Outside of Green, junior Ciente Evans has the most playing time at corner, earning seven starts last season. While he may compete for a corner job, Evans could also be NU's primary nickel back.
- » Senior Antonio Bell has made his biggest impact on special teams, but has good size and speed and saw extensive work with the top defensive unit during spring practice.
- » Junior Stanley Jean-Baptiste moved to cornerback at the start of the Big Ten season last fall and gives Nebraska its tallest option at corner. Baptiste is still learning at the position, but showed flashes of strong play in 2011.
- » Junior Mohammed Seisay joined the NU program in the spring and also figures to be a prominent player in the race for a starting spot. Seisay has FBS experience at Memphis in both 2009 and 2010, and made good strides during spring ball.
- » Sophomore Josh Mitchell also saw limited action at corner last fall and could be in the mix for playing time this fall, and redshirt freshman Daniel Davie will look to push for action for the first time.
- » Sophomore Braylon Heard moved to corner in the spring, but is expected to spend time back at I-back during fall practice. However, Heard could still see work in Nebraska's nickel package.
- » Freshmen Charles Jackson, Alonzo Moore and LeRoy Alexander are all talented athletes who could push for immediate action in the secondary.

THE HUSKER SPECIAL TEAMS

SPECIALISTS

No.	Name	Pos.	Yr.	Ht.	Wt.	G/GS
37	Mauro Bondi*	PK/KO	So.	6-0	200	4/0
96	Brett Maher***	PK/P/KO	Sr.	6-0	185	40/13
92	P.J. Mangieri***	LS	Sr.	6-4	240	41/41

RETURNERS

No.	Name	Pos.	Yr.	Ht.	Wt.
8	Ameer Abdullah*	KOR/PR	So.	5-9	185
80	Kenny Bell*	KOR	So.	6-1	185
22	Rex Burkhead***	PR	Sr.	5-11	210
6	Tim Marlowe***	KOR/PR	Sr.	5-10	175
10	Jamal Turner*	KOR/PR	So.	6-1	185

- » Ross Els takes on the role of special teams coordinator and welcomes back an experienced group of performers have the ability to make the Huskers' special teams one of the best in the nation.
- » Senior Brett Maher gave Nebraska the nation's best kicker-punter combo player for the third straight year in 2011. In his first season in the role, Maher connected on 19-of-23 field goals and was a standout punter, earning first-team All-Big Ten honors in both areas. He figures to be a strong contender for conference and national awards this season. Maher also handles the Huskers' kickoff duties.
- » Maher is backed by sophomore Mauro Bondi, who also has the ability to handle any of the three kicking areas.
- » NU also has the luxury of returning long snapper P.J. Mangieri, who has been in that role the past three seasons and helped Maher and Alex Henery to record-breaking efforts.
- » The return game is in solid hands with every player who contributed in that area back in 2012.
- » Ameer Abdullah is the headliner in the return game, after ranking among the nation's most explosive kickoff return threats in 2011, and also serving as a primary punt returner.
- » Senior Tim Marlowe and sophomore Kenny Bell also saw kickoff return action, while Rex Burkhead often was deep on punt returns.
- » Sophomore Jamal Turner could also be a factor in this area, and the coaching staff will continue to evaluate possible return options into fall camp.
- » Nebraska must find a new holder during fall camp.

Brett Maher

2012 HUSKER FOOTBALL NOTEBOOK

HUSKERS OPEN SECOND SEASON IN BIG TEN

Nebraska has spent the past two football seasons in transition. First in 2010, Nebraska competed in its final year in the Big 12 Conference and advanced to the conference title game. Last fall, Nebraska spent its first year in the Big Ten Conference and posted a 5-3 record in league play.

This season, Nebraska moves into its second year in the Big Ten with a goal of capturing its first conference title since 1999. The Big Ten Championship will be decided on Dec. 1 at Lucas Oil Stadium in Indianapolis with the winners of the Legends and Leaders divisions squaring off.

Nebraska has won football championships in four conferences during its 122 years of intercollegiate football. Overall, Nebraska has 43 conference championships.

LEGENDS AND LEADERS

The Big Ten Conference enters its second season of divisional play, which was brought about by the addition of Nebraska to the conference.

Nebraska competes in the Legends Division along with Iowa, Michigan, Michigan State, Minnesota and Northwestern. Nebraska faces each member of the Legends Division on an annual basis. The Leaders Division consists of Illinois, Indiana, Ohio State, Penn State, Purdue and Wisconsin. The Huskers will face Penn State every year in a protected cross-over game, while the other five opponents will rotate onto Nebraska's schedule.

Nebraska is facing Ohio State and Wisconsin from the Leaders Division for the second straight year in 2012. Nebraska will take on Illinois and Purdue in the 2013 and 2014 seasons, and Indiana and Wisconsin in the 2015 and 2016 seasons.

NEBRASKA SCHEDULE TO BE AMONG NATION'S MOST CHALLENGING SLATES IN 2012

Nebraska will once again face one of the nation's more challenging schedules in 2012. Overall, Nebraska will face 10 teams that participated in a bowl game in 2011. The Huskers, 10 bowl opponents from last season lead the country and are matched only by Big Ten schools Michigan and Penn State.

The 2012 schedule is highlighted by BCS bowl participants Wisconsin (Rose) and Michigan (Sugar), which will both visit Lincoln. The non-conference schedule features three games against bowl teams, who will all have new head coaches in 2012. NU opens on Sept. 1 against Conference USA champ Southern Miss, followed by a Sept. 8 trip to UCLA. Arkansas State comes to Lincoln on Sept. 15, and the Huskers complete non-conference play against Idaho State on Sept. 22.

The Big Ten schedule opens at home against Wisconsin on Sept. 29 in a prime-time game, and the home schedule also includes Michigan, Penn State and Minnesota. Overall, NU's seven-game home schedule includes five teams that won at least nine games last season.

On the road, Nebraska faces four 2011 bowl teams, including Ohio State, Northwestern, Michigan State and Iowa. Six of Nebraska's 11 scheduled opponents won at least nine games in 2011.

- » Each of Nebraska's first three opponents will feature new head coaches in 2012, including Southern Miss, UCLA and Arkansas State.
- » Michigan will be making only its second trip to Lincoln and its first ever to Memorial Stadium. The only previous meeting between the two schools in Lincoln occurred in the 1911 season before the construction of Memorial Stadium.
- » Nebraska will open Big Ten play against Leaders Division opponent Wisconsin for the second straight year. The Badgers' visit to Lincoln will mark the first trip by UW to Memorial Stadium since 1973.
- » Penn State will make its seventh visit to Memorial Stadium, but its first as a Big Ten opponent. PSU last came to Lincoln in 2003.
- » The Huskers' visit to Columbus on Oct. 6, will mark the first matchup between the two schools at Ohio Stadium since Nebraska played there in 1955 and 1956.
- » The Huskers travel to Northwestern for the first time since before World War II (1931).
- » Nebraska and Iowa will meet in the second Heroes Game on Friday, Nov. 23, the day after Thanksgiving.

HUSKERS SET FOR EXTENSIVE NATIONAL TELEVISION EXPOSURE IN 2012

Game times and television information have been set for seven of Nebraska's 2012 regular-season games, and the Huskers will again be one of the nation's most visible programs.

Nebraska has four games set for prime-time national telecasts, and a national telecast on the day after Thanksgiving. Television information for the remaining five games will be announced six to 12 days in advance.

NEBRASKA'S 2012 TELEVISION SCHEDULE

- » Sept. 1, vs. Southern Miss, 2:30 p.m. CT (ABC/ESPN)
- » Sept. 8, at UCLA, 6:30 p.m. CT (FOX)
- » Sept. 15, vs. Arkansas State, 11 a.m. CT (ESPN/2/U)
- » Sept. 29, vs. Wisconsin, 7 p.m. CT (ABC)
- » Oct. 6, at Ohio State, 7 p.m. CT (ABC/ESPN/2)
- » Oct. 27, vs. Michigan, 7 p.m. CT (ABC/ESPN/2)
- » Nov. 23, at Iowa, 11 a.m. CT (ABC)

NEBRASKA TO CELEBRATE 50TH ANNIVERSARY OF NCAA RECORD SELLOUT STREAK

One of the most remarkable streaks in collegiate sports is expected to reach its 50th anniversary during the 2012 season. Nebraska has sold out every game at Memorial Stadium since Nov. 3, 1962, and the streak now stands at 318 games.

With seven home games in 2012, the streak is likely to reach 325 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 227, 91 fewer than Nebraska.

HUSKERS 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 21 of the past 26 seasons. Nebraska is 141-20 at home in the last 23 seasons (since 1989). Nebraska finished 6-1 at home in 2011, marking its second straight 6-1 home season.

» During Nebraska's run of success at home in the past 26 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 510-139-20 (.777, 669 games, 122 years) in Lincoln, and 385-116-13 (.762, 514 games, 89 years) in Memorial Stadium (since 1923). Nebraska has had 43 straight winning home seasons.

» Nebraska posted its 500th all-time home win against Idaho on Sept. 11, 2010. 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.

MEMORIAL STADIUM CONSTRUCTION CONTINUING

Fans in attendance at Memorial Stadium throughout the 2012 season will quickly notice the construction progress in East Stadium. Despite ongoing construction throughout the fall, no seats will be lost to construction issues.

Light construction occurred during the 2011 season, and crews resumed work in full force following Nebraska's regular-season finale against Iowa last November. A mild winter and spring allowed construction crews to make great progress and stay on time on the project.

By kickoff on Sept. 1, all of the structural steel and pre-cast exterior skin will be in place along with the new stadium light towers. Access to the East Stadium will be through the new entrances and fans will pass through the new concourse to get to their seats.

When fully completed for the 2013 season, the East Stadium expansion will push Nebraska's average attendance beyond 90,000. The expansion will add about 6,000 seats, including a combination of club seats, suites and general public seating, while preserving the rich tradition and original architecture of Memorial Stadium. The East Stadium addition will also include dedicated restrooms and concessions areas. A new grand lobby, expanded concourse, and additional first-aid areas will also be added. No current East Stadium seats will be removed and no season ticket holders will be required to relocate their seats as part of this project.

The addition will also include dedicated areas on the ground floor for research, both for Athletics and UNL Research. In June, the Big Ten Conference and Ivy League announced a collaboration to study brain injuries in sports and much of that research will be done in the East Stadium facilities.

HUSKERS SEEK FIFTH STRAIGHT NINE-WIN SEASON

Nebraska posted a 9-4 record in 2011, giving the Huskers nine or more victories in each of Bo Pelini's first four seasons as head coach. The streak of four straight nine-win seasons puts Nebraska in an elite class nationally.

» The four 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 of eight schools that has won at least nine games each of the past four seasons. The others in that group include Alabama, Boise State, Oklahoma State, Oregon, TCU, Virginia Tech and West Virginia.

» Nebraska has 46 nine-win seasons in school history, including 39 since 1969.

PELINI IN RARE COACHING COMPANY

Head Coach Bo Pelini has guided Nebraska to nine or more victories in each of his first four years with the Huskers. That accomplishment is impressive, not only when compared to other

Nebraska coaches, but also when looking at the history of college football.

» Among schools currently in a BCS-AQ conference, Pelini has become just the 15th head coach in college football history to win at least nine games in their first four seasons on the job at that school. The group includes four Nebraska coaches (Devaney, Osborne, Solich, Pelini).

FIRST-TIME BCS CONFERENCE HEAD COACHES WITH NINE WINS IN FIRST FOUR SEASONS

Coach	School	Years
Tom Osborne	Nebraska	1973-76
Barry Switzer	Oklahoma	1973-76
Frank Solich	Nebraska	1998-2001
Larry Coker	Miami	2001-04
Bobby Petrino	Louisville	2003-06
Bo Pelini	Nebraska	2008-11

» When looking only at coaches in their first head coaching job at a BCS Conference school, Pelini is one of only six to win nine games in each of their first four years on the job, joining Osborne, Solich, Barry Switzer (Oklahoma), Larry Coker (Miami) and Bobby Petrino (Louisville).

» Pelini, Solich and Texas' Mack Brown were the only coaches in Big 12 history (1996) to win nine or more games in each of their first three seasons.

» Pelini was among a group of 18 FBS head coaches who were hired for their jobs beginning with the 2008 season. Pelini leads that group of 18 head coaches in victories over the past four years with 38 wins, three more than Kevin Sumlin, who has since left his job at Houston to take over at Texas A&M. In fact, Pelini is one of only six coaches in the group of 18 still in the job they were hired for prior to the 2008 season.

Most Wins Among 2008 Coaching Hire Class

Bo Pelini, Nebraska*	38
Paul Johnson, Georgia Tech	34
Ken Niumatalolo, Navy*	32
Art Briles, Baylor	25
June Jones, SMU	24
David Cutcliffe, Duke	15

*First-time head coach

Note: The other 12 coaches in the 2008 hiring class are no longer with the school they were hired at in 2008.

TWO ASSISTANTS IN FIRST SEASON ON STAFF

Nebraska has two new members of its coaching staff this season with both on defense.

Rick Kaczinski joined the Nebraska staff as the defensive line coach in December and was part of the Huskers' bowl preparation in Orlando. Terry Joseph is the newest addition to the coaching staff, taking over as the Huskers' secondary coach in early March, just prior to the start of spring ball.

Kaczinski joined the Huskers after five seasons as the defensive line coach at Iowa.

During his time with the Hawkeyes, Iowa was consistently among the Big Ten's top defenses, and Kaczinski helped Iowa to a bowl appearance each of the past three seasons. Nine of his defensive linemen were drafted or signed pro contracts over the past four years.

Joseph joined the Huskers after two seasons as the defensive backs coach and recruiting coordinator on Derek Dooley's staff at Tennessee. Joseph helped the Vols rank 12th nationally in pass defense in 2011. He previously worked for three seasons on Dooley's staff at Louisiana Tech from 2007 to 2009, and was a defensive graduate assistant at LSU in 2006, when Pelini was the Tigers' defensive coordinator.

Nebraska's returning defensive assistants—John Papuchis and Ross Els—also have new roles in 2012. Papuchis was named defensive coordinator prior to the Capital One Bowl and takes over for Carl Pelini, who served in that role the past four seasons. Papuchis served as defensive line coach, recruiting coordinator and special teams coordinator last season. Els is in his second season on the NU staff and will continue in his role as linebackers coach while adding the recruiting coordinator and special teams coordinator duties.

Nebraska's offensive staff, led by second-year coordinator Tim Beck, was unchanged from the 2011 season.

Will Compton

100 PERCENT COTTON

Nebraska Associate Head Coach and offensive line coach Barney Cotton is in his sixth season as an assistant coach with the Huskers. Cotton also played at Nebraska in the 1970s, and was a graduate assistant in Lincoln in the 1980s.

Cotton now has the unique opportunity to watch three of his sons practice every day as part of the Nebraska football program.

Ben Cotton is a senior tight end for Nebraska and a three-year letterwinner. He completed his prep career at Ames (Iowa) High, while his father was an assistant at Iowa State.

Jake Cotton is a third-year sophomore who is part of his father's offensive line unit. Jake suffered a season-ending knee injury last year, but will be in the mix for playing time this fall. Jake Cotton played his high school ball at Lincoln Southeast High School.

The youngest of three brothers, Sam Cotton, helped Southeast to a Class A state title in 2011, before signing with the Huskers. Sam will join his oldest brother, Ben, as part of the tight end corps in 2012.

» The Cotton brothers are believed to be the only group of three brothers on one FBS roster in 2012. Central Florida had three brothers—Cliff, Jordan and Justin McCray—on its roster in 2010 and 2011, but Cliff graduated following the 2011 season.

» In addition to the Cottons, Nebraska also has two sets of twins on its roster. Junior tight end Jake Long and junior offensive guard Spencer Long and senior safety Courtney Osborne and senior receiver Steven Osborne give NU three brother combinations on the 2012 roster.

SEASON-OPENING WIN STREAK

Nebraska will face a challenge to their season-opening win streak in 2012. Southern Mississippi will be the Huskers' foe in the season opener on Sept. 1 in Lincoln. The Golden Eagles posted a 12-2 record last season and are the best opponent Nebraska has

faced in its season opener since defeating 24th-ranked Oklahoma State, 17-7, in the 2003 season opener.

The Huskers will head into the game against Southern Miss with victories in each of its last 26 season openers. The streak leads the nation, bettering Florida's 22 straight season-opening wins.

The Huskers have won each of their last 25 season openers by 10 or more points, including a 40-7 win over Chattanooga in 2011. NU has scored 40 or more points in the opener 19 of the past 26 seasons. In the win streak, NU has limited opponents to 14 points or less 18 times.

800-WIN CLUB

Nebraska is one of eight programs with 800 all-time victories, and NU's 846 all-time victories ranks fourth nationally.

Team	Wins
1. Michigan	895
2. Texas	858
3. Notre Dame	853
4. Nebraska	846
5. Ohio State	837
6. Penn State	827
7. Oklahoma	821
8. Alabama	814

Nebraska is heading into its 123rd season of college football and owns an 846-349-40 all-time record in 1,235 games (.702).

» 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 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-plus decades, the Huskers have compiled a 412-108-5 record for a .790 winning percentage in 525 games. NU's 412 wins in that time period are 26 more than any other school.

Team	Wins
1. Nebraska	412
2. Oklahoma	386
3. Ohio State	385
4. Michigan	378
5. Penn State	375

» Nebraska has 39 nine-win seasons and 23 10-win seasons since 1970. Under Bo Pelini in 2009 and 2010, Nebraska posted back-to-back 10-win seasons for the first time since 2000 and 2001. NU has posted four 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.

NU FOURTH IN ALL-TIME BOWL APPEARANCES

Nebraska played in its 48th all-time bowl game with its appearance in the Capital One Bowl following the 2011 season. The Huskers have played in the postseason in 41 of the past 43 seasons, including an NCAA-record 35 straight bowl games from 1969 to 2003. Nebraska is 3-2 in bowl games under Bo Pelini and owns a 24-24 all-time bowl record.

The Huskers' 48 all-time bowl appearances overall tie for fourth, trailing only Alabama (59), Texas (50) and Tennessee (49), and tying with USC (48). Nebraska's 24 bowl victories rank eighth nationally.

Nebraska played the first of its 48 bowls in the Rose Bowl, when No. 7 Nebraska lost to No. 2 Stanford, 21-13, following the 1940 season. Nebraska's 35 consecutive bowls began with a 45-6 win over Georgia in the 1969 Sun Bowl, and ended following its appearance in the 2003 Alamo Bowl. The Huskers have been successful in recent years, winning 10 of their last 16 bowl games since the 1994 season.

ALL-TIME BOWL APPEARANCES

Team	Bowls
1. Alabama	58
2. Texas	50
3. Tennessee	49
4. Nebraska	48
USC	48

NATION-LEADING TOTAL OF ACADEMIC ALL-AMERICANS

Nebraska had three players earn Capital One/CoSIDA Academic All-America honors in 2011, including first-team selections Austin Cassidy and Rex Burkhead and second-team honoree Sean Fisher.

With three players earning academic All-America honors in 2011, Nebraska added to its nation-leading total. The Huskers have produced a total of 106 academic All-Americans all-time, including 102 CoSIDA Academic All-Americans, and 66 first-team selections. Nebraska's football program has produced more CoSIDA Academic All-Americans than any other program in the country, while Nebraska leads all institutions in the nation with 299 selections across all sports, and will likely become the first school with 300 Academic All-Americans in 2012-13.

NU RETURNS TWO ACADEMIC ALL-AMERICANS

Burkhead and Fisher give Nebraska a pair of returning academic All-Americans. A history major, Burkhead has the opportunity to join Austin Cassidy in being a two-time academic All-American. Last fall, Cassidy became Nebraska's first two-time first-team academic All-American since Kyle Vanden Bosch in 1999-2000.

Nebraska's two first-team selections in 2011 were tied for the most in the country, and its three players on the first two teams were the most of any school.

In addition, tight end Ben Cotton and offensive guard Spencer Long were CoSIDA Academic All-District VII picks, and NU's five all-district selections also led the nation. Both Long and Cotton return for the 2012 season.

27 PLAYERS EARN ACADEMIC ALL-BIG TEN HONORS IN FIRST SEASON IN CONFERENCE

Nebraska made a strong impression in its first opportunity on the academic All-Big Ten team. To be eligible for academic All-Big Ten selection, student-athletes must be letterwinners who are in at least their second academic year at their institution and carry a cumulative grade-point average of 3.0 or higher.

A total of 27 football student-athletes were named to the team, as part of 786 fall student-athletes across the conference receiving honors. Among that group, 14 student-athletes have maintained unblemished cumulative grade-point averages, including NU linebacker Sean Fisher, who was one of four football student-athletes with a perfect GPA.

Among the 27 football honorees, 11 student-athletes received multiple academic all-conference recognition between the Big Ten and Big 12 Conferences. Lance Thorell, a senior defensive back in 2011, earned academic all-conference honors for the fourth consecutive year, including first-team academic All-Big 12 honors in 2008 and second-team honors in both 2009 and 2010.

Six football student-athletes earned academic all-conference honors for a third time and four others were honored for the second time in their career.

Overall, Nebraska's 27 academic All-Big Ten football selections were second in the conference, trailing only Northwestern.

2012 HUSKER ROSTER FILLED WITH GRADUATE STUDENTS AND ACADEMIC HONOREES

Coach Pelini's Husker teams have continued Nebraska's long tradition of academic honors and outstanding work in the classroom.

In the summer of 2011, Nebraska's team cumulative grade-point average surpassed 3.0 for the first time since that statistic had been tracked since the 1980s, and the cumulative GPA remains near that mark through the 2012 spring semester.

The 30-member 2012 senior class carries an impressive academic standing heading into the fall.

- » Four members of the senior class earned their degrees in December of 2011, and began graduate classes in January. That group includes defensive end Kenny Anderson, linebacker Will Compton, tight end Ben Cotton and defensive tackle Baker Steinkuhler, who all finished their undergraduate work in 3 1/2 years.
- » Three additional players earned their degrees in May of 2012, with one student-athlete set to graduate this August, giving Nebraska eight graduate students during the 2012 season.
- » Another 12 players are on track to earn their undergraduate degrees in December at the conclusion of the fall semester, and all 30 players are on track to complete their degree by August of 2013.
- » Among Head Coach Bo Pelini's first four senior classes, 70 of 78 student-athletes have earned their degrees as of the summer of 2012.

AMEER ABDULLAH

I-BACK | 5-9 | 185 | SOPHOMORE

HOMEWOOD, ALA. • HOMEWOOD
ONE LETTER

#8

- » Preseason Watch List Johnny "The Jet" Rodgers Return Specialist
- » First-Team All-Big Ten (Kickoff Returner, Yahoo.com, 2011)
- » Second-Team All-Big Ten (Kickoff Returner, Phil Steele, 2011)
- » Big Ten All-Freshman Team (Kickoff Returner and Punt Returner, Yahoo.com, 2011)
- » Big Ten All-Freshman Team (Punt Returner and Running Back, ESPN.com, 2011)
- » Big Ten Special Teams Player of the Week (vs. Fresno State, 2011)
- » Big Ten Freshman of the Week (vs. Fresno State, 2011)
- » ESPN Midseason All-American (Kickoff Returner, 2011)
- » NU Record Holder for Single-Game Kickoff Returns Yards (211 vs. Fresno St., 2011)
- » Nebraska Student-Athlete HERO Leadership Award (2012)

2012 (OUTLOOK)

Ameer Abdullah burst onto the scene as a true freshman in 2011 and provided an explosive threat in the return game and in the backfield. Abdullah was one of three true freshmen to back up All-Big Ten back Rex Burkhead, and he also became one of the nation's top kickoff return threats. The 5-9, 185-pound Abdullah has great speed and elusiveness and will head into fall camp as the frontrunner to serve as Burkhead's top backup at I-back, while also being an integral part of one of the nation's top special teams units.

Abdullah finished ninth nationally in kickoff return average in 2011 and recorded seven returns that covered at least 35 yards. He also had a 100-yard kickoff return against Fresno State and set the NU record with 211 return yards in that game.

2011 (FRESHMAN)

Abdullah played in every game and was one of six true freshmen to see action. He averaged 29.3 yards on 26 kickoff returns, while also serving as NU's lead punt returner and averaging 7.1 yards on 15 returns. Abdullah was Burkhead's top backup, and had 150 yards on 42 carries, with touchdown runs against Penn State, Michigan and South Carolina.

Abdullah started strong, highlighted by 228 return yards against Fresno State. His 211 kickoff return yards broke the previous school record by 25 yards and his 100-yard TD return gave NU a nine-point lead in the fourth quarter. He had a 66-yard kickoff return to set up a touchdown against Washington. He had his best rushing game at Wyoming, with three carries for 36 yards, including a 24-yard run.

Abdullah sparked the NU special teams at Wisconsin, returning seven kickoffs for 187 yards, the second-highest total in school history. Five of his returns were for 25 yards or more. He totaled 133 all-purpose yards against Ohio State, including 110 yards on kickoff returns. Abdullah had seven carries for 30 yards at Minnesota.

He scored NU's first touchdown at Penn State on a two-yard run late in the first half. He added a three-yard scoring run at Michigan and carried a career-high 12 times for 35 yards against Iowa. He added his third rushing TD from a yard out against South Carolina.

BEFORE NEBRASKA (HOMEWOOD HS)

Abdullah was a running and receiving threat for Homewood High School and Coach Dickey Wright. Abdullah rushed for 1,800 yards and 24 touchdowns, while catching 33 passes for 515 yards as a senior. He also scored four touchdowns on punt returns to help Homewood to a 6-4 record.

Abdullah was named the South region player of the year by the Birmingham News. He scored the winning TD in the Mississippi-Alabama All-Star Classic, and was selected to participate in the Offense-Defense All-American bowl, where he starred as a defensive back.

As a junior, Abdullah rushed for more than 1,000 yards and had 24 catches for more than 200 yards. Rivals.com ranked him as one of the top 20 "athlete" prospects in the country and one of the top 10 players in Alabama. He was also ranked as one of the nation's top 60 running backs by Scout.com. Abdullah chose Nebraska after also visiting Tennessee and Vanderbilt, and he had a host of offers including USC, Texas A&M and South Carolina.

PERSONAL

Ameer is the son of Kareem and Aisha Abdullah, and he was born on June 13, 1993. A young leader in the Huskers' Life Skills program, Abdullah has volunteered time at the Belmont Rec Center, Madonna Rehabilitation Hospital and with Husker Heroes. He was honored as a Nebraska Student-Athlete HERO Award winner. Abdullah has not declared a major.

ABDULLAH'S CAREER STATISTICS

Year	G/S	Att.	Gain	Loss	Net	Y/A	Y/G	Long	TDs
2011	13/0	42	172	22	150	3.6	11.5	24 at Wyoming	3

Receiving: 1 catch for 11 yards at Wyoming

Kickoff Returns: 26 returns, 763 yards, 1 TD, 29.3 average, long of 100 vs. Fresno State (TD)

Punt Returns: 15 returns, 106 yards, 0 TD, 7.1 average, long of 28 vs. Chattanooga

SINGLE-GAME HIGHS

- » Touchdowns—1 four times (Fresno State, at Penn State, at Michigan, South Carolina)
- » Kickoff Returns—7 at Wisconsin
- » Kickoff Return Yards—211 vs. Fresno State
- » Punt Returns—4 vs. Chattanooga
- » Punt Return Yards—67 vs. Chattanooga
- » All-Purpose Yards—231 vs. Fresno State

TAARIQ ALLEN

WIDE RECEIVER | 6-3 | 200 | REDSHIRT FRESHMAN

WESTON, MASS. • THE RIVERS SCHOOL

#7

- » Nebraska Scholar-Athlete Honor Roll (Fall, 2011; Spring, 2012)

2012 (OUTLOOK)

Redshirt freshman receiver Taariq Allen is poised to make an impact on the Nebraska offense in 2012. The 6-3, 200-pound Allen is part of a talented group of young receivers in the Husker program who are expected to make significant contributions over the next few seasons.

The Massachusetts native has ideal size and good speed and is expected to battle for playing time at the "X" receiver spot this fall. Allen is off to a strong start in the classroom at Nebraska, being named to the Nebraska Scholar-Athlete Honor Roll each of his first two semesters.

2011 (REDSHIRT)

Allen redshirted and made a strong impression on the scout team.

BEFORE NEBRASKA (THE RIVERS SCHOOL)

Allen was a standout at the Rivers School in Weston, Mass., where his head coach was Nebraska receivers coach Rich Fisher. Allen was the first Husker signee from Massachusetts since Grant Miller in 2002. Allen was a key factor in 2010 for The Rivers School, which finished 8-1, with its only loss in the Norm Walker Bowl, which determined the independent school state champion.

Allen had 36 catches for 660 yards and eight touchdowns and had 69 carries for 706 yards and eight touchdowns as a senior. 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. In addition, Allen was a standout on the basketball court for The Rivers School.

Allen was rated as the fifth-best prospect in Massachusetts by Rivals.com and was among the top 10 recruits in New England according to SuperPrep. Allen only visited NU, but also had offers from Connecticut, Wisconsin and Tulane.

PERSONAL

Taariq is the son of Fred and Christy Allen and was born on July 26, 1992. Allen has been active in the community during his first year in Lincoln. He has volunteered time with hospital visits and Husker Heroes. Allen has not declared a major.

KENNY ANDERSON

DEFENSIVE TACKLE | 6-2 | 260 | SENIOR

OMAHA, NEB. • MILLARD WEST

#70

- » Defensive Scout Team Co-MVP (2009)
- » Nebraska Scholar-Athlete Honor Roll (Fall, 2011)
- » Big 12 Commissioner's Fall Academic Honor Roll (2008, 2009, 2010)
- » Big 12 Commissioner's Spring Academic Honor Roll (2010)

2012 OUTLOOK

Senior defensive lineman Kenny Anderson took advantage of an opportunity for additional snaps during spring practice and is poised to push for playing time in 2012. The Omaha native logged significant practice time at defensive tackle with four players at the position sidelined throughout spring ball.

The 6-2, 260-pound Anderson will battle for playing time on the interior of the defensive front. Anderson began his Nebraska career at defensive end, but has made steady progress in the Husker strength and conditioning program, allowing him to play inside.

Anderson is a standout in the classroom. He earned his degree in business administration last December and will spend his senior season as a graduate student. He is one of eight seniors playing the 2012 season with their degree.

2011 (JUNIOR)

Anderson added depth on the defensive line, but he did not appear in a game.

2010 (SOPHOMORE)

Anderson provided depth, but did not play in a game.

2009 (REDSHIRT FRESHMAN)

Anderson was a reserve defensive end, but did not play in a game. He was named Defensive Scout Team MVP.

2008 (REDSHIRT)

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

BEFORE NEBRASKA (MILLARD WEST HS)

Anderson posted impressive statistics during his senior year at Millard West. Playing defensive end, Anderson recorded 13 sacks and 65 tackles, helping Millard West reach the semifinals in the state football playoffs. For his efforts on the field, Anderson earned first-team all-state honors from the Lincoln Journal Star and second-team all-state accolades from the Omaha World-Herald. He was a member of the South Squad for the 2008 Shrine Bowl. Anderson chose to walk on at Nebraska over offers from Division II Northwest Missouri State and Augustana (S.D.) College.

PERSONAL

Kenny was born on May 20, 1990, and is the son of Rod and Kim Anderson. He picked up his degree in business administration in December of 2011 and is working toward a master's degree. Anderson has volunteered with the Special Olympics, a Nebraska Veteran's Welcome Home event and team hospital visits.

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

2012 OUTLOOK

Defensive end Jason Ankrah was a key member of the Nebraska defensive front during the 2011 campaign, and he will be counted on at defensive end again during his junior season. Ankrah is one of four defensive ends who saw significant action last fall that return to the Nebraska defensive front for the 2012 season. Ankrah had a productive offseason and a strong spring camp and appears ready to take the next step this fall.

The 6-4, 265-pound Ankrah has the tools to be effective as a run stopper and pass rusher from his defensive end spot. The Maryland native started nine games as a sophomore.

2011 (SOPHOMORE)

Ankrah played in 12 games with nine starts, including seven of the season's first eight games. He recorded 17 tackles, highlighted by a career-high five stops in NU's 20-7 win over Iowa in the regular-season finale. Ankrah also had a tackle for loss against the Hawkeyes, giving him three TFLs in 2011, including a two-yard sack in the opener against Chattanooga.

2010 (REDSHIRT FRESHMAN)

Ankrah appeared in 10 games as a reserve defensive end and had two tackles.

2009 (REDSHIRT)

He redshirted in 2009 and was one of Nebraska's top scout team performers.

BEFORE NEBRASKA (QUINCE ORCHARD HS)

Ankrah was one of the top prospects on the East Coast after an outstanding career for Coach Dave Mencarini at Quince Orchard High School in Gaithersburg, Md. Ankrah was just the second Husker signee from Maryland since 1990, and attended the same high school as Nebraska defensive coordinator John Papuchis. Ankrah totaled 55 tackles as a senior, including 42 unassisted stops, 14 tackles for loss, seven sacks and 19 quarterback hurries. His play helped Quince Orchard to a 10-2 record and a trip to the Maryland 4A West Regional Final.

Ankrah was a first-team all-state pick, an All-Met selection by the Washington Post and was also named to the All-Gazette (Gaithersburg) first team. Ankrah played in the first Maryland Crab Bowl, pitting the top players in Maryland against D.C. area standouts.

Ankrah had more than 50 tackles and five sacks as a junior, helping Quince Orchard to a perfect 14-0 record and Class 4A state championship. He earned first-team All-Sentinel as an offensive lineman. Ankrah also visited Michigan and Maryland, and considered Virginia Tech and Clemson.

PERSONAL

Jason is the son of Kofi and Nanu Ankrah and was born on Feb. 26, 1991. He is majoring in child, youth and family studies. He was named to the Big 12 Commissioner's Honor Roll in 2009 and 2010.

ANKRAH'S CAREER STATISTICS

Year	G/S	UT	AT	TT	TFL	Sacks	Fum. C-R	BK	PBU	INT	QB Hry.
2009											
2010	10/0	1	1	2	0-0	0.0-0	0-0	0	0	0	1
2011	12/9	6	11	17	3-4	1.0-2	0-0	0	0	0	0
Totals	22/9	7	12	19	3-4	1.0-2	0-0	0	0	0	1

SINGLE-GAME HIGHS

- » **Tackles**—5 vs. Iowa (2011)
- » **Solo Tackles**—1 seven times (most recently vs. Iowa, 2011)
- » **Tackles for Loss**—1 three times (vs. Chattanooga, vs. Minnesota, vs. Iowa, all in 2011)
- » **Sacks**—1.0 vs. Chattanooga (2011)

» Brook Berringer Citizenship Team Honorable Mention (2012)

2012 OUTLOOK

Junior Nick Ash will enter the 2012 season looking to make a push for playing time in one of the Huskers' deepest position groups. The 6-5, 285-pound Ash has continued to make progress in the weight room and has the ability to play multiple positions. The Texas native has seen practice time at both guard and tackle, but could also see work as a center in 2012.

A finance major, Ash is on track to graduate in December of 2012, completing his undergraduate work in just 3 1/2 years.

2011 (SOPHOMORE)

Ash provided depth on the offensive line, but did not play in a game.

2010 (REDSHIRT FRESHMAN)

Ash provided depth on a veteran offensive line, but did not see game action.

2009 (REDSHIRT)

Ash sat out his first season as a redshirt and worked with the scout team.

BEFORE NEBRASKA (KELLER HS)

Ash was a first-team all-district pick for Coach Kevin Atkinson and Class 5A Keller High School in 2008, while also earning second-team all-area honors from the Dallas Morning News. Ash helped his team to a 7-3 record in 2008, and the Indians narrowly missed out on a state playoff appearance. Ash helped a Keller offense that averaged nearly 30 points per game, and he allowed just one sack on the season.

Ash played tackle as a senior, switching from offensive guard as a junior, when he was an honorable-mention all-district pick. Ash was regarded as one of the top 100 prospects in Texas in 2009. In addition to his on-field accolades, Ash was also an honorable-mention academic all-state pick by the Texas High School Coaches Association. He selected Nebraska over Kansas, Purdue, Texas Tech, Arizona, Vanderbilt and TCU to name a few, but only visited Nebraska.

PERSONAL

Nick is the son of Kent and LeAnn Ash, and was born on Oct. 29, 1990. He is majoring in finance and has volunteered his time at various hospital and local school visits, Boo at the Zoo and a Special Needs basketball tournament. Ash was an honorable-mention Brook Berringer Citizenship Team selection in 2012.

» Nebraska Scholar-Athlete Honor Roll (Fall, 2011; Spring, 2012)

2012 OUTLOOK

Sophomore Walker Ashburn will provide depth at defensive end this season and look to push for playing time. The Huskers return four of their top five ends from the 2011 season, making the position one of the deepest on the Blackshirt defense.

The 6-2, 255-pound Ashburn has made good strides in the Nebraska weight program since his arrival on campus. Ashburn came to Nebraska from John Curtis High School in River Ridge, La., one of the dominant prep programs in the state of Louisiana.

2011 (REDSHIRT FRESHMAN)

Ashburn added depth on the defensive line. While he did not see action in a game, he did make the travel roster late in the season when NU was battered with injuries.

2010 (REDSHIRT)

Ashburn redshirted and worked on Nebraska's scout team defensive unit.

BEFORE NEBRASKA (JOHN CURTIS HS)

Ashburn's play as a senior helped Coach J.T. Curtis' team to a runner-up finish in the Class 2A state playoffs. The loss in the state title game prevented John Curtis from winning a sixth straight state title. Ashburn racked up 95 tackles and 16 sacks in 2009. His play earned him Louisiana Class 2A Defensive MVP honors. He also earned first-team all-state honors, as well as first-team all-metro and all-district accolades.

Ashburn had 90 tackles, 12 sacks and three forced fumbles as a junior in 2008, helping his team to a state championship. Ashburn was a four-year starter, and as a sophomore he was named MVP of the state championship game. Ashburn was a high school teammate of Nebraska safety P.J. Smith. Ashburn also competed in track and was strong in the classroom, carrying better than a 3.6 grade-point average. He only visited Nebraska, but had numerous offers including Oklahoma State and Stanford.

PERSONAL

Walker is the son of Terry and Desiree Ashburn, and he was born on May 22, 1991. Walker's father works in the New Orleans Saints organization. Ashburn is majoring in communication studies and was named to the Nebraska Scholar-Athlete Honor Roll each of the past two semesters. He has volunteered his time with team hospital and school visits and the Husker Heroes program.

2012 OUTLOOK

Senior cornerback Antonio Bell will enter fall camp in position to battle for a starting position for the 2012 Blackshirts. Bell has primarily seen action throughout his Nebraska career on special teams, while adding depth in the secondary the past two years. However, he had a solid spring camp under first-year secondary coach Terry Joseph and is primed to play a larger role in 2012.

The 6-2, 200-pound Bell brings good size, speed and athleticism to the corner spot. The Florida native began his Husker career as a receiver.

2011 (JUNIOR)

Bell played in a special teams role against Chattanooga and South Carolina.

2010 (SOPHOMORE)

Bell switched from receiver to defense in the spring and played in eight games as a reserve corner and on the punt coverage unit. Bell helped Nebraska rank 35th nationally in net punting.

2009 (FRESHMAN)

Bell joined the program in January of 2009 after originally signing in 2008, and 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.

BEFORE NEBRASKA (MAINLAND HS)

Bell had a highly productive prep career for Coach John Maronto at Mainland High School. A four-year starter, Bell caught 45 passes for 776 yards and nine touchdowns as a senior in 2007. That performance earned him first-team all-area honors and second-team Class 5A all-state accolades from the Florida Sportswriters Association. Bell earned first-team all-area honors as a junior when he caught 42 passes, covering 625 yards and four touchdowns. Bell accounted for 500 receiving yards as a sophomore in 2005, earning him a second-team all-area selection. Bell chose Nebraska over offers from West Virginia, South Carolina and Tennessee.

PERSONAL

Antonio is the son of Tony and Cynthia Bell, and was born on Feb. 21, 1990. Bell is majoring in sociology, and is on track to graduate in May of 2013. He has volunteered his time with local team hospital visits.

CAREER STATISTICS

- » **Games Played**—16 (6 in 2009; 8 in 2010; 2 in 2011)
- » **Receiving**—1-3-0 vs. Louisiana-Lafayette in 2009

- » **Honorable-Mention Freshman All-American** (CollegeFootballNews.com)
- » **Big Ten All-Freshman Team** (Yahoo.com, ESPN.com)
- » **Longest Touchdown Run by a Freshman in School History** (82 yards at Minnesota)
- » **Big 12 Commissioner's Fall Academic Honor Roll** (2010)
- » **Nebraska Offensive Scout Team MVP** (2010)

2012 OUTLOOK

Wide receiver Kenny Bell emerged as a go-to-receiver for Nebraska as a redshirt freshman in 2011, and the 6-1, 185-pound Bell is poised to play an even bigger role as a sophomore. Bell is part of a receiving corps that returns four players who saw extensive action during the 2011 season, and he used spring ball to continue to build his role in the NU offense.

Bell was at his best in the second half of the year and finished as the Huskers' leader in receptions (32), receiving yards (461) and touchdown receptions (3). Bell was just the second freshman ever to lead Nebraska in receptions and receiving yards. Bell joined Nate Swift, who accomplished that feat in 2005 and went on to become Nebraska's all-time leader in receptions. Bell's receptions and receiving yardage totals were the second-best totals ever for a Nebraska freshman.

Bell has outstanding speed which could also be utilized in the Huskers' return game. He returned six kickoffs in 2011, and also chipped in 100 rushing yards on three attempts, including the longest rushing touchdown by a freshman in school history at Minnesota (82 yards).

2011 (REDSHIRT FRESHMAN)

Bell started each of the final 11 games of the 2011 season, while appearing in every game. Bell had a strong surge in the second half of the season that allowed him to lead the team in receptions and receiving yards.

Bell averaged 14.4 yards per catch and showed big-play ability with eight catches of at least 20 yards. Bell made 27 of his 32 catches after the start of Big Ten play, and had at least four catches in four of the final seven games. Bell capped his regular season with five catches for a Nebraska season-best 93 yards in the win over Iowa.

Bell opened the year with five catches in non-league play, but he made the most of those opportunities. His first career catch against Fresno State went for 42 yards, and he had two catches for 59 yards against Washington, including a 50-yarder on the Huskers' first offensive play that set up a touchdown one play later. Bell caught his first career touchdown pass at Wyoming.

Bell started every game in conference play, and became NU's top receiver. He helped NU overcome a 21-point deficit against Ohio State with three catches. Two weeks later, he totaled a career-high 107 all-purpose yards at Minnesota. He caught four passes for 25 yards and ran a reverse 82 yards for a second-quarter touchdown. It was the longest run from scrimmage for a Husker since 2004 and the longest TD run by a freshman in school history.

Bell had a career-high five catches for 58 yards, including a 14-yard fourth quarter touchdown, against Northwestern, then led Nebraska with four catches for 42 yards in a win at Penn State. Bell then matched his career high with his five-catch effort against Iowa, including three receptions that covered at least 19 yards. Bell closed the year with three catches for 53 yards in the Capital One Bowl. He opened the scoring against South Carolina with a 30-yard first-quarter touchdown catch.

2010 (REDSHIRT)

Bell redshirted in his first season and earned Scout Team MVP honors.

BEFORE NEBRASKA (FAIRVIEW HS)

Bell helped Fairview High to a 12-1 record and a state semifinal appearance in 2009. He caught 18 passes for 328 yards and three touchdowns, and added an interception and kickoff return for a touchdown. Bell missed much of the season with an injury, but scored five touchdowns in his first five games back in action. Despite his limited action, Bell's impact was recognized, as he was a first-team All-Colorado selection and first-team Class 5A all-state pick by the Denver Post.

As a junior, Bell earned first-team All-Front Range League honors, playing wingback and rushing for 958 yards and 12 touchdowns. He was ranked among the top 10 players in Colorado according to Rivals.com. Bell chose

Nebraska after also visiting Minnesota and Texas Tech. He also had offers from several other schools, including Colorado, California, Arizona and Arizona State. In basketball, Bell helped his team to the state title game as a senior, and he also competed in track.

PERSONAL

Kenny was born on Feb. 25, 1992, and is the son of Tami Campbell and his stepfather is Dan Campbell. Kenny's father, Ken Bell, played for the Denver Broncos from 1986 to 1989, totaling more than 2,000 career yards in kickoff returns. Kenny is majoring in business administration, and was named to the 2010 Big 12 Fall Academic Honor Roll. Bell has volunteered time with Husker Heroes and at Meadow Lane Elementary.

BELL'S CAREER STATISTICS

Year	G/S	No.	Yds.	Y/R	Y/G	Long	TDs
2010			Redshirt				
2011	13/11	32	461	14.4	35.5	50 vs. Washington	3
Totals	13/11	32	461	14.4	35.5	50 vs. Washington	3

Rushing: 3 carries, 100 yards, 1 TD, 33.3 average, long of 82 yards at Minnesota (TD)*

Kickoff Returns: 6 returns, 152 yards, 0 TD, 25.3 average, long of 33 at Michigan

**longest touchdown run by a freshman in school history*

SINGLE-GAME HIGHS

» **Receptions**—5 twice (Northwestern, Iowa, 2011)

» **Yards**—93 vs. Iowa (2011)

» **Touchdowns**—1 three times (Wyoming, Northwestern, South Carolina, 2011)

2011 GAME-BY-GAME OFFENSIVE STATS

Opponent	--- Rushing ---				--- Receiving ---			
	No.	Yds	TD	Lg	No.	Yds	TD	Lg
Chattanooga	0	0	0	0	0	0	0	0
Fresno State	0	0	0	0	1	42	0	42
Washington	0	0	0	0	2	59	0	50
at Wyoming	0	0	0	0	2	20	1	12
at Wisconsin	0	0	0	0	1	9	0	9
Ohio State	0	0	0	0	3	33	0	20
at Minnesota	1	82	1	82	4	25	0	9
Michigan State	1	4	0	4	1	19	0	19
Northwestern	0	0	0	0	5	58	1	17
at Penn State	0	0	0	0	4	42	0	24
at Michigan	0	0	0	0	1	8	0	8
Iowa	0	0	0	0	5	93	0	28
vs. South Carolina	1	14	0	14	3	53	1	30
Totals	3	100	1	82	32	461	3	50

JUSTIN BLATCHFORD

SAFETY | 6-1 | 200 | SENIOR

PONCA, NEB. • PONCA
THREE LETTERS

#39

» **Academic All-Big Ten (2011)**» **Second-Team Academic All-Big 12 (2010)**» **First-Team Academic All-Big 12 (2009)**» **Nebraska Scholar-Athlete Honor Roll (Fall, 2011; Spring, 2012)**» **Big 12 Commissioner's Fall Academic Honor Roll (2008, 2010)**» **Big 12 Commissioner's Spring Academic Honor Roll (2009, 2010)****2012 OUTLOOK**

Justin Blatchford has been a key member of the Nebraska defense and special teams over the past three seasons. In 2011, Blatchford earned a Blackshirt while serving in a nickel and dime role in the secondary.

As a senior, Blatchford is expected to contend for playing time in a similar role, and he could also factor into the race at the safety spots. The 6-1, 200-pound walk-on is also likely to be a leader on the NU special teams in 2012, a unit that should again be among the nation's best. Blatchford has been an academic all-conference selection each of the past three seasons. He is on track to graduate in December with a degree in nutrition, exercise and health science.

2011 (JUNIOR)

Blatchford appeared in all 13 games, with his first career start against Washington. He finished with 11 tackles on the year, including eight solo stops, and had seven special teams tackles. Blatchford had a season-high three tackles against both Chattanooga and Fresno State. He added a pass breakup against Michigan State and a hurry against Chattanooga.

2010 (SOPHOMORE)

Blatchford played in 12 games and had five tackles, including a season-high three tackles at Kansas State.

2009 (REDSHIRT FRESHMAN)

He played in 12 games, primarily on special teams and had three solo tackles. His biggest play came at Baylor when he returned a blocked punt 25 yards for a touchdown.

2008 (REDSHIRT)

Blatchford redshirted in 2008.

BEFORE NEBRASKA (PONCA HS)

Blatchford was a four-sport star at Ponca High. He was a two-time all-state pick at running back for Coach Joe Kvidera and also played linebacker. Blatchford set a school record with 66 career rushing touchdowns, while gaining more than 1,000 yards three times. He was honorable-mention all-state as a sophomore and was an all-conference selection all four years, while leading Ponca to the state playoffs three seasons. He played in the 2008 Shrine Game.

Blatchford also lettered four times each in basketball, baseball and golf. He was a two-time all-conference pick as a guard in basketball, while leading his squad to a state title his junior year. He placed in the top 10 all four years at the state golf tournament. On the diamond, he played numerous positions, including outfield and catcher, and was a two-time state champion for the Wakefield Legion program. In the classroom, he was a member of the National Honor Society.

PERSONAL

Justin is the son of Bruce and Rhonda Blatchford, and was born Jan. 3, 1990. He is on track to earn his degree in nutrition, exercise and health science this winter. Blatchford is a four-time Big 12 Commissioner's Honor Roll selection, and a two-time Nebraska Scholar-Athlete Honor Roll pick.

BLATCHFORD'S CAREER STATISTICS

Year	G/S	(-----Tackles-----)				Fum.		QB	
		UT	AT	TT	TFL	Sacks	C-R	BK	PBU
2008									
2009	12/0	3	0	3	0-0	0.0-0	0-0	0	0
2010	12/0	2	3	5	0-0	0.0-0	0-0	0	0
2011	13/1	8	3	11	0-0	0.0-0	0-0	1	0
Totals	37/1	13	6	19	0-0	0.0-0	0-0	1	0

SINGLE-GAME HIGHS

» **Tackles**—3, three times (vs. Chattanooga, vs. Fresno St., 2011; at Kansas St., 2010)

» **Solo Tackles**—2 twice (vs. Chattanooga, vs. Fresno State, both in 2011)

MAURO BONDI
PLACE-KICKER | 6-0 | 200 | SOPHOMORE
BOCA RATON, FLA. • WEST BOCA RATON
ONE LETTER

#37

2012 OUTLOOK

Place-kicker Mauro Bondi was one of six true freshmen to see action in 2011. Bondi served as the top backup to All-Big Ten performer Brett Maher on both place-kicking and kickoff chores. Bondi gives Nebraska an outstanding option behind Maher, who enters his senior season in 2012 as kicker and punter. Bondi came to Nebraska from Boca Raton, Fla., where he was one of the nation's top prep kickers.

2011 (FRESHMAN)

Bondi appeared in four games. He kicked off four times, twice against Chattanooga and once against Washington and Minnesota. He made his only PAT at Minnesota.

BEFORE NEBRASKA (WEST BOCA RATON HS)

Bondi showcased his ability by handling place-kicking, punting and kickoff chores 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.

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. As a junior, 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 was ranked among the nation's top 10 place-kickers by ESPN. He also had a scholarship offer from Wake Forest.

PERSONAL

Mauro is the son of Bruno and Connie Bondi, and he was born on Dec. 18, 1992. He has not declared a major. Bondi has volunteered his time with local hospital events, Husker Heroes and the Husker Hotline.

BONDI'S CAREER STATISTICS

- » Games Played—4 in 2011
- » Kicking—1-1 PAT (Minnesota)

TYSON BROEKEMEIER
QUARTERBACK | 6-1 | 190 | REDSHIRT FRESHMAN
AURORA, NEB. • AURORA

#9

» Nebraska Scholar-Athlete Honor Roll (Fall, 2011)

2012 OUTLOOK

Redshirt freshman Tyson Broekemeier (pronounced Brock-meyer) will provide depth at quarterback behind returning starter Taylor Martinez in 2012. Broekemeier joined the program as a highly regarded walk-on from Aurora (Neb.) High School with good running and passing skills. He was poised to add depth as a true freshman, but suffered a knee injury during fall camp and was lost for the season. Broekemeier returned quickly from the injury, taking part in non-contact drills in bowl practices in Orlando. He was nearly full strength during spring ball.

2011 (REDSHIRT)

Broekemeier suffered a knee injury during fall camp and sat out the season.

BEFORE NEBRASKA (AURORA HS)

Broekemeier guided Coach Randy Huebert's Aurora squad to an appearance in the Class B state semifinals in 2010 by piling up huge numbers at quarterback.

Broekemeier completed better than 70 percent of his passes for 2,047 yards and 31 touchdowns with just three interceptions. He also 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 had better than 2,400 yards of total offense and 32 touchdowns as a junior. At the 2011 Shrine Bowl, he set records for touchdown passes, passing yards, completions and total yards, going 30-of-37 for 371 yards and five touchdowns, and running for 36 yards, giving him 407 total yards. Broekemeier had scholarship offers from FCS schools South Dakota and North Dakota.

PERSONAL

Tyson was born on Feb. 9, 1992, and is the son of Dale and Karla Broekemeier. His older brother, Joe, was a receiver for the Huskers, finishing in 2010. Tyson has not declared a major. He has volunteered his time on local hospital visits, School is Cool and the Husker Heroes event.

REX BURKHEAD
I-BACK | 5-11 | 210 | SENIOR
PLANO, TEXAS • PLANO SENIOR HIGH
THREE LETTERS

#22

- » Preseason Second-Team All-American (Athlon)
- » Preseason First-Team All-Big Ten (Athlon, Phil Steele)
- » Honorable-Mention All-American (Sports Illustrated, 2011)
- » Doak Walker Semifinalist (1 of 10, 2011)
- » First-Team All-Big Ten (Coaches, Media, ESPN, Phil Steele, 2011)
- » Second-Team All-Big Ten (Yahoo.com, 2011)
- » Rivals.com Big Ten Player of the Week (vs. Ohio St., vs. Michigan St., 2011)
- » School Record Holder for Single-Game Carries (38 vs. Iowa, 2011)
- » Tied School Record For Most Consecutive Games with a Touchdown (10, 2011)
- » First-Team CoSIDA Academic All-American (2011)
- » Academic All-District VII (2011)
- » Academic All-Big Ten (2011)
- » Nebraska Team MVP (2011)
- » Nebraska Team Captain (2011)
- » Honorable-Mention All-Big 12 (Coaches, 2010)
- » First-Team Academic All-Big 12 (2010)
- » Nebraska Lifter of the Year (2010, 2011)
- » Big 12 Commissioner's Academic Honor Roll (Fall, 2009, Fall 2010, Spring 2011)
- » Nebraska Scholar-Athlete Honor Roll (Fall, 2011; Spring, 2012)
- » Brook Berringer Citizenship Team (2010, 2011, 2012)
- » Uplifting Athletes Rare Disease Champion Award (2012)

2012 OUTLOOK

Nebraska I-back Rex Burkhead has established himself as one of the nation's top running backs on the field heading into his senior season in 2012. At the same time, the Plano, Texas, native has distinguished himself as one of the top student-athletes in the country, both in the classroom and through his community outreach efforts.

Burkhead put together one of the top rushing seasons in Nebraska history in 2011. The 5-11, 210-pound Burkhead earned first-team All-Big Ten honors after carrying a heavy workload for the Nebraska rushing attack in 2011. In addition to his all-conference honors on the field, Burkhead earned first-team CoSIDA Academic All-America honors as a junior.

This season, Burkhead figures to be a strong contender to repeat as a first-team All-Big Ten selection, while also contending for the Doak Walker Award and other national honors. He is also in position to join an elite group of two-time Nebraska Academic All-Americans.

Burkhead amassed 1,357 rushing yards and 17 total touchdowns as a junior. His 104.4 rushing yards per game ranked third in the Big Ten and 19th nationally. Burkhead reached the end zone in each of the season's first 10 games and 11 of 13 contests overall, while his 7.9 points per game placed him second in the conference.

Burkhead finished his junior season with seven 100-yard rushing games, including five in Big Ten Conference play. One of 10 semifinalists for the Doak Walker Award, Burkhead's 1,357 rushing yards were the seventh most in a season in NU history, the most by a Husker since 2002 and the most by a Nebraska running back since 1997. Burkhead will enter his senior season with 2,654 career rushing yards, good for 12th in school history. He is poised to make a run at the No. 2 spot on that chart in his senior season.

Burkhead carried the ball at least 20 times in eight games in 2011, including six of eight Big Ten games. In the regular-season finale against Iowa, Burkhead had a Nebraska record 38 rushing attempts for 160 yards. He also racked up 35 carries in a win over Michigan State and had a career-high 170 rushing yards at Wyoming. Burkhead's 284 carries in 2011 were just two shy of the season record of 286 by Lawrence Phillips in 1994. Burkhead also showed his receiving ability with 21 receptions for 177 yards and two touchdowns.

Burkhead is a history major with a 3.388 cumulative grade-point average. He is on track to earn his degree in December, completing his undergraduate studies in just 3 1/2 years.

2011 (JUNIOR)

Burkhead was in the starting lineup for every game and was a workhorse for an offense that finished in the top 20 nationally in rushing. Burkhead opened the year with 75 yards on just 11 carries against Tennessee-Chattanooga, including a career-long 52-yard run. Burkhead tallied 55 yards on 15 carries against Fresno State and had a pair of touchdown runs.

He posted his first 100-yard game of the season against Washington, rolling up 120 yards on 22 carries, including 84 yards and two touchdowns in the second half. Both scores were one-yard runs nine seconds apart in the third quarter on consecutive Husker offensive plays. Burkhead rushed for a career-high 170 yards and two touchdowns on just 15 carries at Wyoming. He put the Huskers on the scoreboard with a 45-yard TD run in the first quarter and added a 16-yard score in the third quarter.

Burkhead opened Big Ten play with 96 yards and a touchdown on 18 carries at No. 7 Wisconsin. A week later, he played a key role in a comeback win over Ohio State, with 26 carries for 119 yards and a touchdown. He had 96 rushing yards in the fourth quarter, including a 17-yard scoring run with 5:10 left to give NU its first lead. He also set career bests in receptions (5) and receiving yards (59), including a 30-yard touchdown catch to tie the game in the fourth quarter.

Burkhead posted his fourth 100-yard game in five weeks at Minnesota with 117 yards and a score on 23 carries. In that game, he became the 26th Husker to reach 2,000 career rushing yards. He was a workhorse against No. 9 Michigan State, rushing for 130 yards and two scores on a then-career-high 35 carries. In addition to a pair of one-yard TD runs,

Burkhead hauled in a 27-yard TD reception to extend the Huskers' lead to 24-3.

He was limited to 69 rushing yards on 22 carries against Northwestern, but matched his career high with five catches for 34 yards. Against a strong Penn State defense, Burkhead carried 25 times for 121 yards and a touchdown, surpassing the 1,000-yard mark for the season. He was held without a touchdown for the first time in 2011 at Michigan, when he ran 10 times for 36 yards. Against Iowa, Burkhead had a school-record 38 carries for 160 yards and one touchdown and posted his seventh 100-yard rushing game of 2011. His 38 carries broke Cory Ross' previous record of 37 carries at the 2003 Alamo Bowl. Burkhead carried the ball nine times during the Huskers' touchdown drive to close the first half. Nebraska ran the ball 13 times during the 15-play, 80-yard drive that gave NU a 10-0 lead. Burkhead closed his junior year with 23 carries for 89 yards against South Carolina, and also tied his career best with five catches for 35 yards.

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. 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.

Burkhead's role increased in the final six games after Taylor Martinez suffered an ankle injury. At Iowa State, Burkhead took a number of snaps out of the Wildcat and rushed 20 times for a season-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. 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 four-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 Washington in the Holiday Bowl.

2009 (FRESHMAN)

Burkhead was one of six true freshmen to see action, and he was NU's second-leading rusher with 346 yards and three rushing touchdowns. He 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. Burkhead had six carries for 27 yards against Louisiana-Lafayette and added four catches for 26 yards, including a 24-yard TD reception.

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. Burkhead rushed 18 times for 100 yards and a touchdown vs. Colorado. His touchdown came in the fourth quarter, capping a drive that saw Burkhead rush nine times for 55 yards. He ran for 22 yards and had two catches against Texas. In the Holiday Bowl, Burkhead had 17 carries for 89 yards and scored a touchdown. Several of his carries came out of a Wildcat set with Burkhead taking a direct snap. He also had two catches.

BEFORE NEBRASKA (PLANO SENIOR HS)

Burkhead was a standout for Plano Senior High School and Coach Jaydon McCullough. Burkhead helped Plano to a 10-2 record and the Class 5A state playoffs in 2008, rushing for 1,762 yards and 28 touchdowns. He also caught 42 passes for 594 yards and five touchdowns. Burkhead was a first-team Class 5A all-state selection by the AP and the Dallas Morning News' All-Area Offensive Player of the Year. The Morning News listed him among the top 30 prospects in the state.

Burkhead rushed for 1,768 yards and 29 touchdowns and caught 47 passes as a junior. His play helped Plano to a 13-2 record and a trip to the 5A state semifinals. Burkhead was an honorable-mention 5A all-state selection. Burkhead also ran for more than 1,000 yards and eight touchdowns and passed for more than 600 yards as a sophomore when he was the 2006 District 9-5A Offensive Newcomer of the Year.

Burkhead was also a basketball standout, earning first-team all-district honors as a junior and senior. He averaged 15.1 points, 5.2 rebounds and 2.6 assists as a senior and was part of a Class 5A state title in 2006. Burkhead chose Nebraska after also visiting Texas A&M, and receiving offers from dozens of other BCS schools.

PERSONAL

Rex was born on July 2, 1990, and is the son of Rick and Robyn Burkhead. He is a history major and will graduate in December of 2012. Burkhead was a first-team CoSIDA Academic All-American and an academic All-Big Ten selection in 2011. He was also a first-team academic All-Big 12 pick in 2010 and was a three-time Big 12 Commissioner's Honor Roll pick. Burkhead is also one of Nebraska's most active student-athletes in the community. He is a three-time member of the Brook Berringer Citizenship Team and was selected one of Nebraska's Student-Athlete HERO Leadership Award winners in 2012. He was also chosen as one of Uplifting Athletes Champions of 2011-12, for helping to put a national focus on helping children with rare diseases. His outreach work has included team hospital visits, the Madonna Wheelchair Football Workshop, the FCA and the Irving Rec Center.

BURKHEAD'S CAREER STATISTICS

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
2011	13/13	284	1,406	49	1,357	4.8	104.4	52 vs. Chattanooga	15
Totals	36/15	537	2,756	102	2,654	4.9	73.7	52 vs. Chattanooga	25

Receiving: Career- 49 rec., 415 yds, 3 TDs, long of 31 vs. Idaho (2010)
13 rec., 90 yds, 1 TD (2009); 15 rec., 148 yds, 0 TD (2010); 21 rec., 177 yds, TD (2011)

Passing: Career- 3-for-6, 35 yds, 3 TDs, long of 26 vs. Colorado (2010)
3-for-4, 35 yds, 3 TDs (2010); 0-for-2, 0 yds, 0 TDs (2011)

Punt Returns: Career- 10 ret., 118 yards, 0 TD, 11.8 average, long of 26 vs. Colorado (2010); 4 ret., 73 yards, 0 TD (2009); 5 ret., 26 yards, 0 TD (2010); 1 ret., 19 yards, 0 TD (2011)

SINGLE-GAME HIGHS

» **Rushes**—38 at Iowa (2011)*

» **Rushing Yards**—170 at Wyoming (2011)

» **Rushing Touchdowns**—2 four times (most recently vs. Michigan State, 2011)

» **Receptions**—5 three times (vs. Ohio State, Northwestern, S. Carolina, all in 2011)

» **Receiving Yards**—59 yards vs. Ohio State (2011)

» **Receiving Touchdowns**—1 three times (most recently vs. Michigan State, 2011)

» **Total Touchdowns**—3 vs. Michigan State (2011)

» **Passing Yards**—30 vs. Colorado (2010)

» **Passing Touchdowns**—2 vs. Colorado (2010)

» **Total Offense**—178 yards vs. Ohio State (2011)

*school record

2011 GAME-BY-GAME OFFENSIVE STATS

Opponent	--- Rushing ---				--- Receiving ---			
	No.	Yds	TD	Lg	No.	Yds	TD	Lg
Chattanooga	11	75	1	52	0	0	0	0
Fresno State	15	55	2	9	1	4	0	4
Washington	22	120	2	18	0	0	0	0
at Wyoming	15	170	2	45	1	-4	0	0
at Wisconsin	18	96	1	12	1	9	0	9
Ohio State	26	119	1	22	5	59	1	30
at Minnesota	23	117	1	19	0	0	0	0
Michigan State	35	130	2	13	1	27	1	27
Northwestern	22	69	1	19	5	34	0	13
at Penn State	26	121	1	14	1	1	0	1
at Michigan	10	36	0	9	0	0	0	0
Iowa	38	160	1	14	1	12	0	12
vs. South Carolina	23	89	0	13	5	35	0	26
Totals	284	1,357	15	52	21	177	2	30

SAM BURTCH

WIDE RECEIVER | 6-3 | 190 | REDSHIRT FRESHMAN
ELMWOOD, NEB. • ELMWOOD-MURDOCK

#46

» Nebraska Scholar-Athlete Honor Roll (Fall, 2011; Spring, 2012)

2012 OUTLOOK

Sam Burtch joined the Nebraska program as a walk-on in 2011 and sat out his first season as a redshirt. The 6-3, 190-pound receiver showed the ability to make plays in the Husker offense during spring practice and hopes to push for playing time this season. Burtch is off to a strong start in the classroom at Nebraska, after being named to the Nebraska Scholar-Athlete Honor Roll each of his first two semesters.

2011 (REDSHIRT)

Burtch redshirted in his first year and worked as a scout team receiver.

BEFORE NEBRASKA (ELMWOOD-MURDOCK HS)

Burtch joined 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 in 2010. 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 C-2 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. At the 2011 Shrine Bowl, Burtch caught four passes for a total of 76 yards, including two touchdown receptions of 12 and 40 yards. Burtch received recruiting interest from Northwest Missouri State before selecting NU.

PERSONAL

Sam is the son of Tom Burtch and Marie Gregoire and was born on Feb. 19, 1993. He is majoring in math education. Burtch has been active in community outreach, volunteering with local hospital and school visits and with Husker Heroes.

BRION CARNES

QUARTERBACK | 6-1 | 200 | SOPHOMORE
BRADENTON, FLA. • MANATEE
ONE LETTER

#15

» Brook Berringer Citizenship Team (2011)
» Brook Berringer Citizenship Team Honorable Mention (2012)
» Nebraska Student-Athlete HERO Leadership Award (2011)

2012 OUTLOOK

Brion Carnes enters his sophomore season as the top backup to two-year starter Taylor Martinez at quarterback. Carnes continued to make strong strides during spring practice and has the ability to be a dual threat in the Husker offense.

Carnes played in three games during the 2011 season as Martinez's top backup. The 6-1, 200-pound Carnes is a native of Bradenton, Fla., and is a cousin of former Nebraska great signal caller Tommie Frazier.

2011 (REDSHIRT FRESHMAN)

Carnes played in Nebraska wins against Chattanooga, Wyoming and Minnesota. Carnes had two rushing attempts against Chattanooga and completed both of his passes for a total of 26 yards, one each against Chattanooga (19 yards) and Minnesota (7 yards).

2010 (REDSHIRT)

Carnes redshirted in his first season and led the scout team offensive unit.

BEFORE NEBRASKA (MANATEE HS)

Carnes was the starting quarterback for Coach Jo Kinnan at Manatee for four seasons and compiled a 39-12 record as a starter. A dual-threat quarterback, Carnes threw for nearly 2,500 yards and 24 touchdowns as a senior, while rushing for another 440 yards and 12 scores. His performance helped Manatee to its first appearance in the state championship game in 16 years. Carnes was a first-team all-area pick by the Bradenton Herald and was selected to play in the FACA North-South All-Star Football Classic.

As a junior, Carnes completed 84-of-148 passes for 1,227 yards and 12 touchdowns, while rushing for another 243 yards and five touchdowns. Carnes threw for better than 6,000 career yards and nearly 50 touchdowns, while rushing for more than 1,100 yards and 23 touchdowns. He quickly excelled when taking over the Manatee High offense, leading his team to a state semifinal appearance as a freshman in 2006.

Carnes chose Nebraska over Western Kentucky and South Florida.

PERSONAL

Brion is the son of Lorenzo and Faith Carnes, and was born on May 27, 1991. He is majoring in ethnic studies. Carnes has been a regular in community outreach efforts, including Special Olympics, American Education Week and team hospital visits. He was named to the Brook Berringer Citizenship Team in both 2011 and 2012, and Carnes earned a Nebraska Student-Athlete HERO Leadership Award for his overall commitment to NU's Life Skills program.

CARNES' CAREER STATISTICS

» Games Played—3 in 2011
» Passing—2-2, 26 yards, long-19 vs. Chattanooga (2011)
» Rushing—2-(-6) vs. Chattanooga (2011)

JOSEPH CARTER

DEFENSIVE END | 6-5 | 265 | SENIOR
JACKSON, S.C. • SILVER BLUFF HS • CHAFFEY COLLEGE
ONE LETTER

#7

2012 OUTLOOK

Joseph Carter made an impact in his first season in the Nebraska program in 2011, serving as part of the Huskers' regular rotation at defensive end. The 6-5, 265-pound Carter earned most of his playing time on passing downs last season, but he hopes to expand his role during his senior season. Carter has utilized the Nebraska weight program to gain strength and speed during his year in Lincoln.

Carter is among a group of four returning defensive ends who have seen significant playing experience. Carter joined the Nebraska program before last season after starring at Chaffey Community College in California, where he was a teammate of NU senior safety Daimon Stafford.

2011 (JUNIOR)

Carter played in 10 games at defensive end and finished the year with a total of nine tackles, including a season-high three stops at Wyoming. He also had two tackles in the win over Washington.

BEFORE NEBRASKA (CHAFFEY CC)

Carter joined Nebraska from Chaffey College in Rancho Cucamonga, Calif., where he was a teammate of Daimion Stafford. Carter 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 had 38 tackles and 10 tackles for loss from his defensive end spot.

Carter went to Chaffey CC from Silver Bluff High School in Aiken, S.C., where he was a defensive standout. Carter was ranked among the top 40 overall junior college prospects by both Rivals and SuperPrep Magazine.

PERSONAL

Joseph was born on June 13, 1990, and is the son of Shiretta Carter. He chose Nebraska over offers from Arizona and Rutgers.

CARTER'S CAREER STATISTICS

Year	G/S	Tackles				Fum. Sacks	C-R	BK	PBU	INT	QB Hry.
		UT	AT	TT	TFL						
2011	10/0	2	7	9	0-0	0-0	0-0	0	0	0	0

SINGLE-GAME HIGHS

- » **Tackles**—3 at Wyoming (2011)
- » **Solo Tackles**—1, twice (vs. Penn State, South Carolina 2011)

BRANDON CHAPEK

OFFENSIVE LINE | 6-5 | 310 | JUNIOR

WAHOO, NEB. • BISHOP NEUMANN

#51

- » **Brook Berringer Citizenship Team (2012)**
- » **Big 12 Commissioner's Fall Academic Honor Roll (2009, 2010)**
- » **Big 12 Commissioner's Spring Academic Honor Roll (2010, 2011)**
- » **Nebraska Scholar-Athlete Honor Roll (Fall, 2011; Spring, 2012)**

2012 OUTLOOK

Junior Brandon Chapek enters the 2012 season with a goal of earning his first playing time in a Husker uniform. With the offensive line thinned by minor injuries during spring ball, Chapek saw his practice reps increase, and he could push for playing time at tackle this season.

The 6-5, 310-pound Chapek is a standout in the classroom, carrying better than a 3.8 cumulative grade-point average while majoring in biological sciences.

2011 (SOPHOMORE)

Chapek provided depth on the offensive line, but did not play in a game.

2010 (REDSHIRT FRESHMAN)

Chapek was a reserve tackle, but did not see game action.

2009 (REDSHIRT)

A walk-on, Chapek redshirted and worked with the scout team.

BEFORE NEBRASKA (BISHOP NEUMANN HS)

Chapek was a standout at Bishop Neumann High School in Wahoo, where he was a first-team Class C-1 all-state pick as an offensive lineman by the Omaha World-Herald, Lincoln Journal Star and Associated Press. Chapek made 43 tackles on defense, and his play as a senior helped Neumann to an 8-3 record and a trip to the second round of the state playoffs. Chapek also provided impressive play as a junior, helping Bishop Neumann to a 12-1 record and a Class C-1 state runner-up finish. Chapek qualified for the state meet in the discus in 2008 and was an academic all-state pick in basketball twice.

PERSONAL

Brandon is the son of Larry and Nancy Chapek, and was born on July 13, 1990. Chapek was a four-time Big 12 Commissioner's Honor Roll selection, and was named to the Nebraska Scholar-Athlete Honor Roll the past two semesters. Chapek is also a regular volunteer in the community and was named to the 2012 Brook Berringer Citizenship Team. Chapek has spent time with local hospital and school visits, the DARE program and with the Down Syndrome Association for Families.

SEUNG HOON CHOI

OFFENSIVE LINE | 6-2 | 295 | SENIOR

LINCOLN, NEB. • CHRISTIAN
ONE LETTER

#77

2012 OUTLOOK

Senior Seung Hoon Choi was one of the breakout players for Nebraska in the 2011 season. The 6-2, 295-pound Choi had played in just one game before last season, but the offensive guard played a key role in 2011. He played in 11 games, including five starting assignments. Choi was one of three former walk-ons to man the middle of the Nebraska offensive line for a good portion of the second half of the season.

After a solid spring, Choi is one of five players with extensive starting experience returning to the offensive line in 2012, and he is the leading candidate to earn the starting job at left guard. A native of South Korea, Choi came to Nebraska in the eighth grade and first played football as a sophomore in high school.

2011 (JUNIOR)

Choi and Andrew Rodriguez split the starting role at left guard with Choi taking over full-time when Rodriguez missed the final four games with a foot injury. Choi's play helped Nebraska average 217.2 rushing yards per game, while rushing for more than 200 yards seven times, including more than 300 yards against Washington, Wyoming and Minnesota.

Choi made his starts against Washington, Wyoming, Penn State, Michigan, Iowa and South Carolina, joining Spencer Long and Mike Caputo as walk-ons on the starting line. The play of the line paved the way for I-back Rex Burkhead to rush for 1,357 yards, the most by an NU I-back since 1997.

2010 (SOPHOMORE)

Choi added depth at guard and played in the season opener against Western Kentucky.

2009 (REDSHIRT FRESHMAN)

Choi was a reserve on the line, but did not see game action.

2008 (REDSHIRT)

A walk-on, Choi redshirted in his first season in the program.

BEFORE NEBRASKA (LINCOLN CHRISTIAN HS)

Choi earned honorable-mention all-state accolades in Class C-1 his senior year from both the Lincoln Journal Star and Omaha World-Herald. Choi was coached by Matt Farup at Lincoln Christian. Choi finished his high school career with a sixth-place finish in the shot put at the 2008 state track meet.

PERSONAL

Seung was born on Nov. 24, 1989, in Seoul, South Korea. He is the son of San Jo Coi and Yu Mi Chu, who still reside in South Korea. Choi came to the United States to live with an uncle who worked at UNL as a researcher. Choi is majoring in sociology/business administration.

CHOI'S CAREER STATS

- » **Games Played**—12 (1 in 2010; 11 in 2011)
- » **Games Started**—6 (6 in 2011)

WILL COMPTON

LINEBACKER | 6-2 | 230 | SENIOR

BONNE TERRE, MO. • NORTH COUNTY
THREE LETTERS

#51

- » Honorable-Mention All-Big Ten (Coaches, Media, 2011)
- » Academic All-Big Ten (2011)
- » Second-Team National All-Freshman Team (Phil Steele, 2009)
- » All-Big 12 Freshman Team (ESPN.com, Sporting News, 2009)
- » First-Team Academic All-Big 12 (2009)
- » Big 12 Commissioner's Fall Academic Honor Roll (2008, 2010)
- » Big 12 Commissioner's Spring Academic Honor Roll (2011)
- » Nebraska Scholar-Athlete Honor Roll (Fall, 2011; Spring, 2012)

2012 OUTLOOK

Linebacker Will Compton will be counted on to play a key leadership role for the Nebraska defense in the 2012 season. One of Nebraska's most experienced defenders, Compton mans the MIKE linebacker spot for the Blackshirts and plays a key role in assisting in defensive alignment and adjustments. Compton has also been one of the veteran

leaders of the team through the spring and offseason and will play a key leadership role this fall.

The 6-2, 230-pounder has seen extensive action the past three seasons, and played the best football of his career in second half of 2011. Compton finished second on the team in tackles, trailing only All-America linebacker Lavonte David. Compton's play earned him honorable-mention All-Big Ten accolades from both the conference coaches and media, and he should be in line to contend for bigger honors in 2012.

Compton earned his undergraduate degree in business administration in December of 2011, and will be in his second semester of graduate school this fall. Compton is one of eight Husker seniors playing the 2012 season as a graduate.

2011 (JUNIOR)

Compton played in all 13 games with 11 starts. He finished with 82 tackles, including 39 unassisted stops. He also had seven tackles for loss, including a sack against South Carolina in the bowl game. Compton had three games with at least 10 tackles, and recorded six or more stops in five Big Ten Conference contests.

Compton had a career-high 15 tackles against Fresno State, including six solo stops. The 15 tackles more than doubled

his previous career high of seven. Compton had four tackles and a hurry in NU's win over Washington, and made five tackles at Wisconsin. He played a key role in the Huskers' win over Ohio State with 10 tackles, including four solo stops.

Compton had a tackle for loss in a 41-14 win at Minnesota, then had seven tackles, including five solo stops, a TFL and two quarterback hurries as the Blackshirts shut down No. 9 Michigan State. He made five tackles and recovered a fumble against Northwestern, then played one of the best games of his career in a win at No. 12 Penn State. Compton tallied a game-high 13 tackles in the 17-14 win, including a tackle for loss. Compton had six tackles at Michigan and seven stops against Iowa, including a tackle for loss in both games. He closed the year with five tackles and shared an eight-yard sack against South Carolina.

2010 (SOPHOMORE)

Compton missed the first five games of 2010 with an injury, but returned to play in the final nine games, including four starts. He made 15 tackles, including one sack against Kansas. He had a season-high seven tackles against Colorado, and had three each at Oklahoma State and against Washington in the Holiday Bowl.

2009 (REDSHIRT FRESHMAN)

Compton played in all 14 games as a redshirt freshman with eight starts, helping Nebraska field one of the nation's top defenses. Compton had five games with at least five tackles and finished with 40 total tackles, including 17 solo stops. He added a tackle for loss, shared a sack and had a pair of pass breakups. He made a season-high seven tackles at Virginia Tech.

2008 (REDSHIRT)

Compton redshirted in his first season at Nebraska in 2008.

BEFORE NEBRASKA (NORTH COUNTY HS)

Compton was a two-way star for North County High School. As a senior, Compton had 107 tackles, including 16 tackles for loss, four sacks, and two interceptions, while causing a fumble and recovering another from his linebacker position. On offense, Compton accounted for approximately 500 rushing yards, 1,000 all-purpose yards and 14 touchdowns for Coach David Leeds. His play earned Compton first-team all-state honors from the Missouri Sportswriters and Broadcasters Association.

As a junior, Compton made 71 tackles, 13 tackles for loss and an interception, while rushing for 455 yards and catching 51 passes for 855 yards. He earned first-team all-state honors as a receiver, while picking up all-district and all-conference honors as a linebacker. Compton was ranked among the top five players in Missouri and among the nation's top 20 inside linebacker prospects. Compton was a defensive captain in the Offense-Defense Bowl all-star game at the 2008 Orange Bowl. Compton chose Nebraska over Missouri and Illinois.

PERSONAL

Will is the son of Bill and Kathy Compton and was born on Sept. 19, 1989. He graduated with a degree in business administration in December of 2011. Compton has volunteered his time at the F Street Recreation Center, School is Cool Week and local hospital and school visits. Compton was an academic All-Big Ten pick in 2011, and a two-time Nebraska Scholar-Athlete Honor Roll member in 2011-12. He was a first-team academic All-Big 12 honoree in 2009 and a three-time Big 12 Commissioner's Honor Roll selection. Will's younger brother, Cody, is a member of the Nebraska wrestling team.

COMPTON'S CAREER STATISTICS

Year	G/S	-----Tackles-----				Fum.	C-R	BK	PBU	INT	QB Hry.
		UT	AT	TT	TFL						
2008											
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
2011	13/11	39	43	82	7-18	0.5-8	0-1	0	0	0	3
Totals	36/23	64	73	137	9-22	2.0-12	0-1	0	2	0	5

SINGLE-GAME HIGHS

- » **Tackles**—15 vs. Fresno State (2011)
- » **Solo Tackles**—6 twice (vs. Fresno State, at Penn State, both in 2011)
- » **Tackles for Loss**—1 nine times (most recently vs. South Carolina, 2012 Capital One Bowl)
- » **Pass Breakups**—1 twice (vs. Florida Atlantic, 2009; vs. Kansas State, 2009)

2011 GAME-BY-GAME DEFENSIVE STATISTICS

Opponent	---Tackles---			---Sacks---			FF-FR-Yds	Int-Yds	QBH	PBU
	Solo	Asst	Total	TFL-Yds	No-Yds					
Chattanooga	1	0	1	0-0	0.0-0		0-0-0	0-0	0	0
Fresno State	6	9	15	0-0	0.0-0		0-0-0	0-0	0	0
Washington	0	4	4	0-0	0.0-0		0-0-0	0-0	1	0
at Wyoming	1	1	2	0-0	0.0-0		0-0-0	0-0	0	0
at Wisconsin	2	3	5	1-1	0.0-0		0-0-0	0-0	0	0
Ohio State	4	6	10	0-0	0.0-0		0-0-0	0-0	0	0
at Minnesota	2	0	2	1-2	0.0-0		0-0-0	0-0	0	0
Michigan State	5	2	7	1-3	0.0-0		0-0-0	0-0	2	0
Northwestern	1	4	5	0-0	0.0-0		0-1-0	0-0	0	0
at Penn State	6	7	13	1-1	0.0-0		0-0-0	0-0	0	0
at Michigan	5	1	6	1-2	0.0-0		0-0-0	0-0	0	0
Iowa	2	5	7	1-1	0.0-0		0-0-0	0-0	0	0
vs. South Carolina	4	1	5	1-8	0.5-8		0-0-0	0-0	0	0
Totals	39	43	82	7-18	0.5-8		0-1-0	0-0	3	0

COREY COOPER

SAFETY | 6-1 | 210 | SOPHOMORE

MAYWOOD, ILL. • PROVISO EAST
ONE LETTER

#6

» Academic All-Big Ten (2011)

» Big 12 Commissioner's Spring Academic Honor Roll (2011)

2012 OUTLOOK

Corey Cooper heads into his sophomore season with hopes of earning increased playing time at safety in 2012. Cooper provided depth in the Nebraska secondary in 2011, while also being a key special teams performer. This fall, Cooper will compete with four veteran seniors for playing time at the safety spots. Cooper could also be utilized in a dime role in the NU defense.

The 6-1, 210-pound Cooper began 2011 at safety, briefly moved to cornerback and earned a start at that position before moving back to his natural spot at safety. Cooper also earned Academic All-Big Ten honors in 2011.

2011 (REDSHIRT FRESHMAN)

Cooper played in 11 games, including a start at cornerback in NU's win over Wyoming. He finished with nine tackles, including eight solo stops. Cooper had three unassisted tackles at Wyoming and also had two tackles against both Chattanooga and Washington.

2010 (REDSHIRT)

Cooper redshirted in his first year at Nebraska in 2010.

BEFORE NEBRASKA (PROVISO EAST HS)

Cooper had 70 tackles and 16 pass breakups, while adding two interceptions as a senior at Proviso East. Cooper was also a dangerous receiver, with 43 catches for 852 yards and nine touchdowns for Coach Aaron Peppers. Cooper earned West Suburban all-conference honors and was a Chicago Tribune first-team all-state selection.

As a junior, Cooper helped his team to an 8-3 record and a trip to the second round of the state playoffs. He had 61 tackles, 14 pass breakups, an interception and forced three fumbles. He also caught 41 passes for 814 yards and eight touchdowns. He was also a two-way starter as a sophomore when he caught 35 passes for 500 yards and four touchdowns.

Cooper also competed in basketball and track for Proviso East. He was ranked among the top five prospects in Illinois and among the top 20 safety recruits in the country in 2010. Cooper chose NU after also visiting Arizona, Illinois and Notre Dame.

PERSONAL

Corey is the son of Corey Sr. and Rose Cooper and was born on July 2, 1992. He is majoring in ethnic studies, and was an Academic All-Big Ten honoree in 2011. Cooper has volunteered his time with Husker Heroes and with team hospital visits.

COOPER'S CAREER STATISTICS

Year	G/S	Tackles					Fum. C-R	BK	PBU	INT	QB Hry.
		UT	AT	TT	TFL	Sacks					
2010											
2011	11/1	8	1	9	0-0	0-0	0-0	0	0	0	0

SINGLE-GAME HIGHS

» Tackles—3, at Wyoming, 2011

» Solo Tackles—3, at Wyoming, 2011

BEN COTTON

TIGHT END | 6-6 | 255 | SENIOR

AMES, IOWA • AMES
THREE LETTERS

#81

» Honorable-Mention All-Big Ten (Coaches, Media, 2011)

» CoSIDA Academic All-District VII (2011)

» Academic All-Big Ten (2011)

» First-Team Academic All-Big 12 (2009, 2010)

» All-Big 12 Freshman Team (ESPN.com, Sporting News)

» Nebraska Scholar-Athlete Honor Roll (Fall, 2011; Spring, 2012)

» Four-Time Big 12 Commissioner's Academic Honor Roll

» Brook Berringer Citizenship Team (2010, 2011, 2012)

2012 OUTLOOK

Tight end Ben Cotton has been a regular in the Nebraska offense for each of the past three seasons, and he is expected to be a team leader in 2012. The 6-6, 255-pound Cotton started 11 of 13 games at tight end in 2011, missing only the final two games of the regular season when he was sidelined by an injury.

Cotton was one of the Huskers' offensive leaders throughout the 2011 season, providing

a big, reliable target in the passing game and a physical blocking presence to assist a strong Nebraska running attack. Cotton averaged better than 13 yards on his 14 catches in 2011, and had at least one reception in 10 of the 11 games he played.

Cotton was recognized for his effort with honorable-mention All-Big Ten accolades from both the league's coaches and media. Cotton was also one of a nation-leading five Huskers to earn first-team CoSIDA Academic All-District honors, and he will be a strong candidate for academic All-America honors in 2012. He earned his undergraduate degree in business administration in December of 2011, completing his degree work in just seven semesters. He is one of eight seniors playing the 2012 season as a graduate.

Both of Cotton's younger brothers, Jake and Sam, are members of the football team and his father, Barney, is Nebraska's offensive line coach.

2011 (JUNIOR)

Cotton and fellow junior tight end Kyler Reed gave Nebraska one of the Big Ten's best tight end threats. Cotton finished with 14 catches for 189 yards, and had four catches of at least 20 yards. He had a 27-yard grab in the second quarter against Chattanooga, and a week later set up a touchdown against Fresno State with a 20-yard catch to the Bulldog 1.

Cotton's career-long 28-yard catch at Wisconsin set up a second-quarter touchdown. He added two catches each against Minnesota and Michigan State before tying his career high with three catches for a career-high 36 yards against Northwestern. Cotton had a 17-yard catch before being injured at Penn State. The shoulder injury caused him to miss the next two games, but he returned to start against South Carolina and had one catch for 22 yards.

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 and rank in the top 10 nationally.

2009 (REDSHIRT FRESHMAN)

Cotton played in every game and made his only start at Baylor. He had 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.

BEFORE NEBRASKA (AMES HS)

Cotton committed shortly after the hiring of Bo Pelini as head coach and was the first signee from Iowa since 2001. He was a three-year standout for Ames High and Coach Bruce Vertanen.

As a senior, Cotton caught 44 passes for 639 yards and four

touchdowns to earn first-team Elite All-State honors from the Des Moines Register.

He was the team's only two-way starter, also lining up at defensive end. Cotton missed six games because of injury in 2006, but still had 10 receptions. He first started as a sophomore and earned second-team all-conference honors. Cotton was a two-year starter in basketball and qualified for the state track meet in the discus. He was also a pitcher and center fielder in baseball, earning honorable-mention all-conference honors in 2008. Cotton chose Nebraska over offers from Louisville, Iowa, Kansas, Iowa State and Wisconsin.

PERSONAL

Ben is the son of Barney and Christine Cotton and was born on June 13, 1989. He is a graduate student in business with a 3.501 GPA. Cotton is a three-time first-team academic all-conference selection. One of the most active Huskers in community outreach, he has been named to the Brook Berringer Citizenship Team three times. He has volunteered with School is Cool Week, the Juvenile Diabetes Foundation, NFL Play 60, and team hospital and elementary school visits. His father, Barney, played for the Huskers from 1975 to 1978.

COTTON'S CAREER STATISTICS

Year	G/S	No.	Yds.	Y/R	Y/G	Long	TDs
2008				Redshirt			
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
2011	11/11	14	189	13.5	17.2	28 at Wisconsin	0
Totals	39/25	22	266	12.1	6.8	28 at Wisconsin	1

SINGLE-GAME HIGHS

- » **Receptions**—3 twice (at Colorado, 2009; vs. Northwestern, 2011)
- » **Yards**—36 vs. Northwestern (2011)
- » **Touchdowns**—1 twice (Fumble rec. vs. ULL, 2009; TD catch at Colorado, 2009)

JAKE COTTON

OFFENSIVE LINE | 6-6 | 295 | SOPHOMORE

LINCOLN, NEB. • SOUTHEAST ONE LETTER

» **Nebraska Scholar-Athlete Honor Roll (Fall, 2011; Spring, 2012)**

2012 OUTLOOK

Sophomore offensive lineman Jake Cotton is set to return to the practice field at full speed in August after missing the second half of last season with a knee injury. The 6-6, 295-pound Cotton gives Nebraska another physical presence on the offensive line and has the versatility to push for significant playing time at either guard or tackle.

Cotton had worked his way into the Huskers' offensive line rotation last season before his injury in early October. Cotton is the middle of three Cotton brothers on the NU roster. His older brother, Ben, is a senior tight end, while younger brother, Sam, joined the program this year.

2011 (REDSHIRT FRESHMAN)

Cotton played in wins over Chattanooga, Washington and Wyoming, helping NU rack up more than 300 rushing yards against both Washington and Wyoming. He suffered a knee injury before the Ohio State game and was lost for the season. Cotton had moved from defense to the offensive line during spring practice.

2010 (REDSHIRT)

Cotton redshirted in his first season in 2010 and worked on the defensive line.

BEFORE NEBRASKA (SOUTHEAST HS)

Cotton excelled on both lines at Southeast for Coach John Larsen. As a senior, Cotton helped the Knights to a 9-2 record and a trip to the state quarterfinals. Cotton provided a physical presence at offensive tackle, while on defense he made 58 tackles, including 12 sacks and added a pair of fumble recoveries.

Cotton's play earned him first-team All-Nebraska honors from the Omaha World-Herald and first-team Super-State honors from the Lincoln Journal Star. Both papers selected him to their all-state teams as an offensive lineman. Cotton was the first scholarship signee for Nebraska from Lincoln Southeast since 2003.

Cotton gained more than 40 pounds between his junior and senior season. As a junior, he played tight end and defensive end for the Knights. Cotton was ranked among the top 50 players in the Midlands Region by Super Prep Magazine.

PERSONAL

Jake is the son of Barney and Christine Cotton and was born on July 11, 1991. Jake is a communication studies major, and earned a spot on the Nebraska Scholar-Athlete Honor Roll each of the past two semesters. He has volunteered his time with Husker Heroes and team hospital and school visits. His father, Barney Cotton, earned three letters for the Huskers from 1975 to 1978, as both an offensive and defensive lineman.

COTTON'S CAREER STATISTICS

» **Games Played**—3 in 2011

SCOTT CRISS

OFFENSIVE LINE | 6-3 | 280 | JUNIOR

OMAHA, NEB. • CREIGHTON PREP HS • WYOMING

» **Nebraska Scholar-Athlete Honor Roll (Spring, 2012)**
 » **Big 12 Commissioner's Fall Academic Honor Roll (2010)**

2012 OUTLOOK

Junior Scott Criss is set to compete for playing time on a deep offensive line this fall. The Omaha native began his college career at Wyoming before transferring to Nebraska as a walk-on in 2010. He spent the majority of his time this spring working at center and also has the versatility to play the guard position.

2011 (SOPHOMORE)

Criss was a reserve on the offensive line, but did not see game action.

2010 (REDSHIRT)

Criss transferred from Wyoming before the season and sat out because of NCAA transfer rules.

BEFORE NEBRASKA (WYOMING/CREIGHTON PREP HS)

Criss redshirted at Wyoming in 2009, as the Cowboys went 7-6 and won the New Mexico Bowl. At Creighton Prep High School, Criss helped lead the Junior Jays to an 11-1 record and a state semifinal appearance in 2008. An all-state selection as a defensive lineman, Criss tallied 37 tackles, three sacks and one interception as a senior, while also playing on the offensive line for head coach Tom Jaworski. In 2007, Criss earned honorable-mention all-metro accolades. In addition to football, Criss also participated in basketball and track and field at Creighton Prep.

PERSONAL

Criss was born on Dec. 28, 1990, and is the son of Steve and Sue Criss. He is majoring in construction management. Criss was named to the Big 12 Commissioner's Honor Roll for the 2010 fall semester, and was named to the Nebraska Scholar-Athlete Honor Roll in the spring of 2012. He has volunteered his time with Husker Heroes and team hospital visits.

DANIEL DAVIE

CORNERBACK | 6-1 | 185 | REDSHIRT FRESHMAN

BEATRICE, NEB. • BEATRICE

2012 OUTLOOK

Redshirt freshman Daniel Davie is a talented and versatile athlete who will look to make a bid for playing time in the Nebraska secondary in 2012. Davie came to Nebraska as a two-way star, but settled into the secondary last fall and impressed on the NU scout team. The 6-1, 185-pound Davie is likely to push for playing time at cornerback for the Husker defense.

2011 (REDSHIRT)

Davie redshirted in his first season at Nebraska and worked on the scout team.

BEFORE NEBRASKA (BEATRICE HS)

Davie was one of four in-state products in the 2011 class and excelled at Beatrice High as a running back, defensive back and a special teams standout.

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 as a senior, while adding 35 tackles and an interception on defense. He also averaged nearly 30 yards per kickoff return.

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 was regarded as one of the top three prospects in Nebraska by Rivals.com and among the top 35 prospects in the Midlands Region by SuperPrep magazine.

Davie also made a huge impression on the track in 2010, winning 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. At the 2011 Shrine Bowl, Davie recorded a 28-yard touchdown reception. Davie committed to the Huskers in June of 2010 and only visited Nebraska, but he also received numerous offers including Kansas and Ohio.

PERSONAL

Daniel is the son of Damon and Ruthanne Davie, and he was born on Aug. 4, 1992. He has not declared a major. Davie has taken part in community outreach events at the Belmont Rec Center, Beattie Elementary and Husker Heroes.

JASE DEAN

SAFETY | 6-0 | 200 | SENIOR

BRIDGEPORT, NEB. • BRIDGEPORT
THREE LETTERS

#31

- » Big 12 Commissioner's Fall Academic Honor Roll (2009)
- » Big 12 Commissioner's Spring Academic Honor Roll (2011)

2012 OUTLOOK

Senior Jase Dean has provided depth in the Nebraska secondary throughout his Nebraska career while also being a regular member of the special teams units. The 6-0, 200-pound walk-on figures to continue in that role in 2012, and the Bridgeport, Neb., native has the ability to play either safety or cornerback. He could figure into a nickel or dime back role.

Dean is on track to earn his undergraduate degree in May of 2013.

2011 (JUNIOR)

Dean played on special teams in four of the season's final five games, but did not have a tackle.

2010 (SOPHOMORE)

Dean played in 12 games in 2010, primarily on punt and kickoff coverage teams. He had five tackles, including four solo stops.

2009 (REDSHIRT FRESHMAN)

Dean played in the first five games before suffering a knee injury. He made four tackles, including a career-high three tackles against Florida Atlantic. He also forced a fumble against Louisiana-Lafayette.

2008 (REDSHIRT)

Dean redshirted in his first season at Nebraska.

BEFORE NEBRASKA (BRIDGEPORT HS)

Dean earned honorable-mention all-state accolades in Class C-1 for Coach Chris Koozer at Bridgeport High. Dean was also a member of the North Squad during the 2008 Shrine Bowl and was a part of the 2007 Winter Academic All-State team (3.86 GPA).

Dean also participated in track and basketball for Bridgeport, and as a junior claimed gold medals in the 100, 200 and 400-meter dashes at the state track meet. As a senior, he was second in the 100 and 400, while claiming fourth in the 200.

PERSONAL

Jase was born on Aug. 29, 1989, and is the son of Monte and Tammy Dean. He is majoring in fisheries and wildlife, and has volunteered his time at the Village Manor Retirement Center and as part of the Huskers' hospital visits. Dean was a two-time Big 12 Commissioner's Honor Roll pick.

DEAN'S CAREER STATISTICS

- » Games Played—21 (5 in 2009; 12 in 2010; 4 in 2011)
- » Tackles—7 UT, 2 AT, 9 TT; 3 UT, 1 AT, 4 TT in 2009; 4 UT, 1 AT, 5 TT in 2010

TAYLOR DIXON

WIDE RECEIVER | 5-11 | 195 | SENIOR

WAUNETA, NEB. • WAUNETA-PALISADE

#87

- » Nebraska Scholar-Athlete Honor Roll (Fall, 2011; Spring, 2012)
- » Big 12 Commissioner's Fall Academic Honor Roll (2008, 2009)
- » Big 12 Commissioner's Spring Academic Honor Roll (2009)

2012 OUTLOOK

Taylor Dixon enters his senior season hoping to make a push for playing time at receiver. The 5-11, 195-pound Dixon has added depth at the receiver spot throughout his career. A walk-on from Wauneta, Neb., Dixon has been a strong performer in the classroom, being named to the Big 12 Commissioner's Honor Roll three times and to the Nebraska Scholar-Athlete Honor Roll the past two semesters. Dixon is on track to earn his degree in fisheries and wildlife in December of 2012.

2011 (JUNIOR)

Dixon was a reserve receiver and played in NU's win over Iowa.

2010 (SOPHOMORE)

Dixon was a backup receiver, but did not see action.

2009 (REDSHIRT FRESHMAN)

Dixon provided depth in the receiving corps, but did not appear in a game.

2008 (REDSHIRT)

Dixon redshirted in his first season and worked on the scout team.

BEFORE NEBRASKA (WAUNETA-PALISADE HS)

Dixon had a stellar career at Wauneta-Palisade High School, where he rushed for better than 1,000 yards for three straight seasons in the eight-man ranks, and also passed for 1,000 yards his senior season. For his efforts, Dixon earned first-team all-state honors in Class D-1 from the Omaha World-Herald. He was also a basketball standout, earning honorable-mention Class D-1 all-state accolades from the World-Herald and Lincoln Journal Star. Dixon finished sixth in the 400 and fourth in the 200 at the Class D state track meet his senior year.

PERSONAL

Taylor is the son of Brad and Mindi Dixon, and was born on Oct. 27, 1989. He is a fisheries and wildlife major and will graduate in December of 2012. Dixon has volunteered his time with team hospital visits and as a speaker during American Education Week.

QUINCY ENUNWA

WIDE RECEIVER | 6-2 | 215 | JUNIOR

MORENO VALLEY, CALIF. • RANCHO VERDE
TWO LETTERS

#18

» Nebraska Scholar-Athlete Honor Roll
(Spring, 2012)

2012 OUTLOOK

Quincy Enunwa is a key part of a talented returning corps of receivers for the 2012 Nebraska offense. The 6-2, 215-pound Enunwa became a reliable receiving target as a sophomore, while emerging as the Huskers' most physical perimeter blocker to help key the NU running attack. Enunwa put together a strong spring and is primed for another big step forward this fall for a potentially explosive offense.

Enunwa finished third on the team with 21 receptions and averaged 14.0 yards on those catches. Enunwa caught crucial second-half touchdowns against Fresno State and Ohio State and had at least two receptions six times in 2011, including each of the final four games of the regular season.

2011 (SOPHOMORE)

Enunwa played in every game with seven starts, and had 21 receptions for 293 yards and two touchdowns. He had a career high of four catches and 58 yards in the opener against Chattanooga, including a 31-yard catch in the first quarter. Enunwa made two big plays in a 42-29 win over Fresno State. He caught a 16-yard TD pass in the third quarter to give NU a 21-20 lead. Earlier in the game, Enunwa caused a fumble following a Taylor Martinez interception, and Nebraska recovered to prevent a Bulldog scoring opportunity.

Enunwa had a 30-yard catch at Wyoming and a 29-yarder at Wisconsin, which set up touchdowns. Enunwa made his fourth catch of at least 25 yards against Ohio State, grabbing a career-long 36-yard catch for a third-quarter touchdown to pull NU within 27-20, as NU rallied from a 21-point deficit to win. Enunwa added multi-catch games in each of the final four regular-season games, including three each against both Michigan and Iowa. He had a 19-yard catch in the fourth quarter against the Hawkeyes to set up the game-sealing touchdown.

2010 (FRESHMAN)

Enunwa was one of just three true freshmen to see action in 2010. He played in 10 games as a reserve receiver and had one catch against Western Kentucky.

BEFORE NEBRASKA (RANCHO VERDE HS)

Enunwa was a key offensive weapon for Coach Pete Duffy's 11-1 Rancho Verde team that advanced to the second round of the California state playoffs. Enunwa caught more than 40 passes for approximately 600 yards and 15 touchdowns as a senior. His play earned him first-team All-Inland Valley League honors, and he was selected to play in the Inland Empire All-Star Game.

Enunwa was also a key part of the Rancho Verde offense in 2008. He was ranked among the nation's top 70 wide receivers by Rivals.com and among the top 85 players in the state of California by the recruiting service. In addition to his football talents, Enunwa was also an accomplished high jumper, finishing third in the league with a jump of 6-5. Enunwa also visited Washington State.

PERSONAL

Quincy is the son of Henry and Ngozi Enunwa and was born on May 31, 1992. He is an economics major and was named to the Nebraska Scholar-Athlete Honor Roll this spring. Enunwa has volunteered with the Husker Heroes program and team hospital visits.

ENUNWA'S CAREER STATS

Year	G/S	No.	Yds.	Y/R	Y/G	Long	TDs
2010	10/0	1	10	10.0	1.0	10 vs. Western Kentucky	0
2011	13/7	21	293	14.0	24.4	36 vs. Ohio State	2
Totals	23/7	22	303	13.8	13.2	36 vs. Ohio State	2

SINGLE-GAME HIGHS

» **Receptions**—4 vs. Chattanooga (2011)

» **Yards**—58 vs. Chattanooga (2011)

» **Touchdowns**—1 twice (vs. Fresno State, vs. Iowa State, both in 2011)

2011 GAME-BY-GAME RECEIVING STATISTICS

--- Receiving ---

Opponent	No.	Yds	TD	Lg
Chattanooga	4	58	0	31
Fresno State	1	16	1	16
Washington	2	7	0	4
at Wyoming	1	30	0	30
at Wisconsin	1	29	0	29
Ohio State	1	36	1	36
at Minnesota	1	7	0	7
Michigan State	0	0	0	0
Northwestern	2	34	0	25
at Penn State	2	14	0	8
at Michigan	3	21	0	13
Iowa	3	41	0	19
vs. South Carolina	0	0	0	0
Totals	21	293	2	36

CIANTE EVANS

CORNERBACK | 5-11 | 185 | JUNIOR

ARLINGTON, TEXAS • JUAN SEGUIN
TWO LETTERS

#17

2012 OUTLOOK

Ciente Evans has been a valuable contributor to the Nebraska secondary each of the past two seasons. After playing as a true freshman in 2010, Evans was a regular in the secondary last fall, first as a starter at cornerback, then in a nickel role later in the season.

The 5-11, 185-pound Evans is one of five players in the Nebraska secondary with extensive starting experience, and he has the versatility to line up in various spots in 2012. He spent a good deal of spring working in a nickel position and could also push for a starting job at corner.

2011 (SOPHOMORE)

Evans played in all 13 games with seven starts and finished with 33 overall tackles, including 17 solo stops. Evans had five or more tackles three times, and added three pass breakups and a tackle for loss.

Evans had a season-high six tackles against both Fresno State and Washington, and had a breakup against the Bulldogs. Evans had four tackles, including three solo stops, at No. 7 Wisconsin, then had single tackles against both Ohio State and Minnesota, while adding a PBU against the Gophers. Evans made two tackles against Michigan State, then had five stops in a loss to Northwestern. He had one tackle each in the final three regular-season games, including a TFL against Iowa, then had three solo tackles in the Capital One Bowl.

2010 (FRESHMAN)

Evans was one of three true freshmen to play in 2010, appearing in eight games with a start at Iowa State. He was the top backup at corner to all-conference players Prince Amukamara and Alfonzo Dennard. Evans had nine tackles, including a season-high four against Missouri when Dennard went out with an injury early in the game. He added two pass breakups against the Tigers.

BEFORE NEBRASKA (JUAN SEGUIN HS)

Evans was a standout for Coach Carlos Lynn at Juan Seguin High School in Arlington, Texas. As a senior, Evans made 46 tackles, three interceptions and seven pass breakups to help his team reach the state playoffs. Evans was a first-team all-district pick as a senior, while also being named to the Dallas Morning News' first-team all-area squad. He was also a second-team Class 4A all-state pick in 2009.

Evans also starred as a junior when he made 28 tackles and had four interceptions to earn first-team all-district honors. Evans was ranked among the top 50 cornerbacks in the nation and among the top 70 overall players in Texas.

Evans also played for the Cougars' basketball team, and helped the squad to the regional semifinals in Class 5A as a senior after averaging double figures as a junior. Evans only visited Nebraska, but had numerous offers, including Oklahoma State, Kansas, Texas A&M, Texas Tech and TCU.

PERSONAL

Ciante is the son of Cedric and Tonia Evans and was born on Oct. 14, 1992. Evans is a business administration major. Evans has volunteered his time with Husker Heroes and team hospital visits.

EVANS' CAREER STATS

Year	G/S	Tackles-----					Fum.			QB		
		UT	AT	TT	TFL	Sacks	C-R	BK	PBU	INT	Hrv.	
2010	8/1	6	3	9	0-0	0.0-0	0-0	0	2	0	0	0
2011	13/7	17	16	33	1-3	0.0-0	0-0	0	3	0	0	0
Totals	21/8	23	19	42	1-3	0.0-0	0-0	0	5	0	0	0

SINGLE-GAME HIGHS

- » **Tackles**—6 twice (vs. Fresno State, vs. Washington, both in 2011)
- » **Solo Tackles**—3 twice (vs. Fresno State, at Wisconsin, both in 2011)
- » **Pass Breakups**—2 vs. Missouri (2009)

TYLER EVANS

WIDE RECEIVER | 6-1 | 200 | SOPHOMORE

WAVERLY, NEB. • WAVERLY ONE LETTER

#88

- » Academic All-Big Ten (2011)
- » Nebraska Scholar-Athlete Honor Roll (Fall, 2011; Spring, 2012)
- » Big 12 Commissioner's Fall Academic Honor Roll (2010)
- » Big 12 Commissioner's Spring Academic Honor Roll (2011)
- » Brook Berringer Citizenship Team (2011)
- » Brook Berringer Citizenship Team Honorable Mention (2012)

2012 OUTLOOK

Sophomore Tyler Evans will look to get back on the field this fall after missing most of the 2011 season because of injury. The 6-1, 200-pound Evans should add depth at the receiver spot for the Huskers while also having the opportunity to compete for time on special teams.

Evans is a standout in the classroom, and he was one of 27 Huskers named Academic All-Big Ten in 2011. Evans carries better than a 3.8 cumulative grade-point average while majoring in biological sciences.

2011 (REDSHIRT FRESHMAN)

Evans appeared in the first two games against Chattanooga and Fresno State, but did not have any statistics. He was sidelined for the rest of the year by injury.

2010 (REDSHIRT)

Evans redshirted in his first season in the program.

BEFORE NEBRASKA (WAVERLY HS)

Evans was a three-sport standout at Waverly High, excelling in football, basketball and track. He was the first scholarship signee from Waverly since at least 1973. Evans' play helped Coach Mike Johnson's Vikings to a 9-2 record and a trip to the Class B state quarterfinals. Evans guided Waverly as a quarterback, rushing for 651 yards and 13 touchdowns, while passing for nearly 900 yards and 10 touchdowns. Evans also had 25 tackles and two interceptions as a defensive back.

Evans was a first-team All-Nebraska defender by the Omaha World-Herald and a first-team Super-State defensive back by the Lincoln Journal Star. He was also a standout as a junior, when he accounted for 1,200 yards of total offense, including 900 rushing yards and 15 touchdowns. He added 61 tackles and eight interceptions on defense. His play earned Evans first-team Class B all-state honors in 2008, and second-team Super-State honors from the Lincoln Journal Star as an athlete.

Evans was a first-team all-state pick in basketball as a junior when he averaged 20 points per game, and again as a senior with 20.8 points per game in 2010. In track, Evans won the Class B 100 meters as a junior and finished third as a senior. In the 200 meters he was second as a senior and sixth as a junior. He also helped Waverly to a runner-up finish in the 400-meter relay in both 2009 and 2010. Evans was a standout in the classroom as well, carrying a 4.0 grade-point average.

He also had offers from Ohio and Princeton, but only visited Nebraska.

PERSONAL

Tyler was born on March 28, 1992, and is the son of Doug and Angie Evans. Evans has also done extensive community outreach work and was named to the Brook Berringer Citizenship Team the past two years. His activities have included volunteering with Husker Heroes, DARE, Special Olympics, School is Cool Week and hospital and elementary school visits.

EVANS' CAREER STATISTICS

- » Games Played—2 in 2011

JOEY FELICI

CORNERBACK | 5-9 | 175 | SOPHOMORE

OMAHA, NEB. • MILLARD SOUTH

#25

- » Nebraska Scholar-Athlete Honor Roll (Spring, 2012)
- » Big 12 Commissioner's Fall Academic Honor Roll (2010)
- » Big 12 Commissioner's Spring Academic Honor Roll (2011)

2012 OUTLOOK

Sophomore Joey Felici will look to add depth at cornerback this fall, while also pushing for action on the Huskers' special teams units. The 5-9, 175-pound Felici is a second-generation Cornhusker who joined the Nebraska program as a walk-on from Millard South, one of the state's top prep programs. Felici is the son of former Husker Tony Felici, a three-year letterwinner and two-time All-Big Eight pick at defensive end from 1980 to 1982. The younger Felici was a two-time Big 12 honor roll selection and was named to the Nebraska Scholar-Athlete Honor Roll in the spring of 2012.

2011 (REDSHIRT FRESHMAN)

Felici added depth at cornerback, but did not play in a game.

2010 (REDSHIRT)

Felici redshirted and worked on the scout team defense.

BEFORE NEBRASKA (MILLARD SOUTH HS)

Felici helped Millard South and Coach Andy Means to two straight Class A State Championship appearances, starring on both sides of the ball as a senior. A 2009 first-team All-Nebraska pick by the Omaha World-Herald and a first-team Super-State selection by the Lincoln Journal Star, Felici produced 57 tackles on defense. He also caught 29 passes for 635 yards and six touchdowns at wide receiver. Felici was part of an offense that set Class A records for points in a season with 624 and average points per game (48) as a senior.

PERSONAL

Joey is the son of Tony and Dee Felici, and he was born on Dec. 27, 1991. Felici is majoring in business administration. Felici has volunteered his time with Husker Heroes and team hospital visits.

SEAN FISHER

LINEBACKER | 6-6 | 230 | SENIOR

OMAHA, NEB. • MILLARD NORTH
TWO LETTERS

#42

- » Second-Team CoSIDA Academic All-American (2011)
- » Academic All-District VII (2011)
- » Academic All-Big Ten (2011)

- » Third-Team National All-Freshman Team (2009, Phil Steele)
- » First-Team Academic All-Big 12 (2009)
- » Nebraska Scholar-Athlete Honor Roll (Fall, 2011; Spring, 2012)
- » Big 12 Commissioner's Fall Academic Honor Roll (2008, 2009, 2010)
- » Big 12 Commissioner's Spring Academic Honor Roll (2009, 2010, 2011)
- » Nebraska Student-Athlete HERO Leadership Award (2011)

2012 OUTLOOK

Linebacker Sean Fisher enters his senior season with the expectations of again being a key contributor to the Nebraska defense, while continuing to be one of the nation's top student-athletes. Fisher is one of three returning senior linebackers with extensive playing experience, joining Will Compton and Alonzo Whaley. The 6-6, 230-pound Fisher worked at the Buck linebacker spot this spring, and he is a leading contender for a starting job.

Fisher continues to excel in the classroom, carrying a 4.0 grade-point average through eight semesters as a business administration/pre-medicine major. He was a second-team CoSIDA Academic All-America pick in 2011 and earned academic all-conference honors for the second time in his career. He will be a strong contender for first-team academic All-America honors in his senior season. Fisher is on track to earn his undergraduate degree in May of 2013, and has plans to pursue medical school.

2011 (JUNIOR)

Fisher played in 10 games, with starting assignments against Chattanooga, Fresno State, Wisconsin and Penn State. He finished with 24 total tackles, including three tackles for loss. Fisher had a season-high six tackles and a tackle for loss in the opener against Chattanooga and made at least three tackles four times on the season. He also had five tackles against Fresno State and four against Washington. Fisher added tackles for loss against Washington and Ohio State.

2010 (SOPHOMORE)

Fisher missed the entire 2010 season after suffering a leg injury in fall camp.

2009 (REDSHIRT FRESHMAN)

Fisher played in all 14 games as a redshirt freshman, including six starts at linebacker. He finished the year with 35 tackles, two tackles for loss, a sack and three hurries. He made a career-high nine tackles against Iowa State in 2009 and had four games with at least five tackles. Fisher had six tackles, a tackle for loss and a hurry at Virginia Tech. He also had six tackles and a 21-yard fumble return against Louisiana-Lafayette. In addition to his career-high tackle total against ISU, Fisher also returned a blocked field goal 34 yards.

2008 (MEDICAL REDSHIRT)

Fisher appeared in the season opener in 2008, but a shoulder injury sidelined him for the rest of the season, and he received a medical redshirt.

BEFORE NEBRASKA (MILLARD NORTH HS)

Fisher was a star two-way performer in the secondary and at running back, while also punting and returning kicks at Class A powerhouse Millard North. Fisher led Coach Fred Petito's team to the 2007 Class A state championship game, rushing for 646 yards, including 198 yards on 44 carries in the title game. Defensively, he played in the secondary and made 68 total tackles, including 43 solo stops, three tackles for loss, and an interception.

Fisher was an honorary captain of both the Omaha World-Herald's All-Nebraska team and the Lincoln Journal Star's Super-State squad. He also earned all-state honors from both papers as a junior when he made 92 tackles and had three interceptions, helping the Mustangs to the state semifinals. Fisher was also a key player for Millard North as a sophomore, when the school captured the Class A state title.

Fisher was a SuperPrep All-American and was regarded as one of the top five players in Nebraska by all recruiting services. Fisher chose Nebraska over Oklahoma, Wisconsin, Iowa, Colorado and Arizona State among others.

PERSONAL

Sean was born on Sept. 13, 1989, and is the son of Todd and Cathy Fisher. Todd Fisher was a cornerback for NU who lettered in 1983. Sean is majoring in business administration/pre-medicine. He has volunteered his time at the F Street Recreation Center, the Village Manor Retirement Center and with team hospital visits. Sean's younger brother, Cole, is a redshirt freshman on Iowa's football team.

FISHER'S CAREER STATISTICS

Year	G/S	Tackles					Fum.		QB		
		UT	AT	TT	TFL	Sacks	C-R	BK	PBU	INT	Hry.
2008	1/0				Medical Hardship						
2009	14/6	10	25	35	2-5	1.0-3	0-1	0	0	0	3
2010					(Injured - Did Not Play)						
2011	10/4	7	17	24	3-8	0.0-0	0-0	0	0	0	1
Totals	25/10	17	42	59	5-13	1.0-3	0-1	0	0	0	4

SINGLE-GAME HIGHS

- » Tackles—9 vs. Iowa State (2009)
- » Solo Tackles—2 five times (most recently at Penn State, 2011)
- » Tackles for Loss—1 five times (most recently vs. Ohio State, 2011)
- » Sacks—1.0 at Baylor (2009)

DEREK FOSTER

CORNERBACK | 5-11 | 190 | SOPHOMORE

ELM CREEK, NEB. • ELM CREEK

#30

- » Nebraska Scholar-Athlete Honor Roll (Fall, 2011)
- » Big 12 Commissioner's Spring Academic Honor Roll (2011)

2012 OUTLOOK

Sophomore Derek Foster will add depth at the cornerback spot in 2012, and also hopes for playing time on the Huskers' special teams. The 5-11, 190-pound Foster joined the Nebraska program as a walk-on after one of the most decorated careers in Elm Creek High School history.

2011 (REDSHIRT FRESHMAN)

Foster added depth in the secondary, but did not appear in a game.

2010 (REDSHIRT)

Foster redshirted and worked on the scout team defense.

BEFORE NEBRASKA (ELM CREEK HS)

As a senior at Elm Creek, Foster was named a first-team Class C-2 all-state pick as a running back by the Omaha World-Herald and a defensive back by the Lincoln Journal Star. Foster rushed for 1,300 yards and 19 touchdowns in his senior season.

Foster holds multiple school records at Elm Creek, including career rushing yards (3,955), career points scored (324) and career interceptions (17). On defense, Foster intercepted three passes as a senior and six as a junior. Foster also contributed on special teams, where he returned three kickoffs and a punt for scores as a senior.

Foster also starred on the track where he finished first in Class C in the 300-intermediate hurdles after a runner-up finish in 2009. He was second in the 110-meter high hurdles as a senior and third as a junior.

PERSONAL

Derek is the son of Curt and Kelly Foster, and he was born on Jan. 27, 1992. He is majoring in nutrition science, and he was named to the 2011 Big 12 Commissioner's Spring Academic Honor Roll and the Nebraska Scholar-Athlete Honor Roll in the fall of 2011. Foster has volunteered his time with Husker Heroes and team hospital visits.

JACK GANGWISH

LINEBACKER | 6-2 | 230 | REDSHIRT FRESHMAN

WOOD RIVER, NEB. • WOOD RIVER

#95

2012 OUTLOOK

Redshirt freshman Jack Gangwish will add depth on the Husker defense in 2012, after being one of the top scout team defenders last fall. The 6-2, 230-pound Gangwish has the ability to line up at multiple linebacker positions, and has shown the athleticism and tenacity to make an impact in the future.

2011 (REDSHIRT)

Gangwish redshirted in his first season and worked on the scout team defense.

BEFORE NEBRASKA (WOOD RIVER HS)

Gangwish walked on and followed 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, Gangwish made 103 tackles, four quarterback sacks and had two forced fumbles while recovering another. Gangwish earned honorable-mention Class C-1 all-state accolades for his play. Gangwish was also among the top-ranked wrestlers in the Class C 215-pound weight class. He had a scholarship offer from Chadron State.

PERSONAL

Jack was born on Jan. 6, 1993, and is the son of Paul and Deb Gangwish. He has not declared a major. Gangwish has volunteered his time with Husker Heroes and Husker Hotline. Paul Gangwish was a letterwinner at defensive end for Tom Osborne in 1985.

ANDREW GREEN

CORNERBACK | 6-0 | 195 | JUNIOR

SAN ANTONIO, TEXAS • JAMES MADISON
ONE LETTER

#11

» Nebraska Scholar-Athlete Honor Roll (Fall, 2011; Spring, 2012)

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

2012 OUTLOOK

Junior Andrew Green emerged as a key member of the Nebraska secondary in 2011, starting 10 of 13 games at cornerback. Green is one of five players returning to the Husker defensive backfield in 2012 who have extensive starting experience, and he is expected to lock down one of Nebraska's corner positions for first-year secondary coach Terry Joseph.

Green originally earned a starting role at the outset of the 2011 season with Alfonzo Dennard sidelined by an injury. Green later regained a spot as one of Nebraska's top two corners over the final six games of the season, and helped Nebraska rank in the top 20 nationally in passing yards allowed per game.

2011 (SOPHOMORE)

Green finished with 48 tackles, including 29 solo stops in 2011. His eight pass breakups

were second on the team, and he grabbed his first career interception against Iowa. Green added a pair of tackles for loss and his play helped NU hold Big Ten opponents to a 51 percent pass-completion percentage, the best mark for a conference defense.

In his first career start against Chattanooga, Green had four tackles and a breakup. Against Fresno State he had three tackles and a breakup, before making seven tackles and adding a breakup against Washington. Green totaled four tackles over the next three games before posting five tackles at Minnesota.

Green returned to the starting lineup against Michigan State, and helped NU hold the Spartans to 86 passing yards. Green had two tackles for loss among his seven stops in the game. Green had a career-high 10 tackles and two breakups in a 17-14 win at No. 12 Penn State. He also broke up two passes at Michigan before finishing the regular season with an interception and six tackles in a 20-7 win over Iowa.

2010 (REDSHIRT FRESHMAN)

Green was a reserve corner in 2010 and appeared against Idaho.

2009 (REDSHIRT)

He sat out the 2009 season as a redshirt and worked on the NU scout team.

BEFORE NEBRASKA (JAMES MADISON HS)

Green starred at San Antonio's James Madison High School, where he helped Coach Jim Streety's team to a 9-3 record and a trip to the second round of the Class 5A state playoffs. Green amassed 56 tackles, 10 pass breakups and recovered a fumble to earn second-team all-area honors from the San Antonio Express-News.

Green also returned kicks for Madison and was a first-team all-district pick for his efforts in that area. As a junior, Green picked off five passes and recorded eight pass breakups, while also making 70 tackles. He rushed for nearly 700 yards and six touchdowns as a junior and was a second-team all-district pick. His play during his junior season helped Madison to the Class 5A state semifinals. Green chose NU over Oklahoma, Missouri, Oklahoma State, Colorado, Baylor and Iowa State.

PERSONAL

Andrew is the son of Tony and Charlar Green and was born on Aug. 21, 1991. He is an ethnic studies major. Green's father, Tony, played collegiately at Baylor from 1975 to 1978. His uncle, Gary, also played for the Bears and played nine seasons in the NFL as a cornerback, including four seasons as a Pro Bowler. Green has volunteered his time with multiple elementary school and hospital visits. He was named to the Nebraska Scholar-Athlete Honor Roll each of the last two semesters and was a two-time Big 12 Commissioner's Honor Roll pick. Green's younger brother, Aaron, played for Nebraska last season before transferring to TCU.

GREEN'S CAREER STATS

Year	G/S	Tackles					Fum.		QB		
		UT	AT	TT	TFL	Sacks	C-R	BK	PBU	INT	Hry.
2009					Redshirt						
2010	1/0	0	0	0	0	0.0-0	0-0	0	0	0	0
2011	13/10	29	19	48	2-3	0.0-0	0-0	0	8	1	0
Totals	14/10	29	19	48	2-3	0.0-0	0-0	0	8	1	0

SINGLE-GAME HIGHS

- » Tackles—10 at Penn State (2011)
- » Solo Tackles—9 at Penn State (2011)
- » Tackles for Loss—2 vs. Michigan State (2011)
- » Pass Breakups—2 at Michigan (2011)
- » Interceptions—1 vs. Iowa (2011)

2011 GAME-BY-GAME DEFENSIVE STATISTICS

Opponent	Tackles			TFL-Yds	No-Yds	FF-FR-Yds	Int-Yds	QBH	PBU
	Solo	Ast	Total						
Chattanooga	3	1	4	0-0	0.0-0	0-0-0	0-0	0	1
Fresno State	2	1	3	0-0	0.0-0	0-0-0	0-0	0	1
Washington	4	3	7	0-0	0.0-0	0-0-0	0-0	0	1
at Wyoming	1	0	1	0-0	0.0-0	0-0-0	0-0	0	0
at Wisconsin	1	1	2	0-0	0.0-0	0-0-0	0-0	0	1
Ohio State	0	1	1	0-0	0.0-0	0-0-0	0-0	0	0
at Minnesota	1	4	5	0-0	0.0-0	0-0-0	0-0	0	0
Michigan State	2	5	7	2-3	0.0-0	0-0-0	0-0	0	0
Northwestern	0	0	0	0-0	0.0-0	0-0-0	0-0	0	0
at Penn State	9	1	10	0-0	0.0-0	0-0-0	0-0	0	1
at Michigan	2	0	2	0-0	0.0-0	0-0-0	0-0	0	2
Iowa	4	2	6	0-0	0.0-0	0-0-0	1-0	0	0
vs. South Carolina	0	0	0	0-0	0.0-0	0-0-0	0-0	0	1
Totals	29	19	48	2-3	0.0-0	0-0-0	1-0	0	8

JAY GUY

DEFENSIVE TACKLE | 6-1 | 290 | SOPHOMORE

HOUSTON, TEXAS • EISENHOWER
ONE LETTER

#99

2012 OUTLOOK

Sophomore Jay Guy got his first taste of playing time at the college level in the latter half of the 2011 season when injuries struck the Nebraska defensive line. The 6-1, 290-pound Guy also saw extensive reps this spring when several defensive tackles were sidelined with minor injuries, and Guy is expected to contend for action this fall.

Guy has made significant strides in the Nebraska weight room since his arrival on campus in January of 2010, greatly improving his strength and athleticism.

2011 (REDSHIRT FRESHMAN)

Guy did not appear in the first six games, but saw action against Minnesota, Michigan State and Iowa after injuries struck the NU defensive front. Guy did not make a tackle, but took key snaps in those contests.

2010 (REDSHIRT)

Guy redshirted in his first year at Nebraska in 2010.

BEFORE NEBRASKA (EISENHOWER HS)

Guy was a standout defensive lineman for Coach Ray Evans at Eisenhower High in Houston. Guy made 74 tackles as a senior, including 50 solos and five sacks to help the Eagles to a 6-5 record and a berth in the Class 5A state playoffs. Guy was the District 19 5A Defensive MVP and one of 10 finalists for the Touchdown Club of Houston Defensive Player of the Year. He was a first-team all-district pick as both a junior and senior, was chosen second-team all-greater Houston by the Houston Chronicle and was an honorable-mention Class 5A all-state selection.

Guy was a key player for Eisenhower for three years and was named a second-team all-district selection as a sophomore. He was regarded as one of the top 40 defensive tackles in the country and among the top 75 players in Texas. Guy also visited UCLA and California and had scholarship offers from dozens of schools.

PERSONAL

Jay is the son of Jesse and Deborah Guy, and he was born on April 9, 1992. A business administration major, Guy has volunteered time with hospital and elementary school visits, and School is Cool Week.

GUY'S CAREER STATISTICS

» Games Played—3 in 2011

AARON HAYES

OFFENSIVE LINE | 6-3 | 265 | REDSHIRT FRESHMAN

ELKHORN, NEB. • ELKHORN

#54

» Nebraska Scholar-Athlete Honor Roll (Fall, 2011)

2012 OUTLOOK

Redshirt freshman Aaron Hayes is expected to add depth on the Nebraska offensive line after redshirting in his first season with the Huskers. The 6-3, 265-pound Hayes spent the majority of the spring working at the guard spot. A product of Elkhorn High School, Hayes has added strength in the weight room since joining the program as a walk-on in the summer of 2011.

2011 (REDSHIRT)

Hayes redshirted and worked on the scout team offensive line.

BEFORE NEBRASKA (ELKHORN HS)

Hayes came to Nebraska after a productive prep career at Elkhorn High School. Hayes was named an honorable-mention all-state performer by both the Lincoln Journal Star and Omaha World-Herald in 2010. 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.

PERSONAL

Aaron is the son of Bill and Jodi Hayes and was born on July 3, 1992. He was named to the Nebraska Scholar-Athlete Honor Roll in the fall semester of 2011, but has not declared a major. Hayes has volunteered his time with team hospital visits, Husker Heroes and the Husker Hotline.

BRAYLON HEARD

I-BACK/DEFENSIVE BACK | 5-11 | 185 | SOPHOMORE

YOUNGSTOWN, OHIO • CARDINAL MOONEY
ONE LETTER

#5

2012 OUTLOOK

Sophomore Braylon Heard will be counted on to be a part of the Huskers' rotation at I-back this season after spending spring practice working in the defensive backfield. The 5-11, 185-pound Heard showed promise in the secondary, but Nebraska coaches made the decision to return Heard to offense after I-back Aaron Green decided to transfer out of the program following the spring semester. However, Heard is still likely to see some practice time at nickel back and could see action on both sides of the ball.

An Ohio native, Heard showed excellent potential in limited action at running back last season. He and fellow sophomore Ameer Abdullah will be counted on to provide All-Big Ten I-back Rex Burkhead with valuable rest throughout the season.

2011 (FRESHMAN)

Heard played in seven games and was fourth on the team with 114 rushing yards and a touchdown on 25 carries. He rushed for more than 30 yards three times, with the first of those efforts coming against Washington when he had five carries for 34 yards. He added nine carries for 33 yards and a one-yard touchdown at Wyoming. An leg injury kept him out of the next two games, but he had a season-high 42 yards on seven carries at Minnesota.

BEFORE NEBRASKA (CARDINAL MOONEY HS)

Heard joined the NU program in the summer of 2011, after originally signing in February of 2010, and then sitting out the 2010 season. Heard was a standout performer for Coach P.J. Fecko at Ohio prep power Cardinal Mooney High School. Heard rushed for 1,973 yards and 24 touchdowns as a senior, while he also caught a pair of touchdown passes and returned kickoffs and punts for the Cardinals.

His play helped Cardinal Mooney to a perfect 15-0 record and the Division III state championship. In the state title game against St. Francis DeSales, Heard rushed for 178 yards on 28 carries, including touchdown runs of 53 and 26 yards. He also had a touchdown pass and an interception. His play as a senior earned Heard first-team All-Ohio honors as a running back.

As a junior, Heard rushed for 959 yards and eight touchdowns, while playing a big role in the secondary, including a pair of interceptions. His defensive effort earned Heard Division IV All-Ohio honors as a cornerback. Heard was rated among the top five running backs in the country and top five players in Ohio by Rivals. Heard was also part of a state champion 4x100 meter relay team at Mooney.

Heard chose Nebraska over offers from numerous schools, including Penn State, Pittsburgh, Cincinnati and West Virginia to name a few.

PERSONAL

Braylon is the son of Michelle Sullivan and was born on Oct. 11, 1991. He has not declared a major. Heard has volunteered his time with local hospital visits, Husker Heroes and School is Cool Week.

HEARD'S CAREER STATISTICS

Year	G/S	Att.	Gain	Loss	Net	Y/A	Y/G	Long	TDs
2011	7/0	25	122	8	114	4.6	16.3	25 vs. Washington	1

Receiving: 1 catch, 1 yard, 0 TD, long of 1 yard vs. Chattanooga

SINGLE-GAME HIGHS

» Rushes—9 at Wyoming (2011)

» Rushing Yards—42 at Minnesota (2011)

» Rushing Touchdowns—1 at Wyoming (2011)

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

2012 OUTLOOK

Senior KC Hyland enters 2012 looking to battle for playing time at receiver. Hyland is a walk-on who has made steady progress throughout his Nebraska career and has provided valuable depth throughout his time on the roster. At 6-6 and 220 pounds, he gives Nebraska quarterbacks a big target in the passing game. Hyland has played in just two career games, but could push for action as a senior.

Hyland is a business administration major and will graduate in December of 2012.

2011 (JUNIOR)

Hyland was a reserve receiver, but did not appear in a game.

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.

BEFORE NEBRASKA (PIUS X HS)

Hyland chose to walk on at Nebraska after being one of the most productive wide receivers in the state as a senior. Hyland caught 36 passes for 558 yards and four touchdowns. Coached by Tim Aylward, Hyland earned honorable-mention all-state accolades from both the Lincoln Journal Star and Omaha World-Herald. He was also an honorable-mention all-state pick in basketball as a senior.

PERSONAL

Kramer (KC) Hyland is the son of John and Nancy Hyland, and he was born on Sept. 9, 1989. His father, John, played at NU and earned three letters from 1970 to 1972 as a defensive end. KC is majoring in business administration and was a two-time Big 12 Commissioner's Honor Roll selection. He has volunteered at the People's City Mission and as part of hospital and elementary school outreach.

HYLAND'S CAREER STATISTICS

» Games Played—2 in 2010

» Academic All-Big Ten (2011)

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

» Big 12 Commissioner's Spring Academic Honor Roll (2011)

2012 OUTLOOK

Sophomore Harvey Jackson is part of a talented group of young players in the Nebraska secondary who are looking to increase their roles on the defense in 2012. Jackson saw limited action at safety during his redshirt freshman season, but put together a solid spring and will push for more time at either safety or possibly in a nickel or dime role. The 6-2, 210-pound Jackson saw significant action on special teams in 2011, and figures to play a prominent role in that area again this fall. Jackson was an Academic All-Big Ten selection last year.

2011 (REDSHIRT FRESHMAN)

Jackson played in 12 games and made eight tackles, including six solo stops. He had a season-high four tackles at Minnesota, and made four tackles on special teams, including two against Michigan State.

2010 (REDSHIRT)

Jackson redshirted in his first season at Nebraska in 2010.

BEFORE NEBRASKA (HIGHTOWER HS)

Jackson starred at Hightower High School in Missouri City, Texas. As a senior, he had 53 tackles, two interceptions and seven pass breakups. His play helped Coach Shane Halmark's

team to a perfect 10-0 regular-season record, before a loss in the second round of the Class 5A state playoffs. Jackson's play earned him first-team all-district honors as a senior. Jackson also excelled as a junior, when he had more than 30 tackles, an interception and four pass breakups. His play as a junior helped Hightower to a 13-1 record and a trip to the 5A state title game.

Jackson was ranked among the nation's top 60 safeties and top 100 overall players in Texas. Jackson only visited Nebraska, but had numerous other offers, including Missouri, Baylor, Oklahoma State, Utah and Arizona State to name a few.

PERSONAL

Harvey is the son of Yvonne Smith, and he was born on Oct. 24, 1991. He is a construction management major, was an Academic All-Big Ten honoree in 2011, and a two-time Big 12 Commissioner's Honor Roll pick. He has volunteered his time with Husker Heroes, hospital visits, Sticks for Kids and YMCA Sports camps.

JACKSON'S CAREER STATISTICS

Year	G/S	Tackles				Sacks	Fum.		PBU	INT	QB Hry.
		UT	AT	TT	TFL		C-R	BK			
2010					Redshirt						
2011	12/0	6	2	8	0-0	0-0	0-0	0	0	0	0

SINGLE-GAME HIGHS

» Tackles—4, at Minnesota, 2011

» Solo Tackles—3, at Minnesota, 2011

» Nebraska Scholar-Athlete Honor Roll (Fall, 2011; Spring, 2012)

» Big 12 Commissioner's Spring Academic Honor Roll (2011)

2012 OUTLOOK

Justin Jackson has been a versatile performer for Nebraska throughout his career. After adding depth on the defensive line early in his career, Jackson moved to the offensive line in the spring of 2011 and worked as a reserve until midway through the season. However, injuries depleted the defensive front, forcing Jackson to move back for the latter part of the season.

This spring, Jackson moved back to the offense, where he is one of three players still battling to replace two-year starter Mike Caputo as the Huskers' starting center.

Jackson earned his degree in business administration in May, and is among a group of eight Husker seniors playing the 2012 season as graduate students.

2011 (JUNIOR)

Jackson moved back to defense in late October, and played against Northwestern and Iowa. He had an assisted tackle against the Wildcats, and saw significant snaps against Iowa.

2010 (SOPHOMORE)

Jackson played in one game as a reserve defensive tackle in 2010.

2009 (REDSHIRT FRESHMAN)

Jackson appeared in two games and had a tackle against Florida Atlantic.

2008 (REDSHIRT)

Jackson redshirted in his first season in 2008.

BEFORE NEBRASKA (NORRIS HS)

Jackson turned down offers from several FCS and Division II programs, including South Dakota, UNO and Northwest Missouri State to walk on at Nebraska. Coached by Jeff Reed at Norris High School, Jackson compiled 84 tackles, 18 tackles for loss and six sacks from his nose guard spot as a senior. After earning all-state honors in Class B for his work on the offensive line, Jackson capped his high school career by playing for the South Squad in the 2008 Shrine Bowl. He was also a state tournament qualifier in wrestling.

PERSONAL

Justin is the son of Jim and Dianne Jackson, and was born on July 2, 1990. He earned his degree in business administration in May, and was named to the Nebraska Scholar-Athlete Honor Roll each of the past two semesters. Jackson is majoring in business administration, and has volunteered his time with team hospital visits.

JACKSON'S CAREER STATISTICS

» Games Played—5 (2 in 2011, 1 in 2010, 2 in 2009)

» Tackles—1 UT, 1 AT, 2 TT

SETH JAMESON

SAFETY | 6-1 | 195 | JUNIOR

SOUTHLAKE, TEXAS • SOUTHLAKE CARROLL

#29

» Big 12 Commissioner's Fall Academic Honor Roll (2009)

2012 OUTLOOK

Junior Seth Jameson will look to push for playing time in a deep and talented Nebraska secondary in 2012. Jameson has added depth in the defensive backfield throughout his career, and he is expected to line up at free safety as a junior. Jameson could also be called on to contribute on Nebraska's special teams units, which ranked among the nation's best last season.

2011 (SOPHOMORE)

Jameson was a reserve in the defensive backfield, but did not play in a game.

2010 (REDSHIRT FRESHMAN)

Jameson provided depth in the secondary, but did not appear in a game.

2009 (REDSHIRT)

Jameson redshirted and worked on the Husker scout team.

BEFORE NEBRASKA (SOUTHLAKE CARROLL HS)

Jameson helped Class 5A Southlake Carroll High School and Coach Hal Wasson to an 8-3 record and a state playoff appearance as a senior. As a defensive back, Jameson finished fourth on the team with 45 tackles and was named second-team all-district. He was also a track standout for the Dragons, competing in the sprints.

PERSONAL

Seth is the son of David and Kaye Jameson, and he was born on July 26, 1990. Jameson is majoring in mechanical engineering. He was named to the 2009 Big 12 Commissioner's Fall Academic Honor Roll. He has volunteered his time with team hospital visits.

STANLEY JEAN-BAPTISTE

CORNERBACK | 6-3 | 215 | JUNIOR

MIAMI, FLA. • MIAMI CENTRAL • FORT SCOTT CC
ONE LETTER

#16

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

2012 OUTLOOK

Stanley Jean-Baptiste made a mid-season position switch from receiver to cornerback in 2011, and quickly made contributions at the spot. Jean-Baptiste's play after his switch earned him one start, and he continued to add depth throughout the second half of the season.

The 6-3, 215-pound Jean-Baptiste gives Nebraska a big, physical option at cornerback, as he continued to develop at the spot this spring. Jean-Baptiste enters the fall among Nebraska's top four cornerbacks and is expected to contend for a starting job under first-year secondary coach Terry Joseph. Jean-Baptiste came to Nebraska from Fort Scott (Kan.) CC, where he redshirted in 2009.

2011 (SOPHOMORE)

Jean-Baptiste played in nine games with a start at cornerback against Minnesota. He began the year at receiver and had a seven-yard reception against Chattanooga. He made the switch to corner before the Big Ten season, and played a key role in NU's school-record comeback against Ohio State. Jean-Baptiste came on in the second half and made three tackles, and had an interception that set up NU's go-ahead touchdown. He started the next game at Minnesota and had three tackles. He finished the year with nine tackles, including three on special teams, with two of those special teams stops at Penn State.

2010 (REDSHIRT)

Jean-Baptiste redshirted in 2010 and worked as a scout team receiver.

BEFORE NEBRASKA (FORT SCOTT CC/MIAMI CENTRAL HS)

Jean-Baptiste redshirted in 2009 at Fort Scott CC. In his prep days, Jean-Baptiste was a top wide receiver for Miami Central High School in Florida. As a senior, Jean-Baptiste had 21 catches for 569 yards and seven touchdowns.

Defensively at safety, he had six interceptions and two touchdowns. Following high school, Jean-Baptiste spent one year at North Carolina Tech Prep, totaling 36 receptions for 580 yards in 2008.

PERSONAL

Stanley is the son of Pierre and Yanick Jean-Baptiste, and he was born on April 12, 1990. He is majoring in criminology and criminal justice, and was named to the 2010 Big 12 Commissioner's Fall Honor Roll. Jean-Baptiste has volunteered time with Husker Heroes and local hospital visits.

JEAN-BAPTISTE'S CAREER STATISTICS

Year	G/S	Tackles				TFL	Sacks	Fum.		PBU	INT	QB Hry.
		UT	AT	TT				C-R	BK			
2010						Redshirt						
2011	9/1	5	4	9		0-0	0-0	0-0	0	1	1-0	0

Receiving: 1-7 vs. Chattanooga

SINGLE-GAME HIGHS

» Tackles—3, at Minnesota, 2011

» Solo Tackles—3, at Minnesota, 2011

RON KELLOGG III

QUARTERBACK | 6-1 | 210 | JUNIOR

OMAHA, NEB. • WESTSIDE

#12

» Offensive Scout Team MVP (2009)

» Nebraska Student-Athlete HERO Leadership Award (2012)

» Brook Berringer Citizenship Team (2012)

2012 OUTLOOK

Ron Kellogg III has played a key role for Nebraska at the quarterback position each of the past two years and is expected to again add depth in 2012. The Omaha native will enter the fall as NU's No. 3 signal caller behind junior Taylor Martinez and sophomore Brion Carnes, and Kellogg has continued to make progress throughout his career. He is also very involved in signaling plays from the Husker sideline during games. The 6-1, 215-pound Kellogg originally joined the program as a walk-on from Omaha Westside.

2011 (SOPHOMORE)

Kellogg did not play in a game as NU's third quarterback, but was a regular member of the travel roster.

2010 (REDSHIRT FRESHMAN)

Kellogg provided depth at quarterback. He did not play in a game, but did make the travel roster for Nebraska's final two road games.

2009 (REDSHIRT)

Kellogg quarterbacked the scout team and earned Scout Team MVP honors.

BEFORE NEBRASKA (OMAHA WESTSIDE HS)

Kellogg joined the Huskers from Omaha Westside High School, where he starred at quarterback. Kellogg helped the Warriors and Coach Marty Kaufmann to the state playoffs as a senior, when he passed for 12 touchdowns. Kellogg earned honorable-mention Class A all-state accolades from the Lincoln Journal Star for his play. He also held scholarship offers from Northwest Missouri State and North Dakota and a walk-on offer from Iowa.

PERSONAL

Ron III is the son of Ron Jr., and Latrice Kellogg, and was born on Nov. 1, 1990. Kellogg's father earned all-conference honors in basketball at Kansas, before being selected in the second round of the 1986 NBA Draft. Kellogg III is majoring in sociology. He has volunteered his time with School is Cool Week, National Student-Athlete Day, the YMCA, at hospital and elementary school visits, along with the Madonna Wheelchair Football Workshop. Kellogg's community outreach work earned him a spot on the Brook Berringer Citizenship Team and a Nebraska Student-Athlete HERO Leadership Award in 2012.

» Nebraska Scholar-Athlete Honor Roll (Fall, 2011)
» Brook Berringer Citizenship Team (2012)

2012 OUTLOOK

Redshirt freshman Ryan Klachko will head into fall camp hoping to push for playing time at offensive guard, a spot where Nebraska returns starters Spencer Long and Seung Hoon Choi. Klachko was a highly regarded prep prospect out of Illinois, and he redshirted and worked on the scout team in his first year in the program. The 6-4, 295-pound Klachko has ideal size and power for the guard spot.

2011 (REDSHIRT)

Klachko redshirted and worked on the scout team offensive line.

BEFORE NEBRASKA (SACRED HEART-GRIFFIN HS)

Klachko was part of an impressive group of offensive linemen in Nebraska's 2011 freshman class. Klachko was a standout for Coach Ken Leonard at Sacred Heart-Griffin High School in Springfield, Ill. As a senior, Klachko helped his team to 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 named to the Chicago Tribune's all-state team, and added All Central State Eight Conference honors. As a junior, Klachko's play helped Sacred Heart-Griffin to a perfect regular season, an 11-1 overall record and a trip to the Class 5A quarterfinals. Klachko was ranked among the top 15 offensive guards in the country and top 10 players in Illinois by Rivals.com and Scout.com. Klachko committed to Nebraska, and did not take any other visits, but had dozens of offers including Missouri, Illinois, Minnesota, Purdue and Arizona to name a few.

PERSONAL

Ryan is the son of Michael and Paula Klachko, and he was born on May 25, 1993. Ryan was born in Boston before his family moved to Illinois when he was 12 years old. He is a business administration major and earned a spot on the Nebraska Scholar-Athlete Honor Roll in the fall of 2011. Klachko has been active in community outreach since joining the team and was named to the 2012 Brook Berringer Citizenship Team. He has volunteered his time with hospital and school visits, Husker Heroes and the Husker Hotline.

» Nebraska Scholar-Athlete Honor Roll (Fall, 2011; Spring 2012)
» Big 12 Commissioner's Fall Academic Honor Roll (2008, 2009, 2010)
» Big 12 Commissioner's Spring Academic Honor Roll (2009, 2010, 2011)

2012 OUTLOOK

Senior linebacker Micah Kreikemeier (pronounced crack-meyer) hopes to push for playing time in his final season in the program in 2012. The 6-3, 220-pound Kreikemeier spent much of the early part of his career sidelined by injury, but he was healthy this spring and should provide good depth at linebacker. Kreikemeier has the versatility to play multiple spots and spent much of his spring at the Mike linebacker spot.

A second-generation Husker, Kreikemeier was the first player to commit to Nebraska following the hiring of Bo Pelini as head coach in December of 2007. Kreikemeier has excelled in the classroom, carrying a 3.811 cumulative grade-point average in civil engineering. He is scheduled to graduate in December of 2012.

2011 (JUNIOR)

Kreikemeier was a reserve linebacker, but did not play in a game.

2010 (SOPHOMORE)

Kreikemeier sat out spring ball, then added depth at linebacker, but did not see game action.

2009 (REDSHIRT FRESHMAN)

Kreikemeier was a reserve linebacker, but did not see game action. He underwent surgery at mid-season, sidelining him for the remainder of the year.

2008 (REDSHIRT)

Kreikemeier underwent knee surgery early in the fall and sat out his first season.

BEFORE NEBRASKA (WEST POINT CENTRAL CATHOLIC HS)

Kreikemeier had a standout prep career at West Point Central Catholic, where he starred at linebacker for Coach Dave Ridder. Kreikemeier totaled 125 tackles, three sacks, an interception and a pair of fumble recoveries on defense as a senior. Offensively, he played tight end and had more than 300 receiving yards and two touchdowns. He also scored four touchdowns as a short-yardage back for the Bluejays to earn honorable-mention Class C-2 all-state recognition.

Kreikemeier also played basketball for the Bluejays, and earned honorable-mention all-state accolades from the Omaha World-Herald as a senior. He also participated in track. He was the first player from West Point Central Catholic to earn a scholarship from the Huskers since Tom Ridder signed with NU in 1974. Dave Ridder also played for Nebraska, originally joining the program as a walk-on before earning a scholarship, and lettered as a defensive end from 1981 to 1983.

PERSONAL

Micah is the son of Keith and Jodi Kreikemeier and was born on March 12, 1990. He was named to the Big 12 Commissioner's Academic Honor Roll each of his first six semesters, and to the Nebraska Scholar-Athlete Honor Roll each of the past two semesters. Kreikemeier has also been involved in NU's community outreach activities, including school and hospital visits. Kreikemeier's father, Keith, played for the Huskers as a walk-on from 1981 to 1985.

2012 OUTLOOK

Redshirt freshman offensive lineman Adam Kucera will look to add depth in a deep offensive line during the 2012 season. The 6-6, 300-pound Kucera joined the Huskers as a walk-on in 2011 and redshirted in his first season in the program. Kucera spent spring practice working at guard, a position where Nebraska returns 2011 starters Spencer Long and Seung Hoon Choi.

2011 (REDSHIRT)

Kucera redshirted and worked on the scout team offensive line.

BEFORE NEBRASKA (LITCHFIELD HS)

Kucera starred on both sides of the ball for Litchfield High and Coach Dan Boiling. Kucera lined up at center and nose guard and was selected to play in two eight-man all-star games. He was also a basketball standout leading his team in rebounding with averages of 15 points and 11 rebounds per game. Kucera turned down a Chadron State scholarship offer to walk on at NU.

PERSONAL

Adam was born on Jan. 8, 1993, and is the son of Carl and Diane Kucera. He has not declared a major. Kucera has volunteered time with Husker Heroes, Husker Hotline and local school outreach events.

MURAT KUZU

I-BACK | 5-11 | 195 | REDSHIRT FRESHMAN
PLANO, TEXAS • PLANO SENIOR HIGH

#24

» Nebraska Scholar-Athlete Honor Roll (Fall, 2011; Spring 2012)

2012 OUTLOOK

Redshirt freshman running back Murat Kuzu will look to add depth in the Nebraska offensive backfield during the 2012 season. The 5-11, 195-pound Kuzu had a productive prep career at Plano Senior High School, the same school that produced senior I-back Rex Burkhead. Kuzu missed spring practice with a leg injury, but should be back in action this fall.

2011 (REDSHIRT)

Kuzu redshirted in his first season in the program and worked on the scout team.

BEFORE NEBRASKA (PLANO SENIOR HS)

Kuzu joined the NU program as a walk-on after a strong prep career at Plano Senior High School in Texas. Kuzu rushed for better than 600 yards and three touchdowns as a senior, and had more 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.

PERSONAL

Murat is the son of Mustafa and Gulsum Kuzu and was born on May 19, 1993. He has not declared a major. Kuzu was named to the Nebraska Scholar-Athlete Honor Roll each of his first two semesters. He has volunteered with Husker Heroes, Husker Hotline and local hospital visits.

CHRIS LONG

OFFENSIVE LINE | 6-4 | 280 | REDSHIRT FRESHMAN
BLAIR, NEB. • BLAIR

#75

» Nebraska Scholar-Athlete Honor Roll (Fall, 2011)

» Brook Berringer Citizenship Team Honorable Mention (2012)

2012 OUTLOOK

Chris Long joined the Husker program as a walk-on offensive lineman in 2011, and he will look to add depth to a veteran group this fall. The Blair High School product redshirted in his first season and spent the spring working at the guard position, where Nebraska returns both of its starters from the 2011 season.

2011 (REDSHIRT)

Long redshirted in his first season in the Nebraska program.

BEFORE NEBRASKA (BLAIR HS)

Long joined the Husker program as a walk-on after leading Blair High School to the Class B Nebraska state semifinals as a senior. Long was an All-Nebraska second team member according to the Omaha World-Herald and was part of the Lincoln Journal Star Class B all-state team. Long anchored an offensive line that helped produce over 30 points per game for the Bears. Also a member of the Blair wrestling team, Long finished runner-up in the heavyweight class as a senior with a 41-4 record. Long chose Nebraska over scholarship offers from Nebraska-Omaha and Northwest Missouri State.

PERSONAL

Long is the son of Patrick and Stacy Long, and he was born on Feb. 25, 1993. Long is majoring in elementary education, and was part of the Nebraska Scholar-Athlete Honor Roll in the fall of 2011. Long is active in NU's community outreach efforts and was an honorable-mention member of the Brook Berringer Citizenship Team. He has volunteered his time at local hospital and school visits, Husker Hotline and Husker Heroes.

JAKE LONG

TIGHT END | 6-4 | 240 | JUNIOR
ELKHORN, NEB. • ELKHORN
ONE LETTER

#41

» Academic All-Big Ten (2011)

» Nebraska Scholar-Athlete Honor Roll (Fall, 2011; Spring 2012)

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

» Big 12 Commissioner's Spring Academic Honor Roll (2010, 2011)

2012 OUTLOOK

Junior Jake Long is part of an experienced group of tight ends returning for the Huskers in 2012. Long adds a third veteran behind seniors Ben Cotton and Kyler Reed, who both have been big parts of the NU offense for the past three seasons. The trio figures to be one of the nation's best tight end groups this fall.

After seeing limited action in 2010, Long's role grew dramatically in 2011, as he played in every game with two starts, primarily working in the Huskers' power sets. The 6-4, 240-pound Long has continued to add strength in the Husker weight room throughout his career, helping him continue to increase his role in the offense. Long's twin brother, Spencer, is a junior offensive guard for the Huskers. Both Long brothers are standouts in the classroom and earned Academic All-Big Ten honors in 2011. Jake Long carries a 3.843 cumulative grade-point average in biological sciences.

2011 (SOPHOMORE)

Long played in all 13 games and made starts against Minnesota and Northwestern. Long did not have a reception, but his blocking helped junior running back Rex Burkhead rush for 1,357 yards and earn All-Big Ten honors. Long's role increased dramatically in the final three regular-season games with Ben Cotton sidelined by injury.

2010 (REDSHIRT FRESHMAN)

Long played in three games and had a 17-yard catch against Colorado.

2009 (REDSHIRT FRESHMAN)

Long redshirted in his first season in the program in 2009.

BEFORE NEBRASKA (ELKHORN HS)

Long joined the Nebraska program after putting up impressive numbers for Elkhorn High School and Coach Mark Wortman. Long played both ways for the 7-3 Antlers in 2008, and was a second-team All-Nebraska pick as a tight end by the Omaha World-Herald, while the Lincoln Journal Star placed him on its second-team Super State squad as a defensive lineman. Long earned honorable-mention all-state accolades from the World-Herald during his junior season. He also played for the Antlers' 2008 state championship baseball team.

PERSONAL

Jake is the son of Doug and Ann Long, and was born on Nov. 8, 1990. A biological sciences major, Long was named to the Nebraska Scholar-Athlete Honor Roll each of the past two semesters, and was also a four-time Big 12 Commissioner's Honor Roll selection. Long has volunteered time with local hospital and school visits.

CAREER STATISTICS

» Games Played—16 (3 in 2010, 13 in 2011)

» Games Started—2 in 2011

» Receptions—1-17 vs. Colorado, 2010

SPENCER LONG

OFFENSIVE LINE | 6-4 | 305 | JUNIOR

ELKHORN, NEB • ELKHORN
ONE LETTER

#61

- » Preseason First-Team All-Big Ten (Phil Steele, Athlon)
- » Second-Team All-Big Ten (Media, Phil Steele, 2011)
- » Honorable-Mention All-Big Ten (Coaches)
- » Academic All-District VII (2011)
- » Academic All-Big Ten (2011)
- » Nebraska Walk-on of the Year (2011)
- » Nebraska Scholar-Athlete Honor Roll (Fall, 2011; Spring 2012)
- » Four-Time Big 12 Commissioner's Academic Honor Roll Selection

2012 OUTLOOK

Spencer Long was one of Nebraska's breakout players in 2011, starting every game at offensive guard. A walk-on from Elkhorn High School, Long had not played in a game entering his sophomore season, but impressive efforts during spring ball and fall camp earned him a lineup spot. This season, the 6-4, 305-pound Long will provide leadership to an offensive line that returns five players with extensive starting experience.

Despite his relative obscurity entering 2011, Long earned postseason honors for his performance. He was a second-team All-Big Ten pick by the media and an honorable-mention all-league choice by the coaches. He is expected to contend for even higher honors in 2012. Long was also one of Nebraska's top academic performers. A biological sciences major, Long was one of five Nebraska players to earn first-team CoSIDA Academic All-District honors, and he also earned academic All-Big Ten accolades. Long carries a 3.753 cumulative grade-point average. Spencer's twin brother, Jake, is a junior tight end for the Huskers.

2011 (SOPHOMORE)

Long was one of three offensive linemen to start every game in 2011, and his play helped NU rank 15th nationally in rushing offense at 217.2 yards per game. The Huskers topped 200 rushing yards seven times in 2011. NU topped 300 yards on the ground in three games - Washington, Wyoming and a season-high 346 yards at Minnesota. The offensive line also played a key role in wearing down the Ohio State defense in a school-record comeback win. The Huskers rushed for 232 yards and had 423 yards of total offense against the Buckeyes, including 195 second-half rushing yards. The work of Long and the offensive line allowed junior I-back Rex Burkhead to post 1,357 yards on the ground.

2010 (REDSHIRT FRESHMAN)

Long was a reserve guard, but did not play in 2010.

2009 (REDSHIRT FRESHMAN)

He redshirted in his first year in 2009.

BEFORE NEBRASKA (ELKHORN HS)

Long came to Nebraska from long-time prep powerhouse Elkhorn High School, where he helped the Antlers to a 7-3 record in their first season of Class A participation in 2008. Long had a strong performance as a defensive end, and was an honorable-mention all-area selection for Coach Mark Wortman. Long was also a member of the Antlers' 2008 state championship baseball team.

PERSONAL

Spencer is the son of Doug and Ann Long, and was born on Nov. 8, 1990. A biological sciences major, he was named to the Big 12 Commissioner's Honor Roll each of his first four semesters, and was a Nebraska Scholar-Athlete Honor Roll member in both semesters in 2012.

Long has volunteered his time with local hospital and school visits.

LONG'S CAREER STATISTICS

- » Games Played—13 (13 in 2011)
- » Games Started—13 (13 in 2011)

BRETT MAHER

PUNTER/PLACE-KICKER | 6-0 | 185 | SENIOR

KEARNEY, NEB. • KEARNEY
THREE LETTERS

#96

- » Preseason Second-Team All-American (Athlon)
- » Preseason First-Team All-Big Ten (Phil Steele, Athlon, PK and P)
- » First-Team All-America Kicker (Yahoo.com, 2011)
- » Honorable-Mention All-America Kicker (Sports Illustrated, 2011)
- » Touchdown Club of Columbus Vlade Award Winner (Nation's Most Accurate Kicker, 2011)
- » Bakken-Andersen Big Ten Kicker of the Year (2011)
- » Eddleman-Fields Big Ten Punter of the Year (2011)
- » First-Team All-Big Ten Punter (Coaches, Media, Yahoo.com, Phil Steele, 2011)
- » First-Team All-Big Ten Kicker (Coaches, Media, ESPN, Yahoo.com, Phil Steele, 2011)
- » Lou Groza Award Semifinalist (1 of 20, 2011)
- » Big Ten Special Teams Player of the Week (vs. Chattanooga, Ohio State, Penn State, 2011)
- » Second-Team Academic All-Big 12 (2009)
- » Big 12 Commissioner's Spring Academic Honor Roll (2009)
- » Brook Berringer Citizenship Team (2012)

2012 OUTLOOK

Entering the 2011 season, Brett Maher faced one of the most difficult jobs on the Nebraska roster. The walk-on from Kearney was asked to replace Alex Henery, a four-year starter at place-kicker and two-year starter at punter, who finished his career as the most accurate kicker in NCAA history. A year later, Maher faces another daunting challenge entering his senior season in 2012—matching his own award-winning 2011 campaign.

In 2011, Maher became the first Big Ten specialist to be named the all-conference place-kicker and punter in the same year since 2001. He also won both the Bakken-Andersen Big Ten Kicker-of-the-Year and the Eddleman-Fields Big Ten Punter-of-the-Year awards. Maher picked up Big Ten Special Teams Player-of-the-Week honors three times, and was one of 20 semifinalists for the Lou Groza National Place-Kicker Award.

Maher will again be a contender for several conference awards this fall, while being a leading candidate for both the Groza Award and the Ray Guy Award. In addition to handling place-kicking and punting chores, Maher also kicks off for Nebraska.

Maher connected on four field goals in his first start against Chattanooga and built on that effort. He made 19-of-23 field goals, including 16-of-17 from inside 50 yards. His 19 field goals tied for second in school history, behind only Henery's 24 field goals in 2009. Maher also made 43-of-44 PAT attempts and his 7.7 points per game ranked third in the Big Ten.

He was equally efficient in the punting department, averaging 44.5 yards per punt, the sixth-highest single-season average in school history. His average topped the Big Ten and ranked 10th nationally. Maher boomed 20 punts of at least 50 yards and pinned the opposition inside its own 20 on 24 of his punts last season.

2011 (JUNIOR)

Maher had field goals of 50 and 48 yards against Chattanooga as part of his 4-of-4 season-opening effort, and also averaged 52.0 yards per punt. The effort earned him Big Ten Special Teams Player of the Week. Against Fresno State, Maher became the first

Husker punter since 2005 to average 50-plus yards per punt in consecutive games, averaging 50.8 yards per punt on five kicks. He added three field goals against Washington and closed non-league play with a 53.0-yard punting average at Wyoming, and also had six touchbacks in seven kickoffs.

After hitting 1-of-2 field goals at Wisconsin, Maher earned Big Ten Special Teams Player-of-the-Week honors against Ohio State, as he went 2-for-2 on field goals, including a 50-yarder, while also placing two punts inside the 20. Maher earned the Big Ten award for a third time at Penn State, when he placed a career-high five of his eight punts inside the 20-yard line while averaging 45.0 yards per punt. He also made a 41-yard field goal. Maher hit a career-long 51-yard field goal at Michigan, and booted a career-best 69-yard punt. Maher made two field goals in the regular-season finale with Iowa and pinned the Hawkeyes inside the 20 on four punts. He suffered his first missed PAT (blocked) and first missed field goal inside 50 yards against South Carolina in the Capital One Bowl.

2010 (SOPHOMORE)

Maher backed up Henery at punter and was also NU's regular holder, helping Henery to an 18-of-19 field goal season in 2010.

2009 (REDSHIRT FRESHMAN)

Maher handled holding duties, helping Henery connect on a school-record 24 field goals.

2008 (REDSHIRT)

Maher redshirted in his first season in 2008.

BEFORE NEBRASKA (KEARNEY HS)

Maheer put together an impressive senior year at Kearney High under Coach Brandon Cool. Maheer went 41-for-46 kicking extra points and 8-for-14 on field goals, while averaging 41.2 yards per punt. Maheer also played wide receiver where he had 775 receiving yards and 10 touchdown receptions.

Maheer earned first-team all-state honors from both the Omaha World-Herald and Lincoln Journal Star, while playing in the 2008 Shrine Bowl. He was also an honorable-mention Class A all-state pick in basketball. Maheer capped his senior season with a state championship in the long jump, and also won the pole vault by setting a state record. He turned down offers from Ohio and Colorado State.

PERSONAL

The son of Brian and Peggy Maheer, Brett was born on Nov. 21, 1989. Maheer is majoring in secondary education-mathematics. He was a second-team academic All-Big 12 pick in 2009, and a member of the 2009 Big 12 Commissioner's Spring Honor Roll. Maheer has been one of Nebraska's most active players in the community in the past year and was named to the 2012 Brook Berringer Citizenship Team. He has volunteered his time as a guest speaker at numerous elementary schools, with hospital visits and the Husker Hotline. Maheer's sister, Maggie, is a junior on the Nebraska track and field team, and his older sister, Lindsey, was a member of the track team from 2007 to 2010.

MAHEER'S CAREER STATISTICS

Place-Kicking

Year	G/S	PAT	FG	Pct.	TP	PPG	0-19	20-29	30-39	40-49	50+	Lg
2008			Redshirt									
2009	14/0	0-0	0-0	.000	0	0.0	0-0	0-0	0-0	0-0	0-0	--
2010	13/0	0-0	0-0	.000	0	0.0	0-0	0-0	0-0	0-0	0-0	--
2011	13/13	43-44	19-23	.826	100	7.7	0-0	7-7	5-6	4-4	3-6	51
Totals	40/13	43-44	19-23	.826	100	2.5	0-0	7-7	5-6	4-4	3-6	51

Punting

Year	G/S	No.	Yds.	Avg.	Long	TB	FC	I20	Blk.
2008			Redshirt						
2009	14/0	0	0	0.0	--	0	0	0	0
2010	13/0	0	0	0.0	--	0	0	0	0
2011	13/13	59	2,626	44.5	69	3	9	25	1
Totals	40/13	59	2,626	44.5	69	3	9	25	1

SINGLE-GAME HIGHS

- » **Field Goals**—4 vs. Chattanooga (2011)
- » **Long Field Goal**—51 yards at Michigan (2011)
- » **PATs Made**—6 twice (vs. Fresno State, vs. Washington, both in 2011)
- » **Punts**—8 at Penn State (2011)
- » **Long Punt**—69 yards at Michigan (2011)

2011 GAME-BY-GAME KICKING STATISTICS

	--- Kicks ---			--- XPTS ---		---- Field Goals----		
Opponent	Att-Mad	Run	Rcv	Saf	Pts	Att-Mad	LG	Blkd
Chattanooga	4-4	0	0	0	16	4-4	50	0
Fresno State	6-6	0	0	0	6	0-0	0	0
Washington	6-6	0	0	0	15	3-3	44	0
at Wyoming	5-5	0	0	0	8	1-2	20	0
at Wisconsin	2-2	0	0	0	5	1-2	32	0
Ohio State	4-4	0	0	0	10	2-2	50	0
at Minnesota	4-4	0	0	0	10	2-3	25	0
Michigan State	3-3	0	0	0	6	1-1	20	0
Northwestern	2-2	0	0	0	5	1-1	36	0
at Penn State	2-2	0	0	0	5	1-1	41	0
at Michigan	2-2	0	0	0	5	1-1	51	0
Iowa	2-2	0	0	0	8	2-2	40	0
vs. South Carolina	1-2	0	0	0	1	0-1	0	0
Totals	43-44	0	0	0	100	19-23	51	0

2011 GAME-BY-GAME PUNTING STATISTICS

Opponent	No.	Yds	Avg	Lg	Blkd	TB	FC	50+	I20
Chattanooga	4	208	52.0	55	0	0	1	4	2
Fresno State	5	254	50.8	57	0	0	0	2	2
Washington	4	163	40.8	48	0	0	0	0	1
at Wyoming	3	159	53.0	61	0	0	0	2	1
at Wisconsin	3	127	42.3	47	0	0	1	0	1
Ohio State	4	177	44.2	53	0	0	1	2	2
at Minnesota	2	49	24.5	28	0	0	0	0	1
Michigan State	4	173	43.2	60	0	0	1	1	1
Northwestern	4	190	47.5	53	0	2	0	2	2
at Penn State	8	360	45.0	61	0	0	1	2	5
at Michigan	6	276	46.0	69	1	0	0	2	2
Iowa	7	293	41.9	62	0	1	3	3	4
vs. South Carolina	5	197	39.4	46	0	0	1	0	1
Totals	59	2626	44.5	69	1	3	9	20	25

P.J. MANGIERI

LONG SNAPPER | 6-4 | 240 | SENIOR

PEORIA, ILL. • DUNLAP
THREE LETTERS

#92

» Nebraska Scholar-Athlete Honor Roll (Fall, 2011)

» Big 12 Commissioner's Fall Academic Honor Roll (2009)

2012 OUTLOOK

Long snapper P.J. Mangieri has played a key role in Nebraska fielding one of the nation's top special teams units each of the past three seasons. Mangieri played in all 41 games the past three years while handling all of Nebraska's snapping duties. His efforts have helped Husker kickers Alex Henery and Brett Maheer rank among the nation's top performers as both place-kickers and punters. Originally a walk-on, Mangieri was placed on scholarship before the start of the 2011 season.

During Mangieri's three years at long snapper, Nebraska kickers have made 59-of-68 field goals and 135-of-136 PAT attempts. The Huskers also had a string of 31 consecutive games without a missed field goal from inside 50 yards.

A business administration major, Mangieri is on track to graduate in May of 2013, despite not having the benefit of a redshirt season.

2011 (JUNIOR)

Mangieri helped Brett Maheer to All-Big Ten seasons as both a kicker and punter. Maheer made 19-of-23 field goals, including 7 of 10 from beyond 40 yards, and he also connected on 43-of-44 PAT attempts. Mangieri's snapping also helped NU rank 27th nationally in net punting, and he contributed two tackles on punt coverage.

2010 (SOPHOMORE)

Mangieri helped Henery earn All-America honors in 2010, as NU hit 18-of-19 field goals and all 54 PAT attempts. NU also ranked 35th nationally in net punting, and Mangieri added a tackle on punt coverage.

2009 (FRESHMAN)

One of six true freshmen to play in 2009, Mangieri started all 14 games, as Henery hit a school-record 24 field goals and averaged 41.4 yards per punt.

BEFORE NEBRASKA (DUNLAP HS)

Mangieri played on the offensive and defensive lines for Coach Jeff Alderman. He recorded 45 tackles and seven sacks in 2008 and was an All-Mid Illini Conference first-team selection as an offensive tackle. He was also named to the Peoria Journal Star's All-Area first team in 2008. Mangieri also drew interest from Purdue as a walk-on prospect.

PERSONAL

The son of Peter and Theresa Mangieri, P.J. was born on May 16, 1991. He is majoring in business administration, and was named to the 2009 Big 12 Commissioner's Fall Academic Honor Roll and the Nebraska Scholar-Athlete Honor Roll in the fall of 2011. He has volunteered his time with hospital visits and the Husker Hotline.

CAREER STATISTICS

- » **Games Played**—41 (14 in 2009, 14 in 2010, 13 in 2011)
- » **Tackles**—2 UT, 1 AT, 3 TT (1 AT in 2010; 1 UT, 1 AT in 2011)

MATT MANNINGER

LINEBACKER | 6-1 | 220 | SENIOR

OMAHA, NEB. • CREIGHTON PREP

#49

2012 OUTLOOK

Matt Manninger will look to push for playing time at linebacker for the Nebraska defense as a senior in 2012. The Omaha native worked at the Buck linebacker spot this spring where he will add depth behind veteran Sean Fisher. The 6-1, 220-pound Manninger could also push for special teams action in 2011. Manninger is a nutrition, exercise and health science/dietetics major and is on track to graduate this December.

2011 (JUNIOR)

Manninger added depth at linebacker, but did not play in a game.

2010 (SOPHOMORE)

Manninger was a reserve linebacker, but did not appear in a game.

2009 (REDSHIRT FRESHMAN)

Manninger was a reserve linebacker, but did not see game action.

2008 (REDSHIRT)

Manning sat out his first season in the program as a redshirt.

BEFORE NEBRASKA (OMAHA CREIGHTON PREP HS)

Manning earned honorable-mention Class A all-state accolades from both the Lincoln Journal Star and the Omaha World-Herald as a senior. A two-year starter at Omaha Creighton Prep, Manning started at middle linebacker, leading his team to playoff berths each year of his prep career. Manning led the state of Nebraska with four fumble recoveries as a senior in 2007. He received interest from several Division II schools before choosing to walk on at Nebraska.

PERSONAL

Matt was born on Sept. 22, 1989, and is the son of Mike and Mary Beth Manning. He is majoring in dietetics and nutrition, exercise and health science. He has volunteered time with the Special Olympics, People's City Mission and team hospital visits.

- » Nebraska Scholar-Athlete Honor Roll (Spring, 2012)
- » Big 12 Commissioner's Spring Academic Honor Roll (2010)
- » Nebraska Offensive Scout Team MVP (2008)

2012 OUTLOOK

Tim Marlowe has been a key member of the Nebraska receiving corps and a reliable kick returner each of the past three seasons. As a senior in 2012, the 5-10, 175-pound Marlowe is likely to play a key role in a deep group of NU receivers and again factor into the Huskers' special teams efforts.

Marlowe was one of six receivers to see extensive action in 2011, and four of those players return in 2012. The Youngstown, Ohio, native has good speed and elusiveness and also a great knowledge of the offense. Marlowe has the ability to play each of the three receiver spots and will likely see action at multiple spots in 2012.

A communication studies major, Marlowe is on track to graduate this December.

2011 (JUNIOR)

Marlowe played in all 13 games, with a start at Michigan, and finished the year with 12 receptions for 113 yards and a touchdown. He was also a running threat with seven carries for 77 yards, and he averaged 19.5 yards on 10 kickoff returns.

Marlowe nabbed a career-high four catches for 44 yards and his first career touchdown against Northwestern, while making three catches for 24 yards at Michigan. He added single receptions in five other games. On the ground, Marlowe had a 39-yard run to the Michigan State 1 that set up a field goal to give NU a 10-0 lead. Marlowe also had a 23-yard run at Michigan and averaged nearly 11 yards per carry. He also had a season-long 28-yard kickoff return against Michigan.

2010 (SOPHOMORE)

Marlowe played in all 14 games and returned 13 kickoffs for an average of 21.9 yards, while averaging 5.3 yards on three punt returns. He also ran the ball twice for 14 yards, including a 13-yarder against Western Kentucky. He did not have a reception in 2010.

2009 (REDSHIRT FRESHMAN)

Marlowe played in every game in 2009 as a kick returner and reserve receiver. He averaged 23.7 yards on 12 kickoff returns with a season-long 40-yarder at Kansas.

2008 (REDSHIRT)

Marlowe redshirted in his first season and was the Scout Team Offensive MVP.

BEFORE NEBRASKA (CARDINAL MOONEY HS)

Marlowe was the first player from Ohio to commit to the Husker program in 10 years. He showed his versatility as a senior at Cardinal Mooney High School, beginning the season at receiver, before being pressed into service at quarterback and leading his team to the state championship game. Marlowe also continued to play a role on the Mooney defense.

Marlowe ran for almost 300 yards on 42 carries and scored four touchdowns. He also caught nine passes for 216 yards and three more touchdowns. On defense, he had 36 tackles, led his team in pass deflections with 32 and in interceptions with five. He also had three kickoff returns for 70 yards. His play helped Cardinal Mooney and Coach P.J. Fecko to a 14-1 record and a Division IV state runner-up finish. In the state title game, Marlowe rushed 17 times for 104 yards and a touchdown, completed 5-of-6 passes for 135 yards and a touchdown and made three tackles on defense. Marlowe was also a two-way standout for Cardinal Mooney as a junior, helping the Cardinals to a perfect 15-0 record and a Division IV state title.

PERSONAL

Tim is the son of Richard and Maureen Marlowe, and was born on Feb. 10, 1989. He was named to the 2010 Big 12 Commissioner's Spring Academic Honor Roll, and the Nebraska Scholar-Athlete Honor Roll in the fall of 2011. Marlowe volunteered his time as part of Nebraska's team hospital visits.

MARLOWE'S CAREER STATISTICS

Year	G/S	No.	Yds.	Y/R	Y/G	Long	TDs
2008							
2009	14/0	0	0	0.0	0.0	--	0
2010	14/0	0	0	0.0	0.0	--	0
2011	13/1	12	113	9.4	9.4	15 vs. Northwestern	1
Totals	41/1	12	113	9.4	2.8	15 vs. Northwestern	1

Kickoff Returns—35-764-0, 21.8 average; 12-280-0, 23.7 average, long-40 at KU in 2009; 13-285-0, 21.9 average, long-42 vs. W. Kentucky in 2010; 10-195-0, 19.5 average, long-28 vs. Michigan

Punt Returns—5-29-0, 5.8 average; 3-16-0, 5.3 average, long-17 vs. Oklahoma, 2010; 2-13-0, 6.5 average, long-11 vs. Wisconsin in 2011

Rushing—9-91-0, 10.1 average; 2-14-0, long-13 vs. Western Kentucky, 2010; 7-77-0, long-39 vs. Michigan State, 2011.

SINGLE-GAME HIGHS

- » Receptions—4 vs. Northwestern (2011)
- » Yards—44 vs. Northwestern (2011)
- » Touchdowns—1 vs. Northwestern (2011)

2012 OUTLOOK

Mike Marrow is set to make his Nebraska playing debut in 2012 after being on the sideline for the past three seasons. The 6-2, 250-pound Marrow brings a different dimension to the Husker backfield with a powerful, bruising rushing style. Marrow is battling junior C.J. Zimmerer for the top fullback job, and the Ohio native could also be called on to line up at I-back in power sets or short-yardage situations.

The son of Nebraska graduate assistant Vince Marrow, Mike began his college career at Alabama, before transferring to Eastern Michigan and then to Nebraska. NCAA transfer rules have kept him out of action until this season.

2011 (SOPHOMORE)

Marrow joined the NU program in the summer and sat out the year as a transfer.

BEFORE NEBRASKA (EASTERN MICHIGAN/ALABAMA/CENTRAL CATHOLIC HS)

Marrow spent the 2010 season at Eastern Michigan before transferring to Nebraska. Marrow began his college career at Alabama where he redshirted in 2009. Marrow was regarded as one of the top fullback prospects in the country following his prep career at Central Catholic High in Holland, Ohio. As a senior, Marrow rushed for 893 yards and 11 touchdowns for Coach Greg Dempsey. As a junior, Marrow played for New Albany High and ran for 810 yards and 10 touchdowns, averaging better than five yards per carry. Out of high school, Marrow chose Alabama over Nebraska, Penn State, Wisconsin and Toledo.

PERSONAL

Mike is the son of Vince and Dr. Monique Marrow, and he was born on Sept. 9, 1990. He has volunteered his time with Husker Heroes. Marrow is a sociology major.

BRONSON MARSH

QUARTERBACK | 6-0 | 195 | REDSHIRT FRESHMAN

OMAHA, NEB. • MILLARD SOUTH

#14

» 2011 Offensive Scout Team MVP

» Big 12 Commissioner's Spring Academic Honor Roll (2011)

2012 OUTLOOK

Redshirt freshman Bronson Marsh was a two-way standout in high school with the ability to play either quarterback or defensive back. After originally joining the program in January of 2011 as a defensive back, Marsh moved to quarterback last fall and often ran the scout team. Marsh was named the Offensive Scout Team MVP for his performance on the practice field.

Marsh continued to drill at quarterback this spring where he will add depth behind returning starter Taylor Martinez. Originally a member of Nebraska's 2010 signing class, Marsh delayed his enrollment until the following winter. Marsh was the 2009 Gatorade Player of the Year in Nebraska.

2011 (REDSHIRT)

Marsh redshirted and switched from defensive back to quarterback.

BEFORE NEBRASKA (MILLARD SOUTH HS)

Marsh had a record-setting career at Millard South, and was NU's first scholarship signee from Millard South since 1974, when the school was Millard High. Marsh capped his career by leading the Patriots to a 13-0 record and the Class A state title in 2009. He excelled as a quarterback, and finished as Nebraska's 11-man career leader in passing yardage and total offense. He threw for just under 7,000 career yards, breaking the state record of former Husker quarterback Scott Frost.

Marsh passed for 2,415 yards and 28 touchdowns as a senior, while completing 147-of-254 passes. Marsh rushed for 895 yards and 13 touchdowns on 100 carries. He also played in the secondary for the Patriots. Marsh was chosen as a first-team All-Nebraska pick by the Omaha World-Herald and a Super-State selection by the Lincoln Journal Star. He was the honorary offensive captain on both of those teams. Marsh was also named to the OWH's All-Decade team.

Marsh played on the varsity for Coach Andy Means for four years, taking over the starting quarterback role as a sophomore. He threw for more than 2,400 yards that season, and as a junior, Marsh led Millard South to a Class A state runner-up finish, throwing for more than 2,200 yards. He was a second-team Super-State selection by the Lincoln Journal Star. Marsh was also a standout on the track at Millard South. He finished third in the 110-meter hurdles at the 2009 state track meet and was fifth in the 300-meter hurdles after finishing sixth as a sophomore.

PERSONAL

Bronson is the son of Frank and Karen Marsh, and was born on April 14, 1991. He is a dietetics/nutrition, exercise and health science major, and was named to the 2011 Big 12 Commissioner's Spring Academic Honor Roll. He has volunteered time with the People's City Mission.

ERIC MARTIN

DEFENSIVE END | 6-2 | 250 | SENIOR

MORENO VALLEY, CALIF. • RANCHO VERDE
THREE LETTERS

#46

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

2012 OUTLOOK

Senior Eric Martin has provided Nebraska with a high-energy performer on defense and special teams throughout his Husker career. In 2012, Martin is expected to have an expanded role at defensive end, a position that he transitioned to during his junior season. The 6-2, 250-pound Martin is one of four returning defensive ends with significant playing experience who figure to make the spot a strength of the 2012 defense.

Martin has been a leader on special teams since the first game of his freshman season and will likely continue in that role this fall. Martin began his career as a linebacker before moving to end late in the 2010 season. He briefly moved back to linebacker midway through 2011, but settled back in at defensive end.

2011 (JUNIOR)

Martin played in 12 games with starts against Ohio State and Northwestern. His play increased greatly in the second half of the year, and the only game he missed was against Iowa when he was sidelined by an ankle injury.

Martin had 23 tackles, including 10 solo stops, with 18 of his 23 tackles coming in the second half of the year. He had 2.5 sacks for 21 yards, including two for 14 yards in NU's 24-3 win over Michigan State, and shared a sack in the Capital One Bowl. Martin also had a four-yard tackle for loss at Minnesota and contributed four quarterback hurries on the year.

Martin had a season-high four tackles at Minnesota and at Penn State, and he also made three stops in three other games. Martin was one of NU's most physical presences on coverage units and seven of his tackles came on special teams.

2010 (SOPHOMORE)

Martin made 26 tackles in 13 games, including 11 solo, while playing both defensive end and linebacker. He had a team-leading 13 special teams tackles, all on kickoff coverage. He started two games early in the year at linebacker and had a career-high six tackles at Washington and added five against South Dakota State. He had three special teams stops at Oklahoma State.

2009 (FRESHMAN)

One of six true freshman to see action in 2009, Martin made an immediate impact on special teams. He played in all 14 games and finished with 15 tackles, including 10 on special teams. He had a season-high four tackles against Florida Atlantic in his debut and made three unassisted tackles on kickoff coverage against Arizona. Martin also blocked two punts, including one at Baylor that was returned for a touchdown. He was the first Husker to block two punts in a season since 2002.

BEFORE NEBRASKA (RANCHO VERDE HS)

Martin played linebacker on a dominant defensive unit at Rancho Verde High School. The Mustangs' defense allowed just eight points per game, including four shutouts during a 10-0 regular season before Coach Pete Duffy's squad was defeated in the first round of the CIF playoffs. Martin led the team in tackles with more than 130 and also recorded eight sacks on the season. Martin earned first-team California all-state honors for his dominant play as a senior. He was also the Inland Valley League Defensive MVP and was named to the Inland Empire all-defensive team. Martin produced big numbers during his junior season when he totaled about 100 tackles, helping Rancho Verde to a 9-3 record, the Inland Valley League title and a trip to the state quarterfinals. Martin also played a key role as a sophomore in 2006, again helping the Mustangs to a league title and another state quarterfinal appearance.

Martin made an impression on college coaches after his sophomore season when he was voted the top underclass linebacker at the Southern California Nike Camp. Martin was listed among the top 40 players in California by Rivals.com. Martin chose Nebraska after making visits to Arizona and Arizona State.

PERSONAL

The son of Kenneth and Alisa Johnson, Eric was born on July 21, 1991. He is a sociology major, and has spent time volunteering as part of team hospital visits and at the Malone Center.

MARTIN'S CAREER STATISTICS

Year	G/S	(-----Tackles-----)					Fum.		QB		
		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
2011	12/2	10	13	23	4-25	2.5-21	0-1	0	0	0	4
Totals	39/4	29	35	64	4-25	2.5-21	0-1	2	0	0	4

SINGLE-GAME HIGHS

» Tackles—6 at Washington (2010)

» Solo Tackles—3 at Washington (2010)

» Blocked Punts—1 twice (at Baylor, vs. Texas both in 2009)

TAYLOR MARTINEZ

QUARTERBACK | 6-1 | 200 | JUNIOR

CORONA, CALIF. • CENTENNIAL
TWO LETTERS

#3

- » AT&T National Player of the Week (vs. Ohio State, 2011)
- » Big Ten Offensive Player of the Week (vs. Ohio State, 2011)
- » School Record Holder Total Offense By a Sophomore (2,963 yards, 2011)
- » First-Team Freshman All-American (Rivals.com, 2010)
- » Second-Team Freshman All-American (CollegeFootballNews.com, 2010)
- » Big 12 Offensive Freshman of the Year (Coaches, Rivals.com, 2010)
- » Big 12 Offensive Newcomer of the Year (AP, Dallas Morning News, Kansas City Star, San Antonio News-Express, Fort Worth Star-Telegram, 2010)
- » Honorable-Mention All-Big 12 (Coaches, AP, 2010)
- » Davey O'Brien National Quarterback Award Semifinalist (2010)
- » Maxwell Award Semifinalist (2010)
- » Walter Camp National Player of the Week (at Oklahoma State, 2010)
- » Rivals.com National Freshman of the Week (WKU, UW, KSU, OSU, 2010)
- » Big 12 Offensive Player of the Week (at KSU, at OSU, 2010)
- » School Record Single-Game Rushing Yards by a Quarterback (241 at KSU, 2010)

2012 OUTLOOK

Taylor Martinez has been one of the nation's top dual-threat quarterbacks each of the past two seasons and heads into his junior year in a position to continue to make his mark in the Nebraska record books. The Corona, Calif., native has started 25 games the past two seasons and moves into his second year in coordinator Tim Beck's offensive system.

Martinez has produced the top total offense seasons in school history for both a freshman and a sophomore and sits in third place on the career total offense list with 5,559 yards. The 6-1, 200-pound Martinez has put himself in a position to possibly move to the top of that list by the end of his junior season.

Martinez continued to flash his game-breaking rushing ability during the 2011 season, running for 874 yards and nine touchdowns, while averaging 4.6 yards per carry. He posted three 100-yard rushing games and had at least 50 rushing yards eight times as a sophomore. Martinez enters his junior season with 1,839 rushing yards to rank fifth among Nebraska quarterbacks.

Through the air, Martinez continued to become a more efficient passer in 2011, and has worked hard in the offseason to refine his throwing mechanics. He connected on better than 56 percent of his throws for 2,089 yards and 13 touchdowns, and he also had a streak of 125 straight passes without an interception spanning the final four games of the regular season. Martinez has thrown for 3,720 yards in his NU career, which is good for sixth place on the career passing list.

2011 (SOPHOMORE)

Martinez was in the starting lineup for all 13 games at quarterback and guided the Nebraska offense that ranked 15th nationally in rushing. He accounted for 2,963 yards of total offense, which ranks as the third-highest total in school history. His 227.9 yards of total offense per game ranked sixth in the Big Ten.

Martinez threw for 2,089 yards for the sixth-highest single-season passing total in Nebraska history. His 874 rushing yards were the ninth-best single-season total in school history by an NU quarterback, and his 67.2 rushing yards per game were ninth in the Big Ten and 10th nationally among quarterbacks.

Martinez shined in the opener against Chattanooga, accounting for 251 yards of total offense, including 135 rushing yards and TDs of 7, 43 and 47 yards. The game marked the fifth time in his career Martinez ran for at least three touchdowns. Martinez accounted for 385 yards of total offense against Fresno State, the third-highest total of his career and eighth on the NU single-game chart. His 219 passing yards were the third-best total of his career, and he ran 15 times for 166 yards and two touchdowns. The game marked just the second 200-plus passing, 100-plus rushing effort in school history, with Martinez accounting for both.

Martinez guided the offense to 51 points, 464 total yards and 309 rushing yards against Washington. He carried 17 times for 83 yards and a touchdown, while passing for 155 yards and two touchdowns. Martinez closed non-conference play by passing for 157 yards at Wyoming.

Martinez had a career-high 20 carries for 61 yards and a touchdown at Wisconsin, and also threw for 176 yards, but did throw a career-high three interceptions. He rebounded with one of the best efforts of his career in a 34-27 comeback win over Ohio State. Martinez completed 16-of-22 passes for 191 yards and two touchdowns, and rushed 17 times for 102 yards and a touchdown. All three of the touchdowns he accounted for came in the second half as Nebraska rallied from a three-touchdown deficit for the win. Martinez earned Big Ten Offensive Player-of-the-Week honors for his effort in leading the NU offense.

Martinez accounted for 214 yards of total offense in a victory at Minnesota, then guided an efficient Nebraska attack in a 24-3 victory over ninth-ranked Michigan State in Lincoln. Martinez enjoyed his best passing game of the season in a losing effort against Northwestern. He completed 28-of-37 passes for a season-high 289 yards and two touchdowns, tying or setting season bests in completions, attempts, yards and touchdowns. Martinez completed 12 consecutive passes at one point, three off the school record, and he also rushed 12 times for 53 yards.

Martinez guided the Huskers to a win at 12th-ranked Penn State by accounting for 199

yards of total offense against one of the nation's top defenses. He led Nebraska in rushing at Michigan with 49 yards, then guided NU to a victory over Iowa in the regular-season finale in Lincoln. Despite injuring an ankle early in the contest, Martinez threw for 163 yards and a touchdown to lead NU to a 20-7 win. In the Capital One Bowl against South Carolina, Martinez threw for his 13th touchdown of the season in the first quarter, and rushed for 37 yards in the loss.

2010 (REDSHIRT FRESHMAN)

Martinez burst onto the college football scene with his impressive showing as a redshirt freshman. He started 12 games and was an explosive threat before being slowed by an injury for the final five games of the season. Martinez fell just short of becoming the third freshman quarterback in NCAA history to rush for 1,000 yards.

Martinez finished the year with 965 rushing yards and 12 touchdowns on the ground, while topping 100 yards on the ground five times. His play was a key to Nebraska ranking ninth nationally in rushing at nearly 250 yards per game.

In the passing game, Martinez completed

nearly 60 percent of his pass attempts for 1,631 yards and 10 touchdowns.

Overall, he accounted for 2,596 yards of total offense, the best mark ever for a Nebraska freshman. He was chosen as Big 12 Offensive Newcomer of the Year, and was an honorable-mention all-conference selection. Martinez was also a semifinalist for the Davey O'Brien and Maxwell awards.

He was the first NU freshman quarterback to start a season opener, 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 marked the first 100-yard rushing day by a Husker QB since 2003, and his three TDs were the most by an NU freshman in an opener.

Martinez had 263 yards of total offense against Idaho, including 157 rushing yards, the highest for an NU freshman since 1996. He burst onto the national scene at Washington, earning Big 12 and national freshman-of-the-week honors after leading NU to a 56-21 win. He accounted for 287 yards of total offense, then 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, with 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 made another national statement in a Thursday night win at Kansas State. He guided an offense that set a school record by averaging 11.288 yards per play (587 yards/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.

Martinez broke NU 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). Martinez's 241 rushing yards marked 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. He completed 5-of-7 passes for 128 yards, including a 79-yard pass to Tyler 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 passing record books in a 51-41 win at Oklahoma State. 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 a game. He was named the Walter Camp National Offensive Player of the Week and Big 12 Freshman of the Week. His 435 yards of total offense ranked third on the NU single-game chart, and he established season highs in attempts (35), completions (23), passing yards (323) and touchdowns (5), setting NU freshman marks in each category.

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, including a 40-yard touchdown to Tyler Reed, helping NU total 256 yards of offense in the opening quarter.

Martinez returned to the lineup and accounted for 238 yards of offense in a 20-3 win over Kansas. He started at Texas A&M, but was again sidelined by injury, and did not play against Colorado. He passed for 143 yards in the Big 12 title game against Oklahoma, and threw for 53 yards and a touchdown in the Holiday Bowl.

2009 (REDSHIRT FRESHMAN)

Martinez redshirted and worked on the scout team, primarily at receiver.

BEFORE NEBRASKA (CENTENNIAL HS)

Martinez was a dual-threat quarterback for Coach Matt Logan at Corona Centennial High School as a senior. Martinez passed for better than 3,000 yards and 28 touchdowns, and completed 61 percent of his passes. He added 750 rushing yards and 12 touchdowns. His play helped Centennial to a perfect 15-0 season and a state championship, capped by a victory over De La Salle High, when Martinez threw for 243 yards. Centennial finished No. 2 nationally in the USA Today's prep rankings.

Martinez was named the Big VIII League's Most Valuable Player and also earned the Los Angeles Times' Glen Davis Player-of-the-Year Award. A first-team all-state pick, Martinez was the Inland Division Offensive Player of the Year, the Max Preps California Player of the Year and the Golden States Prep Southern California Offensive Player of the Year.

Martinez spent only one season at Centennial High School. As a junior, he quarterbacked San Bernadino Cajon High School and accounted for about 1,500 yards of total offense. He spent his freshman and sophomore years at Norco High, where he primarily played in the secondary. Martinez only visited Nebraska.

PERSONAL

Taylor is the son of Casey and Epifania Martinez and was born on Sept. 15, 1990. He is majoring in sociology. Martinez has been active in NU's community outreach efforts, volunteering his time with several local hospital and hospice visits, St. Elizabeth's Burn Center and the Dimensions Early Education Program.

MARTINEZ'S CAREER STATS

Passing

Year	G/GS	Comp-Att-Int	Pct.	Yds.	Y/G	LP	TD	Eff.R.
2009								Redshirt
2010	13/12	116-196-7	59.2	1,631	125.5	79	10	138.78
2011	13/13	162-288-8	56.2	2,089	160.7	61	13	126.52
Totals	26/25	278-484-15	57.4	3,720	143.1	79	23	131.48

Rushing

Year	G/S	Att.	Gain	Loss	Net	Y/A	Y/G	Long	TDs
2009									Redshirt
2010	13/12	162	1,195	230	965	6.0	74.2	80 twice	12
2011	13/13	188	1,040	166	874	4.6	67.2	57 vs. Fresno St.	9
Totals	26/25	350	2,235	396	1,839	5.3	70.7	80 twice	21

SINGLE-GAME HIGHS

- » Pass Attempts—37 vs. Northwestern (2011)
- » Pass Completions—28 vs. Northwestern (2011)
- » Passing Yards—323 at Oklahoma State (2010)
- » Passing Touchdowns—5 at Oklahoma State (2010)
- » Rushes—20 at Wisconsin (2011)
- » Rushing Yards—241 at Kansas State (2010)*
- » Total Offense Yards—435 at Oklahoma State (2010)

*Nebraska quarterback record

2011 GAME-BY-GAME PASSING STATISTICS

Opponent	--- Passing ---				--- Rushing ---			
	Comp-Att-Int	Yds	TD	Lg	No.	Yds	TD	Lg
Chattanooga	11-22-0	116	0	31	19	135	3	47
Fresno State	10-21-2	219	1	53	15	166	2	57
Washington	10-21-0	155	2	50	17	83	1	28
at Wyoming	12-21-0	157	1	44	12	37	1	9
at Wisconsin	11-22-3	176	0	29	20	61	1	11
Ohio State	16-22-1	191	2	36	17	102	1	18
at Minnesota	13-22-0	162	1	61	10	52	0	18
Michigan State	7-13-1	80	1	27	12	23	0	9
Northwestern	28-37-0	289	2	25	12	53	0	19
at Penn State	13-26-0	143	0	24	18	56	0	17
at Michigan	9-23-0	122	1	54	16	49	0	16
Iowa	12-22-0	163	1	28	4	20	0	12
vs. South Carolina	10-16-1	116	1	30	16	37	0	36
Totals	162-288-8	2,089	13	61	188	874	9	57

- » Nebraska Scholar-Athlete Honor Roll (Fall, 2011; Spring, 2012)
- » Big 12 Commissioner's Fall Academic Honor Roll (2008, 2009, 2010)
- » Big 12 Commissioner's Spring Academic Honor Roll (2009, 2010, 2011)

2012 OUTLOOK

Senior Conor McDermott enters his final season in the Nebraska program hoping to make a push for playing time at tight end in 2012. McDermott will add depth at one of the deepest positions on the team, where Nebraska returns three veterans with extensive playing experience. The 6-2, 255-pound McDermott began his career on the defensive line, but made the switch to offense.

A walk-on from Omaha Creighton Prep High School, McDermott is a standout in the classroom. He carries a 3.732 cumulative grade-point average in economics/finance and is on track to earn his degree in December.

2011 (JUNIOR)

McDermott added depth at tight end, but did not appear in a game.

2010 (SOPHOMORE)

McDermott added depth on the defensive line, but did not appear in a game.

2009 (REDSHIRT FRESHMAN)

McDermott was a reserve defensive end, but did not play in a game.

2008 (REDSHIRT)

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

BEFORE NEBRASKA (CREIGHTON PREP HS)

McDermott was a first-team Super-State selection as a linebacker by the Lincoln Journal Star and a second-team All-Nebraska pick by the Omaha World-Herald. He was the second-leading tackler for Coach Tom Jaworski's team with 64, while adding three sacks and two interceptions. McDermott helped his team to the quarterfinals of the state playoffs in 2007. He was also a member of the North Squad during the 2008 Shrine Bowl.

PERSONAL

Conor is the son of John McDermott and Joni Piper and was born on April 11, 1990. He was a six-time Big 12 Commissioner's Academic Honor Roll selection, and a member of the NU Scholar-Athlete Honor Roll the past two semesters. He has volunteered his time speaking at School is Cool Week and hospital visits. Conor's twin brother, Colin, was also a member of the football team from 2008 to 2011.

CAMERON MEREDITH

DEFENSIVE END | 6-4 | 260 | SENIOR

HUNTINGTON BEACH, CALIF. • MATER DEI
THREE LETTERS

#34

- » Honorable-Mention All-Big Ten (Media, 2011)
- » Second-Team All-Big 12 (Coaches, 2010)

2012 OUTLOOK

Defensive end Cameron Meredith has been a fixture on Nebraska's starting defensive line each of the past two years, making 27 straight starts at defensive end. The 6-4, 260-pound Meredith has proven to be both an effective pass rusher and strong run stopper, and in

2012, he will be one of the leaders of the Nebraska Blackshirt defense.

Meredith has shown great versatility during his Husker career, working in a traditional defensive end role in a 4-3 alignment, but also in a stand-up position when NU has utilized a 3-4 look. He also took snaps at defensive tackle late in the year when NU's depth was thinned by injuries.

A Huntington Beach, Calif., native, Meredith finished 2011 second on the team in sacks and as the team leader in quarterback hurries with nine. He was an honorable-mention All-Big Ten performer in 2011, and will look for bigger honors this fall. A management major, Meredith is on track to graduate this December.

2011 (JUNIOR)

Meredith started every game and had 58 total tackles, including 27 solo stops, and five sacks for 34 yards in losses. His tackle total was tops among defensive linemen. Meredith made at least five tackles seven times in 2011.

Meredith opened the year with a standout game against Chattanooga. He registered his first career interception to set up a Husker touchdown, and also had a career-high two sacks. He had five tackles and a pair of hurries in a win over Fresno State, and added four tackles, a sack and a hurry against Washington. Meredith closed non-league play with five tackles at Wyoming.

The California native posted his first five-tackle game in Big Ten play in a comeback win over Ohio State. In an impressive defensive showing against No. 9 Michigan State, Meredith had five tackles and a sack. He added six tackles and a pair of hurries against Northwestern. Meredith made a big play at Penn State, notching his fifth sack of the year, and forcing a fumble on the play that set up a touchdown to give NU a 17-0 third-quarter lead. Meredith had a season-high nine tackles, including one for a loss, in the loss at Michigan. He closed the year with five solo tackles against South Carolina.

2010 (SOPHOMORE)

Meredith started all 14 games at defensive end, helping Nebraska field one of the nation's top defenses. He finished with 64 tackles, including eight tackles for loss and 1.5 sacks, and was second on the team with 10 quarterback hurries. Meredith had at least five tackles seven times in 2010 and was a second-team All-Big 12 pick by the league's coaches.

Meredith had a career-high 10 tackles at Iowa State, including nine solo stops and two tackles for loss. He also had seven tackles, and a pair of tackles for loss, against Kansas State and five tackles and two tackles for loss, including a half-sack, at Texas A&M. He added six tackles in the Big 12 title game against Oklahoma.

2009 (REDSHIRT FRESHMAN)

Meredith played in every game for one of the nation's top defenses. He finished with 21 tackles, five tackles for loss and 1.5 sacks. He added a pass breakup and a fumble recovery. Meredith had a season-high five tackles, two tackles for loss and a sack against Louisiana-Lafayette. He also recovered a fumble against Florida Atlantic.

2008 (FRESHMAN)

Meredith played against New Mexico State, but suffered a shoulder injury and was awarded a medical hardship.

BEFORE NEBRASKA (MATER DEI HS)

Meredith was a three-year starter at Mater Dei High School, one of the nation's powerhouse prep programs. Mater Dei was nationally ranked for much of 2007, before losing in the quarterfinals of the state playoffs and finishing with a 9-2 record. Meredith was hampered by injury as a senior, but still managed to earn co-Defensive MVP honors in the Trinity League and first-team All-Orange County honors from the Orange County Register. Meredith was also a third-team all-state pick by Cal Hi Sports. As a senior, Meredith had 65 unassisted tackles, 27 assists, 7.5 sacks, nine quarterback hurries, two caused fumbles and one fumble recovery.

Meredith was also a standout for Coach Bruce Rollinson as a junior, making 60 tackles, including eight sacks, and recovering a pair of fumbles. Meredith's play as a junior earned him first-team all-league and second-team all-county honors. Meredith was regarded as one of the top 70 prospects in California by Rivals.com and Scout.com. Meredith chose Nebraska over a host of other schools, including Arizona, Arizona State, Boise State, Colorado, Oklahoma, Oregon, Oregon State, San Diego State, Washington and Washington State.

PERSONAL

Cameron was born on Nov. 20, 1989, and is the son of Cory and Katherine Meredith. He is a management major and has volunteered his time with team hospital visits and School is Cool Week.

MEREDITH'S CAREER STATISTICS

Year	G/S	Tackles					Fum.		QB		
		UT	AT	TT	TFL	Sacks	C-R	BK	PBU	INT	Hry.
2008	1/0				Medical Hardship						
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
2011	13/13	27	31	58	6-36	5.0-34	1-0	0	0	1	9
Totals	42/27	74	69	143	19-66	8.0-51	1-1	0	2	1	21

SINGLE-GAME HIGHS

- » Tackles—10 at Iowa State (2010)
- » Solo Tackles—8 at Iowa State (2010)
- » Tackles for Loss—2 five times (most recently vs. Chattanooga, 2011)
- » Sacks—2.0 vs. Chattanooga (2011)

2011 GAME-BY-GAME DEFENSIVE STATISTICS

Opponent	Tackles			Sacks		FF-FR-Yds	Int-Yds	QBH	PBU
	Solo	Asst	Total	TFL-Yds	No-Yds				
Chattanooga	2	1	3	2-22	2.0-22	0-0-0	1-1	0	0
Fresno State	1	4	5	0-0	0.0-0	0-0-0	0-0	2	0
Washington	1	3	4	1-2	1.0-2	0-0-0	0-0	1	0
at Wyoming	2	3	5	0-0	0.0-0	0-0-0	0-0	0	0
at Wisconsin	3	1	4	0-0	0.0-0	0-0-0	0-0	0	0
Ohio State	0	5	5	0-0	0.0-0	0-0-0	0-0	1	0
at Minnesota	2	0	2	0-0	0.0-0	0-0-0	0-0	0	0
Michigan State	2	3	5	1-3	1.0-3	0-0-0	0-0	0	0
Northwestern	2	4	6	0-0	0.0-0	0-0-0	0-0	2	0
at Penn State	2	2	4	1-7	1.0-7	1-0-0	0-0	0	0
at Michigan	5	4	9	1-2	0.0-0	0-0-0	0-0	0	0
Iowa	0	1	1	0-0	0.0-0	0-0-0	0-0	0	0
vs. South Carolina	5	0	5	0-0	0.0-0	0-0-0	0-0	0	0
Totals	27	31	58	6-36	5.0-34	1-0-0	1-1	6	0

GREG MILLIKEN
DEFENSIVE BACK | 6-1 | 200 | FRESHMAN
WAHOO, NEB. • WAHOO

#32

2012 OUTLOOK

Greg Milliken joined the Nebraska program as a walk-on in January of 2012, and took part in spring practice with the Huskers. The 6-1, 200-pound Milliken was a two-way standout at Wahoo High School and will begin his Nebraska career in the defensive backfield, where he will look to add depth during his freshman season.

BEFORE NEBRASKA (WAHOO HS)

Milliken earned Class C-1 all-state honors from the Lincoln Journal Star and was an All-Nebraska second-team member by the Omaha World-Herald as a senior at Wahoo. Milliken rushed for 1,460 yards and totaled 18 touchdowns, while averaging 9.8 yards a carry. In the Warriors' run to the Class C-1 state quarterfinals, Milliken racked up 2,156 all-purpose yards and finished his high school career with 2,472 rushing yards and 3,822 all-purpose yards. Milliken was also a member of the Wahoo basketball team and was the team's leading scorer. Milliken chose to walk-on at NU over scholarship offers from Midland and Doane College.

PERSONAL

Milliken is the son of Keith and Marla Milliken, and he was born on March 25, 1993. Milliken has not declared a major.

JOSH MITCHELL
CORNERBACK | 5-11 | 155 | SOPHOMORE
CORONA, CALIF. • ELEANOR ROOSEVELT
ONE LETTER

#10

- » Nebraska Scholar-Athlete Honor Roll (Spring, 2012)
- » Big 12 Commissioner's Fall Academic Honor Roll (2010)

2012 OUTLOOK

Sophomore Josh Mitchell earned playing time at cornerback in 2011 and is one of several players who will enter fall camp working to earn an expanded role in the secondary. The 5-11, 155-pound Mitchell makes up for his lack of size with great speed and toughness. In addition to his defensive work, Mitchell also saw action on special teams in 2011 and could likely factor in those units again this fall.

2011 (REDSHIRT FRESHMAN)

Mitchell played in eight games and started at corner against Washington. He had five tackles, all against Washington, including two solo. He added one breakup.

2010 (REDSHIRT)

Mitchell redshirted during his first season in the NU program.

BEFORE NEBRASKA (ELEANOR ROOSEVELT HS)

Mitchell had an impressive 2009 campaign, recording 41 tackles and five interceptions from his cornerback position. A versatile performer, Mitchell added a pair of punt returns for touchdowns, helping the Mustangs to an 8-3 record. His play as a senior earned Mitchell first-team All-Big VIII honors.

A four-year starter for Coach Bill Stacy at Eleanor Roosevelt High, Mitchell had 74 tackles and an interception in 2008. He finished his career with 14 total interceptions. Mitchell was ranked among the top 55 cornerback prospects in the country by Rivals.com and among the top 150 players in California. Mitchell also visited Colorado State and UTEP and had several other offers.

PERSONAL

Josh is the son of Gwenn Church and Mario Mitchell, and was born on Jan. 7, 1993. He is majoring in communication studies and was named to the Big 12 Commissioner's Fall Academic Honor Roll in 2010, and the Nebraska Scholar-Athlete Honor Roll in the spring of 2012. He has volunteered time with Husker Heroes and hospital and school visits.

MITCHELL'S CAREER STATISTICS

Year	G/S	Tackles				Sacks	Fum.			QB		
		UT	AT	TT	TFL		C-R	BK	PBU	INT	Hrv.	
2010					Redshirt							
2011	8/1	2	3	5	0-0	0-0	0-0	0	1	0	0	

SINGLE-GAME HIGHS

- » Tackles—5, vs. Washington, 2011
- » Solo Tackles—2, vs. Washington, 2011

TYLER MOORE
OFFENSIVE LINE | 6-6 | 305 | SOPHOMORE
CLEARWATER, FLA. • COUNTRYSIDE
ONE LETTER

#73

- » All-Big Ten Freshman Team (ESPN.com)
- » First True Freshman Offensive Lineman to Start Season Opener in NU History
- » Most Starts By a True Freshman Offensive Lineman in School History (4)

2012 OUTLOOK

Offensive tackle Tyler Moore made history in 2011, becoming the first Nebraska true freshman ever to start on the offensive line in a season opener. The 6-6, 305-pound Moore started the first four games at right tackle, registering the most starts ever for a Husker true freshman offensive lineman. Moore went on to earn freshman All-Big Ten honors from ESPN.com for his efforts last season.

Moore is one of Nebraska's two most experienced tackles entering the fall along with junior Jeremiah Sirles, while juniors Brent Qvale and Andrew Rodriguez will also compete for starting jobs at tackle.

2011 (FRESHMAN)

Moore joined the program in January of 2011 and started the first four contests, and played in nine games overall. With Moore in the starting lineup, Nebraska racked up better than 200 rushing yards in all four games, including 300-plus yard rushing outputs against Washington and Wyoming. Moore became just the 10th true freshman offensive lineman to see action for Nebraska since 1973 when freshmen regained eligibility.

BEFORE NEBRASKA (COUNTRYSIDE HS)

Moore joined the Huskers from Countryside High School in Clearwater, Fla., and gave NU at least one signee from the Sunshine State in nine of the past 10 years.

Moore was 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 rushing yards per game. 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. He was 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. 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.

PERSONAL

Tyler was born on Jan. 3, 1993, and is the son of Brian Moore and Kim Sorenson. He is majoring in business administration. 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).

MOORE'S CAREER STATISTICS

- » Games Played—9 in 2011
- » Games Started—4 in 2011

MIKE MOUDY

OFFENSIVE LINE | 6-5 | 305 | SOPHOMORE

CASTLE ROCK, COLO. • DOUGLAS COUNTY

#74

» Nebraska Scholar-Athlete Honor Roll (Fall, 2011; Spring, 2012)
 » Big 12 Commissioner's Spring Academic Honor Roll (2011)

2012 OUTLOOK

Sophomore Mike Moudy is eager to get his first taste of collegiate game action on the offensive line in 2012, after providing depth during his first two years at Nebraska. The 6-5, 305-pound Moudy has a good combination of size and strength and enters fall camp looking to make a move for playing time at offensive guard, where NU returns starters Spencer Long and Seung Hoon Choi.

2011 (REDSHIRT FRESHMAN)

Moudy added depth on the line, but did not see game action.

2010 (REDSHIRT)

Moudy redshirted and worked on the scout team line.

BEFORE NEBRASKA (DOUGLAS COUNTY HS)

As a senior, Moudy averaged double figures in pancakes per game, helping Coach Jeff Ketron's Douglas County High School team to the Class 5A state playoffs. Moudy's play earned him first-team all-conference and first-team all-state honors from the Denver Post. Moudy was also selected to play in the USA vs. the World all-star game in Miami in January of 2010.

In 2008, Moudy helped Douglas County High to eight victories and a trip to the second round of the state playoffs. Moudy earned first-team honors in the Southern League for his play as a junior. Moudy was ranked among the top 10 players in Colorado and the top 35 offensive tackles in the country by Rivals.com.

Moudy committed to Nebraska early in the recruiting process and did not take any other visits, but he did have offers from several other schools, including Stanford, Kansas and Kansas State.

PERSONAL

Mike is the son of David and Shannon Moudy, and he was born on Feb. 4, 1992. He is majoring in English education. Moudy was named to the Nebraska Scholar-Athlete Honor Roll each of the past two semesters and to the 2011 Big 12 Commissioner's Spring Honor Roll. Moudy has volunteered his time with Husker Heroes, Husker Hotline and team hospital visits.

BRODRICK NICKENS

OFFENSIVE LINE | 6-5 | 300 | JUNIOR

ALLIANCE, NEB. • ALLIANCE

#69

» Big 12 Commissioner's Fall Academic Honor Roll (2009)

2012 OUTLOOK

Junior Brodrick Nickens heads into fall camp looking to compete for playing time at offensive tackle, a position where Nebraska graduated a pair of senior starters. Nickens has seen practice time at both guard and tackle during his career, but focused on tackle this spring. The 6-5, 300-pound Nickens is a walk-on from Alliance High School, and has made good progress in the weight room in his career.

2011 (SOPHOMORE)

Nickens added depth on the line, but did not see game action.

2010 (REDSHIRT FRESHMAN)

Nickens added depth on the line, but did not appear in a game.

2009 (REDSHIRT)

Nickens redshirted as a walk-on and worked on the scout team.

BEFORE NEBRASKA (ALLIANCE HS)

Nickens starred at Alliance High School, where he helped Coach Travis Hawk's team to the 2008 Class B state quarterfinals. Nickens earned first-team all-conference, first-team all-district and honorable-mention all-state accolades (Lincoln Journal Star) after paving the way for starting running back Cody Anthony to rush for more than 1,000 yards.

Nickens also lined up on defense for Alliance, posting 55 tackles and three sacks during

his career. He turned down scholarship offers from UNK and Wayne State and was pursued as a walk-on by both Colorado and Colorado State.

PERSONAL

Nickens is the son of Kevin and Angela Conley, and he was born on Sept. 2, 1991. He is majoring in communication studies and was named to the 2009 Big 12 Commissioner's Fall Academic Honor Roll. He has volunteered at the Northeast Family Center, the People's City Mission and local school visits.

TOBI OKUYEMI

DEFENSIVE TACKLE | 6-2 | 275 | SOPHOMORE

MAPLE GROVE, MINN. • WAYZATA

#48

2012 OUTLOOK

Sophomore Tobi Okuyemi (pronounced oak-oooh-YEM-ee) made the move inside to defensive tackle during spring practice and will look to push for playing time in 2012. The 6-2, 275-pound Okuyemi received a large dose of practice reps this spring with several defensive linemen sidelined by minor injuries. Okuyemi had lined up at defensive end during his first two years in the program. A Minnesota native, Okuyemi was Nebraska's first recruit from that state in six years.

2011 (REDSHIRT FRESHMAN)

Okuyemi provided depth on the defensive line, but did not appear in a game.

2010 (REDSHIRT)

Okuyemi redshirted and worked with the scout team defense.

BEFORE NEBRASKA (WAYZATA HS)

Okuyemi had an impressive senior year at Wayzata High School, recording 61 total tackles, including 32 unassisted stops. A disruptive force in opposing backfields, Okuyemi had 15 tackles for loss and eight sacks, helping Coach Brad Anderson's team to a 9-2 record and a trip to the Class 5A state quarterfinals.

Okuyemi's play earned him first-team all-state honors from the Associated Press and the Minnesota Coaches Association. He was also a first-team all-conference pick and a first-team all-metro selection in 2009. As a junior, Okuyemi had 58 tackles, including 17 tackles for loss, and nine sacks. For his efforts, he was an honorable-mention all-state selection, while earning first-team all-conference and first-team all-metro accolades. Rivals.com ranked Okuyemi among the top five players in the state of Minnesota.

Okuyemi was the first signee from Minnesota since Nate Swift and Lydon Murtha in 2004. Okuyemi only visited Nebraska, but had numerous other offers, including Kansas, Iowa, Wisconsin, Michigan and Michigan State.

PERSONAL

Tobi is the son of Kola and Funke Okuyemi and was born on Sept. 23, 1991. He is majoring in psychology. He has volunteered time with Husker Heroes and local hospital visits.

COURTNEY OSBORNE

SAFETY | 6-3 | 200 | SENIOR

GARLAND, TEXAS • SOUTH GARLAND
THREE LETTERS

#12

- » Nebraska Scholar-Athlete Honor Roll (Fall, 2011; Spring, 2012)
- » Big 12 Commissioner's Spring Academic Honor Roll (2010, 2011)
- » Brook Berringer Citizenship Team (2011)
- » Scout Team Defensive Co-MVP (2008)

2012 OUTLOOK

Senior Courtney Osborne suffered through an injury-plagued 2011 season, but was back to full strength in the spring, and is ready to make a bid for a starting job in the Nebraska secondary. The 6-3, 200-pound Osborne held down a starting safety job during the second half of the 2010 season and showed his play-making ability during that time. The Texas native is one of four senior safeties with extensive playing experience, joining Daimion Stafford, P.J. Smith and Justin Blatchford.

Osborne has also been a top special teams performer for Nebraska, and could make a contribution in that area again in 2012. An ethnic studies major, Osborne completed his undergraduate work in May, and is one of eight Nebraska seniors playing the 2012 season as a graduate.

Osborne and his brother, Steven, are one of two sets of twins on the NU roster.

2011 (JUNIOR)

Osborne played in five of the first seven games with a start against Chattanooga. He was sidelined by injury over the final six games. Osborne had six tackles on the season, including three on special teams. He had three tackles at Wisconsin and a pair of special-teams tackles against Ohio State.

2010 (SOPHOMORE)

Osborne played on coverage units early in the year, then moved to the top of the depth chart at safety for the second half of 2010. He made four starts and finished with 41 total tackles, including five tackles for loss, and an 11-yard sack against Missouri.

Osborne had his first career interception against Oklahoma in the Big 12 title game, returning the pick to the Sooner 12-yard line to set up a touchdown. Osborne made 36 of his tackles in the final seven games, including four games with at least six tackles. He had nine at Texas A&M and seven at Iowa State.

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, and earned co-MVP honors on the defensive scout team.

BEFORE NEBRASKA (SOUTH GARLAND HS)

Osborne was one of nine Texas natives in NU's 2008 signing class, representing the Huskers' largest ever recruiting harvest from the Lone Star State. Courtney and Steven Osborne marked the second set of twins to sign with Nebraska, joining the Bullocks brothers who signed in 2001.

A versatile performer, Osborne made his biggest impact on defense for South Garland High School and Coach Mickey Moss. Osborne also excelled on the

special teams units where he utilized his hard-hitting style. The play of the Osbornes helped a talented South Garland squad to a 10-2 record and a district title in 2007.

Osborne was among the top 50 prospects on the Dallas Morning News' Area 100 list. In addition to NU, he received scholarship offers from UNLV and Kansas.

PERSONAL

Courtney was born on Jan. 15, 1990, and is the son of Sandra Osborne. He graduated with his degree in ethnic studies in May of 2012. Osborne was named to the NU Scholar-Athlete Honor Roll each of the past two semesters, and was a member of the 2010 and 2011 Big 12 Commissioner's Spring Academic Honor Rolls. Osborne is a regular in NU's community outreach work and was a member of the 2011 Brook Berringer Citizenship Team. His outreach work has included several school and hospital visits, the F Street Recreation Center and the YWCA.

OSBORNE'S CAREER STATISTICS

Year	G/S	(-----Tackles-----)					Fum.		QB		
		UT	AT	TT	TFL	Sacks	C-R	BK	PBU	INT	Hry.
2008					Redshirt						
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
2011	5/1	2	4	6	0-0	0-0	0-0	0	0	0	0
Totals	25/5	24	24	48	5-17	1.0-11	0-0	0	0	1	0

SINGLE-GAME HIGHS

- » 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)

STEVEN OSBORNE

WIDE RECEIVER | 6-4 | 205 | SENIOR

GARLAND, TEXAS • SOUTH GARLAND
ONE LETTER

#21

- » Brook Berringer Citizenship Team (2011, 2012)

2012 OUTLOOK

Senior Steven Osborne has added depth in the NU receiving corps throughout his career and will look to push for action in 2012. The 6-4, 205-pound Osborne has also seen action on special teams and could contribute in that role again this fall. Osborne is part of a receiving corps that returns four receivers who played significant snaps in 2012.

Osborne and his brother, Courtney, are one of two sets of twins on the NU roster.

2011 (JUNIOR)

Osborne saw action as a reserve receiver and also on the punt return team. He appeared in six games, but did not have a reception.

2010 (SOPHOMORE)

Osborne added depth at wideout in 2010, but did not play in a game.

2009 (REDSHIRT FRESHMAN)

Osborne played against Louisiana-Lafayette and Colorado in 2009.

2008 (REDSHIRT)

Osborne redshirted in his first season in the program in 2008.

BEFORE NEBRASKA (SOUTH GARLAND HS)

Osborne joined his twin brother Courtney in the Huskers' 2008 signing class. They were just the second set of twins ever to sign letters of intent with the Huskers, joining Josh and Daniel Bullocks who signed with the Huskers in 2001. The Osbornes were two of nine Texas natives in the 2008 class, marking the most players ever signed from the state in one season by Nebraska.

Osborne provided a big receiving target for South Garland High and Coach Mickey Moss, helping the team to a district title and a 10-2 record. As a senior, Osborne caught 38 passes for 601 yards and 10 touchdowns. The Dallas Morning News ranked him as the No. 49 prospect on its Area 100 list. In addition to NU, Osborne also visited UNLV and received offers from Utah, Kansas and SMU.

PERSONAL

Steven was born on Jan. 15, 1990, and is the son of Sandra Osborne. He is an economics major and is on track to graduate in May of 2013. He was named to the Brook Berringer Citizenship Team in both 2011 and 2012. He has volunteered his time at the F Street Recreation Center, the YWCA, NFL Play 60, Husker Hotline, Special Needs Basketball Tournament and with local hospital and school visits.

CAREER STATISTICS

- » Games Played—8 (2 in 2009, 6 in 2011)

TODD PEAT JR.

DEFENSIVE TACKLE | 6-3 | 305 | REDSHIRT FRESHMAN
TEMPE, ARIZ. • CORONA DEL SOL

#57

2012 OUTLOOK

Redshirt freshman Todd Peat Jr. will look to return to full health this fall and compete for playing time on the interior of the Nebraska defensive line. The 6-3, 305-pound Peat missed all of spring practice because of a back injury, but he is among a group of players who could push for playing time at a position led by two-year returning starter Baker Steinkuhler. Peat redshirted in his first year in the program in 2011.

2011 (REDSHIRT)

Peat redshirted and worked on the scout team defense.

BEFORE NEBRASKA (CORONA DEL SOL HS)

Peat had a standout prep career at Corona Del Sol High School in Tempe, Ariz. He had more than 60 tackles as a senior while anchoring the defense. For his play, Peat was a first-team all-region selection and second-team Class 5A all-state pick.

Peat earned all-region and second-team all-state accolades during his junior season when he recorded 31 tackles and a pair of sacks. He was also a dominant performer in 2008 as a sophomore with more than 65 tackles, including 17 stops behind the line of scrimmage.

Peat participated in the U.S. Army All-America game in San Antonio, and was ranked among the top 10 players in Arizona by Rivals.com. Rivals also listed him among the top 200 overall prospects in the nation and as one of the top 20 defensive tackles. Peat also visited Arizona State and Oregon State and had offers from Alabama, Miami, Stanford and Arizona among others.

PERSONAL

Todd is the son of Todd Sr. and Jana Peat, and he was born on Sept. 27, 1992. He has not declared a major. Peat has volunteered his time at the Belmont Rec Center, Husker Heroes and Beattie Elementary. Peat's father played at Northern Illinois and went on to play six seasons in the NFL as an offensive guard. He played three seasons with the Cardinals and three with the Raiders, making 36 career starts. Peat's younger brother, Andrus, is a freshman offensive lineman at Stanford.

MARK PELINI

OFFENSIVE LINE | 6-0 | 285 | SOPHOMORE
YOUNGSTOWN, OHIO • CARDINAL MOONEY

#56

» Nebraska Scholar-Athlete Honor Roll (Fall, 2011; Spring, 2012)

» Big 12 Commissioner's Spring Academic Honor Roll (2011)

2012 OUTLOOK

Sophomore Mark Pelini has continued to make excellent progress since joining the NU program as a walk-on in 2010, and he could contend for playing time this fall. The 6-0, 285-pound Pelini is one of three players battling for the center position following the graduation of two-year starter Mike Caputo, along with junior Cole Pensick and senior Justin Jackson. Pelini is the nephew of Husker head coach Bo Pelini.

2011 (REDSHIRT FRESHMAN)

Pelini provided depth at center, but did not see game action.

2010 (REDSHIRT)

Pelini redshirted and worked on the scout team offensive line.

BEFORE NEBRASKA (CARDINAL MOONEY HS)

Pelini was a standout at Cardinal Mooney High School in Youngstown, Ohio. His play on the offensive line helped Mooney to a perfect 15-0 record and a Division III Ohio state title in 2009. Pelini's blocking helped pave the way for fellow Husker Braylon Heard, who rushed for 1,973 yards and 24 touchdowns in 2009.

PERSONAL

Mark is the son of Vince and Diane Pelini, and he was born on Aug. 27, 1991. Pelini is majoring in mathematics/history, and was named to the Nebraska Scholar-Athlete Honor Roll each of the past two semesters. Pelini has volunteered his time with Husker Heroes, Husker Hotline and as local school and hospital outreach activities.

COLE PENSICK

OFFENSIVE LINE | 6-2 | 275 | JUNIOR
LINCOLN, NEB. • NORTHEAST
TWO LETTERS

#62

» Big 12 Commissioner's Fall Academic Honor Roll (2009)

2012 OUTLOOK

Junior Cole Pensick served as Mike Caputo's backup at center each of the past two seasons, and is hopeful of earning the right to replace Caputo in the middle of the Husker offensive line in 2012. The 6-2, 275-pound Pensick concluded spring practice with a slight lead in a three-man race for the starting center spot. A Lincoln Northeast graduate, Pensick has seen limited action as Caputo's backup the past two seasons, helping NU rank among the nation's top rushing teams both seasons.

Pensick's father, Dan, was a three-year letterwinner for the Huskers as a defensive tackle from 1977 to 1979. The younger Pensick is on track to earn his degree in agribusiness in December of 2012, completing his undergraduate work in just 3 1/2 years.

2011 (SOPHOMORE)

Pensick played in wins over Chattanooga, Wyoming, Minnesota and Michigan State, and helped NU rush for more than 300 yards against both Wyoming and Minnesota.

2010 (REDSHIRT FRESHMAN)

Pensick moved to center from defense in the spring and went on to play in five games as the backup center. His play helped NU average 247.6 rushing yards per game.

2009 (REDSHIRT)

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

BEFORE NEBRASKA (LINCOLN NORTHEAST HS)

Pensick was the first player to commit to Nebraska's 2009 class. Pensick was a three-year starter for Coach Dave Svehla at Lincoln Northeast and dominated the line of scrimmage on both offense and defense. As a senior, he played primarily on offense, averaging about 10 pancakes per game while lining up as the starting right guard. He also recorded nearly 40 tackles and led his team in tackles for loss.

Pensick was honored for his defensive play as a senior, as he was a first-team Super-State pick by the Lincoln Journal Star and a first-team Omaha World-Herald All-Nebraska selection. He was a first-team All-Nebraska and second-team Super-State selection as a junior when he had 39 tackles, including seven tackles for loss, three sacks and a pair of fumble recoveries. His play helped Northeast to a state playoff berth in 2007. He was a second-team All-Nebraska pick as a sophomore.

Pensick also excelled in wrestling and track for the Rockets. On the mat, he finished fifth in Class A at 285 pounds as a junior. In track, Pensick captured the Class A shot put title as a junior with a throw of 57-10 1/4 and finished second as a senior with a throw of 57-11 1/2.

PERSONAL

Cole is the son of Dan and Bev Pensick and was born on Oct. 10, 1990. He is majoring in agribusiness and was named to the 2009 Big 12 Commissioner's Fall Academic Honor Roll. Pensick is on track to graduate this December. He has been a part of school and hospital outreach activities.

PENSICK'S CAREER STATISTICS

» Games Played—9 (5 in 2010, 4 in 2011)

MAX PIRMAN

LINEBACKER | 6-5 | 220 | REDSHIRT FRESHMAN

ORRVILLE, OHIO • ORRVILLE

#40

2012 OUTLOOK

Redshirt freshman Max Pirman made steady progress and will enter fall camp hoping to compete for playing time at linebacker, a position where Nebraska returns three fifth-year seniors. The 6-5, 220-pound Pirman redshirted during his first season in Lincoln and made steady progress in the Husker weight room. He spent the spring working primarily at the Buck linebacker spot, but has shown the versatility to play multiple positions.

2011 (REDSHIRT)

Pirman redshirted and worked on the scout team defensive unit.

BEFORE NEBRASKA (ORRVILLE HS)

Pirman was one of two Ohio prep standouts in the 2011 class, and starred at Orrville High School. Despite battling injuries throughout his senior season, Pirman had seven sacks from his linebacker spot for Coach Doug DeVault. 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, Orrville posted a 9-4 record and advanced to the regional finals. Pirman also battled injuries during that year, but was among the team defensive leaders during the state playoffs. Pirman originally committed to Indiana, but switched to Nebraska. In addition to the Hoosiers, Pirman also had numerous other offers, including Kansas and Ohio.

Pirman was regarded as one of the top 40 prospects in Ohio by Rivals and among the top 60 outside linebacker prospects nationally by both Rivals and ESPN.

PERSONAL

Max was born on April 5, 1992, and is the son of Terry and Lynette Pirman. He is majoring in nutrition, exercise and health science. He has volunteered his time with Husker Heroes and local hospital and school visits.

GIVENS PRICE

OFFENSIVE LINE | 6-4 | 290 | REDSHIRT FRESHMAN

HOUSTON, TEXAS • ALIEF TAYLOR

#78

» Nebraska Scholar-Athlete Honor Roll (Fall, 2011)

2012 OUTLOOK

Redshirt freshman Givens Price is part of a talented group of young offensive line prospects who have joined the Nebraska program in recent years. The 6-4, 290-pound Price came to Nebraska at the age of 16, and has made good strides in the strength and conditioning program in his first year on campus. Price spent the spring working at offensive tackle and will provide depth at that spot this fall.

2011 (REDSHIRT)

Price redshirted in his first season in the program.

BEFORE NEBRASKA (ALIEF TAYLOR HS)

Price helped Coach J.D. Jordan and Alief Taylor High in Houston to a 10-2 record and a trip to the second round of the Class 5A state playoffs in 2010. 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 a 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 was 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.

PERSONAL

Price was born on Oct. 3, 1994, and was one of the youngest signees ever for Nebraska. Givens is the son of Edithmary Price. He is majoring in business administration and was named to the Nebraska Scholar-Athlete Honor Roll during the fall semester. Price has volunteered his time with Husker Heroes and local hospital visits.

BRENT QVALE

OFFENSIVE LINE | 6-7 | 315 | JUNIOR

WILLISTON, N.D. • WILLISTON
TWO LETTERS

#76

» Academic All-Big Ten (2011)

» Nebraska Scholar-Athlete Honor Roll (Fall, 2011; Spring, 2012)

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

» Big 12 Commissioner's Spring Academic Honor Roll (2010, 2011)

2012 OUTLOOK

A versatile offensive lineman, junior Brent Qvale has the ability to contribute at both tackle and guard in 2012. Qvale has spent the past two seasons as a reserve at offensive guard, helping Nebraska rank among the nation's top rushing teams both years. This spring, Qvale worked at tackle and was impressive, and the 6-7, 315-pounder will head into the fall hoping to compete for a starting spot at a position where NU lost both starters to graduation.

Qvale is an academic standout, and was an academic All-Big Ten selection in 2011. He is a nutrition, exercise and health science major, and carries a 3.541 cumulative grade-point average.

2011 (SOPHOMORE)

Qvale played in every game except Penn State when he was sidelined by injury. In addition to action at guard, Qvale was a regular on NU's PAT and field-goal units.

2010 (REDSHIRT FRESHMAN)

Qvale played in all 14 games as a redshirt freshman, backing up Keith Williams and Ricky Henry at guard, while participating on the kicking teams.

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.

BEFORE NEBRASKA (WILLISTON HS)

Qvale came to Nebraska from Williston High School and was the Huskers' first signee from the North Dakota high school ranks since Darin Duin in 1988. Qvale was the first scholarship football player from North Dakota since Darin Erstad joined the squad as a punter from the NU baseball team in 1994.

Qvale was a multi-sport standout at Williston High. As a senior, he helped Williston and Coach Todd Matthews to a 7-4 record and a trip to the second round of the state playoffs. Qvale dominated on the offensive line and was named the Gatorade North Dakota Player of the Year and was first-team all-state as an offensive tackle. The all-state honors marked the third straight year Qvale picked up first-team all-state recognition as an offensive lineman.

Qvale was a first-team all-state pick in basketball his last two years of high school. As a senior, he averaged more than 21 points and 12 rebounds per game. He also captured the state shot put title his final three years, including a toss of 57-5 as a junior. Qvale only visited Nebraska, but chose the Huskers over offers from numerous schools, including Wisconsin and Iowa. Qvale also carried a perfect 4.0 grade-point average in the classroom.

PERSONAL

Brent was born on March 11, 1991, and is the son of Sanford and Carol Qvale. In addition to academic All-Big Ten honors, Qvale was named to the Big 12 Commissioner's Honor Roll each of his first four semesters, and to the Nebraska Scholar-Athlete Honor Roll the past two semesters. Qvale has volunteered his time with hospital and school visits. Qvale's older brother, Brian, finished his basketball career at the University of Montana in 2010-11.

QVALE'S CAREER STATISTICS

» Games Played—26 (14 in 2010, 12 in 2011)

THAD RANDLE

DEFENSIVE TACKLE | 6-1 | 295 | JUNIOR

GALENA PARK, TEXAS • NORTH SHORE
TWO LETTERS

#53

- » Second-Team Academic All-Big 12 (2010)
- » Nebraska Scholar-Athlete Honor Roll (Fall, 2011; Spring, 2012)

2012 OUTLOOK

Junior Thad Randle is poised to play a bigger role on the Nebraska defensive line in the 2012 season. The powerful 6-1, 295-pound Randle became a regular in the Nebraska defensive tackle rotation in 2011, and is among the leading contenders to start alongside two-year returning starter Baker Steinkuhler. Randle's 2011 season was cut short because of a knee injury in late October, and he was limited during spring practice. The Houston area product is expected to be at full speed for the start of fall camp.

2011 (SOPHOMORE)

Randle played in six of the first seven games and had eight tackles, including a three-yard sack at Wyoming. Randle had a career-high five tackles against the Cowboys and made three tackles at Minnesota. He suffered a knee injury before the Michigan State contest and did not play the remainder of the year.

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 single tackles in four games.

2009 (REDSHIRT)

Randle redshirted in 2009 and worked on the NU scout team.

BEFORE NEBRASKA (NORTH SHORE HS)

Randle was part of an impressive group of Texans in Nebraska's 2009 recruiting class. He starred at North Shore High School in Galena Park. As a senior, Randle made 70 total tackles, including 17 tackles for loss and 11.5 sacks. He also had 11 quarterback hurries, forced three fumbles, recovered two others and had four pass breakups for Coach Steve Aymond.

Randle's play helped the Mustangs to a perfect 8-0 regular season, before a second-round loss to state runner-up FB Hightower in the Class 5A playoffs. North Shore had a history of success, as Randle left a program that had won 78 straight regular-season contests following the 2008 season. Randle was a first-team Class 5A all-state selection by the Associated Press and was named to the Houston Chronicle's Greater Houston first-team squad.

Randle was a three-year standout for the Mustangs. As a junior, he earned second-team all-district honors for a 14-1 team that reached the state semifinals. Randle also earned second-team all-district honors when he cracked the starting lineup as a sophomore. Randle took his only recruiting visit to Nebraska.

PERSONAL

Thaddeus is the son of Thaddeus Randle Sr. and Julia Long and was born on Oct. 20, 1990. He is majoring in ethnic studies, and was a second-team academic All-Big 12 pick in 2010. He was named to the Nebraska Scholar-Athlete Honor Roll each of the past two semesters. Randle has volunteered time at the Malone Center.

RANDLE'S CAREER STATISTICS

Year	G/S	Tackles					Fum. Sacks	C-R	BK	PBU	INT	QB Hvy.
		UT	AT	TT	TFL							
2009						Redshirt						
2010	12/0	3	4	7	0-0		0-0	0	0	0	0	1
2011	6/0	4	4	8	1-3	1.0-3	0-0	0	0	0	0	0
Totals	18/0	7	8	15	1-3	1.0-3	0-0	0	0	0	0	1

SINGLE-GAME HIGHS

- » Tackles—5 at Wyoming, 2011
- » Solo Tackles—3 at Wyoming, 2011
- » Sacks—1-3, at Wyoming, 2011

KYLER REED

TIGHT END | 6-3 | 230 | SENIOR

SHAWNEE, KAN. • ST. THOMAS AQUINAS
THREE LETTERS

#25

- » School Record Holder, Season Touchdown Catches by a Tight End (8, 2010)
- » Big 12 Commissioner's Fall Academic Honor Roll (2008)
- » Brook Berringer Citizenship Team (2010)
- » Brook Berringer Citizenship Team Honorable Mention (2012)

2012 OUTLOOK

Senior Kyler Reed has been one of Nebraska's top threats in the passing game over the past two seasons, and he will look to be a key part of the Husker offense as a senior in 2012. Reed teams with fellow senior Ben Cotton to give Nebraska one of the nation's top tight end tandems.

The 6-3, 230-pound Reed brings excellent speed and athleticism to the tight end position, and his versatility allows Nebraska to create matchup problems for the opposition. Reed has been a consistent big-play threat over the past two years. He enters his senior season averaging 16.4 yards on 43 career receptions, with nine career touchdowns and six career catches of at least 30 yards. Reed has also worked hard to refine his blocking skills and has become a steady performer in that area.

A business administration major, Reed will graduate in August of 2012, and will be one of eight NU seniors playing this fall as a graduate student.

2011 (JUNIOR)

Reed played in 12 games and made starts against Wyoming, Michigan, Iowa and South Carolina. He finished the year with 15 catches for 257 yards and his 17.1 yard-per-catch average led the team. Reed had five receptions in non-conference play, including a 53-yard catch on a key scoring drive against Fresno State and a 44-yarder at Wyoming. Reed had a season-high three catches against Ohio State, before missing the Minnesota game with an injury.

Reed added two catches against Northwestern and tied his season-high with three catches for 40 yards at Penn State, including a 24-yard catch to set up a touchdown. He added single catches against Michigan and Iowa, with his first touchdown grab of 2011 coming on a six-yard pass from Taylor Martinez against the Hawkeyes.

2010 (SOPHOMORE)

Reed played in all 14 games with 10 starts in 2010, and was one of the nation's top pass catching tight ends. Reed's 22 receptions were third on the team and he set a Nebraska tight end record with eight touchdown catches. His eight touchdowns were also the fourth most for any player in Nebraska history.

Reed averaged an impressive 18.0 yards per catch and had six catches of at least 20 yards, including four touchdowns of 33 or more yards. Reed caught at least three passes four times in the final six games, and had multiple catches in seven of NU's final eight games.

Reed had a 33-yard TD catch against South Dakota State, then his 79-yard touchdown at Kansas State was the longest Nebraska pass play since 2002.

He added a 41-yard touchdown at Oklahoma State and a 40-yard touchdown catch against Missouri, helping NU to defeat both ranked opponents. Reed had a career-high four catches against Colorado, and posted the only two-touchdown game of his career. He added touchdowns against both Oklahoma and Washington in the postseason.

2009 (REDSHIRT FRESHMAN)

Reed played in 11 games, including a start against Florida Atlantic and had six receptions for 54 yards. He had a season-long 22-yard catch at Baylor, and made four catches in Big 12 play.

2008 (REDSHIRT)

Reed redshirted in 2008.

BEFORE NEBRASKA (ST. THOMAS AQUINAS HS)

Reed showed versatility throughout his prep career at St. Thomas Aquinas High School

in Overland Park, Kan., playing a significant role on both offense and defense. Reed helped Coach Kevin Kopecky's team to an 8-4 record and a trip to the Class 5A state semifinals—the third straight year Aquinas reached the state semifinals. Reed rushed for 350 yards out of the backfield, but made his biggest impact as a receiver with 500 receiving yards and seven touchdown receptions. He also passed for a touchdown and was a standout safety on defense.

Reed's performance in leading Aquinas earned him first-team 5A all-state honors from the Kansas High School Coaches Association and honorable-mention all-metro accolades from the Kansas City Star. Reed played all over as a junior, including wide receiver, fullback and defensive back for a 10-2 Aquinas team. His performance earned him all-area and honorable-mention all-metro accolades in 2006.

Rivals.com listed him among the nation's top "athlete" prospects and Scout.com listed him among the top 20 weakside linebackers in the country.

PERSONAL

Kyler was born on April 14, 1990, and is the son of Linda Reed and Kenny Reed. He is majoring in business administration and was named to the 2008 Big 12 Commissioner's Fall Honor Roll. He was also named to the Brook Berringer Citizenship Team in 2010 and 2012 for his extensive community outreach work. Reed has volunteered his time with School is Cool Week, NFL Play 60, the American Heart Association and local school and hospital outreach events.

REED'S CAREER STATISTICS

Year	G/S	No.	Yds.	Y/R	Y/G	Long	TDs
2008						Redshirt	
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
2011	12/4	15	257	17.1	21.4	53 vs. Fresno State	1
Totals	37/15	43	706	16.4	19.1	79 at Kansas State	9

Rushing: 1 carry for five yards at Penn State in 2011

SINGLE-GAME HIGHS

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

RYNE REEVES

OFFENSIVE LINE | 6-3 | 295 | REDSHIRT FRESHMAN

CRETE, NEB. • CRETE

#65

» **Nebraska Scholar-Athlete Honor Roll (Fall, 2011; Spring, 2012)**

2012 OUTLOOK

Redshirt freshman Ryne Reeves is part of a talented young group of offensive linemen in the Husker program who hope to make their first push for playing time in 2012. The 6-3, 295-pound Reeves appears to have a bright future in front of him, and he has the ability to play multiple positions. After spring ball, Reeves moved to guard where he hopes for time behind returning starters Spencer Long and Seung Hoon Choi.

2011 (REDSHIRT)

Reeves redshirted and was a standout on the scout team offensive line.

BEFORE NEBRASKA (CRETE HS)

Reeves was one of four in-state players in Nebraska's 2011 class. 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 a Super-State selection by the Lincoln Journal Star and an 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 a first-team All-Nebraska pick by the World-Herald as a junior in 2009. He lined up at guard for the Cardinals, but was named to the Rivals.com All-America team as a center. He was regarded as one of the top five center prospects in the country by both Rivals and Scout.com, and Rivals listed him as the second-best prospect in Nebraska.

Reeves was the first player to commit to the 2011 class, doing so in the summer before his junior year. Despite his early pledge to NU, Reeves received an offer from Stanford and interest from several schools, including Miami, USC and UCLA.

PERSONAL

Ryne was born on July 14, 1992, and is the son of John and Mary Ellen Reeves. He is an accounting/finance major and was named to the Nebraska Scholar-Athlete Honor Roll each of his first two semesters. Reeves has been active in outreach work, volunteering his time with local hospital visits, Husker Heroes and Husker Hotline.

WIL RICHARDS

SAFETY | 5-11 | 195 | JUNIOR

LEE'S SUMMIT, MO. • WEST

ONE LETTER

#19

- » **Academic All-Big Ten (2011)**
- » **Defensive Scout Team MVP (2011)**
- » **Nebraska Scholar-Athlete Honor Roll (Spring, 2012)**
- » **Big 12 Commissioner's Fall Academic Honor Roll (2009)**
- » **Big 12 Commissioner's Spring Academic Honor Roll (2011)**

2012 OUTLOOK

Junior Wil Richards has provided depth in the Nebraska secondary each of the past two seasons while playing a significant role on the Huskers' special teams units. The efforts of the 5-11, 195-pound Richards helped NU's specialty teams rank among the Big Ten's best in 2011. Richards will push for action at the safety spot this fall, a position where Nebraska returns three experienced seniors.

The Kansas City area native was also one of 27 Huskers named to the academic All-Big Ten team last fall.

2011 (SOPHOMORE)

Richards played in 10 games, primarily seeing special teams action. He finished with five tackles (four solo), all on special teams. All of his tackles came in the final five games, including two at Penn State. He was also a key member of the scout team defense and was named Scout Team Defensive MVP.

2010 (REDSHIRT FRESHMAN)

Richards appeared in two games on special teams in 2010, but did not have a tackle.

2009 (REDSHIRT)

A walk-on, Richards redshirted in 2009.

BEFORE NEBRASKA (LEE'S SUMMIT WEST HS)

Richards came to Nebraska from Lee's Summit West High School in the Kansas City area, where he had a standout senior season for Coach Royce Boehm. Richards recorded 80 tackles and intercepted nine passes, including two that he returned for touchdowns. His play earned him first-team Class 5A all-state selection by the Missouri Coaches Association, and he was a first-team all-metro pick by the Kansas City Star.

Richards also earned first-team all-state honors from the state coaches association during his junior season. Richards turned down an opportunity from Air Force to walk on with Nebraska.

PERSONAL

Wil is the son of Dan and Sandy Richards, and he was born on Jan. 25, 1991. He is majoring in business administration and was a two-time Big 12 Commissioner's Academic Honor Roll selection, and a member of the 2012 NU Scholar-Athlete Honor Roll.

RICHARDS' CAREER STATISTICS

- » **Games Played**—12 (2 in 2010; 10 in 2011)
- » **Tackles**—4 UT, 1 AT, 5 TT (all in 2011)

ANTHONY RIDDER

SAFETY | 6-2 | 195 | REDSHIRT FRESHMAN
WEST POINT, NEB. • CENTRAL CATHOLIC

#22

» Nebraska Scholar-Athlete Honor Roll (Spring, 2012)

2012 OUTLOOK

Redshirt freshman Anthony Ridder will add depth in the Husker secondary in 2012, and look to push for playing time on special teams. Ridder spent the majority of the spring working at the safety spot, where Nebraska returns several veteran players. In his first year, Ridder began in the secondary, but filled in as a scout team quarterback after injuries at the position.

2011 (REDSHIRT)

Ridder redshirted and worked on the scout team offense at quarterback.

BEFORE NEBRASKA (WEST POINT CENTRAL CATHOLIC HS)

Ridder joined the NU program as a walk-on, 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.

Ridder 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 had scholarship offers from Augustana and Wayne State.

PERSONAL

Anthony was born on Nov. 7, 1992, and is the son of Dave and Terri Ridder. Anthony is a psychology major and was named to the Nebraska Scholar-Athlete Honor Roll this spring. Ridder has volunteered his time with Community Action and Husker Heroes. Ridder is joined on the NU roster by his cousin, Eddie Ridder, also a 2011 walk-on.

EDDIE RIDDER

TIGHT END | 6-6 | 235 | REDSHIRT FRESHMAN
OMAHA, NEB. • MOUNT MICHAEL BENEDICTINE

#98

2012 OUTLOOK

Eddie Ridder joined the Nebraska program as a walk-on in 2011, and will look to add depth at tight end in 2012, a position where Nebraska returns three game-tested veterans. The 6-6, 235-pound Ridder continues a family tradition of being part of the Nebraska football program, including his father, Tom who played for the Huskers in the 1970s.

2011 (REDSHIRT)

Ridder redshirted and worked on the scout team offense at tight end.

BEFORE NEBRASKA (MOUNT MICHAEL BENEDICTINE HS)

Eddie Ridder earned honorable-mention all-state honors for Coach Dave Plendl and the Mt. Michael Benedictine Knights for his production on both sides of the ball. Ridder 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 Mines and Wayne State. Eddie's father, Tom, also played for the Huskers in the 1970s.

PERSONAL

Eddie is the son of Tom and Colleen Ridder and was born on Oct. 2, 1992. He is majoring in mechanical engineering. Eddie has volunteered his time with Husker Heroes, Husker Hotline and team hospital visits. Ridder is joined on the NU roster by his cousin, Anthony Ridder, also a 2011 walk-on.

TREVOR ROACH

LINEBACKER | 6-2 | 230 | SOPHOMORE
ELKHORN, NEB. • ELKHORN
ONE LETTER

#43

» Academic All-Big Ten (2011)

» Nebraska Scholar-Athlete Honor Roll (Fall, 2011; Spring, 2012)

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

» Big 12 Commissioner's Spring Academic Honor Roll (2011)

2012 OUTLOOK

Sophomore Trevor Roach made a strong collegiate debut in 2011, seeing significant action as a reserve linebacker. Roach was a backup to starting MIKE linebacker Will Compton and filled in well when Compton was sidelined by injury in the season opener. The 6-2, 230-pound Roach worked behind Compton again in the middle this spring and will work to push for playing time in 2012.

A walk-on, Roach was one of 27 Huskers named to the academic All-Big Ten team in 2011.

2011 (REDSHIRT FRESHMAN)

Roach played in five games at linebacker, and totaled seven tackles and two tackles for loss, all coming in the opener against Chattanooga. Roach also saw action against Washington, Wisconsin, Ohio State and South Carolina. He was slowed by injury during the second half of the season.

2010 (REDSHIRT)

Roach redshirted and worked on the scout team in his first season in 2010.

BEFORE NEBRASKA (ELKHORN HS)

Roach came to Nebraska as a linebacker/running back for state high school power Elkhorn. Roach amassed 100 tackles for the Antlers in 2009, and starred on the offensive side of the ball where he rushed for 1,042 yards and 17 touchdowns. Roach missed the majority of his junior year with a knee injury he suffered in the first game of the season.

A first-team All-Nebraska (Omaha World-Herald) and second-team Super-State (Lincoln Journal Star) selection, Roach chose to walk on at Nebraska over scholarship offers from Northwest Missouri State and Nebraska-Omaha, and a walk-on invitation from Iowa State.

PERSONAL

Trevor is the son of Thomas and Teri Roach, and he was born on March 6, 1992. Roach is majoring in finance/management, and was a first-team academic All-Big Ten choice. He was named to the Big 12 Commissioner's Honor Roll each of his first two semesters, and to the Nebraska Scholar-Athlete Honor Roll in both the fall and spring semesters of 2011-12. Roach has volunteered his time with Husker Heroes and local team hospital visits.

ROACH'S CAREER STATISTICS

Year	G/S	(-----Tackles-----)					Fum.			QB	
		UT	AT	TT	TFL	Sacks	C-R	BK	PBU	INT	Hry.
2010					Redshirt						
2011	5/0	2	5	7	2-3	0-0	0-0	0	0	0	1

SINGLE-GAME HIGHS

» Tackles—7, vs. Chattanooga (2011)

» Solo Tackles—2, vs. Chattanooga (2011)

» Tackles for Loss—2-3, vs. Chattanooga (2011)

ANDREW RODRIGUEZ

OFFENSIVE LINE | 6-6 | 325 | JUNIOR

AURORA, NEB. • AURORA
TWO LETTERS

#63

- » Academic All-Big Ten (2011)
- » Big 12 Commissioners Academic Honor Roll (Fall 2010, Spring 2011)

2012 OUTLOOK

Junior Andrew Rodriguez is eager to get back on the field this spring after his 2011 season was cut short by injury. The 6-6, 325-pound Rodriguez started seven games at left guard as a sophomore, but spent the spring working at tackle where he will contend for a starting job at a position where both 2011 starters graduated.

Rodriguez is also capable of making the move back to guard, where NU returns Spencer Long and Seung Hoon Choi who handled starting duties in 2011 along with Rodriguez. Rodriguez helped Nebraska rank among the top rushing offenses in the Big Ten in 2011.

Rodriguez was one of 27 Huskers named to the academic All-Big Ten squad in 2011.

2011 (SOPHOMORE)

Rodriguez started the first two contests and five straight games at mid-season, before a foot injury sidelined him in early November. Rodriguez helped Nebraska rush for 217.2 yards per game, including 200 or more yards on the ground seven times. The unit helped I-back Rex Burkhead rush for 1,357 yards and score 17 touchdowns to earn All-Big Ten honors. Rodriguez was part of two 300-yard rushing outings for the offense, including 333 yards at Wyoming and a season-high 346 yards at Minnesota.

2010 (FRESHMAN)

Rodriguez joined select company of Nebraska offensive linemen to see action as a true freshman. He played in five games as a reserve guard and helped NU rank in the top 10 in rushing offense.

BEFORE NEBRASKA (AURORA HS)

Rodriguez's physical presence on both lines helped Aurora and Coach Randy Huebert to a perfect 13-0 record in 2009. Rodriguez paved the way for an offense that averaged nearly 40 points a game, and he made 38 tackles on defense for the Huskies.

Rodriguez was a first-team All-Nebraska pick by the Omaha World-Herald as an offensive lineman, while the Lincoln Journal Star made him a first-team Super-State pick as a defensive lineman. He was also honored on the national level, with his selection to play in the prestigious U.S. Army All-America Game in San Antonio in January, 2010.

Rodriguez also excelled as a junior, helping the Huskies to a 12-1 record and a Class B state title. He was a second-team Super-State selection in 2008, after first playing with the Husky varsity in 2007, when Aurora reached the state quarterfinals. Rodriguez was ranked as the top prospect in Nebraska by Rivals.com, and was also listed among the top 25 offensive tackles nationally.

Rodriguez also played basketball for Aurora and excelled in track. As a senior, Rodriguez finished second in Class B in the shot put and third in the discus. As a junior, he finished third in the shot put and was seventh in the discus. Rodriguez committed to Nebraska in November of 2008, during his junior season.

PERSONAL

Andrew was born to Myrna Castellar in Harlem, and lived in New York until 2003. He moved to Nebraska where he lived with guardians Eric and Nicole Collazo. Andrew was born on May 15, 1991. He is majoring in sociology and was named to the Big 12 Commissioner's Academic Honor Roll each of his first two semesters. Rodriguez has volunteered his time with Husker Heroes, the YMCA and hospital outreach activities.

RODRIGUEZ'S CAREER STATS

- » Games Played—13 (5 in 2010; 8 in 2011)
- » Games Started—7 (7 in 2011)

CHASE ROME

DEFENSIVE TACKLE | 6-3 | 285 | SOPHOMORE

COLUMBIA, MO. • ROCK BRIDGE
ONE LETTER

#97

2012 OUTLOOK

Sophomore defensive tackle Chase Rome is one of three returning defensive tackles with extensive playing experience, joining senior Baker Steinkuhler and junior Thad Randle. The group is part of a deep defensive line that could be a strength for the 2012 defense.

Rome began the 2011 season expecting to add depth on a veteran defensive line, but by midseason the 6-3, 285-pound Rome played a significant role after injuries hit the position hard. Rome himself battled injuries late in the year, but his play solidified the defensive unit down the stretch. Rome missed spring practice because of injury, but is expected back at full speed by the start of practice in August.

2011 (REDSHIRT FRESHMAN)

Rome played in 10 games, with starts against Michigan State and Minnesota. He missed the Northwestern game with an injury, but returned for the final four games. Rome finished the year with 13 tackles, including a one-yard sack in the fourth quarter against Ohio State. Rome had a season-high three tackles against South Carolina and added two tackles each against Wisconsin and Michigan. He added a quarterback hurry and a breakup.

2010 (REDSHIRT)

Rome joined the NU program at mid-year in 2010, and redshirted in his first season.

BEFORE NEBRASKA (ROCK BRIDGE HS)

Rome was a dominant defensive force for Rock Bridge High School, and his decision to attend NU marked the seventh straight year the Huskers had at least one signee from the state of Missouri. Rome racked up 74 tackles, 15 tackles for loss and seven sacks as a senior in 2009. His play helped Rock Bridge and Coach A.J. Ofodile to a 5-5 record in 2009.

As a junior, Rome recorded 77 tackles, including 41 unassisted stops, while adding four sacks and four fumble recoveries. Rome was named a first-team Class 6 all-state pick in both 2008 and 2009. Rome was widely regarded as one of the top five prospects in Missouri. He only visited Nebraska, but he had offers from dozens of schools, including Oklahoma State, Missouri, Oklahoma and Florida.

PERSONAL

Chase is the son of Wade and Kathleen Rome and was born on Jan. 16, 1992. He is a sociology major. Rome has taken part in Nebraska's local hospital visits.

ROME'S CAREER STATISTICS

Year	G/S	Tackles					Fum.		QB			
		UT	AT	TT	TFL	Sacks	C-R	BK	PBU	INT	Hry.	
2010												
2011	10/2	4	9	13	1-1	1-1	0-0	0	1	0	1	

SINGLE-GAME HIGHS

- » Tackles—3, vs. South Carolina (2012 Capital One Bowl)
- » Solo Tackles—2, vs. South Carolina (2012 Capital One Bowl)

JOSEPH ROTHERHAM

LONG SNAPPER | 6-0 | 220 | REDSHIRT FRESHMAN

GREEN BAY, WIS. • NOTRE DAME DE LA BAIE ACADEMY

#97

- » Nebraska Scholar-Athlete Honor Roll (Fall, 2011)

2012 OUTLOOK

Redshirt freshman Joseph Rotherham joined the Nebraska program as a walk-on long snapper in 2011. Rotherham will compete for playing time behind senior P.J. Mangieri, who is in his fourth season in a starting role for the Huskers. Rotherham is part of a group of specialists who could help make Nebraska's special teams among the nation's best in 2012.

2011 (REDSHIRT)

Rotherham redshirted in his first season in the program and added depth.

BEFORE NEBRASKA (NOTRE DAME DE LA BAIE ACADEMY)

Rotherman joined the Nebraska program as a walk-on from Notre Dame de la Baie Academy in Green Bay, Wis. He was coached by John Nowak at one of Wisconsin's most successful prep programs.

PERSONAL

Joseph was born on April 22, 1993, and is the son of Gary and Sharon Rotherham. He has not declared a major, but did earn a spot on the 2011 Nebraska-Scholar Athlete Fall Honor Roll. He has volunteered his time with Husker Heroes and local hospital visits.

WILL SAILORS

OFFENSIVE LINE | 6-3 | 270 | REDSHIRT FRESHMAN
LINCOLN, NEB. • NORTHEAST

#59

» Nebraska Scholar-Athlete Honor Roll (Fall, 2011)

2012 OUTLOOK

Lincoln native Will Sailors will look to add depth for the Huskers on a veteran offensive line in 2012. The 6-3, 270-pound Sailors joined the Huskers as a walk-on from Lincoln Northeast High School and worked on the Husker scout team during a redshirt season in 2011. Sailors missed part of spring ball because of injury, and is expected to start fall practice at offensive guard.

2011 (REDSHIRT)

Sailors redshirted in his first season in the program.

BEFORE NEBRASKA (LINCOLN NORTHEAST HS)

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.

PERSONAL

Will is the son of Scott and Mary Sailors and was born on Sept. 3, 1992. He has not declared a major, but was named to the Nebraska Scholar-Athlete Honor Roll in the fall of 2011. He took part in several community outreach efforts, including Husker Hotline, Husker Heroes and local hospital visits.

DAVID SANTOS

LINEBACKER | 6-0 | 220 | REDSHIRT FRESHMAN
SPRING, TEXAS • KLEIN COLLINS

#41

2012 OUTLOOK

Redshirt freshman David Santos has made a strong impression during his first year in the Nebraska program, and the Texas native could be poised to see action in 2012. Santos was regarded as one of the top defensive prospects in Texas before coming to Nebraska, and Nebraska coaches entertained the idea of him hitting the field as a true freshman, before ultimately choosing to use a redshirt season. The 6-0, 220-pound Santos spent the spring working at the Will linebacker spot, where Nebraska must replace first-team All-American Lavonte David.

2011 (REDSHIRT)

Santos redshirted and spent his first year on the scout team defense.

BEFORE NEBRASKA (KLEIN COLLINS HS)

Santos was a standout at Klein Collins High School, and was one of five Texans in the Huskers' 2011 signing class. Santos' play helped Collins High to an 11-1 record and district championship in 2010, before a loss in the second round of the Class 5A state playoffs.

Santos was a key part of the success of Coach Drew Svoboda's team, as 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 efforts and was also the Houston Touchdown Club's Defensive Player of the Year. He was also a first-team Class 5A all-state selection according to OldCoach.com. He participated in the Offense-Defense All-America Game in South Carolina following his strong senior season.

Santos made 107 total tackles, including 75 solo stops, 25 tackles for loss and had four sacks for a 12-1 team in 2009. Overall, Santos was a four-year letterwinner for the Tigers. He was a prep teammate of defensive back Charles Jackson, a 2012 Husker newcomer.

Santos was ranked among the nation's top 15 outside linebackers by Rivals.com, which also ranked him among the top 40 overall players in Texas. Santos committed to NU early and did not take any other visits, but had a host of offers, including Arkansas, Kansas and Utah.

PERSONAL

David was born on June 22, 1992, and is the son of Rosalind and David Santos Sr. He has not declared a major. Santos has volunteered his time at Belmont Rec Center and Husker Heroes.

MOHAMMED SEISAY

CORNERBACK | 6-2 | 200 | JUNIOR

SPRINGFIELD, VA. • EASTERN ARIZONA JC • MEMPHIS/
WEST SPRINGFIELD

#4

2012 OUTLOOK

Junior cornerback Mohammed Seisay (pronounced See-say) joined the Nebraska program in January and practiced with the Huskers during spring ball. The 6-2, 200-pound Seisay brings Division I experience to the Nebraska defense after he spent two seasons at Memphis in 2009 and 2010. Seisay had a solid spring camp, and he is expected to contend for a starting job at cornerback in the fall.

Seisay spent the 2011 season at Eastern Arizona Junior College, and he was regarded as one of the top junior-college prospects in the country.

BEFORE NEBRASKA (EASTERN ARIZONA JC/MEMPHIS/WEST SPRINGFIELD HS)

Seisay was one of two highly regarded junior college prospects in Nebraska's 2012 class of signees after a strong 2011 season for Coach Bob O'Mera at Eastern Arizona Junior College. Seisay made 22 tackles and recorded six interceptions, including two that were returned for touchdowns. Seisay was regarded as one of the top 10 junior college players in the country by Rivals.com and among the top three defensive backs, while 247 Sports ranked him among the top 20 junior college prospects in the country.

Before transferring to Eastern Arizona, Seisay spent the 2009 and 2010 seasons at Memphis. After redshirting in 2009, Seisay started all 12 games at cornerback for the Tigers in 2010 and earned Conference USA All-Freshman honors. He finished the 2010 season with 39 tackles, including 23 solo stops, two interceptions and three pass breakups. Seisay had a season-high six tackles in three games (East Carolina, Tennessee and UAB).

Seisay spent the 2008 season at Fork Union Military Academy in Virginia, where he played for Coach John Shuman and helped the team to a 6-4 record. Seisay totaled 45 tackles and eight pass breakups for Fork Union, and also returned a blocked PAT 95 yards.

Seisay played for Coach Bill Renner at West Springfield (Va.) High School, where he helped the 2007 team to a 10-3 record and trip to the playoffs for the first time in 14 years. Seisay had 35 tackles, four interceptions, 10 pass breakups and forced one fumble in 2007 and was named first-team all-district. He also starred in 2006, including a school-record three interceptions against Hayfield High School. Seisay was a first-team all-district pick in both 2006 and 2007 at West Springfield. Seisay chose Nebraska after also visiting Arkansas, Indiana, Mississippi, and he had a number of other offers, including Florida State and Oklahoma.

PERSONAL

Seisay was born on May 22, 1990, and he is the son of Ibrahim Seisay and Fatima Seisay. He is majoring in child, youth and family studies.

JEREMIAH SIRLES

OFFENSIVE LINE | 6-6 | 310 | JUNIOR

LAKEWOOD, COLO. • BEAR CREEK
TWO LETTERS

#71

- » Second-Team Freshman All-American (College Football News.com, 2010)
- » Second-Team Academic All-Big 12 (2010)
- » Nebraska Scholar-Athlete Honor Roll (Fall, 2011)
- » Big 12 Commissioner's Fall Academic Honor Roll (2009)
- » Big 12 Commissioner's Spring Academic Honor Roll (2010)
- » Brook Berringer Citizenship Team (2012)

2012 OUTLOOK

Offensive tackle Jeremiah Sirles is one of five players on the Nebraska offensive line with extensive starting experience entering the 2012 season. The 6-6, 310-pound Sirles started every game at left tackle as a redshirt freshman in 2010, then played a valuable role as a third tackle during his sophomore campaign. His play has helped Nebraska rank among the nation's top rushing teams each of the past two seasons.

Sirles worked with the top unit at right tackle this spring and is one of four players in a competition to earn a starting tackle job following the graduation of 2011 seniors Yoshi Hardrick and Marcel Jones. Joining Sirles in the mix at tackle are fellow juniors Brent Qvale and Andrew Rodriguez along with sophomore Tyler Moore.

2011 (SOPHOMORE)

Sirles missed spring ball after offseason shoulder surgery, but returned in time to play in all 13 games as an alternate at left tackle. His play helped Nebraska's offense post seven 200-yard rushing games. Sirles saw his most extensive action of the year against Northwestern. Sirles also contributed as a blocker on Nebraska's PAT and field-goal units.

2010 (REDSHIRT FRESHMAN)

Sirles earned second-team freshman All-America honors while starting all 14 games at left tackle in 2010. His play helped Nebraska rank as one of the top 10 rushing offenses in the country and produce three players with at least 950 rushing yards. Sirles was one of only three freshmen to draw a starting assignment for Nebraska in 2010.

2009 (REDSHIRT)

Sirles redshirted in his first year in the program in 2009.

BEFORE NEBRASKA (BEAR CREEK HS)

Sirles was a standout on the offensive line for Bear Creek High School and Coach Tom Thenell each of his final three seasons. Behind Sirles' play, Bear Creek finished 2008 with an 8-3 record before losing in the second round of the Colorado Class 5A state playoffs.

Sirles' impressive blocking helped Bears' quarterback Zach Thenell lead the state in passing, while the offense also produced 215 yards per game on the ground. For his efforts as a senior, Sirles was named to the Rocky Mountain News' All-Colorado squad for the second straight year. Sirles was named first-team All-Colorado and all-conference as a junior, when he helped his team reach the state quarterfinals. As a sophomore, Sirles helped Bear Creek to the state quarterfinals and earned first-team All-South Metro League honors and second-team all-state accolades. Sirles also excelled in basketball and track, helping his team to the state basketball tournament as a senior. Sirles received numerous offers, and also visited Arizona State and Oregon before deciding on the Huskers.

PERSONAL

Jeremiah was born on Aug. 8, 1991, and is the son of Phil and Nora Sirles. He is majoring in management. Sirles was a second-team academic All-Big 12 choice in 2010, a member of the Nebraska Scholar-Athlete Honor Roll in the fall of 2012, and a two-time Big 12 Commissioner's Honor Roll choice. He was named to the 2012 Brook Berringer Citizenship Team for his involvement in NU's outreach programs. Sirles has volunteered his time with American Education Week, Special Needs Basketball Tournament, local football banquets and team hospital visits.

SIRLES' CAREER STATISTICS

- » Games Played—26 (14 in 2010; 12 in 2011)
- » Games Started—14 (14 in 2010)

P.J. SMITH

SAFETY | 6-2 | 210 | SENIOR

RIVER RIDGE, LA. • JOHN CURTIS
THREE LETTERS

#13

2012 OUTLOOK

Senior P.J. Smith enters the 2012 season as one of Nebraska's most experienced defensive players. Smith has played a key role in the secondary each of the past two seasons, while being a core special teams player throughout his career. Smith has shown the versatility to play either safety spot during his NU career, and he ranked second at Nebraska in special teams tackles in 2011.

The 6-2, 210-pound Smith had a solid spring practice, and will enter fall camp in August hoping to earn a starting safety spot opposite returning starter Daimion Stafford. Smith was a regular starter for the Huskers in the first half of the 2010 season.

A child, youth and family sciences major, Smith is on track to earn his undergraduate degree in December of 2012.

2011 (JUNIOR)

Smith played in 11 games and made a start at Wyoming. He finished the year with 33 tackles (21 solo), including 10 special teams tackles, and had four games with at least five tackles. Smith had an interception in Nebraska's victory at Wyoming and forced a fumble at Wisconsin.

Smith had five tackles in the opener against Chattanooga and also recorded five tackles against Fresno State, all on special teams. Smith made a season-high seven tackles at Wyoming, then had six solo stops at Wisconsin. He had five total tackles at Minnesota, including four solo stops.

2010 (SOPHOMORE)

Smith played in all 14 games in 2010 and made three starts in the first half of the season. He had three interceptions, one each in non-conference wins over Western Kentucky, Idaho and South Dakota State, and returned the interceptions a total of 46 yards. Smith finished with 38 tackles, including 17 solo stops, and he had three games with at least five tackles. Smith made a career-high 11 tackles against Texas, with five stops against Idaho and six at Oklahoma State.

2009 (REDSHIRT FRESHMAN)

Smith played in all 14 games in 2009, and made 15 tackles, including eight solo stops. He was one of the Huskers' top special teams performers, racking up 10 tackles on coverage units. He had a season-high four tackles against Oklahoma in Lincoln, and made at least one tackle in each of the final six games. He had a breakup in the Holiday Bowl shutout of Arizona.

2008 (REDSHIRT)

Smith redshirted in his first season at Nebraska in 2008.

BEFORE NEBRASKA (JOHN CURTIS HS)

Smith joined the Huskers from Louisiana prep powerhouse John Curtis High School in River Ridge. Smith was a four-year starter for Coach J.T. Curtis and helped the school to Class 2A state titles each of his final three seasons of high school.

Smith earned first-team all-state honors in 2007 and was a member of the Baton Rouge Advocate's Louisiana "Super Dozen". Smith made 85 tackles, added four interceptions and forced a pair of fumbles for a 12-2 state championship team in 2007. Smith also saw action at receiver and caught a pair of touchdown passes.

As a junior, Smith had 28 tackles, three interceptions and broke up 14 passes. Offensively, his 10 receptions covered 124 yards, including three touchdown catches. Smith was rated as one of the top 15 players in Louisiana by Rivals.com and among the top 50 safeties in the country. He was also a four-year starter in basketball and led his team in scoring and rebounding. Smith chose NU after also visiting Arkansas, Baylor and Southern Miss.

PERSONAL

Kentrell (P.J.) Smith is the son of Richard and Darlisa Smith and was born on April 28, 1989. Smith has volunteered his time as an FCA Outreach speaker, with the Special Olympics, Husker Hotline, and as part of the Madonna Wheelchair Football Workshop.

SMITH'S CAREER STATISTICS

Year	G/S	(-----Tackles-----)					Fum.			QB		
		UT	AT	TT	TFL	Sacks	C-R	BK	PBU	INT	Hry.	
2008												
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	
2011	11/1	21	12	33	0-0	0.0-0	1-0	0	0	1	0	
Totals	39/4	46	40	86	0-0	0.0-0	1-0	0	2	4	0	

SINGLE-GAME HIGHS

- » Tackles—11 vs. Texas (2010)
- » Solo Tackles—5 at Oklahoma State (2010)
- » Pass Breakups—1 twice (vs. Arizona, 2009; at Oklahoma State, 2010)
- » Interceptions—1 four times (last at Wyoming, 2011)

DAIMION STAFFORD

SAFETY | 6-1 | 205 | SENIOR

NORCO, CALIF. • NORCO • CHAFFEY CC
ONE LETTER

#3

» Honorable-Mention All-Big Ten (Media, 2010)

2012 OUTLOOK

Safety Daimion Stafford made a quick transition to Division I football in 2011, and found his way into the starting lineup for each of the final 12 games of the season. The 6-1, 205-pound Stafford provides a hard-hitting aggressive presence in the secondary, and he is one of five players in the defensive backfield with extensive starting experience heading into the 2012 season.

Stafford finished third on the team in tackles last season and led the Huskers in pass breakups. His play helped Nebraska allow opponents a league-low 51 percent completion rate in conference games. Stafford was recognized for his efforts, being chosen an honorable-mention All-Big Ten choice by the conference media. After a spring practice where he solidified his starting role in the secondary, Stafford is primed for bigger honors in 2012.

Stafford came to Nebraska in the summer of 2011 after starring at Chaffey (Calif.) College, where he had nine interceptions and more than 140 tackles in his two seasons at the school.

2011 (JUNIOR)

Stafford racked up 80 tackles to rank third on the team and tops among defensive backs. Stafford had 46 solo stops and a team-high 10 pass breakups, along with three tackles for loss and a half sack. Stafford recorded at least five tackles in 11 of 13 games, including a season-high 11 tackles in his first career start against Fresno State.

Stafford made his presence known in the opener with six tackles, including five solo stops, a tackle for loss and forced a fumble on Chattanooga's Chris Awuah with a jarring hit in the third quarter. His play earned Stafford the start the following week against Fresno State, and he responded with his 11-tackle effort. He led Nebraska with nine tackles, including six solo stops, against Washington, and added three tackles and two breakups at Wyoming.

Stafford led NU with nine tackles at Wisconsin, then responded with six tackles and a pass breakup in a 34-27 comeback win over Ohio State. Stafford played a key role in Nebraska's 24-3 win over No. 9 Michigan State, totaling five tackles and a season-high three pass breakups. He had five tackles each against Northwestern and Penn State, then had seven stops, including two tackles for loss, at Michigan. He had five tackles each against Iowa and South Carolina to close the season and also had a breakup in each of those games.

BEFORE NEBRASKA (CHAFFEY CC/NORCO HS)

Stafford came to Nebraska after being one of the most highly sought-after prospects in the junior-college ranks. Stafford starred at Chaffey College in Rancho Cucamonga, Calif. He 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. Stafford was 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.

PERSONAL

Daimion was born on Feb. 18, 1991, and he is the son of La Tanya Henderson. Stafford is majoring in sociology. He has volunteered his time with local hospital visits.

STAFFORD'S CAREER STATS

Year	G/S	-----Tackles-----				Sacks	Fum.		PBU	INT	QB Hry.
		UT	AT	TT	TFL		C-R	BK			
2011	13/12	46	34	80	3-10	0.5-7	1-0	0	10	0	1

SINGLE-GAME HIGHS

- » Tackles—11 vs. Fresno State (2011)
- » Solo Tackles—6 twice (vs. Washington, at Wisconsin, both in 2011)
- » Tackles for Loss—2 at Michigan (2011)
- » Sacks—0.5 at Michigan (2011)
- » Pass Breakups—3 vs. Michigan State (2011)

2011 GAME-BY-GAME DEFENSIVE STATISTICS

Opponent	---Tackles---			--Sacks--		FF-FR-Yds	Int-Yds	QBH	PBU
	Solo	Asst	Total	TFL-Yds	No-Yds				
Chattanooga	5	1	6	1-1	0-0	1-0-0	0-0	0	0
Fresno State	5	6	11	0-0	0-0	0-0-0	0-0	0	1
Washington	6	3	9	0-0	0-0	0-0-0	0-0	0	0
at Wyoming	3	0	3	0-0	0-0	0-0-0	0-0	0	2
at Wisconsin	6	3	9	0-0	0-0	0-0-0	0-0	0	0
Ohio State	3	3	6	0-0	0-0	0-0-0	0-0	0	1
at Minnesota	2	2	4	0-0	0-0	0-0-0	0-0	0	0
Michigan State	1	4	5	0-0	0-0	0-0-0	0-0	0	3
Northwestern	3	2	5	0-0	0-0	0-0-0	0-0	0	0
at Penn State	1	4	5	0-0	0-0	0-0-0	0-0	1	0
at Michigan	5	2	7	2-9	0.5-7	0-0-0	0-0	0	1
Iowa	1	4	5	0-0	0-0	0-0-0	0-0	0	1
vs. South Carolina	5	0	5	0-0	0-0	0-0-0	0-0	0	1
Totals	46	34	80	3-10	0.5-7	1-0-0	0-0	1	10

COLBY STARKEBAUM

LINEBACKER | 6-1 | 220 | JUNIOR

STERLING, COLO. • STERLING

#59

» Big 12 Commissioner's Fall Academic Honor Roll (2009)

2012 OUTLOOK

Junior Colby Starkebaum is expected to add depth in a veteran Nebraska linebacking corps in 2012. The 6-1, 220-pound Starkebaum spent the spring working at the Will linebacker spot, where Nebraska must replace All-American Lavonte David. A walk-on from Colorado, Starkebaum is a second-generation Husker whose father, John, was a three-year letterwinner at linebacker from 1972 to 1974.

2011 (SOPHOMORE)

Starkebaum was a reserve linebacker, but did not see game action.

2010 (REDSHIRT FRESHMAN)

Starkebaum added depth at linebacker, but did not appear in a game.

2009 (REDSHIRT)

Starkebaum redshirted and worked on the scout team.

BEFORE NEBRASKA (STERLING HS)

Starkebaum was a standout two-way performer as a running back and linebacker for Coach Mark Bauder. Starkebaum's play earned him honorable-mention Class 3A all-state accolades from the Rocky Mountain News. He was also a member of the wrestling team and a standout track performer in the long and triple jump. As a junior, Starkebaum finished eighth in the triple jump at the state championships and went on to claim fifth as a senior.

PERSONAL

Colby is the son of John and Julia Starkebaum, and he was born on May 25, 1990. An agronomy major, he was named to the 2009 Big 12 Fall Academic Honor Roll.

BAKER STEINKUHLER

DEFENSIVE TACKLE | 6-6 | 290 | SENIOR

LINCOLN, NEB. • SOUTHWEST
THREE LETTERS

#55

- » Preseason Lott IMPACT Trophy Watch List
- » Honorable-Mention All-Big Ten (Coaches, Media, 2011)
- » Academic All-Big Ten (2011)
- » Honorable-Mention All-Big 12 (Coaches, 2010)
- » Honorable-Mention All-Big 12 Freshman Team (ESPN.com, 2009)

- » Nebraska Scholar-Athlete Honor Roll (Fall, 2011; Spring 2012)
- » Big 12 Commissioner's Spring Academic Honor Roll (2011)

2012 OUTLOOK

Defensive tackle Baker Steinkuhler continued to emerge during the 2011 season, and was the mainstay in the middle of a defensive line that was severely hampered by injury. The Lincoln native is primed for a big senior season and will be counted on to be one of the team leaders of the Blackshirt defensive unit in 2012.

The 6-6, 290-pound

Steinkuhler started all 13 games at a defensive tackle spot in 2011, but saw three different players start alongside him, as senior preseason All-American Jared Crick was limited to just five games because of injury. Steinkuhler totaled 40 tackles, including five tackles for loss, and two sacks. He added a pair of breakups at the line of scrimmage. Steinkuhler's play was recognized with honorable-mention All-Big Ten awards from both the league's coaches and media. He heads into 2012 as a strong contender for higher honors.

Steinkuhler was also one of 27 Huskers to earn academic All-Big Ten honors in 2011. He earned his undergraduate degree in business administration in December, and was one of five Nebraska juniors to complete their degree work in seven semesters. Steinkuhler began graduate classes in January, and is one of eight Husker seniors who will play the 2012 season as a graduate student.

2011 (JUNIOR)

Steinkuhler was a rarity on a banged-up Nebraska defense, appearing in the starting lineup in every game. He had five games with at least four tackles, including a career-high nine tackles and two TFLs against Northwestern.

Steinkuhler posted six tackles and a hurry in Nebraska's victory over Fresno State and tallied four stops in the Big Ten opener at Wisconsin. Steinkuhler played a key role against Michigan State with a pair of tackles and a sack as the Huskers held the No. 9 Spartans to just 187 total yards in a 24-3 win. A week later, he added his second sack of the year as part of his nine-tackle effort against Northwestern. Steinkuhler added four tackles each against Michigan and South Carolina, and he had one tackle for loss in each of those games.

2010 (SOPHOMORE)

Steinkuhler started 13 games in 2010 and made 46 tackles to help Nebraska rank in the top 12 nationally in scoring defense, pass defense and total defense. He added 3.5 sacks, four tackles for loss and four hurries. Steinkuhler had at least five tackles in five games.

Steinkuhler opened the year with a sack in his first career start against Western Kentucky, and had a career-high 1.5 sacks against Idaho. He added a sack at Washington a week later giving him at least one sack in each of the first three games. Steinkuhler had a season-high eight tackles against Texas, and added seven against Kansas. Steinkuhler was an honorable-mention All-Big 12 selection for his efforts.

2009 (REDSHIRT FRESHMAN)

Steinkuhler played in 13 of 14 games in 2009. He had 17 total tackles, including one tackle for loss, and had a season-high five tackles against Florida Atlantic and four against Louisiana-Lafayette. He also had a pair of pass breakups.

2008 (REDSHIRT)

Steinkuhler redshirted and settled in at defensive line after being recruited with the possibility of playing on either line.

BEFORE NEBRASKA (SOUTHWEST HS)

Steinkuhler had a standout prep career at Lincoln Southwest High School, where he earned Lincoln Journal Star Super-State honors three straight years and Omaha World-Herald All-Nebraska honors his final two seasons. Steinkuhler was also recognized as the top lineman on the prestigious Parade All-America team, which consisted of the nation's top 58 players, while earning second-team All-America honors from USA Today.

Steinkuhler was a four-year starter who starred on both sides of the ball for Coach Mark King at Southwest. As a senior, he recorded 36 solo stops, and 36 assisted tackles, helping the Southwest defense allow just 190 yards per game.

Steinkuhler also anchored the Silverhawk offensive line. During his junior season, he powered the lines for a 10-1 Southwest team that was ranked No. 1 in the state for much of the season. As a sophomore, Steinkuhler helped the Silverhawks to a state runner-up finish. Steinkuhler was the No. 8 overall prospect in the country by Rivals.com, and the No. 2 offensive tackle by both Rivals.com and Scout.com. He played defense at the U.S. Army All-American Game. Steinkuhler committed to Nebraska at the start of his junior season.

PERSONAL

Baker is the son of Sue Steinkuhler and Dean Steinkuhler and was born on July 12, 1989. His father, Dean, played offensive line for Nebraska from 1981 to 1983 and won both the Outland and Lombardi awards in 1983, helping Nebraska feature one of the most prolific offenses in college football history.

Baker's older brother, Ty, also played for the Huskers from 2005 to 2008. Baker was an academic All-Big Ten pick last fall, is a two-time member of the Nebraska Scholar-Athlete Honor Roll and a member of the 2011 Big 12 Spring Academic Honor Roll. Steinkuhler has volunteered his time with local hospital visits.

STEINKUHLER'S CAREER STATS

Year	G/S	-----Tackles-----					Fum.		QB		
		UT	AT	TT	TFL	Sacks	C-R	BK	PBU	INT	Hry.
2008		Redshirt									
2009	13/0	6	11	17	1-2	0.0-0	0-0	0	2	0	0
2010	13/13	15	31	46	4-30	3.5-30	0-0	0	2	0	4
2011	13/13	19	21	40	5-19	2.0-11	0-0	0	2	0	4
Totals	39/26	40	63	103	10-51	5.5-41	0-0	0	6	0	8

SINGLE-GAME HIGHS

- » **Tackles**—9 vs. Northwestern (2011)
- » **Solo Tackles**—7 vs. Northwestern (2011)
- » **Tackles for Loss**—2 three times (most recently vs. Northwestern, 2011)
- » **Sacks**—1.5 vs. Idaho (2010)
- » **Pass Breakups**—1 six times (most recently vs. Northwestern, 2011)

2011 GAME-BY-GAME DEFENSIVE STATISTICS

Opponent	---Tackles---			--Sacks--		FF-FR-Yds	Int-Yds	QBH	PBU
	Solo	Asst	Total	TFL-Yds	No-Yds				
Chattanooga	0	1	1	0-0	0.0-0	0-0-0	0-0	1	0
Fresno State	1	5	6	0-0	0.0-0	0-0-0	0-0	1	0
Washington	0	2	2	0-0	0.0-0	0-0-0	0-0	0	0
at Wyoming	1	2	3	0-0	0.0-0	0-0-0	0-0	0	0
at Wisconsin	1	3	4	0-0	0.0-0	0-0-0	0-0	0	0
Ohio State	1	2	3	0-0	0.0-0	0-0-0	0-0	0	0
at Minnesota	1	0	1	0-0	0.0-0	0-0-0	0-0	0	1
Michigan State	1	1	2	1-4	1.0-4	0-0-0	0-0	0	0
Northwestern	7	2	9	2-10	1.0-7	0-0-0	0-0	0	1
at Penn State	0	1	1	0-0	0.0-0	0-0-0	0-0	1	0
at Michigan	2	2	4	1-4	0.0-0	0-0-0	0-0	1	0
Iowa	0	0	0	0-0	0.0-0	0-0-0	0-0	0	0
vs. South Carolina	4	0	4	1-1	0.0-0	0-0-0	0-0	0	0
Totals	19	21	40	5-19	2.0-11	0-0-0	0-0	4	2

» Nebraska Scholar-Athlete Honor Roll (Spring, 2012)

2012 OUTLOOK

Redshirt freshman Zach Sterup (pronounced Stair-up) is part of a talented group of young offensive linemen in the Husker program who will look to make an impact in 2012. Sterup is expected to battle for playing time at tackle in 2012, a position where Nebraska must replace a pair of 2011 senior starters. At 6-8 and 300 pounds, Sterup is among Nebraska's largest players, and he has added muscle during his first season in the NU strength program.

2011 (REDSHIRT)

Sterup redshirted in his first year in the program and worked on the scout team.

BEFORE NEBRASKA (HASTINGS ST. CECILIA HS)

Sterup was 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. As a senior, Sterup led an offensive line that paved the way for more 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 it moved classes in 2010.

Sterup was regarded as one of the top 30 offensive tackle prospects in the country by Rivals.com, which also listed him as the top player in Nebraska. At 6-8, Sterup was among the tallest Husker recruits ever, with 6-8 offensive tackle Tom Punt (1988-90) the tallest known football letterwinner in school history.

Sterup also starred in basketball where he was among the team leaders in scoring and rebounding and helped the Bluehawks to a 19-6 record. 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.

PERSONAL

Zach was born on May 14, 1992, and is the son of Doug Sterup and Mary Sterup-Walsh. He has not declared a major, but was named to the Nebraska Scholar-Athlete Honor Roll in the spring semester.

» Second-Team Academic All-Big 12 (2009)

» Big 12 Commissioner's Spring Academic Honor Roll (2009)

2012 OUTLOOK

Senior Graham Stoddard has contributed for Nebraska each of the past three seasons, serving as a special teams standout and providing depth at linebacker. The Lincoln native is likely to continue his special teams role in 2012, but he made the switch to fullback this spring and hopes to battle for playing time at a spot where NU must replace three-year starter Tyler Legate.

The 6-2, 230-pound Stoddard was Nebraska's leading special teams tackler in 2011, helping Nebraska rank among the Big Ten's best special teams units. The Lincoln Southwest grad has played in every game over the past three seasons and made 33 of his 35 career tackles on special teams.

A finance major, Stoddard is on track to earn his undergraduate degree in December of 2012.

2011 (JUNIOR)

Stoddard played in all 13 games and finished with 13 tackles, including a team-high 12 special teams stops. His play helped Nebraska rank second in the Big Ten in kickoff coverage and net punting. Stoddard had a season-high three tackles against Fresno State and registered two each against Washington, Michigan State and Penn State.

2010 (SOPHOMORE)

Stoddard played in all 14 games in 2010, and his 12 tackles all came on special teams. He had eight stops on kickoff coverage and four on punt returns. Stoddard had a season-high three tackles in the season opener against Western Kentucky.

2009 (REDSHIRT FRESHMAN)

Stoddard made 10 tackles, including nine on special teams in 2009. He had a season-high three tackles against Florida Atlantic.

2008 (REDSHIRT)

Stoddard redshirted in his first season at Nebraska in 2008.

BEFORE NEBRASKA (SOUTHWEST HS)

Stoddard earned 2006 all-conference honors and was a two-time honorable-mention all-city pick by the Lincoln Journal Star. He was a member of the 2005 Silverhawk team that was the state runner-up in Class A under Coach Mark King. As a junior, Stoddard made 69 tackles, five sacks and two interceptions from his defensive end position, helping Southwest to a 10-1 record. Stoddard also participated in track and field, and finished on the seventh-place 400-meter relay team at the state track meet. He was also nominated for the 2007 Lead America Youth Leadership Conference and was a 2006 Scholar-Athlete Award winner.

PERSONAL

Graham was born on July 31, 1990, and is the son of Larry and Karen Stoddard. He is a finance major and has volunteered his time as a School is Cool Week speaker and part of Nebraska's local hospital visits. Stoddard was named to the Big 12 Commissioner's Spring Academic Honor Roll in 2009 and was a second-team academic all-conference pick in 2009.

STODDARD'S CAREER STATISTICS

Year	G/S	Tackles				Sacks	Fum.			QB	
		UT	AT	TT	TFL		C-R	BK	PBU	INT	Hrv.
2008											
2009	14/0	7	3	10	0-0	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	0
2011	13/0	4	9	13	0-0	0.0-0	0-0	0	1	0	0
Totals	41/0	15	20	35	0-0	0.0-0	0-0	0	1	0	0

SINGLE-GAME HIGHS

» Tackles—3 three times (most recently vs. Fresno State, 2011)

» Nebraska Scholar-Athlete Honor Roll (Spring, 2012)

2012 OUTLOOK

Redshirt freshman David Sutton enters fall practice with hopes of earning playing time at tight end, one of Nebraska's deepest and most experienced positions entering the 2012 season. The 6-3, 240-pound Sutton has made impressive strides in the Nebraska strength and conditioning program since his arrival on campus a year ago, adding necessary strength and speed to become a factor at the tight end spot.

2011 (REDSHIRT)

Sutton redshirted and worked on the Nebraska scout team.

BEFORE NEBRASKA (LINCOLN SOUTHEAST HS)

Sutton was one of four Nebraskans in the Huskers' freshman class. He starred on both sides of the ball for Lincoln Southeast High School, helping the Knights to a 10-2 record and a trip to the Class A state semifinals in 2010. From his defensive end spot, Sutton recorded 105 tackles as a senior, including 12 sacks. On offense, he caught 16 passes for 311 yards and four touchdowns as a tight end.

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 accolades from the Lincoln Journal Star, helping the Knights to the state quarterfinals. Sutton also visited Ohio and had an offer from South Dakota State.

PERSONAL

David is the son of Mark and Jayne Sutton, and he was born on Jan. 13, 1993. He has not declared a major, but was named to the Nebraska Scholar-Athlete Honor Roll in the spring of 2012. Sutton has volunteered his time at the Belmont Rec Center, with School is Cool Week, Husker Heroes and the Husker Hotline.

» Big 12 Commissioner's Fall Academic Honor Roll (2010)
» Big 12 Commissioner's Spring Academic Honor Roll (2011)

2012 OUTLOOK

Sophomore running back Zach Taylor will look to add depth in the Husker backfield in 2012. The 6-0, 205-pound Taylor has been impressive in his time on the practice field, both in spring ball in 2011, as well as during fall practice a year ago. The Lincoln native missed spring ball because of injury, but should be back to full strength by the start of fall practice.

2011 (REDSHIRT FRESHMAN)

Taylor added depth in the backfield, but did not appear in a game.

2010 (REDSHIRT)

Taylor redshirted in his first season in the program after walking on.

BEFORE NEBRASKA (LINCOLN SOUTHEAST HS)

A second-team Super-State pick at running back by the Lincoln Journal Star, Taylor rushed for 1,205 yards and 12 scores as a senior helping the Knights reach the quarterfinals of the Class A state playoffs. Taylor was also a standout on defense where he was a first-team Class A pick by the Omaha World-Herald as a defensive back. Taylor also returned kickoffs for Southeast and averaged 38 yards per return, including one for a 95-yard score.

PERSONAL

Zach is the son of Monte and Shelley Taylor, and he was born on May 9, 1992. Taylor is majoring in business administration. Taylor was twice named to the Big 12 Commissioner's Academic Honor Roll. He has volunteered his time with Husker Heroes, as well as school and hospital outreach visits.

2012 OUTLOOK

Senior Brandon Thompson has battled injuries throughout his Nebraska career to make contributions as a reserve offensive lineman and as a regular on special teams contributor. Thompson was again limited during spring practice because of injury, but he remains hopeful of competing for playing time at offensive guard in 2012, a position where NU returns starters Seung Hoon Choi and Spencer Long. The 6-6, 300-pound Thompson has seen his most extensive action on Nebraska's PAT and field goal units.

Thompson earned his undergraduate degree in business administration in May of 2012, and he is one of eight Huskers who will play the 2012 season as a graduate student.

2011 (JUNIOR)

Thompson played in eight games as a reserve guard, but did miss four games late in the season because of injury. Thompson backed up Long, Choi and Andrew Rodriguez at guard. Thompson also served on Nebraska's PAT and field-goal units as a blocker, helping Brett Maher to an All-Big Ten season in 2011.

2010 (SOPHOMORE)

Thompson played in nine games, seeing action as a reserve guard and on the Huskers' kicking unit.

2009 (REDSHIRT FRESHMAN)

Thompson appeared in three games as a backup guard as a redshirt freshman.

2008 (REDSHIRT)

Thompson redshirted in his first season in 2008.

BEFORE NEBRASKA (THE WOODLANDS HS)

Thompson was one of nine Texans in the 2008 class, the largest group of players from that state to sign with Nebraska in a single season at that time. He was the leader of the Highlanders' offense in 2007, providing protection for a quarterback who threw for nearly 1,600 yards and paving the way for three running backs to each top 300 yards on the ground. Despite battling injuries during his senior season, Thompson's play earned him first-team all-district honors in the 5A ranks.

Thompson also earned all-district honors as a junior, when he helped Coach Mark Schmid's squad to a 6-5 record. Thompson was ranked among the top 80 players in the Southwest region according to SuperPrep Magazine.

In addition to his talents on the football field, Thompson excelled for the Highlander track team, throwing the shot put and discus. Thompson chose Nebraska over Purdue, Oklahoma State, Texas A&M, Texas Tech and Colorado.

PERSONAL

Brandon is the son of Jeff Thompson and Belinda Proctor and his stepfather is Leonard Proctor. Brandon was born on June 10, 1990. He earned his degree in business administration in May of 2012.

THOMPSON'S CAREER STATISTICS

» Games Played—20 (3 in 2009, 9 in 2010, 8 in 2011)

» Nebraska Scholar-Athlete Honor Roll (Fall, 2011)
» Big 12 Commissioner's Spring Academic Honor Roll (2011)

2012 OUTLOOK

Sophomore Jamal Turner showed a glimpse of his play-making potential for the Husker offense in 2011. The 6-1, 185-pound Turner was one of six receivers who saw extensive playing time last fall, and four of those players return in 2012 to make the group a strength for the Huskers. He had a solid spring where he greatly improved his consistency and overall knowledge of the offense.

One of six true freshmen to see action last fall, Turner also showed the ability to make an impact in the return game and could be counted on in that area in 2012. Turner joined the Nebraska program in January of 2011 as a highly recruited quarterback, but made the switch to receiver after three practices in spring football.

2011 (FRESHMAN)

Turner played in 12 games and was fifth on the team with 15 receptions for 243 yards. Turner's average of 16.2 yards per reception was second only to Tyler Reed. Turner had at least one reception in each of the first five games. He caught three passes for 63 yards, including a season-long 43-yard catch against Fresno State.

Turner had a season-high five receptions for 84 yards at Wisconsin, including two catches of at least 25 yards. Turner had two receptions each against Washington, Wyoming and Minnesota. He also added one kickoff return for 17 yards against Washington.

BEFORE NEBRASKA (SAM HOUSTON HS)

Turner had a prolific high school career at Sam Houston High School in Arlington, Texas. He 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.

As a senior, Turner rushed for 1,888 yards on 267 carries and 35 rushing touchdowns. He completed better than 60 percent of his passes for 1,551 yards and eight touchdowns. Turner earned first-team All-DFW area selection by the Dallas Morning News as a utility player, and he was also an honorable-mention Class 5A all-state pick. Turner produced similar statistics as a junior with 1,809 yards and 19 touchdowns rushing, 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, and he showed his all-around ability by lining up at receiver in the game. ESPN ranked Turner among the top 50 overall prospects in the country and as the No. 6 "athlete" in the nation. Rivals.com ranked Turner among the top 140 players in the nation and the top 20 prospects in Texas. Turner only visited Nebraska, but had numerous offers, including Missouri, Oklahoma, TCU, Texas A&M and USC.

PERSONAL

Turner is the son of the late Rusty Turner and Jeffery Turner and was born on Feb. 1, 1993. He is a criminology and criminal justice major and was named to the Big 12 Commissioner's Spring Academic Honor Roll in 2011 and the Nebraska Scholar-Athlete Honor Roll in the fall of 2011. Turner is a regular in NU's community outreach efforts, volunteering his time at Madonna Rehabilitation Center, local hospital visits and Husker Hotline.

TURNER'S CAREER STATISTICS

Year	G/S	No.	Yds.	Y/R	Y/G	Long	TDs
2011	12/0	15	243	16.2	20.2	43 vs. Fresno State	0

Rushing: 2-(-3), long-4 vs. Chattanooga
Kickoff Returns: 1-17-0 vs. Washington

SINGLE-GAME HIGHS

» Receptions—5 at Wisconsin
» Yards—84 at Wisconsin

» Nebraska Scholar-Athlete Honor Roll (Spring, 2012)

2012 OUTLOOK

Sophomore Jeff Uher heads into fall practice looking to provide depth at defensive tackle, where Nebraska returns three players with significant game experience. The 6-1, 280-pound Uher has spent his first two seasons in the program as a reserve on the defensive line. Uher joined the program as a walk-on from Nebraska Class A powerhouse Omaha Creighton Prep.

2011 (REDSHIRT FRESHMAN)

Uher added depth on the defensive line, but did not appear in a game.

2010 (REDSHIRT)

Uher redshirted in his first season in the program.

BEFORE NEBRASKA (CREIGHTON PREP HS)

Uher was a three-year starter for Coach Tom Jaworski at Creighton Prep. Uher was a second-team all-state performer on the defensive line according to the Omaha World-Herald and Lincoln Journal Star in 2009. At his defensive tackle spot, Uher produced five sacks to help Creighton Prep to a 7-3 record.

Uher also starred in wrestling for the Junior Jays, where he finished as a runner-up in the 285-pound weight division in Class A as a senior.

PERSONAL

Uher was born on May 4, 1991, and he is the son of Dale and Karen Uher. Uher is an elementary education major and was named to the Nebraska Scholar-Athlete Honor Roll this spring. He has volunteered his time with the Husker Heroes program, Husker Hotline, and with local school and hospital outreach activities.

» Brook Berringer Citizenship Team (2011, 2012)
» Nebraska Student-Athlete HERO Leadership Award (2011)

2012 OUTLOOK

Sophomore defensive end Donovan Vestal will look to earn playing time this season after using his first two years adding muscle in the Husker strength program. The 6-5, 260-pound Vestal will compete for action at a spot where Nebraska returns four players with experience.

2011 (REDSHIRT FRESHMAN)

Vestal added depth at defensive end, but did not play in a game. He did make the travel roster for the trip to Penn State.

2010 (REDSHIRT)

Vestal redshirted and worked on the scout team in his first season. Vestal missed part of the season with a shoulder injury.

BEFORE NEBRASKA (BOWIE HS)

Vestal was a standout at Bowie High School in Arlington, Texas, where he played for Coach Kenny Perry. Vestal registered 55 tackles, 7.5 sacks and an interception as a senior. His play helped Bowie to an 11-3 record and a trip to the Class 5A state playoffs, while Vestal earned honorable-mention all-district accolades.

Vestal played both defensive end and defensive tackle during his prep career and his play as a junior helped Bowie to an 11-2 record. Vestal was regarded as one of the top 30 defensive ends in the country by Rivals.com, which also listed him among the top 100 overall prospects in the Lone Star State. The Dallas Morning News ranked him among the top 50 players in the Dallas-Fort Worth area. Vestal was also a standout for Bowie's basketball team. Vestal did not take any other visits, but had numerous offers, including Kansas, Kansas State, Missouri, Oklahoma State and Baylor.

PERSONAL

Donovan is the son of Donald and Sonja Vestal, and was born on Aug. 22, 1991. He is a business administration major. Vestal is one of Nebraska's community outreach leaders and was named to the Brook Berringer Citizenship Team in 2011 and 2012. Vestal has volunteered his time with Special Olympics, DARE, Husker Heroes, Cub Scouts, National Student-Athlete Day, as a Husker Connect mentor, the Foster Care Festival, YWCA and school and hospital visits.

» Scout Team Defensive MVP (2010)

2012 OUTLOOK

Sophomore Yusef Wade has made his mark on the Nebraska program as a hard-nosed practice player. This fall the Lincoln native will look to battle for playing time in the Husker secondary, while also hoping to make his mark on the Huskers' special teams units. The 5-10, 185-pound Wade was a talented two-way player in high school and has spent time as a Husker on both offense and defense.

2011 (REDSHIRT FRESHMAN)

Wade worked at I-back in the spring, before moving back to defense and adding depth in the secondary.

2010 (REDSHIRT)

Wade redshirted and worked as a defensive back. He was named Defensive Scout Team MVP.

BEFORE NEBRASKA (NORTH STAR HS)

Wade starred at Lincoln North Star his senior season, before choosing to walk on at Nebraska. He turned down a scholarship offer from North Dakota to play for the Huskers. Wade rushed for 1,580 yards and 13 touchdowns in 2009 to help his team finish with a 7-3 record. On defense, Wade was a ballhawk for the Gators, as he finished with 59 total tackles, three forced fumbles and one interception.

Wade was a first-team Class A all-state selection by the Omaha World-Herald and a second-team Super-State selection by the Lincoln Journal star at defensive back.

PERSONAL

Wade is the son of Tommy and Rosalinda Wade, and he was born on Jan. 6, 1992. Wade is a psychology major. He has participated in outreach activities at local schools and hospitals, as well as the Husker Heroes program.

» Big 12 Commissioner's Fall Academic Honor Roll (2009)
» Nebraska Defensive Scout Team co-MVP (2008)

2012 OUTLOOK

Senior Alonzo Whaley emerged at the end of the 2011 season as a regular contributor at linebacker, and his role is expected to increase in 2012. Whaley and fellow seniors Will Compton and Sean Fisher headline the returnees at linebacker, and all three are expected to be defensive leaders on and off the field. After a solid spring, Whaley will head into fall practice with the goal of earning the starting job at Will linebacker.

The 6-1, 230-pound Whaley made his biggest mark for the majority of the 2011 season on special teams, before seeing significant action at linebacker in the final three games. Whaley is a criminal justice major, and he is on track to earn his degree in December of 2012.

2011 (JUNIOR)

Whaley played in all 13 games and made his second career start against Iowa. He finished with 11 tackles, including six solo stops, with three of his stops coming on coverage units. Whaley had single tackles in five of the first 10 games, then made three stops at Michigan, including two tackles for loss totaling four yards. He added two tackles against the Hawkeyes and had one stop against South Carolina.

2010 (SOPHOMORE)

Whaley played in nine games with a start in the season opener against Western Kentucky. He had nine tackles, including a career-high five tackles against the Hilltoppers. He added a tackle for loss against South Dakota State.

2009 (REDSHIRT FRESHMAN)

Whaley was a reserve in 2009, but did not see game action.

2008 (REDSHIRT)

Whaley redshirted in 2008, and was named co-defensive Scout Team MVP.

BEFORE NEBRASKA (MADISONVILLE HS)

Whaley was one of nine Texas natives in the 2008 Husker class and was a standout at Madisonville High School. He showcased his ability to find the football as a senior with

162 tackles during the 2007 season, helping Madisonville and Coach Greg Morgan to a 9-2 record. In addition to his huge tackle numbers, Whaley also forced eight fumbles, recovered five and scored on an interception return.

Whaley's play earned him Defensive MVP honors in his district, along with first-team Class 3A all-state honors from the Texas Sportswriters Association. Whaley also earned first-team all-state honors in 2006, helping his team to a 7-4 record, while making 172 tackles. Whaley was ranked among the top 100 players in the state of Texas by Rivals.com. Whaley visited Oklahoma State and Louisiana Tech and drew strong recruiting interest from Baylor, Missouri, Texas A&M and Arizona State.

PERSONAL

Alonzo is the son of Annie Whaley, and was born on Jan. 4, 1990. He is a criminology and criminal justice major, and was named to the 2009 Big 12 Commissioner's Spring Academic Honor Roll. Whaley has volunteered his time at the Village Manor Retirement Center and multiple hospital and elementary school visits.

WHALEY'S CAREER STATISTICS

Year	G/S	Tackles				Fum.	Sacks	C-R	BK	PBU	INT	QB Hry.
		UT	AT	TT	TFL							
2008												
2009												
2010	9/1	6	3	9	1-1	0-0	0-0	0	0	0	0	0
2011	13/1	6	5	11	2-4	0-0	0-0	0	0	0	0	0
Totals	22/2	12	8	20	3-5	0-0	0-0	0	0	0	0	0

SINGLE-GAME HIGHS

- » **Tackles**—5 vs. Western Kentucky (2010)
- » **Solo Tackles**—4 vs. Western Kentucky (2010)
- » **Tackles for Loss**—2-4 at Michigan (2011)

AUSTIN WILLIAMS
LINEBACKER | 6-0 | 200 | SOPHOMORE
OMAHA, NEB. • BURKE

» Big 12 Commissioner's Spring Academic Honor Roll (2011)

2012 OUTLOOK

Sophomore Austin Williams spent his first two years in the program adding depth in the Husker secondary, however the 6-0, 200-pounder made the move to linebacker for spring practice. Williams worked at the Buck linebacker spot during spring ball, where Nebraska returns fifth-year senior Sean Fisher. An Omaha native Williams joined the Nebraska program as a walk-on in 2010.

2011 (REDSHIRT FRESHMAN)

Williams added depth in the secondary, but did not appear in a game.

2010 (REDSHIRT)

Williams redshirted and worked on the scout team defensive unit.

BEFORE NEBRASKA (BURKE HS)

Williams was an honorable-mention Class A all-state selection by both the Omaha World-Herald and Lincoln Journal Star. As a senior, he made 102 total tackles, 22 tackles for loss, nine sacks, two forced fumbles and six pass breakups from his linebacker spot. On offense, Williams rushed 48 times for 450 yards and seven touchdowns and also caught seven passes for 60 yards and three scores.

Williams chose to walk on to NU over several Division II scholarship offers and invitations to walk on from Iowa State and Kansas State.

PERSONAL

Austin is the son of Rodney and Marg Williams, and he was born on Oct. 2, 1991. He is a finance major and was selected to the 2011 Big 12 Commissioner's Spring Academic Honor Roll. Williams has volunteered at People's City Mission, Husker Hotline, Husker Heroes, and at local hospital visits.

KEVIN WILLIAMS
DEFENSIVE TACKLE | 6-2 | 265 | REDSHIRT FRESHMAN
HOLLAND, OHIO • SPRINGFIELD

» Nebraska Scholar-Athlete Honor Roll (Fall, 2011)

2012 OUTLOOK

Redshirt freshman Kevin Williams is in a position to contend for playing time at defensive tackle in 2012. The 6-2, 265-pound Williams joined the Nebraska program a semester early in January of 2011, and showed his ability to be a play-maker during spring practice. However, Williams' chances of seeing action as a true freshman were ended by a knee injury, but he should be at full speed for fall practice and will look to make an impact in 2012.

2011 (REDSHIRT)

Williams redshirted and recuperated from a knee injury.

BEFORE NEBRASKA (SPRINGFIELD HS)

Williams was a standout at Springfield High School in Holland, Ohio, for Coach Vince Marrow, now a Husker graduate assistant. Williams racked up more than 260 total tackles and 25 sacks in his final 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.

Williams earned honorable-mention Division II all-state recognition as a junior when he recorded better than 150 tackles, including 15 sacks and 15 other tackles for loss. Williams was regarded as one of the top 20 defensive tackles in the nation by ESPN, and among the top 40 interior defensive linemen by both Rivals.com, which also ranked him among the top 20 players in Ohio. 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.

PERSONAL

Kevin is the son of Lisa and Mark Deel, and he was born on May 8, 1993. Williams has not declared a major, but he was named to the NU Scholar-Athlete Honor Roll in the fall of 2011. He has volunteered his time at local school and hospital visits.

TYLER WULLENWABER
WIDE RECEIVER | 6-1 | 195 | SOPHOMORE
UTICA, NEB. • CENTENNIAL

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

2012 OUTLOOK

Sophomore Tyler Wullenwaber (pronounced wool-en-wobber) is regarded as one of the top athletes on the Husker roster, and his great speed could allow him to make an impact in the receiving corps or as a return man. The 6-1, 195-pound Wullenwaber has provided depth at receiver early in his career, and he will be looking to break into a rotation that includes four receivers with extensive playing experience.

2011 (REDSHIRT FRESHMAN)

Wullenwaber added depth in the receiving corps, but did not appear in a game.

2010 (REDSHIRT)

Wullenwaber redshirted and worked with the scout team offense.

BEFORE NEBRASKA (CENTENNIAL HS)

Wullenwaber had a standout high school athletic career at Centennial High School. In football, he set school records for career receiving yards (1,994), season receiving yards (954), career receptions (101), career touchdowns (26) and touchdowns in a season (13). As a senior, Wullenwaber had his best season with 41 receptions for 954 yards and 13 scores. He was a first-team Class C-1 all-state selection by the Lincoln Journal Star and the Omaha World-Herald.

Wullenwaber also starred in track and field. He won Class B long jump crowns in 2008, 2009 and 2010, and won the high jump as a senior and the 200 meters as a junior. He also finished third in the 200 meters and fourth in the 100 meters as a senior. Wullenwaber chose to walk on at NU after being recruited by several Division II schools, including Northwest Missouri State, Nebraska-Omaha and Wayne State.

PERSONAL

Tyler is the son of Donald and Karla Wullenwaber, and he was born on Nov. 25, 1991. He is majoring in business administration, and was named to the Big 12 Commissioner's Fall Academic Honor Roll. Wullenwaber has volunteered his time with Husker Heroes and local hospital visits.

» Nebraska Scholar-Athlete Honor Roll (Fall, 2011; Spring, 2012)

2012 OUTLOOK

Redshirt freshman Richard Wynne Jr. joined the Nebraska program as a walk-on running back in 2011, but made the switch to receiver this spring. The 5-9, 180-pound Wynne will look to make a push for playing time at a receiver position where Nebraska returns four players with extensive playing experience. Wynne joined the NU program from Nebraska high school powerhouse Omaha Creighton Prep.

2011 (REDSHIRT)

Wynne redshirted in his first year and worked on the scout team offense.

BEFORE NEBRASKA (CREIGHTON PREP HS)

Wynne had an outstanding career at Omaha Creighton Prep High School, racking up better than 1,600 rushing yards in 11 games for Coach Tom Jaworski. Wynne led 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 and Northwest Missouri State.

PERSONAL

Richard is the son of Monica and Richard Wynne Sr. He was born on Oct. 18, 1992. Wynne has not declared a major, but has been named to the Nebraska Scholar-Athlete Honor Roll each of his first two semesters. Wynne volunteered his time through the Husker Heroes program.

- » Academic All-Big Ten (2011)
- » Nebraska Scholar-Athlete Honor Roll (Fall, 2011; Spring, 2012)
- » Big 12 Commissioner's Fall Academic Honor Roll (2009, 2010)
- » Big 12 Commissioner's Spring Academic Honor Roll (2010, 2011)
- » Brook Berringer Citizenship Team (2011, 2012)

2012 OUTLOOK

Junior fullback C.J. Zimmerer has been a regular contributor on special teams the past two seasons, but the Omaha native will look to expand his role in 2012. The 6-0, 230-pound Zimmerer heads into fall camp as one of the top candidates to take over the starting fullback spot, which was occupied by Tyler Legate the past three seasons.

Zimmerer has been a standout in the classroom throughout his time at Nebraska, and could be a candidate for academic honors over the next two seasons. A criminology and criminal justice major, Zimmerer was one of 27 Huskers named to the academic All-Big Ten team last year. He carries a 3.807 cumulative grade-point average and earned a perfect 4.0 GPA in the spring semester. Zimmerer is slated to graduate in December, completing his undergraduate work in just 3 1/2 years.

2011 (SOPHOMORE)

Zimmerer saw limited action in the backfield, but was a regular on NU's kickoff return team and as a blocker on the PAT and field goal unit. He played in 11 games overall.

2010 (REDSHIRT FRESHMAN)

Zimmerer was a backup at fullback in 2010, and he appeared in victories over Western Kentucky, Kansas State and Colorado.

2009 (REDSHIRT)

Zimmerer redshirted in 2009 and worked on the scout team.

BEFORE NEBRASKA (OMAHA GROSS HS)

Zimmerer was a two-way standout for Coach Tim Johnk at Omaha Gross High School each of his final three seasons. Zimmerer posted impressive numbers on both sides of the ball as a senior in 2008. As a running back, he posted 1,325 yards and 17 touchdowns, while averaging better than 10 yards per carry. Defensively, Zimmerer was a force at linebacker, where he made 90 tackles, including nine tackles for loss, and added a pair of interceptions.

His performance as a senior helped Gross to a 9-2 record and a trip to the second round of the Class B state playoffs. Zimmerer was named to the Lincoln Journal Star Super-

State first team as a fullback, while the Omaha World-Herald made him a first-team All-Nebraska pick at linebacker. He was also the honorary captain of the World-Herald's Class B all-state defense.

During his junior season, he ran for 701 yards and 11 touchdowns on just 88 carries, while making 123 tackles, including five sacks on defense. His play as a junior earned him first-team Class B all-state honors from both the state's largest papers. He also started on the Cougar defense during his sophomore season.

Zimmerer also played basketball at Gross prior to his senior season and competed for the Cougars' track team. He was one of the first players to join the 2009 recruiting class, committing to the Huskers in May 2008.

PERSONAL

The son of Tim and Jackie Zimmerer, C.J. was born on May 23, 1991. Zimmerer is majoring in criminology and criminal justice. He was named to the Big 12 Commissioner's Honor Roll each of his first four semesters at Nebraska, and to the Nebraska Scholar-Athlete Honor roll each of the past two semesters. Zimmerer is also very active in community outreach work, and has been named to the Brook Berringer Citizenship Team in both 2011 and 2012. He has volunteered his time with team hospital and school visits, Madonna Rehabilitation Center, Cub Scouts, School is Cool Week, Husker Hotline, Husker Connect and the YWCA.

ZIMMERER'S CAREER STATISTICS

» Games Played—14 (3 in 2010; 11 in 2011)

2012 OUTLOOK

Place-kicker Michael Ziola joined the Husker football program this spring, and comes to Nebraska with previous collegiate experience. Ziola played at Chadron State in 2009 and 2010, before sitting out the 2011 season due to NCAA transfer rules. Ziola will add depth behind senior Brett Maher, an All-America candidate at both place-kicker and punter.

BEFORE NEBRASKA (CHADRON STATE/COLUMBUS HS)

Ziola was a member of the football team at Chadron State in both 2009 and 2010. After redshirting in 2009, Ziola took over for former All-American Travis Atter and helped the Eagles to an 8-3 record. Ziola connected on 18-of-22 field goals and all 39 of his PAT attempts in 2010.

Ziola played quarterback for Columbus High School, along with handling the kicking duties. As a senior in 2008, he threw for 1,680 yards and 10 touchdowns. As a junior in 2007, Ziola's 13 field goals set the state record.

PERSONAL

Ziola is the son of Ron and Peg Ziola. He was born on Aug. 30, 1990. He is majoring in nutrition exercise and health science.

HUSKERS

There is no place like Nebraska
Dear old Nebraska U.
Where the girls are the fairest,
The boys are the squarest,
Of any old school that I knew.

There is no place like Nebraska,
Where they're all true blue.
We'll all stick together,
In all kinds of weather,
For Dear old Nebraska U!

FOOTBALL 2012

N
HUSKERS
FOOTBALL 2012

*The official 2012
"Nebraska Football Traditions Tee"
now available!*

N **HUSKERS**
Authentic
TEAM STORE
HUSKERS.COM

Make it official.

***Purchase your official team apparel at the store owned
and operated by the Nebraska Athletic Department.***

625 Stadium Drive • Directly west of Memorial Stadium • HUSKERS.COM • 402.472.3633

2012 NEBRASKA FOOTBALL NEWCOMERS

Name	Pos.	Ht.	Wt.	Hometown	High School/Previous College
Jared Afalava	LB	6-3	215	South Jordan, Utah	Bingham HS
LeRoy Alexander	DB	6-0	185	Toledo, Ohio	Whitmer HS
Zaire Anderson**	LB	5-11	220	Philadelphia, Pa.	Frankford HS/Riverside CC
Tommy Armstrong Jr.	QB	6-1	215	Cibola, Texas	Steele HS
Thomas Brown	LB	6-2	210	Gardena, Calif.	Junipero Serra HS
Sam Cotton	TE	6-4	230	Lincoln, Neb.	Southeast HS
Imani Cross	IB	6-1	225	Gainesville, Ga.	North Hall HS
Aaron Curry	DT	6-1	280	Keller, Texas	Fossil Ridge HS
Charles Jackson	CB	5-11	175	Spring, Texas	Klein Collins HS
Greg McMullen	DE	6-3	280	Akron, Ohio	Hoban HS
Alonzo Moore	DB	6-2	170	Winnfield, La.	Winnfield Senior HS
Avery Moss	DE	6-2	260	Tempe, Ariz.	Corona Del Sol HS
Michael Rose	LB	5-11	230	Kansas City, Mo.	Rockhurst HS
Mohammed Seisay*	DB	6-2	200	Springfield, Va.	West Springfield HS/Eastern Arizona JC
Paul Thurston	OL	6-5	275	Arvada, Colo.	Arvada West HS
Vincent Valentine	DT	6-3	320	Edwardsville, Ill.	Edwardsville HS
Jordan Westerkamp	WR	6-0	200	Lombard, Ill.	Montini Catholic HS
Corey Whitaker	OL	6-4	280	Murrieta, Calif.	Vista Murrieta HS

*-enrolled at Nebraska in January, full bios for Seisay is found in returnee bios; **-Transfer student-athlete

WALK-ON STUDENT-ATHLETES

The following student-athletes have accepted admission to the University of Nebraska and plan to join the Husker football program as walk-ons this season.

Name	Pos.	Ht.	Wt.	Hometown	High School
Jared Blum	TE	6-4	230	Gretna, Neb.	Gretna HS
Cole Chvatal	WR	5-11	175	Wahoo, Neb.	Bishop Neumann HS
Colin Clare	PK	5-11	170	Lincoln, Neb.	Southeast HS
Carson Collins	FB	5-8	220	Omaha, Neb.	Burke HS
Ross Dzuris	DE	6-3	235	Plattsmouth, Neb.	Plattsmouth HS
Sam Foltz	WR	6-1	185	Grand Island, Neb.	Grand Island HS
Trey Foster	TE	6-0	235	Lincoln, Neb.	Southeast HS
King Frazier	IB	6-0	205	Lee's Summit, Mo.	Lee's Summit HS
Ryker Fyfe	QB	6-2	180	Grand Island, Neb.	Grand Island HS
Aaron Gabriel	LB	6-0	210	Marion, Ohio	Harding HS
Taylor Hoffman	LB	6-0	200	Oakland, Neb.	Oakland-Craig HS
Lane Hovey	WR	6-4	190	Adel, Iowa	Adel-Desoto-Minburn
Andy Janovich	FB	6-1	215	Gretna, Neb.	Gretna HS
Garret Johns	OL	6-0	275	Aurora, Neb.	Aurora HS
Spencer Lindsay	PK	5-9	190	Kearney, Neb.	Kearney HS
Mitch McCann	LB	6-0	220	Omaha, Neb.	Burke HS
Graham Nabity	IB	6-0	200	Omaha, Neb.	Elkhorn HS
Jordan Nelson	IB	5-7	170	Omaha, Neb.	Burke HS
Robby Painter	OL	6-4	250	Centennial, Colo.	Grandview HS
Brandon Reilly	WR	6-1	180	Lincoln, Neb.	Southwest HS
Brad Simpson	LB	6-0	195	Omaha, Neb.	Ralston HS
Dylan Utter	OL	6-1	300	Papillion, Neb.	Papillion-LaVista HS

JARED AFALAVA

LINEBACKER 6-3 215 FRESHMAN

SOUTH JORDAN, UTAH • BINGHAM

#33

Jared Afalava is one of four players in the 2012 class expected to begin their careers at linebacker. The 6-3, 215-pound Afalava was a standout on the Bingham High defense the past three seasons, helping the school to a pair of state championships in Utah Class 5A. Afalava recorded more than 180 career tackles, including 87 tackles in his senior season in 2011. He also had two sacks, three interceptions, two fumbles caused and a fumble recovery for Coach Dave Peck's team. Overall, Afalava had five games with 10 or more tackles in 2011, helping Bingham to a 9-3 record and trip to the second round of the Class 5A playoffs. Afalava was a first-team Class 5A all-state pick by both the Salt Lake City Tribune and the Deseret News. Afalava played in the Semper Fi Marines All-America Bowl following his senior season. He was also a standout during his junior year, totaling 87 tackles and five interceptions to help Bingham to a 13-0 record and its second straight state championship. As a junior, Afalava was a first-team all-state pick by the Deseret News and a second-teamer according to the Salt Lake City Tribune. He also played a key role in a state title as a sophomore, compiling more than 20 tackles. Afalava was ranked among the nation's top 50 linebackers by Rivals.com, 247 Sports and Scout.com. He was regarded as one of the top five prospects in Utah by both Rivals.com and 247 Sports, and 247 ranked him among the nation's top 250 overall prospects. Afalava chose Nebraska after also visiting Washington. He also had offers from Oregon, UCLA, Utah, Colorado, Oregon State and BYU, among others. Afalava is the son of Kesi and Kay Afalava, and he was born on Oct. 30, 1993.

LEROY ALEXANDER

DEFENSIVE BACK 6-0 185 FRESHMAN

TOLEDO, OHIO • WHITMER

#18

Versatile athlete LeRoy Alexander joined the 2012 class in late January and has the ability to play either side of the ball. The 6-0, 185-pound Alexander starred as a senior at Whitmer High School in Toledo, Ohio, helping Coach Joe Palka's team to a 13-1 record. Whitmer advanced to the Division I (largest class) state semifinals before losing to eventual state champion Cleveland St. Ignatius. Alexander was a valuable member of the secondary, racking up 43 tackles, seven pass breakups and a pair of interceptions. He was also an explosive threat on offense, with 60 rushes for 665 yards and eight touchdowns. He also had one touchdown reception. Alexander played at Springfield High in Holland, Ohio, as a sophomore and junior before transferring for his senior season. Alexander helped Springfield to a 9-3 record in 2010, when he was a teammate of NU redshirt freshman defensive lineman Kevin Williams. Alexander was coached by current NU graduate assistant Vince Marrow at Springfield in 2009. Alexander also had a scholarship offer from Toledo, and was drawing strong interest from Michigan State before deciding on Nebraska. Alexander was ranked as the No. 60 "athlete" prospect in the country according to Rivals.com. A talented two-sport standout, Alexander was an honorable-mention all-state pick in basketball for Springfield High School in 2011, and he helped Whitmer to a 23-2 record and top-10 ranking in Ohio in 2012. Alexander and fellow Ohio product Greg McMullen (Akron) give Nebraska six signees from Ohio in Bo Pelini's five recruiting classes as head coach, including four in the past two seasons. Alexander was born on Jan. 20, 1994, and he is the son of LeRoy and Theresa Alexander.

ZAIRE ANDERSON

LINEBACKER | 5-11 | 220 | JUNIOR

PHILADELPHIA, PA. • FRANKFORD HS • RIVERSIDE CC

#8

Zaire Anderson is one of two newcomers in the 2012 class to join the Husker program from the junior college ranks, and the 5-11, 220-pound Anderson is one of four linebackers in the class. Anderson joins the program with two seasons of remaining eligibility after starring at Riverside (Calif.) City College in 2010 and 2011. Anderson helped Coach Tom Craft's team to a 21-1 record over the past two years, including a perfect 11-0 record in 2011. Anderson was a playmaker at linebacker, finishing 2011 with 95 tackles, including 19 tackles for loss, 6.5 sacks, two forced fumbles, two pass breakups and a fumble recovery. In his final game at Riverside, Anderson registered 12 tackles, 4.5 tackles for loss, 3.5 sacks and forced two fumbles in a 31-14 bowl victory over Saddleback Junior College. For his play in 2011, Anderson was named a JC Gridiron All-American and the National Division East Conference Defensive Player of the Year. Anderson quickly became an impact player for Riverside in 2010, finishing the year with 92 tackles, 17 tackles for loss and nine sacks to earn second-team all-conference honors. A native of Philadelphia, Pa., Anderson starred at Frankford High School where he was a first-team All-Philadelphia Public selection in his senior season. He is the first Pennsylvania native to sign with Nebraska since 1999. Anderson was regarded as the top junior college linebacker prospect and No. 13 overall JUCO player by Rivals.com, while JC Gridiron.com named him as one of its "Dirty Dozen" Outside Linebackers. Anderson only visited Nebraska but had numerous scholarship offers, including Texas Tech, Mississippi State and Kentucky. Anderson is the son of Walter Anderson and Kim Hawkins, and he was born on Aug. 18, 1992.

TOMMY ARMSTRONG JR.

QUARTERBACK | 6-1 | 215 | FRESHMAN

CIBOLO, TEXAS • STEELE

#4

Tommy Armstrong Jr. is the only scholarship quarterback in Nebraska's 2012 freshman class and was considered one of the nation's top dual-threat quarterbacks. The 6-1, 215-pound Armstrong led Cibolo Steele High School to the Class 5A state championship game each of his final two seasons. Armstrong led Steele to 15 straight victories in 2011, before a loss in the state championship game. Armstrong produced huge numbers both as a runner and a passer as a senior. He finished with 1,281 rushing yards and 16 touchdowns, while passing for 1,945 yards and 29 touchdowns against just two interceptions, completing nearly 59 percent of his passes. Armstrong showed his all-around ability during Steele's run to the state title game. In the quarterfinals, he threw for 279 yards and three touchdowns, while also rushing for a touchdown. A week later in a semifinal victory, Armstrong had 139 rushing yards and four touchdowns, while passing for another score. In 2011, Armstrong was named to the San Antonio Express News All-Area team as an all-purpose player and he was the District 25-5A Offensive MVP. Armstrong also earned first-team all-district honors as a junior, when he led Cibolo Steele to a 14-2 record and a Class 5A Division II state championship. In 2010, Armstrong ran for more than 500 yards and eight touchdowns, while completing better than 51 percent of his passes for 1,343 yards and 19 touchdowns, with just two interceptions. Armstrong was regarded as the No. 5 quarterback in the country and 18th-best overall prospect in the state of Texas by Scout.com, while Rivals.com ranked him among the top 50 players in Texas and one of the nation's top 10 dual-threat signal callers. Armstrong played in the Offense-Defense Bowl in Arlington, Texas, following his senior season. Armstrong is one of two Texans in the Huskers' 2012 class and gives NU at least one Lone Star State representative in its signing class for the 12th straight year. He only visited Nebraska, but had offers from coast to coast, including Georgia Tech, Oregon, Kansas, Missouri, Mississippi State, Southern Miss, TCU and UCLA. Armstrong Jr. is the son of Tommy Armstrong Sr., and he was born on Nov. 8, 1993.

THOMAS BROWN

LINEBACKER | 6-2 | 210 | FRESHMAN

GARDENA, CALIF. • JUNIPERO SERRA

#28

California prospect Thomas Brown is one of four impressive linebacker prospects in the 2012 freshman class. A native of Gardena, Calif., Brown is also one of two Californians in the Husker class, marking the 14th straight year NU has signed at least one player from the Golden State. Brown was a standout at Junipero Serra High School as a senior with 77 tackles, including 32 solo stops, and he also had 2.5 sacks and a pair of pass deflections. His play helped Coach Scott Altenberg's Serra High team to an 11-2 record and a Central Coast Section Division I title. The section championship was the first for the school since 1990. The 6-2, 210-pound Brown played his junior season at St. Anthony High School and racked

up 96 tackles and five sacks for St. Anthony during the 2010 campaign. Brown was regarded among the top 75 prospects in California by both 247 Sports and Rivals.com. He was also ranked as the 17th-best inside linebacker prospect in the country by 247, while Rivals.com and Scout.com also listed him among the top 50 inside linebacker prospects. Brown visited Arizona State, and also had scholarship offers from Colorado, Utah and SMU among others. Brown is the son of Thomas Brown and Lashanda Parks, and he was born on June 23, 1994.

SAM COTTON

TIGHT END | 6-4 | 230 | FRESHMAN

LINCOLN, NEB. • SOUTHEAST

#84

Lincoln Southeast product Sam Cotton joins the program as the lone tight end in the 2012 signing class. He is also NU's only in-state scholarship freshman in 2012. The 6-4, 230-pound Cotton continues a family tradition with the Huskers. His father, Barney, is Nebraska's offensive line coach and played for the Huskers from 1976 to 1978. Sam's older brothers, Ben and Jake, are both members of the Husker team, and the Cottons are the only group of three brothers on an FBS roster in 2012. Ben is a senior tight end in 2012, while Jake is a sophomore offensive lineman for the Huskers. Sam played a key role in helping Southeast earn a Class A state title in 2011. The Knights finished with a 12-1 record, including a 21-9 victory over Omaha Burke in the state title game, when Cotton caught a 34-yard touchdown pass. As a senior, Cotton had 23 receptions, including seven touchdown grabs. He also played defensive line for Coach Ryan Gottula's team, and made 42 tackles, including 7.5 sacks. Cotton's efforts as a senior earned him first-team All-Nebraska honors from the Omaha World-Herald as a defensive lineman, and he was an honorary captain of that team. The Lincoln Journal Star also named him a co-captain of its Super State team, but listed him as a first-team selection at tight end. Cotton also played a key role on both sides of the football during his junior season, when his play helped Southeast to a 10-2 record and a trip to the Class A semifinals. He was an honorable-mention all-state pick by both major newspapers as a junior. Rivals.com, Scout.com and 247 Sports all ranked Cotton among the top four players in the state of Nebraska, and among the top 50 tight ends in the country. In the spring, Cotton participated in track and field for Southeast, competing in shot put and discus. Cotton committed to Nebraska in June of 2011, and did not take any other visits. Sam Cotton is the son of Barney and Christine Cotton, and he was born on Jan. 27, 1994.

IMANI CROSS

I-BACK | 6-1 | 225 | FRESHMAN

GAINESVILLE, GA. • NORTH HALL

#32

Powerful running back Imani Cross joined the 2012 class in the final week before Signing Day in February. The Gainesville, Ga., native checks in at 6-1 and 225 pounds, giving NU a physical presence in the backfield. Cross was Nebraska's first signee from the state of Georgia since Alfonzo Dennard in 2008. Cross piled up 1,698 rushing yards as a senior at North Hall High School, including 24 rushing touchdowns. He averaged nearly nine yards per carry, and also excelled on defense for Coach Robert Christmas, making 88 tackles from his linebacker position. Cross' play earned him second-team Class AAA all-state honors in Georgia. As a junior, Cross rushed for 600 yards and nine touchdowns, despite being limited to five games because of an injury. As a sophomore, he helped North Hall to a 9-3 record and a playoff berth by rushing for 1,417 yards and 17 touchdowns. In the spring, Cross competed in track and field, earning a seventh-place medal in shot put his senior season. Cross was ranked among the top 35 running backs in the country by Rivals.com, 247 Sports and Scout.com, while both Rivals and 247 ranked him among the top 50 overall prospects in Georgia. Cross also visited Kentucky and East Carolina, and had numerous other offers including Tennessee, South Carolina and Georgia Tech. Cross was born on Sept. 23, 1993, and he is the son of Tim and Sharon Cross. Cross' brother, Izaan, will be a senior defensive end at Georgia Tech in 2012, and has 28 career starts.

AARON CURRY

DEFENSIVE TACKLE | 6-1 | 280 | FRESHMAN

KELLER, TEXAS • FOSSIL RIDGE

#96

Aaron Curry joins the NU program as part of a strong group of defensive linemen in the class. The 6-1, 280-pound Curry is one of four players expected to begin their careers on the defensive front, including two on the interior. Curry is one of two Texans in the Huskers' class, giving NU at least one signee from Texas for the 12th straight year. As a senior, Curry had 59 tackles, three sacks and a forced fumble for Fossil Ridge High. His play helped Coach Tony Baccarini's team to a 6-5 record and a trip to the state playoffs. Curry was an all-district performer at the 5A level as a senior. As a junior, Curry had 68 total tackles, including four sacks. Curry was ranked among the top 50 defensive tackles in the country by Scout.com and Rivals.com. In addition to Nebraska, Curry also visited Iowa, Missouri and Boise State and had dozens of other scholarship offers. He was born on June 12, 1994, and is the son of Aaron Sr. and Peggie Curry. Aaron Curry Sr. played college basketball at Oklahoma.

CHARLES JACKSON

CORNERBACK | 5-11 | 175 | FRESHMAN

SPRING, TEXAS • KLEIN COLLINS

#21

Charles Jackson joined the NU program this summer after originally signing with the Huskers in February of 2011. He sat out the 2011 season. One of the top secondary prospects in the state of Texas in the class of 2011, Jackson was a key performer for Coach Drew Svoboda at Collins High School in Klein, Texas. Jackson's play helped the team to an 11-1 record and district championship in 2010, 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. 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 2011 Husker signees to participate in the U.S. Army All-America game in San Antonio. Jackson was regarded as the second-best cornerback prospect in the country by Scout.com in 2011, while Rivals ranked him among the top 10 corners in the country, the 13th-best overall prospect in Texas and the No. 100 overall player in the nation. He also ranked among SuperPrep's top 30 players in the state of Texas and was 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 Yolanda Jackson. His stepfather is Rick Parker.

GREG McMULLEN

DEFENSIVE END | 6-3 | 280 | FRESHMAN

AKRON, OHIO • HOBAN

#90

Defensive end Greg McMullen was one of the most dominant defenders in Ohio throughout his prep career at Akron's Hoban High School. McMullen and fellow Ohio product LeRoy Alexander (Toledo) give NU six signees from Ohio in Bo Pelini's five recruiting classes, including four in the past two seasons. The 6-3, 280-pound McMullen racked up more than 40 sacks during his career and was a regular in the lineup since his freshman season. McMullen capped his career with 78 tackles, 12.5 sacks and 14 tackles for loss as a senior. His play for Coach Ralph Orsini earned McMullen North Coast Blue Division Player-of-the-Year honors. He was also a first-team Division III All-Ohio selection for the second straight year. McMullen was equally as impressive as a junior, earning All-Ohio honors with 87 tackles, 8.5 sacks and an impressive 31 quarterback pressures. He also lined up at tight end and had four receptions for 70 yards. McMullen earned second-team All-Ohio honors as a sophomore when he racked up 11.5 sacks. McMullen first broke onto the scene at Hoban as a freshman, when he had 12 sacks and earned honorable-mention All-Ohio accolades. McMullen was ranked among the top 200 players overall nationally by both Rivals.com and 247 Sports, and was also among the top 12 overall prospects in Ohio by both services. McMullen was also listed among the top dozen defensive end prospects nationally by both of those services. McMullen appeared in the Semper Fi Marines All-America Bowl following his senior season. McMullen only visited Nebraska, but he was highly recruited including scholarship offers from Ohio State, Notre Dame, Michigan State, Cincinnati and North Carolina State, among others. McMullen is the son of Lashaun Brown, and he was born on Oct. 13, 1993.

ALONZO MOORE

DEFENSIVE BACK | 6-2 | 170 | FRESHMAN

WINNFELD, LA. • WINNFELD SENIOR

#2

Alonzo Moore is an explosive athlete with the ability to contribute at multiple positions, and is expected to begin his career in the secondary. The 6-2, 170-pounder saw action at quarterback, running back and receiver for Winnfield (La.) High School, helping his team to a 14-1 record and a trip to the Class 2A state championship game in 2011. Moore rushed for 1,473 yards and 22 touchdowns on 156 carries, while throwing for another 442 yards and a touchdown. Moore was a first-team all-state pick and was chosen as the Class 2A Offensive Player of the Year. Moore totaled 26 touchdowns as a senior, including three on returns. As a junior, Moore earned all-district honors and honorable-mention all-state accolades, while primarily playing receiver. He caught 49 passes for 1,246 yards and 17 touchdowns for Coach Andy Pyles' team, while also rushing 53 times for 591 yards and nine scores. Moore's play helped Winnfield to an 8-5 record and a trip to the state quarterfinals. Moore spent the majority of his time at quarterback in his first two years on varsity. As a sophomore in 2009, he accounted for more than 2,100 total yards to help Winnfield to an 8-4 record. Moore was ranked among the top 50 receivers in the nation by 247 Sports, while Rivals.com listed him as the No. 22 "athlete". Both services ranked Moore among the top 20 overall prospects in Louisiana. Moore was also an outstanding basketball player and averaged better than 20 points per game during his junior season. During the spring, Moore competed for the track and field team, capturing a gold medal in the Class 2A high jump with a clearance of 6-5 as a senior, while adding a silver medal in the triple jump and a seventh-place finish in the long jump. Moore also visited Mississippi State and Louisiana Tech, in addition to offers from Minnesota, Texas A&M, Arkansas and Ole Miss. He is the son of Janice Moore, and was born on Nov. 10, 1992.

AVERY MOSS

DEFENSIVE END | 6-2 | 260 | FRESHMAN

TEMPE, ARIZ. • CORONA DEL SOL

#94

Arizona native Avery Moss is one of two talented defensive end prospects in the 2012 freshman class, joining Ohio product Greg McMullen. The 6-2, 260-pound Moss had a highly productive prep career at Corona Del Sol High in Tempe, Ariz. Moss used his size and speed to torment opposing passers throughout his career. As a senior, Moss had 59 tackles, including 26 solo stops, five sacks and a pair of pass breakups. His play for Coach Tom Joseph earned Moss second-team Division I all-state honors from the Arizona Republic. Moss earned all-region honors as a junior despite playing in only five games because of a broken hand. During his limited time, Moss made 12 tackles and had 2.5 sacks. Moss played in the Semper Fi Marines All-America Bowl in early January, and made his pledge to Nebraska at that time. Moss was ranked among the top 15 players in Arizona by Scout.com, 247 Sports and Rivals.com. He also ranked among the top 50 defensive ends in the country by both 247 and Rivals. Moss also visited Arizona State and Purdue and had scholarship offers from Arizona, Washington, Stanford and San Diego State among others. In addition to his success on the gridiron, Moss was a standout on the basketball court, helping Corona Del Sol to a 32-1 record and Division I state title. Moss earned second-team all-state honors as a senior despite missing nine games, and scored 18 points, along with 21 rebounds and four blocks in the state title game. He received recruiting interest in basketball from several schools including Denver, Pepperdine, San Diego and UCSB. Moss was born on Sept. 16, 1994, and his father is Shalamar Moss.

MICHAEL ROSE

LINEBACKER | 5-11 | 230 | FRESHMAN

KANSAS CITY, MO. • ROCKHURST

#15

Kansas City product Michael Rose is part of an impressive group of linebackers in NU's 2012 class. The 5-11, 230-pound Rose is one of four standouts expected to begin their Husker careers in the linebacking corps. Rose was a playmaker for Coach Tony Severino at Rockhurst (Mo.) High School, helping his team to a 10-2 record and a trip to the Class 6 quarterfinals in 2011. Rose made 104 tackles as a senior, including three sacks, while adding a pair of interceptions, four pass breakups, two forced fumbles and three fumble recoveries. Rose was named a first-team Class 6 all-state pick by the Missouri Coaches Association and an All-Metro selection by the Kansas City Star. Injuries limited Rose to just six games as a junior, but he made a big impact when he was on the field, averaging nearly three tackles for loss per game. Rose first played a key role as a sophomore, when he had a team-high 95 tackles, two sacks, an interception and a pair of fumble recoveries. Rose played in the Under Armour All-America Bowl in Florida and was one of the defensive standouts in the game. Rose was the first player to commit to NU's 2012 class, making his intentions known before his junior season, and he did not take any other visits. He did have dozens of offers including Iowa, Ohio State, Missouri, USC, Kansas and Indiana to name a few. Rose was ranked among the top five players in the state of Missouri by both Rivals.com and 247 Sports, and 247 and ESPN listed him among the top 150 overall prospects in the country. Rose was listed among the top 15 inside linebackers in the country by Rivals, Scout and 247 Sports. Rose was also on the preseason watch list for the high school version of the Butkus Award. Rose was born on Aug. 30, 1993, and he is the son of Michael Rose Sr.

PAUL THURSTON

OFFENSIVE LINE | 6-5 | 275 | FRESHMAN

ARVADA, COLO. • WEST

#55

Colorado product Paul Thurston is one of two offensive linemen in the 2012 class. Thurston also continues a strong link to the state of Colorado for NU, as the Huskers have signed at least one Colorado native in five of the past seven years. The 6-5, 275-pound Thurston was a dominant blocker for Arvada West High each of the past three seasons. As a senior, Thurston was a Class 5A (largest class) first-team all-state selection by the Denver Post. During his junior year for Coach Casey Coons, Thurston helped Arvada West to a 6-5 record and a trip to the second round of the Class 5A playoffs. Thurston was a first-team all-conference selection as a junior, when he also played some on the defensive line. Thurston was also a member of the varsity team as a sophomore, when Arvada West posted an 11-2 record and advanced to the Class 5A state semifinals. Thurston was regarded as one of the top five players in Colorado by both Rivals.com and 247 sports. He was also listed among the top 150 overall prospects in the country by both Rivals and Scout.com, and was generally regarded among the top 20 offensive tackles nationally. Thurston committed to Nebraska in the summer before his senior year, and did not take any other visits. He did receive numerous offers including Michigan, Notre Dame, Oregon, Stanford, Colorado, Northwestern, Kansas State and UCLA to name a few. Thurston is the son of Greg and Janet Thurston, and he was born on June 25, 1993.

VINCENT VALENTINE

DEFENSIVE TACKLE | 6-3 | 320 | FRESHMAN

EDWARDSVILLE, ILL. • EDWARDSVILLE

#98

Vincent Valentine is one of four defensive linemen in NU's freshman class, and one of two players projected to start their careers on the interior. Valentine and fellow Illinois product Jordan Westerkamp give NU two signees from that state for the first time since 2004. The 6-3, 320-pound Valentine was a second-team all-state, all-class pick in Illinois by the Chicago Tribune as a senior. Valentine had 35 tackles, including 11 tackles for loss and three sacks for Edwardsville, helping Coach Matt Martin's team to a 5-5 record and a trip to the Illinois state playoffs. Valentine was also chosen as a first-team Class 7A all-state performer by the Illinois High School Coaches Association, and earned first-team All-Southwest Conference honors for the second straight season. As a junior, Valentine made 33 tackles, while adding two sacks, forcing two fumbles and recovering a fumble. Valentine was also a starter as a sophomore when he racked up 29 tackles, two sacks and had a fumble recovery. Valentine was ranked among the nation's top 50 defensive tackles by both Rivals.com and 247 Sports, and both services ranked him among the top 15 overall prospects in the state of Illinois. Valentine chose Nebraska over Florida and Illinois, and had dozens of other offers including Indiana, Iowa, Michigan, Penn State, Purdue and Wisconsin in the Big Ten. Valentine was born on Feb. 23, 1994, and he is the son of Vincent Sr. and Angreha Valentine.

JORDAN WESTERKAMP

WIDE RECEIVER | 6-0 | 200 | FRESHMAN

LOMBARD, ILL. • MONTINI CATHOLIC

#1

Jordan Westerkamp is a record-setting receiver who joins Nebraska after posting amazing statistics during his prep career at Montini Catholic High School in Illinois. The 6-0, 200-pound Westerkamp is the state's all-time leader in receptions (235), receiving yards (4,618) and receiving touchdowns (68). Westerkamp helped lead Coach Chris Andriano's team to state titles each of the past three seasons, capped by a memorable performance in his final prep game. In the 2011 Class 5A state title game against Joliet Catholic, Westerkamp had 12 catches for 353 yards and five touchdowns, leading his team to a 70-45 victory. The championship-game effort capped a senior year that saw him catch 91 passes for 1,659 yards and 29 touchdowns. Westerkamp received numerous honors, highlighted by being chosen a first-team USA Today All-American. He was also the Illinois Player of the Year by both the Chicago Tribune and ESPN Chicago, the Suburban Christian Conference Player of the Year and an all-state and all-metro selection. As a junior, Westerkamp caught 89 passes for 1,631 yards and 23 touchdowns, helping Montini to a 12-2 record and a Class 5A state title. He had seven catches for 146 yards and three touchdowns in the 2010 state championship game. His play as a junior earned Westerkamp first-team 5A all-state honors from the Illinois Coaches Association. As a sophomore, Westerkamp burst onto the scene with 51 receptions for 1,156 yards and 16 touchdowns, including a 99-yard touchdown. He had a touchdown catch in the Class 5A state title game, helping Montini cap off a 10-4 season and the first of three straight titles. Following his senior season, Westerkamp participated in the Semper Fi Marines All-America Bowl in Arizona. He was listed among the top 10 players in Illinois by both Rivals.com and 247 Sports, and was regarded as one of the top 50 receivers in the country, while Scout.com listed him among the nation's top 250 overall prospects. Westerkamp chose Nebraska over Notre Dame and had dozens of other scholarship offers, including Illinois, Iowa, Michigan State, Northwestern and West Virginia. Jordan is the son of Robert and Kimberly Westerkamp, and he was born on June 23, 1994. His father also starred at Montini Catholic and collegiately at Illinois.

COREY WHITAKER

OFFENSIVE LINE | 6-4 | 280 | FRESHMAN

MURRIETA, CALIF. • VISTA MURRIETA

#58

Corey Whitaker is a talented offensive line prospect who joined NU's 2012 class in the final week of January. Whitaker is one of two offensive linemen in the freshman class and one of two California natives in the class, marking the 14th straight year Nebraska has signed at least one player from California. The 6-4, 280-pounder starred at Vista Murrieta High School the past two seasons. His play helped fuel a prolific offense that led Coach Coley Candaele's team to the finals of the CIF Southern Section Inland playoffs each of the past two seasons. In 2011, Vista Murrieta finished with a 10-4 record, however all four losses were by forfeit, and it capped its season with a 35-28 victory over Corona Centennial in the playoff finals. Whitaker's play helped the offense average 235.9 rushing yards and 37.0 points per game. As a junior, Whitaker paved the way for an offense that averaged 38.8 points per game and better than 200 rushing yards per game en route to a 12-2 record and a berth in the finals of the CIF Southern Section playoffs. Whitaker was a two-time first-team all-league, All-CIF and All-Valley selection, and was named to the 2011 All-Inland team by SouthernCaliforniaPreps.com. Whitaker was regarded as one of the nation's top 100 offensive line prospects by 247 Sports. Whitaker also drew heavy interest from Oregon, visited Nevada and San Jose State, and had offers from Fresno State and San Diego State among others. Whitaker was born on Feb. 14, 1994, and he is the son of Corey Whitaker and Tammy Reisdorph.

WALK-ON STUDENT-ATHLETES

JARED BLUM

TIGHT END | 6-4 | 230 | FRESHMAN

GRETN, NEB. • GRETN

#83

Jared Blum is one of two walk-ons from Gretna High School in the 2012 class. Blum was a second-team All-Nebraska pick by the Omaha World-Herald and a second-team Super State pick by the Lincoln Journal Star on defense as a senior. Blum recorded 44 tackles to go along with 12 sacks and helped his team reach the semifinals of the Class B state playoffs. Blum was also a threat on offense, catching 18 passes for 380 yards and six touchdowns as a tight end. Along with being a football standout, Blum starred on the Dragons' basketball team where was named second-team Super State by the Lincoln Journal Star as a junior, after averaging 13.4 points and 7.0 rebounds per game. Blum had football scholarship offers from South Dakota State, Nebraska-Kearney and Northwest Missouri State. Blum was born on Nov. 14, 1993, and he is the son of Dave and Kristi Blum.

COLE CHVATAL

WIDE RECEIVER | 5-11 | 175 | FRESHMAN

WAHOO, NEB. • BISHOP NEUMANN

#43

A Class C-1 all-state selection by the Omaha World-Herald and Lincoln Journal Star, Cole Chvatal walked on at Nebraska as a wide receiver. Chvatal led Bishop Neumann High School to the No. 1 seed in the Class C-1 state football playoffs, where it advanced to the second round. He starred on the offensive side of the football, rushing for 21 touchdowns and 1,165 yards on better than 9.5 yards a carry. Chvatal also caught 25 passes for 397 yards and four touchdowns. Chvatal recorded 106 tackles on defense. He was one of 13 Husker walk-ons selected to participate in the Nebraska Shrine Bowl in June. Chvatal was born on April 27, 1993, and is the son of Dave and Colleen Chvatal.

COLIN CLARE

PLACE-KICKER | 5-10 | 170 | FRESHMAN

LINCOLN, NEB. • SOUTHEAST

#91

Colin Clare joins Nebraska as a walk-on this fall after helping Lincoln Southeast High School to a Class A state title in 2011. Clare intercepted a pass to end a promising Omaha Burke drive in the Knights' 21-9 victory over the Bulldogs in the state championship game. Defensive back was just one of the roles Clare played for Southeast, as he also lined up at wide receiver in addition to handling the kicking duties for the Knights. As a senior, Clare had a long field goal of 46 yards. Clare is the son of Tim and Amy Clare, and was born on Sept. 5, 1993.

CARSON COLLINS

FULLBACK | 5-8 | 220 | FRESHMAN

OMAHA, NEB. • BURKE

#34

Carson Collins is one of three walk-ons from Omaha Burke in the 2012 class. Collins joins the Husker program after helping the Bulldogs reach the Class A state championship game as a senior, which marked their first appearance in the title game since 1984. Collins rushed for 1,325 yards and 19 touchdowns as a senior, while averaging just under eight yards per carry. A member of the Lincoln Journal Star Super State second team and Omaha World-Herald All-Nebraska second team, Collins rushed for 159 yards and three touchdowns in Burke's semifinal game against Omaha Central. Collins chose to walk-on at Nebraska over several FCS and Division II opportunities. He was born on June 27, 1994, and is the son of Amy Collins.

ROSS DZURIS

DEFENSIVE END | 6-3 | 235 | FRESHMAN

PLATSMOUTH, NEB. • PLATSMOUTH

#88

Ross Dzuris was a force on the defensive line for Plattsmouth High School, leading the Blue Devils to consecutive playoff berths during his junior and senior seasons. As a senior, Dzuris earned second-team All-Nebraska honors from the Omaha World-Herald and was part of the Lincoln Journal Star Class B all-state football team after collecting 103 total tackles, including 45 solo stops. During his junior season, Dzuris finished with 52 tackles and four sacks. For his efforts, he was named a first-team all-state selection by HuskerLandPreps.com and was a first-team all-area selection from the Omaha World-Herald. Dzuris was also a standout on the Plattsmouth basketball team, where he earned honorable-mention all-state honors as a junior. He also competed in track and field. Dzuris was one of 13 Husker walk-ons selected to participate in the Nebraska Shrine Bowl in June. He chose to walk on at Nebraska over scholarship offers from North Dakota and South Dakota. Dzuris was born on Oct. 13, 1993, and he is the son of Bob and Leesa Dzuris.

SAM FOLTZ

WIDE RECEIVER | 6-1 | 185 | FRESHMAN

GRAND ISLAND, NEB. • GRAND ISLAND

#27

A do-it-all athlete from Grand Island High School, Sam Foltz helped lead the Islanders to a 9-2 record and a trip to the Class A quarterfinals as a senior. A teammate of fellow walk-on freshman Ryker Fyfe, Foltz was one of the most versatile athletes in the state, starring on both sides of the football. A first-team All-Nebraska pick as a defensive back as a senior, Foltz led Grand Island in tackles with 84, including 61 solo stops, and four interceptions. During his junior season, Foltz had 60 total tackles and five interceptions. On offense, Foltz teamed up with Fyfe to make up one of the most dangerous passing duos in the state. Foltz caught 39 passes for 686 yards and 10 touchdowns as senior. He was also a valuable asset on special teams where he was member of the Lincoln Journal Star Super State team as a punter during his senior campaign. Foltz also competed in track and field during the spring season, earning a third-place finish in the 400-meter dash at the 2012 state track and field meet. Foltz was selected to participate in the 2012 Nebraska Shrine Bowl and caught a 17-yard touchdown pass from Fyfe. Foltz chose to walk on at Nebraska over scholarship offers from South Dakota State, Northwest Missouri State, Nebraska-Kearney and South Dakota. Foltz was born on Jan. 21, 1994, and is the son of Gerald and Jill Foltz.

TREY FOSTER

TIGHT END | 6-0 | 235 | FRESHMAN

LINCOLN, NEB. • SOUTHEAST

#42

Trey Foster earned first-team All-Nebraska accolades from both the Omaha World-Herald and Lincoln Journal Star as a defensive lineman as a senior, but he joins the Husker program as a tight end. Foster, who helped Lincoln Southeast to the Class A state championship, had seven receptions for 105 yards and two touchdowns as a senior. From his defensive end position, Foster recorded 59 tackles, 3.5 sacks and three fumble recoveries. Foster was part of a defense that allowed a total of 34 points in four playoff games. A member of the Southeast track and field team, Foster earned seventh-place finishes in the shot put and discus at the 2012 Nebraska state track and field meet. Foster shined in the 2012 Nebraska Shrine Bowl, recording six tackles, recovering a fumble and tipping a pass that was intercepted and returned for a first-quarter touchdown by fellow walk-on Brad Simpson. Foster turned down a scholarship offer to Southeast Missouri State for the opportunity to walk on at Nebraska. Foster was born on May 13, 1994, and he is the son of Jesse and Charlesette Foster.

KING FRAZIER

I-BACK | 6-0 | 205 | FRESHMAN

LEE'S SUMMIT, MO • LEE'S SUMMIT

#23

King Frazier chose to walk-on at Nebraska after an illustrious career at Lee's Summit High School in Missouri. Frazier was one of the top running backs in the state, rushing for 605 yards and five touchdowns as a senior, despite missing two games because of a shoulder injury he suffered in his first game of the season. As a junior, Frazier rushed for 1,453 yards and totaled 16 touchdowns, while averaging better than 7.0 yards per carry. He was also a threat in the passing game as he had more than 600 receiving yards over his last two seasons and eight touchdowns. On special teams, Frazier averaged 33.0 yards on six kick returns which helped him lead his team in all-purpose yards during the year with 109.8 yards per game. A member of the Missouri High School Coaches Association Class 5 second-team all-state football team, Frazier walked on at Nebraska over scholarship offers from Indiana, North Dakota and North Dakota State. Frazier was born on Nov. 25, 1993. His guardians are Monica and Jeffrey Baker.

RYKER FYFE

QUARTERBACK | 6-2 | 180 | FRESHMAN

GRAND ISLAND, NEB. • GRAND ISLAND

#17

Ryker Fyfe guided one of the most potent offenses in Nebraska as a senior, leading Grand Island to nearly 400 yards of offense and 40 points per game. He was a first-team Omaha World-Herald All-Nebraska pick, and was the quarterback and honorary captain of the Lincoln Journal Star's Super State team. A dual-threat quarterback, Fyfe threw for 1,921 yards and 20 touchdowns as a senior, while also rushing for 746 yards and 14 scores, while averaging 6.4 yards per carry. A teammate of fellow walk-on wide receiver Sam Foltz, Fyfe completed 59 percent of his passes as a senior and averaged 16.0 yards per completion. As a junior, Fyfe finished with 1,492 passing yards and 14 touchdowns. Fyfe, who also played basketball and baseball, started at quarterback for the North team in the 2012 Nebraska Shrine Bowl and threw a 17-yard touchdown pass to Foltz. Fyfe chose to walk on at Nebraska over a scholarship offer from Nebraska-Kearney. He is the son of Montie and Kim Fyfe. Ryker was born on Nov. 20, 1993.

AARON GABRIEL

LINEBACKER | 6-0 | 210 | FRESHMAN

MARION, OHIO • HARDING

#38

Aaron Gabriel is one of four out-of-state freshmen who decided to walk on at Nebraska. A native of Marion, Ohio, Gabriel was a standout linebacker for Harding High School. He was an All-Greater Buckeye Conference performer for Harding and earned honorable-mention all-district accolades as a senior. In the spring, Gabriel played baseball and was a multiple time first-team all-conference and all-district selection. Gabriel was born on Feb. 25, 1994, and is the son of Derek and Beth Gabriel.

TAYLOR HOFFMAN

LINEBACKER | 6-0 | 200 | FRESHMAN

OAKLAND, NEB. • OAKLAND-CRAIG

#37

Taylor Hoffman is the first player from Oakland-Craig High School to join the NU program since the early 1980s. A consensus Class C-2 all-state pick by the Omaha World-Herald and Lincoln Journal Star, Hoffman walked on as a linebacker after recording 88 tackles, including 55 solo stops in 2011. Hoffman also contributed on offense at fullback, rushing for 717 yards and 14 touchdowns, while he averaged better than eight yards per carry. Hoffman helped Oakland-Craig reach the quarterfinals of the C-2 state playoffs while finishing with a 10-1 overall record. A state qualifier in wrestling and track and field, Hoffman chose to walk on at Nebraska over offers from South Dakota State and Wyoming. He is the son of Ken and Mary Hoffman, and was born on July 3, 1993.

LANE HOVEY

WIDE RECEIVER | 6-4 | 190 | FRESHMAN

ADEL, IOWA • ADEL-DESOTO-MINBURN

#45

Lane Hovey is one of four walk-ons who come to Nebraska from outside of the state borders. Hovey helped lead ADM Adel High School to a 12-1 record as a senior in 2011, when he was a Class 3A first-team all-state selection. He was a standout for an ADM receiving corps that ranked second in the state in touchdown receptions, third in catches and fourth in receiving yards. Hovey ended his career on a strong note, leading his team with four catches and 33 receiving yards in his final game, a loss in the semifinals of the Iowa Class 3A state playoffs. His third-quarter, 11-yard touchdown pass pulled ADM Adel to within a touchdown. Hovey also played basketball and ran track for the Tigers. Hovey is the son of Kent and Sondra Hovey, and was born on Oct. 8, 1995.

ANDY JANOVICH

FULLBACK | 6-1 | 215 | FRESHMAN

GRETNNA, NEB. • GRETNNA

#35

Andy Janovich was named first-team All-Nebraska by the Omaha World-Herald as a linebacker and was a part of the Lincoln Journal Star's second-team Super State squad after leading Gretna to the Class B Nebraska semifinals as a senior. Janovich, who will line up at fullback to start his career, rushed for 799 yards and 18 touchdowns as senior, while averaging 7.6 yards per carry. On the defensive side of the ball, Janovich led Gretna in tackles with 112 and finished with eight tackles for loss. Gretna's defense was the No. 1-ranked defense in Class B, only allowing 179 yards per game. Janovich was one of 13 Husker walk-ons selected to participate in the Nebraska Shrine Bowl in June. Janovich also starred on the wrestling mat, where he was the 2012 Class B 220-pound champion with a 46-0 record, a year after winning the 189-pound title with a 53-0 record. Janovich chose to walk on at Nebraska over a scholarship offer from Nebraska-Kearney. He is the son of Ron and Brenda Janovich and was born on May 23, 1993.

GARRET JOHNS

OFFENSIVE LINE | 6-0 | 275 | FRESHMAN

AURORA, NEB. • AURORA

#50

A multi-sport athlete at Aurora High School, Garret Johns has walked on at Nebraska after a successful prep career. As a senior, Johns was named to the All-Nebraska second team by the Omaha World-Herald and the Super State second team by the Lincoln Journal Star after leading the Huskies to the Class B state playoffs with an 8-3 overall record from his offensive line position. Johns was one of 13 Husker walk-ons selected to participate in the Nebraska Shrine Bowl in June. Johns was also a standout on the wrestling mat where he won the Class B heavyweight state championship as a junior and senior, posting a combined 82-0 record. Johns chose to walk on at Nebraska over scholarship offers from South Dakota State, Northwest Missouri State and Fort Hays. Johns was born on Nov. 10, 1993, and is the son of Joe and Rosemary Johns.

SPENCER LINDSAY

PLACE-KICKER | 5-9 | 190 | FRESHMAN

KEARNEY, NEB. • KEARNEY

#95

Spencer Lindsay was one of the top kickers in Nebraska, earning honorable-mention all-state accolades from both the Lincoln Journal Star and the Omaha World-Herald as a senior. Lindsay connected on all 33 PAT attempts and was 6-of-9 on field goals with a long of 44 yards. Lindsay booted nearly 75 percent of his kickoffs for touchbacks and averaged 33.7 yards per punt. As a junior, Lindsay was 11-of-13 on field goals. He also shined at wide receiver his senior season for the Bearcats, catching 17 passes for 271 yards and two touchdowns. He is the son of Katherine Keifer and Bill Lindsay, and he was born on Aug. 12, 1993.

MITCH MCCANN

LINEBACKER | 6-0 | 220 | FRESHMAN

OMAHA, NEB. • BURKE

#54

Mitch McCann joins the Huskers as a walk-on after helping the Burke Bulldogs become one of the toughest defenses in the state of Nebraska. In 2011, Burke held opposing offenses to 18 points and less than 130 yards per game. A three-year starter at middle linebacker for Burke, McCann totaled 128 tackles during his senior season to go along with two sacks and two fumble recoveries. McCann helped Burke reach the Class A state championship in 2011, where he tallied a game-high 9.5 tackles. A first-team Super State linebacker by the Lincoln Journal Star and honorable-mention All-Nebraska pick by the Omaha World-Herald, McCann was one of 13 Husker walk-ons selected to participate in the Nebraska Shrine Bowl in June. McCann chose to walk on at NU over a scholarship offer from South Dakota State. McCann is the son of Pete and Stephanie McCann, and he was born on Dec. 23, 1993.

BRANDON REILLY

WIDE RECEIVER | 6-1 | 180 | FRESHMAN

LINCOLN, NEB. • SOUTHWEST

#44

A standout on both sides of the ball for Lincoln Southwest, Brandon Reilly is a walk-on wide receiver for the Huskers. Reilly earned honorable-mention all-state accolades as a senior according to the Omaha World-Herald. Reilly caught 18 passes for 339 yards, and was also a threat on special teams, amassing over 650 kickoff and punt return yards, including three returns for touchdowns. Reilly showed big-play ability as a senior, with eight of his nine touchdowns covering 50 yards or more. On defense, Reilly totaled 59 tackles and three interceptions to earn a spot on the first-team Lincoln Journal Star Super State team as a defensive back. Reilly capped his prep career by catching six passes for 117 yards and one touchdown en route to earning offensive MVP honors at the 2012 Nebraska Shrine Bowl. Also a member of the Southwest basketball team, Reilly chose to walk on at Nebraska after receiving interest from Nebraska-Kearney, Southeast Missouri State and South Dakota. Reilly was born on Sept. 24, 1993, and is the son of Paul Reilly and Julie Matthes.

GRAHAM NABITY

I-BACK | 6-0 | 200 | FRESHMAN

OMAHA, NEB. • ELKHORN

#29

Graham Nabity led the Elkhorn Antlers to the Nebraska Class B state championship as a senior, rushing for 1,532 yards on 239 carries and a Class B-leading 24 touchdowns. Nabity was a second-team All-Nebraska pick by both the Omaha World-Herald and the Lincoln Journal Star, and was named the honorary captain of the Class B all-state team. As a junior, Nabity rushed for 988 yards and 11 touchdowns, while helping his team reach the state championship, where the Antlers fell to Crete. Nabity was one of 13 Husker walk-ons selected to participate in the Nebraska Shrine Bowl in June. Nabity chose to walk on at Nebraska over a scholarship offer from South Dakota State. Nabity was born on May 12, 1993, and he is the son of David Nabity.

BRAD SIMPSON

LINEBACKER | 6-0 | 195 | FRESHMAN

OMAHA, NEB. • RALSTON

#56

Brad Simpson shined on both sides of the football for Ralston High, where he led the Rams to the second round of the Class B Nebraska state playoffs and an 8-3 overall record. Expected to play linebacker for the Huskers, Simpson tallied 98 tackles, including 65 solo stops, three interceptions and two fumble recoveries. For his efforts, he was named to the Class B all-state team by the Lincoln Journal Star and the Omaha World-Herald as a senior. Simpson also led the Ralston offense at quarterback, finishing with 802 yards rushing and 15 touchdowns, while throwing for 881 yards and seven scores. On special teams, Simpson averaged more than 34 yards a punt and had a long of 57 yards. At the 2012 Nebraska Shrine Bowl, Simpson was named the game's defensive MVP after recording a sack and intercepting a pass and returning it 21 yards for a touchdown. Simpson chose to walk on at NU over scholarship offers from both Central Missouri and Nebraska-Kearney. Simpson is the son of Dan and Carrie Simpson and was born on Oct. 24, 1993.

JORDAN NELSON

I-BACK | 5-7 | 170 | FRESHMAN

OMAHA, NEB. • BURKE

#39

Jordan Nelson starred in his first full healthy season at Burke High School in 2011, when he helped the Bulldogs reach the Class A state championship game. Nelson set the school single-season rushing record with 1,791 yards and tacked on 13 touchdowns, earning him a spot on the Lincoln Journal Star Super State team. Nelson also caught 25 passes for 700 yards and eight touchdowns, while averaging 28.0 yards per reception. In the spring, Nelson competed in track and field, placing in four events at the state track and field championships. Nelson is joined by two of his Burke teammates as walk-ons on the NU roster, and he was one of 13 freshmen to participate in the 2012 Nebraska Shrine Bowl. The All-Nebraska running back and honorary captain of the World-Herald all-metro team chose to walk on over scholarship offers from several Division II programs. Nelson is the son of Ray and Tammy Nelson, and he was born on Dec. 13, 1993.

DYLAN UTTER

OFFENSIVE LINE | 6-1 | 300 | FRESHMAN

PAPILLION, NEB. • PAPILLION-LAVISTA

#66

Dylan Utter joins Nebraska as a walk-on after helping Papillion-LaVista High School reach the semifinals of the Class A state championships as a senior in 2011. Utter was a mainstay on both sides of the line of scrimmage, totaling 40 tackles and two sacks to earn him a spot on the Lincoln Journal Star Super State second team as a senior. On offense, Utter helped the Monarchs average more than 38 points and 258 passing yards per game. As a junior, Utter recorded 47 tackles, 12 tackles for loss and three sacks on defense. In the spring, Utter earned a second-place finish in shot put at the 2012 Nebraska state track and field championships. Also a member of the Omaha World-Herald's All-Nebraska second team, Utter was one of 13 Husker walk-ons selected to participate in the 2012 Nebraska Shrine Bowl. Utter walked on after receiving scholarship offers from North Dakota and Army. Utter was born on Feb. 19, 1994, and he is the son of Dinah Fiest.

ROBBY PAINTER

OFFENSIVE LINE | 6-4 | 250 | FRESHMAN

CENTENNIAL, COLO. • GRANDVIEW

#77

Robby Painter joins NU as a walk-on from Grandview High School, one of the top 5A prep programs in Colorado. The 6-4, 250-pound Painter helped Grandview reach the semifinals of the Class 5A state playoffs in both 2010 and 2011. In 2011, Painter was a team captain and his play helped Grandview to an 11-2 record, with an offense that averaged nearly 200 rushing yards per game. Painter also made 12 tackles and had a sack on defense. In 2010, Painter helped Grandview to a 9-5 record and a trip to the semifinals. Painter was committed to a scholarship at Eastern Washington, and also had offers from UNLV, Northern Colorado and Colorado School of Mines. He was born on Oct. 8, 1993, and is the son of John and Jan Painter.

2011 HUSKER HONORS NATIONAL AWARDS

Allstate AFCA Good Works Team

» Jared Crick, DT

Bronko Nagurski Trophy (Most Outstanding Defender)

» Jared Crick, DT (Watch List)
» Lavonte David, LB (Watch List)
» Alfonzo Dennard, CB (Watch List)

Burlsworth Trophy (Most Outstanding Walk-On)

» Mike Caputo, C (Semifinalist: 1 of 10)

Campbell Trophy (Most Outstanding Student-Athlete)

» Austin Cassidy, S (Semifinalist: 1 of 127)

Chuck Bednarik Award (Defensive Player of the Year)

» Lavonte David, LB (Semifinalist: 1 of 16)
» Jared Crick, DT (Watch List)
» Alfonzo Dennard, CB (Watch List)
» Lavonte David, LB (Watch List)

Davey O'Brien National Quarterback Award

» Taylor Martinez, QB (Watch List)

Doak Walker Award (Most Outstanding Running Back)

» Rex Burkhead, RB (Semifinalist: 1 of 10)

Jim Thorpe Award (Most Outstanding Defensive Back)

» Alfonzo Dennard (Watch List)

Lou Groza Award (Most Outstanding Place-Kicker)

» Brett Maher, P/PK (Semifinalist: 1 of 20)

Lott Trophy (Defensive IMPACT Player of the Year)

» Lavonte David, LB (Semifinalist: 1 of 8)
» Jared Crick, DT (Watch List)
» Lavonte David, LB (Watch List)

Lowe's Senior CLASS Award

» Jared Crick (Nominee)

Manning Award (Best Quarterback)

» Taylor Martinez, QB (Watch List)

Maxwell Award (College Player of the Year)

» Taylor Martinez, QB (Watch List)

Outland Trophy (Most Outstanding Interior Lineman)

» Jared Crick, DT (Watch List)

Rimington Trophy (Nation's Most Outstanding Center)

» Mike Caputo, C (Watch List)

Rotary Lombardi Award (College Lineman of the Year)

» Jared Crick, DT (Watch List)

Ted Hendricks Award (Nation's Best Defensive End)

» Cameron Meredith, DE (Watch List)

Uplifting Athlete Award

» Rex Burkhead, IB (Rare Disease Champion)

Vlade Award (Most Accurate Kicker)

» Brett Maher, PK (Winner)

Walter Camp Award (Most Outstanding Player)

» Jared Crick, DT (Watch List)

ALL-AMERICA HONORS

First Team

» Lavonte David, LB (AFCA, CBS, Yahoo, ESPN, Phil Steele)
» Brett Maher, PK (Yahoo.com)

Second Team

» Lavonte David, LB (Walter Camp, Sports Illustrated, AP)
» Alfonzo Dennard, CB (Phil Steele)

Third Team

» Alfonzo Dennard, CB (Yahoo.com)

Fourth Team

» Brett Maher, PK (Phil Steele)

Honorable Mention

» Rex Burkhead, RB (Sports Illustrated)
» Brett Maher, PK (Sports Illustrated)

Honorable-Mention Freshman All-America

» Kenny Bell, WR (CollegeFootballNews.com)

BIG TEN PLAYER-OF-THE-YEAR HONORS

Butkus-Fitzgerald Linebacker of the Year

» Lavonte David

Tatum-Woodson Defensive Back of the Year

» Alfonzo Dennard

Bakken-Andersen Kicker of the Year

» Brett Maher

Eddleman-Fields Punter of the Year

» Brett Maher

Nebraska's Big Ten Sportsmanship Award Honoree

» Jared Crick

ALL-BIG TEN HONORS

First Team

» Ameer Abdullah, KR (Yahoo.com)
» Rex Burkhead, RB (Coaches, Media, ESPN.com, Phil Steele)
» Lavonte David, LB (Coaches, Media, Yahoo, ESPN, Phil Steele)
» Alfonzo Dennard, DB (Coaches, Media, Yahoo, ESPN, Phil Steele)
» Brett Maher, P (Coaches, Media, Yahoo, Phil Steele)
» Brett Maher, PK (Coaches, Media, Yahoo, ESPN, Phil Steele)

Second Team

» Ameer Abdullah, KR (Phil Steele)
» Rex Burkhead, RB (Yahoo.com)
» Mike Caputo, C (Coaches)
» Spencer Long, OL (Media, Phil Steele)

Third Team

» Mike Caputo, C (Phil Steele)

Honorable Mention

» Mike Caputo, C (Media)
» Austin Cassidy, S (Media)
» Will Compton, LB (Coaches, Media)
» Ben Cotton, TE (Coaches, Media)
» Marcel Jones, OT (Coaches, Media)
» Spencer Long, OG (Coaches)
» Cameron Meredith, DE (Media)
» Daimion Stafford, S (Media)
» Baker Steinkuhler, DT (Coaches, Media)

All-Freshman Team

» Ameer Abdullah, KR (Yahoo.com)
» Ameer Abdullah, PR (Yahoo.com, ESPN.com)
» Ameer Abdullah, RB (ESPN.com)
» Kenny Bell, WR (Yahoo.com, ESPN.com)
» Tyler Moore, OL (ESPN.com)

PLAYER-OF-THE-WEEK HONORS

AT&T National Player of the Week

» Taylor Martinez, QB (vs. Ohio State)

Lott IMPACT National Defensive Player of the Week

» Lavonte David, LB (vs. Ohio State)
» Lavonte David, LB (vs. Michigan State)

COSIDA ACADEMIC HONORS

ESPN/CosIDA First-Team Academic All-American

» Austin Cassidy, S
» Rex Burkhead, IB

ESPN/CosIDA Second-Team Academic All-American

» Sean Fisher, LB

Big Ten Offensive Player of the Week

» Taylor Martinez, QB (vs. Ohio State)

Big Ten Defensive Player of the Week

» Lavonte David, LB (vs. Iowa)

Big Ten Special Teams Player of the Week

» Brett Maher, P/PK (vs. Chattanooga)
» Ameer Abdullah, KR (vs. Fresno State)
» Brett Maher, P/PK (vs. Ohio State)
» Brett Maher, P/PK (at Penn State)

Big Ten Freshman Player of the Week

» Ameer Abdullah, KR (vs. Fresno State)

NEBRASKA TEAM SEASON AWARDS

» Team MVPs: Lavonte David, LB and Rex Burkhead, IB
» Offensive MVP: Taylor Martinez, QB
» Defensive MVP: Alfonzo Dennard, CB
» Special Teams MVP: Brett Maher, P/PK
» Offensive Scout Team MVP: Bronson Marsh, QB
» Defensive Scout Team MVP: Wil Richards, S
» Walk-On of the Year: Spencer Long, OL

NEBRASKA SENIOR AWARDS

» Guy Chamberlin Trophy: Lavonte David, LB
» Tom Novak Award: Mike Caputo, C
» Cletus Fischer Native Son Award: Jared Crick, DT
» Bobby Reynolds Award: Lance Thorell, DB
» Pat Clare Award: Marcel Jones, OL

NEBRASKA SCHOLARSHIPS

» Brook Berringer Memorial Scholarship: Ben Cotton
» Jake Young Memorial Scholarship: Brent Qvale
» George Sullivan Endowed Scholarship: Sean Fisher

NEBRASKA SEASON CAPTAINS

» Offensive Captain: Rex Burkhead, IB
» Defensive Captain: Lavonte David, LB
» Special Teams Captain: Brett Maher, PK/P

ACADEMIC ALL-BIG TEN (27)

First-Team Football Academic All-Big 12 (10):

Name	Yr.	Major	Hometown
Justin Blatchford	Jr.	Nutrition, Exercise & Health Science	Ponca, Neb.
Rex Burkhead	Jr.	History	Plano, Texas
Austin Cassidy	Gr.	Psychology (Undergrad)/Business Admin. (Grad.)	Lincoln, Neb.
Will Compton	Jr.	Business Administration	Bonne Terre, Mo.
Corey Cooper	RFR.	Undeclared	Maywood, Ill.
Ben Cotton	Jr.	Business Administration	Ames, Iowa
Jake Cotton	RFR.	Undeclared	Lincoln, Neb.
Jon Damkroger	Sr.	Business Administration	Firth, Neb.
Jim Ebke	Sr.	Mathematics Education	Lincoln, Neb.
Tyler Evans	RFR.	Biological Sciences	Waverly, Neb.
Sean Fisher*	Jr.	Business Administration/Pre-Medicine	Omaha, Neb.
Harvey Jackson	RFR.	Construction Management	Fresno, Texas
Marcel Jones	Sr.	Construction Management	Phoenix, Ariz.
Tyler Legate	Sr.	Elementary Education	Neligh, Neb.
Luke Lingenfelter	Sr.	Biological Systems Engineering	Plainview, Neb.
Jake Long	So.	Biological Sciences	Elkhorn, Neb.
Spencer Long	So.	Biological Sciences	Elkhorn, Neb.
Jay Martin	Sr.	Business Administration/Finance	Waverly, Neb.
Josh Mitchell	So.	Criminology & Criminal Justice	Corona, Calif.
Brent Qvale	So.	Nutrition, Exercise & Health Science	Williston, N.D.
Wil Richards	So.	Business Administration	Lee's Summit, Mo.
Trevor Roach	RFR.	Finance/Management	Elkhorn, Neb.
Andrew Rodriguez	So.	Sociology	Aurora, Neb.
Baker Steinkuhler	Jr.	Business Administration	Lincoln, Neb.
Kevin Thomsen	Sr.	Nutrition, Exercise & Health Science	Elkhorn, Neb.
Lance Thorell	Sr.	Agribusiness	Loomis, Neb.
C.J. Zimmerer	So.	Criminology & Criminal Justice	Omaha, Neb.

*4.0 GPA

2011 NEBRASKA SCHEDULE AND RESULTS

Date	Opponent	Result	Score	Record	Conference	Time	Attend
Sept. 3, 2011	Chattanooga	W	40-7	1-0	0-0	3:06	84,883
Sept. 10, 2011	Fresno State	W	42-29	2-0	0-0	3:36	85,501
Sept. 17, 2011	Washington	W	51-38	3-0	0-0	3:32	85,110
Sept. 24, 2011	at Wyoming	W	38-14	4-0	0-0	3:07	32,617
Oct. 1, 2011	at No. 7 Wisconsin*	L	17-48	4-1	0-1	3:22	81,834
Oct. 8, 2011	Ohio State*	W	34-27	5-1	1-1	3:14	85,426
Oct. 22, 2011	at Minnesota*	W	41-14	6-1	2-1	2:59	49,187
Oct. 29, 2011	No. 9 Michigan State*	W	24-3	7-1	3-1	3:14	85,641
Nov. 5, 2011	Northwestern*	L	25-28	7-2	3-2	3:15	85,115
Nov. 12, 2011	at No. 12 Penn State*	W	17-14	8-2	4-2	3:27	107,903
Nov. 19, 2011	at No. 20 Michigan*	L	17-45	8-3	4-3	3:30	113,718
Nov. 25, 2011	Iowa*	W	20-7	9-3	5-3	3:06	85,595
Jan. 2, 2012	vs. No. 10 South Carolina #	L	13-30	9-4	5-3	3:03	61,351

* Big Ten conference game; # Capital One Bowl

SCORE BY QUARTERS	1st	2nd	3rd	4th	OT	Total
Nebraska	84	97	110	88	-	379
Opponents	64	67	66	107	-	304

TEAM STATISTICS

TEAM STATISTICS	NU	OPP
SCORING	379	304
Points Per Game	29.2	23.4
FIRST DOWNS	265	245
Rushing	143	120
Passing	100	101
Penalty	22	24
RUSHING YARDAGE	2,824	2,060
Yards gained rushing	3,130	2,304
Yards lost rushing	306	244
Rushing Attempts	611	515
Average Per Rush	4.6	4.0
Average Per Game	217.2	158.5
TDs Rushing	31	23
PASSING YARDAGE	2,115	2,499
Comp-Att-Int	164-293-8	192-361-10
Average Per Pass	7.2	6.9
Average Per Catch	12.9	13.0
Average Per Game	162.7	192.2
TDs Passing	13	16
TOTAL OFFENSE	4,939	4,559
Total Plays	904	876
Average Per Play	5.5	5.2
Average Per Game	379.9	350.7
KICK RETURNS: #-Yards	45-1,146	56-1,346
PUNT RETURNS: #-Yards	18-139	26-309
INT RETURNS: #-Yards	10-85	8-68
KICK RETURN AVERAGE	25.5	24.0
PUNT RETURN AVERAGE	7.7	11.9
INT RETURN AVERAGE	8.5	8.5
FUMBLES-LOST	32-11	16-8
PENALTIES-Yards	86-688	77-757
Average Per Game	52.9	58.2
PUNTS-Yards	59-2,626	71-2,833
Average Per Punt	44.5	39.9
Net punt average	38.3	36.0
TIME OF POSSESSION/Game	28:30	31:30
3RD-DOWN Conversions	82/194	78/194
3rd-Down Pct	42%	40%
4TH-DOWN Conversions	9/16	13/22
4th-Down Pct	56%	59%
SACKS BY-Yards	21-136	21-99
MISC YARDS	7	0
TOUCHDOWNS SCORED	46	40
FIELD GOALS-ATTEMPTS	19-23	8-15
ON-SIDE KICKS	0-1	0-3
RED-ZONE SCORES	(45-52) 87%	(32-39) 82%
RED-ZONE TOUCHDOWNS	(33-52) 63%	(27-39) 69%
PAT-ATTEMPTS	(44-45) 98%	(38-39) 97%
ATTENDANCE	596,871	384,809
Games/Avg Per Game	7/85,267	5/76,962
Neutral Site Games		1/61,351

INDIVIDUAL OFFENSIVE STATISTICS

RUSHING	G/GS	Att	Gain	Loss	Net	Avg	TD	Long	Avg/G
Burkhead, Rex	13/13	284	1406	49	1357	4.8	15	52	104.4
Martinez, Taylor	13/13	188	1040	166	874	4.6	9	57	67.2
Abdullah, Ameer	13/0	42	172	22	150	3.6	3	24	11.5
Heard, Braylon	7/0	25	122	8	114	4.6	1	25	16.3
Green, Aaron	12/0	24	105	0	105	4.4	2	12	8.8
Bell, Kenny	13/11	3	100	0	100	33.3	1	82	7.7
Marlowe, Tim	13/1	7	77	0	77	11.0	0	39	5.9
Legate, Tyler	13/6	8	54	0	54	6.8	0	36	4.5
Jones, Austin	6/0	5	38	0	38	7.6	0	22	6.3
David, Lavonte	13/13	1	6	0	6	6.0	0	6	0.5
Cooper, Khiry	9/1	1	1	0	1	1.0	0	1	0.1
Turner, Jamal	12/0	2	4	7	-3	-1.5	0	4	-0.2
Reed, Kyler	12/4	2	5	8	-3	-1.5	0	5	-0.2
Carnes, Brion	3/0	2	0	6	-6	-3.0	0	0	-2.0
TEAM	10/0	17	0	40	-40	-2.4	0	0	-4.0
Total.....	13	611	3,130	306	2,834	4.6	31	82	217.2
Opponents.....	13	515	2,304	244	2,060	4.0	23	63	158.5

PASSING	G/GS	Effic	Comp-Att-Int	Pct	Yds	TD	Lng	Avg/G
Martinez, Taylor	13/13	126.52	162-288-8	56.2	2089	13	61	160.7
Burkhead, Rex	13/13	0.00	0-2-0	0.0	0	0	0	0.0
Carnes, Brion	3/0	209.20	2-2-0	100.0	26	0	19	8.7
TEAM	13/0	0.00	0-1-0	0.0	0	0	0	0.0
Total.....	13	125.79	164-293-8	56.0	2115	13	61	162.7
Opponents.....	13	120.42	192-361-10	53.2	2499	16	81	192.2

RECEIVING	G/GS	No.	Yds	Avg	TD	Long	Avg/G
Bell, Kenny	13/11	32	461	14.4	3	50	35.5
Kinnie, Brandon	13/7	22	257	11.7	1	61	19.8
Enunwa, Quincy	13/7	21	293	14.0	2	36	22.5
Burkhead, Rex	13/13	21	177	8.4	2	30	13.6
Reed, Kyler	12/4	15	257	17.1	1	53	21.4
Turner, Jamal	12/0	15	243	16.2	0	43	20.2
Cotton, Ben	11/11	14	189	13.5	0	28	17.2
Marlowe, Tim	13/1	12	113	9.4	1	15	8.7
Cooper, Khiry	9/1	4	60	15.0	0	17	6.7
Legate, Tyler	13/6	4	21	5.2	2	10	1.8
Green, Aaron	12/0	1	25	25.0	1	25	2.1
Abdullah, Ameer	13/0	1	11	11.0	0	11	0.8
Jean-Baptiste, Stanley	9/1	1	7	7.0	0	7	0.8
Heard, Braylon	7/0	1	1	1.0	0	1	0.1
Total.....	13	164	2115	12.9	13	61	162.7
Opponents.....	13	192	2499	13.0	16	81	192.2

PUNT RETURNS	No.	Yds	Avg	TD	Long
Abdullah, Ameer	15	107	7.1	0	28
Marlowe, Tim	2	13	6.5	0	11
Burkhead, Rex	1	19	19.0	0	19
Total.....	18	139	7.7	0	28
Opponents.....	27	318	11.8	1	67

INDIVIDUAL STATISTICS

INTERCEPTIONS	No.	Yds	Avg	TD	Long
Cassidy, Austin	2	50	25.0	0	50
David, Lavonte	2	-2	-1.0	0	0
Green, Andrew	1	0	0.0	0	0
Smith, P.J.	1	0	0.0	0	0
Thorell, Lance	1	26	26.0	0	26
Jean-Baptiste, Stanley	1	0	0.0	0	0
Meredith, Cameron	1	1	1.0	0	1
Moore, Terrence	1	10	10.0	0	10
Total.....	10	85	8.5	0	50
Opponents.....	8	68	8.5	0	25

KICK RETURNS	No.	Yds	Avg	TD	Long
Abdullah, Ameer	26	763	29.3	1	100
Marlowe, Tim	10	195	19.5	0	28
Bell, Kenny	6	152	25.3	0	33
Turner, Jamal	1	17	17.0	0	17
Legate, Tyler	1	5	5.0	0	5
Whaley, Alonzo	1	14	14.0	0	14
Total.....	42	1,088	25.9	1	100
Opponents.....	54	1,273	23.6	0	64

FUMBLE RETURNS	No.	Yds	Avg	TD	Long
Cassidy, Austin	1	11	11.0	1	11
Total.....	1	11	11.0	1	11
Opponents.....	1	3	3.0	0	3

FIELD GOALS	FGM-FGA	Pct	01-19	20-29	30-39	40-49	50-59	Lg	Blk
Maher, Brett	19-23	82.6	0-0	7-7	5-6	4-4	3-6	51	0

FG SEQUENCE	Nebraska	OPPONENTS
Chattanooga	(50),(48),(34),(21)	37
Fresno State	-	(22),(36),(37)
Washington	(44),(35),(29)	(40)
Wyoming	50,(20)	32
Wisconsin	50,(32)	-
Ohio State	(50),(34)	(41),(35)
Minnesota	(22),(25),51	-
Michigan State	(20)	52,(28)
Northwestern	(36)	45
Penn State	(41)	47
Michigan	(51)	(42),42
Iowa	(40),(21)	-
South Carolina	35	20

Numbers in parentheses indicate field goal was made.

PUNTING	No.	Yds	Avg	Long	TB	FC	I20	Blkd
Maher, Brett	59	2,626	44.5	69	3	9	25	1
Total.....	59	2,626	44.5	69	3	9	25	1
Opponents.....	71	2,833	39.9	59	7	23	16	0

KICKOFFS	No.	Yds	Avg	TB	OB	Retn	Net	YdLn
Maher, Brett	72	4,851	67.4	20	0			
Bondi, Mauro	4	267	66.8	0	0			
Total.....	76	5,118	67.3	20	0	1,346	44.4	25
Opponents.....	56	3,530	63.0	6	2	1,146	40.4	29

SCORING	TD	FGs	Kick	Rush	Rcv	Pass	DXP	Saf	Pts
Burkhead, Rex	17	0-0	0-0	0-0	0	0-0	0	0	102
Maher, Brett	0	19-23	43-44	0-0	0	0-0	0	0	100
Martinez, Taylor	9	0-0	0-0	1-1	0	0-0	0	0	56
Abdullah, Ameer	4	0-0	0-0	0-0	0	0-0	0	0	24
Bell, Kenny	4	0-0	0-0	0-0	0	0-0	0	0	24
Green, Aaron	3	0-0	0-0	0-0	0	0-0	0	0	18
Legate, Tyler	2	0-0	0-0	0-0	0	0-0	0	0	12
Enunwa, Quincy	2	0-0	0-0	0-0	0	0-0	0	0	12
Heard, Braylon	1	0-0	0-0	0-0	0	0-0	0	0	6
Kinnie, Brandon	1	0-0	0-0	0-0	0	0-0	0	0	6
Reed, Kyler	1	0-0	0-0	0-0	0	0-0	0	0	6
Marlowe, Tim	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
Bondi, Mauro	0	0-0	1-1	0-0	0	0-0	0	0	1
Total.....	46	19-23	44-45	1-1	0	0-0	0	0	379
Opponents.....	40	8-15	38-39	0-0	0	0-1	1	0	304

TOTAL OFFENSE	G	Plays	Rush	Pass	Total	Avg/G
Martinez, Taylor	13	476	874	2,089	2,963	227.9
Burkhead, Rex	13	286	1,357	0	1,357	104.4
Abdullah, Ameer	13	42	150	0	150	11.5
Heard, Braylon	7	25	114	0	114	16.3
Green, Aaron	12	24	105	0	105	8.8
Bell, Kenny	13	3	100	0	100	7.7
Marlowe, Tim	13	7	77	0	77	5.9
Legate, Tyler	12	8	54	0	54	4.5
Jones, Austin	6	5	38	0	38	6.3
Carnes, Brion	3	4	-6	26	20	6.7
David, Lavonte	13	1	6	0	6	0.5
Cooper, Khiry	9	1	1	0	1	0.1
Reed, Kyler	12	2	-3	0	-3	-0.2
Turner, Jamal	12	2	-3	0	-3	-0.2
TEAM	10	18	-40	0	-40	-4.0
Total.....	13	904	2,824	2,115	4,939	379.9
Opponents.....	13	876	2,060	2,499	4,559	350.7

ALL PURPOSE	G	Rush	Rec	PR	KOR	IR	Tot	Avg/G
Burkhead, Rex	13	1,357	177	19	0	0	1,553	119.5
Abdullah, Ameer	13	150	11	107	763	0	1,031	79.3
Martinez, Taylor	13	874	0	0	0	0	874	67.2
Bell, Kenny	13	100	461	0	152	0	713	54.8
Marlowe, Tim	13	77	113	13	195	0	398	30.6
Enunwa, Quincy	13	0	293	0	0	0	293	22.5
Kinnie, Brandon	13	0	257	0	0	0	257	19.8
Turner, Jamal	12	-3	243	0	17	0	257	21.4
Reed, Kyler	12	-3	257	0	0	0	254	21.2
Cotton, Ben	11	0	189	0	0	0	189	17.2
Green, Aaron	12	105	25	0	0	0	130	10.8
Heard, Braylon	7	114	1	0	0	0	115	16.4
Legate, Tyler	12	54	21	0	5	0	80	6.7
Cooper, Khiry	9	1	60	0	0	0	61	6.8
Cassidy, Austin	13	0	0	0	0	50	50	3.8
Jones, Austin	6	38	0	0	0	0	38	6.3
Thorell, Lance	13	0	0	0	0	26	26	2.0
Whaley, Alonzo	13	0	0	0	14	0	14	1.1
Moore, Terrence	13	0	0	0	0	10	10	0.8
Jean-Baptiste, Stanley	9	0	7	0	0	0	7	0.8
David, Lavonte	13	6	0	0	0	-2	4	0.3
Meredith, Cameron	13	0	0	0	0	1	1	0.1
Carnes, Brion	3	-6	0	0	0	0	-6	-2.0
TEAM	10	-40	0	0	0	0	-40	-4.0
Total.....	13	2,824	2,115	139	1,146	85	6,309	485.3
Opponents.....	13	2,060	2,499	309	1,346	68	6,282	483.2

INDIVIDUAL OFFENSE GAME BY GAME

RUSHING	No-Yds/TD	UTC	FRES	WASH	WYO	WIS	OSU	MINN	MSU	NW	PSU	MICH	IOWA	USC
Burkhead, Rex	284-1357/15	11-75/1	15-55/2	22-120/2	15-170/2	18-96/1	26-119/1	23-117/1	35-130/2	22-69/1	26-121/1	10-36/0	38-160/1	23-89/0
Martinez, Taylor	188-874/9	19-135/3	15-166/2	17-83/1	12-37/1	20-61/1	17-102/1	10-52/0	12-23/0	12-53/0	18-56/0	16-49/0	4-20/0	16-37/0
Abdullah, Ameer	42-150/3	4-1/0	2-3/0	1-4/0	3-36/0	2-5/0	2-16/0	7-30/0	-	1-0/0	2-2/1	2-19/1	12-35/0	4--1/1
Heard, Braylon	25-114/1	3-12/0	DNP	5-34/0	9-33/1	DNP	DNP	7-42/0	1--7/0	-	-	DNP	DNP	-
Green, Aaron	24-105/2	2-7/0	DNP	5-36/1	3-19/0	-	1-7/0	6-20/1	4-8/0	-	-	1-5/0	2-3/0	-
Bell, Kenny	3-100/1	-	-	-	-	-	-	1-82/1	1-4/0	-	-	-	-	1-14/0
Marlowe, Tim	7-77/0	-	-	-	-	-	1-2/0	-	1-39/0	-	1-4/0	1-23/0	2-3/0	1-6/0
Legate, Tyler	8-54/0	1-1/0	-	2-37/0	1-4/0	1-4/0	-	1-3/0	1-0/0	-	-	-	1-5/0	-
Jones, Austin	5-38/0	-	DNP	-	4-38/0	DNP	DNP	1-0/0	DNP	DNP	-	-	DNP	-
David, Lavonte	1-6/0	-	-	-	-	-	-	-	-	-	-	1-6/0	-	-
Cooper, Khiry	1-1/0	DNP	-	-	-	1-1/0	-	-	-	-	-	DNP	DNP	-
Turner, Jamal	2--3/0	1-4/0	-	-	-	-	1--7/0	-	DNP	-	-	-	-	-
Reed, Kyler	1-5/0	-	-	-	-	-	-	DNP	-	-	1-5/0	-	-	1--8/0
Carnes, Brion	2--6/0	2--6/0	DNP	DNP	-	DNP	DNP	-	DNP	DNP	DNP	DNP	DNP	-
TEAM	17--40/0	-	3--5/0	3--5/0	2--4/0	1--8/0	3--7/0	-	3--7/0	-	-	-	2--4/0	-

RECEIVING	No-Yds/TD	UTC	FRES	WASH	WYO	WIS	OSU	MINN	MSU	NW	PSU	MICH	IOWA	USC
Bell, Kenny	32-461/3	-	1-42/0	2-59/0	2-20/1	1-9/0	3-33/0	4-25/0	1-19/0	5-58/1	4-42/0	1-8/0	5-93/0	3-53/1
Enunwa, Quincy	21-293/2	4-58/0	1-16/1	2-7/0	1-30/0	1-29/0	1-36/1	1-7/0	-	2-34/0	2-14/0	3-21/0	3-41/0	-
Kinnie, Brandon	22-257/1	2-7/0	-	-	3-31/0	2-17/0	2-14/0	2-58/0	2-23/0	6-42/0	-	1-54/1	2-11/0	-
Reed, Kyler	15-257/1	1-13/0	2-61/0	1-19/0	1-44/0	-	3-28/0	DNP	-	2-31/0	3-40/0	1-15/0	1-6/1	-
Turner, Jamal	15-243/0	1-19/0	3-63/0	2-34/0	2-23/0	5-84/0	-	2-20/0	DNP	-	-	-	-	-
Cotton, Ben	14-189/0	1-27/0	1-20/0	1-8/0	-	1-28/0	1-4/0	2-25/0	2-5/0	3-36/0	1-14/0	DNP	DNP	1-22/0
Burkhead, Rex	21-177/2	-	1-4/0	-	1--4/0	1-9/0	5-59/1	-	1-27/1	5-34/0	1-1/0	-	1-12/0	5-35/0
Marlowe, Tim	12-113/1	1-3/0	1-13/0	-	-	-	-	1-8/0	1-6/0	4-44/1	1-15/0	3-24/0	-	-
Cooper, Khiry	4-60/0	DNP	-	-	-	-	1-17/0	1-16/0	-	1-10/0	1-17/0	DNP	DNP	-
Green, Aaron	1-25/1	-	DNP	1-25/1	-	-	-	-	-	-	-	-	-	-
Legate, Tyler	4-21/2	-	-	1-3/1	1-2/0	-	-	1-10/1	-	-	-	-	-	1-6/0
Abdullah, Ameer	1-11/0	-	-	-	1-11/0	-	-	-	-	-	-	-	-	-
Jean-Baptiste, Stanley	1-7/0	1-7/0	DNP	DNP	DNP	DNP	-	-	-	-	-	-	-	-
Heard, Braylon	1-1/0	1-1/0	DNP	-	-	DNP	DNP	-	-	-	-	DNP	DNP	-

PASSING

#3 Martinez, Taylor	Att	Comp	Int	Pct	Yards	TD	Long	Sack	Yds	Effic
Chattanooga	22	11	0	50.0	116	0	31	1	5	94.3
Fresno State	21	10	2	47.6	219	1	53	1	4	131.9
Washington	21	10	0	47.6	155	2	50	2	9	141.0
Wyoming	21	12	0	57.1	157	1	44	1	3	135.7
Wisconsin	22	11	3	50.0	176	0	29	2	7	89.9
Ohio State	22	16	1	72.7	191	2	36	2	8	166.6
Minnesota	22	13	0	59.1	162	1	61	0	0	135.9
Michigan State	13	7	1	53.8	80	1	27	1	5	115.5
Northwestern	37	28	0	75.7	289	2	25	1	10	159.1
Penn State	26	13	0	50.0	143	0	24	1	3	96.2
Michigan	23	9	0	39.1	122	1	54	3	4	98.0
Iowa	22	12	0	54.5	163	1	28	0	0	131.8
South Carolina	16	10	1	62.5	116	1	30	6	41	131.5
TOTALS	288	162	8	56.2	2089	13	61	21	99	126.5

#15 Carnes, Brion	Att	Comp	Int	Pct	Yards	TD	Long	Sack	Yds	Effic
Chattanooga	1	1	0	100.0	19	0	19	0	0	259.6
Minnesota	1	1	0	100.0	7	0	7	0	0	158.8
TOTALS	2	2	0	100.0	26	0	19	0	0	209.2

#22 Burkhead, Rex	Att	Comp	Int	Pct	Yards	TD	Long	Sack	Yds	Effic
Chattanooga	1	0	0	0.0	0	0	0	0	0	0.0
Penn State	1	0	0	0.0	0	0	0	0	0	0.0
TOTALS	2	0	0	0.0	0	0	0	0	0	0.0

PUNT RETURNS	No-Yds	UTC	FRES	WASH	WYO	WIS	OSU	MINN	MSU	NW	PSU	MICH	IOWA	USC
Abdullah, Ameer	15-107	4-67	1-17	2-8	1-4	-	2-6	-	1--4	1-0	-	1-11	1--1	1--1
Burkhead, Rex	1-19	-	-	1-19	-	-	-	-	-	-	-	-	-	-
Marlowe, Tim	2-13	-	-	-	-	1-11	-	-	-	-	-	-	1-2	-

KICK RETURNS	No-Yds	UTC	FRES	WASH	WYO	WIS	OSU	MINN	MSU	NW	PSU	MICH	IOWA	USC
Abdullah, Ameer	26-763	-	5-211	3-129	-	7-187	5-111	-	1-28	-	1-15	2-38	-	2-44
Marlowe, Tim	10-195	-	-	1-8	1-24	-	-	2-33	-	1-19	1-23	4-88	-	-
Bell, Kenny	6-152	-	-	-	-	-	-	-	-	4-96	1-23	1-33	-	-
Turner, Jamal	1-17	-	-	1-17	-	-	-	-	DNP	-	-	-	-	-
Whaley, Alonzo	1-14	-	-	-	-	-	-	-	-	-	-	-	-	1-14
Legate, Tyler	1-5	-	-	-	-	1-5	-	-	-	-	-	-	-	-

INDIVIDUAL DEFENSIVE STATISTICS

DEFENSIVE LEADERS	GP/GS	-----Tackles-----			Sacks-		---Pass Def---			---Fumbles-		Blkd Kick	SAF
		SOLO	AST	TOTAL	TFL/Yds	NO-YARDS	INT-Yds	BRUP	QBH	Rcv-Yds	FF		
David, Lavonte	13-13	65	68	133	13-64	5.5-46	2--2	2	3	2-0	3	.	.
Compton, Will	13-11	39	43	82	7-18	0.5-8	.	.	3	1-0	.	.	.
Stafford, Daimion	13-12	46	34	80	3-10	0.5-7	.	10	1	.	1	.	.
Cassidy, Austin	13-13	30	40	70	.	.	2-50	4	1	1-11	.	.	.
Meredith, Cameron	13-13	27	31	58	6-36	5.0-34	1-1	.	9	.	1	.	.
Green, Andrew	13-10	29	19	48	2-3	.	1-0	8
Steinkuhler, Baker	13-13	19	21	40	5-19	2.0-11	.	2	4
Thorell, Lance	13-3	24	14	38	1-2	.	1-26	2
Smith, P.J.	11-1	21	12	33	.	.	1-0	.	.	.	1	.	.
Evans, Ciente	13-7	17	16	33	1-3	.	.	3
Dennard, Alfonso	10-10	26	5	31	.	.	.	6
Fisher, Sean	10-4	7	17	24	3-8	.	.	.	1
Martin, Eric	12-2	10	13	23	4-25	2.5-21	.	.	4	1-0	.	.	.
Crick, Jared	5-5	7	15	22	3-7	1.0-1	.	1	1	.	.	1	.
Moore, Terrence	13-7	6	14	20	2-3	1.0-2	1-10	.	4
Ankrah, Jason	12-9	6	11	17	3-4	1.0-2
Williams, Josh	13-2	5	10	15	1-3	.	.	.	2	.	.	1	.
Stoddard, Graham	13-0	4	9	13	.	.	.	1
Rome, Chase	10-2	4	9	13	1-1	1.0-1	.	1	1
Whaley, Alonzo	13-1	6	5	11	2-4
Blatchford, Justin	13-1	8	3	11	.	.	.	1	1
Jean-Baptiste, Stanley	9-1	5	4	9	.	.	1-0	1
Cooper, Corey	11-1	8	1	9
Ebke, Jim	13-0	4	5	9
Carter, Joseph	10-0	2	7	9
Randle, Thaddeus	6-0	4	4	8	1-3	1.0-3
Jackson, Harvey	12-0	6	2	8
May, Mathew	12-0	5	3	8	1-0	.	.	.
Roach, Trevor	5-0	2	5	7	2-3	.	.	.	1
Osborne, Courtney	5-1	2	4	6
Washington, Dijon	13-0	4	1	5
Richards, Wil	10-0	4	1	5
Mitchell, Josh	8-1	2	3	5	.	.	.	1
Burkhead, Rex	13-13	3	.	3	1-0	.	.	.
Hardrick, Jermarcus	13-13	2	.	2
Mangieri, P.J.	13-0	1	1	2
Maher, Brett	13-0	1	.	1
Bondi, Mauro	4-0	.	1	1
Mendoza, Marcus	7-0	1	.	1	1-1
Abdullah, Ameer	13-0	1	.	1
Bell, Antonio	2-0	1	.	1
Bell, Kenny	13-11	.	1	1	1-0	.	.	.
Marlowe, Tim	13-1	.	1	1
Cotton, Ben	11-11	1	.	1
Enunwa, Quincy	13-7	1	.	1	1	.	.
Jackson, Justin	2-0	.	1	1
Cotton, Jake	3-0	1	.	1
Total.....	13-0	467	454	921	56-217*	21-136	10-85	43	36	8-11	7	2	.
Opponents.....	13-0	490	523	1013	71-250*	21-99	8-68	42	7	11-3	19	2	.

*Total team TFL (team stops behind line of scrimmage; not total number of individual TFL)

SPECIAL TEAMS TACKLES	A-S/Tot	UTC	FRES	WASH	WYO	WIS	OSU	MINN	MSU	NW	PSU	MICH	IOWA	USC
Stoddard, Graham	3-9/12	-	1-2/3	0-2/2	-	1-0/1	0-1/1	-	0-2/2	-	0-2/2	1-0/1	-	-
Smith, P.J.	3-7/10	0-1/1	2-3/5	-	1-0/1	-	0-2/2	0-1/1	-	-	-	-	-	-
Ebke, Jim	3-5/8	0-1/1	-	0-1/1	-	0-1/1	0-1/1	-	-	-	-	2-0/2	1-1/2	-
Blatchford, Justin	4-3/7	1-1/2	0-1/1	-	-	-	-	0-1/1	-	-	-	-	1-0/1	2-0/2
Green, Andrew	0-7/7	0-1/1	-	0-1/1	-	-	0-1/1	0-3/3	0-1/1	-	-	-	-	-
Martin, Eric	3-4/7	-	-	1-1/2	-	0-1/1	-	1-1/2	0-1/1	1-0/1	-	-	-	-
Cooper, Corey	5-1/6	2-0/2	-	2-0/2	-	-	-	0-1/1	-	-	-	-	-	1-0/1
May, Mathew	3-2/5	-	-	-	1-0/1	1-1/2	0-1/1	1-0/1	-	-	-	-	-	-
Richards, Wil	4-1/5	-	-	-	-	-	-	-	1-0/1	1-0/1	1-1/2	-	1-0/1	-
Whaley, Alonzo	2-3/5	-	0-1/1	0-1/1	-	-	-	-	-	-	0-1/1	-	1-0/1	1-0/1
Jackson, Harvey	3-1/4	-	-	-	-	-	1-0/1	1-0/1	1-1/2	-	-	-	-	-
Washington, Dijon	3-1/4	1-0/1	-	0-1/1	-	-	-	1-0/1	-	1-0/1	-	-	-	-
Stafford, Daimion	0-3/3	-	0-3/3	-	-	-	-	-	-	-	-	-	-	-
Osborne, Courtney	0-3/3	-	-	-	-	0-1/1	0-2/2	-	-	-	-	-	-	-
David, Lavonte	2-1/3	-	0-1/1	-	-	-	-	-	1-0/1	-	-	1-0/1	-	-
Jean-Baptiste, Stanley	1-2/3	-	-	-	-	-	-	-	-	-	0-2/2	1-0/1	-	-
Cassidy, Austin	1-2/3	-	0-1/1	-	-	-	-	-	1-0/1	-	-	-	0-1/1	-
Mangieri, P.J.	1-1/2	-	-	0-1/1	-	-	-	-	-	-	1-0/1	-	-	-
Thorell, Lance	0-2/2	-	-	-	-	-	-	-	-	-	0-2/2	-	-	-
Cotton, Ben	1-0/1	-	1-0/1	0-0/1	-	-	-	-	-	-	-	-	-	-
Bell, Kenny	0-1/1	-	0-0/1	0-0/1	-	-	-	-	-	-	-	-	-	-
Maher, Brett	1-0/1	-	-	1-0/1	-	-	-	-	-	-	-	-	-	-
Bondi, Mauro	0-1/1	-	-	-	-	-	-	0-1/1	-	-	-	-	-	-
Marlowe, Tim	0-1/1	-	-	-	-	-	-	-	0-1/1	-	-	-	-	-

INDIVIDUAL DEFENSE GAME BY GAME

TOTAL TACKLES	UA-A	TOT	UTC	FRES	WASH	WYO	WIS	OSU	MINN	MSU	NW	PSU	MICH	IOWA	USC
David, Lavonte	65-68	133	3-6	5-10	1-7	2-4	6-1	6-7	2-4	6-7	1-10	6-3	14-3	5-3	8-3
Compton, Will	39-43	82	1-0	6-9	0-4	1-1	2-3	4-6	2-0	5-2	1-4	6-7	5-1	2-5	4-1
Stafford, Daimion	46-34	80	5-1	5-6	6-3	3-0	6-3	3-3	2-2	1-4	3-2	1-4	5-2	1-4	5-0
Cassidy, Austin	30-40	70	1-3	0-4	0-6	4-2	2-3	1-4	3-3	2-1	3-5	5-4	5-1	3-3	1-1
Meredith, Cameron	27-31	58	2-1	1-4	1-3	2-3	3-1	0-5	2-0	2-3	2-4	2-2	5-4	0-1	5-0
Green, Andrew	29-19	48	3-1	2-1	4-3	1-0	1-1	0-1	1-4	2-5	-	9-1	2-0	4-2	-
Steinkuhler, Baker	19-21	40	0-1	1-5	0-2	1-2	1-3	1-2	1-0	1-1	7-2	0-1	2-2	-	4-0
Thorell, Lance	24-14	38	2-0	1-0	-	2-1	1-0	1-0	3-0	0-4	9-6	1-2	2-1	-	2-0
Smith, P.J.	21-12	33	3-2	2-3	DNP	4-3	6-0	0-3	4-1	-	-	DNP	1-0	1-0	-
Evans, Ciente	17-16	33	1-0	3-3	1-5	0-1	3-1	0-1	1-0	2-0	1-4	0-1	1-0	1-0	3-0
Dennard, Alfonzo	26-5	31	DNP	DNP	DNP	4-0	2-0	1-2	1-0	2-0	2-2	4-0	4-0	2-1	4-0
Fisher, Sean	7-17	24	2-4	0-5	1-3	0-1	0-1	1-1	1-0	DNP	0-1	2-1	-	DNP	DNP
Martin, Eric	10-13	23	0-1	-	1-1	-	0-1	0-1	3-1	2-1	1-2	1-3	2-1	DNP	0-1
Crick, Jared	7-15	22	1-4	0-3	2-4	DNP	3-2	1-2	DNP	DNP	DNP	DNP	DNP	DNP	DNP
Moore, Terrence	6-14	20	0-1	-	-	0-1	1-0	-	-	0-1	1-6	1-5	2-0	-	1-0
Ankrah, Jason	6-11	17	1-1	1-1	-	0-1	0-1	-	1-2	1-1	1-0	-	DNP	1-4	-
Williams, Josh	5-10	15	-	0-2	0-1	0-1	1-1	-	1-0	1-1	0-1	0-1	1-0	1-1	0-1
Stoddard, Graham	4-9	13	0-1	1-2	1-1	-	1-0	0-1	-	0-2	-	0-2	1-0	-	-
Rome, Chase	4-9	13	DNP	DNP	0-1	-	1-1	1-0	0-1	0-1	DNP	0-1	0-2	0-1	2-1
Whaley, Alonzo	6-5	11	1-0	0-1	0-1	-	-	0-1	-	-	-	0-1	2-1	2-0	1-0
Blatchford, Justin	8-3	11	2-1	2-1	-	-	-	-	0-1	-	1-0	-	-	1-0	2-0
Jean-Baptiste, Stanley	5-4	9	-	DNP	DNP	DNP	DNP	1-2	3-0	-	-	0-2	1-0	-	-
Ebke, Jim	4-5	9	0-1	-	0-1	-	0-1	0-1	-	-	-	-	3-0	1-1	-
Carter, Joseph	2-7	9	0-1	DNP	0-2	0-3	0-1	DNP	-	-	-	1-0	DNP	-	1-0
Randle, Thaddeus	4-4	8	-	-	-	3-2	-	DNP	1-2	DNP	DNP	DNP	DNP	DNP	DNP
Cooper, Corey	7-1	8	2-0	-	2-0	3-0	DNP	DNP	0-1	-	-	-	-	-	1-0
Jackson, Harvey	6-2	8	1-0	-	DNP	-	-	1-0	3-1	1-1	-	-	-	-	-
May, Mathew	5-3	8	0-1	-	-	1-0	1-1	0-1	3-0	-	-	-	-	DNP	-
Roach, Trevor	2-5	7	2-5	DNP	-	DNP	-	-	DNP	DNP	DNP	DNP	DNP	DNP	-
Osborne, Courtney	2-4	6	1-0	DNP	DNP	-	1-2	0-2	-	DNP	DNP	DNP	DNP	DNP	DNP
Richards, Wil	4-1	5	-	-	-	DNP	DNP	-	-	1-0	1-0	1-1	-	1-0	DNP
Washington, Dijon	4-1	5	2-0	-	0-1	-	-	-	1-0	-	1-0	-	-	-	-
Mitchell, Josh	2-3	5	-	-	2-3	DNP	DNP	-	-	DNP	DNP	-	-	-	DNP
Burkhead, Rex	3-0	3	-	-	-	-	2-0	1-0	-	-	-	-	-	-	-
Mangieri, P.J.	1-1	2	-	-	0-1	-	-	-	-	-	-	1-0	-	-	-
Hardrick, Jemarcus	2-0	2	-	-	-	-	1-0	-	-	1-0	-	-	-	-	-
Maher, Brett	1-0	1	-	-	1-0	-	-	-	-	-	-	-	-	-	-
Bell, Kenny	0-1	1	-	-	0-1	-	-	-	-	-	-	-	-	-	-
Marlowe, Tim	0-1	1	-	-	-	-	-	-	-	0-1	-	-	-	-	-
Mendoza, Marcus	1-0	1	1-0	DNP	-	-	-	DNP	DNP	DNP	DNP	-	DNP	-	-
Jackson, Justin	0-1	1	DNP	DNP	DNP	DNP	DNP	DNP	DNP	DNP	0-1	DNP	DNP	-	DNP
Cotton, Jake	1-0	1	1-0	DNP	-	-	DNP	DNP	DNP	DNP	DNP	DNP	DNP	DNP	DNP
Cotton, Ben	1-0	1	-	1-0	-	-	-	-	-	-	-	-	DNP	DNP	-
Enunwa, Quincy	1-0	1	-	1-0	-	-	-	-	-	-	-	-	-	-	-
Bondi, Mauro	0-1	1	-	DNP	-	DNP	DNP	DNP	0-1	DNP	DNP	DNP	DNP	DNP	DNP
Abdullah, Ameer	1-0	1	-	-	-	-	-	-	-	-	-	-	-	-	1-0
Bell, Antonio	1-0	1	-	-	-	-	-	-	-	-	-	-	-	-	1-0

Alfonzo Dennard

Cameron Meredith

INDIVIDUAL DEFENSE GAME BY GAME

TACKLES FOR LOSS	UA-A	TOT	UTC	FRES	WASH	WYO	WIS	OSU	MINN	MSU	NW	PSU	MICH	IOWA	USC
David, Lavonte	11-2	13	1-1	-	-	1-2	3-16	1-3	1-8	-	-	-	3-9	1-11	2-0
Compton, Will	5-2	7	-	-	-	-	1-1	-	1-2	1-3	-	1-1	1-2	1-1	0-1
Meredith, Cameron	5-1	6	2-22	-	1-2	-	-	-	-	1-3	-	1-7	1-2	-	-
Steinkuhler, Baker	5-0	5	-	-	-	-	-	-	-	1-4	2-10	-	1-4	-	1-0
Martin, Eric	3-1	4	-	-	-	-	-	-	1-4	2-14	-	-	-	DNP	0-1
Stafford, Daimion	2-1	3	1-1	-	-	-	-	-	-	-	-	-	2-9	-	-
Crick, Jared	2-1	3	2-6	-	1-1	DNP	-	-	DNP	DNP	DNP	DNP	DNP	DNP	DNP
Ankrah, Jason	2-1	3	1-2	-	-	-	-	-	1-1	-	-	-	DNP	1-1	-
Fisher, Sean	3-0	3	1-4	-	1-2	-	-	1-2	-	DNP	-	-	-	DNP	DNP
Green, Andrew	2-0	2	-	-	-	-	-	-	-	2-3	-	-	-	-	-
Roach, Trevor	2-0	2	2-3	DNP	-	DNP	-	-	DNP	DNP	DNP	DNP	DNP	DNP	-
Whaley, Alonzo	1-1	2	-	-	-	-	-	-	-	-	-	-	2-4	-	-
Moore, Terrence	2-0	2	-	-	-	-	-	-	-	-	-	1-1	-	-	1-0
Randle, Thaddeus	1-0	1	-	-	-	1-3	-	DNP	-	DNP	DNP	DNP	DNP	DNP	DNP
Mendoza, Marcus	1-0	1	1-1	DNP	-	-	-	DNP	DNP	DNP	DNP	-	DNP	-	-
Williams, Josh	1-0	1	-	-	-	-	-	-	-	-	-	-	1-3	-	-
Rome, Chase	1-0	1	DNP	DNP	-	-	-	1-1	-	-	DNP	-	-	-	-
Evans, Ciente	1-0	1	-	-	-	-	-	-	-	-	-	-	-	1-3	-
Thorell, Lance	1-0	1	-	-	-	1-2	-	-	-	-	-	-	-	-	-
SACKS	UA-A	TOT	UTC	FRES	WASH	WYO	WIS	OSU	MINN	MSU	NW	PSU	MICH	IOWA	USC
David, Lavonte	5-1	5.5	-	-	-	-	2.0-15	-	-	-	-	-	0.5-6	1.0-11	2.0-14
Meredith, Cameron	5-0	5.0	2.0-22	-	1.0-2	-	-	-	-	1.0-3	-	1.0-7	-	-	-
Martin, Eric	2-1	2.5	-	-	-	-	-	-	-	2.0-14	-	-	-	DNP	0.5-7
Steinkuhler, Baker	2-0	2.0	-	-	-	-	-	-	-	1.0-4	1.0-7	-	-	-	-
Rome, Chase	1-0	1.0	DNP	DNP	-	-	-	1.0-1	-	-	DNP	-	-	-	-
Ankrah, Jason	1-0	1.0	1.0-2	-	-	-	-	-	-	-	-	-	DNP	-	-
Randle, Thaddeus	1-0	1.0	-	-	-	1.0-3	-	DNP	-	DNP	DNP	DNP	DNP	DNP	DNP
Moore, Terrence	1-0	1.0	-	-	-	-	-	-	-	-	-	-	-	-	1-2
Crick, Jared	1-0	1.0	-	-	1.0-1	DNP	-	-	DNP	DNP	DNP	DNP	DNP	DNP	DNP
Compton, Will	0-1	0.5	-	-	-	-	-	-	-	-	-	-	-	-	0.5-8
Stafford, Daimion	0-1	0.5	-	-	-	-	-	-	-	-	-	-	0.5-7	-	-
INT RETURNS	NO-YDS	UTC	FRES	WASH	WYO	WIS	OSU	MINN	MSU	NW	PSU	MICH	IOWA	USC	
David, Lavonte	2--2	-	-	1-0	-	-	-	-	-	1--2	-	-	-	-	
Cassidy, Austin	2-50	-	-	1-0	-	-	-	-	-	1-50	-	-	-	-	
Meredith, Cameron	1-1	1-1	-	-	-	-	-	-	-	-	-	-	-	-	
Green, Andrew	1-0	-	-	-	-	-	-	-	-	-	-	-	1-0	-	
Smith, P.J.	1-0	-	-	DNP	1-0	-	-	-	-	-	DNP	-	-	-	
Moore, Terrence	1-10	-	-	-	-	-	-	-	-	-	-	1-10	-	-	
Jean-Baptiste, Stanley	1-0	-	DNP	DNP	DNP	DNP	1-0	-	-	-	-	-	-	-	
Thorell, Lance	1-26	-	-	-	-	-	-	-	1-26	-	-	-	-	-	
FUMBLES RECOVERED	NO	UTC	FRES	WASH	WYO	WIS	OSU	MINN	MSU	NW	PSU	MICH	IOWA	USC	
David, Lavonte	2	-	-	-	-	-	1	-	-	-	-	-	1	-	
Burkhead, Rex	1	-	1	-	-	-	-	-	-	-	-	-	-	-	
Martin, Eric	1	-	-	-	-	-	-	-	-	-	1	-	DNP	-	
May, Mathew	1	-	-	1	-	-	-	-	-	-	-	-	DNP	-	
Cassidy, Austin	1	-	-	-	-	-	-	1	-	-	-	-	-	-	
Compton, Will	1	-	-	-	-	-	-	-	-	1	-	-	-	-	
Bell, Kenny	1	-	-	-	-	1	-	-	-	-	-	-	-	-	
FORCED FUMBLES	NO	UTC	FRES	WASH	WYO	WIS	OSU	MINN	MSU	NW	PSU	MICH	IOWA	USC	
David, Lavonte	3	-	-	-	-	-	1	-	-	-	-	-	1	1	
Stafford, Daimion	1	1	-	-	-	-	-	-	-	-	-	-	-	-	
Meredith, Cameron	1	-	-	-	-	-	-	-	-	-	1	-	-	-	
Smith, P.J.	1	-	-	DNP	-	1	-	-	-	-	DNP	-	-	-	
Enunwa, Quincy	1	-	1	-	-	-	-	-	-	-	-	-	-	-	
FUMBLE RETURNS	NO-YDS	UTC	FRES	WASH	WYO	WIS	OSU	MINN	MSU	NW	PSU	MICH	IOWA	USC	
Cassidy, Austin	1-11	-	-	-	-	-	-	1-11	-	-	-	-	-	-	

Will Compton

Jared Crick

TEAM COMPARISON

OPPONENT	SCORE	1ST DNS (RUN/PASS/PEN)	RUSHING	PASSING	PASS YDS	TOTAL OFFENSE	RET YDS	T/O
Chattanooga	40-7	18/13 (8/5, 7/7, 3/1)	43-229/31-60	12-25-0/22-36-1	135/170	68-364/67-230	68/121	2/1
Fresno State	42-29	16/24 (7/13, 7/11, 2/0)	35-219/40-190	10-21-2/20-41-0	219/254	56-438/81-444	228/272	2/1
Washington	51-38	22/20 (16/8, 6/10, 0/2)	55-309/31-146	10-21-0/21-37-2	155/274	76-464/68-420	181/221	1/3
Wyoming	38-14	24/18 (15/5, 7/11, 2/2)	49-333/31-137	12-21-0/18-34-1	157/168	70-490/65-305	28/20	1/1
Wisconsin	17-48	20/27 (12/13, 8/11, 0/3)	43-159/50-231	11-22-3/14-20-0	176/255	65-335/70-486	203/117	3/1
Ohio State	34-27	25/16 (13/9, 9/5, 3/2)	51-232/41-243	16-22-1/6-18-1	191/108	73-423/59-351	117/123	1/2
Minnesota	41-14	27/11 (20/7, 7/4, 0/0)	56-346/39-132	14-23-0/9-18-0	169/122	79-515/57-254	33/195	0/1
Michigan State	24-3	18/12 (8/7, 5/3, 5/2)	58-190/30-101	7-13-1/11-27-1	80/86	71-270/57-187	50/175	1/1
Northwestern	25-28	21/25 (6/15, 14/9, 1/1)	35-122/54-207	28-37-0/16-24-2	289/261	72-411/78-468	163/83	2/3
Penn State	17-14	21/21 (10/10, 10/9, 1/2)	48-188/43-166	13-27-0/17-35-0	143/209	75-331/78-375	61/98	1/1
Michigan	17-45	11/24 (7/14, 4/6, 0/4)	31-138/61-238	9-23-0/11-19-1	122/180	54-260/80-418	180/103	3/1
Iowa	20-7	25/18 (13/7, 9/7, 3/4)	61-222/24-88	12-22-0/16-35-1	163/182	83-385/59-270	1/100	0/2
vs. South Carolina	13-30	17/16 (8/7, 7/8, 2/1)	46-137/40-121	10-16-1/11-17-0	116/230	62-253/57-351	57/95	2/0
Totals	379-304	265/245 (143/120, 100/101, 22/24)	611-2824/515-2060	164-293-8/192-361-10	2115/2499	904-4939/876-4559	1370/1723	19/18

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
Chattanooga	9-18/6-18	1-1/0-1	27:39/32:21	-4:42	5.3/1.9	5.4/4.7	5.4/3.4	4-52.0/9-41.9	3-33/8-76
Fresno State	4-12/9-20	1-2/1-1	22:48/37:12	-14:24	6.3/4.8	10.4/6.2	7.8/5.5	5-50.8/7-36.1	3-25/5-50
Washington	3-12/7-14	0-1/0-1	30:29/29:31	0:58	5.6/4.7	7.4/7.4	6.1/6.2	4-40.8/5-40.6	7-60/9-90
Wyoming	7-13/7-17	0-0/1-2	28:32/31:28	-2:56	6.8/4.4	7.5/4.9	7.0/4.7	3-53.0/6-44.0	5-48/7-68
Wisconsin	5-12/8-12	1-1/1-1	24:45/35:15	-10:30	3.7/4.6	8.0/12.8	5.2/6.9	3-42.3/2-41.5	9-80/4-39
Ohio State	7-15/5-13	0-1/0-0	30:43/29:17	1:26	4.5/5.9	8.7/6.0	5.8/5.9	4-44.2/6-43.3	6-50/9-75
Minnesota	8-17/7-15	3-3/1-2	31:52/28:08	3:44	6.2/3.4	7.3/6.8	6.5/4.5	2-24.5/6-33.2	5-43/5-55
Michigan State	7-15/3-14	0-0/1-3	31:25/28:35	2:50	3.3/3.4	6.2/3.2	3.8/3.3	4-43.2/5-36.4	9-58/9-90
Northwestern	10-17/7-12	1-2/2-2	25:54/34:06	-8:12	3.5/3.8	7.8/10.9	5.7/6.0	4-47.5/2-42.0	6-41/2-20
Penn State	6-16/5-16	0-1/1-3	29:03/30:57	-1:54	3.9/3.9	5.3/6.0	4.4/4.8	8-45.0/7-42.3	6-45/3-32
Michigan	3-13/8-18	0-2/1-1	18:47/41:13	-22:13	4.5/3.9	5.3/9.5	4.8/5.2	6-46.0/4-36.8	8-73/5-45
Iowa	10-21/2-12	1-1/1-2	37:47/22:13	15:34	3.6/3.7	7.4/5.2	4.6/4.6	7-41.9/7-41.1	9-74/5-50
vs. South Carolina	3-13/4-13	1-1/3-3	30:49/29:11	0:49	3.0/3.0	7.2/13.5	4.1/6.2	5-39.4/5-39.4	10-58/6-66
Totals	82-194/78-194	9-16/13-22	369:85/409:27	-39:51	4.6/4.0	7.2/6.9	5.5/5.2	59-44.5/71-39.9	86-688/77-757

Note: Game totals are displayed in the format TEAM/OPPONENT for each category

NEBRASKA RED ZONE CHART

NEBRASKA INSIDE OPPONENTS RED-ZONE

MEMPHIS INSIDE OFFENSIVE RZ - 2016																
Date	Opponent	Score	Times		Pts	Total Rush Pass				- Failed to score inside RZ -						
			In RZ	Scored		TDs	TDs	TDs	FG	FGA	Downs	Int	Fumb	Half	Game	
Sept. 3	Chattanooga	W 40-7	4	4	20	2	2	0	2	0	0	0	0	0	0	0
Sept. 10	Fresno State	W 42-29	4	4	28	4	3	1	0	0	0	0	0	0	0	0
Sept. 17	Washington	W 51-38	7	7	41	5	4	1	2	0	0	0	0	0	0	0
Sept. 24	at Wyoming	W 38-14	6	5	31	4	3	1	1	0	0	0	0	0	1	
*Oct. 1	at Wisconsin	L 17-48	4	3	17	2	2	0	1	0	0	0	0	0	0	1
*Oct. 8	Ohio State	W 34-27	4	3	17	2	2	0	1	0	0	0	0	0	0	1
*Oct. 22	at Minnesota	W 41-14	5	5	27	3	2	1	2	0	0	0	0	0	0	0
*Oct. 29	Michigan State	W 24-3	3	3	17	2	2	0	1	0	0	0	0	0	0	0
*Nov. 5	Northwestern	L 25-28	5	4	25	3	1	2	1	0	0	0	1	0	0	0
*Nov. 12	at Penn State	W 17-14	2	2	14	2	2	0	0	0	0	0	0	0	0	0
*Nov. 19	at Michigan	L 17-45	2	1	7	1	1	0	0	0	1	0	0	0	0	0
*Nov. 25	Iowa	W 20-7	3	3	17	2	1	1	1	0	0	0	0	0	0	0
Jan. 2	vs. South Carolina	L 13-30	3	1	7	1	1	0	0	1	0	0	1	0	0	0
Totals			52	45	268	33	26	7	12	1	1	0	2	0	3	
45-52 (86.5%)																

45-52 (86.5%)

OPPONENT INSIDE NEBRASKA RED-ZONE

		Times			Times			Total				Rush		Pass		- Failed to score inside RZ -					
Date	Opponent	Score	In RZ	Scored	Pts	TDs	TDs	TDs	FG	FGA	Downs	Int	Fumb	Half	Game						
Sept. 3	Chattanooga	W 40-7	2	1	7	1	0	1	0	1	0	0	0	0	0						
Sept. 10	Fresno State	W 42-29	3	3	13	1	1	0	2	0	0	0	0	0	0						
Sept. 17	Washington	W 51-38	4	3	21	3	1	2	0	0	1	0	0	0	0				0		
Sept. 24	at Wyoming	W 38-14	2	1	7	1	0	1	0	1	0	0	0	0	0				0		
*Oct. 1	at Wisconsin	L 17-48	5	5	34	5	5	0	0	0	0	0	0	0	0				0		
*Oct. 8	Ohio State	W 34-27	2	2	10	1	1	0	1	0	0	0	0	0	0				0		
*Oct. 22	at Minnesota	W 41-14	3	2	14	2	2	0	0	0	1	0	0	0	0				0		
*Oct. 29	Michigan State	W 24-3	2	1	3	0	0	0	1	0	1	0	0	0	0				0		
*Nov. 5	Northwestern	L 25-28	4	3	21	3	3	0	0	0	0	1	0	0	0				0		
*Nov. 12	at Penn State	W 17-14	2	2	14	2	2	0	0	0	0	0	0	0	0				0		
*Nov. 19	at Michigan	L 17-45	5	5	31	4	3	1	1	0	0	0	0	0	0				0		
*Nov. 25	Iowa	W 20-7	1	1	7	1	1	0	0	0	0	0	0	0	0				0		
Jan. 2	vs. South Carolina	L 13-30	4	3	21	3	2	1	0	1	0	0	0	0	0				0		
Totals			39	32	203	27	21	6	5	3	3	1	0	0	0				0		
32 of 39 (82%)																					

32 of 39 (82%)

*Big Ten games

Taylor Martinez

2011 STATISTICAL HIGHS AND LOWS

NEBRASKA TOTALS

Points Scored	51 (Washington)
First Downs	27 (Minnesota)
Rushing Attempts	61 (Iowa)
Rushing Yards	346 (Minnesota)
Passes Attempted	37 (Northwestern)
Passes Completed	28 (Northwestern)
Had Intercepted	3 (Wisconsin)
Passing Yards	289 (Northwestern)
Total Plays	83 (Iowa)
Total Yards	515 (Minnesota)
Possession Time	37:47 (Iowa)
Fumbles	4 (Chattanooga, Wyoming, Michigan)
Fumbles Lost	3 (Michigan)
Turnovers	3 (Wisconsin, Michigan)
Turnover Margin	+2 (Washington, Iowa)
Penalties	10 (South Carolina)
Yards Penalized	80 (Wisconsin)
Sacks By-Yards Lost	4-31 (South Carolina)
Team Tackles for Loss-Yards	11-33 (Michigan)

HIGHS

Points Scored	51 (Washington)
First Downs	27 (Minnesota)
Rushing Attempts	61 (Iowa)
Rushing Yards	346 (Minnesota)
Passes Attempted	37 (Northwestern)
Passes Completed	28 (Northwestern)
Had Intercepted	3 (Wisconsin)
Passing Yards	289 (Northwestern)
Total Plays	83 (Iowa)
Total Yards	515 (Minnesota)
Possession Time	37:47 (Iowa)
Fumbles	4 (Chattanooga, Wyoming, Michigan)
Fumbles Lost	3 (Michigan)
Turnovers	3 (Wisconsin, Michigan)
Turnover Margin	+2 (Washington, Iowa)
Penalties	10 (South Carolina)
Yards Penalized	80 (Wisconsin)
Sacks By-Yards Lost	4-31 (South Carolina)
Team Tackles for Loss-Yards	11-33 (Michigan)

OPPONENT TOTALS

Points Scored	48 (Wisconsin)
First Downs	27 (Wisconsin)
Rushing Attempts	61 (Michigan)
Rushing Yards	243 (Ohio State)
Passes Attempted	41 (Fresno State)
Passes Completed	22 (Chattanooga)
Had Intercepted	2 (Washington, Northwestern)
Passing Yards	274 (Washington)
Total Plays	81 (Fresno State)
Total Yards	486 (Wisconsin)
Possession Time	41:13 (Michigan)
Fumbles	3 (Minnesota)
Fumbles Lost	1 (Fresno St.; Wash., Wis., Ohio St., Minnesota, Northwestern, Iowa)
Turnovers	3 (Washington)
Turnover Margin	+2 (Wisconsin, Michigan, South Carolina)
Penalties	9 (Washington, Ohio State, Michigan State)
Yards Penalized	90 (Washington)
Sacks By-Yards Lost	6-41 (South Carolina)
Team Tackles for Loss-Yards Lost	14-62 (South Carolina)

HIGHS

Points Scored	48 (Wisconsin)
First Downs	27 (Wisconsin)
Rushing Attempts	61 (Michigan)
Rushing Yards	243 (Ohio State)
Passes Attempted	41 (Fresno State)
Passes Completed	22 (Chattanooga)
Had Intercepted	2 (Washington, Northwestern)
Passing Yards	274 (Washington)
Total Plays	81 (Fresno State)
Total Yards	486 (Wisconsin)
Possession Time	41:13 (Michigan)
Fumbles	3 (Minnesota)
Fumbles Lost	1 (Fresno St.; Wash., Wis., Ohio St., Minnesota, Northwestern, Iowa)
Turnovers	3 (Washington)
Turnover Margin	+2 (Wisconsin, Michigan, South Carolina)
Penalties	9 (Washington, Ohio State, Michigan State)
Yards Penalized	90 (Washington)
Sacks By-Yards Lost	6-41 (South Carolina)
Team Tackles for Loss-Yards Lost	14-62 (South Carolina)

LOWS

Points Scored	13 (South Carolina)
First Downs	11 (Michigan)
Rushing Attempts	31 (Michigan)
Rushing Yards	122 (Northwestern)
Passes Attempted	13 (Michigan State)
Passes Completed	9 (Michigan)
Had Intercepted	0 (UTC, Wash., Wyoming, Minnesota, Northwestern, Penn St., Michigan, So. Carolina)
Passing Yards	80 (Michigan State)
Total Plays	54 (Michigan)
Total Yards	253 (South Carolina)
Possession Time	18:39 (Michigan)
Fumbles	1 (Penn State, South Carolina)
Fumbles Lost	0 (Fresno State, Wisconsin, Ohio State, Minnesota, Michigan State, Iowa)
Turnovers	0 (Minnesota, Iowa)
Turnover Margin	-2 (Wisconsin, Michigan, South Carolina)
Penalties	3 (Chattanooga, Fresno State)
Yards Penalized	25 (Chattanooga)
Sacks By-Yards Lost	0-0 (Fresno State, Minnesota)
Team Tackles for Loss-Yards	0-0 (Fresno State)

LOWS

Points Scored	3 (Michigan State)
First Downs	11 (Minnesota)
Rushing Attempts	24 (Iowa)
Rushing Yards	60 (Chattanooga)
Passes Attempted	17 (South Carolina)
Passes Completed	6 (Ohio State)
Had Intercepted	0 (Fresno State, Wisconsin, Minnesota, Penn State)
Passing Yards	86 (Michigan State)
Total Plays	57 (Minnesota, Michigan State, South Carolina)
Total Yards	178 (Michigan State)
Possession Time	22:13 (Iowa)
Fumbles	0 (Wyoming, Michigan State, Michigan)
Fumbles Lost	0 (Chattanooga, Wyoming, Michigan State, Michigan, South Carolina)
Turnovers	1 (Chattanooga, Fresno State; Wyoming, Wisconsin, Penn State, Michigan)
Turnover Margin	-2 (Washington, Iowa)
Penalties	2 (Northwestern)
Yards Penalized	20 (Northwestern)
Sacks By-Yards Lost	0-0 (Minnesota, Iowa)
Team Tackles for Loss-Yards Lost	2-8 (Minnesota)

NEBRASKA INDIVIDUAL HIGHS

Most Rushing Attempts	38; Rex Burkhead vs. Iowa (school record)
Most Net Rushing Yards	170; Rex Burkhead at Wyoming
Most Rushing TDs	3; Taylor Martinez vs. Chattanooga
Longest TD Run	47; Taylor Martinez vs. Chattanooga
Longest Run, No TD	57; Taylor Martinez vs. Fresno State
Most Pass Attempts	37; Taylor Martinez vs. Northwestern
Most Completed Passes	28; Taylor Martinez vs. Northwestern
Most Passing Yards	289; Taylor Martinez vs. Northwestern
Longest TD Pass	54; Taylor Martinez to Brandon Kinnie at Michigan
Longest Pass, No TD	61; Taylor Martinez to Brandon Kinnie vs. Minnesota
Most Pass Receptions	6; Brandon Kinnie vs. Northwestern
Most Receiving Yards	93; Kenny Bell vs. Iowa
Most TD Receptions	1; 12 players
Most Total Offense Attempts	49; Taylor Martinez vs. Northwestern (37 pass, 12 rush)
Most Total Offense Yards	385; Taylor Martinez vs. Fresno State (166 rushing, 219 passing)
Most All Purpose Attempts	39; Rex Burkhead vs. Iowa
Most All Purpose Yards	231; Ameer Abdullah vs. Fresno State
Most Touchdowns Scored	3; Taylor Martinez vs. Chattanooga; Rex Burkhead vs. Michigan State
Most Field Goals Attempted	4; Brett Maher vs. Chattanooga
Most Field Goals Made	4; Brett Maher vs. Chattanooga
Longest Field Goal Made	51; Brett Maher at Michigan
Longest Field Goal Attempted	51; Brett Maher vs. Minnesota; at Michigan
Most Interceptions	1; 10 Players
Longest Interception TD Return	None
Longest Interception Return, No TD	50; Austin Cassidy vs. Northwestern
Longest Fumble TD Return	11; Austin Cassidy vs. Minnesota
Longest Fumble Return, No TD	None
Longest Punt Return, TD	None
Longest Punt Return, No TD	28; Ameer Abdullah vs. Chattanooga
Most Punt Return Yardage	67; Ameer Abdullah vs. Chattanooga (4 returns)
Longest Kickoff Return, TD	100; Ameer Abdullah vs. Fresno State
Longest Kickoff Return, No TD	66; Ameer Abdullah vs. Washington
Most Kickoff Return Yardage	211*; vs. Fresno State (school record)
Most Punts	8; Brett Maher vs. Penn State (45.0 avg.)
Highest Punting Average	53.0; Brett Maher at Wyoming (3 punts)
Longest Punt	69; Brett Maher at Michigan

*-School record

MISCELLANEOUS NUMBERS

LONG SEASON PLAYS (20 OR MORE YARDS)

	Husker Long Plays				Opponent Long Plays			
	Rush	Pass	Ret.	Total	Rush	Pass	Ret.	Total
Chattanooga	3	2	2	7	0	1	2	3
Fresno State	3	4	5	12	1	4	6	11
Washington	3	3	3	9	1	3	4	8
Wyoming	5	2	1	8	1	1	0	2
Wisconsin	0	4	6	10	1	5	4	10
Ohio State	1	3	3	7	3	3	3	9
Minnesota	2	1	1	4	1	2	5	8
Michigan State	1	1	2	4	0	1	3	4
Northwestern	0	2	4	6	0	5	2	7
Penn State	0	2	2	4	0	2	1	3
Michigan	1	1	5	7	1	4	2	7
Iowa	0	3	0	3	0	3	3	6
South Carolina	1	3	1	5	1	4	2	7
Totals	20	31	35	86	10	38	37	85

DRIVE SUPERLATIVES

	Nebraska	Opponent
Most Yards (Result)	91 at Minnesota (TD)	91 at Wisconsin (TD)
Most Plays (Result)	17 at Minnesota (TD)	16 at Minnesota (TD)
Most Time (Result)	6:06 at Minnesota (TD)	8:15 at Wisconsin (TD)

NEBRASKA LONG PLAYS

Yards	Opponent	Play	Result
100	Fresno State	KOR (Abdullah)	Touchdown
82	Minnesota	Run (Bell)	Touchdown
66	Washington	KOR (Abdullah)	1st-10
61	Minnesota	Pass (Martinez-Kinnie)	1st-10
57	Fresno State	Run (Martinez)	1st-10
54	Michigan	Pass (Martinez-Kinnie)	Touchdown
53	Fresno State	Pass (Martinez-Reed)	1st-10
52	Chattanooga	Run (Burkhead)	1st-10
50	Northwestern	IR (Cassidy)	1st-10
50	Washington	Pass (Martinez-Bell)	1st-10
47	Chattanooga	Run (Martinez)	Touchdown
46	Fresno State	Run (Martinez)	Touchdown
45	Wyoming	Run (Burkhead)	Touchdown
44	Wyoming	Pass (Martinez-Reed)	1st-10
43	Chattanooga	Run (Martinez)	Touchdown
43	Fresno State	Pass (Martinez-Turner)	1st-10
42	Fresno State	Pass (Martinez-Bell)	1st-10
40	Washington	KOR (Abdullah)	1st-10

NEBRASKA CORNHUSKERS

39	Michigan State	Run (Marlowe)	1st-10	32	Michigan	KOR (Odoms)	1st-10
38	Fresno State	Run (Martinez)	1st-10	31	Michigan	Run (Toussaint)	Touchdown
38	Fresno State	KOR (Abdullah)	1st-10	31	Penn State	Pass (McGloin-Drake)	1st-10
38	Wisconsin	KOR (Abdullah)	1st-10	30	Chattanooga	KOR (Awuah)	1st-10
38	Wisconsin	KOR (Abdullah)	1st-10	30	Washington	KOR (Smith)	1st-10
36	South Carolina	Run (Martinez)	1st-10	30	Minnesota	Run (Gray)	1st-10
36	Washington	Run (Legate)	1st-10	29	Ohio State	KOR (Hall)	1st-10
36	Ohio State	Pass (Martinez-Enunwa)	Touchdown	29	Ohio State	Run (Miller)	1st-10
35	Ohio State	KOR (Abdullah)	1st-10	28	South Carolina	KOR (Ellington)	1st-10
33	Michigan	KOR (Bell)	Fumble	28	Ohio State	KOR (Hall)	1st-10
31	Chattanooga	Pass (Martinez-Enunwa)	1st-10	28	Fresno State	KOR (Burse)	1st-10
30	South Carolina	Pass (Martinez-Bell)	Touchdown	28	Wisconsin	Pass (Wilson-Pedersen)	1st-10
30	Michigan	KOR (Abdullah)	1st-10	27	Ohio State	Pass (Miller-Brown)	1st-10
30	Wyoming	Pass (Martinez-Enunwa)	1st-10	26	Iowa	Pass (Vandenberg-McNutt)	1st-10
30	Ohio State	Pass (Martinez-Burkhead)	Touchdown	26	Michigan	Pass (Robinson-Hemgway)	1st-10
29	Ohio State	KOR (Abdullah)	1st-10	26	Fresno State	Pass (Carr-Harper)	Touchdown
29	Wisconsin	Pass (Martinez-Enunwa)	1st-10	26	Fresno State	KOR (Burse)	1st-10
28	Iowa	Pass (Martinez-Bell)	1st-10	26	Washington	KOR (Callier)	1st-10
28	Northwestern	KOR (Bell)	1st-10	26	Penn State	KOR (Powell)	1st-10
28	Wisconsin	Pass (Martinez-Cotton)	1st-10	25	South Carolina	Run (Shaw)	1st-10
28	Wyoming	Run (Burkhead)	1st-10	25	Washington	Run (Polk)	1st-10
28	Chattanooga	PR (Abdullah)	1st-10	25	Chattanooga	Pass (Coleman-Awuah)	1st-10
28	Washington	Run (Martinez)	1st-10	25	Chattanooga	KOR (Awuah)	1st-10
28	Michigan State	KOR (Abdullah)	1st-10	25	Michigan State	INT (Adams)	1st-10
28	Michigan	KOR (Marlowe)	1st-10	24	South Carolina	Rush (Miles)	1st-10
27	South Carolina	PR (Abdullah)	1st-10	24	Washington	Pass (Price-Johnson)	1st-10
27	Michigan State	Pass (Martinez-Burkhead)	Touchdown	24	Ohio State	Run (Miller)	1st-10
27	Washington	Pass (Martinez-Turner)	1st-10	24	Minnesota	Pass (Gray-McKnight)	1st-10
27	Chattanooga	Pass (Martinez-Cotton)	1st-10	24	Michigan	KOR (Odoms)	1st-10
26	South Carolina	Pass (Martinez-Bell)	1st-10	24	Iowa	Pass (Vandenberg-Fiedorowicz)	Fumble
26	Michigan	KOR (Marlowe)	1st-10	23	South Carolina	Pass (Shaw-Sanders)	1st-10
26	Michigan State	INT (Thorell)	1st-10	23	Iowa	KOR (Martin-Manley)	1st-10
26	Wisconsin	KOR (Abdullah)	1st-10	23	Iowa	KOR (Martin-Manley)	1st-10
26	Wisconsin	Pass (Martinez-Turner)	1st-10	23	Michigan	Pass (Robinson-Gallon)	1st-10
26	Fresno State	KOR (Abdullah)	1st-10	23	Minnesota	KOR (Bennett)	1st-10
26	Northwestern	KOR (Bell)	1st-10	23	Minnesota	KOR (Bennett)	1st-10
25	Northwestern	Pass (Martinez-Enunwa)	Fumble	23	Minnesota	KOR (Jones)	1st-10
25	Northwestern	Pass (Martinez-Reed)	1st-10	23	Fresno State	KOR (Burse)	1st-10
25	Wisconsin	KOR (Abdullah)	1st-10	23	Northwestern	Pass (Colter-Dunsmore)	1st-10
25	Wisconsin	Pass (Martinez-Turner)	1st-10	23	Northwestern	KOR (Mark)	1st-10
25	Wisconsin	KOR (Abdullah)	1st-10	22	Northwestern	Pass (Persa-Colter)	1st-10
25	Washington	Pass (Martinez-Green)	Touchdown	22	Wisconsin	KOR (White)	1st-10
25	Washington	Run (Heard)	1st-10	22	Fresno State	KOR (Burse)	1st-10
24	Fresno State	KOR (Abdullah)	1st-10	22	Iowa	Pass (Vandenberg-German)	1st-10
24	Wyoming	Run (Abdullah)	1st-10	21	South Carolina	Pass (Shaw-Anderson)	1st-10
24	Wyoming	KOR (Marlowe)	1st-10	21	Wyoming	Run (Herrion)	1st-10
24	Penn State	Pass (Martinez-Reed)	1st-10	21	Fresno State	Pass (Carr-Rouse)	1st-10
24	Penn State	Pass (Martinez-Bell)	1st-10	21	Wisconsin	Pass (Wilson-Abbrederis)	1st-10
23	Penn State	KOR (Bell)	1st-10	21	Wisconsin	PR (Abbrederis)	Fumble
23	Penn State	KOR (Marlowe)	1st-10	21	Wisconsin	Run (Russell)	1st-10
23	Fresno State	KOR (Abdullah)	1st-10	21	Fresno State	Run (Rouse)	1st-10
23	Washington	KOR (Abdullah)	1st-10	21	Ohio State	Pass (Miller-Brown)	1st-10
23	Ohio State	KOR (Abdullah)	1st-10	21	Ohio State	KOR (Hall)	1st-10
23	Minnesota	KOR (Marlowe)	1st-10	21	Michigan State	KOR (Hill)	1st-10
23	Michigan	Run (Marlowe)	1st-10	20	Iowa	KOR (Martin-Manley)	1st-10
22	South Carolina	Pass (Martinez-Cotton)	1st-10	20	Michigan State	Pass (Cousins-Martin)	1st-10
22	Iowa	Pass (Martinez-Bell)	1st-10	20	Minnesota	KOR (Bennett)	1st-10
22	Michigan	KOR (Marlowe)	Fumble	20	Fresno State	Pass (Carr-Evans)	1st-10
22	Minnesota	Run (Heard)	1st-10	20	Wisconsin	KOR (White)	1st-10
22	Ohio State	Run (Burkhead)	1st-10	20	Wisconsin	KOR (White)	1st-10
22	Wyoming	Run (Burkhead)	1st-10				
22	Wyoming	Run (Jones)	1st-10				
21	Northwestern	KOR (Bell)	1st-10				
20	Iowa	Pass (Martinez-Bell)	1st-10				
20	Fresno State	Pass (Martinez-Cotton)	1st-10				
20	Chattanooga	PR (Abdullah)	1st-10				
20	Wisconsin	KOR (Abdullah)	1st-10				
20	Ohio State	Pass (Martinez-Bell)	1st-10				

OPPONENT LONG PLAYS

Yards	Opponent	Play	Result
81	Northwestern	Pass (Coltett-Ebert)	Touchdown
78	South Carolina	Pass (Shaw-Jeffery)	1st-10
67	Fresno State	PR (Wylie)	Touchdown
63	Ohio State	Run (Hyde)	Touchdown
64	Washington	KOR (Smith)	1st-10
62	Michigan State	KOR (Hill)	1st-10
55	Fresno State	Pass (Carr-Johnson)	1st-10
53	Minnesota	Pass (Gray-McKnight)	1st-10
52	Washington	Pass (Price-Johnson)	Touchdown
51	South Carolina	Pass (Shaw-Jeffery)	Touchdown
48	Wyoming	Pass (Smith-Ogbonna)	Touchdown
48	Minnesota	KOR (Jones)	1st-10
46	Wisconsin	Pass (Wilson-Toon)	Touchdown
46	Michigan	Pass (Robinson-Roundtree)	1st-10
45	South Carolina	KOR (Ellington)	1st-10
41	Northwestern	KOR (Mark)	1st-10
40	Penn State	Pass (McGloin-Moye)	1st-10
38	Washington	Pass (Price-Kearse)	Touchdown
38	Wisconsin	Pass (Wilson-Toon)	1st-10
38	Michigan	Pass (Robinson-Odoms)	Touchdown
36	Wisconsin	Pass (Wilson-Abbrederis)	Touchdown
33	Fresno State	KOR (Burse)	1st-10
32	Washington	KOR (Callier)	1st-10
32	Ohio State	Pass (Miller-Stoneburner)	Touchdown
32	Northwestern	Pass (Siemian-Ebert)	1st-10
32	Northwestern	Pass (Siemian-Colter)	1st-10

NEBRASKA POINTS OFF TURNOVERS

Game	TOs Gained	TDs	FG-FGA	Pts.	(NU Fumbles/Lost, INT)
Chattanooga	1 (2/0 F/L, 1 Int)	1	0-0	7	2 (4/2 F/L, 0 Int)
Fresno State	1 (2/1 F/L, 0 Int)	0	0-0	0	2 (3/0 F/L, 2 Int)
Washington	3 (2/1 F/L, 2 Int)	1	0-0	7	1 (2/1 F/L, 0 Int)
Wyoming	1 (0/0 F/L, 1 Int)	0	0-0	0	1 (4/1 F/L, 0 Int)
Wisconsin	1 (1/1 F/L, 0 Int)	1	0-0	7	3 (2/0 F/L, 3 Int)
Ohio State	2 (2/1 F/L, 1 Int)	2	0-0	14	1 (2/0 F/L, 1 Int)
Minnesota	1 (3/1 F/L, 0 Int)	1	0-0	7	0 (2/0 F/L, 0 Int)
Michigan State	1 (0/0 F/L, 1 Int)	1	0-0	7	1 (3/0 F/L, 1 Int)
Northwestern	3 (1/1 F/L, 2 Int)	1	1-1	10	2 (2/2 F/L, 0 Int)
Penn State	1 (1/1 F/L, 0 Int)	1	0-0	7	1 (1/1 F/L, 0 Int)
Michigan	1 (0/0 F/L, 1 Int)	0	1-1	3	3 (4/3 F/L, 0 Int)
Iowa	2 (1/1 F/L, 1 Int)	0	0-0	0	0 (2/0 F/L, 0 Int)
South Carolina	0 (1/0 F/L, 0 Int)	0	0-0	0	2 (1/1 F/L, 1 Int)
Totals	18 (15/8 F/L, 10 Int)	9	2-2	69	19 (32/11 F/L, 8 Int)
Opponents	19 (32/11 F/L, 8 Int)	8	2-4	62	18 (15/8 F/L, 10 Int)

STARTING FIELD POSITION*

	NU Avg. Start (yards/drives/in 20/past 50)	Opp. Avg. Start (yards/drives/in 20/past 50)	NU lead
Chattanooga	39.9 (518/13/3/4)	26.6 (399/15/4/2)	+13.2
Fresno State	24.7 (371/13/4/0)	28.5 (371/15/3/1)	-3.8
Washington	41.9 (670/16/2/5)	36.6 (512/14/2/2)	+5.3
Wyoming	32.7 (392/12/1/2)	20.9 (230/11/2/0)	+11.8
Wisconsin	35.5 (391/11/1/1)	30.0 (300/10/1/1)	+5.5
Ohio State	28.0 (364/13/4/1)	27.7 (360/13/2/2)	+0.3
Minnesota	28.3 (283/10/2/0)	27.6 (304/11/3/0)	+0.7
Michigan State	33.8 (372/11/2/3)	33.6 (336/10/2/2)	+0.2
Northwestern	37.0 (407/11/0/3)	24.5 (294/12/4/0)	+12.5
Penn State	30.3 (394/13/0/2)	23.4 (328/14/7/0)	+6.9
Michigan	30.9 (371/12/2/1)	34.8 (522/15/4/3)	-3.9
Iowa	28.7 (344/12/3/2)	18.7 (280/12/4/0)	10.0
South Carolina	34.2 (342/10/0/1)	28.9 (318/11/2/1)	5.3
Totals	33.2 (5219/157/24/25)	27.9 (4554/163/40/14)	5.3

*does not include drives with time of 0:00 (ie, defensive and special teams touchdowns, end of half turnovers, overtime, etc.)

RUSHING RECORDS

SINGLE-GAME RUSHING

No. Player, Position, Opponent, Date	Yards
1. Roy Helu Jr., IB, vs. Missouri, Oct. 30, 2010	307
2. Calvin Jones, IB, vs. Kansas, Nov. 9, 1991	294
3. Mike Rozier, IB, vs. Kansas, Nov. 12, 1983	285
4. Ken Clark, IB, vs. Okla. St., Oct. 15, 1988	256
5. Rick Berns, IB, vs. Missouri, Nov. 18, 1978	255
6. I.M. Hipp, IB, vs. Indiana, Oct. 1, 1977	254
7. Mike Rozier, IB, vs. Okla. St., Nov. 6, 1982	251
8. Keith Jones, IB, at Colorado, Nov. 28, 1987	248
9. Taylor Martinez, QB, at Kansas State, Oct. 7, 2010	241
10. Keith Jones, IB, vs. Iowa St., Nov. 7, 1987	240
Dan Alexander, IB, vs. Northwestern Dec. 30, 2000 (Alamo Bowl; NU bowl record)	240

(Regular-season games from 1946 to 2001. The NCAA began including bowl games in statistics in 2002. Top bowl game performances are noted with an asterisk. For full record book listing, see the Nebraska football supplement available online at Huskers.com)

SINGLE-GAME RECORDS

Attempts: 38; Rex Burkhead, IB, vs. Iowa, Nov. 25, 2011 (160 yards)
 Yards: 307; Roy Helu Jr., IB, vs. Missouri, Oct. 30, 2010 (28 att.)
 Yards, Quarter: 136; Marlon Lucky, IB, vs. Nevada, Sept. 1, 2007 (3rd, 11 att.)
 Note: Ahman Green had 13 carries for 159 yards in the third quarter of 1998 Orange Bowl
 Yards, Half: 230; Mike Rozier, IB, vs. Kansas, Nov. 12, 1983 (1st, 26 att.)
 Yards Per Attempt: (min. 10 att.)—19.20; Craig Johnson, IB, at Kansas, Nov. 4, 1978 (192 yards, 10 att.); (min. 20 att.)—11.70; Roger Craig, IB, vs. Florida State, Sept. 19, 1981 (234 yards, 20 att.); *12.00; Dan Alexander, IB, vs. Northwestern, Alamo Bowl, Dec. 30, 2000 (240 yards, 20 att.); (min. 30 att.)—9.19; Mike Rozier, IB, vs. Kansas, Nov. 12, 1983 (285 yards, 31 att.)
 Touchdowns: 6; Calvin Jones, IB, at Kansas, Nov. 9, 1991
 Players Gaining 100 Yards: 4; at Baylor, Oct. 13, 2001 (Thunder Collins, IB, 165; Dahrran Diedrick, IB, 137; Eric Crouch, QB, 132; Judd Davies, FB, 119)
 Yards Gained by Two Players: 396; Ken Clark, IB, (256) and Steve Taylor, QB, (140), vs. Oklahoma State, Oct. 15, 1988
 Long Nebraska Run: 95 (TD); Eric Crouch, QB, at Missouri, Sept. 29, 2001
 Long Nebraska Run, No TD: 73; I.M. Hipp, IB, vs. Indiana, Oct. 1, 1977

SINGLE-GAME RUSHING BY CLASS

Freshman: 294; Calvin Jones, IB, at Kansas, Nov. 9, 1991 (27 att.)
 Sophomore: 254; I.M. Hipp, IB, vs. Indiana, Oct. 1, 1977 (28 att.)
 Junior: 256; Ken Clark, IB, vs. Oklahoma St., Oct. 15, 1988 (27 att.)
 Senior: 307; Roy Helu Jr., vs. Missouri, Oct. 30, 2010 (28 att.)

PROGRESSION OF NU'S RUSHING RECORD

Yards Player, Pos., Opp., Date (Games Held)	
307 Roy Helu Jr., IB, vs. Missouri, Oct. 30, 2010 (18)	
294 Calvin Jones, IB, at Kansas, Nov. 9, 1991 (211)	
285 Mike Rozier, IB, vs. Kansas, Nov. 12, 1983 (97)	
255 Rick Berns, IB, vs. Missouri, Nov. 18, 1978 (61)	
254 I.M. Hipp, IB, vs. Indiana, Oct. 1, 1977 (19)	
211 Rick Berns, IB, vs. Hawaii, Dec. 4, 1976 (5)	
204 Frank Solich, FB, at Air Force, Sept. 25, 1965 (136)	
187 Bobby Reynolds, HB, vs. Indiana, Sept. 30, 1950 (154)	
124 Bill Mueller, HB, at Kansas State, Oct. 8, 1949 (7)	
105 Bill Mueller, HB, vs. South Dakota, Sept. 24, 1949 (2)	

100-YARD RUSHING GAMES BY PLAYER

Player	Total	200+	Bowl
1. Mike Rozier, IB, 1981-83	26	7	2
2. Ahman Green, IB, 1995-97	20	4	1
3. Eric Crouch, QB, 1998-2001	17	0	1
4. Calvin Jones, IB, 1991-93	16	2	0
5. Lawrence Phillips, IB, 1993-95	15	2	1

SEASON RUSHING

No. Player, Position, Year	Yards
1. Mike Rozier, IB, 1983 (275 att., 29 TD)	2,148
2. Ahman Green, IB, 1997 (278 att., 22 TD)	1,877
3. Lawrence Phillips, IB, 1994 (286 att., 16 TD)	1,722
4. Mike Rozier, IB, 1982 (242 att., 15 TD)	1,689
5. Ken Clark, IB, 1988 (232 att., 12 TD)	1,497
6. Jammal Lord, QB, 2002 (251 att., 8 TD)	1,412
7. Rex Burkhead, IB, 2011 (284 att., 15 TD)	1,357
8. Bobby Reynolds, HB, 1950 (193 att., 19 TD)	1,342
9. Derek Brown, IB, 1991 (230 att., 14 TD)	1,313
10. I.M. Hipp, IB, 1977 (197 att., 10 TD)	1,301

CONSECUTIVE 100-YARD GAMES, SEASON

No. Player, Year	
11* Mike Rozier, IB, 1983 (includes four straight 200-yard games)	
11 Lawrence Phillips, IB, 1994	
11* Ahman Green, IB, 1997 (includes three straight 200-yard games)	
8 Bobby Reynolds, HB, 1950	

*Rozier and Green had 12 straight 100-yard games, including bowls.

DOUBLE 100-YARD GAME BREAKDOWN

Total Games: 68 (64 by two players, 3 by three players and 1 by four players)
 Last Time: vs. Ohio State, Oct. 8, 2011, Rex Burkhead (119), Taylor Martinez (102)
 First Time: vs. Missouri, Nov. 4, 1950, Bobby Reynolds, HB, (175), Ron Clark, HB, (129)
 Total Double 100-Yard Games vs. Conference: 45 (1 triple, 1 quadruple)
 Total Double 100-Yard Games vs. Non-Conference: 23 (2 triple)
 Double 100-Yard Game Record:
 67-1 (43-0 Home, 22-1 Away, 2-0 Neutral)

RUSHING SEASON

Attempts: 286; Lawrence Phillips, IB, 1994 (1,722 yards, 12 games)
 Yards: 2,148; Mike Rozier, IB, 1983 (275 att., 12 games)
 Yards Per Attempt:
 (min. 100 att.)—8.33; Calvin Jones, IB, 1991 (900 yards, 108 att.); (min. 200 att.)—7.81; Mike Rozier, IB, 1983 (2,148 yards, 275 att.)
 Yards Per Game: 179.0, Mike Rozier, IB, 1983 (2,148 yards, 12 games)
 Touchdowns: 29; Mike Rozier, IB, 1983 (12 games)
 Games Rushing for 100 Yards: 11; Mike Rozier, IB, 1983; Lawrence Phillips, IB, 1994; Ahman Green, IB, 1997
 Games Rushing for 200 Yards: 4; Mike Rozier, IB, 1983
 Consecutive 100-Yard Games: 11; Mike Rozier, IB, 1983 (games 2-12); Lawrence Phillips, IB, 1994 (games 1-11); Ahman Green, IB, 1997 (games 2-12)
 Consecutive 200-Yard Games: 4; Mike Rozier, IB, 1983 (games 9-12)

TOP RUSHING SEASONS BY POSITION

I-Back: Mike Rozier (1983), 2,148 yards (275 att., 29 TD)
 Quarterback: Jammal Lord (2002), 1,412 yards (251 att., 8 TD)
 Fullback: Tom Rathman (1985), 881 yards (118 att., 8 TD)

TOP RUSHING SEASONS BY CLASS

Freshman: Ahman Green, IB (1995)*, 1,086 yards (141 att., 13 TD)
 Sophomore: Lawrence Phillips, IB (1994), 1,722 yards (286 att., 16 TD)
 Junior: Ahman Green, IB (1997), 1,877 yards (278 att., 22 TD)
 Senior: Mike Rozier, IB (1983), 2,148 yards (275 att., 29 TD)
 *denotes true freshman

CAREER RUSHING

No. Player, Position, Years	Yards
1. Mike Rozier, IB, 1981-83 (668 att., 49 TD)	4,780
2. Ahman Green, IB, 1995-97 (574 att., 42 TD)	3,880
3. Eric Crouch, QB, 1998-01 (648 att., 59 TD)	3,434
4. Roy Helu Jr., IB, 2007-10 (578 att., 28 TD)	3,404
5. Calvin Jones, IB, 1991-93 (461 att., 40 TD)	3,153
6. Ken Clark, IB, 1987-89 (494 att., 29 TD)	3,037
7. I.M. Hipp, IB, 1977-79 (495 att., 21 TD)	2,814
8. Lawrence Phillips, IB, 1993-95 (449 att., 30 TD)	2,777
9. Dahrran Diedrick, IB, 1999-02 (502 att., 26 TD)	2,745
10. Cory Ross, IB, 2002-05 (597 att., 16 TD)	2,743

RUSHING CAREER

Attempts: 668; Mike Rozier, IB, 1981-83 (4,780 yards)
 Yards: 4,780; Mike Rozier, IB, 1981-83 (668 att.)
 Yards Per Attempt (min. 200 att.): 7.16; Mike Rozier, IB, 1981-83 (NCAA record, 4,780 yards, 668 att.)
 Yards Per Game: 136.6; Mike Rozier, IB, 1981-83 (35 games)
 Touchdowns: 59; Eric Crouch, QB, 1998-01
 Games Rushing for 100 Yards: 26; Mike Rozier, IB, 1981-83
 Games Rushing for 200 Yards: 7; Mike Rozier, IB, 1981-83
 Yards Gained vs. One Opponent: 599; Ahman Green, IB, vs. Iowa State, 1995-97 (three games, 176 in 1995; 214 in 1996; 209 in 1997)

RUSHING BY POSITION

I-Backs/Halfbacks
 Attempts, Game: 38; Rex Burkhead vs. Iowa, 2011 (160 yards)
 Attempts, Season: 286; Lawrence Phillips, 1994 (1,722 yards)
 Attempts, Career: 668; Mike Rozier, 1981-83 (4,780 yards)
 Net Yards, Game: 307; Roy Helu Jr., vs. Missouri, Oct. 30, 2010 (28 att.)
 Net Yards, Season: 2,148; Mike Rozier, 1983 (275 att.)
 Net Yards, Career: 4,780; Mike Rozier, 1981-83 (668 att.)
 Touchdowns, Game: 6; Calvin Jones, at Kansas, Nov. 9, 1991
 Touchdowns, Season: 29; Mike Rozier, 1983
 Touchdowns, Career: 49; Mike Rozier, 1981-83

Quarterbacks
 Attempts, Game: 30; Jammal Lord, at Texas A&M, Oct. 26, 2002 (159 yards)
 Attempts, Season: 251; Jammal Lord, 2002 (1,412 yards)
 Attempts, Career: 648; Eric Crouch, 1998-01 (3,434 yards)
 Net Yards, Game: 241; Taylor Martinez, at Kansas State, Oct. 7, 2010 (15 att.)
 Net Yards, Season: 1,412; Jammal Lord, 2002 (251 att.)
 Net Yards, Career: 3,434; Eric Crouch, 1998-01 (648 att.)
 Touchdowns, Game: 4; Eric Crouch, vs. Iowa State, Oct. 6, 2001; Eric Crouch, vs. Kansas, Nov. 4, 2000; Scott Frost, vs. Missouri, Nov. 8, 1997; Mickey Joseph, vs. Missouri, Oct. 13, 1990; Gerry Gdowski, vs. Iowa State, Oct. 28, 1989; Taylor Martinez, at Kansas State, Oct. 7, 2010
 Touchdowns, Season: 20; Eric Crouch, 2000
 Touchdowns, Career: 59; Eric Crouch, 1998-01

Fullbacks
 Attempts, Game: 25; Jerry Brown, vs. Baylor, Nov. 17, 1956 (100 yards); Ken Kaelin, at Iowa State, Nov. 8, 1986 (126 yards)
 Attempts, Season: 162; Dick Davis, 1967 (717 yards)
 Attempts, Career: 349; Dick Davis, 1966-68 (1,477 yards)
 Net Yards, Game: 204; Frank Solich, at Air Force, Sept. 25, 1965 (17 att.)
 Net Yards, Season: 881; Tom Rathman, 1985 (118 att.)
 Net Yards, Career: 1,738; Andra Franklin, 1977-80 (324 att.)
 Note: Tony Davis gained 2,153 yards in 1973-75 on 501 att., but 1,145 yards were while playing I-back.
 TDs, Game: 3; Joel Makovicka, vs. Oklahoma, Nov. 1, 1997
 Touchdowns, Season: 9; Mark Schellen, 1983; Joel Makovicka, 1997
 Touchdowns, Career: 14; Judd Davies, 2000-03

PASSING RECORDS

SINGLE-GAME PASSING

No.	Player, Opponent, Date	Yards
1.	Joe Ganz, vs. Kansas State, Nov. 10, 2007	510
2.	Joe Ganz, at Colorado, Nov. 23, 2007	484
3.	Sam Keller, vs. Ball State, Sept. 22, 2007	438
4.	Zac Taylor, vs. Iowa State, Oct. 1, 2005 (2OT)	431
5.	Joe Ganz, at Kansas, Nov. 3, 2007	405
6.	Zac Taylor, vs. Kansas, Sept. 30, 2006	395
7.	Zac Taylor, at Colorado, Nov. 25, 2005	392
8.	Sam Keller, vs. USC, Sept. 15, 2007	389
9.	Joe Ganz, at Texas Tech, Oct. 11, 2008 (OT)	349
10.	Joe Ganz, vs. Western Michigan, Aug. 30, 2008	345
	Bowl Record: Joe Ganz, vs. Clemson, Jan. 1, 2009 (Gator Bowl)	236

SEASON PASSING

No.	Player, Year (Comp.-Att.)	Yards
1.	Joe Ganz, 2008 (285-420)	3,568
2.	Zac Taylor, 2006 (233-391)	3,197
3.	Zac Taylor, 2005 (237-430)	2,653
4.	Sam Keller, 2007 (205-325)	2,422
5.	Zac Lee, 2009 (177-302)	2,143
6.	Taylor Martinez, 2011 (162-288)	2,089
7.	Dave Humm, 1972 (140-266)	2,074
8.	Vince Ferragamo, 1976 (145-254)	2,071
9.	Joe Dailey, 2004 (153-310)	2,025
10.	Jerry Tagge, 1971 (143-239)	2,019

CAREER PASSING

No.	Player, Years (Comp.-Att.-TD)	Yards
1.	Zac Taylor, 2005-06 (470-821-45)	5,850
2.	Joe Ganz, 2005-08 (381-585-44)	5,125
3.	Dave Humm, 1972-74 (353-637-41)	5,035
4.	Jerry Tagge, 1969-71 (348-581-32)	4,704
5.	Eric Crouch, 1998-01 (312-606-29)	4,481
6.	Taylor Martinez, 2011-present (278-484-15)	3,720
7.	Tommie Frazier, 1992-95 (232-469-43)	3,521
8.	Turner Gill, 1980-83 (231-428-34)	3,317
9.	Vince Ferragamo, 1975-76 (224-389-32)	3,224
10.	Jammal Lord, 2000-03 (193-404-18)	2,848

Joe Ganz finished his career with 23 Nebraska records, including season records for passing yards and total offense. He also owns three of the top five passing games in school history.

PASSING GAME

Attempts: 58; Joe Ganz, QB, vs. Colorado, Nov. 23, 2007 (31 comp.)

Completions: 36; Zac Taylor, QB, vs. Iowa State, Oct. 1, 2005 (55 att.); Sam Keller, QB, vs. USC, Sept. 15, 2007 (54 att.); Joe Ganz, QB, at Texas Tech, Oct. 11, 2008 (44 att.)

Completion Percentage: (min. 10 att.)—91.67; Turner Gill, QB, vs. Kansas State, Oct. 16, 1982 (12 att., 11 comp.); (min. 20 att.)—85.19; Dave Humm, QB, at Kansas, Oct. 19, 1974 (27 att., 23 comp.)

Yards: 510; Joe Ganz, QB, vs. Kansas State, Nov. 10, 2007

Yards Per Attempt (min. 15 att.): 17.10; Joe Dailey, QB, vs. Baylor, Oct. 16, 2004 (342 yards, 20 att.)

Yards Per Completion (min. 8 comp.): 26.33; Zac Taylor, QB, vs. Kansas, Sept. 30, 2006 (395 yards, 15 comp.)

Attempts, No Interceptions: 55; Zac Taylor, QB, vs. Iowa State, Oct. 1, 2005

Touchdowns: 7; Joe Ganz, QB, vs. Kansas State, Nov. 10, 2007 (40 att.; 30 comp.)

Touchdown Percentage (min. 15 att.): 33.33; Steve Taylor, QB, vs. UCLA, Sept. 12, 1987 (15 att., 5 TD)

NCAA Rating (min. 15 att.): 298.2; Steve Taylor, QB, vs. UCLA, Sept. 12, 1987 (15 att., 10 comp., 0 int., 217 yards, 5 TD)

Long Nebraska Pass: 95 (TD); Fred Duda, QB, to Freeman White, SE, vs. Colorado, Oct. 23, 1965

Long Nebraska Pass, No TD: 78; Eric Crouch, QB, to Wilson Thomas, SE, at Colorado, Nov. 23, 2001

BEST PASSING GAME BY CLASS

Freshman: 323; Taylor Martinez, QB, at Oklahoma State, Oct. 23, 2010 (23-35)

Sophomore: 342; Joe Dailey, QB, vs. Baylor, Oct. 16, 2004 (13 of 20)

Junior: 510; Joe Ganz, QB, vs. Kansas State, Nov. 10, 2007 (30 of 40)

Senior: 438; Sam Keller, QB, vs. Ball State, Sept. 22, 2007 (29 of 37)

PASSING SEASON

Attempts: 430; Zac Taylor, QB, 2005 (237 comp.)

Completions: 285; Joe Ganz, QB, 2008 (420 att.)

Completion Percentage (min. 100 att.): 67.86; Joe Ganz, QB, 2008 (420 att., 285 comp.)

Yards: 3,568; Joe Ganz, QB, 2008

Yards Per Game: 274.5; Joe Ganz, QB, 2008 (3,568 yards, 13 games)

Yards Per Attempt (min. 100 att.): 9.75; Gerry Gdowski, QB, 1989 (136 att., 1,326 yards)

Yards Per Completion (min. 50 comp.): 18.68; Gerry Gdowski, QB, 1989 (71 comp., 1,326 yards)

Low Interception Percentage (min. 100 att.): 1.00; Tommie Frazier, QB, 1992 (100 att., 1 int.)

Low Interception Percentage (min. 200 att.): 1.50; Scott Frost, QB, 1996 (200 att., 3 int.)

Touchdowns: 26; Zac Taylor, QB, 2006

Touchdown Percentage (min. 100 att.): 13.97; Gerry Gdowski, QB, 1989 (136 att., 19 TD)

NCAA Rating (min. 100 att.): 177.3; Gerry Gdowski, QB, 1989 (136 att., 71 comp., 2 int., 1,326 yards, 19 TD)

BEST PASSING SEASONS BY CLASS

Freshman: 1,631; Taylor Martinez, QB, 2010 (196 att., 116 comp., 13 games)

Sophomore: 2,089; Taylor Martinez, QB, 2011 (288 att., 162 comp., 13 games)

Junior: 2,653; Zac Taylor, QB, 2005 (430 att., 237 comp., 12 games)

Senior: 3,568; Joe Ganz, QB, 2008 (420 att., 285 comp., 13 games)

PASSING CAREER

Attempts: 821; Zac Taylor, QB, 2005-06 (470 comp.)

Completions: 470; Zac Taylor, QB, 2005-06 (821 att.)

Completion Percentage (min. 200 att.): 65.13; Joe Ganz, QB, 2005-08 (585 att., 381 comp.)

Yards: 5,850; Zac Taylor, QB, 2005-06

Yards Per Game (min. 10 games): 225.0; Zac Taylor, QB, 2005-06

Yards Per Attempt (min. 200 att.): 8.76; Joe Ganz, QB, 2005-08 (585 att., 5,125 yards)

Yards Per Completion (min. 100 comp.): 15.30; Steve Taylor, QB, 1985-88 (184 comp., 2,815 yards)

Low Interception Percentage (min. 200 att.): 1.95; Scott Frost, QB, 1996-97 (359 att., 7 int.)

Touchdowns: 45; Zac Taylor, QB, 2005-06

Touchdown Percentage (min. 200 att.): 9.17; Tommie Frazier, QB, 1992-95 (469 att., 43 TD)

NCAA Rating (min. 200 att.): 157.38; Joe Ganz, QB, 2005-08 (585 att., 381 comp., 18 int., 5,125 yards, 44 TD)

CONSECUTIVITY

Consecutive Completed Passes: 15; Dave Humm, QB, at Kansas, Oct. 19, 1974

Consecutive Attempts, No Interceptions: 155; Scott Frost, QB, Nov. 2, 1996-Oct. 4, 1997 (9 games)

Consecutive Games Throwing a Touchdown Pass: 11; Zac Taylor, QB, Oct. 1, 2005-Sept. 9, 2006 (games 4-12 in 2005, games 1-2 in 2006); Zac Taylor, QB, Sept. 23, 2006-Jan. 1, 2007 (games 4-14 in 2006); Joe Ganz, QB, Sept. 13, 2008-Jan. 1, 2009 (games 3-13 in 2008)

All-American Tommie Frazier finished second in Heisman Trophy voting in 1995 and won the Johnny Unitas Golden Arm Award. The native of Bradenton, Fla., led the Huskers to national titles in 1994 and 1995.

TOTAL OFFENSE/RECEIVING RECORDS

SINGLE-GAME TOTAL OFFENSE

No.	Player, Opponent, Date	Yards
1.	Joe Ganz, vs. Kansas State, Nov. 10, 2007	528
2.	Joe Ganz, at Colorado, Nov. 23, 2007	521
3.	Taylor Martinez, at Oklahoma St., Oct. 23, 2010	435
4.	Zac Taylor, vs. Iowa State, Oct. 1, 2005 (2OT)	433
5.	Sam Keller, vs. Ball State, Sept. 22, 2007	423
6.	Joe Ganz, at Kansas, Nov. 3, 2007	416
7.	Zac Taylor, at Colorado, Nov. 25, 2005	408
8.	Taylor Martinez, vs. Fresno State, Sept. 10, 2011	385
9.	Zac Taylor, vs. Kansas, Sept. 30, 2006 (OT)	383
	Joe Ganz, vs. Western Michigan, Aug. 30, 2008	383
	Bowl Record: Tommie Frazier, vs. Florida Jan. 2, 1996 (Fiesta Bowl)	304

SEASON TOTAL OFFENSE

No.	Player, Year (Rushing, Passing Yards)	Total
1.	Joe Ganz, 2008 (258, 3,568)	3,826
2.	Zac Taylor, 2006 (-32, 3,197)	3,165
3.	Taylor Martinez, 2011 (874, 2,089)	2,963
4.	Jammal Lord, 2002 (1,412, 1,362)	2,774
5.	Eric Crouch, 2001 (1,115, 1,510)	2,625
6.	Zac Taylor, 2005 (-41, 2,653)	2,612
7.	Taylor Martinez, 2010 (965, 1,631)	2,596
8.	Sam Keller, QB, 2007 (-78, 2,422)	2,344
9.	Jerry Tagge, 1971 (314, 2,019)	2,333
10.	Scott Frost, 1997 (1,095, 1,237)	2,332

CAREER TOTAL OFFENSE

No.	Player, Years (Rushing, Passing Yards)	Total
1.	Eric Crouch, 1998-01 (3,434, 4,481)	7,915
2.	Zac Taylor, 2005-06 (-73, 5,850)	5,777
3.	Taylor Martinez, 2011-present (1,839, 3,720)	5,559
4.	Tommie Frazier, 1992-95 (1,955, 3,521)	5,476
5.	Joe Ganz, 2005-08 (341, 5,125)	5,466
6.	Jammal Lord, 2000-03 (2,573, 2,848)	5,421
7.	Jerry Tagge, 1969-71 (579, 4,704)	5,283
8.	Dave Humm, 1972-74 (-8, 5,035)	5,027
9.	Steve Taylor, 1985-88 (2,125, 2,815)	4,940
10.	Mike Rozier, 1981-83 (4,780, 0)	4,780

SINGLE-GAME RECEIVING

No.	Player, Opponent (Receptions)	Yards
1.	Matt Davison, at Texas A&M, Oct. 10, 1998 (10)	167
2.	Chuck Malito, at Hawaii, Dec. 4, 1976 (4)	166
3.	Guy Ingles, vs. Oklahoma St., Oct. 25, 1969 (5)	163
4.	Frantz Hardy, vs. Kansas, Sept. 30, 2006 (3)	159
5.	Maurice Purify, at Kansas, Nov. 3, 2007	158
6.	Niles Paul, at Kansas, Nov. 14, 2009 (4)	154
7.	Frantz Hardy, vs. Maine, Sept. 3, 2005 (7)	152
8.	Dennis Richnafskey, at Kansas St., Oct. 7, 1967 (14)	145
9.	Niles Paul, vs. Iowa State, Oct. 24, 2009 (6)	143
10.	Frosty Anderson, vs. Wisconsin, Sept. 29, 1973 (9)	141
	Bowl Record: Johnny Mitchell, vs. Georgia Tech (5) Jan. 1, 1991 (Citrus Bowl)	138

SEASON RECEIVING

No.	Player, Year (Receptions)	Yards
1.	Johnny Rodgers, 1972 (55)	942
2.	Nate Swift, 2008 (63)	941
3.	Johnny Rodgers, 1971 (53)	872
4.	Maurice Purify, 2007 (57)	814
5.	Niles Paul, 2009 (40)	796
6.	Todd Peterson, 2008 (62)	786
7.	Irving Fryar, 1983 (40)	780
8.	Marlon Lucky, 2007 (75)	705
9.	Johnny Rodgers, 1970 (35)	665
10.	Nate Swift, 2005 (45)	641

CAREER RECEIVING

No.	Player, Years (Receptions, Touchdowns)	Yards
1.	Johnny Rodgers, 1970-72 (143, 25 TD)	2,479
2.	Nate Swift, 2005-08 (166, 22 TD)	2,476
3.	Terrence Nunn, 2004-07 (136, 11 TD)	1,762
4.	Todd Peterson, 2005-08 (108, 13 TD)	1,602
5.	Niles Paul, 2007-10 (103, 5 TD)	1,532
6.	Matt Davison, 1997-00 (93, 6 TD)	1,456
7.	Maurice Purify, 2006-07 (91, 16 TD)	1,444
8.	Marlon Lucky, 2005-08 (135, 4 TD)	1,379
9.	Matt Herian, 2002-06 (53, 10 TD)	1,243
10.	Irving Fryar, 1981-83 (67, 11 TD)	1,196

SINGLE-GAME RECEPTIONS

No.	Player, Date	Receptions
1.	Dennis Richnafskey, SE, Oct. 7, 1967	14
2.	Marlon Lucky, IB, Oct. 20, 2007	13
3.	Maurice Purify, WR, Nov. 23, 2007	11
	Marlon Lucky, IB, Sept. 22, 2007	11
	Nate Swift, WR, Oct. 25, 2008	11
6.	Matt Davison, SE, Oct. 10, 1998	10
	Johnny Rodgers, WB, Nov. 14, 1971	10
8.	Niles Paul, WR, Oct. 23, 2010	9
	Cory Ross, IB, Nov. 25, 2005	9
	Nate Swift, WR, Oct. 29, 2005	9
	Nate Swift, WR, Oct. 22, 2005	9
	Frosty Anderson, SE, Sept. 29, 1973	9
	Johnny Rodgers, WB, Nov. 11, 1972	9
	Jeff Kinney, HB, Oct. 18, 1969	9

SINGLE-SEASON RECEPTIONS

No.	Player, Year	Receptions
1.	Marlon Lucky, 2007	75
2.	Nate Swift, 2008	63
3.	Todd Peterson, 2008	62
4.	Maurice Purify, 2007	57
5.	Johnny Rodgers, 1972	55
6.	Johnny Rodgers, 1971	53
7.	Nate Swift, 2005	45
8.	Terrence Nunn, 2005	43
	Cory Ross, 2005	43
10.	Terrence Nunn, 2006	42

CAREER RECEPTIONS

No.	Player, Years	Receptions
1.	Nate Swift, 2005-08	166
2.	Johnny Rodgers, 1970-72	143
3.	Terrence Nunn, 2004-07	136
4.	Marlon Lucky, 2005-08	135
5.	Todd Peterson, 2005-08	108
6.	Niles Paul, 2007-10	103
7.	Matt Davison, 1997-00	93
8.	Maurice Purify, 2006-07	91
9.	Jeff Kinney, 1969-71	82
	Mike McNeill, 2007-10	82

TOTAL OFFENSE GAME

Attempts: 64; Joe Ganz, QB, at Colorado, Nov. 23, 2007 (6 rush, 58 pass, 521 total yards)
 Yards: 528; Joe Ganz, QB, vs. Kansas State, Nov. 10, 2007 (18 rush, 510 pass)
 Touchdowns: 7; Joe Ganz, QB, vs. Kansas St., Nov. 10, 2007 (7 pass)

BEST TOTAL OFFENSE GAMES BY CLASS

Freshman: 435; Taylor Martinez, QB, at Oklahoma State Oct. 23, 2010 (112 rush, 323 pass)
 Sophomore: 385; Taylor Martinez, QB, vs. Fresno State, Sept. 10, 2011 (166 rush, 219 pass)
 Junior: 528; Joe Ganz, QB, vs. Kansas State, Nov. 10, 2007 (18 rush, 510 pass)
 Senior: 423; Sam Keller, QB, vs. Ball State, Sept. 22, 2007 (438 pass, -15 rush)

TOTAL OFFENSE SEASON

Attempts: 512; Joe Ganz, QB, 2008 (92 rush, 420 pass)
 Yards: 3,826; Joe Ganz, QB, 2008 (258 rush, 3,568 pass)
 Yards Per Game: 294.3; Joe Ganz, QB, 2008 (13 games, 3,568 yards)
 Touchdowns: 32; Gerry Gdowski, QB, 1989 (13 rush, 19 pass)

BEST TOTAL OFFENSE SEASONS BY CLASS

Freshman: 2,596; Taylor Martinez, QB, 2010 (965 rush, 1,631 pass)
 Sophomore: 2,963; Taylor Martinez, QB, 2011 (874 rush, 2,089 pass)
 Junior: 2,774; Jammal Lord, QB, 2002 (1,412 rush, 1,362 pass)
 Senior: 3,826; Joe Ganz, QB, 2008 (258 rush, 3,568 pass)

TOTAL OFFENSE CAREER

Attempts: 1,254; Eric Crouch, QB, 1998-01 (648 rush, 606 pass)
 Yards: 7,915; Eric Crouch, QB, 1998-01 (3,434 rush, 4,481 pass)
 Yards Per Game (min. 20 games): 227.8; Joe Ganz, QB, 2005-08 (24 games, 5,466 yards)
 Touchdowns: 88; Eric Crouch, QB, 1998-01 (59 rush, 29 pass)

RECEIVING GAME

Receptions: 14; Dennis Richnafskey, SE, at Kansas State, Oct. 7, 1967 (145 yards)
 Yards: 167; Matt Davison, SE, at Texas A&M, Oct. 10, 1998 (10 rec.)
 Yards Per Reception (min. 4 rec.): 41.50; Chuck Malito, SE, at Hawaii, Dec. 4, 1976 (4 rec., 166 yards)
 Touchdowns: 3; Clarence Swanson, E, vs. Colorado State, Nov. 24, 1921; Johnny Rodgers, WB, vs. Minnesota, Sept. 18, 1971; Frosty Anderson, SE, at Minnesota, Oct. 6, 1973; Don Westbrook, WB, at Kansas, Oct. 19, 1974; Tom Banderas, TE, at Missouri, Oct. 31, 1987; Tracey Wistrom, TE, vs. Iowa, Sept. 23, 2000; Maurice Purify, WR, at Kansas, Nov. 3, 2007; Frantz Hardy, WR, vs. Kansas St., Nov. 10, 2007; Maurice Purify, WR, at Colorado, Nov. 23, 2007; Brandon Kinzie, WR, at Oklahoma St., Oct. 23, 2010
 Long Nebraska Reception: 95 (TD); Freeman White, SE, from Fred Duda, QB, vs. Colorado, Oct. 23, 1965
 Long Nebraska Reception, No TD: 78; Wilson Thomas, SE, from Eric Crouch, QB, at Colorado, Nov. 23, 2001

BEST PASS RECEPTION GAMES BY CLASS

Freshman: 9; Nate Swift, WR, at Missouri, Oct. 22, 2005 (135 yards); vs. Oklahoma, Oct. 29, 2005 (116 yards)
 Sophomore: 10; Matt Davison, SE, at Texas A&M, Oct. 10, 1998 (167 yards)
 Junior: 13; Marlon Lucky, IB, vs. Texas A&M, Oct. 20, 2007 (125 yards)

Senior: 14; Dennis Richnafskey, SE, at Kansas St., Oct. 7, 1967 (145 yards)

BEST PASS RECEPTIONS BY POSITION

Wide Receivers
 Receptions, Game: 14; Dennis Richnafskey, at Kansas State, Oct. 7, 1967 (145 yards)
 Receptions, Season: 63; Nate Swift, 2008 (941 yards)
 Receptions, Career: 166; Nate Swift, 2005-08 (2,476 yards)
 Yards Gained, Game: 167; Matt Davison, at Texas A&M, Oct. 10, 1998 (10 rec.)
 Yards Gained, Season: 942; Johnny Rodgers, 1972 (55 rec.)
 Yards Gained, Career: 2,479; Johnny Rodgers, 1970-72 (143 rec.)
 Touchdowns, Game: 3; Johnny Rodgers, vs. Minnesota, Sept. 18, 1971; Frosty Anderson, at Minnesota, Oct. 6, 1973; Maurice Purify, WR, at Kansas, Nov. 3, 2007; Frantz Hardy, WR, vs. Kansas State, Nov. 10, 2007; Maurice Purify, WR, at Colorado, Nov. 23, 2007; Brandon Kinzie, WR, at Oklahoma St., Oct. 23, 2010
 Touchdowns, Season: 11; Johnny Rodgers, 1971
 Touchdowns, Career: 25; Johnny Rodgers, 1970-72

Tight Ends

Receptions, Game: 8; Matt Herian, vs. Southern Miss, Sept. 11, 2004 (71 yards); Dennis Morrison vs. Colorado, Oct. 22, 1966
 Receptions, Season: 32; Mike McNeill, 2008 (442 yards)
 Receptions, Career: 82; Mike McNeill, 2007-10 (1,072 yards)
 Yards Gained, Game: 137; Johnny Mitchell, vs. Oklahoma, Nov. 29, 1991 (7 rec.)
 Note: Johnny Mitchell caught five passes for 138 yards vs. Georgia Tech in the 1991 Citrus Bowl
 Yards Gained, Season: 560; Junior Miller, 1978 (30 rec.)
 Yards Gained, Career: 1,243; Matt Herian, 2002-06 (65 rec.)

SCORING/ALL-PURPOSE RECORDS

Touchdowns, Game: 3; Tracey Wistrom, vs. Iowa, Sept. 23, 2000; Tom Banderas, at Missouri, Oct. 31, 1987
 Touchdowns, Season: 8; Kyle Reed, 2010
 Touchdowns, Career: 14; Todd Millikan, 1985-88

Running Backs

Receptions, Game: 13; Marlon Lucky, vs. Texas A&M, Oct. 20, 2007 (125 yards)
 Receptions, Season: 75; Marlon Lucky, 2007 (705 yards)
 Receptions, Career: 135; Marlon Lucky, 2005-08 (1,379 yards)
 Yards Gained, Game: 131; Cory Ross, vs. Iowa State, Oct. 1, 2005 (8 rec.)
 Yards Gained, Season: 705; Marlon Lucky, 2007 (75 rec.)
 Yards Gained, Career: 1,379; Marlon Lucky, 2005-08 (135 rec.)
 Touchdowns, Game: 2; Ahman Green, vs. Kansas State, Oct. 21, 1995; Cory Ross vs. Iowa State, Oct. 1, 2005
 Touchdowns, Season: 4; Dick Hutton, 1948; Kent McCloughan, 1964
 Touchdowns, Career: 6; Dick Hutton, 1946-48

SCORING GAME

Points: 36; Calvin Jones, IB, at Kansas, Nov. 9, 1991 (6 TD)
 Touchdowns: 7; Harvey Rathbone, FB, vs. Haskell, Nov. 24, 1910 (Touchdowns were worth 5 points)
 Points By Kicking: 22; Dale Klein, PK, at Missouri, Oct. 19, 1985 (7 FG, 1 PAT)
 Conversions: 17; Owen Frank, B, vs. Haskell, Nov. 24, 1910
 Field Goals: 7; Dale Klein, PK, at Missouri, Oct. 19, 1985 (7 att., NCAA record)
 Field Goal Attempts: 7; Dale Klein, PK, at Missouri, Oct. 19, 1985 (7 made, NCAA record)
 Most Field Goals Missed: 4; Byron Bennett, PK, at Arizona State, Sept. 28, 1991
 Long Nebraska Field Goal Made: 57; Alex Henery, PK, vs. Colorado, Nov. 28, 2008
 Long Rushing Touchdown: 95; Eric Crouch, QB, at Missouri, Sept. 29, 2001
 Long Receiving Touchdown: 95; Freeman White, SE, from Fred Duda, vs. Colorado, Oct. 23, 1965

SCORING SEASON

Points: 174; Mike Rozier, IB, 1983
 Points Per Game: 17.4; Bobby Reynolds, HB, 1950 (9 games, 157 points)
 Touchdowns: 29; Mike Rozier, IB, 1983
 Points By Kicking: 116; Kris Brown, PK, 1997

Alex Henery finished as Nebraska's leading career scorer with 397 points.

Conversions: 62; Kris Brown, PK, 1997 (62 att.)
 Conversion Attempts: 62; Kris Brown, PK, 1997 (62 made)
 PAT Kicks, No Misses: 62; Kris Brown, PK, 1997 (62 att.)
 Field Goals: 24; Alex Henery, PK, 2009 (28 att.)
 Field Goal Attempts: 28; Alex Henery, PK, 2009 (24 made)
 High Field-Goal Percentage (min. 5 att.): 100.0; Alex Henery, PK, 2007 (8-8)
 Perfect PAT Seasons (min. 20 att.): 1985: Dale Klein, PK, (38-38); 1987: Chris Drennan, PK, (53-53); 1988: Gregg Barrios, PK, (24-24); 1989: Gregg Barrios, PK, (57-57); 1997: Kris Brown, PK, (62-62); 2000: Josh Brown, PK, (60-60); 2002: Josh Brown, PK, (46-46); 2003: David Dyches, PK (32-32); 2007: Alex Henery, PK, (45-45); 2009: Alex Henery, PK (38-38); 2010: Alex Henery, PK, (54-54).

POINTS SCORED IN A SEASON BY CLASS

Freshman: 97; Kris Brown, PK, 1995 (58 PAT, 13 FG)
 Sophomore: 157; Bobby Reynolds, HB, 1950 (22 TD, 25 PAT)
 Junior: 132; Ahman Green, IB, 1997 (22 TD)
 Senior: 174; Mike Rozier, IB, 1983 (29 TD)

SCORING CAREER

Points: 397; Alex Henery, PK, 2007-10
 Points Per Game: 9.2; Bobby Reynolds, HB, 1950-52 (23 games, 211 points)
 Touchdowns: 61; Eric Crouch, QB, 1998-01
 Points By Kicking: 397; Alex Henery, PK, 2007-10 (193-194 PAT, 68-76 FG)
 Conversions: 217; Kris Brown, PK, 1995-98 (222 att.)
 Conversion Attempts: 222; Kris Brown, PK, 1995-98 (217 made)
 Conversion Percentage (min. 80 att.): 99.5; Alex Henery, PK, 2007-10 (193-194)
 Consecutive Conversions Made: 116; Alex Henery, PK, (Nov. 1, 2008-Dec. 30, 2010)
 Field Goals: 68; Alex Henery, PK, 2007-10 (76 att.)
 Field Goal Attempts: 77; Kris Brown, PK, 1995-98 (57 made)
 Field-Goal Percentage (min. 10 att.): 89.5; Alex Henery, PK, 2007-10 (68-76) NCAA Record
 Consecutive Field Goals Made: 18; Alex Henery, PK Dec. 5, 2009-Oct. 30, 2010
 Consecutive Field Goals Made to Start Career: 12; Alex Henery, PK, 2007-08

ALL-PURPOSE YARDS GAME

Attempts: 41; Brandon Jackson, IB, vs. Colorado, Nov. 24, 2006 (190 yards)
 Yards: 321, Roy Helu Jr., IB, vs. Missouri Oct. 30, 2010 (29 att.)
 Yards Per Attempt (min. 15 att.): 16.63; Johnny Rodgers, WB, at Colorado, Nov. 4, 1972 (16 att., 266 yards)

ALL-PURPOSE YARD GAMES BY CLASS

Freshman: 298; Calvin Jones, IB, at Kansas, Nov. 9, 1991 (28 att.)
 Sophomore: 284; I.M. Hipp, IB, vs. Indiana, Oct. 1, 1977 (29 att.)
 Junior: 266; Marlon Lucky, IB, vs. Nevada, Sept. 1, 2007 (33 att.)
 Senior: 321; Roy Helu Jr., IB, vs. Missouri Oct. 30, 2010 (29 att.)

ALL-PURPOSE YARDS SEASON

Attempts: 308; Lawrence Phillips, IB, 1994 (1,894 yards)
 Yards: 2,486; Mike Rozier, IB, 1983 (296 att.)
 Yards Per Attempt (min. 100 att.): 15.02; Johnny Rodgers, WB, 1971 (132 att., 1,983 yards)

ALL-PURPOSE YARD SEASONS BY CLASS

Freshman: 1,259; Ahman Green, IB, 1995 (157 att.)
 Sophomore: 1,894; Lawrence Phillips, IB, 1994 (308 att.)
 Junior: 1,983; Johnny Rodgers, WB, 1971 (132 att.)
 Senior: 2,486; Mike Rozier, IB, 1983 (296 att.)

ALL-PURPOSE YARDS CAREER

Attempts: 708; Mike Rozier, IB, 1981-83 (5,445 yards)
 Yards: 5,586; Johnny Rodgers, WB, 1970-72 (406 att.)
 Yards Per Attempt (min. 200 att.): 13.76; Johnny Rodgers, WB, 1970-72 (406 att., 5,586 yards)

SEASON SCORING

No. Player, Position, Year	Points
1. Mike Rozier, IB, 1983 (29 TD)	174
2. Bobby Reynolds, HB, 1950 (22 TD, 25 PAT)	157
3. Ahman Green IB, 1997 (22 TD)	132
4. Eric Crouch, QB, 2000 (20 TD)	120
5. Eric Crouch, QB, 2001 (19 TD, 1 PAT)	116
6. Kris Brown, PK, 1997 (62 PAT, 18 FG)	116
7. Scott Frost, QB, 1997 (19 TD)	114
8. Alex Henery, PK, 2008 (56 PAT, 18 FG)	110
9. Alex Henery, PK, 2009 (58 PAT, 24 FG)	110
10. Alex Henery, PK, 2010 (54 PAT, 18 FG)	108

CAREER SCORING

No. Player, Position, Years	Points
1. Alex Henery, PK, 2007-10 (193 PAT, 68 FG)	397
2. Kris Brown, PK, 1995-98 (217 PAT, 57 FG)	388
3. Eric Crouch, QB, 1998-01 (61 TD, 1 PAT)	368
4. Josh Brown, PK, 1999-02 (186 PAT, 43 FG)	315
5. Mike Rozier, IB, 1981-83 (52 TD)	312
6. Ahman Green, IB, 1995-97 (45 TD)	270
7. Johnny Rodgers, WB, 1970-72 (44 TD)	264
8. Calvin Jones, IB, 1991-93 (42 TD)	252
9. Tommie Frazier, QB, 1992-95 (36 TD, 3 PAT)	222
10. Byron Bennett, PK, 1990-93 (150 PAT, 24 FG)	222

SINGLE-GAME ALL-PURPOSE

No. Player, Opponent, Date, Attempts	Yards
1. Roy Helu Jr., vs. Missouri, Oct. 30, 2010 (29)	321
2. Calvin Jones at Kansas, Nov. 9, 1991 (28)	298
3. Rick Berns vs. Missouri, Nov. 18, 1978 (39)	289
4. Mike Rozier vs. Kansas, Nov. 12, 1983 (32)	285
5. I.M. Hipp vs. Indiana, Oct. 1, 1977 (29)	284
6. Craig Johnson vs. Kansas, Nov. 4, 1978 (11)	270
7. Marlon Lucky vs. Nevada, Sept. 1, 2007 (33)	266
8. Johnny Rodgers at Colorado, Nov. 4, 1972 (16)	266
9. Ken Clark vs. Okla. St., Oct. 15, 1988 (27)	256
10. Tyrone Hughes at Kansas St., Oct. 6, 1990 (11)	251
Keith Jones at Colorado, Nov. 28, 1987 (16)	251
Mike Rozier vs. Okla. St., Nov. 6, 1982 (33)	251

SEASON ALL-PURPOSE

No. Player, Year (Attempts)	Yards
1. Mike Rozier, 1983 (296)	2,486
2. Johnny Rodgers, 1972 (160)	2,011
3. Johnny Rodgers, 1971 (132)	1,983
4. Ahman Green, 1997 (278)	1,982
5. Lawrence Phillips, 1994 (308)	1,894
6. Mike Rozier, 1982 (252)	1,790
7. Marlon Lucky, 2007 (282)	1,743
8. Niles Paul, 2009 (97)	1,697
9. Bobby Reynolds, 1950 (212)	1,631
10. Johnny Rodgers, 1970 (114)	1,592

CAREER ALL-PURPOSE

No. Player, Years (Attempts)	Yards
1. Johnny Rodgers, 1970-72 (406)	5,586
2. Mike Rozier, 1981-83 (708)	5,445
3. Ahman Green, 1995-97 (574)	4,280
4. Marlon Lucky, 2005-08 (672)	4,214
5. Roy Helu Jr., 2007-10 (632)	3,905
6. Cory Ross, 2002-05 (675)	3,559
7. Eric Crouch, 1998-01 (651)	3,543
8. Calvin Jones, 1991-93 (485)	3,457
9. Josh Davis, 2000-03 (307)	3,427
10. Jeff Kinney, 1969-71 (622)	3,385

SPECIAL TEAMS/DEFENSE RECORDS

PUNTING GAME

Punts: 18; Paul Dobson, vs. Notre Dame, Nov. 28, 1918
Average (min. 3 punts): 57.6; Dan Hadenfeldt, vs. Colorado, Nov. 26, 1999 (7 punts, 403 yards)
Long Nebraska Punt: 87; Mike Stigge, vs. Oklahoma State, Oct. 10, 1992

PUNTING SEASON

Punts: 77; Alex Henery, 2009 (41.4 avg.)
Average (min. 30 punts): 46.51; Sam Koch, 2005 (3,302 yards, 71 punts)

PUNTING CAREER

Punts: 195; Kyle Larson, 2001-02-03 (43.67 avg.)
Average (min. 100 punts): 44.54; Dan Hadenfeldt, 1997-00 (4,632 yards, 104 punts)

PUNT RETURN GAME

Returns: 9; Dana Stephenson, CB/P, at TCU, Oct. 25, 1967 (68 yards)
Yards: 170; Johnny Rodgers, WB, at Oklahoma State, Oct. 23, 1971 (7 ret.)
Yards Per Return (min. 3 ret.): 37.00; Larry Wachholtz, S, vs. Colorado, Oct. 23, 1965 (3 ret., 111 yards)
Touchdowns: 2; DeJuan Groce, RCB, vs. Troy State, Aug. 31, 2002 (83 and 72 yards)
Long Nebraska Punt Return: 95 (TD); Eric Hagg, DB, vs. Texas, Oct. 16, 2010
Long Nebraska Punt Return, No TD: 68; Corey Dixon, SE, at Colorado, Oct. 30, 1993

PUNT RETURN SEASON

Returns: 43; DeJuan Groce, RCB, 2002 (732 yards)
Yards: 732; DeJuan Groce, RCB, 2002 (43 ret.)
Yards Per Return (min. 10 ret.): 20.33; Bobby Newcombe, WB, 1997 (12 returns, 244 yards)
Touchdowns: 4; DeJuan Groce, RCB, 2002

PUNT RETURN CAREER

Returns: 98; Johnny Rodgers, WB, 1970-72 (1,515 yards)
Yards: 1,515; Johnny Rodgers, WB, 1970-72 (98 ret.)
Yards Per Return: 18.33; Pat Fischer, HB, 1958-60 (30 ret., 550 yards)
Touchdowns: 7; Johnny Rodgers, WB, 1970-72

KICK RETURN GAME

Returns: 7; Ameer Abdullah, IB, at Wisconsin, Oct. 1, 2011 (187 yards) Josh Davis, IB, at Kansas State, Nov. 16, 2002 (186 yards); Joe Walker, ROV, at Missouri, Nov. 8, 1997 (185 yards); Cortney Grixby, CB, vs. Oklahoma State, Oct. 13, 2007 (161 yards); Cortney Grixby, CB, vs. Colorado, Nov. 23, 2007 (107 yards); Niles Paul, WR, at Oklahoma, Nov. 1, 2008 (145 yards);
Yards: 211; Ameer Abdullah, IB, vs. Fresno State, Sept. 10, 2011 (5 returns)
Yards Per Return (min. 3 ret.): 51.0; Tyrone Hughes, WB, at Kansas St., Oct. 6, 1990 (3 ret., 153 yards)
Touchdowns: 1; by several players, most recently Ameer Abdullah, IB, vs. Fresno State, Sept. 10, 2011 (100 yards)
Long Nebraska Kickoff Return: 105; Owen Frank, B, vs. Kansas State, Oct. 14, 1911; Modern record: 100; Ron Clark, HB, at Kansas State, Oct. 8, 1949; Niles Paul, WR, at Oklahoma State, Oct. 23, 2010; Ameer Abdullah, IB, vs. Fresno State, Sept. 10, 2011

KICK RETURN SEASON

Returns: 45; Cortney Grixby, CB, 2007 (1,094 yards)
Yards: 1,094; Cortney Grixby, CB, 2007 (45 ret.)
Yards Per Return (min. 5 ret.): 33.71; Pat Fischer, HB, 1958 (7 ret., 236 yards)
Touchdowns: 1; by several players, most recently Ameer Abdullah, IB, 2011

KICK RETURN CAREER

Returns: 92; Josh Davis, IB, 2000-03 (2,265 yards)
Yards: 2,265; Josh Davis, IB, 2000-03 (92 ret.)
Yards Per Return (min. 10 ret.): 29.35; Ameer Abdullah, IB, 2011-present (26 ret., 763 yards)
Touchdowns: 2; Niles Paul, WR, 2007-10

DEFENSE GAME

Total Tackles: 30; Clete Piller, SLB, vs. Okla. St., Nov. 6, 1976
Unassisted Tackles: 16; Barrett Ruud, MLB, vs. Kansas State, Oct. 23, 2004
Assisted Tackles: 19; Rich Glover, MG, at Oklahoma, Nov. 25, 1971
Tackles for Loss: 7; Jim Skow, RT, vs. Missouri, Oct. 19, 1985 (40 yards); Jared Crick, DT, at Baylor, Oct. 31, 2009 (28 yards); Ndamukong Suh, DT, vs. Texas, Dec. 5, 2009 (22 yards)
Yards: 46; Sherwin Jarmon, DE, vs. Iowa St., Nov. 8, 1969
Sacks: 5; Jared Crick, DT, at Baylor, Oct. 31, 2009 (24 yards)
Yards: 37; Jim Skow, RT, vs. Kansas St., Nov. 2, 1985 (3 sacks)
Fumble Recoveries: 3; Broderick Thomas, OLB, at Colorado, Oct. 25, 1986
Fumble Returns for TD: 1; many times, most recently Austin Cassidy, S, at Minnesota, Oct. 22, 2011 (11 yards)
Long Fumble Return: 74 yards; Ralph Brown, RCB, at Kansas State, Nov. 14, 1998
Passes Broken Up: 7; Ralph Brown, RCB, vs. Colorado, Nov. 29, 1996
Pass Interceptions: 3; Dana Stephenson, RCB, vs. Colorado, Nov. 1, 1969; Joe Blahak, LCB, vs. Kansas St., Nov. 14, 1970; Ric Lindquist, LCB, at Kansas St., Nov. 10, 1979; Matt O'Hanlon, FS, vs. Oklahoma, Nov. 7, 2009
INT Returns for TD: 1; many times, most recently Austin Cassidy, at Iowa State, Nov. 6, 2010 (29 yards)
Long Nebraska INT Return, TD: 95; Willie Greenlaw, DB, vs. Colorado, Nov. 12, 1955; Bill Kosch, S, vs. Texas A&M, Sept. 25, 1971
Long Nebraska INT Return, No TD: *68; Bret Clark, S, vs. Minnesota, Sept. 15, 1984
Total INT Return Yards: 116; Joe Blahak, LCB, vs. Kansas State, Nov. 14, 1970 (3 int.); Bill Kosch, S, vs. Texas A&M, Sept. 25, 1971 (2 int.)
Blocked Kicks: 2; Kyle Vanden Bosch, RE, vs. Texas A&M, Nov. 6, 1999 (2 FG); Barron Miles, CB, vs. Pacific, 1994 (2 punts); Lannie Hopkins, ROV, vs. Kansas, 2002 (2 punts)

DEFENSE SEASON

Total Tackles: 152; Lavonte David, LB, 2010
Unassisted Tackles: 86; Barrett Ruud, MLB, 2004
Assisted Tackles: 95; Lee Kunz, SLB, 1977
Tackles for Loss: 25; Jim Skow, RT, 1985 (163 yards)
Yards: 163; Jim Skow, RT, 1985 (25 tackles)
Sacks: 15; Jim Skow, RT, 1985 (139 yards); Trev Alberts, OLB, 1993 (88 yards)
Yards: 139; Jim Skow, RT, 1985 (15 sacks)
Fumble Recoveries: 6; Broderick Thomas, OLB, 1986
Returns for Touchdown: 1; many times, most recently Austin Cassidy, S, 2011
Passes Broken Up: 17; DeJuan Groce, RCB, 2000
Pass Interceptions: 10; Josh Bullocks, FS, 2003
Returns for Touchdown: 3; Dave Mason, M, 1971
Total INT Return Yards: 187; Daniel Bullocks, SS, 2004 (5 INT)
Blocked Kicks: 4; Barron Miles, CB, 1994 (4 punts)

DEFENSE CAREER

Total Tackles: 432; Barrett Ruud, MLB, 2001-04
Unassisted Tackles: 218; Barrett Ruud, MLB, 2001-04
Assisted Tackles: 214; Barrett Ruud, MLB, 2001-04
Tackles for Loss: 58.5; Grant Wistrom, RE, 1994-97 (260 yards)
Yards: 288; Jim Skow, RT, 1983-85 (44 tackles)
Sacks: 29.5; Trev Alberts, OLB, 1990-93 (196 yards)
Yards: 223; Jim Skow, RT, 1983-84-85 (26 sacks)
Fumble Recoveries: 9; Ron Pruitt, LT, 1973-76
Passes Broken Up: 50; Ralph Brown, RCB, 1996-99
Pass Interceptions: 14; Dana Stephenson, RCB, 1967-69
Returns for Touchdown: 3; Dave Mason, M, 1969-71; Joe Walker, ROV, 1997-00
Total INT Return Yards: 253; Ralph Brown, RCB, 1996-99 (11 INT)
Blocked Kicks: 7; Barron Miles, CB, 1992-94 (7 punts)

LONGEST FIELD GOALS

No.	Player, Opponent, Date	Yards
1.	Alex Henery vs. Colorado, Nov. 28, 2008	57
2.	Chris Drennan vs. Northern Illinois, Sept. 9, 1989	55
	Billy Todd vs. Kansas, Nov. 12, 1977	55
	Paul Rogers vs. Kansas, Oct. 18, 1969	55
5.	Rich Sanger vs. Texas A&M, Sept. 16, 1972	54
6.	Alex Henery vs. Oklahoma, Dec. 4, 2010	53
7.	Alex Henery at Oklahoma State, Oct. 23, 2010	52
	Alex Henery vs. Texas, Dec. 5, 2009	52
	Kevin Seibel at Colorado, Oct. 25, 1980	52
10.	Kris Brown vs. Texas, Dec. 7, 1996	51
	Paul Rogers vs. Wyoming, Sept. 14, 1968	51
	Brett Maher, at Michigan, Nov. 19, 2011	51

LONGEST PUNTS

1.	Mike Stigge vs. Oklahoma State, Oct. 10, 1992	87
2.	Sam Koch vs. Pittsburgh, Sept. 17, 2005	84
3.	Kyle Larson at Texas, Nov. 1, 2003	80
4.	Sam Koch vs. Wake Forest, Sept. 10, 2005	76
	Alex Henery at Virginia Tech, Sept. 19, 2009	76
6.	Jesse Kosch vs. Arizona State, Sept. 16, 1995	74
7.	Dan Hadenfeldt vs. California, Nov. 26, 1999	73
	Darin Erstad at Oklahoma, Nov. 25, 1994	73
9.	Kyle Larson vs. Troy State, Oct. 4, 2003	71
	Kyle Larson vs. Utah State, Sept. 7, 2002	71
	Bowl Game: Grant Campbell vs. Clemson, Jan. 1, 1982 (Orange Bowl)	62

LONGEST PUNT RETURNS

1.	Eric Hagg vs. Texas, Oct. 16, 2010	95
2.	Bobby Newcombe vs. Missouri, Sept. 30, 2000	94
3.	Johnny Rodgers at Oklahoma State, Oct. 23, 1971	92
4.	DeJuan Groce vs. Missouri, Oct. 12, 2002	89
5.	Nate Swift vs. Virginia Tech, Sept. 27, 2008	88
6.	Dave Butterfield vs. TCU, Sept. 25, 1976	87
7.	Pat Fischer vs. Oklahoma State, Nov. 12, 1960	84
8.	DeJuan Groce vs. Troy State, Aug. 31, 2002	83
9.	Irving Fryar at Hawaii, Dec. 4, 1982	82
	Ron Clark at Penn State, Oct. 15, 1949	82
	Don Bloom vs. Kansas State, Nov. 6, 1948	82
	Bowl Game: Johnny Rodgers vs. Alabama, Jan. 1, 1972 (Orange Bowl)	77

LONGEST KICKOFF RETURNS

1.	Owen Frank vs. Kansas State, Oct. 14, 1911	105
2.	Niles Paul at Oklahoma State, Oct. 23, 2010	100
	Ron Clark at Kansas State, Oct. 8, 1949	100
	Ameer Abdullah, vs. Fresno St., Sept. 10, 2011	100
5.	Joe Walker vs. Louisiana Tech, Aug. 29, 1998	99
	Tyrone Hughes at Kansas State, Oct. 6, 1990	99
7.	Keith Jones vs. Kansas, Nov. 16, 1985	98
	Johnny Rodgers vs. Texas A&M, Sept. 25, 1971	98
9.	Cortney Grixby vs. Kansas State, Nov. 10, 2007	94
10.	Mike Rozier at Kansas State, Nov. 7, 1981	93
	Bowl Game: Willie Ross vs. Miami, Dec. 15, 1962 (Gotham Bowl)	92

SEASON TACKLES

1.	Lavonte David, LB, 2010	152
2.	Barrett Ruud, MLB, 2003	149
3.	Barrett Ruud, MLB, 2004	143
4.	Lee Kunz, WLB, 1977	141
5.	Lavonte David, LB, 2011	133
6.	Jerry Murtaugh, SLB, 1970	132
7.	Clete Piller, SLB, 1976	129
8.	Demorrio Williams, WLB, 2003	128
9.	Mike Knox, WLB, 1983	125
	Clete Piller, WLB, 1975	125

CAREER TACKLES

1.	Barrett Ruud, MLB, 2001-04	432
2.	Jerry Murtaugh, SLB, 1968-70	342
3.	Mike Brown, ROV, 1996-99	287
4.	Lavonte David, LB, 2010-11	285
5.	Lee Kunz, SLB, 1976-78	276
6.	Clete Piller, LB, 1974-76	273
7.	Steve Damkroger, SLB, 1979-82	269
8.	Ed Stewart, LB, 1991-94	257
9.	Marc Munford, WLB, 1983-86	256
10.	Jim Wightman, WLB, 1975-77	254

TEAM RECORDS

SCORING, GAME

High: 119; vs. Haskell (0), Nov. 24, 1910
 Modern era: 84; at Minnesota (13), Sept. 17, 1983
 Low: 0; 99 times, most recently at Arizona State (19), Sept. 21, 1996
 First Half: 63; vs. Arizona St., Sept. 16, 1995
 vs. Iowa St., Nov. 15, 1997
 Second Half: 56; vs. Oklahoma, Nov. 2, 1996
 First Quarter: 38; vs. Baylor, Oct. 21, 2000
 Second Quarter: 35; at Kansas, Nov. 4, 1978
 vs. Kansas, Oct. 26, 1996
 Third Quarter: 48; vs. Colorado, Oct. 22, 1983
 Fourth Quarter: 30; at Hawaii, Dec. 4, 1982
 Victory Margin: 119; vs. Haskell (119-0), Nov. 24, 1910
 Modern era: 71; at Minnesota (84-13), Sept. 17, 1983
 Defeat Margin: 60; at Texas Tech (10-70), Oct. 9, 2004
 Touchdowns: 12; at Minnesota, Sept. 17, 1983
 PATs, Kick: 11; at Army, Sept. 23, 1972;
 vs. Arizona St., Sept. 16, 1995; vs. Iowa St., Nov. 15, 1997
 2PATs, Made: 5; at Kansas, Nov. 10, 1962 (5 att.)
 2PATs, Attempted: 5; at Kansas, Nov. 10, 1962 (5 att.)
 Field Goals, Made: 7; at Missouri, Oct. 19, 1985
 (ties NCAA record, 7 att.)
 Field Goals, Attempted: 7; at Missouri, Oct. 19, 1985
 (ties NCAA record, 7 made)
 Safeties: 1; several games, most recently,
 vs. Baylor, Oct. 25, 2008
 Quickest Score: 0:07; Terrell Farley, 21-yard fumble return
 at Texas Tech, Oct. 19, 1996

SCORING, SEASON

High: 624; 1983
 Low: 21; 1892
 Points Per Game: 52.4; 1995 (576, 11 games)
 Low Points Per Game: 4.2; 1892 (21 in 5 games)
 High Touchdowns: 89; 1983
 Low Touchdowns: 10; 1957, 1958
 High PATs, Kick: 77; 1983 (85 att.)
 Low PATs, Kick: 4; 1957 (10 att.)
 High 2PATs, Made (since 1958): 11; 1962 (20 att.)
 High 2PATs, Attempted (since 1958): 20; 1962 (11 made)
 Field Goals Made: 24; 2009 (28 att.)
 Field Goals Attempted: 28; 2009 (24 made)
 High Field Goal Pct. (min. 10 att.): 94.7; 2010 (18-19)
 Safeties: 3; 1989, 1999

FIRST DOWNS, GAME

Total: 44; vs. Utah St., Sept. 7, 1991
 By Rush: 36; vs. New Mexico St., Sept. 18, 1982 (NCAA record)
 By Pass: 24; vs. Iowa State, Oct. 1, 2005 (2OT)
 By Penalty: 6; vs. USC, Sept. 20, 1969;
 vs. Louisiana Tech, Aug. 29, 1998; vs. USC, Sept. 15, 2007

Mike Rozier led Nebraska's "Scoring Explosion" in 1983. Along with Rozier, quarterback Turner Gill and wide receiver Irving Fryar, the No. 1 overall pick in the NFL Draft, paced the Huskers as they scored 624 points, which still ranks among the top five in NCAA history.

FIRST DOWNS, SEASON

Total: 329; 1982 (Low: 56; 1947)
 By Rush: 249; 1982 (Low: 42; 1947)
 By Pass: 184; 2007 (Low: 12; 1947)
 By Penalty: 26; 2005 (Low: 1; 1946)

RUSHING, GAME

High Yards: 677; vs. New Mexico St., Sept. 18, 1982 (78 att.)
 (NCAA record)
 Low Yards: -17; vs. Oklahoma, Nov. 24, 1951 (33 att.)
 High Attempts: 86; vs. South Dakota, Sept. 20, 1952 (398 yards)
 Low Attempts: 19; at Missouri, Oct. 22, 2005 (-2 yards)
 High Yards Per Attempt: 10.82; at Minnesota, Sept. 17, 1983
 (595 yards/55 att.)
 Low Yards Per Attempt: -0.52; vs. Oklahoma, Nov. 24, 1951
 (-17 yards/33 att.)
 Touchdowns: 9; at Minnesota; Sept. 17, 1983; vs. Oregon,
 Sept. 28, 1985; vs. Iowa St., Nov. 15, 1997

RUSHING, SEASON

High Yards: 4,820; 1983 (724 att.)
 Low Yards: 918; 1947 (315 att.)
 High Yards Per Game: 401.7; 1983 (4,820 yards/12 games)
 Low Yards Per Game: 96.0; 2005 (1,152 yards/12 games)
 High Attempts: 762; 1982 (4,732 yards)
 Low Attempts: 315; 1947 (918 yards)
 High Yards Per Attempt: 7.01; 1995 (4,398 yards/627 att.)
 Low Yards Per Attempt: 2.57; 1958 (1,135 yards/442 att.)
 High Yards Lost: 580; 1951
 Low Yards Lost: 157; 1974
 Touchdowns: 66; 1983, 1997 (Low: 3; 1958)

PASSING, GAME

High Yards: 519; vs. Kansas State, Nov. 10, 2007,
 (31 comp., 43 att.)
 Low Yards: -3; at Iowa St., Nov. 8, 1986 (1 comp., 9 att.)
 High Attempts: 58; at Colorado, Nov. 23, 2007 (31 comp.)
 Low Attempts: 1; at Iowa St., Nov. 12, 1949 (0 comp.)
 High Completions: 37; at Texas Tech, Oct. 11, 2008 (45 att.)
 Low Completions: 0; eight times, most recently
 vs. Colorado, Nov. 18, 1961
 High Completion Pct. (min. 15 att.): 85.19; at Kansas,
 Oct. 19, 1974 (23-27)
 Low Completion Pct. (min. 15 att.): 17.65; three times,
 most recently, at Iowa State, Nov. 9, 1957 (3-17)
 High Yards Per Attempt (min. 15 att.): 17.1; vs. Baylor,
 Oct. 16, 2004 (342 yards/20 att.)
 Low Yards Per Attempt (min. 15 att.): 0.59; at Penn St.,
 Oct. 15, 1949 (10 yards/17 att.)
 High Yards Per Completion (min. 10 comp.): 28.30;
 at Kansas, Nov. 4, 1978 (283 yards/10 comp.)
 Low Yards Per Completion (min. 10 comp.): 5.33;
 at Minnesota, Oct. 2, 1948 (64 yards/12 comp.)
 High Attempts, No INT: 55; vs. Iowa State, Oct. 1, 2005
 High Interceptions: 5; at Texas Tech, Oct. 9, 2004 (42 att.);
 vs. Pittsburgh, Nov. 13, 1954 (23 att.)
 High INT Pct. (min. 15 att.): 26.67; at Oklahoma, Nov. 23,
 1985 (15 att./4 INT)
 Touchdowns: 7; vs. Kansas State, Nov. 10, 2007 (43 att.)
 Touchdown Pct. (min. 15 att.): 33.33; vs. UCLA, Sept. 12,
 1987; at Missouri, Oct. 31, 1987 (both 15 att./5 TD)
 High NCAA Pass Efficiency (min. 15 att.): 298.2; vs. UCLA,
 Sept. 12, 1987 (15-10-0/217/5)
 Low NCAA Pass Efficiency (min. 15 att.): -24.5;
 at Penn State, Oct. 15, 1949 (17-3-4/10/0)

PASSING, SEASON

High Yards: 3,886; 2007 (296 comp., 481 att.)
 Low Yards: 321; 1960 (24 comp., 72 att.)
 High Yards Per Game: 323.8; 2007 (3,886 yards/12 games)
 Low Yards Per Game: 32.1; 1960 (321 yards/10 games)
 High Attempts: 481; 2007 (296 comp.)
 Low Attempts: 72; 1960 (24 comp.)
 High Completions: 296; 2007 (481 att.)
 Low Completions: 24; 1960 (72 att.)
 High Completion Pct.: 68.13; 2008 (295 comp., 433 att.)
 Low Completion Pct.: 28.57; 1947
 High Yards Per Attempt: 9.09; 1978 (1,800 yards/198 att.)
 Low Yards Per Attempt: 3.91; 1959 (395 yards/101 att.)
 High Yards Per Completion: 19.64; 1989 (1,080 yards/55 comp.)

Low Yards Per Completion: 11.16; 1958 (413 yards/37 comp.)
 High Interceptions: 23; 2004 (322 att.)
 Low Interceptions: 3; 1989 (168 att.); 1996 (222 att.)
 High INT Pct.: 17.82; 1957 (18 INT/101 att.)
 Low INT Pct.: 1.35; 1996 (3 INT/222 att.)
 High Touchdowns: 32; 2006 (411 att.)
 Low Touchdowns: 1; 1957 (101 att.); 1960 (72 att.)
 High Touchdown Pct.: 13.69; 1989 (168 att./23 TD)
 Low Touchdown Pct.: 0.99; 1957 (101 att./1 TD)
 High NCAA Pass Efficiency: 166.9; 1989 (168-83-3/1,518/23)
 Low NCAA Pass Efficiency: 35.9; 1957 (101-33-18/428/1)

TOTAL OFFENSE, GAME

High Yards: 883; New Mexico St., Sept. 18, 1982
 (677 rush, 206 pass)
 Low Yards: 15; at Penn St., Oct. 15, 1949 (5 rush, 10 pass)
 High Attempts: 108; at Missouri, Oct. 9, 1971 (73 rush, 35 pass)
 Low Attempts: 35; three times, most recently, vs. Colorado,
 Nov. 18, 1961 (23 rush, 12 pass)
 High Yards, Half: 508 (1st); vs. Arizona St., Sept. 16, 1995
 (284 rush, 224 pass)
 High Yards Per Attempt: 11.29; at Minnesota, Sept. 17, 1983
 (790 yards/70 att.)
 Low Yards Per Attempt: 0.29; at Penn St., Oct. 15, 1949
 (15 yards/52 att.)

TOTAL OFFENSE, SEASON

High Yards: 6,560; 1983 (4,820 rush, 1,740 pass)
 Low Yards: 1,275; 1947 (918 rush, 357 pass)
 High Attempts: 1,076; 1971 (696 rush, 380 pass)
 Low Attempts: 406; 1947 (315 rush, 91 pass)
 High Yards Per Game: 556.3; 1995 (399.8 rush, 156.5 pass)
 Low Yards Per Game: 141.7; 1947 (102.0 rush, 39.7 pass)
 High Yards Per Attempt: 7.16; 1983 (6,560 yards/916 att.)
 Low Yards Per Attempt: 2.90; 1958 (1,548 yards/526 att.)

TEAM RUSHING YARDS, GAME

No.	Opponent, Date, Attempts	Yards
1.	New Mexico State, Sept. 18, 1982 (78 att.)	677
2.	at Baylor, Oct. 13, 2001 (73 att.)	641
3.	Iowa State, Nov. 4, 1995 (68 att.)	624
4.	Utah State, Sept. 7, 1991 (77 att.)	617
5.	Iowa State, Nov. 7, 1987 (70 att.)	604
6.	at Minnesota, Sept. 17, 1983 (55 att.)	595
7.	Oklahoma State, Oct. 15, 1988 (60 att.)	570
8.	Pacific, Sept. 23, 1995 (70 att.)	569
9.	Kansas, Nov. 12, 1983 (66 att.)	567
10.	at Iowa State, Nov. 5, 1988 (68 att.)	566

TEAM PASSING YARDS, GAME

No.	Opponent, Date (Comp.-Att.)	Yards
1.	Kansas State, Nov. 10, 2007 (31-43)	519
2.	at Colorado, Nov. 23, 2007 (31-58)	484
3.	Ball State, Sept. 22, 2007 (29-37)	438
4.	Iowa State, Oct. 1, 2005 (20T) (36-55)	431
5.	at Kansas, Nov. 3, 2007 (25-50)	405
6.	Kansas, Sept. 30, 2006 (OT) (15-33)	395
7.	at Colorado, Nov. 25, 2005 (27-48)	392
8.	USC, Sept. 15, 2007 (36-54)	389
9.	at Kansas, Oct. 21, 1972 (19-38)	360
10.	Arkansas State, Sept. 12, 2009 (30-41)	358

TEAM TOTAL OFFENSE YARDS, GAME

No.	Opponent, Date (Rush-Pass-Attempts)	Yards
1.	New Mexico St., Sept. 18, 1982 (677-206-104)	883
2.	at Kansas, Nov. 4, 1978 (516-283-77)	799
3.	at Minnesota, Sept. 17, 1983 (595-195-70)	790
4.	Utah State, Sept. 7, 1991 (617-170-98)	787
5.	Iowa State, Nov. 4, 1995 (624-152-89)	776
6.	Pacific, Sept. 23, 1995 (569-162-106)	731
7.	Kansas State, Oct. 7, 1989 (542-181-87)	723
8.	Colorado, Oct. 10, 1981 (541-173-90)	719
9.	Kansas State, Nov. 10, 2007 (183-519-80)	702
10.	Pacific, Sept. 24, 1994 (510-189-81)	699

TEAM/OPPONENT RECORDS

MISCELLANEOUS TEAM RECORDS

Penalties, Game: 16; at Texas A&M, Nov. 20, 2010 (145 yards)
Yards Penalized, Game: 145; at Texas A&M, Nov. 20, 2010 (16 pen.)
High Penalties, Season: 109; 2010 (993 yards)
Low Penalties, Season: 33; 1960 (324 yards)
Turnovers, Game: 8; vs. Colorado, Oct. 21, 1967 (4 FL, 4 INT); at Iowa St., Nov. 11, 1972 (6 FL, 2 INT); vs. Iowa State, Oct. 24, 2009 (5 FL, 3 INT)
High Turnover Margin: +8; at Kansas St., Oct. 8, 1949 (0-8); vs. Texas A&M, Oct. 18, 2003 (0-8)
Low Turnover Margin: -8; vs. Iowa State, Oct. 24, 2009 (8-0)
High Turnovers, Season: 40; 1967 (25 FL, 15 INT); 1972 (20 FL, 20 INT)
Low Turnovers, Season: 12; 1992 (5 FL, 7 INT)
Low Turnover Margin, Season: +26; 1971 (21-47)
Low Turnover Margin, Season: -18; 1967 (40-22)
Fumbles, Game: 10; vs. Kansas St., Nov. 13, 1999 (lost 3)
Fumbles Lost, Game: 6; several times, most recently, at Iowa St., Nov. 13, 1976 (8 fumbles)
High Fumbles, Season: 49; 1999 (lost 25)
Low Fumbles, Season: 16; 1991 (lost 9)
High Fumbles Lost, Season: 26; 1954 (45 fumbles); 1976 (34 fumbles)
Low Fumbles Lost, Season: 5; 1992 (20 fumbles)
Interceptions Thrown, Game: 5; at Texas Tech, Oct. 9, 2004; vs. Pittsburgh, Nov. 13, 1954
High Interceptions Thrown, Season: 23; 2004
Low Interceptions Thrown, Season: 3; 1989, 1996

PUNTING, GAME

High Punts: 18; vs. Notre Dame, Nov. 28, 1918
Low Punts: 0; nine games, most recently vs. Kansas, Nov. 4, 2000
Punting Average (min. 3 punts): 57.6; vs. Colorado, Nov. 26, 1999 (7 punts, 403 yards)

PUNTING, SEASON

High Punts: 78; 2009 (41.2 avg.)
Low Punts: 29; 1995 (38.1 avg.)
High Punting Average: 45.9; 2005 (72 punts, 3,302 yards)
Low Punting Average: 30.3; 1953 (50 punts, 1,514 yards)

PUNT RETURNS, GAME

Returns: 11; at Minnesota, Sept. 17, 1983 (120 yards)
Return Yards: 205; vs. Utah State, Sept. 5, 1987 (6 ret.)
Return Average (min. 3 att.): 34.17; vs. Utah St., Sept. 5, 1987 (6 ret., 205 yards)
Punt Return Touchdowns: 2; vs. Kansas, Nov. 12, 1983; vs. Utah St., Sept. 5, 1987; vs. Troy St., Aug. 31, 2002

PUNT RETURNS, SEASON

High Returns: 65; 2001 (853 yards)
Low Returns: 17; 1956 (215 yards); 1960 (296 yards)
High Return Yards: 853; 2001 (65 returns)
Low Return Yards: 139; 2011 (18 returns)
High Punt Return Average: 17.41; 1960 (17 ret., 296 yards)
Low Punt Return Average: 5.74; 1979 (38 ret., 218 yards)
Punt Return Touchdowns: 6; 2002 (includes one in bowl)

KICKOFF RETURNS, GAME

Returns: 9; at Oklahoma, Nov. 20, 1954; at Oklahoma, Nov. 24, 1956
Return Yards: 211; vs. Fresno State, Sept. 10, 2011 (5 returns)
Return Average (min. 3 att.): 51.00; at Kansas St., Oct. 6, 1990 (3 ret., 153 yards)
Return Touchdowns: 1; several games, most recently vs. Fresno State, Sept. 10, 2011

KICKOFF RETURNS, SEASON

High Returns: 74; 2007 (1,619 yards)
Low Returns: 14; 1967 (248 yards); 1980 (344 yards)
High Return Average: 27.85; 1990 (26 ret., 724 yards)
Low Return Average: 14.76; 1961 (25 ret., 369 yards)
Return Touchdowns: 1; several seasons, most recently 2011

TEAM DEFENSE, GAME

Rushing Yards Allowed: -45; Kansas St., Oct. 16, 1976 (39 att.)
Passing Yards Allowed: 0; 10 times, most recently Nicholls State, Sept. 9, 2006
Total Yards Allowed: 31; South Dakota St., Sept. 21, 1963 (-17 rush, 48 pass)
Pass Breakups: 20; at UCLA, Sept. 22, 1984 (43 att.)
Total Sacks: 11; vs. Oregon St., Sept. 30, 1989 (89 yards); vs. Maine, Sept. 3, 2005 (69 yards)
Yards Lost by Sacks: 89; vs. Oregon St., Sept. 30, 1989 (11 sacks)
Tackles for Loss: 18; vs. Iowa St., Nov. 8, 1969 (112 yards); vs. Maine, Sept. 3, 2005 (82 yards)
Yards Lost by TFL: 112; vs. Iowa St., Nov. 8, 1969 (18 TFL)
Turnovers Forced: 8; several times; most recently, vs. Texas A&M, Oct. 18, 2003
Fumbles Forced: 10; vs. Auburn, Oct. 3, 1981 (5 lost)
Opponent Fumbles Lost: 6; several games, most recently, at Iowa St., Nov. 15, 1980
Interceptions: 7; vs. Kansas St., Nov. 14, 1970 (184 yards)
Interception Return Yards: 184; vs. Kansas St., Nov. 14, 1970 (7 INT)
Interception Return Touchdowns: 2; vs. Oklahoma St., Oct. 24, 1970; vs. Illinois, Sept. 21, 1985; vs. Michigan St., Sept. 7, 1996; vs. Wake Forest, Sept. 10, 2005; vs. Idaho, Sept. 11, 2010

TEAM DEFENSE, SEASON

Rushing Yards Allowed Per Game: 67.5; 1967
Passing Yards Allowed Per Game: 39.9; 1973
Total Yards Allowed Per Game: 157.6; 1967
Pass Breakups: 90; 2000
High Total Sacks: 53; 1999 (395 yards lost)
Low Total Sacks: 13; 2007 (94 yards lost)
High Yards Lost by Sacks: 395; 1999 (53 sacks)
Low Yards Lost by Sacks: 94; 2007 (13 sacks)
High Tackles for Loss: 140; 2005 (573 yards lost)
Low Tackles for Loss: 32; 1988 (390 yards lost)
High Yards Lost by TFL: 597; 1980 (95 TFL)
Low Yards Lost by TFL: 115; 1982 (48 TFL)
High Turnovers Forced: 47; 1972 (27 INT, 20 FL); 2003 (32 INT, 15 FL)
Low Turnovers Forced: 11; 2007 (8 INT, 3 FL)
High Fumbles Forced: 48; 1976 (30 lost)
Low Fumbles Forced: 14; 2000 (5 lost)
High Opponent Fumbles Lost: 30; 1976 (48 fumbles)
Low Opponent Fumbles Lost: 3; 2007 (15 fumbles)
High Interceptions: 32; 2003 (259 yards)
Low Interceptions: 6; 1961 (84 yards)
High Interception Return Yards: 523; 1970 (30 INT)
Low Interception Return Yards: 49; 1954 (8 INT)
Interception Return Touchdowns: 5; 1971, 1995

Cornerback Ralph Brown shattered NU's pass breakup record with seven PBUs against Colorado Nov. 29, 1996. Brown finished his career with a school-record 50 pass breakups. He is a 2011 inductee into the Nebraska Football Hall of Fame.

OPPONENT SCORING, GAME

Points: 76; at Kansas, Nov. 3, 2007
Points, First Half: 49; at Oklahoma, Nov. 1, 2008
Points, Second Half: 49; at Texas Tech, Oct. 9, 2004
Points, First Quarter: 35; at Oklahoma, Nov. 1, 2008
Points, Second Quarter: 27; at Kansas, Nov. 3, 2007
Points, Third Quarter: 21; at Texas Tech, Oct. 9, 2004
at Oklahoma, Nov. 25, 1950; USC, Sept. 15, 2007; at Kansas, Nov. 3, 2007; vs. Missouri, Oct. 4, 2008
Points, Fourth Quarter: 28; at Texas Tech, Oct. 9, 2004
Touchdowns: 11; at Kansas, Nov. 3, 2007
PATs Made by Kick: 10; at Texas Tech, Oct. 9, 2004 (10 att.); Kansas, Nov. 3, 2007 (11 att.)
2PATs Made: 4; at Syracuse, Oct. 18, 1958 (5 att.)
2PATs Attempted: 5; at Syracuse, Oct. 18, 1958 (4 made)
Field Goals Made: 5; Penn State, Sept. 26, 1981 (5 att.); Kansas, Oct. 31, 1981 (5 att.)
Field Goal Attempts: 5; five times, most recently, Texas Oct. 21, 2006 (3 made)
Safeties: 3; Arizona St., Sept. 21, 1996
Quickest Score: 0:06; Kansas St. (NU safety), Oct. 29, 1983

OPPONENT SCORING, SEASON

High Points: 455; 2007 (12 games)
Low Points: 0; 1890 (2 games); 1902 (9 games)
High Points Per Game: 37.9; 2007 (12 games, 455 points)
Low Points Per Game: 0.0; 1890 (2 games, 0 points); 1902 (9 games, 0 points)
High Touchdowns: 60; 2007 (12 games)
Low Touchdowns: 0; 1890 (2 games); 1902 (9 games)
High PATs Made by Kick: 53; 2007 (57 att.)
Low PATs Made by Kick: 8; 1963 (15 att.); 1980 (10 att.)
High 2PATs Made: 7; 1958 (11 att.)
Low 2PATs Made: 0; several times, most recently 2011
High 2PAT Attempts: 11; 1958 (7 made)
Low 2PAT Attempts: 0; 1971, 1972, 1975, 2008, 2011
High Field Goals Made: 18; 2004 (23 att.)
Low Field Goals Made: 0; several times, most recently 1957
High Field Goal Attempts: 25; 2005 (13 made)
Low Field Goal Attempts: 3; 1995 (2 made)
Safeties: 3; 1996, 2005

OPPONENT FIRST DOWNS, GAME

High First Downs: 34; at Kansas, Nov. 3, 2007
Note: Miami had 34 in Dec. 15, 1962, Gotham Bowl
Low First Downs: 2; Notre Dame, Oct. 20, 1917; South Dakota, Sept. 19, 1964; Colorado, Oct. 24, 1964
High First Downs by Rush: 28; Oklahoma, Nov. 23, 1974
Low First Downs by Rush: 0; at Wisconsin, Oct. 8, 1966; Minnesota, Oct. 5, 1974; Texas Tech, Oct. 18, 1997; Western Michigan, Aug. 30, 2008
High First Downs by Pass: 22; Louisiana Tech, Aug. 29, 1998
Low First Downs by Pass: 0; several times, most recently by Nicholls State, Sept. 9, 2006
High First Downs by Penalty: 6; Oklahoma St., Oct. 15, 1966
Low First Downs by Penalty: 0; several times, most recently Minnesota, Oct. 22, 2011

OPPONENT FIRST DOWNS, SEASON

High First Downs: 299; 2007
Low First Downs: 89; 1964
High First Downs by Rush: 158; 1957
Low First Downs by Rush: 46; 1967
High First Downs by Pass: 144; 2006
Low First Downs by Pass: 16; 1955, 1973
High First Downs by Penalty: 32; 2009
Low First Downs by Penalty: 1; 1953

OPPONENT RUSHING, GAME

High Yards: 506; at Oklahoma, Nov. 24, 1956 (73 att.)
Low Yards: -45; Kansas State, Oct. 16, 1976 (39 att.)
High Attempts: 83; Oklahoma, Nov. 23, 1974 (482 yards)
Low Attempts: 14; Louisiana Tech, Aug. 29, 1998 (-21 yards)
High Yards Per Attempt: 7.74; at Kansas, Oct. 28, 1950 (43 att., 333 yards)
Low Yards Per Attempt: -1.50; Louisiana Tech, Aug. 29, 1998 (14 att., -21 yards)
High Rushing Touchdowns: 8; at Colorado, Nov. 23, 2001

OPPONENT RECORDS

OPPONENT RUSHING, SEASON

High Rushing Yards: 2,787; 1957 (613 att.)
 Low Rushing Yards: 675; 1967 (420 att.)
 High Yards Per Game: 278.7; 1957 (2,787 yards/10 games)
 Low Yards Per Game: 67.5; 1967 (675 yards/10 games)
 High Attempts: 613; 1957 (2,787 yards)
 Low Attempts: 341; 1995 (862 yards)
 High Yards Per Attempt: 5.24; 2007 (532 att., 2,786 yards)
 High Attempts: 613; 1957 (2,787 yards)
 High Yards Lost: 667; 1980
 Low Yards Lost: 164; 1960
 High Rushing Touchdowns: 38; 2007
 Low Rushing Touchdowns: 4; 1966

OPPONENT PASSING, GAME

High Yards: 590; Louisiana Tech, Aug. 29, 1998
 Low Yards: 0; 10 times, most recently, Nicholls State, Sept. 9, 2006
 High Attempts: 68; Louisiana Tech, Aug. 29, 1998 (46 comp.)
 Low Attempts: 1; South Dakota, Sept. 19, 1964 (0 comp.)
 High Completions: 47; Texas Tech, Oct. 9, 2004 (61 att.)
 Low Completions: 0; 10 times, most recently, Nicholls State, Sept. 9, 2006
 High Completion Pct.: 80.00; at Minnesota, Sept. 28, 1946 (15 att., 12 comp.); at Texas Tech, Oct. 11, 2008 (25 att., 20 comp.)
 Low Completion Pct.: 10.00; at Missouri, Oct. 13, 1973 (20 att., 2 comp.)
 High Yards Per Attempt: 13.56; Kansas St., Oct. 15, 1966 (16 att., 217 yards)
 Low Yards Per Attempt: 0.12; at Iowa St., Nov. 12, 1949 (17 att., 2 yards)
 High Yards Per Completion: 20.87; Kansas St., Nov. 15, 2003 (15 comp., 313 yards)
 Low Yards Per Completion: 4.60; Arizona, Dec. 30, 2009 (10 comp., 46 yards)
 Interceptions Thrown: 7; Kansas St., Nov. 14, 1970 (47 att.)
 High Interception Pct.: 20.0; five times, most recently, at Iowa St., Nov. 3, 1984 (20 att., 4 INT)
 High Attempts, No Interceptions: 49; Missouri, Oct. 6, 2007
 Touchdowns Thrown: 6; at Texas Tech, Oct. 9, 2004; at Kansas, Nov. 3, 2007
 High Touchdown Pct. (min. 15 att.): 26.67; at Oklahoma, Nov. 24, 1962 (15 att., 4 TD)
 High NCAA Pass Efficiency Rating (min. 15 att.): 236.6; Oklahoma, Nov. 24, 1962 (15-9-1/182/4)
 Low NCAA Pass Efficiency Rating (min. 15 att.): -2.6; at Iowa St., Nov. 5, 1955 (19-2-2/18/0)

OPPONENT PASSING, SEASON

High Yards: 3,034; 2008 (385 att., 222 comp.)
 Low Yards: 439; 1973 (142 att., 40 comp.)
 High Yards Per Game: 267.6; 2004 (2,944 yards/11 games)
 Low Yards Per Game: 39.9; 1973 (439 yards/11 games)
 High Attempts: 490; 2009 (234 comp.)
 Low Attempts: 104; 1955 (29 comp.)
 High Completions: 254; 2004 (448 att.)
 Low Completions: 29; 1955 (104 att.)
 High Completion Pct.: 57.70; 2007 (409 att., 236 comp.)
 Low Completion Pct.: 27.88; 1955 (104 att., 29 comp.)
 High Interceptions: 32; 2003 (430 att.)
 Low Interceptions: 6; 1958 (124 att.); 1961 (109 att.)
 High Interception Pct.: 14.40; 1949 (125 att., 18 int.)
 Low Interception Pct.: 1.95; 2007 (409 att., 8 int.)
 High Yards Per Attempt: 8.94; 1948 (144 att., 1,288 yards)
 Low Yards Per Attempt: 3.09; 1973 (142 att., 439 yards)
 High Yards Per Completion: 17.64; 1948 (73 comp., 1,288 yards)
 Low Yards Per Completion: 10.61; 2003 (218 comp., 2,312 yards)
 High Touchdowns: 20; 2007 (409 att.)
 Low Touchdowns: 1; five seasons, most recently 1975
 High Touchdown Pct.: 13.19; 1948 (144 att., 19 TD)
 Low Touchdown Pct.: 0.46; 1967 (217 att., 1 TD)
 High NCAA Pass Efficiency Rating: 154.1; 1948 (144-73-11/1,288/19)
 Low NCAA Pass Efficiency Rating: 35.3; 1973 (142-40-15/439/1)

OPPONENT TOTAL OFFENSE, GAME

High Yards: 656; at Oklahoma, Nov. 24, 1956 (506 rush, 150 pass)
 Low Yards: 31; South Dakota St., Sept. 21, 1963 (-17 rush, 48 pass)
 High Attempts: 102; Iowa State, Sept. 29, 2007 (51 rush, 51 pass)
 Low Attempts: 34; South Dakota, Sept. 24, 1949 (27 rush, 7 pass)
 High Yards Per Attempt: 8.82; Texas, Dec. 7, 1996 (57 att., 503 yards)
 Low Yards Per Attempt: 0.63; South Dakota St., Sept. 21, 1963 (49 att., 31 yards)

OPPONENT TOTAL OFFENSE, SEASON

High Yards: 5,722; 2007 (2,786 rush, 2,936 pass)
 Low Yards: 1,576; 1967 (675 rush, 901 pass)
 High Attempts: 1,008; 2002 (549 rush, 459 pass)
 Low Attempts: 517; 1964 (382 rush, 135 pass)
 High Yards Per Game: 476.8; 2007 (5,722 yards, 941 att.)
 Low Yards Per Game: 167.0; 1964 (100.5 rush avg., 66.5 pass avg.)
 High Yards Per Attempt: 7.02; 1950 (468 att., 3,287 yards)
 Low Yards Per Attempt: 2.47; 1967 (NCAA record, 637 att., 1,576 yards)

OPPONENT MISCELLANEOUS

Penalties, Game: 20; Notre Dame, Oct. 16, 1948 (170 yards)
 Yards Penalized, Game: 170; Notre Dame, Oct. 16, 1948 (20 penalties)
 High Penalties, Season: 103; 1998 (830 yards)
 Low Penalties, Season: 33; 1967 (260 yards)
 High Yards Penalized, Season: 830; 1998 (103 penalties)
 Low Yards Penalized, Season: 260; 1967 (33 penalties)
 Interceptions By, Game: 5; Texas Tech, Oct. 9, 2004 (102 yards); Pittsburgh, Nov. 13, 1954 (51 yards)
 Interception Return Yards, Game: 188; Colorado, Oct. 21, 1967 (4 ret.)
 Interception Return Touchdowns, Game: 2; Colorado, Oct. 21, 1967
 High Interceptions, Season: 23; 2004 (292 yards)
 Low Interceptions, Season: 3; 1989 (21 yards); 1996 (33 yards)
 High Interception Return Yards, Season: 303; 2007 (17 ret.)
 Low Interception Return Yards, Season: 7; 1982 (4 ret.)
 Interception Return Touchdowns, Season: 3; 1979, 2008

OPPONENT PUNTING

High Punts, Game: 15; at Kansas, Oct. 21, 1972; Oklahoma St., Oct. 28, 1972
 Low Punts, Game: 0; Missouri, Oct. 4, 2008
 Long Punt: 93; vs. Kansas St. (Don Birdsey), Oct. 16, 1981
 Average Punt Per Game: 60.1; West Virginia, Aug. 28, 1994 (9 punts, 541 yards)
 High Punts, Season: 104; 1999 (4,051 yards)
 Low Punts, Season: 39; 1953 (1,308 yards)
 High Average Per Punt, Season: 44.4; 1982 (68 punts, 3,016 yards)
 Low Average Per Punt: 32.1; 1956 (44 punts, 1,412 yards)

OPPONENT PUNT RETURNS

Punt Returns, Game: 9; Oklahoma, Nov. 24, 1951 (136 yards)
 Punt Return Average, Game: 36.00; at Colorado, Nov. 4, 1989 (3 ret., 108 yards)
 Long Punt Return: 91; Baylor (Del Shofner), Nov. 17, 1956
 Punt Return Touchdowns, Game: 1; several times, most recently, vs. Fresno State (Devon Wylie), Sept. 10, 2011
 High Punt Returns, Season: 43; 1947 (503 yards)
 Low Punt Returns, Season: 5; 1995 (12 yards)
 High Punt Return Yards, Season: 503; 1947 (43 ret.)
 Low Punt Return Yards, Season: 12; 1995 (5 ret.)
 High Punt Return Average, Season: 16.92; 1989 (13 ret., 220 yards)
 Low Punt Return Average, Season: 1.94; 1975 (18 ret., 35 yards)
 Punt Return Touchdowns, Season: 2; 1956, 2002

OPPONENT KICKOFF RETURNS

Kickoff Returns, Game: 11; three times, most recently, at Hawaii, Dec. 4, 1976 (112 yards)
 Kickoff Return Yards, Game: 248; Iowa St., Nov. 15, 1997 (10 returns)
 Kickoff Return Average, Game (min. 3 att.): 42.00; at Colorado, Oct. 25, 1952 (3 ret., 126 yards)
 Long Kickoff Return: 100; at Colorado (Howard Ballage), Oct. 25, 1952; at Notre Dame (Julius Jones), Sept. 9, 2000
 Kickoff Return Touchdowns, Game: 1; several times, most recently at Kansas State (Brandon Banks), Nov. 15, 2008
 High Kickoff Returns, Season: 76; 1983 (1,297 yards)
 Low Kickoff Returns, Season: 18; 1947 (306 yards)
 High Kickoff Return Yards, Season: 1,364; 2008 (57 ret.)
 Low Kickoff Return Yards, Season: 291; 1956 (27 ret.)
 High Kickoff Return Average, Season: 24.73; 2004 (30 ret., 742 yards)
 Low Kickoff Return Average, Season: 10.78; 1956 (27 ret., 291 yards)
 Kickoff Return Touchdowns, Season: 2; 1949, 1970, 2004

OPPONENT FIELD GOALS

Field Goals Made, Game: 5; vs. Penn St. (Brian Franco), Sept. 26, 1981; vs. Kansas (Bruce Kallmeyer), Oct. 31, 1981
 Field Goals Attempted, Game: 5; seven times, most recently, vs. Texas (Gregg Johnson 4, Ryan Bailey 1), Oct. 21, 2006
 Field Goals Missed, Game: 4; vs. Colorado (Mark Mariscal), Nov. 24, 2000
 Long Field Goal: 61; at Kansas St. (Mark Potter), Oct. 22, 1988
 High Field Goals Made, Season: 20; 2010
 Low Field Goals Made, Season: 0; eight times, most recently, 1957
 High Field Goals Attempted, Season: 27; 2010
 Low Field Goals Attempted, Season: 0; eight times, most recently, 1957
 High Field Goals Missed, Season: 12; 2005, 2009
 Low Field Goals Missed, Season: 0; 17 times, most recently 1963

COLLEGE FOOTBALL HALL OF FAME

COLLEGE FOOTBALL HALL OF FAME PLAYERS

The University of Nebraska is well represented at the National Football Foundation and College Football Hall of Fame in South Bend, Ind. In 2011, Will Shields became the 15th former NU player to stand alongside the six former Husker coaches inducted into the Hall. Before Shields, the last Husker to be honored among the elite field was two-time All-American rush end Grant Wistrom, who was enshrined in 2009. Former All-America tackle Ed Weir claimed the honor as the first Husker player enshrined, while coaches Fielding Yost and Dana X. Bible were also inducted the same year (1951). Coach Tom Osborne, inducted in 1998, is the most recent Husker coach enshrined in the hall.

*Ed Weir, Tackle
(1923-25) – Inducted in 1951*

*George Sauer, Fullback
(1931-33) – Inducted in 1951*

*Guy Chamberlin, End
(1913-15) – Inducted in 1962*

*Clarence Swanson, End
(1918-21) – Inducted in 1973*

*Sam Francis, Fullback
(1934-36) – Inducted in 1977*

*Bobby Reynolds, Halfback
(1950-52) – Inducted in 1984*

*Forrest Behm, Tackle
(1938-40) – Inducted in 1988*

*Wayne Meylan, Middle Guard
(1965-67) – Inducted in 1991*

*Bob Brown, Guard
(1961-63) – Inducted in 1993*

*Rich Glover, Middle Guard
(1970-72) Inducted in 1995*

*Dave Rimington, Center
(1979-82) – Inducted in 1997*

*Johnny Rodgers, Wingback
(1970-72) – Inducted in 2000*

*Mike Rozier, I-Back
(1981-83) – Inducted in 2006*

*Grant Wistrom, Rush End
(1994-97) – Inducted in 2009*

*Will Shields, Offensive Line
(1989-1992) – Inducted in 2011*

COLLEGE HALL OF FAME COACHES

*Fielding Yost
(1898) – Inducted in 1951*

*Dana X. Bible
(1929-36) – Inducted in 1951*

*Lawrence McCeney "Biff" Jones
(1937-41) – Inducted in 1954*

*E.N. Robinson
(1896-97) – Inducted in 1955*

*Bob Devaney
(1962-72) – Inducted in 1981*

*Tom Osborne
(1973-97) – Inducted in 1998*

All-American Will Shields was inducted into the National Football Foundation and College Football Hall of Fame in 2011.

HUSKER COACHING LEGENDS

BOB DEVANEY

Head Coach | 1962-1972
Record: 101-20-2 (.829, 11th all-time)

One man tops the list of people responsible for the success of the University of Nebraska athletic teams – Bob Devaney. For 35 years he was the driving force behind the University of Nebraska championships, first as a Hall of Fame football coach (1962-72), then as Athletic Director (1967-93) and Athletic Director Emeritus (1993-96). Devaney retired in 1996 and lived in Lincoln until he passed away at the age of 82 on May 9, 1997.

Devaney's mark will remain forever. The memories of the storybook national championship seasons of 1970 and 1971 will continue to inspire generations of Husker fans for years to come. His commitment to building one of the nation's best all-around athletic programs is reinforced with every athletic and academic honor earned by Husker student-athletes. And his legacy continues with the passing of each successful season.

From the time he took over athletic director duties for Tippy Dye in 1967, to his final year as athletic director in 1993, his vigor, enthusiasm and administrative excellence earned him a reputation as one of the nation's outstanding athletic directors. Those characteristics helped make him a football coaching legend. A 1981 inductee into the National Football Foundation and College Football Hall of Fame, under Devaney's leadership Nebraska developed one of the nation's most successful all-around athletic programs.

During his 11-year stint as Husker football coach, Devaney's teams won 101 games, lost only 20 and tied two for an .829 winning percentage. His career mark of 136-30-7 (.806) ranked him as the nation's winningest active coach at the time of his retirement in 1973, and he ranks 11th on the all-time list today, six spots behind the man he tabbed as his replacement, Tom Osborne.

In all, his Husker gridiron teams won eight Big Eight titles and two national championships (1970, 1971) and went to nine bowl games. He wound up with three straight Orange Bowl wins, two Outland Trophy winners, a Lombardi Award winner and a Heisman Trophy winner. Twice his teams won four consecutive Big Eight titles, 1963-66 and 1969-72.

DEVANEY CAREER HIGHLIGHTS

- » Hall of Fame Coach
- » Two National Titles (1970, 1971)
- » Athletic Director (1967-93)

TOM OSBORNE

Head Coach | 1973-1997
Record: 255-49-3 (.836, 5th all-time)

The words were inscribed on Memorial Stadium's northwest corner some 14 years before he was born; "Courage; Generosity; Fairness; Honor; In these are the true awards of manly sports." How fitting then, that the field inside that historic stadium is now called Tom Osborne Field in honor of a man, who in 25 seasons, built a total program based on more than winning.

His era of excellence continues even today as he is serving as athletic director at Nebraska, taking over in October of 2007.

Osborne's coaching career came to a poetic end in the 1998 Orange Bowl. In his final game, the Huskers defeated No. 3 Tennessee, 42-17, giving him a share of a third national title in his final four seasons. The victory left Osborne as the first coach in college football history to retire as a reigning national champion, along with the nation's best active winning percentage (.836, 255-49-3), which ranked fifth all-time among Division I coaches.

Osborne guided the Huskers to back-to-back titles in 1994 and 1995, then capped his career by sharing the 1997 title with Michigan. Nebraska's back-to-back national titles in 1994-95 made Osborne the first coach to accomplish that feat since Bear Bryant led Alabama to titles in 1978-79. Under Osborne, NU became just the second school all time to post back-to-back perfect national championship seasons. In fact, Osborne's last five Nebraska teams put together the best five-year run in collegiate football history with an amazing 60-3 record.

Osborne-coached Nebraska teams captured 13 conference crowns and all 25 of his Husker teams won at least nine games and went to a bowl. Achievements of that magnitude earned Osborne an immediate ticket to the College Football Hall of Fame in December of 1998, after it waived the customary three-year wait for entrance into the hall.

A Hastings, Neb., native, Osborne served Nebraska for three terms in the U.S. House of Representatives as a congressman from the third district. Osborne took over as athletic director at Nebraska in 2007 (full bio on page 192).

OSBORNE CAREER HIGHLIGHTS

- » Hall of Fame Coach
- » Three National Titles (1994, 1995, 1997)
- » Athletic Director (2007-present)

THE DEVANEY RECORD

Year	Won	Lost	Tied	Pct.	Bowl	Highlights
<i>At Wyoming</i>						
1957	4	3	3	.550		
1958	8	3	0	.727	Sun	Skyline Conf. Champs
1959	9	1	0	.900		Skyline Conf. Champs
1960	8	2	0	.800		Skyline Conf. Champs
1961	6	1	2	.778		Skyline Conf. Champs
Total	35	10	5	.750		<i>Four conference titles</i>
<i>At Nebraska</i>						
1962	9	2	0	.818	Gotham	
1963	10	1	0	.909	Orange	Big Eight Champions
1964	9	2	0	.818	Cotton	Big Eight Champions
1965	10	1	0	.909	Orange	Big Eight Champions
1966	9	2	0	.818	Sugar	Big Eight Champions
1967	6	4	0	.600		
1968	6	4	0	.600		
1969	9	2	0	.818	Sun	Big Eight co-Champions
1970	11	0	1	.958	Orange	National Champions
1971	13	0	0	1.000	Orange	National Champions
1972	9	2	1	.792	Orange	Big Eight Champions
NU Total	101	20	2	.829		<i>Eight conference titles</i>
Career	136	30	7	.806		12 conference titles
Bowls	7	3	0	.700		<i>Two national titles</i>

THE OSBORNE RECORD

Year	Won	Lost	Tied	Pct.	Bowl	Highlights
1973	9	2	1	.792	Cotton	
1974	9	3	0	.750	Sugar	
1975	10	2	0	.833	Fiesta	Big Eight co-Champions
1976	9	3	1	.731	Bluebonnet	
1977	9	3	0	.750	Liberty	
1978	9	3	0	.750	Orange	Big Eight co-Champions
1979	10	2	0	.833	Cotton	
1980	10	2	0	.833	Sun	
1981	9	3	0	.750	Orange	Big Eight Champions
1982	12	1	0	.923	Orange	Big Eight Champions
1983	12	1	0	.923	Orange	Big Eight Champions
1984	10	2	0	.833	Sugar	Big Eight co-Champions
1985	9	3	0	.750	Fiesta	
1986	10	2	0	.833	Sugar	
1987	10	2	0	.833	Fiesta	
1988	11	2	0	.846	Orange	Big Eight Champions
1989	10	2	0	.833	Fiesta	
1990	9	3	0	.750	Citrus	
1991	9	2	1	.792	Orange	Big Eight co-Champions
1992	9	3	0	.750	Orange	Big Eight Champions
1993	11	1	0	.917	Orange	Big Eight Champions
1994	13	0	0	1.000	Orange	National Champions
1995	12	0	0	1.000	Fiesta	National Champions
1996	11	2	0	.846	Orange	Big 12 North Champions
1997	13	0	0	1.000	Orange	National Champions
Career	255	49	3	.836	25 straight	13 conference titles
Bowls	12	13	0	.480		<i>Three national titles</i>

NEBRASKA'S 96 FIRST-TEAM ALL-AMERICANS

96 Players 14 Double Winners
110 Total First-Teamers
46 Consensus All-Americans
55 Total Consensus Awards
20 Unanimous All-Americans
21 Total Unanimous Awards

Award Key

* - Consensus All-American

- Unanimous All-American

Vic Halligan
Tackle, 1914

Guy Chamberlin*
End, 1915

Ed Weir***
Tackle, 1924-25

Lonnie Stiner
Tackle, 1926

Dan McMullen
Guard, 1928

Ray Richards
Tackle, 1929

Hugh Rhea
Tackle, 1930

Lawrence Ely
Center, 1932

George Sauer*
Fullback, 1933

Sam Francis*
Fullback, 1936

Fred Shirey
Tackle, 1937

Charles Brock
Center, 1937

Warren Alfson
Guard, 1940

Forrest Behm
Tackle, 1940

Tom Novak
Center, 1949

Bobby Reynolds
Halfback, 1950

Jerry Minnick
Tackle, 1952

Bob Brown*
Guard, 1963

Larry Kramer*
Tackle, 1964

Freeman White*
End, 1965

Walt Barnes*
Tackle, 1965

Tony Jeter
End, 1965

LaVerne Allers*
Guard, 1966

Larry Wacholtz
Def. Back, 1966

Wayne Meylan**
Middle Guard,
1966-67

Joe Armstrong
Guard, 1968

Jerry Murtaugh
Linebacker, 1970

Bob Newton*
Tackle, 1970

Jeff Kinney
I-Back, 1971

Larry Jacobson*
Def. Tackle, 1971

Jerry Tagge
Quarterback, 1971

Rich Glover**
Middle Guard,
1971-72

Willie Harper**
Def. End, 1971-72

Johnny Rodgers***
Wingback, 1971-72

Darryl White
Off. Tackle, 1972-73

John Dutton*
Def. Tackle, 1973

Rik Bonness*
Center, 1974-75

Marvin Crenshaw*
Off. Tackle, 1974

Dave Humm
Quarterback, 1974

Bob Martin
Def. End, 1975

Wonder Monds
Def. Back, 1975

Dave Butterfield*
Def. Back, 1976

Mike Fultz
Def. Tackle, 1976

Vince Ferragamo
Quarterback, 1976

Tom Davis
Center, 1977

Kelvin Clark*
Off. Tackle, 1978

George Andrews
Def. End, 1978

Junior Miller**
Tight End, 1979

Derrie Nelson
Def. End, 1980

Jarvis Redwine*
I-Back, 1980

Randy Schleusener*
Off. Guard, 1980

Jimmy Williams
Def. End, 1981

Dave Rimington***
Center, 1981-82

Mike Rozier**
I-Back, 1982-83

Irving Fryar*#
Wingback, 1983

Dean Steinkuhler*
Off. Guard, 1983

Bret Clark
Safety, 1984

Harry Grimmer
Off. Guard, 1984

Mark Traynowicz*#
Center, 1984

Bill Lewis
Center, 1985

Jim Skow
Def. Tackle, 1985

Danny Noonan*#
Middle Guard, 1986

John McCormick
Off. Guard, 1987

Neil Smith
Def. Tackle, 1987

Steve Taylor
Quarterback, 1987

Broderick Thomas*
OLB, 1987-88

Jake Young**
Center, 1988-89

Doug Glaser
Off. Tackle, 1989

Kenny Walker
Def. Tackle, 1990

Travis Hill
OLB, 1992

Will Shields*#
Off. Guard, 1992

Trev Alberts*#
OLB, 1993

Brenden Stai*
Off. Guard, 1994

Ed Stewart*
Linebacker, 1994

Zach Wiegert*#
Off. Tackle, 1994

Tommie Frazier*
Quarterback, 1995

Aaron Graham
Center, 1995

Jared Tomich
Rush End, 1995-96

Aaron Taylor***
Center, 1996;
Off. Guard, 1997

Grant Wistrom**
Rush End, 1996-97

Jason Peter*
Def. Tackle, 1997

Mike Brown
Def. Back, 1999

Ralph Brown*
Def. Back, 1999

Russ Hochstein
Off. Guard, 2000

Carlos Polk
Linebacker, 2000

Dominic Raiola*
Center, 2000

Keyuo Craver
Def. Back, 2001

Eric Crouch*
Quarterback, 2001

Toniu Fonoti*
Off. Guard, 2001

DeJuan Groce
Kick Returner, 2002

Josh Bullocks
Def. Back, 2003

Kyle Larson
Punter, 2003

Ndamukong Suh*#
Def. Tackle, 2009

Prince Amukamara*#
Def. Back, 2010

Alex Henery
Place-Kicker, 2010

Lavonte David
Linebacker, 2011

ALL-AMERICANS BY NUMBER

No. 3	Keyuo Craver, 2001	No. 58	Harry Grimmer, 1984
No. 4	Lavonte David, 2011	No. 60	Tom Novak, 1949
No. 5	DeJuan Groce, 2002	No. 61	John McCormick, 1987
No. 7	Eric Crouch, 2001	No. 64	Bob Brown, 1963
No. 9	Steve Taylor, 1988	No. 65	Joe Armstrong, 1968
No. 10	Bret Clark, 1984	No. 66	Dan McMullen, 1928
No. 12	Bobby Reynolds, 1950		Wayne Meylan, 1966-67
	Dave Humm, 1974		Brenden Stai, 1994
	Jarvis Redwine, 1980	No. 67	LaVerne Allers, 1966
No. 13	Carlos Polk, 2000		Aaron Taylor, 1996-97
No. 14	Jerry Tagge, 1971	No. 68	Bill Lewis, 1985
No. 15	Vince Ferragamo, 1976		Jake Young, 1988-89
	Tommie Frazier, 1995	No. 70	Doug Glaser, 1989
No. 19	Kyle Larson, 2003	No. 71	Dean Steinkuhler, 1983
No. 20	Johnny Rodgers, 1971-72	No. 72	Daryl White, 1972-73
	Josh Bullocks, 2003		Mike Fultz, 1976
No. 21	Mike Brown, 1999		Zach Wiegert, 1994
	Prince Amukamara, 2010	No. 73	Marvin Crenshaw, 1974
No. 22	Warren Alfson, 1940		Kelvin Clark, 1978
	Ralph Brown, 1999	No. 74	Bob Newton, 1970
No. 25	George Sauer, 1933	No. 75	Larry Kramer, 1964
No. 26	Wonder Monds, 1975		Larry Jacobson, 1971
No. 27	Irving Fryar, 1983		Will Shields, 1992
No. 30	Mike Rozier, 1982-83	No. 76	Jerry Minnick, 1952
No. 32	Ed Stewart, 1994	No. 77	Walt Barnes, 1965
No. 33	Forrest Behm, 1940		Toniu Fonoti, 2001
No. 34	Dave Butterfield, 1976	No. 79	Rich Glover, 1971-72
	Trev Alberts, 1993	No. 81	Willie Harper, 1971-72
No. 35	Ed Weir, 1925	No. 84	Tony Jeter, 1965
	Jeff Kinney, 1971	No. 85	Freeman White, 1965
No. 36	Larry Wachholtz, 1966	No. 87	Bob Martin, 1975
No. 37	Lawrence Ely, 1932	No. 89	Junior Miller, 1979
No. 38	Sam Francis, 1936		Broderick Thomas, 1987-88
No. 42	Jerry Murtaugh, 1970	No. 90	John Dutton, 1973
No. 43	Lonnie Stiner, 1926		Alex Henery, 2010
No. 45	Fred Shirey, 1937	No. 92	Derrie Nelson, 1980
No. 47	Ray Richards, 1929	No. 93	Travis Hill, 1992
	Charles Brock, 1938		Jared Tomich, 1995
No. 50	Dave Rimington, 1981-82		Ndamukong Suh, 2009
No. 52	Tom Davis, 1977	No. 95	Danny Noonan, 1986
No. 53	Hugh Rhea, 1930	No. 96	George Andrews, 1978
	Randy Schleusener, 1980		Jimmy Williams, 1981
No. 54	Rik Bonness, 1974-75		Jim Skow, 1985
	Aaron Graham, 1995	No. 98	Grant Wistrom, 1996-97
	Dominic Raiola, 2000	No. 99	Neil Smith, 1987
No. 55	Jason Peter, 1997		
	Russ Hochstein, 2000		
No. 57	Mark Traynowicz, 1984		
	Kenny Walker, 1990		

Note - Numbers not available for NU's first two All-Americans, Vic Halligan, 1914, and Guy Chamberlin, 1915.

NEBRASKA'S 71 FIRST-TEAM ACADEMIC ALL-AMERICANS

All-Time (Chosen by CoSIDA): 53 Players; 14 Double Winners; 67 Total (first-team) **Last 34 seasons:** 46 Players; 13 Double Winners; 59 Total

*Four others chosen academic All-American by other groups, giving NU 71 first-team academic All-Americans.

Bob Oberlin
Center, 1952-53

Don Fricke*
Center, 1960

Pat Clare*
Back, 1960

Jim Hoge
End, 1962

Dennis Claridge
Back, 1963

Jim Osberg*
Off. Guard, 1965

Tony Jeter*
Off. End, 1965

Marvin Mueller
Def. Back, 1966

Randy Reeves
Def. Back, 1969

Jeff Kinney
Halfback, 1971

Larry Jacobson
Def. Tackle, 1971

Frosty Anderson
Off. Back/End, 1973

Rik Bonness
Center, 1975

Tom Heiser
Off. Back, 1975

Vince Ferragamo
Quarterback, 1976

Ted Harvey
Def. Back, 1976-77

Jim Pillen
Def. Back, 1978

George Andrews
Def. Tackle, 1978

Rod Horn
Def. Tackle, 1979

Randy Schleusener
Off. Guard, 1979-80

Kelly Saalfeld
Off. Line, 1979

Jeff Finn
Off. End, 1980

Ric Lindquist
Def. Back, 1981

Randy Theiss
Off. Tackle, 1981

Dave Rimington
Center, 1981-82

Scott Strasburger
Def. End, 1983-84

Rob Stuckey
Def. Line, 1983-84

Mark Traynowicz
Off. Line, 1984

Dale Klein
Place-Kicker, 1986

Tom Welter
Off. Line, 1986

Jeff Jamrog
Def. End, 1987

Mark Blazek
Def. Back, 1987-88

John Kroeker
Punter, 1988

Gerry Gdowski
Quarterback, 1989

Jake Young
Center, 1989

David Edeal
Center, 1990

Pat Tyrance
Linebacker, 1990

Jim Wanek
Off. Guard, 1990

Pat Engelbert
Nose Guard, 1991

Mike Stigge
Punter, 1991-92

Trev Alberts
OLB, 1993

Terry Connealy
Nose Tackle, 1993-94

Rob Zatechka
Off. Tackle, 1993-94

Matt Shaw
Tight End, 1994

Aaron Graham
Center, 1995

Grant Wistrom
Rush End, 1996-97

Joel Makovicka
Fullback, 1997-98

Chad Kelsay
Rush End, 1998

Bill Lafleur
Punter, 1998

Mike Brown
Rover, 1999

Austin Cassidy became the 14th Nebraska player to be a two-time first-team CoSIDA Academic All-America selection. Cassidy earned first-team honors in 2010 and 2011.

Kyle Vanden Bosch
Rush End, 1999-2000

Tracey Wistrom
Tight End, 2001

Chad Sievers
Linebacker, 2004

Kurt Mann
Center, 2005

Dane Todd
Fullback, 2005

Austin Cassidy
Def. Back, 2010-11

Rex Burkhead
I-Back, 2011

2ND/3RD TEAM ACADEMIC ALL-AMERICANS

35 honorees since 1970

1970- Bill Kosch, S (2nd); Dave Walline, DT (2nd); John Adkins, DE (3rd)
1971- Bill Kosch, S (2nd); Dick Rupert, G (2nd)
1973- Ritch Bahe, RB (2nd)
1977- Stan Waldemore, T (2nd)
1980- Rick Lundquist, DB (2nd)
1982- Randy Theiss, OT (2nd); Kris Van Norman, S (2nd); Bill Weber, DE (2nd)
1987- Micah Heibel, FB (2nd)
1988- Jon Nelson, OL (2nd); Jake Young, C (2nd)
1989- Pat Tyrance, ILB (2nd)
1990- Pat Englebert, MG (2nd)
1992- Rob Zatechka, OT (2nd)

1993- Ken Mehlin, OG (2nd)
1994- Aaron Graham, C (2nd)
1995- Brian Schuster, FB (2nd); Steve Ott, OG (2nd); Steve Volin, OT (2nd)
1996- Jon Hesse, LB (2nd)
1997- Scott Frost, QB (2nd); Chad Kelsay, RE (2nd); Jon Zatechka, OG (2nd)
1998- Brian Shaw, LB (2nd)
1999- Brian Shaw, LB (2nd)
2003- Judd Davies, FB (2nd); Pat Ricketts, CB (2nd)
2004- Kellen Huston, DB (2nd)
2006- Dane Todd, FB (2nd)
2008- Todd Peterson, WR (2nd); Tyler Wortman, LB (2nd)
2011- Sean Fisher, LB (2nd)

NATION-LEADING 16 NCAA TOP EIGHT AWARDS

The highest honor the National Collegiate Athletic Association can bestow on a student-athlete is The Top Eight Award. The award is based not only on outstanding athletic accomplishments, but on excellent academic records and leadership ability in community and campus activities.

The University of Nebraska earned its NCAA-leading 16th Top Eight Award in January of 2008 when volleyball player Sarah Pavan was announced at the NCAA honors dinner. Pavan was a four-time academic All-American and two-time CoSIDA Academic All-American of the Year in volleyball. She was Nebraska's third Top Eight Award winner this decade.

The Husker football program has nine of Nebraska's 16 Top Eight Award winners, most recently All-America rush end Grant Wistrom who was a 1998 honoree. Wistrom's selection gave Nebraska nine Top Eight honorees in the 1990s. Two Huskers received the award in both 1990 and 1991, the only times that a school had more than one student-athlete honored. Nine of Nebraska's Top Eight picks were football players, making the Husker grid program the most decorated in the country.

In the 1990s, six Husker football players were awarded the Top Eight honor, including Aaron Graham (1996), Rob Zatechka (1995), Trev Alberts (1994), Pat Tyrance (1991) and Jake Young (1990). Randy Schleusener (1981) was the first Husker to win the award, followed by Dave Rimington (1983) and Mark Traynowicz (1985).

Nebraska's success in the classroom also extends to other sports. Along with nine football players who have won the Top Eight Award, four Husker volleyball players (Sarah Pavan-2008, Virginia Stahr-1990, Janet Kruse-1992, Nancy Metcalf-2002), two men's gymnasts (Tom Schlesinger-1989, Patrick Kirksey-1991) and one women's gymnast (Richelle Simpson-2005) have also claimed the honor.

NFF SCHOLAR-ATHLETES

1959-Harry Tolly, QB
1969-Randy Reeves, DB
1973-Frosty Anderson, B/E
1975-Tom Heiser, B
1976-Vince Ferragamo, QB
1980-Randy Schleusener, OG
1982-Dave Rimington, C
1984-Scott Strasburger, DE
1988-Mark Blazek, DB
1989-Gerry Gdowski, QB
1990-Pat Tyrance, ILB
1991-Pat Engelbert, NG
1992-Mike Stigge, P
1993-Trev Alberts, OLB
1994-Rob Zatechka*, OT
1997-Grant Wistrom, RE
1998-Joel Makovicka, FB
2000-Kyle Vanden Bosch*, RE
2001-Tracey Wistrom, TE
2002-Chris Kelsay, RE

* Vincent dePaul Draddy Award Winner

COSIDA ACADEMIC ALL-AMERICA HALL OF FAME

2004-Dave Rimington, C
2009-Pat Tyrance, LB

DICK ENBERG AWARD

2003-Coach Tom Osborne

WOODY HAYES DIVISION I MALE SCHOLAR-ATHLETE OF THE YEAR

1992-Pat Tyrance, ILB
1995-Rob Zatechka, OT
2001-Kyle Vanden Bosch, RE

NCAA POSTGRADUATE SCHOLARSHIPS

1970-Randy Reeves, DB
1971-John Decker, S
1972-Larry Jacobson, DT
1973-Dave Mason, D
1974-Dan Anderson, OG
1976-Tom Heiser, B
1977-Vince Ferragamo, QB
1978-Ted Harvey, DB
1979-Jim Pillen, MG
1980-Tim Smith, SE
1980-Randy Schleusener, OG
1981-Jeff Finn, TE
1982-Ric Lindquist, DB
1985-Scott Strasburger, DE
1988-Jeff Jamrog, DE
1989-Mark Blazek, DB
1990-Gerry Gdowski, QB
1990-Jake Young, C
1991-Pat Tyrance, ILB
1991-David Edeal, C
1992-Pat Engelbert, NG
1992-Mike Stigge, P
1993-Trev Alberts, OLB
1994-Rob Zatechka*, OT
1995-Aaron Graham, C
1996-Jon Hesse, LB
1997-Grant Wistrom, RE
1999-Brian Shaw, LB
1999-T.J. DeBates, TE
2000-Kyle Vanden Bosch, RE
2003-Judd Davies, FB
2004-Chad Sievers, LB
2006-Dane Todd*, FB
*Walter Byers Winner

BIG 12 POSTGRADUATE SCHOLARSHIPS

1999-Brian Shaw, LB
2003-Judd Davies, FB
2006-Dane Todd, FB

NACDA/DISNEY SCHOLAR-ATHLETE

1994-Trev Alberts, OLB
1995-Rob Zatechka, OT
1996-Aaron Graham, C
2001-Dave Volk, OT

BURGER KING DIVISION I SCHOLAR-ATHLETE OF THE YEAR

1999-Brian Shaw, LB

BURGER KING SCHOLAR-ATHLETE

1995-Aaron Graham, C
1996-Jon Hesse, LB
1997-Jon Zatechka, OG
1998-Joel Makovicka, FB
1999-Brian Shaw, LB

CFA/HITACHI SCHOLAR-ATHLETE

1991-Pat Engelbert, NG; Mike Stigge, P
1992-Jim Scott, C; Mike Stigge, P
1993-Trev Alberts, OLB; Rob Zatechka, OT
1994-Terry Connealy, NT; Rob Zatechka, OT
1996-Jon Hesse, LB

TOYOTA LEADERSHIP

1987-John McCormick, OG
1988-Mark Blazek, DB
1990-Gerry Gdowski, QB
1991-Pat Tyrance, ILB
1992-Trev Alberts, OLB
1993-Trev Alberts, OLB

AFCA GOOD WORKS TEAM

1992-Troy Branch, LB
1993-Troy Branch, LB
1994-Donta Jones, OLB
1995-Aaron Graham, C
1996-Jared Tomich, RE
1999-Dan Alexander, IB
2001-Patrick Kabongo, DT
2002-Troy Hasselbroek, WB
2003-Sandro DeAngelis, PK
2005-Mark LeFlore, WR
2006-Dane Todd, FB
2011-Jared Crick, DT

FOUR-TIME ACADEMIC ALL-CONFERENCE HONOREES

Mike Stigge, Punter (1989-90-91-92)
Rob Zatechka, Off. Tackle (1991-92-93-94)
Brian Shaw, Linebacker (1996-97-98-99)
Dave Volk, Off. Tackle (1998-99-00-01)
Chris Kelsay, Rush End (1999-00-01-02)
Judd Davies, Fullback (2000-01-02-03)
Trevor Johnson, Rush End (2000-01-02-03)
Todd Peterson, Wide Receiver (2005-06-07-08)

Todd Peterson is the most recent four-time Academic All-Conference Honoree.

VARSITY LETTERMAN LIST

NOTE: The following list is as complete and accurate as historical records allow. Corrections and additions will be made if documentation is provided. In each entry, the year is listed for each letter won. For example in the listing for Willard Burnham, the years are 1924-26, meaning Burnham lettered in 1924 and 1926 but not in 1925. Lettermen lists are not available for the 1890, 1891 and 1895 seasons. Players are listed by hometown and the last position they played at Nebraska.

A	Name (Hometown)	Pos.	Years
	Abbott, Earl (David City, Neb.)	G	1913-14-15
	Abdullah, Ameer (Homewood, Ala.)	IB	2011
	Abel, George (Lincoln, Neb.)	G	1939-40-41
	Achola, George (Omaha, Neb.)	IB	1990-91
	Ackerman, Robert (Sidney, Neb.)	HB	1947
	Adam, Jerry (Plattsmouth, Neb.)	G	1930-31
	Adams, Dale (Randolph, Neb.)	FB	1947
	Adams, Demoine (Pine Bluff, Ark.)	RE	1999-00-01-02
	Adams, Joe (Bellevue, Neb.)	OG	1979-80
	Adams, Titus (Omaha, Neb.)	DT	2002-03-04-05
	Adduci, Nick (Chicago, Ill.)	FB	1949-50-53
	Adkins, John (Lynchburg, Va.)	DE	1969-70-71
	Aguglia, Scott (Lincoln, Neb.)	SE	1999
	Alberts, Trev (Cedar Falls, Iowa)	OLB	1990-91-92-93
	Alderman, Dave (Omaha, Neb.)	CB	1995-96
	Alexander, Dan (Wentzville, Mo.)	IB	1997-98-99-00
	Alexander, Leonard (Detroit, Mich.)	LB	1994
	Alford, Eric (High Point, N.C.)	TE	1993-94
	Alfson, Warren (Wisner, Neb.)	G	1938-39-40
	Allen, Derek (Russellville, Ark.)	DT	1996-97
	Allen, E.D.	C	1912
	Allen, Jacques (Kansas City, Mo.)	WB	1995
	Allen, Pierre (Denver, Colo.)	DE	2007-08-09-10
	Allers, LaVerne (Davenport, Iowa)	OG	1964-65-66
	Almanzar, Luis (Jersey City, N.J.)	DT	1998
	Altstadt, Steve (Ft. Calhoun, Neb.)	G	1999-01
	Alvarez, Barry (Burgettstown, Pa.)	LB	1965-66-67
	Alward, Tom (Flint, Mich.)	OG	1972-73-74
	Amen, Paul (Lincoln, Neb.)	E	1935-36-37
	Amos, Willie (Sweetwater, Texas)	CB/WR	2000-01-03-04
	Amukamara, Prince (Glendale, Ariz.)	CB	2007-08-09-10
	Andersen, Jake (Littleton, Colo.)	OG	2002-03-04
	Anderson, Arthur E. (Concord, Neb.)	G	1911
	Anderson, Arthur M.	C	1890-91
	Anderson, Dan (Fremont, Neb.)	OG	1972-73
	Anderson, Eric S. (Lincoln, Neb.)	OT	1994-95-96-97
	Anderson, Eric T. (Omaha, Neb.)	CB	1989-90
	Anderson, Frosty (Scottsbluff, Neb.)	SE	1971-72-73
	Anderson, Jeff (Norfolk, Neb.)	C	1987-88
	Anderson, Jim (Green Bay, Wis.)	CB	1969-70-71
	Anderson, Josh (Wahoo, Neb.)	CB	1997-99
	Anderson, Le Andre (Chicago, Ill.)	DT	1989-90
	Anderson, Marcus (Omaha, Neb.)	CB	1992-93
	Anderson, Mike (Grand Island, Neb.)	LB	1990-91-92-93
	Anderson, Rene (Los Angeles, Calif.)	CB	1976-77
	Andreson, William (Plainville, Kan.)	QB	1936-37-38
	Andrews, George (Omaha, Neb.)	DE	1976-77-78
	Andrews, Harris (Beatrice, Neb.)	HB	1936-37
	Ankrah, Jason (Gaithersburg, Md.)	DE	2010-11
	Antholz, Travis (McDonald, Kan.)	RE	1996
	Anthony, Monte (Bellevue, Neb.)	IB	1974-75-76-77
	Antonietti, Mark (Calumet City, Ill.)	OG	1987-88
	Applegate, Sean (Lincoln, Neb.)	WB	1997-98-99
	Armstrong, Gerald (Ponca, Neb.)	TE	1991-92-93
	Armstrong, Joe (Beatrice, Neb.)	OG/P	1966-67-68
	Arnold, Larry (Copley, Ohio)	LB	1994
	Asante, Larry (Alexandria, Va.)	S	2007-08-09
	Ashburn, Clifford (Tilden, Neb.)	E	1926-27-28
	Ashburn, Jack (Tilden, Neb.)	E	1938-39
	Ashman, Carl (Burwell, Neb.)	C	1967-68-69
	Athey, Marvin (Wauweta, Neb.)	HB	1941-42
	Austin, Al (Lincoln, Neb.)	OT	1971-72-73
	Austin, Greg (Cypress, Texas)	OG	2003-04-05-06
	Avolio, Frank (Alquippa, Pa.)	DE	1967-68

B	Name (Hometown)	Pos.	Years
	Bachman, Forrest (Lincoln, Neb.)	C	1942
	Baffico, James (San Francisco, Calif.)	C	1962
	Bahe, Chip (Fremont, Neb.)	SE	1987-88-89
	Bahe, Ritch (Fremont, Neb.)	WB	1972-73-74
	Baker, Jason (Lincoln, Neb.)	C	1991
	Baker, Kim (York, Neb.)	LB	1979-80
	Baker, Rod (Hastings, Neb.)	LB	1999-00
	Baldwin, Andrew Scott (Roselle, N.J.)	IB	1990-91
	Baldwin, Matt (Arvada, Colo.)	C	1997-98-99
	Balis, Arthur (Des Moines, Iowa)	E	1913-14-15
	Ball, Arthur (Fremont, Neb.)	HB	1936
	Banderas, Tom (Oak Grove, Mo.)	TE	1985-86-87
	Banks, Alvin (East Moline, Ill.)	LB	1991
	Barfield, Shukree (Camden, N.J.)	DT	2007-08
	Barkley, James	QB	1892
	Barnes, Walter (Chicago, Ill.)	C	1963-64-65

	Barnett, Bill (Afton, Minn.)	DT	1977-78-79
	Barrios, Gregg (Omaha, Neb.)	PK	1986-88-89-90
	Barry, Ryan (Malmo, Neb.)	MG	1992
	Barta, Frank	G	1904
	Barwick, Leonard (Lincoln, Neb.)	QB	1904
	Bassett, Chris (Tracy, Minn.)	RE	1996
	Bassett, Henry H. (Falls City, Neb.)	T	1920-22-23
	Bates, Phil (Omaha, Neb.)	FB	1980-81
	Bauer, Arthur (Shubert, Neb.)	G	1945-49-50
	Bauer, Henry (Lincoln, Neb.)	QB	1931-34-35
	Baul, Reggie (Bellevue, Neb.)	SE	1993-94-95
	Bauman, Damien (Auburndale, Fla.)	TE	1998-99
	Baumgartner, Justin (Cheyenne, Wyo.)	LS	2008
	Beck, Charles G. (Peru, Neb.)	E	1913
	Beck, Harrison (Clearwater, Fla.)	QB	2005
	Beck, Victor (Broken Bow, Neb.)	FB	1926
	Becker, Harold (Lincoln, Neb.)	T	1947
	Beckler, Scott (Grand Island, Neb.)	P	1989
	Behm, Forrest (Lincoln, Neb.)	T	1938-39-40
	Behning, Mark (Denton, Texas)	T	1982-83-84
	Behrends, Matt (Chappell, Neb.)	NT	2002
	Behrens, Vance (East Moline, Ill.)	WB	1987
	Belar, Ernie (Bayonne, N.J.)	LB	1991-92-93
	Belka, Jim (Prairie Village, Kan.)	FB	1974
	Bell, Antonio (Daytona Beach, Fla.)	DB	2009-10-11
	Bell, John (Anaheim, Calif.)	MG	1972-73
	Bell, Johnny H. (Hastings, Neb.)	HB	1899-01-02-03
	Bell, Kenny (Boulder, Colo.)	WR	2011
	Bell, Richard (Altadena, Calif.)	WB	1987-88-89
	Bell, Trumaine (Chicago, Ill.)	TE	1992-93
	Beltzer, Oren A. (Arapahoe, Neb.)	HB	1907-08-09
	Bender, Johnny (Sutton, Neb.)	WB	1900-01-02-03-04
	Benedict, Bruce W.	E	1896
	Benedict, Maurice (Lincoln, Neb.)	QB	1902-03-04-05
	Benedict, Raymond	HB	1897-98-99
	Benes, Jason (Valparaiso, Neb.)	CB	1995-96-97
	Bennett, Byron (Rowlett, Texas)	PK	1990-91-92-93
	Bennett, Todd (Norfolk, Neb.)	PK	1989
	Benning, Damon (Omaha, Neb.)	IB	1993-94-95-96
	Benson, Robert (Pender, Neb.)	HB	1934-35
	Bentley, Orlando (Arapahoe, Neb.)	QB	1908-09
	Beran, Mike (Ord, Neb.)	OG	1970-71-72
	Berguin, Robert (Sioux Falls, S.D.)	C	1954-55-56
	Berkey, Duane I. (Davenport, Neb.)	C	1944
	Berns, Richard (Wichita Falls, Texas)	IB	1976-77-78
	Berquist, Joy (Lincoln, Neb.)	G	1921-22-23
	Berquist, William (Lexington, Neb.)	G	1944
	Berringer, Brook (Goodland, Kan.)	QB	1992-93-94-95
	Bess, Donnie (Flat River, Mo.)	DE	1980
	Best, Bob (McCook, Neb.)	DB	1966-67-68
	Betz, Bill (Lincoln, Neb.)	HB	1944
	Beveridge, Tom (Sutherland, Neb.)	SE	1998-99-00
	Biggers, Kevin (Los Angeles, Calif.)	S	1983-84
	Bingham, Ryan (Sandy, Utah)	DT	2001-02-03
	Birkel, Andy (Lincoln, Neb.)	WR	2003
	Birkner, Hugo (Lincoln, Neb.)	HB	1908
	Bishop, Clair (Lincoln, Neb.)	G	1931-32-33
	Bishop, Keith (Midland, Texas)	C	1976
	Blahak, Chad (Lincoln, Neb.)	CB	1995-96
	Blahak, Joe (Columbus, Neb.)	CB	1970-71-72
	Blakeman, Clete (Norfolk, Neb.)	QB	1985-86-87
	Bland, Philip (Lafayette, Colo.)	S	2001-02-03
	Blankenship, Adam (Tulsa, Okla.)	DE	2005
	Blankenship, Brian (Omaha, Neb.)	OG	1983-85
	Blatchford, Justin (Ponca, Neb.)	DB	2009-10-11
	Blazek, Mark (Valparaiso, Neb.)	S	1986-87-88
	Bloodgood, Elbert L. (Beatrice, Neb.)	QB	1923-24
	Bloom, Don (Omaha, Neb.)	HB	1949-50
	Bloom, Jeff (Rapid City, S.D.)	C	1977-78-79
	Blue, Anthony (Cedar Hill, Texas)	CB	2007-09
	Blue, Wayne (Tecumseh, Neb.)	HB	1940-41
	Bobbor, Bill (Amarillo, Texas)	OG	1987-88-89
	Bobolz, Lance (Dorchester, Neb.)	WB	1990
	Boerboom, Brian (Colorado Springs, Colo.)	OT	1989-90-91
	Boettner, Mic (Omaha, Neb.)	S	2001
	Bohanan, Bill (Corsicana, Texas)	FB	1958
	Bokenkroger, William (Sabetha, Kan.)	E	1930
	Boll, Don (Scribner, Neb.)	T	1950-51-52
	Bombberger, Bill (Columbus, Neb.)	HB	1967
	Bond, John (Missouri Valley, Iowa)	RE	1958-59
	Bonidi, Mauro (Boca Raton, Fla.)	PK	2011
	Bonness, Rick (Bellevue, Neb.)	C	1973-74-75
	Booker, Dion (Oceanside, Calif.)	S	1998-99-00-01
	Booker, Michael (Oceanside, Calif.)	CB	1994-95-96
	Bodogna, John (Turtle Creek, Pa.)	QB	1951-52-53
	Bordy, Phil (Silver Creek, Neb.)	T	1941
	Borer, Pat (Lincoln, Neb.)	FB	1983
	Borg, Charles T. (Omaha, Neb.)	C	1902-03-04-05
	Borg, Randy (Alliance, Neb.)	DB	1971-72-73
	Bostick, Jon (Bellevue, Wash.)	SE	1989-90-91
	Boswell, Hubert (Lincoln, Neb.)	HB	1931-32-33
	Bourn, Don (Ponca, Neb.)	TE	1983-84
	Bowling, Jon (Lincoln, Neb.)	TE	1999-00-01-02

	Bowman, Zackary (Anchorage, Alaska)	CB	2005-07
	Bradley, Dale (Lincoln, Neb.)	HB	1940-41-42
	Bradley, Stewart (Salt Lake City, Utah)	LB	2003-04-05-06
	Bradt, Fletcher H.	G	1894
	Braley, Jack (Miles City, Mont.)	E	1954-55
	Branch, Jim (Chicago, Ill.)	LB	1970-71-72
	Branch, Troy (Camden, N.J.)	LB	1990-91-92-93
	Brandenburg, Lance (Overland Park, Kan.)	LB	2004-05-06-07
	Brandl, Matt (Humphrey, Neb.)	OG	1980-81
	Brasee, Carl (Omaha, Neb.)	G	1950-51-52
	Brede, Roger (Ainsworth, Neb.)	E	1957-59
	Brew, Fred	G	1899-00-01
	Brichacek, Gary (Schuyler, Neb.)	OT	1964-65-66
	Brichacek, Mel (Schuyler, Neb.)	OG	1966-67-68
	Brinkley, Lorenzo (St. Louis, Mo.)	LB	1991-92-93
	Brinson, Dana (Valdosta, Ga.)	WB	1985-86-87-88
	Britt, Ted (North Platte, Neb.)	C	1953
	Broadstone, Marion (Norfolk, Neb.)	T	1928-29-30
	Brock, Charles (Columbus, Neb.)	C	1936-37-38
	Brock, Dan (Columbus, Neb.)	DT	1974-75-76
	Broekemeier, Joe (Aurora, Neb.)	WR	2010
	Broer, Kurt (Lincoln, Neb.)	LB	1987-88
	Bronson, Willard (Lincoln, Neb.)	QB	1926-27
	Brooks, Chris (St. Louis, Mo.)	WR	2008-09
	Brothers, Titus (San Antonio, Texas)	CB	2005
	Brown, Brian (Indianola, Neb.)	DT	1989-90-91
	Brown, Clint (Arlington, Neb.)	LB	1993-94
	Brown, Dan (Sioux Falls, S.D.)	CB	1952-54
	Brown, Derek (La Habra, Calif.)	IB	1990-91-92
	Brown, James (Omaha, Neb.)	T	1964-65
	Brown, Jerry (Minden, Neb.)	FB	1955-56-57
	Brown, John (Lincoln, Neb.)	QB	1925-26-27
	Brown, Josh (Foyil, Okla.)	PK	1999-00-01-02
	Brown, Kenny (Cincinnati, Ohio)	WB	1975-77-78-79
	Brown, Kris (Southlake, Texas)	PK	1995-96-97-98
	Brown, Lance (Papillion, Neb.)	WB	1995-96-97-98
	Brown, Lewis H. (Wisner, Neb.)	QB	1930-31
	Brown, Mania (Salt Lake City, Utah)	NT	2001
	Brown, Mike (Scottsdale, Ariz.)	S	1996-97-98-99
	Brown, Ralph II (Hacienda Heights, Calif.)	CB	1996-97-98-99
	Brown, Robert (Cleveland, Ohio)	OG	1961-62-63
	Brown, Todd (Holdrege, Neb.)	SE	1979-80-81-82
	Brown, Willis (Edmond, Okla.)	CB	1993
	Brownson, Van (Shenandoah, Iowa)	QB	1969-70-71
	Bruce, Mike (Omaha, Neb.)	OT	1980
	Brungardt, Paul (Battle Creek, Neb.)	DT	1987-88-89
	Brungardt, Tim (Norfolk, Neb.)	FB	1981-82-83
	Brunk, Kenny (Cozad, Neb.)	FB	1965-66
	Bryan, Dave (Osceola, Neb.)	MG	1986
	Bryant, Bill (Decatur, Ala.)	DT	1978
	Bryant, Charles (Omaha, Neb.)	G	1953-54
	Bryant, Chris (Aurora, Colo.)	DL	2005
	Bryant, Jack (Tekamah, Neb.)	HB	1944
	Bryant, William (Ashland, Neb.)	G	1941-42
	Buchanan, Eric (Overland Park, Kan.)	DE	1982
	Buchanan, Peter (Pierre Fonds, Quebec, Canada)	LB	1988
	Buchanan, William (Ralston, Neb.)	G	1945
	Buckhalter, Correll (Collins, Miss.)	IB	1997-98-99-00
	Buckler, George (Boys Town, Neb.)	G	1967
	Buckley, Winton (York, Neb.)	HB	1944
	Buda, Joe (Omaha, Neb.)	C	1968-69
	Buettenback, Ben (Hastings, Neb.)	LB	1996-97-98-99
	Buller, Chad (Henderson, Neb.)	LB	2002-03
	Bullocks, Daniel (Chattanooga, Tenn.)	SS	2002-03-04-05
	Bullocks, Josh (Chattanooga, Tenn.)	FS	2002-03-04
	Bunker, Willard (Lincoln, Neb.)	E	1940-45-46
	Burke, Dave (Layton, Utah)	CB	1982-83-84
	Burkes, Jaivorio (Phoenix, Ariz.)	OT	2007-08
	Burkhead, Rex (Plano, Texas)	IB	2009-10-11
	Burnham, Willard (Lincoln, Neb.)	E	1924-26
	Burns, Donald C.	T	1905
	Burns, Ed (Omaha, Neb.)	QB	1977
	Burrow, Dan (Ames, Iowa)	DB	2004
	Burrow, Jamie (Ames, Iowa)	LB	1998-99-00-01
	Burrow, Jim (Amory, Miss.)	DB	1974-75
	Burruss, Robert (Omaha, Neb.)	C	1938-39-40
	Burt, Frederick L.	HB	1896
	Busch, Tracy (Pender, Neb.)	E	1949
	Bushee, Charles (Guide Rock, Neb.)	E	1928
	Butherus, LeRoy (Lincoln, Neb.)	E	1954-55
	Butler, Terrell (Austell, Ga.)	CB	2000-03
	Butterfield, Dave (Kersey, Colo.)	CB	1974-75-76
	Byford, Brett (Hartselle, Ala.)	C	2006-07
	Byler, Joe (Alma, Neb.)	T	1941-42
	Byrd, Tyrone (Chandler, Ariz.)	S	1989-90-91-92

C	Name (Hometown)	Pos.	Years
	Cabell, Jake (Danville, Va.)	CB	1976
	Caley, Loren (Sterling, Neb.)	HB	1914-15-16
	Caliendo, Chris (Brookfield, Wis.)	LB	1987-88-89
	Callahan, Richard (Sioux Falls, S.D.)	RE	1961-62-63
	Callihan, William (Grand Island, Neb.)	FB	1936-37-38
	Cameron, John P.	E	1894-96

NEBRASKA CORNHUSKERS

Amerson, Robert (Lincoln, Neb.)

C

1913-14-16

Cammack, Wes (DeWitt, Neb.)

WR

2006-07-08-09

Campbell, Clare (Friend, Neb.)

G

1930-31-32

Campbell, Grant (Southfield, Mich.)

P

1981-82

Caputo, Mike (Omaha, Neb.)

C

2008-09-10-11

Cardwell, Lloyd (Seward, Neb.)

HB

1934-35-36

Carl, Mike (Gretna, Neb.)

CB

1984-85

Carlson, Dennis (Minneapolis, Minn.)

OT

1964-65

Carlson, Dwain (Fullerton, Neb.)

G

1960-61-62

Carlstrom, Tom (Polk, Neb.)

G

1980-81

Carmer, Steve (Wahoo, Neb.)

S

1990-91-92

Carnes, Brion (Bradenton, Fla.)

QB

2011

Carpenter, Brian (Olathe, Kan.)

FB

1987-88-89

Carpenter, Jeff (Council Bluffs, Iowa)

LB

1975-76-77

Carpenter, Tim (Columbus, Neb.)

TE

1994-95-96-97

Carpenter, Todd (Grand Island, Neb.)

OT

1985

Carr, Chris (Wellfleet, Neb.)

S

1984-85-86

Carraker, Adam (Kennewick, Wash.)

DE

2003-04-05-06

Carroll, Jack (McCook, Neb.)

HB

1950

Carstens, Jim (Glen Ellyn, Ill.)

FB

1970-71

Carstens, Kaye (Fairbury, Neb.)

CB

1964-65-66

Carter, Joseph (Jackson, S.C.)

DE

2011

Cartwright, Charles (Olathe, Kan.)

S

1984

Carver, Fred

FB

1899

Caskey, Larry (Charles Rapids, Iowa)

E

1965

Caskey, Brady (Stanton, Neb.)

OT

1992-93-94

Cassidy, Austin (Lincoln, Neb.)

S

2009-10-11

Casterline, Dan (Evergreen, Colo.)

FB

1983-85-86

Castille, Quentin (LaPorte, Texas)

IB

2007-08

Cederdahl, James (Lincoln, Neb.)

HB

1951-52

Chaloupka, William (Wilbur, Neb.)

T

1907-08

Chamberlin, Guy B. (Blue Springs, Neb.)

HB

1914-15

Chamley, Charles (Flaudreau, S.D.)

HB

1952

Chandler, Charles D.

T

1891-92

Chaney, Jeff (Frisco, Texas)

OT

1990

Chauner, Walter F. (Osceola, Neb.)

E

1909-10-11

Cheatham, Kenny (Phoenix, Ariz.)

SE

1995-96-97-98

Cheloha, Dave (Elkhorn, Neb.)

PK

1987

Childs, Clinton (Omaha, Neb.)

IB

1993-94-95

Choi, Seung Hoon (Lincoln, Neb.)

OG

2011

Chorney, Terris (Ituna,Saskatchewan, Canada)

C

1990-91-92

Chrisman, Joe (Longmont, Colo.)

QB

1999-00-01-02

Christensen, Andy (Bennington, Neb.)

OL

2006-07-09

Christo, Monte (Kearney, Neb.)

QB

1996-97-98

Church, R.D.

E

1892

Churchich, Bob (Omaha, Neb.)

QB

1964-65-66

Cifra, George (Turtle Creek, Pa.)

FB

1951-52-55-57

Cisco, Zeke (Monroe, Mich.)

S

1991-92-93

Clanton, Jon (Glendale, Ariz.)

DT

1999-00-01-02

Clare, Patrick (Sioux City, Iowa)

HB

1960-61

Claridge, Dennis (Robbinsdale, Minn.)

QB/P

1961-62-63

Clark, Bret (Nebraska City, Neb.)

S

1982-83-84

Clark, David (Odessa, Texas)

DT

1978-79-80

Clark, Kelvin (Odessa, Texas)

OT

1976-77-78

Clark, Ken (Omaha, Neb.)

IB

1987-88-89

Clark, Ron (Ravenna, Neb.)

HB

1949-50-54

Clark, Victor (Chappell, Neb.)

E

1942

Clarke, John (Brock, Neb.)

T

1990

Clausen, Jeff (Dixon, Ill.)

OT

1996-97-98

Clay, Bernie (Quincy, Ill.)

HB

1960

Clayton, McCathorn (Orlando, Fla.)

CB

1985-86-87

Cobb, Archie (Albany, Ga.)

T/P

1960

Cobb, Josh (Wallace, Neb.)

FB

1996-97

Coccia, Tom (Hillside, N.J.)

DE

1975

Cochrane, Alex Jr. (Scottsbluff, Neb.)

E

1946-47-48

Cody, Wes (Fremont, Neb.)

OG

2000-01-02

Cole, Lawrence (Dayton, Ohio)

DE

1978-79

Coleman, Langston (Washington, D.C.)

DE

1964-65-66

Coleman, Ray (Houston, Texas)

IB

1987-88

Coleman, (Edward) Ricard (Pittsburgh, Pa.)

LB

1965-66

Colerick, Lyle (Alliance, Neb.)

E

1944

Collins, Melvin (Wakefield, Neb.)

E

1923-24

Collins, Sedric (Slidell, La.)

S

1991-92-93

Collins, Sydney M. (Stanford, Neb.)

C

1907-08-09

Collins, Thunder (Los Angeles, Calif.)

IB

2000-01

Collopy, Frank Jr. (Scottsbluff, Neb.)

FB

1944-46-47-48

Colman, Doug (Ventnor, N.J.)

LB

1991-93-94-95

Compton, Will (Bonne Terre, Mo.)

LB

2009-10-11

Comstock, Don (Scottsbluff, Neb.)

HB

1954

Comstock, William (Scottsbluff, Neb.)

E

1960-61-62

Congdon, Jordan (San Diego, Calif.)

PK

2005-06

Connely, Terry (Hyannis, Neb.)

DT

1991-92-93-94

Connor, Ted (Hastings, Neb.)

T

1952-53

Cook, Clarence (McCook, Neb.)

RE

1956-57

Cook, Hugh

FB

1896-1900

Cook, John (Beatrice, Neb.)

QB

1915-16-17

Cook, Kelly (Omaha, Neb.)

SE

2002

Cooke, Harold (Missouri Valley, Iowa)

QB

1906-07-08

Cooley, Lawrence (Monroe, Mich.)

OG

1976-77-78

Cooper, Corey (Maywood, Ill.)

S

2011

Cooper, Darrell (Fort Worth, Texas)

G

1959-60

Cooper, Ira (Omaha, Neb.)

LB

2001-02-03-04

Cooper, Khiry (Shreveport, La.)

WR

2009-10-11

Cooper, Mark (Lincoln, Neb.)

C

1984-85-86

Cooper, Reggie (Slidell, La.)

S

1987-88-89-90

Cooper, Robert (Omaha, Neb.)

QB

1941-42

Copple, Leland (Rosalie, Neb.)

E

1933

Corey, Tim H. (Lincoln, Neb.)

T

1914-15-16

Cornelsen, Ben (Shawnee, Kan.)

WB

2000-01-02

Cornwell, Joel (Carrollton, Mo.)

QB

1991-92

Cortelyou, Spencer V. (Westminster, Colo.)

E

1900-01-02

Costanzo, Rich (Jersey City, N.J.)

OT

1974-75

Costello, Robert (Lincoln, Neb.)

QB

1945-47-48

Cotton, Barney (Omaha, Neb.)

TE

1976-77-78

Cotton, Ben (Ames, Iowa)

GE

2009-10-11

Cotton, Jake (Lincoln, Neb.)

OL

2011

Cotton, Charles E. (Syracuse, Neb.)

G

1902-03-04-05

Cotton, Curtis (Omaha, Neb.)

CB

1989-90-91

Cowgill, Howard

QB

1896-97-98

Cox, Woody (Grosse Pointe, Mich.)

SE

1970-71

Coyle, Mike (Omaha, Neb.)

PK

1973-74-75

Craig, Curtis (Davenport, Iowa)

WB

1975-76-77

Craig, Hugh

FB

1904-06

Craig, Roger (Davenport, Iowa)

IB

1980-81-82

Crandall, Harry

HB

1899-00-01

Craver, Keyuo (Harleton, Texas)

CB

1998-99-00-01

Crenshaw, Marvin (Toledo, Ohio)

OT

1972-73-74

Crick, Jared (Czoad, Neb.)

DT

2008-09-10-11

Crippen, Jon (Houston, Texas)

CB

1989-90

Croel, Mike (Sudbury, Mass.)

LB

1987-88-89-90

Crouch, Eric (Omaha, Neb.)

QB

1998-99-00-01

Cryer, Barry (Marrero, La.)

DL

2005-06

Cuff, E.W.

HB

1901

Culbert, Major (Harbor City, Calif.)

S

2006-07-08

Curtis, Clayton (Laurel, Neb.)

G

1950-51-52

Custard, John (Bellevue, Neb.)

CB

1986-88

Czap, Dick (Essexville, Mich.)

DT

1964-65-66

Dabbert, Will (Lincoln, Neb.)

TE

2005

Daffer, Chad (Nebraska City, Neb.)

LB

1983-84-85

Dagunduro, Ola (Inglewood, Calif.)

DL

2005-06

Dailey, Frank

HB

1925-26

Dailey, Joe (Jersey City, N.J.)

QB

2003-04

Dale, Ben (Hartington, Neb.)

G

1916

Dale, Cliff (Falls City, Neb.)

G

1951

Dale, Fred (Hartington, Neb.)

FB

1919-20-21

D'Alesio, Joe (Kansas City, Mo.)

TE

1989

Dalton, Doug (Cortland, Ohio)

FB

1986-87

Damkroger, Jon (Firth, Neb.)

P

2011

Damkroger, Maury (Lincoln, Neb.)

FB

1971-72-73

Damkroger, Ralph (DeWitt, Neb.)

E

1947-48-49

Damkroger, Steve (Lincoln, Neb.)

LB

1979-80-81-82

Dana, Herbert R. (Fremont, Neb.)

E

1919-20

Dasenbrock, John

G

1900

Daum, Mark (Dix, Neb.)

LB

1982-83-84

Davenport, Scott (Rye Brook, N.Y.)

IB

1994

David, Lavonte (Miami, Fla.)

LB

2010-11

Davies, Judd (Omaha, Neb.)

FB

2000-01-02-03

Davies, Steve (Murray, Utah)

TE

1978-79-80

Davis, Beau (Venice, Calif.)

QB

2008

Davis, Brian (Phoenix, Ariz.)

CB

1985-86

Davis, Dick (Omaha, Neb.)

FB

1966-67-68

Davis, Josh (Loveland, Colo.)

IB

2001-02-03

Davis, Tom (Omaha, Neb.)

C

1975-76-77

Davis, Tony (Tecumseh, Neb.)

FB

1973-74-75

Davison, Matt (Tecumseh, Neb.)

SE

1997-98-99-00

Dawson, Jon (Cheyenne, Wyo.)

OG

2000

Day, William L. (Beatrice, Neb.)

C

1917-19-20

Dean, Jase (Bridgeport, Neb.)

CB

2009-10-11

DeAngelis, Sandro (Niagara Falls, Ontario, Canada)

PK

2001-03-04

DeBates, T.J. (Stewartville, Minn.)

TE

1996-97-98-99

DeBus, Warren (Belleville, Kan.)

G

1931-32-33

DeBus, William Howard (Lincoln, Neb.)

HB

1941-42

Decker, John (Saginaw, Mich.)

S

1968-69-70

Decker, Robert (Omaha, Neb.)

HB

1951

Dedrick, Jack (Sidney, Neb.)

QB

1944

DeFrand, Donald (Fort Lauderdale, Fla.)

CB

2004

DeFruiter, Robert (Lexington, Neb.)

HB

1939

DeLamatre, Harry C.

FB

1914

Delaney, Dan (Iowa City, Iowa)

E

1966-68

DeLoach, Trey (Papillion, Neb.)

C

1979-80

DeLone, Darren (Pomona, Calif.)

OT

2003-04

Demerath, Tim (Plainville, Neb.)

S

2001

Dennard, Alfonso (Rochelle, Ga.)

CB

2008-09-10-11

Dennis, Leslie (Bradenton, Fla.)

CB

1994-95-96

Denslow, Lloyd (Hooper, Neb.)

E

1905-06

Dermann, Kenneth (Nebraska City, Neb.)

G

1944

Dern, George H.

T

1893-94

Dervin, John (Chicago, Ill.)

G

1962-63-64

Devall, Brad (O'Neill, Neb.)

WB

1988-90

Deviney, Robert (South Sioux City, Neb.)

G

1941-46

Dewitz, Herbert A. (Stanton, Neb.)

HB

1921-22-23

Dewitz, Rufus (Stanton, Neb.)

HB

1922-23

Diaz, Mark (Lincoln, Neb.)

TE

1985-86

DiBiase, Michael (Omaha, Neb.)

G

1946-48-49

Didur, Dale (Long Beach, Calif.)

SE

1971

Diedrick, Dahman (Scarborough, Ontario, Canada)

IB

1999-00-01-02

Dillard, Bennie (Mt. Pleasant, Texas)

HB

1960

Dillard, Phillip (Tulsa, Okla.)

LB

2005-07-08-09

Dishman, Chris (Czoad, Neb.)

OG

1993-94-95-96

Dittmer, Jim (Crete, Neb.)

OT

1985

Dixon, Corey (Dallas, Texas)

SE

1991-92-93

Dixon, Gary (Oxnard, Calif.)

IB

1971-72

Dixon, Kevin (Sebring, Fla.)

DT

2007

Doak, Mark (Whittier, Calif.)

OT

1972-73-74

Dobesh, Jim (Crete, Neb.)

SS

1989

Dobson, Adna (Lincoln, Neb.)

G

1937-38-39

Dobson, Paul (Ulysses, Neb.)

HB

1916-17-18-19

Dodd, Edward (Gothenburg, Neb.)

HB

1935-37-38

Doepke, Charles (Waterloo, Iowa)

RE

1963-64

Dohrmann, Elmer (Staplehead, Neb.)

E

1935-36-37

Donnell, Dodie (Hackensack, N.J.)

FB

1975-76-77

Donovan, Larry (Scottsbluff, Neb.)

E

1960-62

Douglas, Ronald (Crete, Neb.)

FB

1934-35-36

Dover, Willard D.

E

1925

Dowse, Mark (Broken Bow, Neb.)

WB

1989-90-91

Doyle, Raymond (Lincoln, Neb.)

FB

1914-15-16

Doyle, Theodore (Curtis, Neb.)

T

1935-36-37

Drain, Dale O.

QB

1906

Drain, Ralph A.

QB

1898-99-00-01

Drakulich, Ron (Omaha, Neb.)

DT

1968-69

Drath, Walter (Herndon, Kan.)

G

1928

Drennan, Chris (Cypress, Calif.)

PK

1987-88-89

Drum, Brandon (Columbus, Neb.)

DT

1996-97

Drum, Duncan (Fremont, Neb.)

C

1963-64-65

DuBose, Doug (Uncasville, Conn.)

IB

1984-85

Duda, Charles (South Sioux City, Neb.)

G

1941-42

Duda, Fred (Chicago, Ill.)

QB

1963-64-65

Duda, Rich (Westchester, Ill.)

C

1972-73-74

Dufresne, Mark (Ventura, Calif.)

TE

1976-77

Duin, Darin (Fargo, N.D.)

SE

1990-91

Dumas, Troy (Cheyenne, Wyo.)

LB

1991-92-93-94

Dumler, Doug (Melrose Park, Ill.)

C

1970-71-72

Dungan, Jerry

T

1894-96

Dunlap, Jerry (Ventura, Calif.)

QB

1989

Dunning, Bruce (Arvada, Colo.)

LB

1977-78

Durkee, Bert (Rock Island, Ill.)

E

1930-31

DuTeau, Alfred

E

1917

Dutton, John (Rapids City, S.D.)

DT

1971-72-73

Dvorsak, Tony (Burgetstown, Pa.)

QB

1969

Dyches, David III (Spring, Texas)

PK

2003-04

Dyer, Dallas (Lexington, Neb.)

OG

1959-60-61

Eager, Earl O. (Lincoln, Neb.)

HB

1903-04-05

Eager, Earl

HB

1943

Ebke, Jim (Lincoln, Neb.)

LB

2010-11

Edeal, David (Loomis, Neb.)

C

1988-89-90

Edeal, Russell (Overton, Neb.)

T

1958

Edgren, Brian (Holdrege, Neb.)

MG

1988

Edwards, John (North Platte, Neb.)

FB

1954-55

Eger, Mike (South Bend, Ind.)

E

1958-62

Eichelberger, Percy (Louisville, Miss.)

LB

1974-75-76

Eicher, Chad (Seward, Neb.)

FB

1996

Eisenhart, Ben (Culbertson, Neb.)

S

2005-06-07

Eisenhart, Kerwin (Culbertson, Neb.)

FB

1942

Eldridge, Ralph (Norfolk, Neb.)

HB

1934-35

Elliott, E.B.

C

1909-10-11

Elliott, Ray

QB

1898

Ellis, John C. (Omaha, Neb.)

T

1935-36

Ellis, Phil (Grand Island, Neb.)

LB

1992-93-94-95

Ellyson, Garold (Newcastle, Neb.)

FB

1943

Elwell, John A. (Springfield, Neb.)

HB

1913

Ely, Lawrence (Grand Island, Neb.)

C

1930-31-32

Emanuel, Dennis (North Bend, Neb.)

G

1951-58

Emstick, Kyle (Lincoln, Neb.)

FB

1993

Endorf, Dale (Wichita, Kan.)

PK

2003

Engelbritson, Monte (Hastings, Neb.)

TE

1981-82-83

Engelbert, Pat (Columbus, Neb.)

MG

1989-90-91

England, Gary (Salt Lake City, Utah)

T

1979-80

Englehart, William (Omaha, Neb.)

FB

1902

Englert, Gordon (Sioux Falls, S.D.)

QB

1956

English, Lowell (Lincoln, Neb.)

G

1935-36-37

Engstrom, Steve (Lincoln, Neb.)

T

1988-89-90

Eno, Gordon (College View, Neb.)

T

1930

Enunwa, Quincy (Moreno Valley, Calif.)

WR

2010-11

Erickson, Dan (Omaha, Neb.)

WR

2005-06-07

Erickson, Mike (Omaha, Neb.)

G

2001-02-03-04

Erstad, Darin (Jamestown, N.D.)

P/PK

1994

Erwin, Don (Lincoln, Neb.)

QB

1954-55

Erwin, C.W.

FB

1898

Etienne, LeRoy (New Iberia, La.)

LB

1985-86-87-88

Evans, Brent (Chesterfield, Mo.)

LB

1980-81-82

Evans, Ciente (Arlington, Texas)

CB

2010-11

Evans, DeAngelo (Wichita, Kan.)

IB

1996-98

Evans, Tyler (Waverly, Neb.)

WR

2011

Eveland, Al (Ames, Neb.)

PK

1974-75-76

Everett, Earl (Kansas City, Mo.)

WB

1974-76

Ewarwaye, Seppo (Laurel, Neb.)

DT

2002-04-05

Ewing, Henry W. (Lincoln, Neb.)

G

1907-08-09

Eyman, Terry (Omaha, Neb.)

T

1988-89-90

Fahy, Tyrona (Virginia Beach, Va.).....	DE	2010
Fahrnbruch, Theodore (Crete, Neb.).....	FB	1932
Faiman, John (Omaha, Neb.).....	QB	1960-62
Fair, Richard H.	FB	1894
Farley, George (Sioux City, Iowa).....	HB	1927-28-29
Farley, Terrell (Columbus, Ga.).....	LB	1995-96
Felici, Tony (Omaha, Neb.).....	DE	1980-81-82
Ferguson, Brad (Chadron, Neb.).....	LB	1987-88
Ferguson, Gerald (Scottsbluff, Neb.).....	HB	1948-49-50
Ferragamo, Vince (Carson, Calif.).....	QB	1975-76
Fiala, Adrian (Omaha, Neb.).....	LB	1967-68-69
Fiala, David (Seward, Neb.).....	FB	1992-93
Finister, Demond (Boys Town, Neb.).....	WB	1997
Fink, Alex (Lincoln, Neb.).....	HB	1945
Finley, Clint (Cuero, Texas).....	S	1997-98-99-00
Finn, Jeff (Grand Island, Neb.).....	TE	1978-79-80
Fischer, (Richard) Allen (Princeton, Minn.).....	T	1960-62
Fischer, Cletus (St. Edward, Neb.).....	QB	1945-46-47-48
Fischer, Craig (Leigh, Neb.).....	SE	1997
Fischer, Dan (Lincoln, Neb.).....	CB	1980
Fischer, Eric (Leigh, Neb.).....	DB	2000
Fischer, Kenneth (St. Edward, Neb.).....	HB	1948-49
Fischer, Pat (Omaha, Neb.).....	HB	1958-59-60
Fischer, Pat (Lincoln, Neb.).....	DB	1972-73
Fischer, Rex (Oakland, Neb.).....	RB	1955
Fischer, Richard (Valentine, Neb.).....	HB	1936
Fischer, Tim (Lincoln, Neb.).....	DB	1976-77-78
Fisher, Jason (Antioch, Ind.).....	LB	1993
Fisher, Morris (Lincoln, Neb.).....	E	1928-29
Fisher, Sean (Omaha, Neb.).....	LB	2009-11
Fisher, Todd (Omaha, Neb.).....	CB	1983
Fisher, Tyler (Grand Island, Neb.).....	FS	2005
Fitzke, Roger (Harvard, Neb.).....	C	1988-89
Fleming, Jack (Kimball, Neb.).....	T	1955-56
Fletcher, Greg (Oxford, Neb.).....	LB	1991
Fletcher, Howard (McCook, Neb.).....	E	1948
Flippin, George (Stromsburg, Neb.).....	HB	1892-93-94
Flock, William Dean (Ord, Neb.).....	HB	1958
Florell, Randy (Holdrege, Neb.).....	LB	1980
Flowers, Leodis (Omaha, Neb.).....	IB	1988-89-90
Fluellen, Isaiiah (Ramstein, Germany).....	WR	2003-04-05
Follmer, Eugene A. (Nelson, Neb.).....	E	1902
Follmer, Harry R.	E	1898
Fonoti, Toniui (Hauula, Hawaii).....	G	1999-00-01
Forch, Steve (Lincoln, Neb.).....	LB	1984-85-87
Foreman, Jay (Eden Prairie, Minn.).....	LB	1995-96-97-98
Fouts, Kenneth	G	1914
Frahm, Harold (Beatrice, Neb.).....	HB	1928-29-30
Frain, Todd (Traynor, Iowa).....	TE	1983-84-85
Francis, Sam (Oberlin, Kan.).....	FB	1934-35-36
Francis, Vike (Lincoln, Neb.).....	FB	1939-40
Frank, Ernest (Grand Island, Neb.).....	HB	1910-11-12
Frank, Harry A.	FB	1894
Frank, Owen A. (Grand Island, Neb.).....	HB	1909-10-11
Franklin, Andra (Anniston, Ala.).....	FB	1977-78-79-80
Franks, Perry (Hamburg, Iowa).....	G	1936
Frazier, Tommie (Bradenton, Fla.).....	QB	1992-93-94-95
Freitag, Albert (Grand Island, Neb.).....	G	1912
Fricke, Donald (Hastings, Neb.).....	C	1958-59-60
Fries, Gabe (Benkelman, Neb.).....	LB	2001-02
Frost, Larry (Malcolm, Neb.).....	HB	1967-68-69
Frost, Scott (Wood River, Neb.).....	QB	1996-97
Frum, Sidney T. (Homer, Neb.).....	T	1907-08
Fryar, Charles (Burlington, N.J.).....	CB	1986-87-88
Fryar, Irving (Mt. Holly, N.J.).....	WB	1981-82-83
Fuamatu-Thomas, Corneallus (Honolulu, Hawaii).....	OL	2005
Fullman, Mike (Roselle, N.J.).....	CB	1995-96
Fultz, Mike (Lincoln, Neb.).....	DT	1974-75-76
Furrow, Bart (Fort Collins, Colo.).....	OG	1992-93

Gacusana, Joe (Lincoln, Neb.).....	T	1958-59
Gade, Gail (Omaha, Neb.).....	C	1946
Galbraith, Denis R. (Storm Lake, Iowa).....	MG	1969
Galloway, William (Crawford, Neb.).....	G	1928
Galois, Ron (Lincoln, Neb.).....	OG	1985-86
Galter, Morris (Lincoln, Neb.).....	C	1943
Gamble, Jason (Santa Barbara, Calif.).....	SE	1984-86
Gangwish, Paul (Gibbon, Neb.).....	DE	1985
Ganz, Joe (Palos Heights, Ill.).....	QB	2006-07-08
Garcia, Randy (Los Angeles, Calif.).....	QB	1976-77
Gardiner, Jimmy (Omaha, Neb.).....	HB	1915-16
Garrett, Chris (Snyder, Texas).....	TE	1988-89-90-91
Garrett, Harry L.	FB	1896
Garrison, John (Blue Springs, Mo.).....	C	1999-00-01-02
Garson, Glen (Fullerton, Calif.).....	WB	1971-72
Gartner, Ludwig (Lincoln, Neb.).....	G	1931
Gary, Russell (Minneapolis, Minn.).....	S	1978-79-80
Gast, Reg (Lincoln, Neb.).....	DE	1976-77
Gates, Jay (Aurora, Colo.).....	CB	1997
Gatson, Pernell (Omaha, Neb.).....	WB	1984
Gatzliolis, Jim (Chicago, Ill.).....	T	1967
Gdowski, Jerry (Freemont, Neb.).....	QB	1987-88-89
Gdowski, Tom (Fullerton, Neb.).....	DT	1980-81-82

Geddes, Ken (Boys Town, Neb.).....	LB	1967-68-69
Gedman, Taylor (Omaha, Neb.).....	DB	1999
Geiken, Shane (Gothenburg, Neb.).....	LB	1989-90-91
Gemar, Scott (Sutton, Neb.).....	P	1980
George, Leo (Wilkes-Barre, Pa.).....	HB	1956
Gesky, Joel (Midlothian, Ill.).....	OT	1992-93
Gessford, Ben (Lincoln, Neb.).....	OG	1997-98
Gibson, J.P.	FB	1911
Gibson, John (Papillion, Neb.).....	WB	1998-99-00-01
Gilbert, James (Omaha, Neb.).....	T	1929-31
Gilbert, Marvin E.	T	1898
Giles, William (Alliance, Neb.).....	E	1951-54
Gill, Turner (Fort Worth, Texas).....	QB	1981-82-83
Gillaspie, Tom (Lincoln, Neb.).....	QB	1945
Gillespie, Dave (Saratoga, Calif.).....	IB	1974-75-76
Gillelyen, Cureniski (Leander, Texas).....	WR	2008-09-10-11
Gilman, Mark (KalisPELL, Mont.).....	TE	1992-93-94-95
Gissler, Bertyl (Osceola, Neb.).....	E	1943
Gissler, Dean (Central City, Neb.).....	DT	1973-74-75
Glantz, Don (Central City, Neb.).....	E	1953-54
Glantz, Robert (Houston, Texas).....	FB	1990-91
Glaser, Doug (Balch Springs, Texas).....	OT	1987-88-89
Glaithar, Kurt (Lincoln, Neb.).....	C	1981-82
Glenn, Cody (Rusk, Texas).....	IB/LB	2005-06-07-08
Glenn, Steve (Pawnee City, Neb.).....	OT	1977-78
Glissman, Garth (Lincoln, Neb.).....	QB	2004
Glover, Rich (Jersey City, N.J.).....	MG	1970-71-72
Godfrey, James (Cozad, Neb.).....	T	1948
Goedlein, Richard (Lincoln, Neb.).....	T	1948-49-50
Goeller, Dave (Pilger, Neb.).....	IB	1972-73
Goetowski, Paul (Flitchburg, Mass.).....	T	1938
Gohde, Bruce (Lincoln, Neb.).....	CB	1953
Golan, Fred (Chicago, Ill.).....	T	1947-48
Goldstein, Robert (Lincoln, Neb.).....	G	1943
Goll, Dick (Tekamah, Neb.).....	C	1950-51
Golliday, Aaron (York, Neb.).....	TE	1999-00-01-02
Gomes, DeJon (Hayward, Calif.).....	CB	2009-10
Goodspeed, Mark (Leawood, Kan.).....	T	1979
Gordon, Anthony.....	FB	1899
Goth, Harvey (Lincoln, Neb.).....	T	1952
Grace, Mike (Sioux City, Iowa).....	E	1964-65
Gradoville, Edward (Plattsmouth, Neb.).....	HB	1944-45
Graeber, Ken (Minneapolis, Minn.).....	MG	1982-83-84
Grager, Nick (Columbus, Neb.).....	FB	2001
Graham, Aaron (Denton, Texas).....	C	1992-93-94-95
Grant, Mike (Tampa, Fla.).....	QB	1989-90-92
Graves, Elliot V.	HB	1903
Gray, Lance (Owego, N.Y.).....	FB	1991-92-93
Green, Aaron (San Antonio, Texas).....	IB	2011
Green, Ahman (Omaha, Neb.).....	IB	1995-96-97
Green, Andrew (San Antonio, Texas).....	CB	2011
Green, Charles (Ruston, La.).....	S	1992
Green, Cody (Dayton, Texas).....	QB	2009-10
Green, Derrick (Los Angeles, Calif.).....	OT	1987
Green, Mike (Omaha, Neb.).....	IB/FB	1968-69
Green, Tierre (Omaha, Neb.).....	S	2004-05-06-07
Green, Tim (Omaha, Neb.).....	OG	2003
Greenberg, Elmer (Omaha, Neb.).....	G	1928-29-30
Greene, Ricky (Seminole, Texas).....	CB	1983-84
Greenlaw, William (Portland, Maine).....	HB	1955-56
Gregory, Ben (Uniontown, Pa.).....	HB	1965-66-67
Gregory, Morgan (Denver, Colo.).....	SE	1987-88-89
Grenfell, Bob (Philadelphia, Pa.).....	G	1969-70
Griesse, Ronald (Kearney, Neb.).....	G	1963-64
Grimm, Willie (Monrovia, Calif.).....	DT	1986-87-88
Grimm, Lloyd (Omaha, Neb.).....	E	1937-38
Grimmering, Harry (Grand Island, Neb.).....	OG	1982-83-84
Grixbey, Courtney (Omaha, Neb.).....	CB	2004-05-06-07
Grixbey, DeAntae (Omaha, Neb.).....	FB	2000-01-02-03
Grobe, Corey (Oakland, Iowa).....	TE	1988
Groce, DeJuan (Garfield Heights, Ohio).....	CB	1999-00-01-02
Groskurth, Danny (Beemer, Neb.).....	DT	1986
Gross, John.....	G	1914
Grove, Thomas (Arlington, Neb.).....	LB	2007-08-09-10
Grow, Lloyd (Loup City, Neb.).....	C	1926-27
Grubaugh, Alvin (Rising City, Neb.).....	G	1942
Grubaugh, Marvin (Rising City, Neb.).....	T	1942
Grummett, Matt (Fairbury, Neb.).....	RE	1999-00
Guse, Kevin (Longmont, Colo.).....	CB	2003
Gutz, Seth (Columbus, Neb.).....	SE	2000
Gutzman, Dennis (Green Bay, Wis.).....	DE	1968
Guy, Jay (Houston, Texas).....	DT	2011

H

Haafke, Billy (South Sioux City, Neb.).....	SE	1996-97-98
Haase, Tom (Aurora, Neb.).....	QB	1990-91
Hadenfeldt, Dan (Des Moines, Iowa).....	PK	1998-99-00
Hager, Tim (Lincoln, Neb.).....	QB	1978-79
Hagerman, Mark (Ainsworth, Neb.).....	PK	1983
Hagg, Eric (Peoria, Ariz.).....	DB	2007-08-09-10
Hagge, Mark (Omaha, Neb.).....	LB	1988-89
Haines, Victory (Logan, Utah).....	OL	2007
Halbersteden, Paul (Lincoln, Neb.).....	C	1915
Hall, Gordon (Lincoln, Neb.).....	T	1946
Halligan, Victor (North Platte, Neb.).....	T	1912-13-14

Halstead, M.L.....	G	1897
Haman, Gene (Omaha, Neb.).....	FB	1957
Hammang, John C.....	T	1894
Handshy, Wayne (Hollywood, Calif.).....	T	1950-51
Haney, George (East Point, Ga.).....	C	1959-60-61
Hansen, Albert.....	G	1896-97-98
Hansen, Ed (Omaha, Neb.).....	T	1967-68
Hansen, Jeff (Sacramento, Calif.).....	DB	1975-76-77-78
Harchelroad, Brian (Wauneta, Neb.).....	FB	1988
Hardin, Luther (O'Fallon, Ill.).....	LB	1992-93-94-95
Hardrick, Jermarcus (Batesville, Miss.).....	OL	2010-11
Hardy, Frantz (Miami, Fla.).....	WR	2005-06-07
Harman, Dewey J. (Lincoln, Neb.).....	T	1910-11-12
Harper, Tom (Omaha, Neb.).....	G	1950
Harper, Willie (Toledo, Ohio).....	DE	1970-71-72
Harris, Dwayne (Bessemer, Ala.).....	LB	1992-93-94
Harris, Neil (Kansas City, Kan.).....	CB	1982-83-84
Harris, Sylvester (Kansas City, Mo.).....	HB	1955
Harrison, Brandon (Gainesville, Texas).....	CB	1997
Harshman, George (Dickerson Run, Pa.).....	QB	1955-56-58
Harte, Louis H. (Omaha, Neb.).....	T	1907-08-09
Hartley, Harold S. (Harvard, Neb.).....	HB	1920-21-22
Hartman, Cecil L. (Lincoln, Neb.).....	FB	1921-22-23
Harvey, David (LaPlata, Md.).....	DE	2009
Harvey, James B.	E	1907-08
Harvey, Phil (Kansas City, Kan.).....	TE	1970-71
Harvey, Ted (Lexington, Neb.).....	DB	1975-76-77
Hascoll, Vincent C. (St. Louis, Mo.).....	QB	1909
Hassebroek, Troy (Lincoln, Neb.).....	WB	1999-00-01-02
Haug, William (Minneapolis, Minn.).....	E	1963-64-65
Hauge, Bruce (Bloomington, Minn.).....	LB	1970-71
Havokost, John (Scribner, Neb.).....	OG	1977-78-79
Hawkins, Earl.....	QB	1914
Hawkins, Fred (Omaha, Neb.).....	G	1948-49
Hawkins, Hendley (Los Angeles, Calif.).....	WB	1985-86-87
Hawkins, James (Jefferson City, Mo.).....	DB	1967-68
Hawkins, Vincent (New Orleans, La.).....	WB	1991-92
Hawkins, William (Beatrice, Neb.).....	T	1955-56-57
Hayes, Bob (Bakersfield, Calif.).....	OT	1975
Hays, Mike (Papillion, Neb.).....	FB	2008-09
Hayward, William H.....	T	1894-97
Hazard, Frank (Sioux City, Iowa).....	G	1943
Hazen, Jack (Omaha, Neb.).....	E	1941-42-46-48
Heard, Braylon (Youngstown, Ohio).....	IB	2011
Hedrick, Corey (York, Neb.).....	LB	1990
Hegener, Stan (Lincoln, Neb.).....	OG	1972-73-74
Heibel, Micah (Lincoln, Neb.).....	FB	1986-87
Heins, Mike (David City, Neb.).....	S	1991-92-93
Heiser, Tom (Columbus, Neb.).....	WB	1974-75
Heldt, James (Scottsbluff, Neb.).....	G	1934-35
Heller, Tom (Kearney, Neb.).....	DB	1968
Helming, Jared (Springfield, Mo.).....	OL	2004-05
Helu Jr., Roy (Danville, Calif.).....	IB	2007-08-09-10
Hemje, Jeff (Grand Island, Neb.).....	CB	1998-99-00-01
Hendrickson, Emil G. (Shickley, Neb.).....	G	1923
Henery, Alex (Omaha, Neb.).....	PK	2007-08-09-10
Henning, Blake (Crete, Neb.).....	LB	1986
Henry, Ricky (Omaha, Neb.).....	OL	2009-10
Henry, Stanley.....	HB	1919
Henry, Will (El Paso, Texas).....	WR	2007-08-09-10
Henson, Kyle (Waverly, Neb.).....	OT	1997
Herian, Matt (Pierce, Neb.).....	TE	2002-03-04-06
Herndon, Clarence (Grand Island, Neb.).....	T	1939-40-41
Herrmann, Doug (Custer, S.D.).....	DT	1981-82-83
Herrmann, William (Osceola, Neb.).....	G	1936-38-39
Heskew, Josh (Mustang, Okla.).....	C	1995-96-97-98
Hesse, Jon (Lincoln, Neb.).....	LB	1994-95-96
Hewitt, Don (Des Moines, Iowa).....	E	1954-55
Heydorff, Mark (La Crescenta, Calif.).....	DB	1973-74
Heyne, Todd (Boulder City, Nev.).....	LB	1993
Hickman, Jacob (Bakersfield, Calif.).....	OL	2006-07-08-09
Hicks, Lorenzo (Kansas City, Mo.).....	CB	1986-87-88
Hicks, Robert (Los Angeles, Calif.).....	CB	1989-90
Hiemer, Brian (Shelby, Neb.).....	TE	1983-84
Higgs, Gary (Toledo, Ohio).....	FB	1974-75-76
Higman, Jerad (Akron, Iowa).....	LB	1992-93-94
Hilding, Marlin (Red Oak, Iowa).....	E	1956
Hill, Dan (Falls City, Neb.).....	TE	1982
Hill, Jeff (LaGrange, Ill.).....	SE	1972-73
Hill, Robert (East St. Louis, Ill.).....	C	1965-66
Hill, Ryan (Arvada, Colo.).....	TE	2008-09-10
Hill, Sean (Lisle, Ill.).....	TE	2007
Hill, Travis (Pearland, Texas).....	LB	1989-90-91-92
Hilman, Matt (Colorado Springs, Colo.).....	DT	1991
Hineline, Curt (Bellevue, Wash.).....	MG	1979-80-81
Hipp, I.M. (Chapin, S.C.).....	IB	1977-78-79
Hisey, Albert.....	G	1897
Hochstein, Russ (Hartington, Neb.).....	G	1997-98-99-00
Hoeffler, Mike (Norfolk, Neb.).....	G	1984-85-86
Hoffmann, Hugo (Lincoln, Neb.).....	HB	1937
Hogrefe, Quint (Auburn, Neb.).....	LB	1995-96-97-98
Hohl, Erich (Gering, Neb.).....	TE	1993
Hohn, Robert (Beatrice, Neb.).....	HB	1963-64
Hoins, Steve (Bellevue, Neb.).....	T	1974-75-76
Hokuf, Stephen (Crete, Neb.).....	E	1929-30-32

Holbein, Brendan (Cozad, Neb.)	SE	1993-94-95-96
Holbrook, Tim (Lexington, Neb.)	S	1981-82
Hollins, Kenneth (Valley, Neb.)	FB	1943-44
Holloran, William (Schuyler, Neb.)	T	1954
Holloway, Tony (Bellevue, Neb.)	DE	1983-85-86
Hollowell, T.J. (Copperas Cove, Texas)	LB	2000-01-02-03
Hollstein, Gary (Rushville, Neb.)	CB	1970-71
Holm, Elmer (Omaha, Neb.)	G	1926-27-28
Holmbeck, Harold (Beatrice, Neb.)	T	1931-34-35
Holmes, Daryl (Chicago, Ill.)	DE	1980
Holscher, Jim (Cook, Neb.)	WB	1985-87
Holt, Matt (Lee's Summit, Mo.)	LB	2008
Holt, Menelik (San Diego, Calif.)	WR	2006-07-08-09
Hopewell, Isaac O.	C	1893
Hoppkins, Lannie (Rowlett, Texas)	ROV	2002
Hopp, Cliff (Hastings, Neb.)	FB	1951
Hopp, Harry (Hastings, Neb.)	HB	1938-39-40
Hopp, Wallace (Hastings, Neb.)	FB	1942
Horn, Rod (Fresno, Calif.)	DT	1977-78-79
Hornbacher, Bill (Rogers City, Mich.)	MG	1968-69
Hornberger, Evans Z. (Lincoln, Neb.)	G	1910-11
Hornby, James (Lincoln, Neb.)	E	1945
Horne, David (Omaha, Neb.)	IB	2002-03-04
Hoskins, Thurman (Turney, Mo.)	IB	1984
Hoskinson, Matt (Battle Creek, Neb.)	OG	1995-96-97
House, Gordon (Powell, Wyo.)	C	1921-22
Howard, Warren (Omaha, Neb.)	E	1912-13-14
Howarth, Harry H. (West Point, Neb.)	QB	1918-19-20
Howell, Edward E. (Omaha, Neb.)	FB	1926-27-28
Howell, John (Omaha, Neb.)	QB	1935-36-37
Howerter, Stuart (Omaha, Neb.)	G	1956-57
Hoy, George D. (Falls City, Neb.)	HB	1920-21-22
Hoy, Rex (Lincoln, Neb.)	G	1947-49-50
Hoyt, Charles E. (McCook, Neb.)	G	1918
Hubka, Elmer (Virginia, Neb.)	G	1932-33
Hubka, Ernest (Virginia, Neb.)	FB	1917-18-19-20
Hubka, Ladas (Table Rock, Neb.)	G	1934-35
Hubka, Ladimir J. (Virginia, Neb.)	E	1923-24
Hudson, Corey Bill (Belvidere, Neb.)	T	1987
Huff, Mike (Ralston, Neb.)	OG	2005-06-07-08
Huge, James (Holdrege, Neb.)	RE	1960-61-62
Hughes, Jeff (Burlington, Vt.)	WB/P	1969-70-71
Hughes, Tyronne (New Orleans, La.)	SE	1989-90-91-92
Hulbert, Corwin (Lincoln, Neb.)	T	1930-31-32
Humm, Dave (Las Vegas, Nev.)	QB	1972-73-74
Humphrey, Bill (Libertyville, Ill.)	C	1992-93-94
Humphrey, Lawrence (Sidney, Neb.)	OT	1976
Hunter, Fred M. (Blue Rapids, Kan.)	G	1899-02-03-04
Hurley, Dan (Omaha, Neb.)	OT	1979-80-81
Husmann, Ed (Ogallala, Neb.)	T	1950-51-52
Huston, Kellen (Ankeny, Iowa)	CB	2003-04
Hutcherson, James (Wellington, Kan.)	T	1936
Hutchison, Harold (Lincoln, Neb.)	C	1923-24-25
Hutton, Richard (Auburn, Neb.)	HB	1946-47-48
Hyde, Frederick D.	G	1892
Hyland, John (Lincoln, Neb.)	DE	1970-71-72
Hyland, KC (Lincoln, Neb.)	WR	2010

Ickes, Adam (Page, Neb.)	LB	2004-05
Ickes, Matt (Page, Neb.)	CB	2001
Incognito, Richie (Glendale, Ariz.)	OT	2002-03
Ingles, Guy (Omaha, Neb.)	SE	1968-69-70
Iodence, Brian (Hemingford, Neb.)	CB	1981
Irons, Jerry (The Woodlands, Texas)	MG	1991
Iverson, William (Hemingford, Neb.)	G	1938

Jackson, Brandon (Horn Lake, Miss.)	IB	2004-05-06
Jackson, Harvey (Fresno, Texas)	DB	2011
Jackson, Joel (Papillion, Neb.)	WR	2004
Jackson, Julius (Gainesville, Texas)	LB	1996-97-98-99
Jackson, Justin (Roca, Neb.)	DL	2011
Jackson, Leon (Pasco, Wash.)	IB	2005
Jackson, Sheldon (Diamond Bar, Calif.)	TE	1995-96-97-98
Jackson, Tim (Dallas, Texas)	S	1987-88
Jackson, Vershan (Omaha, Neb.)	TE	1995-96-97
Jacobson, Larry (Sioux Falls, S.D.)	DT	1969-70-71
Jacupke, Gerald (Fremont, Neb.)	G	1943-46-47
Jamal, Doug (Bellaire, Texas)	C	1970-71
James, Theodore (Naperville, Ill.)	E	1926-27-28
Jamrog, Jeff (Omaha, Neb.)	DE	1985-86-87
Janik, Leonard (Chicago, Ill.)	DE	1965-66-67
Janiky, Tom (Chapman, Neb.)	PK	1988
Janssen, Bill (Grand Forks, N.D.)	DT	1969-71-72
Jarmon, Sherwin (Detroit, Mich.)	DE	1968-69
Jean-Baptiste, Stanley (Miami, Fla.)	CB	2011
Jefferson, Mike (Rowlett, Texas)	MG	1990
Jeffries, Ralph (Omaha, Neb.)	G	1928-29
Jenkins, Brad (Fort Collins, Colo.)	TE	1974-75
Jenkins, Jason (Hammonett, N.J.)	OT	1994-95
Jensen, Dave (Omaha, Neb.)	DT	1990-91-92
Jeter, Tony (Weirton, W.Va.)	E	1963-64-65
Jobes, Raymond (Tecumseh, Neb.)	HB	1918-19
Jobman, Randall (Lisco, Neb.)	LB	1987-88-89

Johnk, Tim (Schuyler, Neb.)	FB	1989-90-91
Johnson, Ardell (Chillicothe, Mo.)	DB	1972-73-74
Johnson, Blanchard (Omaha, Neb.)	LB	2000
Johnson, Brad (Harvard, Neb.)	C	1980-81-82
Johnson, Brad (Ralston, Neb.)	OT	1985-86
Johnson, Brandon (Chicago, Ill.)	DT	2006-07
Johnson, Carl (Phoenix, Ariz.)	OT	1970-71
Johnson, Clester (Bellevue, Neb.)	WB	1993-94-95
Johnson, Craig (Omaha, Neb.)	IB	1978-79-80
Johnson, Doug (Omaha, Neb.)	DE	1970-71
Johnson, Eric (Phoenix, Ariz.)	LB	1996-97-98-99
Johnson, Frank W. (Fullerton, Neb.)	E	1907-08-09
Johnson, Harry (Valley, Neb.)	HB	1954-55
Johnson, John (Norfolk, Neb.)	T	1944
Johnson, Monte (Bloomington, Minn.)	DT	1970-71-72
Johnson, Roger (Scandia, Minn.)	G	1945
Johnson, Rudy (Aransas Pass, Texas)	FB	1961-62-63
Johnson, Trevor (Lincoln, Neb.)	DE	2000-01-02-03
Johnson, William (Stanton, Neb.)	DB	1963-64-65
Johnson, William M. (Lincoln, Neb.)	E	1900-04-05-06
Johnston, Harry (Douglas, Neb.)	HB	1943
Johnston, James H.	HB	1892-93
Jones, Albin B.	G	1892-94
Jones, Andre (Ft. Walton Beach, Fla.)	CB	2006-07
Jones, Austin (Aurora, Colo.)	IB	2009-10-11
Jones, Calvin (Omaha, Neb.)	IB	1991-92-93
Jones, Chuck (Beatrice, Neb.)	DB	1974-75
Jones, D.J. (Omaha, Neb.)	OL	2007-09-10
Jones, Donna (LaPlata, Md.)	LB	1991-92-93-94
Jones, Glenn (Omaha, Neb.)	C	1933
Jones, Harry	E	1896
Jones, Keith (Omaha, Neb.)	IB	1984-85-86-87
Jones, Larry (Sidney, Neb.)	G	1956
Jones, Lee (Omaha, Neb.)	DT	1985-86-87
Jones, Marcel (Phoenix, Ariz.)	OT	2008-09-10-11
Jones, Robert (West Point, Neb.)	T	1960-61-63
Jorgensen, Greg (Minden, Neb.)	OG	1975-76-77
Josph, Mickey (Marrero, La.)	QB	1988-89-90-91
Joy, Robert (Lincoln, Neb.)	E	1931-32
Julch, Adam (Omaha, Neb.)	OT	1996-97-98-99
Justice, Charles (Grand Island, Neb.)	G	1929-30-31
Justice, Glenn (Grand Island, Neb.)	SE	1933-34

Kabongo, Patrick (Montreal, Quebec, Canada)	DT	2000-01-02-03
Kadavy, Andy (Seward, Neb.)	LB	2005-06
Kaelin, Ken (Westerville, Neb.)	FB	1984-85-86
Kahler, Robert (Grand Island, Neb.)	HB	1938-39-40
Kahler, Royal (Grand Island, Neb.)	T	1938-39-40
Kaiser, Lorán (Farwell, Neb.)	DT	1997-98-99-00
Kampe, Lester D. (Red Oak, Iowa)	G	1955-56-57
Kane, John (Kansas City, Mo.)	LB	1975
Kastl, Paul (Lincoln, Neb.)	FB	2000-01-02
Kathol, Gerald (Hartington, Neb.)	E	1940-41-42
Keast, Steve (Oakland, Iowa)	DT	1990
Keeler, Andy (Omaha, Neb.)	OG	1986-87-88
Keeler, Mike (Omaha, Neb.)	DE	1981-83
Keiser, Dusty (Norfolk, Neb.)	TE	2003-04
Kellar, C.E.	G	1896
Keller, Sam (Danville, Calif.)	QB	2007
Kelley, Jon (Lincoln, Neb.)	IB	1985-86-87
Kellogg, Sam	E	1917-19
Kelly, Howard (Grand Island, Neb.)	C	1940-41
Kelly, Lane (Omaha, Neb.)	LS	2003-04-05-06
Kelsay, Chad (Auburn, Neb.)	RE	1995-96-97-98
Kelsay, Chris (Auburn, Neb.)	RE	1999-00-01-02
Kennedy, Max (Beatrice, Neb.)	HB	1951
Kennedy, Michael (Omaha, Neb.)	G	1963-64-65
Keriakides, John (Lincoln, Neb.)	T	1933
Kester, Tyler (Clearwater, Neb.)	DB	2007
Kiehn, Erik (Omaha, Neb.)	G	1989
Kiffin, Monte (Lexington, Neb.)	T	1961-62-63
Kilbourne, Bruce (Lincoln, Neb.)	E	1931-32-33
Kimball, Scott (Camarillo, Calif.)	SE	1982-83-84
Kimmel, Miles (Sioux City, Iowa)	E	1966-68
Kingsbury, Raymond	FB	1898-99-01
Kingston, Ben (Omaha, Neb.)	FB	1996-98-99
Kingston, Bob (Fremont, Neb.)	IB	1984
Kinnaman, William (Lincoln, Neb.)	HB	1945
Kinney, Jeff (McCook, Neb.)	HB	1969-70-71
Kinnie, Brandon (Kansas City, Mo.)	WR	2009-10-11
Kinsel, John (Council Bluffs, Iowa)	C	1972
Kipper, Paul R. (Lincoln, Neb.)	E	1945
Kirby, John (David City, Neb.)	G	1961-62-63
Kirkland, Ron (West Bend, Wis.)	CB	1964-65-66
Kitchen, Robert (McCook, Neb.)	C	1960
Kitrell, Barry (Ashland, Neb.)	FB	1988
Kitzelman, Max (Omaha, Neb.)	G	1952-53-56
Kliefier, Dick (Hastings, Neb.)	G	1957
Klein, Arthur (Plymouth, Pa.)	G	1955-56-57
Klein, Dale (Seward, Neb.)	PK	1984-85-86
Klem, John (Lincoln, Neb.)	WB	2000-01-02
Klemke, George D. (Bayard, Neb.)	E	1922
Klum, Arlo (Shenandoah, Iowa)	G	1938
Knight, Charles (Lincoln, Neb.)	HB	1944

Knight, George (Lincoln, Neb.)	QB	1938-39-40
Knox, Mike (Castle Rock, Colo.)	LB	1981-82-83-85
Knox, Tyreese (Daly City, Calif.)	IB	1986-87-88
Kobza, Dan (Shelby, Neb.)	LB	1967-68
Koch, Brandon (Gothenburg, Neb.)	OG	2003-04-05
Koch, Sam (Seward, Neb.)	P	2003-04-05
Koehler, Colton (Harvard, Neb.)	LB	2008-09
Koehler, John	C	1899-00-01
Koellner, Greg (Haxton, Colo.)	MG	1990
Koenig, Robert (Yankton, S.D.)	E	1944
Koethe, Scott (Central City, Neb.)	OG	2000-01-02
Kohl, Josh (Hastings, Neb.)	LB	1996-97-98
Koizian, John (Bartlett, Neb.)	E	1963-64
Kollmorgen, Kyle (Lincoln, Neb.)	OG	1998-99-00-01
Kolowski, Dave (Omaha, Neb.)	C	2002
Kolterman, Nate (Seward, Neb.)	OT	2000-01-02
Kops, Lyle (Bassett, Neb.)	T	1943-44
Korinek, Dennis (Ulysses, Neb.)	HB	1952-53-54
Kosch, Bill (Columbus, Neb.)	S	1969-70-71
Kosch, Jesse (Columbus, Neb.)	P	1995-96-97
Kosier, Richard (Watertown, S.D.)	T	1958-59-60
Kositsky, Ed (York, Neb.)	T	1915-16-17
Koster, George (Lincoln, Neb.)	G	1929-30-31
Kotera, Jim (Bellevue, Neb.)	FB	1978-79-80
Kramer, Larry (Austin, Minn.)	OT	1962-63-64
Kramer, Thomas (Concord, Calif.)	QB	1959
Krantz, Jeff (Bayard, Neb.)	SE	1985
Kratzenstein, Monte (Brady, Neb.)	TE	1987-88-89
Kreizinger, Everett (Bellwood, Neb.)	FB	1930-31
Krejci, Jeff (Schuyler, Neb.)	S	1979-80-81
Krenk, Mitch (Nebraska City, Neb.)	TE	1981-82
Kriemelmeyer, Walter P.	T	1917
Kriewald, Steve (Scottia, Neb.)	FB	2001-02-03-04
Kripal, Tom (Omaha, Neb.)	G	1954
Kroecker, John (Henderson, Neb.)	P	1986-87-88
Kroger, Ernest G.	FB	1907-08
Kroger, Roscoe (Grand Island, Neb.)	T	1930
Krug, Nathan (Chapman, Neb.)	DT	2004
Kudrna, Roger (Red Cloud, Neb.)	C	1965-67
Kuehl, Alan (Wausau, Wis.)	LB	1965-66-67
Kunalic, Adi (Fort Worth, Texas)	PK	2007-08-09-10
Kunz, Lee (Golden, Colo.)	LB	1976-77-78
Kurtz, Scott (Omaha, Neb.)	LB	1989-90
Kwapick, Jeff (Circle Pines, Minn.)	OT	1980-81-82
Kyros, George (Grand Island, Neb.)	DB	1972-73-74

Lackovic, Tim (Omaha, Neb.)	SE	1974
Lafleur, Bill (Norfolk, Neb.)	P	1995-96-97-98
Lake, Jeff (Robert) (Columbus, Neb.)	SE	1994-95-96-97
LaNoue, Gerald (Wisner, Neb.)	HB	1933-35
Lanphere, Edward E. (York, Neb.)	E	1918
Larsen, Pat (Fullerton, Neb.)	S	1980-81-82
Larson, Al (Sioux City, Iowa)	DB	1967-68-69
Larson, Kyle (Funk, Neb.)	P	2001-02-03
Lawrence, Blake (Shawnee Mission, Kan.)	LB	2007-08-09
Lawson, Thomas (Parker, Colo.)	FB	2005-07-08
Lawson, Vinton (Omaha, Neb.)	E	1925-26-27
Layton, Marvin H.	FB	1921
Leader, David (Bloomfield, Neb.)	LB	1991-92
Lee, Eward G. (Edgemont, S.D.)	E	1925-26-27
Lee, Jeff (Racine, Wis.)	SE	1977
Lee, John (Red Bank, N.J.)	MG	1973-74-75
Lee, Michael (Grand Island, Neb.)	E	1956-57
Lee, Oudious (Omaha, Neb.)	MG	1977-78-79
Lee, Zac (San Francisco, Calif.)	QB	2009-10
LeFlore, Mark (Omaha, Neb.)	WR	2002-03-04-05
Legate, Billy (Clearwater, Neb.)	FB	1995-96-97-98
Legate, Tyler (Neligh, Neb.)	FB	2009-10-11
Legette, Tyrone (Columbia, S.C.)	CB	1989-90-91
Lehigh, Pat (Lincoln, Neb.)	CB	1976
Leik, Francis (Hastings, Neb.)	G	1946
Leise, Daryl (Omaha, Neb.)	TE	1990-91
Lenners, Curt (Filley, Neb.)	RE	1997
Leonardi, Chad (Canonsburg, Pa.)	OG	1973
LeRoy, Mark (Seattle, Wash.)	DB	1978-79
Lesh, W.W.	G	1903
Lessman, Randy (Sioux City, Iowa)	P	1974-75-76
Letcher, Paul (Lincoln, Neb.)	DB	1978-79
Leuck, Rob (Omaha, Neb.)	OG	1989
Lewandowski, Adolph (Chicago, Ill.)	E	1928-29
Lewellen, Verne (Lincoln, Neb.)	QB	1921-22-23
Lewis, Bill (Sioux City, Iowa)	C	1983-84-85
Lewis, Lance (Scott, Neb.)	FB	1988-90-91-92
Lewis, Rodney (Minneapolis, Minn.)	CB	1979-80-81
Lewis, Tahuon (Colorado Springs, Colo.)	CB	1987-88-89
Licht, Jason (Yuma, Colo.)	G	1991
Liebman, Morris	HB	1898
Liegl, Dave (Central City, Neb.)	CB	1978-79-80
Liewer, Jamie (Atkinson, Neb.)	DT	1990-91-92
Liggett, Bob (Alquippa, Pa.)	DT	1968-69
Lightner, Keven (Hastings, Neb.)	OT	1985-86-87
Liley, Tim (Lakewood, Colo.)	WR	2002-03
Limbaugh, Jack (Algona, Iowa)	C	2003
Lindell, Don (Topeka, Kan.)	QB	1926

Lindquist, Ric (Plattsmouth, Neb.).....	CB	1979-80-81
Lindquist, Steve (Minneapolis, Minn.).....	G	1975-76-77-78
Lindstrom, Brett (Omaha, Neb.).....	QB	2003
Lindstrom, Dan (Oakland, Neb.).....	DE	1978-79-80
Lindstrom, Roger (Oakland, Neb.).....	WB	1983-85
Lingenfelter, Bob (Plainview, Neb.).....	T	1974-75-76
Lingenfelter, Luke (Plainview, Neb.).....	OL	2011
Lingenfelter, Newton (Plainview, Neb.).....	OL	2005
Linstroth, Tom (Minneapolis, Minn.).....	MG	1968
Lints, Bob (Brown City, Mich.).....	MG	1966
Lipps, Robert (Lincoln, Neb.).....	G	1946-47-48
List, Gregg (Valentine, Neb.).....	S	1996-97-98-99
List, Jerry (Bay City, Mich.).....	TE	1970-71-72
Little, Ernest M. (Clarks, Neb.).....	E	1906
Livingston, John (San Marcos, Calif.).....	SE	1994
Livingston, Scott (Lakewood, Calif.).....	P/PK	1983-84
Lock, Norman (Lincoln, Neb.).....	T	1943
Locke, Roland A. (North Platte, Neb.).....	HB	1923-24-25
Lockett, Frank (Richmond, Calif.).....	SE	1977-78
Loehr, Andy (Turtle Creek, Pa.).....	E	1952-53-54
Lofgren, Gus A.	E	1910-11
Lohr, Jason (Tulsa, Okla.).....	NT	1998-99-00-03
Loken, Rocke (Littleton, Colo.).....	SE	1977
London, Frankie (Lake Charles, La.).....	QB	1996-97-98-99
Long, Andrew (Buffalo, Wyo.).....	HB	1930
Long, Chace (Wahoo, Neb.).....	PK	2000
Long, Jake (Elkhorn, Neb.).....	TE	2011
Long, Jeff (Norfolk, Neb.).....	DT	1987
Long, Roy (Blair, Neb.).....	HB	1941-42-46
Long, Spencer (Elkhorn, Neb.).....	OG	2011
Longwell, Brent (Homer, Neb.).....	TE	1971-72-73
Lonowski, Jack (Stromsburg, Neb.).....	DT	1981
Loos, Chris (Lincoln, Neb.).....	G	2000
Lord, Harrison S.	T	1892
Lord, Jammal (Bayonne, N.J.).....	QB	2000-01-02-03
Lorenz, Fred (Lincoln, Neb.).....	G	1944-45-46-47
Love, Preston (Omaha, Neb.).....	RE	1963-64
Lowe, Rex (Milwaukee, Wis.).....	E	1969-70
Lucas, Leroy (Omaha, Neb.).....	T	1926-27-28
Luck, Terry (Fayetteville, N.C.).....	QB	1974-75
Lucky, Marlon (North Hollywood, Calif.).....	IB	2005-06-07-08
Ludwick, Robert (Lincoln, Neb.).....	E	1939-40-41
Luhrs, Kevin (Omaha, Neb.).....	DE	2005
Lundberg, Lance (Wausa, Neb.).....	T	1991-92-93
Lundin, Alford.....	T	1905
Luther, Walter (Cambridge, Neb.).....	HB	1938-39-40
Lux, Dean (North Bend, Neb.).....	E	1955
Lyall, Bob (Richland, Wash.).....	C	1956
Lyday, Allen (Wichita, Kan.).....	CB	1981-82
Lyman, Roy Link (McDonald, Kan.).....	T	1918-19-21

M		
Madsdam, Felber (Omaha, Neb.).....	C	1929
Maggard, Rob (Olathe, Kan.).....	OT	1984-85-86
Magor, Louis.....	E	1909
Magsamen, Raymond (Lindsay, Neb.).....	E	1948-49
Maher, Brett (Kearney, Neb.).....	P/PK	2009-10-11
Makell, Keith (Omaha, Neb.).....	SE	1990
Makovicka, Jeff (Brainard, Neb.).....	FB	1992-93-94-95
Makovicka, Joel (Brainard, Neb.).....	FB	1995-96-97-98
Malito, Chuck (Lakewood, Colo.).....	SE	1974-75-76
Malone, Dan (Longview, Texas).....	DT	1970
Maloney, J.R.	G	1901
Mandelko, Mike (Lexington, Neb.).....	OG	1980-81-82
Mandery, Avar (Tecumseh, Neb.).....	HB	1924-25-26
Mandery, Roy J. (Tecumseh, Neb.).....	E	1924-26
Mangieri, P.J. (Peoria, Ill.).....	LS	2009-10-11
Manley, Robert (Holdrege, Neb.).....	QB	1930-31
Mann, Kurt (Grand Island, Neb.).....	OL	2004-05-06
Manstedt, Steve (Wahoo, Neb.).....	DE	1971-72-73
Marco, Jon (Bellevue, Neb.).....	LB	1986-87-88
Markus, Steve (Kearney, Neb.).....	LB	1977
Marlowe, Tim (Youngstown, Ohio).....	WR	2009-10-11
Marrow, Wallace (Omaha, Neb.).....	QB	1926
Martig, Howard (Omaha, Neb.).....	T	1941
Martin, Ben (Lincoln, Neb.).....	DL	2007
Martin, Bob (David City, Neb.).....	DE	1973-74-75
Martin, Eric (Moreno Valley, Calif.).....	LB	2009-10-11
Martin, Jay (Waverly, Neb.).....	DE	2009-10
Martin, John (Wahoo, Neb.).....	T	1994
Martin, Noel (Clay Center, Kan.).....	FB	1959-60-62
Martinez, Taylor (Corona, Calif.).....	QB	2010-11
Martz, Max (Beatrice, Neb.).....	RE	1957-58-59
Mason, Cyrus P. (Lincoln, Neb.).....	T	1902-03-04
Mason, Dave (Green Bay, Wis.).....	S	1969-71-72
Mason, John (Lincoln, Neb.).....	FB	1904-05
Mason, Nate (Greenview, Texas).....	QB	1980-81-82-83
Masterson, Bernard (Lincoln, Neb.).....	QB	1931-32-33
Mastin, Guy (Auburn, Neb.).....	E	1912-13
Mathers, James (Arapahoe, Neb.).....	HB	1937
Mathis, Chris (Tecumseh, Neb.).....	HB	1930-31-32
Mathison, Bruce (Superior, Wis.).....	QB	1981-82
Matson, Charles.....		1895
Matters, Thomas H. (Omaha, Neb.).....	T	1906-07
Mauer, Mark (St. Paul, Minn.).....	QB	1979-80-81

Maxe, Bill (Brainard, Neb.).....	E	1949-50
May, Mathew (Imperial, Neb.).....	LB	2008-09-10-11
McAllister, Eugene J. (Lincoln, Neb.).....	E	1922-23
McBride, Clark (Lincoln, Neb.).....	HB	1927-28-29
McBride, Jeff (Brule, Neb.).....	DE	2004
McCant, Keithen (Grand Prairie, Texas).....	QB	1990-91
McCashland, Dick (Geneva, Neb.).....	C	1956-57-58
McCashland, Mike (Lincoln, Neb.).....	S	1982-83-84
McClary, Dwayne (Rochester, N.Y.).....	WB	1999-00
McClelland, Tom (Turtle Creek, Pa.).....	S	1970-71
McCloney, Maurice (Beaumont, Texas).....	WB	1978
McCloughan, Kent (Broken Bow, Neb.).....	HB	1962-63-64
McCord, M. Jim (Fairbury, Neb.).....	DT	1965-66-67
McCormick, John (Omaha, Neb.).....	OG	1985-86-87
McCoy, Tim (Lincoln, Neb.).....	SE	1987-89
McCrary, Tim (Plainview, Neb.).....	WB	1978-79-80
McDaniel, Richard (Port Arthur, Texas).....	RE	1959-60-61
McDermott, Donald (Harlan, Iowa).....	G	1962
McDole, Ron (Toledo, Ohio).....	T	1958-59-60
McDonald, Gil (Lincoln, Neb.).....	QB	1905-06
McDonald, Lester (Grand Island, Neb.).....	E	1934-35-36
McDuffy, Andre (Eules, Texas).....	FB	1991-92
McElroy, Mike (Grand Island, Neb.).....	C	1981
McFarland, Jim (North Platte, Neb.).....	E	1968-69
McFarlin, Octavious (Bastrop, Texas).....	LB	1994-95-96-97
McGhee, Donnie (Flint, Mich.).....	OT	1968-69-70
McGill, Joe (Omaha, Neb.).....	C	1950
McGinn, Bernard (Arlington, Va.).....	G	1963-64
McGinn, Matt (Merna, Neb.).....	DT	1999
McGinnis, Kenneth (Ord, Neb.).....	G	1935-36
McGlasson, Harold (Lincoln, Neb.).....	QB	1919-21
McGlasson, Ross (Lincoln, Neb.).....	G	1921-22-23
McGraw, Greg (Milville, N.J.).....	S	1998-99
McIlravy, Eldon (Tecumseh, Neb.).....	FB	1937
McKee, Jake (Goodland, Kan.).....	TE	1998-99-00
McKeon, Corey (Naperville, Ill.).....	LB	2005-06-07
McKoy, Shamus (Raleigh, N.C.).....	WR	2005
McMahon, Harold (Lincoln, Neb.).....	HB	1917-18
McMillen, John (Council Bluffs, Iowa).....	QB	1991-92
McMullen, Dan (Belleville, Kan.).....	G	1926-27-28
McNeill, Mike (Kirkwood, Mo.).....	TE	2007-08-09-10
McNulty, Joe (Wymore, Neb.).....	FB	1963
McNutt, Robert (Colby, Kan.).....	T	1942
McPherson, Forrest (Fairbury, Neb.).....	C	1930-31
McPherson, Lornell (Omaha, Neb.).....	CB	2001-02-03-04
McVay, Howard (Ogallala, Neb.).....	E	1956
McWhirter, Steve (Fairfield, Iowa).....	LB	1979-80-81-82
McWilliams, James.....		1946
McWilliams, Jon (Sidney, Neb.).....	E	1953-54-55
Mead, Everett (Hamburg, Iowa).....	HB	1933
Meade, Ron (Canby, Minn.).....	QB	1959-60-61
Meagher, Harry (Steubenville, Ohio).....	MG	1967
Means, Arden (Holdrege, Neb.).....	CB	1978-79-80
Means, Randy (Lincoln, Neb.).....	G	1943-47-48-49
Meginnis, Harry (Lincoln, Neb.).....	HB	1949
Meginnis, Sam (Lincoln, Neb.).....	LS	2011
Mehlin, Ken (Humboldt, Neb.).....	C	1991-92-93
Mehring, Neal (Grand Island, Neb.).....	G	1934
Mehring, Robert (Grand Island, Neb.).....	G	1935-36-37
Meier, Franklin (Lincoln, Neb.).....	C	1932-33-34
Meier, Fred (Lincoln, Neb.).....	C	1939-40-41
Melford, William.....	C	1896-97-98
Mendoza, Marcus (Houston, Texas).....	DB	2009-10-11
Meredith, Cameron (Santa Ana, Calif.).....	DE	2009-10-11
Merrell, Jeff (Huntsville, Ala.).....	MG	1980-81-82
Metheny, Fred (Lincoln, Neb.).....	QB	1941-42-46
Meyer, Derek (Campbell, Neb.).....	OL	2009
Meylan, Wayne (Bay City, Mich.).....	MG	1965-66-67
Michka, Ron (Omaha, Neb.).....	C	1961-62-63
Mickel, Oliver (Chihuahua, Mexico).....	FB	1902
Mielenz, Frank.....	HB	1925-26
Mikos, Kory (Seward, Neb.).....	T	1994-95-96
Miles, Barron (Roselle, N.J.).....	CB	1992-93-94
Miles, Paul (Princeton, N.J.).....	IB	1983-84-85
Milius, Tom (Lincoln, Neb.).....	DT	1996
Miller, A.H.	T	1907
Miller, Brian (Hardy, Neb.).....	LB	1988
Miller, Bryce (Elmwood, Neb.).....	RE	1996
Miller, Cleo (Dallas, Texas).....	CB	1985-86
Miller, Dan (Hebron, Neb.).....	OG	1975
Miller, Grant (Peabody, Mass.).....	FB	2005
Miller, Jack (Omaha, Neb.).....	HB	1931-32-33
Miller, Jim (Oshkosh, Neb.).....	DE	1970
Miller, Junior (Midland, Texas).....	TE	1977-78-79
Miller, Kevin (Hardy, Neb.).....	DT	1989
Miller, Robin (Kent, Wash.).....	IB	2000-01-03
Miller, Salo (Mt. Gilead, Ohio).....	E	1945
Miller, William (Lincoln, Neb.).....	HB	1943
Miller, Willie (Omaha, Neb.).....	FB	1997-98-99-00
Millikan, Todd (Shenandoah, Iowa).....	TE	1985-86-87-88
Mills, George (Omaha, Neb.).....	DT	1973-75
Mills, Jeff (Montclair, N.J.).....	LB	1987-88-89
Mills, Leslie (Kearney, Neb.).....	G	1904
Mills, Robert (Lincoln, Neb.).....	T	1936-37-38

Milne, James (Crawford, Neb.).....	E	1933
Mink, George (Omaha, Neb.).....	E	1952
Minnick, Jerry (Cambridge, Neb.).....	T	1951-52-53
Minor, Harry R. (Auburn, Neb.).....	HB	1907-08-10
Minter, Mike (Lawton, Okla.).....	S	1993-94-95-96
Mitchell, Johnny (Chicago, Ill.).....	TE	1990-91
Mitchell, Josh (Corona, Calif.).....	CB	2011
Mockett, Ebenezer.....	HB	1890
Mohnsen, Brian (McCook, Neb.).....	LB	1990
Molzen, Cecil.....	T	1924-26
Monarrez, Junior (Bell Garden, Calif.).....	MG	1988-89
Monds, Wonder (Ft. Pierce, Fla.).....	DB	1973-74-75
Mongerson, Duane (Omaha, Neb.).....	T	1957-58-59
Monsky, Hubert (Omaha, Neb.).....	G	1939
Montgomery, Robert.....	HB	1897-1900
Mooberry, Brandon (Lexington, Neb.).....	RE	1999-00
Moomey, William (York, Neb.).....	HB	1946-47
Moore, Brian (Randolph, Neb.).....	TE	1985
Moore, Bruce (York, Neb.).....	LB	1991-92-93
Moore, Dontrell (Thibodaux, La.).....	LB	2005
Moore, Gerald (Walthill, Neb.).....	FB	1945-46-48
Moore, James (Omaha, Neb.).....	C	1959
Moore, Jay (Elkhorn, Neb.).....	DE	2004-05-06
Moore, Richard (Cedar Rapids, Iowa).....	T	1955
Moore, Terrence (New Orleans, La.).....	DT	2008-09-10-11
Moore, Tyler (Clearwater, Fla.).....	OL	2011
Moore, Verne (Elgin, Neb.).....	HB	1920
Moran, Christopher (Frederick, Md.).....	CB	1999
Moran, Jeff (Huron, S.D.).....	IB	1972-73-74
Moravec, Brent (Grand Island, Neb.).....	DB	2010
Moravec, Mark (David City, Neb.).....	FB	1980-81-82
Morrell, Pat (Wichita, Kan.).....	LB	1969-1970-71
Morgan, Clifford (Denver, Colo.).....	E	1928-29
Moritz, Brett (Osmond, Neb.).....	OG	1977
Morock, David (Clairton, Pa.).....	S	1968-69-70
Morrison, Dennis (Omaha, Neb.).....	E	1966-67
Morrison, Paul (Havelock, Neb.).....	C	1929
Morro, Brian (Middletown, N.J.).....	P	1998
Morrow, Frank.....	FB	1890
Morrow, Tom (Lincoln, Neb.).....	T	1983-84
Morse, C.L.....	QB	1905
Moser, Ellsworth (Omaha, Neb.).....	C	1915-16
Mosher, Bradley G.....	FB	1892
Moss, Kareem (Spartanburg, S.C.).....	S	1992-93-94
Muehling, Brad (Lincoln, Neb.).....	C	1982-83
Mueller, Josh (Columbus, Neb.).....	TE	2004-05-06-07
Mueller, Marvin (Columbus, Neb.).....	S	1965-66-67
Mueller, William (Omaha, Neb.).....	HB	1947-48-49-50
Muhammad, Abdul (Compton, Calif.).....	WB	1991-92-93-94
Muhammad, Wali (Bloomfield, N.J.).....	DE	2004-05
Mulkey, Grant (Arlington, Texas).....	WR	2003-04-05
Mullen, Robert (Connellsville, Pa.).....	T	1948-49-50-51
Mulligan, Harold R. (Beatrice, Neb.).....	E	1912
Mundt, Brad (Norfolk, Neb.).....	C	1991-92
Munford, Marc (Littleton, Colo.).....	LB	1984-85-86
Munn, Glen B. (Lincoln, Neb.).....	T	1928
Munn, Glenn (Lincoln, Neb.).....	T	1927
Munn, Monte (Lincoln, Neb.).....	G	1919-20
Munn, Wade (Lincoln, Neb.).....	G	1918-19-20
Munn, Wayne (Lincoln, Neb.).....	G	1917
Murillo, Armando (Tampa, Fla.).....	CB	2007-08
Murphy, James (Lexington, Neb.).....	DB	1954-55-56
Murphy, Jerry (Chicago, Ill.).....	C	1965
Murphy, Jim (Lexington, Neb.).....	CB	1981-82
Murphy, John (Crawford, Neb.).....	TE	2000
Murray, Mike (Chicago, Ill.).....	MG	1987-88-89
Murtaugh, Jerry (Omaha, Neb.).....	LB	1968-69-70
Murtha, Lydon (Hutchinson, Minn.).....	OL	2005-06-07-08
Mushinski, Larry (Temple City, Calif.).....	TE	1973-74-75
Muskin, Leonard (Omaha, Neb.).....	T	1938-40
Myers, Douglas.....	FB	1923-24
Myers, James (York, Neb.).....	FB	1946-47
Myers, Lynn (Lincoln, Neb.).....	G	1941

N		
Nagle, Fran (West Lynn, Mass.).....	QB	1949-50
Nappi, Frank (Portland, Maine).....	HB	1956
Narish, Louis (Chicago, Ill.).....	DT	1966
Naviaux, Larry (Lexington, Neb.).....	HB	1956-57-58
Neil, Eddie (Pasadena, Calif.).....	PK	1980-81
Nelson, Bob (Stillwater, Minn.).....	LB	1972-73-74
Nelson, Casey (Newman Grove, Neb.).....	DT	1999-00-01
Nelson, Clarence (York, Neb.).....	HB	1930-31
Nelson, Derrie (Fairmont, Neb.).....	DE	1978-79-80
Nelson, Douglas (Wausa, Neb.).....	HB	1944
Nelson, John (Minden, Neb.).....	OG	1987-88
Nelson, Merritt (Fremont, Neb.).....	TE	1995
Nelson, Ray (Omaha, Neb.).....	WB	1985-86
Nelson, Thomas R.....	G	1905
Neproud, Vernon (Verdel, Neb.).....	E	1938
Nesmith, Norris (Wauwata, Neb.).....	E	1931
Neubert, Keith (Fort Atkinson, Wis.).....	TE	1987
Newcombe, Bobby (Albuquerque, N.M.).....	WB	1997-98-99-00
Newman, Richard (Columbus, Neb.).....	QB	1918-19-20
Newton, Bob (LaMirada, Calif.).....	OT	1969-70

Nichols, John (Littleton, Colo.)	C	1986-87
Nicks, Carl (Salinas, Calif.)	OT	2006-07
Nielson, R.	HB	1900
Nixon, Byron (Omaha, Neb.)	G	1921-22
Noble, Dave (Omaha, Neb.)	HB	1921-22-23
Noel, Jack (Lincoln, Neb.)	C	1985
Noonan, Danny (Lincoln, Neb.)	MG	1984-85-86
Noonan, David (Lincoln, Neb.)	DT	1990-91-92-93
Noonan, John (Omaha, Neb.)	SE	1980
Norrie, Rod (Geneva, Neb.)	DT	1972
Norris, Chris (Papillion, Neb.)	FB	1995
Norris, Don (Omaha, Neb.)	QB	1951
Norris, William A. (North Platte, Neb.)	T	1916
Noster, Sean (San Antonio, Texas)	LB	1994
Novak, Ray (Omaha, Neb.)	FB	1951-52-53
Novak, Tom (Omaha, Neb.)	C	1946-47-48-49
Nunn, Terrence (Houston, Texas)	WR	2004-05-06-07
Nunns, Brian (Lincoln, Neb.)	OT	1994-95
Nusz, Chauncy	FB	1892
Nyden, Ed (Lincoln, Neb.)	E	1941-42-46-47

O'Brien, Gail (Omaha, Neb.)	T	1931-32-33
O'Connell, John (Sidney, Neb.)	S	1972
O'Gara, Chris (Madison, Wis.)	OG	1987-88-89
O'Hanlon, Matt (Bellevue, Neb.)	S	2006-07-08-09
O'Holleran, Jack (North Platte, Neb.)	WR	2003-04
O'Holleran, Mike (Sidney, Neb.)	FB	1973
O'Leary, John (Port Washington, N.Y.)	IB	1973-74-75
O'Leary, T.J. (Omaha, Neb.)	LS	2006-07-08
O'Shea, Matt (Dallas, Texas)	DL	2005
Oberlin, Bob (West Allis, Wis.)	C	1952-53-54
Octavien, Steve (Naples, Fla.)	LB	2006-07
Oehrich, Arnold (Columbus, Neb.)	FB	1926-27
Ogard, Jeff (St. Paul, Neb.)	DT	1994-95-96
Ogden, Warren (Genoa, Neb.)	G	1923-24
Ohr, Tom (Millard, Neb.)	T	1976-77-78
Olds, Bill (Kansas City, Kan.)	FB	1970-71-72
Oliver, Jim (Shelton, Neb.)	C	1952-53
Olsen, Jeff (Grant, Neb.)	LB	1993
Olson, Don (Grand Island, Neb.)	G	1957-59
Okafor, Collins (Omaha, Neb.)	IB	2011
Ommert, Ryan (Cambridge, Neb.)	WR	2003
Opie, Harlan (Great Bend, Kan.)	DE	1987
Orduna, Joe (Omaha, Neb.)	HB	1967-68-70
Ortiz, Tony (New York, N.Y.)	LB	1996-97-98-99
Orton, Greg (Nebraska City, Neb.)	OG	1983-84
Osberg, James (Minneapolis, Minn.)	OG	1965-66
Osborne, Courtney (Garland, Texas)	S	2009-10-11
Osborne, Mike (Long Beach, Calif.)	DT	1972
Osborne, Steven (Garland, Texas)	WR	2011
Otopalik, Hugo (David City, Neb.)	HB	1915-16-17
Ott, Steve (Henderson, Neb.)	G	1992-93-94-95
Otte, Mike (Lincoln, Neb.)	SE	1985
Oury, W. Harry	C	1893-94

Pabis, Bob (Monesson, Pa.)	MG	1970
Pace, Eugene	QB	1891-92-93
Packard, Leonard R.	FB	1895-96
Packer, Berne (Lincoln, Neb.)	FB	1930
Paige, Woody (San Francisco, Calif.)	CB	1983-85
Palmer, Tony (Omaha, Neb.)	DT	1987
Panico, Santino (Libertyville, Ill.)	WR	2004
Panneton, Rick (Walnut, Calif.)	TE	1974-75
Pappas, Tom (Riverside, Calif.)	LB	1966
Parker, Stan (Bellevue, Neb.)	OG	1984-85-86
Parrella, John (Grand Island, Neb.)	DT	1990-91-92
Parsons, Kevin (Springfield, Mo.)	LB	1983-84-85-86
Parsons, Rollin (Lincoln, Neb.)	HB	1933-34
Partington, Joe (Lincoln, Neb.)	QB	1942-46-47
Paschell, Willie (San Antonio, Texas)	HB	1962-63-64
Pate, Tom (Omaha, Neb.)	DE	1972-73-74
Patrick, Chris (Ithaca, Mich.)	OL	2005-06
Patrick, Frank (Derry, Pa.)	QB	1967-68-69
Patterson, Glenn (World, Wyo.)	OT	1967-68-69
Patton, Jerry (Saginaw, Mich.)	DT	1965-66-67
Patton, Robert (Lincoln, Neb.)	G	1943
Paul, Marvin (Fremont, Neb.)	HB	1929-30-31
Paul, Niles (Omaha, Neb.)	WR	2007-08-09-10
Paulson, Jerry (Dell Rapids, S.D.)	G	1951-52
Pavelka, Dennis (Hastings, Neb.)	OT	1974
Paynich, George (Des Plaines, Ill.)	E	1950-51
Peaker, Harold (Kearney, Neb.)	QB	1927-28-29
Pearse, Arthur	T	1896-97-99
Pearson, Monte (Schuyler, Neb.)	T	1911-12
Pedersen, Jon (Grand Island, Neb.)	C	1992-93
Peetz, Jake (O'Neill, Neb.)	LS	2005
Peetz, Phil (Elkhorn, Neb.)	TE	2001-02-03
Penland, Aaron (Jacksonville, Fla.)	LB	1992-93-94-95
Penland, Matt (Jacksonville, Fla.)	LB	1990-92
Penney, Tom (Augusta, Kan.)	E	1966-67-68
Penny, Jon (Lawrence, Kan.)	LB	2000
Penny, Thomas Lee (Tabor, Iowa)	E	1931-32-33

Pensick, Cole (Lincoln, Neb.)	OL	2010-11
Pensick, Dan (Columbus, Neb.)	DT	1977-78-79
Periard, Ed (Birch Run, Mich.)	MG	1968-69-70
Perino, Jeff (Durango, Colo.)	QB	1996-99
Perrin, Dale	C	1907
Perry, F.D.	T	1903
Pesek, Jack (Ravenna, Neb.)	E	1946-47
Pesterfield, Jason (Pauls Valley, Okla.)	DT	1992-93-94
Pete, Lawrence (Wichita, Kan.)	MG	1986-87-88
Peter, Christian (Locust, N.J.)	DT	1993-94-95
Peter, Jason (Locust, N.J.)	DT	1994-95-96-97
Peters, Gus (Lexington, Neb.)	G	1935-36-37
Petersen, Jerry (Cambridge, Neb.)	T	1954-56
Petersen, Kelly (Cozad, Neb.)	C	1965-66
Peterson, Carl J. (Omaha, Neb.)	C	1921-22
Peterson, Dick (Madison, Neb.)	DE	1980
Peterson, Jerome (Port Allen, La.)	CB	1996-97
Peterson, John (Alma, Neb.)	MG	1971
Peterson, Scott (Peoria, Ariz.)	OG	1988-90
Peterson, Todd (Grand Island, Neb.)	WR	2005-06-07-08
Petko, Mike (Anaheim, Calif.)	LB	1989-90-91
Petsch, Roy (Scottsbluff, Neb.)	QB	1938-39-40
Petz, Harold (Nelson, Neb.)	E	1931
Pfeiff, William (Lincoln, Neb.)	G	1937
Pflum, Walter (Enders, Neb.)	T	1932-33-34
Phelps, Thurston (Exeter, Neb.)	QB	1936-37-38
Phillips, J.B. (Colleyville, Texas)	TE	2004-05-06-07
Phillips, Lawrence (West Covina, Calif.)	IB	1993-94-95
Phillips, Ray (Milwaukee, Wis.)	DE	1975-76
Pick, Brent (Wayne, Neb.)	OT	1990
Pickens, Bruce (Kansas City, Mo.)	CB	1988-89-90
Pickens, Robert (Evanston, Ill.)	OT	1966
Picou, Jordan (Rialto, Calif.)	OG	2007
Pike, Gary (Pueblo, Colo.)	OL	2004-05
Pilkington, Ross (Fort Collins, Colo.)	WR	2002-03-04
Pillen, Clete (Monroe, Neb.)	LB	1974-75-76
Pillen, Jim (Monroe, Neb.)	DB	1976-77-78
Pillsbury, Melville	FB	1898-00-01
Pippens, Jerrell (Philadelphia, Pa.)	S	2000-01-02-03
Pittman, Kade (North Platte, Neb.)	IB	2004
Pitts, John (Flint, Mich.)	LB	1970-71-72
Placek, Emil (Wahoo, Neb.)	QB	1895-96
Pleasant, Dan (Craig, Colo.)	SE	1990-91
Plock, Marvin (Lincoln, Neb.)	HB	1936-37-38
Poeschl, Randy (Fremont, Neb.)	DT	1976-77-78
Poggemeyer, Ronald (Nebraska City, Neb.)	S	1965-66
Pokorny, Brian (Bellwood, Neb.)	CB	1983-85
Polk, Carlos (Rockford, Ill.)	LB	1997-98-99-00
Pollack, Fred (Omaha, Neb.)	OT	1994-95-96-97
Ponseigo, Joe (Chicago, Ill.)	G	1949-51
Ponseigo, John (Chicago, Ill.)	G	1958-59
Popplewell, Brett (Melbourne, Australia)	SE	1992-93
Porter, G.M. (Nebraska City, Neb.)	CB	1978
Porter, George (Denver, Colo.)	HB	1939
Porter, Grove (Nebraska City, Neb.)	QB	1914
Porter, Morton (Nebraska City, Neb.)	G	1943
Porter, Scott (Nebraska City, Neb.)	FB	1983-84
Porterfield, James C. (Fullerton, Neb.)	T	1892
Postpil, Frank	G	1924-25
Post, Doran (Shelton, Neb.)	C	1955
Potadle, Paul (Tekamah, Neb.)	G	1979
Potter, Herbert (Seward, Neb.)	QB	1911-12-14
Potter, Zach (Omaha, Neb.)	DE	2005-06-07-08
Poulosky, Andy (Ponca, Neb.)	DE	2006-07
Povendo, Nick (Keller, Texas)	OT	2002-03-04
Powell, Ralph (Detroit, Mich.)	FB	1972-73
Powell, Vernon (East St. Louis, Mo.)	CB	1990-91
Powers, Warren (Kansas City, Mo.)	HB	1960-61-62
Praeuner, Wade (Battle Creek, Neb.)	DE	1981-82-83
Prater, Kelly (Clearwater, Neb.)	WB	1991
Presnell, Glenn (DeWitt, Neb.)	HB	1925-26-27
Preston, Fred (Fairbury, Neb.)	E	1939-40-41
Preston, Glen A. (Kalamazoo, Mich.)	QB	1921-22
Prevette, Jim (Hastings, Neb.)	LB	1993
Prochaska, George (Ulysses, Neb.)	G	1950-51-52
Prochaska, Ray (Ulysses, Neb.)	E	1938-39-40
Proctor, Brodie (Kearney, Neb.)	HB	1915
Proffitt, Todd (Hartford, Conn.)	MG	1983-85
Prucka, Frank (Omaha, Neb.)	E	1928-29-30
Pruitt, Bryan (Midlothian, Ill.)	OG	1993-94
Pruitt, Ron (Compton, Calif.)	DT	1973-74-76
Prusia, Dick (Franklin, Neb.)	C	1957
Pucelik, John (Spencer, Neb.)	G	1919-20-21
Pullen, Jeff (Central City, Neb.)	MG	1975-76-77
Punt, Tom (Sioux City, Iowa)	OT	1988-89-90
Purcell, Donald (Omaha, Neb.)	E	1959-60-61
Purdy, Leonard (Beatrice, Neb.)	HB	1911-12-13
Purify, Maurice (Eureka, Calif.)	WR	2006-07
Putnam, Sean (O'Neill, Neb.)	MG	1986-87

Quindt, Brandon (Scottsbluff, Neb.)	S	1997
Quinn, Jeff (Ord, Neb.)	QB	1978-79-80
Qvale, Brent (Williston, N.D.)	OL	2010-11

Raiola, Dominic (Honolulu, Hawaii)	C	1998-99-00
Raish, Clarence (Grand Island, Neb.)	G	1925-26-27
Ramaekers, Kevin (Norfolk, Neb.)	DT	1991-92-93
Ramey, Robert (Lincoln, Neb.)	C	1936-37-39
Randels, Ray A. (St. Anthony, Neb.)	T	1925-26-27
Randle, Thaddeus (Galena Park, Texas)	DT	2010-11
Raridon, Scott (Mason City, Iowa)	T	1981-82-83
Rasmussen, John (Oshkosh, Wis.)	E	1915
Rathbone, Harvey	FB	1909-10
Rathman, Tom (Grand Island, Neb.)	FB	1983-84-85
Ray, George (Grand Island, Neb.)	T	1928-29
Raymond, Isaac P.	FB	1900
Raymond, Steve (Gering, Neb.)	LB	1999
Reasoner, Ira	T	1898-99
Redding, Dave (North Platte, Neb.)	DE	1973-74-75
Redwine, Jarvis (Inglewood, Calif.)	IB	1979-80
Reece, John (Houston, Texas)	CB	1989-91-92-93
Reed, Kyle (Shawnee, Kan.)	TE	2009-10-11
Reese, Carroll (Chappell, Neb.)	T	1933-34
Reese, Herbert E. (Omaha, Neb.)	E	1948-49-50
Reese, Herbert S.	HB	1915
Reeves, Gregg (Wahoo, Neb.)	DE	1983-84-85
Reeves, Randy (Omaha, Neb.)	DB	1967-68-69
Regier, Dick (San Luis Obispo, Calif.)	T	1949-50-51
Reichel, Henry (Lincoln, Neb.)	HB	1942
Reifenrath, Ray (Dakota City, Neb.)	T	1990-91
Reilly, Brad (Lincoln, Neb.)	LB	1990
Reinhardt, John (Littleton, Colo.)	MG	1983-84
Reninger, Clyde (South Sioux City, Neb.)	T	1945
Retzlaff, Ted (Waverly, Neb.)	PK	1995-96-97
Revelle, Bob (Sierra Madre, Calif.)	SE	1972
Reynolds, Bobby (Grand Island, Neb.)	HB	1950-51-52
Reynolds, Harry Burch	FB	1918
Reynolds, Khari (Mays Landing, N.J.)	CB	1997
Reynolds, Rod (Lexington, Neb.)	DT	1983-85
Rhea, Hugh (Arlington, Neb.)	T	1929-30-31
Rhoda, Donald (York, Neb.)	T	1955-56-57
Rhodes, John R. (Ansley, Neb.)	HB	1923-24-25
Rhodes, Roscoe B. (Creighton, Neb.)	E	1916-17
Rice, Dan (Cincinnati, Ohio)	C	1979
Rice, John D.	TE	1906
Rice, Thomas (Lincoln, Neb.)	DE	2007
Richards, Raymond (Pawnee City, Neb.)	T	1927-28-29
Richards, Wil (Lee's Summit, Mo.)	DB	2011
Richardson, John (Lincoln, Neb.)	E	1935-36-37
Richenberger, Jason (Liberty, Mo.)	LB	2001
Richnafs, Dennis (Clairton, Pa.)	SE	1965-66-67
Rick, Randy (Dubuque, Iowa)	DE	1976-77
Ricketts, Pat (Omaha, Neb.)	CB	2000-01-02-03
Riddell, Ted E. (Beatrice, Neb.)	E	1915-16-17
Ridder, Dave (West Point, Neb.)	DE	1981-82-83
Rigoni, Brandon (Lincoln, Neb.)	SS	2004-05-06
Rimington, Dave (Omaha, Neb.)	C	1979-80-81-82
Ringenberg, Kyle (Elkhorn, Neb.)	TE	2001-02
Ringer, John (Lincoln, Neb.)	G	1899-00-01-02-03
Roach, Trevor (Elkhorn, Neb.)	LB	2011
Robbins, J.S.	C	1896
Roberts, Mike (Omaha, Neb.)	S	1995-96
Robertson, Claude H.	T	1903
Robertson, Rob R.	E	1923
Robertson, Tyrone (Toledo, Ohio)	T	1960-61-62
Robinson, Magnus (Norfolk, Neb.)	HB	1945
Robinson, Dontrayevous (Euless, Texas)	IB	2009-10
Robison, Joey (Bertrand, Neb.)	CB	2004-05
Roby, John (Neosho, Neb.)	E	1931-32-33
Rodgers, Johnny (Omaha, Neb.)	WB	1970-71-72
Rodgers, Terry (National City, Calif.)	IB	1986-88-89
Rodriguez, Andrew (Aurora, Neb.)	OL	2010-11
Rogers, Paul (Rock Rapids, Iowa)	PK/CB	1968-69-70
Rogers, Phil (Tucson, Ariz.)	MG	1985
Rogers, Terry (Columbus, Neb.)	DB	1972-73-74
Rohn, Henry (Fremont, Neb.)	FB	1939-40
Rohrig, Herman (Lincoln, Neb.)	HB	1938-39-40
Rolfsmeyer, William (Lincoln, Neb.)	G	1945
Rolston, Dirkes (Forsyth, Mont.)	HB	1952-54
Rome, Chase (Columbia, Mo.)	DT	2011
Rood, Jed (Columbus, Ohio)	G	1961-62
Rooney, Patrick (Nebraska City, Neb.)	HB	1943-46
Roschal, John (Houston, Texas)	G	1988-89
Ross, Clinton T. (Lincoln, Neb.)	G	1913
Ross, Cory (Denver, Colo.)	IB	2002-03-04-05
Ross, Emmett H.	G	1918
Ross, Willie (Helena, Ark.)	HB	1961-62-63
Roth, Tim (Hermosa Beach, Calif.)	OT	1983-84-85
Rother, Tim (Bellevue, Neb.)	DT	1986-87
Rowley, Claude (Clyde, Kan.)	HB	1928-29-30
Roy, Dorrick (Inglewood, Calif.)	TE	1997
Rozier, Guy (Camden, N.J.)	S	1983-85
Rozier, Mike (Camden, N.J.)	IB	1981-82-83
Rucker, Mike (St. Joseph, Mo.)	RE	1995-96-97-98
Runty, Jay (Elkhorn, Neb.)	QB	1998
Runty, Steve (Ogallala, Neb.)	QB	1972-73
Rupert, Dick (Los Angeles, Calif.)	OG	1970-71
Russell, Fay H. (Elgin, Kan.)	QB	1928

Russell, Richard (Lincoln, Neb.)	HB	1911
Russell, Robert C. (Washington, D.C.)	QB	1919-21-22
Rutherford, Jon (Midwest City, Okla.)	OG	1998-99-00-01
Rutherford, Richard B. (Beatrice, Neb.)	HB	1913-14-15
Ruud, Barrett (Lincoln, Neb.)	LB	2001-02-03-04
Ruud, Bo (Lincoln, Neb.)	LB	2004-05-06-07
Ruud, John (Bloomington, Minn.)	LB	1978-79
Ruud, Tom (Bloomington, Minn.)	LB	1972-73-74
Ryan, Eric (Overton, Neb.)	RE	1999
Ryan, L.	E	1900

Saalfeld, Chris (North Bend, Neb.)	OG	2000
Saalfeld, Kelly (Columbus, Neb.)	C	1977-78-79
Sack, Duane (Plattsmouth, Neb.)	G	1945
Safraneck, Steve (Omaha, Neb.)	LB	2001-02-03
Sailors, Don (Omaha, Neb.)	E	1948
Salerno, Patrick (Omaha, Neb.)	E	1960-61
Salestrom, Darwin (St. Edward, Neb.)	G	1947-48-49
Salisbury, Randall (Elwood, Neb.)	C	1943
Saltsman, Scott (Wichita Falls, Texas)	DT	1994-95-96
Samuel, Tony (Jersey City, N.J.)	DE	1975-76-77
Samuelson, Carl (Grand Island, Neb.)	E	1946-47
Sand, Andy (Lincoln, Neb.)	FB	2007
Sandage, Gene (Sioux City, Iowa)	HB	1957
Sanders, Marvin (Markham, Ill.)	S	1987-88-89
Sanger, Rich (Ovid, Colo.)	P/PK	1971-72-73
Sapp, Guy (Lincoln, Neb.)	E	1958
Sauer, George (Lincoln, Neb.)	FB	1931-32-33
Schabacker, William (Minden, Neb.)	E	1951-52-53
Schellen, Mark (Waterloo, Neb.)	FB	1982-83
Schellenberg, Elmer	HB	1917-18-19
Scherer, Bernard (Dallas, S.D.)	E	1933-34-35
Scherer, Leo V. (North Platte, Neb.)	HB	1920-21-22
Scherzinger, Victor (Nelson, Neb.)	FB	1929
Schleich, Victor (Lincoln, Neb.)	T	1940-41-42
Schleiger, Robert (Omaha, Neb.)	E	1946-49
Schlesinger, Cory (Duncan, Neb.)	FB	1992-93-94
Schleusener, Randy (Rapid City, S.D.)	OG	1978-79-80
Schlueter, Ulysses (Fremont, Neb.)	T	1932
Schmadeke, Damon (Albion, Neb.)	LB	1993
Schmadeke, Darren (Albion, Neb.)	CB	1993-94-95
Schmidt, Dan (North Platte, Neb.)	G	1974-75-76
Schmidt, Francis A.	E	1905
Schmidt, Sam (Wood River, Neb.)	FB	1987-88-89
Schmitt, Bob (Boys Town, Neb.)	LB	1972-73
Schmitt, Harold (Lincoln, Neb.)	E	1931
Schneider, Alec (Scottsbluff, Neb.)	E	1945
Schneider, Dave (Plattsmouth, Neb.)	PK	1983
Schneider, Dean (Inman, Neb.)	LB	1993
Schneider, Gary (O'Neill, Neb.)	S	1982-83-85-86
Schneider, Jeff (Lincoln, Neb.)	DB	1973
Schneider, Robert (Nebraska City, Neb.)	E	1943-48
Schneiss, Dan (West Bend, Wis.)	FB/P	1968-69-70
Schnitzler, Craig (Battle Creek, Neb.)	P	1987
Schnitzler, Robb (Battle Creek, Neb.)	SE	1984-85-86
Schoening, Lynn (Sioux City, Iowa)	PK	1982
Schoepel, Andrew F. (Ransom, Kan.)	E	1920-21-22
Schoettger, Scott (Lincoln, Neb.)	SE	1982-83
Schotting, Carl (Springfield, Neb.)	S	2001
Scholz, Walter	G	1924-25
Schroeder, Ken (Deshler, Neb.)	C	1951
Schroeder, Matt (Belden, Neb.)	WR	2004-05
Schuster, Brian (Fullerton, Neb.)	FB	1994-95-96
Schwab, Jason (Eagan, Minn.)	OT	1997-98-99-00
Schwartzkopf, Ed (Lincoln, Neb.)	G	1939-40-46
Schwartzkopf, Sam (Lincoln, Neb.)	T	1937-38-39
Scoggin, Warren (Scottsbluff, Neb.)	T	1931
Scott, Jim (Ansley, Neb.)	C	1990-91-92
Scott, Verl (Mitchell, Neb.)	C	1950-51-52
Sculley, Mike (Elwood, Neb.)	MG	1981
Seaman, Doug (Bellevue, Neb.)	C	1997
Searcy, L.G. (Wymore, Neb.)	S	1980
Sears, Edgar (Decatur, Neb.)	E	1934
Sears, Kareem (Enid, Okla.)	RE	1996
Sedlacek, John (Seward, Neb.)	T	1945-46-47-48
Seeman, George (Omaha, Neb.)	E	1936-38-39
Seeton, Jim (Lakewood, Colo.)	DB	1974
Seibel, Kevin (Vermillion, S.D.)	PK	1979-80-81-82
Selzys, David (Seward, Neb.)	WB	1991-92-93
Selko, John (Lincoln, Neb.)	TE	1976
Sellentin, Jeff (West Point, Neb.)	C	1985-86
Selzer, John (Scottsbluff, Neb.)	HB	1944
Selzer, Milton (Scottsbluff, Neb.)	HB	1914-16
Senkbeil, Lynn (Salina, Kan.)	LB	1964-65-66
Senske, Matt (Bellevue, Neb.)	FB	2007
Septak, Chris (Omaha, Neb.)	TE	2003
Settles, Bill (Lincoln, Neb.)	CB	1988
Sewell, Josh (Lincoln, Neb.)	C	2002-03
Shada, Alex (Wahoo, Neb.)	TE	2003
Shamblin, Dave (LaVerne, Calif.)	SE	1973-75-76
Shaner, George O. (North Platte, Neb.)	E	1925-26-27
Shanley, Andrew (St. Edward, Neb.)	FS	2003-04-05-06
Shanley, Scott (St. Edward, Neb.)	LB	1999-00-01-02
Shaw, Brian (Deweese, Neb.)	LB	1996-97-98-99

Shaw, Edson (Tecumseh, Neb.)	T	1915-16-17
Shaw, Lawrence I. (Osceola, Neb.)	T	1917
Shaw, Matt (Lincoln, Neb.)	TE	1992-93-94
Shaw, Pat (Aurora, Neb.)	LB	1986
Shed, Ken (Plano, Texas)	LB	1983-84-85
Shedd, Charlie F. (Fairfield, Neb.)	E	1901-02
Shedd, George	FB	1896-97-01
Sheppard, Von (St. Paul, Minn.)	WB	1985-86-87
Sherlock, John (Omaha, Neb.)	OT	1982-83
Sherman, James (LaVerne, Calif.)	OG	1996-97-98-99
Shields, Paul (Omaha, Neb.)	G	1913-14-15
Shields, Will (Lawton, Okla.)	OG	1989-90-91-92
Shindo, Kenneth (Grand Island, Neb.)	E	1937-38
Shirey, Fred (Latrobe, Pa.)	T	1935-36-37
Shonka, Sylvester V. (Able, Neb.)	T	1909-10-11
Shook, Matt (Medina, Ohio)	C	2000-01
Short, Richard (Omaha, Neb.)	C	1945
Shue, James E.	E	1893-94
Siebler, Bryan (Fremont, Neb.)	S	1984-85-86
Siegel, Shane (Grand Island, Neb.)	SS	2002-03-04
Sieler, Tom (Las Vegas, Nev.)	PK	1991-92-93-94
Siemer, Dale (Denison, Iowa)	G	1959
Sievers, Chad (Valley, Neb.)	LB	2002-03-04
Sievers, Clayton (Elkhorn, Neb.)	DE	2005-06-07-08
Sigler, Ernie (Dallas, Texas)	QB	1967-68
Sim, Eugene (Nebraska City, Neb.)	T	1942
Simdorn, Jason (Danneberg, Neb.)	S	1993
Simmons, Kenneth (Valentine, Neb.)	HB	1941
Simmons, Marques (Davenport, Iowa)	LB	2002
Simmons, Ricky (Greenville, Texas)	SE	1980-82-83
Simon, Frank (Burchard, Neb.)	E	1949-50-51
Sims, James (Omaha, Neb.)	LB	1995-96-97
Sims, Joe (Sudbury, Mass.)	DT	1988-89-90
Sims, Sammy (Lubbock, Texas)	S	1979-80-81
Sindt, Wayne (Naponee, Neb.)	HB	1941
Sirles, Jeremiah (Lakewood, Calif.)	OL	2010-11
Sittler, Lyle (Crete, Neb.)	C	1962-63-64
Skewes, Glenn (Imperial, Neb.)	FB	1933-34
Skiles, Charles M.	E	1892
Skoda, Adam (Lincoln, Neb.)	LB	1995
Skog, Richard (Omaha, Neb.)	HB	1945
Skow, Jim (Omaha, Neb.)	DT	1983-84-85
Skradis, Kurt (Omaha, Neb.)	DT	1988
Slansky, Trent J. (Stockton, Kan.)	OG	1991-92
Slauson, Matt (Colorado Springs, Colo.)	OL	2005-06-07-08
Slecht, Jeremy (LaVista, Neb.)	DT	1998-99-00-01
Sledge, Bob (Omaha, Neb.)	OT	1986-87-88
Sloan, Clair (Verdon, Neb.)	FB	1927-28-29
Sloan, William (Burwell, Neb.)	QB	1945
Sloey, Bill (Hawthorne, Calif.)	LB	1971-72
Smail, Bob (Dearborn, Ill.)	MG	1981
Smidt, Maynard (Cozad, Neb.)	HB	1963-64
Smith, Brad (Franklin, Neb.)	DE	1983-84-85
Smith, Bruce (Falls City, Neb.)	FB	1963-64
Smith, Jeff (Wichita, Kan.)	LB	1982-83-84
Smith, Justin (Sherman, Texas)	RE	1999-00-01-02
Smith, Kent (Thief River Falls, Minn.)	DB	1975-76
Smith, Le Kevin (Macon, Ga.)	DT	2002-03-04-05
Smith, Mike (Las Vegas, Nev.)	OL	2007-08-09
Smith, Neil (New Orleans, La.)	DT	1985-86-87
Smith, Paul (Ingleswood, Calif.)	FB	1981
Smith, P.J. (River Ridge, La.)	S	2009-10-11
Smith, Robert (Grand Island, Neb.)	FB	1951-52-53-54
Smith, Rod (Thornton, Colo.)	SE	1985-86-87
Smith, Tim (Chula Vista, Calif.)	SE/P	1977-78-79
Solich, Frank (Cleveland, Ohio)	FB	1963-64-65
Sommers, James (Lincoln, Neb.)	HB	1951-52
Sorley, Tom (Big Springs, Texas)	QB	1976-77-78
Soto, Omar (Miami, Fla.)	FB	1990-91
Souder, Jeff (Bellevue, Neb.)	DB	2005
Spachman, Chris (Kansas City, Mo.)	DT	1984-85-86
Spaeth, Ken (Mahnomon, Minn.)	TE	1975-76-77
Spellman, Walt (Omaha, Neb.)	G	1949-50
Spitzenberger, Joe (Omaha, Neb.)	LB	1990
Spooner, Clinton R.	QB	1894
Sprague, Leon (York, Neb.)	E	1925-26-27
Spratte, Todd (Rochester, Minn.)	LB	1981
Staab, Carlyle (Lincoln, Neb.)	FB	1931-32
Stacey, Kurt (Lincoln, Neb.)	DB	1975
Stafford, Daimion (Norco, Calif.)	S	2011
Staj, Brenden (Yorba Linda, Calif.)	OG	1991-92-93-94
Stanard, Steve (Lincoln, Neb.)	DE	1987
Stanley, Chad (Lebanon, Kan.)	FB	1994
Starkebaum, John (Haxton, Colo.)	LB	1972-73-74
Steels, Anthony (Sacramento, Calif.)	WB	1979-80-81
Steiner, Dan (Columbus, Neb.)	OT	1978-79
Steinkuhler, Baker (Lincoln, Neb.)	DT	2009-10-11
Steinkuhler, Dean (Burr, Neb.)	OG	1981-82-83
Steinkuhler, Tyler (Lincoln, Neb.)	DL	2005-06-07-08
Stella, Randy (Omaha, Neb.)	LB	1999-00
Stephens, Robert M. (Hastings, Neb.)	QB	1925-26
Stephenson, Dana (Lincoln, Neb.)	DB/P	1967-68-69
Stevenson, Donald (Steeleton, Pa.)	C	1962
Stevenson, John C. (Scottsbluff, Neb.)	G	1944
Steward, Keith (Steubenville, Ohio)	FB	1976

Stewart, Byron (Oxon Hill, Md.)	IB	1976
Stewart, Ed (Chicago, Ill.)	LB	1991-92-93-94
Stigge, Mike (Washington, Kan.)	P	1989-90-91-92
Stiner, Alonzo (Hastings, Neb.)	T	1925-26
Stinnett, Roy (Ripley, Tenn.)	QB	1956-57
Stith, Carel (Lincoln, Neb.)	DT	1965-66
Stoddard, Graham (Lincoln, Neb.)	LB	2009-10-11
Stokes, Eric (Lincoln, Neb.)	S	1993-94-95-96
Story, Charles (Lincoln, Neb.)	HB	1945
Stranathan, Wayne (Lincoln, Neb.)	G	1942
Strasburger, Matt (Holdrege, Neb.)	S	1985
Strasburger, Scott (Holdrege, Neb.)	DE	1982-83-84
Strasheim, Don (Kimball, Neb.)	G	1950
Strasheim, John (Lincoln, Neb.)	G	1987
Stringer, Lewis	T	1897-01
Strohmyer, John (Lexington, Neb.)	OT	1964-65
Stromath, Dave (Millard, Neb.)	DT	1980-81
Stuckey, Rob (Lexington, Neb.)	DT	1982-83-84
Stuewe, Dennis (Hamburg, Minn.)	HB	1960-61-62
Stuntz, Mike (Council Bluffs, Iowa)	QB	2001-02-05
Sturmer, Frederick O.	T	1910
Sturzenegger, Alfonso (South Bend, Neb.)	FB	1909
Suh, Ndamukong (Portland, Ore.)	DT	2006-07-08-09
Sukup, Dean (Cozad, Neb.)	PK	1978-79
Sundberg, Craig (Lincoln, Neb.)	QB	1982-83-84
Svehla, Dan (Clarkson, Neb.)	LB	1988-89-90
Swanson, Caesar (Holdrege, Neb.)	G	1911-12
Swanson, Clarence (Wakefield, Neb.)	E	1918-19-20-21
Swanson, Melvin (Kimball, Neb.)	HB	1931
Swanson, Shane (Hershey, Neb.)	WB	1982-83-84
Swartz, Maynard T.	HB	1897
Sweeney, F.W.	FB	1894
Swift, Nate (Hutchinson, Minn.)	WR	2005-06-07-08
Swiney, Erwin (Lincoln, Neb.)	CB	1997-98-00-01

Tagge, Jerry (Green Bay, Wis.)	QB	1969-70-71
Tagawa, Junior (Hauula, Hawaii)	DT	2000-02
Talley, Chester (Denver, Colo.)	DE	1975
Tansey, James (Cranford, N.J.)	OL	1998
Tata, Tony (Honolulu, Hawaii)	LB	2000
Tatman, Pete (North Platte, Neb.)	FB	1964-65-66
Taucher, Robert (Cleveland, Ohio)	T	1965-66-67
Taylor, Aaron (Wichita Falls, Texas)	OG/C	1994-95-96-97
Taylor, James (David City, Neb.)	C	1946
Taylor, Robert S. (York, Neb.)	G	1905
Taylor, Steve (Fresno, Calif.)	QB	1985-86-87-88
Taylor, William (North Platte, Neb.)	G	1954-55
Taylor, Zac (Norman, Okla.)	QB	2005-06
Teafattier, Hunter (Kingsburg, Calif.)	TE	2005-06-07-08
Teamer, Brandon (Omaha, Neb.)	DT	2003-04
Tegt, Robert (Fremont, Neb.)	T	1945-46
Temple, LeRoy B. (Lexington, Neb.)	T	1908-09-10
Terpening, Aaron (North Salem, Ore.)	S	1999-00-01-02
Terrio, Bob (Fullerton, Calif.)	LB	1970-71
Terwilliger, Ryan (Grant, Neb.)	LB	1993-94-95-96
Tessendorf, Ross (Columbus, Neb.)	DT	1997
Teter, John F.	G	1917
Thayer, Bill (Rapid City, S.D.)	HB	1952
Thayer, Dan (Grand Island, Neb.)	S	1985-86
Theisen, David (Milwaukee, Wis.)	HB	1962-63
Theiss, Randy (St. Louis, Mo.)	OT	1980-81-82
Theissen, Gordon (Lincoln, Neb.)	DE	1978
Thenarse, Rickey (Los Angeles, Calif.)	S	2006-07-08-10
Thomas, Anthony (San Francisco, Calif.)	OG	1982-83-84
Thomas, Benard (East Palo Alto, Calif.)	DE	2000-01-03-04
Thomas, Bobby (Bridgeport, Pa.)	SE	1974-75-76
Thomas, Broderick (Houston, Texas)	OLB	1985-86-87-88
Thomas, Douglas (Fairbury, Neb.)	HB	1956-57
Thomas, Tom (Culver City, Calif.)	C	1975
Thomas, Will (Houston, Texas)	S	1989-90
Thomas, Wilson (Omaha, Neb.)	SE	1999-00-01-02
Thompson, Brandon (The Woodlands, Texas)	OL	2010-11
Thompson, Jim (Blair, Neb.)	WB	1982-83-84
Thompson, John Russell (Whitney, Neb.)	T	1933-34
Thompson, Marvin (Mitchell, Neb.)	E	1941-42
Thompson, Richard (Lincoln, Neb.)	QB	1946-47
Thompson, Robert (Omaha, Neb.)	C	1913
Thompson, Theos (Lincoln, Neb.)	HB	1940
Thomsen, Fred (Minden, Neb.)	E	1920-22
Thomsen, Kevin (Elkhorn, Neb.)	TE	2010-11
Thomson, James (Lincoln, Neb.)	C	1946
Thorell, Dennis (Loomis, Neb.)	CB	1965-66
Thorell, Lance (Loomis, Neb.)	DB	2008-09-10-11
Thorne Jr., Fred (Lincoln, Neb.)	DB	2003
Thornton, Bill (Toledo, Ohio)	FB	1960-61-62
Thornton, Bob (Lonita, Calif.)	DB	1972-73
Thornton, Willie (Amory, Miss.)	MG	1973-74
Thorpe, Orley B.	E	1894-96-02
Thorson, Brian	OL	2011
Tiedtke, Blake (Cedar Rapids, Iowa)	SS	2003-05
Tingelhoff, Mick (Lexington, Neb.)	C	1959-60-61
Titchener, Dan (Cheyenne, Wyo.)	P	2006-07-08
Tobin, John F. (Macomb, Ill.)	G	1901-02-03
Todd, Billy (Chandler, Ariz.)	PK	1977-78

Todd, Dane (Lincoln, Neb.)	FB	2003-04-05-06
Toline, Travis (Wahoo, Neb.)	RE	1995-96-97-98
Toline, Tyler (Wahoo, Neb.)	DE	2002
Tolly, Harry (North Platte, Neb.)	QB	1957-58-59
Toman, Ray (St. Paul, Neb.)	E	1934
Tomasevich, Curt (Shelby, Neb.)	LB	2003
Tomich, Jared (St. John, Ind.)	RE	1994-95-96
Tomjack, Jeff (Ewing, Neb.)	S	1985-86-87
Tomlinson, Larry (O'Neill, Neb.)	E	1961-62-63
Toogood, Charles (North Platte, Neb.)	T	1947-48-49-50
Toogood, Gary (Reno, Nev.)	G	1960-61-62
Topliff, Paul (Lincoln, Neb.)	E	1967-68-69
Torccon, LaVerne (Platte Center, Neb.)	T	1954-55-56
Towle, Max (Lincoln, Neb.)	QB	1912-13
Townsend, Larry (San Jose, Calif.)	DT	1994-95
Tranmer, Mike (Craig, Neb.)	MG	1982-83
Trant, Allen (Omaha, Neb.)	HB	1943
Traynowicz, Mark (Bellevue, Neb.)	C	1982-83-84
Treu, Adam (Lincoln, Neb.)	OT	1994-95-96
Tripplett, Richard (Enid, Okla.)	E	1920-21
Tucker, Douglas (Davenport, Iowa)	QB	1962-63-64
Tucker, Scott (Lincoln, Neb.)	DE	1983-84-85
Tukey, Harry A.	QB	1897
Tuning, Bill (Arcadia, Neb.)	RE	1958
Turman, Matt (Wahoo, Neb.)	QB	1994-95-96
Turner, Barry (Antioch, Tenn.)	DE	2005-06-07-09
Turner, Edmund F.	G	1896-97-98
Turner, Jamal	WR	2011
Turner, Nate (Chicago, Ill.)	WB	1988-89-90-91
Turner, Travis (Scottsbluff, Neb.)	QB	1984-85
Tyrance, Pat (Omaha, Neb.)	LB	1988-89-90
Tyrer, Brad (Kansas City, Mo.)	DE	1984-85-86

U

Uhler, Tyrone (Battle Creek, Neb.)	FB	1999
Unrath, James (Glen Ellyn, Ill.)	C	1966
Uptegrove, Ed (Lincoln, Neb.)	G	1934

V

Vacanti, Sam (Omaha, Neb.)	QB	1946
Vactor, Frank (Washington, Pa.)	HB	1969-70
Vactor, Theodore (Red) (Washington, Pa.)	HB	1963-64-65
Valasek, Larry (Silver Creek, Neb.)	DB	1975-76-77
Valladao, Ray (Atwater, Calif.)	DT	1987-88-89
Van Cleave, Mike (Huffman, Texas)	OT	1995-96-97
Van Lent, Bill (Columbus, Neb.)	DT	1980
Van Norman, Kris (Minden, Neb.)	S	1980-81-82
Vanden Bosch, Kyle (Larchwood, Iowa)	RE	1997-98-99-00
VanderMeer, Ron (Tracy, Calif.)	PK	1976
Varner, Rich (Wichita, Kan.)	G	1975
Vedral, Jon (Gregory, S.D.)	WB	1994-95-96
Vedral, Mark (Gregory, S.D.)	LB	1998-99-00-01
Vedral, Mike (Gregory, S.D.)	TE	1990-91-92
Veland, Tony (Omaha, Neb.)	S	1992-94-95
Vergith, Tom (Lincoln, Neb.)	SE	1980-82
Vering, Tom (Freemont, Neb.)	LB	1977-78-79
Vili Waldrop, Dan (Wilmingon, Calif.)	OT	2000-01-02-03
Volin, Steve (Wahoo, Neb.)	OG	1994-95
Volk, Cody (Norfolk, Neb.)	OT	2003
Volk, Dave (Battle Creek, Neb.)	OT	1998-99-00-01
VonGoetz, Herbert (North Platte, Neb.)	G	1941-42
Voss, Lloyd (Magnolia, Minn.)	T	1961-62-63
Vrzal, Matt (Grand Island, Neb.)	OG	1994-95-96

W

Wachholtz, Larry (North Platte, Neb.)	S	1964-65-66
Waddell, Doug (Bennettsville, S.C.)	OT	1991
Wade, Billy (Houston, Texas)	DT	1992-93
Wade, Brandt (Springfield, Neb.)	OG	1995-96-97-98
Waechter, Henry (Epworth, Iowa)	DT	1980-81
Wagner, Bob (Lincoln, Neb.)	G	1953-54
Wald, Mason (Birmingham, Ala.)	S	2008
Waldmore, Kris (Bellevue, N.J.)	T	1975-76-77
Walker, Cartier (Atlantic City, N.J.)	CB	1987-88
Walker, Joe (Arlington, Texas)	S	1997-98-99-00
Walker, Kenny (Crane, Texas)	DT	1989-90
Wallace, (first name unlisted)	T	1899
Walline, Dave (Ypsilanti, Mich.)	DT	1968-69-70
Walther, Eric (Juniata, Neb.)	S	1995-96-97
Walton, Darrell (Omaha, Neb.)	DB	1976-77-78
Wanek, Jim (Aurora, Neb.)	OG	1988-89-90
Wanish, Brian (Rhineland, Wis.)	DT	2000
Ward, Gene (Greenwood, Iowa)	FB	1959-61
Ward, Lester (Brenham, Texas)	IB	2009
Warfield, Eric (Texarkana, Ark.)	S	1995-96-97
Warner, Leon G.	QB	1910-11
Warren, Steve (Springfield, Mo.)	DT	1996-97-98-99
Washington, Brian (Highland Springs, Va.)	S	1984-85-86-87
Washington, Dijon (Lawndale, Calif.)	DB	2011
Washington, Fabian (Bradenton, Fla.)	CB	2002-03-04
Washington, Latravis (Bradenton, Fla.)	LB	2007-08-09
Washington, Riley (Chula Vista, Calif.)	WB	1993-94-95
Washington, William (Tyler, Texas)	TE	1989-90-91-92
Watchorn, Troy (Columbus, Neb.)	S	1998-99-00

Watkins, Dennis (Chicago, Ill.)	CB	1984-85
Watson, Adam (Lincoln, Neb.)	DB	2010
Weber, Bill (Lincoln, Neb.)	DE	1981-82-83-84
Weber, Bruce (Arlington Heights, Ill.)	OG	1970-71
Weber, Wayne (Hastings, Neb.)	QB	1965-66
Weinman, Bob (Steubenville, Ohio)	DE	1967
Weinmaster, Kerry (North Platte, Neb.)	MG	1976-77-78-79
Weir, Ed (Superior, Neb.)	T	1923-24-25
Weir, Joe (Superior, Neb.)	E	1924-25-26
Weller, John H. (Seward, Neb.)	HB	1905-06-07
Weller, Raymond F. (Seward, Neb.)	T	1920-21-22
Wellman, Allen (DeSmet, S.D.)	T	1958-60
Wells, Kent (Lincoln, Neb.)	DT	1987-88-89
Welniak, Doug (Elyria, N.D.)	LB	1985-86-87
Welter, Tom (Yankton, S.D.)	OT	1985-86
Wendland, Rick (Topeka, Kan.)	LB	1989-90
Wenke, Adolph E. (Pender, Neb.)	T	1920-21-22
Wenstrand, Ralph T.	G	1905
Werner, Tom (Tilden, Neb.)	WB	1990-91-92
Wertz, Austin (McClave, Colo.)	LB	1992-93
Wesch, Jake (North Bend, Neb.)	PK	2005-06-07-08
West, Anthony (San Diego, Calif.)	CB	2007-08-09-10
Westbrook, Don (Cheyenne, Wyo.)	WB	1972-73-74
Westover, John (West Point, Neb.)	C	1897-99-01-02
Weyers, Jamie (Humboldt, Neb.)	S	1992
Whaley, Alonzo (Madisonville, Texas)	LB	2010-11
Wheeler, Jeff (Urbandale, Iowa)	IB	1986
Wheeler, Jerry (Milan, Ill.)	G	1955-56-57
Whipple, Otis G.	E	1893-94
White, Clay (Toledo, Ohio)	HB	1958-59-60
White, Clyde (Tecumseh, Neb.)	G	1934
White, Daryl (East Orange, N.J.)	OT	1971-72-73
White, David (New Orleans, La.)	LB	1989-90-91-92
White, Ernest (Falls City, Neb.)	QB	1936
White Jr., Freeman (Detroit, Mich.)	RE	1963-64-65
White III, Freeman (Kansas City, Mo.)	S	1989
White, Herbert (Omaha, Neb.)		1917
White, Jacob B.	FB	1892
White, Jay (Asheville, N.C.)	CB	2002
White, John (Lincoln, Neb.)	LB	1983
White, Roland (Omaha, Neb.)		1917
White, Seth (Lincoln, Neb.)	CB	2003
Whitehead, Ralph (Minatere, Neb.)	T	1940
Whitmore, Robert (Scottsbluff, Neb.)	G	1926-27
Wichmann, J.P. (John Paul) (Shawnee, Kan.)	RE	1999-00-01
Wied, Jerry (Green Bay, Wis.)	DT	1974-75
Wiegand, Delbert (Kearney, Neb.)	QB	1947-48
Wiegert, Erik (Freemont, Neb.)	OT	1989-90-91
Wiegert, Zach (Freemont, Neb.)	OT	1991-92-93-94
Wieser, Steve (Columbus, Neb.)	DE	1972-73-74
Wieting, Sean (Tulatin, Ore.)	WB	1996-97
Wigert, Kiffin (Cheyenne, Wyo.)	WR	2003-04
Wiggins, Frank E.	E	1894-96-97
Wiggins, Shevin (Palmetto, Fla.)	WB	1996-97-98
Wightman, Jim (Omaha, Neb.)	LB	1975-76-77
Wightman, Paul (Tampa, Fla.)	LB	1991
Wilder, Harold (Central City, Neb.)	T	1916-17-19
Wiley, Dante (Jeannette, Pa.)	LB	1986
Wilhite, Kenny (St. Louis, Mo.)	CB	1991-92
Wilke, C.R.	C	1906
Wilkening, Doug (Littleton, Colo.)	FB	1981-82
Wilkins, Frank E. (Omaha, Neb.)	G	1942-46-47
Wilkins, Walter (Omaha, Neb.)	QB	1943
Wilks, Joel (Hastings, Neb.)	OG	1992-93-94
Williams, Brent (Los Angeles, Calif.)	LB	1978-79-80
Williams, Charles Erwin	HB	1897-98-99
Williams, Daren (Chicago, Ill.)	LB	1991-92-93
Williams, Demorrio (Beckville, Texas)	LB	2002-03
Williams, Gale (Meadow Grove, Neb.)	OT	1967-68-69
Williams, Jamel (Merrillville, Ind.)	LB	1994-95-96
Williams, Jamie (Davenport, Iowa)	TE	1979-80-81-82
Williams, Jimmy (Washington, D.C.)	DE	1979-80-81
Williams, John (Lincoln, Neb.)	FB	1933-34-35
Williams, Josh (Denton, Texas)	DE	2010-11
Williams, Keith (Florissant, Mo.)	OG	2007-08-09-10
Williams, L.	HB	1899
Williams, Toby (Washington, D.C.)	DT	1980-81-82
Williams, Tyrone (Palmetto, Fla.)	CB	1993-94-95
Wills, Aaron (Omaha, Neb.)	RE	1996-97-98-99
Wilson, Bryan (Granada Hills, Calif.)	DB	2006-07
Wilson, Harry (Steubenville, Ohio)	HB	1964-65-66
Wilson, Harry S. (Rock Island, Ill.)	T	1902-03
Wilson, Kenny (Liberal, Kan.)	IB	2006
Wilson, Wilmer W.	G	1893-94
Wiltz, Jason (New Orleans, La.)	DT	1996-97-98
Winey, Leo P. (Shelton, Neb.)	G	1950-51
Wingard, Dan (Omaha, Neb.)	P	1983-85
Wingender, Andy (Omaha, Neb.)	FB	2003
Wingender, Bill (Omaha, Neb.)	FB	1950
Winter, Wally (Eagle, Neb.)	OT	1968-69-70
Winters, Charlie (Joliet, Ill.)	FB	1965-66
Wistrom, Grant (Webb City, Mo.)	RE	1994-95-96-97
Wistrom, Tracey (Webb City, Mo.)	TE	1998-99-00-01
Witte, Willard (Lincoln, Neb.)	QB	1927-28-29
Wolcott, O.	G	1909

Wolfe, Bob (Omaha, Neb.)	OG	1971-72-73
Woodard, Scott (Papillion, Neb.)	SE	1978-79-81
Woodward, Wes (Omaha, Neb.)	S	1998-99-00-01
Wooten, Wendell (West Texas City, Texas)	S	1986-88
Worden, Jamie (Scottsbluff, Neb.)	WB	1987-88
Worel, L.	T	1900
Worley, Michael (Bedford, Ohio)	FB	1965
Wortman, Keith (Whittier, Calif.)	OG	1970-71
Wortman, Tyler (Grand Island, Neb.)	LB	2007-08
Wostoupe, Joseph (West Point, Neb.)	C	1923-24-25
Wright, Charles (North Platte, Neb.)	T	1942
Wright, Floyd (Scottsbluff, Neb.)	HB	1919-20-21
Wright, Toby (Phoenix, Ariz.)	S	1992-93
Wurth, Tim (Omaha, Neb.)	RB	1977-78-79
Wynn, Mike (Evanston, Ill.)	DE	1967-68-69

Y

Yaralian, Zaven (Inglewood, Calif.)	DB	1972-73-74
Yates, Rod (Sioux City, Iowa)	SE	1983
Yeager, Jerry (Hastings, Neb.)	E	1953
Yeisley, James (Coin, Iowa)	HB	1951-52
Yelkin, Virgil (Lincoln, Neb.)	E	1933-34-36
Yont, Alonzo	HB	1892-93-94-95
Yont, Jesse	FB	1892-93
Yost, Richard (Omaha, Neb.)	FB	1949
Young, Chad (Omaha, Neb.)	S	1995
Young, Corey (Omaha, Neb.)	DB	2006
Young, Dreu (Cozad, Neb.)	TE	2007-08-09
Young, Farley (Lincoln, Neb.)	G	1917-19-20
Young, Gene (Cleveland, Ohio)	FB	1962-63
Young, Jake (Midland, Texas)	C	1986-87-88-89
Young, Larry (Jersey City, N.J.)	DE	1976-77
Young, Philip (Oakland, Neb.)	FB	1948
Young, Robert (Norfolk, Neb.)	HB	1928-29-30

Z

Zabrocki, Dale (Bellevue, Neb.)	IB	1976
Zacharias, Andrew (Sioux Falls, S.D.)	LB	1989-90
Zahl, Brendan (Stratton, Neb.)	RE	1996
Zahn, Tyler (Syracuse, Neb.)	LB	1991
Zajicek, Ben (Beatrice, Neb.)	WR	2001-02-04
Zanetich, Nick (Hoboken, N.J.)	OG	1974
Zaruba, Carroll (Fullerton, Neb.)	HB	1957-58-59
Zatechka, Jon (Lincoln, Neb.)	OG	1994-95-96-97
Zatechka, Rob (Lincoln, Neb.)	OT	1991-92-93-94
Zentic, LeRoy (Rock Island, Ill.)	G	1957-58-59
Ziegelbein, Bill (Polk, Neb.)	C	1990-91
Ziegler, Mick (Lincoln, Neb.)	HB	1966-68
Zierke, Mike (Pierce, Neb.)	DT	1983-84
Zikmund, Allen (Ord, Neb.)	HB	1940-41-42
Zimmer, Ivan (Hammond, Ind.)	DE	1965-67
Zimmerer, C.J. (Omaha, Neb.)	FB	2011
Zuver, Merle (Adams, Neb.)	G	1926-27-28
Zyzda, Chris (Sioux City, Iowa)	OG	1996-91-92

THE TOP NEBRASKA LETTERMAN – ELMER DOHRMANN

Elmer Dohrmann, named to Sports Illustrated's 1962 Silver All-America team, is Nebraska's all-time letter champion. Dohrmann won 11 letters from 1935 to 1938. He won monograms in football (1935-36-37), track (1936-37), basketball (1936-37-38) and baseball (1936-37-38).

Multiple Letter Leaders

Athlete	Years	Total Letters
Elmer Dohrmann	1935-38	11 letters
Johnny Bender	1900-04	9 letters
Bob Russell	1919-23	9 letters
John Rhodes	1923-25	9 letters
Steve Hokuf	1929-33	9 letters
Paul Amen	1935-38	9 letters
Willard Witte	1927-30	8 letters
Bob Cerv	1946-50	8 letters
Ike E.O. Pace	1891-93	7 letters
Dick Newman	1919-21	7 letters
Tom Novak	1946-50	7 letters
Mike DiBiase	1946-50	7 letters
Chuck Malito	1972-76	7 letters
Lee Kunz	1975-80	7 letters
Steve Elliott	1978-82	7 letters
Keyuo Craver	1998-01	7 letters

Other Huskers who have won six letters during their careers include: Lloyd Cardwell, Bob Mills, Ray Prochaska, Vic Schleich, Ken "Buzz" Hollins, Herb Reese, Bob Reynolds, Charles Bryant, Bill Hawkins and Adrian Fiala. The last Husker to letter in three sports during a single year was Hollins who tripled in football, basketball, and track during the 1943-44 and 1944-45 campaigns.

NEBRASKA THROUGH THE YEARS

Year	W-L-T	Pct.	Score	Coach	Highlights
1890	2-0-0	1.000	28-0	None	Undeclared, unscored upon
1891	2-2-0	.500	72-40	None	Coach Lyman assisted team
1892	2-2-1	.500	21-40	None	Omahan J.S. Williams aided
1893	3-2-1	.583	77-76	Frank Crawford	
1894	6-2-0	.750	136-48	Frank Crawford	
1895	6-3-0	.667	138-62	Charles Thomas	
1896	6-3-1	.650	102-64	E.N. Robinson	
1897	5-1-0	.833	84-15	E.N. Robinson	
1898	8-3-0	.727	270-78	Fielding H. Yost	
1899	1-7-1	.167	49-164	A.E. Branch	
1900	6-1-1	.813	112-20	Walter C. Booth	
1901	6-2-0	.750	149-52	Walter C. Booth	
1902	9-0-0	1.000	159-0	Walter C. Booth	Undeclared, unscored upon
1903	10-0-0	1.000	268-11	Walter C. Booth	Undeclared
1904	7-3-0	.700	293-52	Walter C. Booth	Colorado ends 24-game win streak
1905	8-2-0	.800	296-83	Walter C. Booth	
1906	6-4-0	.600	164-73	Amos Foster	
1907	8-2-0	.800	323-69	W.C. Cole	M.V.C. co-champion
1908	7-2-1	.750	165-93	W.C. Cole	
1909	3-3-2	.500	69-53	W.C. Cole	
1910	7-1-0	.875	260-36	W.C. Cole	M.V.C. champion
1911	5-1-2	.750	281-33	E.O. Stiehm	M.V.C. co-champion
1912	7-1-0	.875	240-37	E.O. Stiehm	M.V.C. co-champion
1913	8-0-0	1.000	138-28	E.O. Stiehm	Undeclared, M.V.C. co-champion
1914	7-0-1	.938	174-28	E.O. Stiehm	Undeclared, M.V.C. champion; 21 straight games without defeat; Halligan, All-American
1915	8-0-0	1.000	282-39	E.O. Stiehm	Undeclared, M.V.C. champion; 29 straight games without defeat; Chamberlin, All-American
1916	6-2-0	.750	145-51	E.J. Stewart	M.V.C. champion; Kansas ended unbeaten streak at 34 games
1917	5-2-0	.714	228-33	E.J. Stewart	M.V.C. champion
1918	2-3-1	.417	53-55	W.G. Kline	
1919	3-3-2	.500	56-60	Henry F. Schulte	
1920	5-3-1	.611	151-84	Henry F. Schulte	
1921	7-1-0	.875	283-17	Fred T. Dawson	M.V.C. champion
1922	7-1-0	.875	276-28	Fred T. Dawson	M.V.C. champion
1923	4-2-2	.625	112-71	Fred T. Dawson	M.V.C. champion; Memorial Stadium opened
1924	5-3-0	.625	120-77	Fred T. Dawson	Weir, All-American
1925	4-2-2	.625	69-27	E.E. Bearg	Weir, All-American
1926	6-2-0	.750	123-46	E.E. Bearg	Stiner, All-American
1927	6-2-0	.750	211-59	E.E. Bearg	
1928	7-1-1	.833	144-31	E.E. Bearg	Big 6 champion; McMullen, All-American
1929	4-1-3	.688	93-62	D.X. Bible	Big 6 champs; Richards All-American
1930	4-3-2	.556	119-61	D.X. Bible	Rhea, All-American
1931	8-2-0	.800	136-82	D.X. Bible	Big 6 champion
1932	7-1-1	.833	105-52	D.X. Bible	Big 6 champion; Ely, All-American
1933	8-1-0	.889	138-19	D.X. Bible	Big 6 champion; Sauer, All-American
1934	6-3-0	.667	106-89	D.X. Bible	
1935	6-2-1	.722	138-71	D.X. Bible	Big 6 champion
1936	7-2-0	.778	185-49	D.X. Bible	Big 6 champion; Francis, All-American
1937	6-1-2	.778	99-42	L. McC. Jones	Big 6 champion; Brock, All-American
1938	3-5-1	.389	68-84	L. McC. Jones	Brock, All-American
1939	7-1-1	.833	115-70	L. McC. Jones	
1940	8-2-0	.800	183-75	L. McC. Jones	Big 6 champion; Rose Bowl; Alfson, Behm, All-Americans
1941	4-5-0	.444	93-81	L. McC. Jones	
1942	3-7-0	.300	55-158	Glenn Presnell	
1943	2-6-0	.250	79-261	A.J. Lewandowski	
1944	2-6-0	.250	83-210	A.J. Lewandowski	
1945	4-5-0	.444	145-200	George Clark	
1946	3-6-0	.333	126-161	Bernie Masterson	
1947	2-7-0	.222	73-191	Bernie Masterson	
1948	2-8-0	.200	137-273	George Clark	
1949	4-5-0	.444	124-172	Bill Glassford	Novak, All-American
1950	6-2-1	.722	267-217	Bill Glassford	Reynolds, All-American
1951	2-8-0	.200	116-253	Bill Glassford	
1952	5-4-1	.550	173-123	Bill Glassford	Minnick, All-American
1953	3-6-1	.350	119-184	Bill Glassford	
1954	6-5-0	.545	233-202	Bill Glassford	Orange Bowl
1955	5-5-0	.500	127-176	Bill Glassford	
1956	4-6-0	.400	125-206	Pete Elliott	

1957	1-9-0	.100	67-243	Bill Jennings	
1958	3-7-0	.300	71-235	Bill Jennings	
1959	4-6-0	.400	108-160	Bill Jennings	Ended Oklahoma's 74-game conference unbeaten streak
1960	4-6-0	.400	95-164	Bill Jennings	
1961	3-6-1	.350	119-135	Bill Jennings	
1962	9-2-0	.818	293-161	Bob Devaney	Gotham Bowl
1963	10-1-0	.909	273-114	Bob Devaney	Big 8 champion; Orange Bowl champion; Brown, All-American
1964	9-2-0	.818	256-85	Bob Devaney	Big 8 champion; Cotton Bowl; Kramer, All-American
1965	10-1-0	.909	349-129	Bob Devaney	Orange Bowl; Big 8 champion; Jeter, White, Barnes, All-Americans; undefeated regular season
1966	9-2-0	.818	223-118	Bob Devaney	Big 8 champion; Meylan, Wachholtz, Allers, All-Americans; Sugar Bowl
1967	6-4-0	.600	127-83	Bob Devaney	Meylan, All-American
1968	6-4-0	.600	155-161	Bob Devaney	Armstrong, All-American
1969	9-2-0	.818	254-119	Bob Devaney	Big 8 co-champ; Sun Bowl champ
1970	11-0-1	.958	426-189	Bob Devaney	National champion; Big 8 champion; Orange Bowl champion; Murtaugh, Newton, All-Americans
1971	13-0-0	1.000	507-104	Bob Devaney	National champion; Big 8 champion; Orange Bowl champion; Jacobson, Outland Trophy; Glover, Harper, Jacobson, Rodgers, Tagge, Kinney, All-Americans;
1972	9-2-1	.792	501-97	Bob Devaney	Big 8 champion; Orange Bowl champion; Rodgers, Heisman Trophy; Glover, Outland, Lombardi Trophies; Glover, Rodgers, Harper, White, All-Americans; unbeaten streak snapped at 32 by UCLA
1973	9-2-1	.792	306-163	Tom Osborne	Cotton Bowl champion; Dutton, White, All-Americans
1974	9-3-0	.750	373-132	Tom Osborne	Sugar Bowl champion; Humm, Crenshaw, Bonness, All-Americans
1975	10-2-0	.833	367-137	Tom Osborne	Big 8 co-champion; Fiesta Bowl; Bonness, Martin, Monds, All-Americans
1976	9-3-1	.731	416-181	Tom Osborne	Astro-Bluebonnet Bowl champion; Ferragamo, Butterfield, Fultz, All-Americans
1977	9-3-0	.750	315-200	Tom Osborne	Liberty Bowl champion; Davis, All-American
1978	9-3-0	.750	444-216	Tom Osborne	Big 8 co-champion; Orange Bowl; Clark, Andrews, All-Americans
1979	10-2-0	.833	380-131	Tom Osborne	Cotton Bowl; Miller, All-American
1980	10-2-0	.833	470-110	Tom Osborne	Sun Bowl champion; Nelson, Schleusener, Redwine, All-Americans
1981	9-3-0	.750	364-125	Tom Osborne	Big 8 champion; Orange Bowl; Rimington, Outland Trophy; Rimington, Jimmy Williams, All-Americans
1982	12-1-0	.923	514-167	Tom Osborne	Big 8 champion; Orange Bowl champion; Rimington, Outland, Lombardi Trophies; Rimington Rozier, All-Americans
1983	12-1-0	.923	654-217	Tom Osborne	Big 8 champion; Orange Bowl; Rozier, Heisman, Maxwell Trophies; Steinkuhler, Outland, Lombardi Trophies; Osborne, Football News Coach-of-the-Year; Fryar, Rozier, Steinkuhler, All-Americans
1984	10-2-0	.833	387-115	Tom Osborne	Big 8 co-champion; Sugar Bowl champion; Clark, Griminger, Traynowicz, All-Americans
1985	9-3-0	.750	421-163	Tom Osborne	Fiesta Bowl; Skow, Lewis, All-Americans
1986	10-2-0	.833	446-165	Tom Osborne	Sugar Bowl champion; Noonan, All-American
1987	10-2-0	.833	451-164	Tom Osborne	Fiesta Bowl; McCormick, N. Smith, Taylor, Thomas, All-Americans
1988	11-2-0	.846	477-205	Tom Osborne	Big 8 champion; Orange Bowl; Thomas, Young, All-Americans
1989	10-2-0	.833	509-215	Tom Osborne	Fiesta Bowl; Glaser, Young, All-Americans
1990	9-3-0	.750	434-192	Tom Osborne	Florida Citrus Bowl; Walker, All-American
1991	9-2-1	.792	454-230	Tom Osborne	Big 8 co-champion; Orange Bowl
1992	9-3-0	.750	441-199	Tom Osborne	Big 8 champion; Orange Bowl; Shields, Outland Trophy; Shields, Hill, All-Americans
1993	11-1-0	.917	437-194	Tom Osborne	Big 8 champion; undefeated regular season; Orange Bowl, national championship game; Alberts, Butkus, All-American, NCAA Top Six Award
1994	13-0-0	1.000	459-162	Tom Osborne	National champion; Big 8 champion; Orange Bowl champion; Wiegert, Outland Trophy; Wiegert, Stewart, Stai, All-Americans; Zatechka, NCAA Top Eight Award

1995	12-0-0	1.000	638-174	Tom Osborne	National champion; Big 8 champion; Fiesta Bowl champion; Frazier, Johnny Unitas Award; Frazier, Graham, Tomich, All-Americans; Graham, NCAA Top Eight Award
1996	11-2	.846	553-174	Tom Osborne	Big 12 North champion; Orange Bowl champion; Tomich, Wistrom, Taylor, All-Americans
1997	13-0	1.000	607-214	Tom Osborne	National champion; Big 12 champion; Orange Bowl champion; Wistrom, Lombardi Trophy; Taylor, Outland Trophy; Wistrom, Taylor, Peter, All-Americans; Wistrom, NCAA Top Eight Award
1998	9-4	.692	403-206	Frank Solich	Holiday Bowl; Texas ended 47-game home winning streak
1999	12-1	.923	442-171	Frank Solich	Big 12 champion; Fiesta Bowl champion; R. Brown, M. Brown, All-Americans
2000	10-2	.833	522-230	Frank Solich	Alamo Bowl champion; Raiola, Polk, Hochstein, All-Americans
2001	11-2	.846	463-226	Frank Solich	Big 12 North co-champion; Rose Bowl-BCS national title game; Crouch, Heisman, Walter Camp, O'Brien Trophies; Craver, Crouch, Fonoti, All-Americans
2002	7-7	.500	383-335	Frank Solich	Independence Bowl; 40 straight winning seasons, 33-year 9-win streaks end; Groce, All-American
2003	10-3	.769	322-188	Frank Solich	Alamo Bowl champion; J. Bullocks, Larson, All-Americans
2004	5-6	.455	275-298	Bill Callahan	Barrett Ruud Career Tackle Leader
2005	8-4	.667	296-252	Bill Callahan	Alamo Bowl champion
2006	9-5	.643	428-256	Bill Callahan	Big 12 North champion; Cotton Bowl
2007	5-7	.417	401-455	Bill Callahan	15 passing records; Joe Ganz single season passing and total offense leader
2008	9-4	.692	460-371	Bo Pelini	Big 12 North co-champion; Gator Bowl champion
2009	10-4	.714	352-146	Bo Pelini	Big 12 North champion; Holiday Bowl champion; Suh, Outland, Lombardi, Nagurski, Bednarik trophies, Heisman finalist; Suh All-American
2010	10-4	.714	432-243	Bo Pelini	Big 12 North champion; Amukamara, Henery All-Americans; Lavonte David single-season tackle leader
2011	9-4	.692	379-304	Bo Pelini	Capital One Bowl; First season in Big Ten Conference; David All-American
Totals	846-349-40	(.701)	29,148-15,837		43 conference, 5 national titles

NEBRASKA'S CAREER COACHING RECORDS, 1893-2011

(By Winning Percentage)

<i>Coach, Seasons (Years)</i>	<i>Games</i>	<i>W-L-T</i>	<i>Percentage</i>
E.O. Stiehm, 1911-15 (5)	40	35-2-3	.913
W.C. Booth, 1900-05 (6)	55	46-8-1	.845
Tom Osborne, 1973-97 (25)	307	255-49-3	.836
Bob Devaney, 1962-72 (11)	123	101-20-2	.829
Frank Solich, 1998-2003 (6)	77	58-19-0	.753
Fred Dawson, 1921-24 (4)	32	23-7-2	.750
D.X. Bible, 1929-36 (8)	72	50-15-7	.743
E.E. Bearg, 1925-28 (4)	33	23-7-3	.742
W.C. Cole, 1907-10 (4)	36	25-8-3	.736
E.J. Stewart, 1916-17 (2)	15	11-4-0	.733
Fielding Yost, 1898 (1)	11	8-3-0	.727
E.N. Robinson, 1896-97 (2)	16	11-4-1	.719
Bo Pelini, 2003*, 2008-pres. (4)	55	39-16-0	.709
Frank Crawford, 1893-94 (2)	14	9-4-1	.679
Charles Thomas, 1895 (1)	9	6-3-0	.667
L. McC. "Biff" Jones, 1937-41 (5)	46	28-14-4	.652
Amos Foster, 1906 (1)	10	6-4-0	.600
Henry F. Schulte, 1919-20 (2)	17	8-6-3	.559
Bill Callahan, 2004-07 (4)	49	27-22-0	.551
Bill Glassford, 1949-55 (7)	69	31-35-3	.471
W.G. Kline, 1918 (1)	6	2-3-1	.471
Pete Elliott, 1956 (1)	10	4-6-0	.400
George Clark, 1945, 1948 (2)	19	6-13-0	.316
Bill Jennings, 1957-61 (5)	50	15-34-1	.310
Glenn Presnell, 1942 (1)	10	3-7-0	.300
Bernie Masterson, 1946-47 (2)	18	5-13-0	.278
Adolph Lewandowski, 1943-44	16	4-12-0	.250
A.E. Branch, 1899 (1)	9	1-7-1	.167

*-Interim Head Coach for 2003 Alamo Bowl

NEBRASKA FOOTBALL RECORD BY DECADE

(Bowl games included in year of season)

<i>Years</i>	<i>Won</i>	<i>Lost</i>	<i>Tied</i>	<i>Pct.</i>	<i>National Rank</i>
1890-99	41	25	4	.614	N/A
1900-09	70	19	4	.774	N/A
1910-19	58	13	6	.792	N/A
1920-29	55	18	9	.726	N/A
1930-39	62	21	8	.725	N/A
1940-49	34	57	0	.374	N/A
1950-59	39	58	3	.405	N/A
1960-69	75	30	1	.712	t13th
1970-79	98	20	4	.820	5th
1980-89	103	20	0	.837	1st
1990-99	108	16	1	.864	2nd
2000-09	84	44	0	.661	20th
2010-	19	8	0	.704	...
Totals	846	349	40	.701	...

MALE ATHLETE OF THE YEAR

Big Eight

1974-75—Tom Ruud
1982-83—Dave Rimington
1986-87—Danny Noonan
1993-94—Trev Alberts
1994-95—Rob Zatechka
1995-96—Tommie Frazier
Big 12
1997-98—Grant Wistrom

COACH OF THE YEAR

Big Eight

1975—Tom Osborne (AP, Coaches)
1976—Tom Osborne (AP, Coaches)
1980—Tom Osborne (AP)
1988—Tom Osborne (AP, Coaches)
1992—Tom Osborne (Coaches)
1993—Tom Osborne (Coaches)
1994—Tom Osborne (AP, Coaches)
Big 12
1996—Tom Osborne (AP)
1999—Frank Solich (AP, Coaches)
2001—Frank Solich (Coaches)

OFFENSIVE PLAYER OF THE YEAR

Big Eight

1972—Johnny Rodgers, WB (UPI)

1981—Dave Rimington, C (AP)
1982—Mike Rozier, IB (AP, UPI)
1983—Mike Rozier, IB (AP, Coaches)
1989—Gerry Gdowski, QB (Coaches)
1992—Calvin Jones, IB (Coaches)
Derek Brown, IB (AP)
1995—Tommie Frazier, QB (AP, Coaches)
Big 12
1999—Eric Crouch*, QB (Coaches)
2001—Eric Crouch, QB (AP, Coaches)
2006—Zac Taylor, QB (Coaches)
*-co-Offensive Player of the Year

DEFENSIVE PLAYER OF THE YEAR

Big Eight

1970—Jerry Murtaugh, LB (UPI)
1971—Rich Glover, DT (AP)
1972—Rich Glover, DT (AP, UPI)
1976—Clete Piller, LB (UPI)
1980—Derrie Nelson, DE (AP)
1981—Jimmy Williams, DE (UPI)
1988—Broderick Thomas, OLB (AP, Coaches)
1993—Trev Alberts, RE (AP, Coaches)
1994—Ed Stewart, LB (AP, Coaches)
Big 12
1996—Grant Wistrom, RE (AP, Coaches)
1997—Grant Wistrom, RE (AP, Coaches)
2009—Ndamukong Suh, DT (AP, Coaches)
2010—Prince Amukamara, CB (AP, Coaches)

OFFENSIVE NEWCOMER OF THE YEAR

Big Eight

1977—I.M. Hipp, IB (UPI)
1979—Jarvis Redwine, IB (AP, UPI)
1981—Mike Rozier, IB (AP)
1991—Calvin Jones, IB (AP, Coaches)
1992—Tommie Frazier, QB (AP)
1995—Ahman Green, IB (AP, Coaches)
Big 12
1996—Scott Frost, QB (Coaches)

DEFENSIVE NEWCOMER OF THE YEAR

Big Eight

1980—Toby Williams, DT (AP)
1988—Bruce Pickens, CB (Coaches)
1993—Tyrone Williams, CB (Coaches)
1994—Grant Wistrom, RE (Coaches)
1995—Terrell Farley, LB (AP, Coaches)
Big 12
2010—Lavonte David, LB (AP)

OFFENSIVE FRESHMAN OF THE YEAR

Big Eight

1974—Monte Anthony, IB (AP)
1990—Johnny Mitchell, TE (Coaches)
1992—Tommie Frazier, QB (Coaches)

1995—Ahman Green, IB (AP, Coaches)

Big 12

2010—Taylor Martinez, QB (AP, Coaches)

DEFENSIVE FRESHMAN OF THE YEAR

Big Eight

1989—Tyrone Byrd, FS (Coaches)
1990—Trev Alberts, OLB (Coaches)

Big 12

1996—Ralph Brown, CB (AP)

NEWCOMER OF THE YEAR

Big 12

2010—Lavonte David, LB (Coaches)

BUTKUS-FITZGERALD BIG TEN LINEBACKER OF THE YEAR

2011—Lavonte David, LB

TATUM-WOODSON BIG TEN DEFENSIVE BACK OF THE YEAR

2011—Alfonzo Dennard, CB

BAKKEN-ANDERSEN BIG TEN KICKER OF THE YEAR

2011—Brett Maher, PK

EDDLEMAN-FIELDS BIG TEN PUNTER OF THE YEAR

2011—Brett Maher, P

NEBRASKA'S BOWL HISTORY

NU'S ALL-TIME BOWL APPEARANCES

Year	Bowl	Opp. (Rank*)	Result
1941	Rose	Stanford (7/2)	L, 13-21
1955	Orange	Duke (--/14)	L, 7-34
1962	Gotham	Miami (--/-)	W, 36-34
1964	Orange	Auburn (6/5)	W, 13-7
1965	Cotton	Arkansas (6/2)	L, 7-10#
1966	Orange	Alabama (3/4)	L, 28-39#
1967	Sugar	Alabama (6/3)	L, 7-34

NCAA-Record 35 Consecutive Bowl Appearances (from 1969 to 2003)

1969	Sun	Georgia (14/-)	W, 45-6
1971	Orange	Louisiana State (3/5)	W, 17-12#
1972	Orange	Alabama (1/2)	W, 38-6#
1973	Orange	Notre Dame (9/12)	W, 40-6
1974	Cotton	Texas (12/8)	W, 19-3
1974	Sugar	Florida (8/18)	W, 13-10
1975	Fiesta	Arizona State (6/7)	L, 14-17
1976	Astro-BB	Texas Tech (13/9)	W, 27-24
1977	Liberty	North Carolina (12/14)	W, 21-17
1979	Orange	Oklahoma (6/4)	L, 24-31
1980	Cotton	Houston (7/8)	L, 14-17
1980	Sun	Mississippi State (8/17)	W, 31-17
1982	Orange	Clemson (4/1)	L, 15-22#
1983	Orange	Louisiana State (3/13)	W, 21-20
1984	Orange	Miami (1/5)	L, 30-31#
1985	Sugar	Louisiana State (4/12)	W, 28-10
1986	Fiesta	Michigan (7/5)	L, 23-27
1987	Sugar	Louisiana State (6/5)	W, 30-15
1988	Fiesta	Florida State (5/3)	L, 28-31
1989	Orange	Miami (6/2)	L, 3-23
1990	Fiesta	Florida State (6/5)	L, 17-41
1991	Citrus	Georgia Tech (19/2)	L, 21-45#
1992	Orange	Miami (11/1)	L, 0-22#
1993	Orange	Florida State (11/3)	L, 14-27
1994	Orange	Florida State (2/1)	L, 16-18#
1995	Orange	Miami (1/3)	W, 24-17#
1996	Fiesta	Florida (1/2)	W, 62-24#
1996	Orange	Virginia Tech (6/10)	W, 41-21
1998	Orange	Tennessee (2/3)	W, 42-17#
1998	Holiday	Arizona (14/5)	L, 20-23
2000	Fiesta	Tennessee (3/6)	W, 31-21
2000	Alamo	Northwestern (9/18)	W, 66-17
2002	Rose	Miami (4/1)	L, 14-37#
2002	Independence	Ole Miss (--/-)	L, 23-27
2003	Alamo	Michigan State (22/-)	W, 17-3
2005	Alamo	Michigan (--/20)	W, 32-28
2007	Cotton	Auburn (22/10)	L, 14-17
2009	Gator	Clemson (--/-)	W, 26-21
2009	Holiday	Arizona (20/22)	W, 33-0
2010	Holiday	Washington (18/-)	L, 7-19
2012	Capital One	South Carolina (21/10)	L, 13-30

National Championship Game for at least one of the two teams; **Bold** denotes NU conference champion teams.

NU APPEARANCES BY BOWL

Year	Bowl	Opp. (Rank*)	Result
1955	Orange	Duke (--/14)	L, 7-34
1964	Orange	Auburn (6/5)	W, 13-7
1966	Orange	Alabama (3/4)	L, 28-39#
1971	Orange	Louisiana State (3/5)	W, 17-12#
1972	Orange	Alabama (1/2)	W, 38-6#
1973	Orange	Notre Dame (9/12)	W, 40-6
1979	Orange	Oklahoma (6/4)	L, 24-31
1982	Orange	Clemson (4/1)	L, 15-22#
1983	Orange	Louisiana State (3/13)	W, 21-20
1984	Orange	Miami (1/5)	L, 30-31#
1989	Orange	Miami (6/2)	L, 3-23
1992	Orange	Miami (11/1)	L, 0-22#
1993	Orange	Florida State (11/3)	L, 14-27
1994	Orange	Florida State (2/1)	L, 16-18#
1995	Orange	Miami (1/3)	W, 24-17#
1996	Orange	Virginia Tech (6/10)	W, 41-21
1998	Orange	Tennessee (2/3)	W, 42-17#
1975	Fiesta	Arizona State (6/7)	L, 14-17
1986	Fiesta	Michigan (7/5)	L, 23-27
1988	Fiesta	Florida State (5/3)	L, 28-31
1990	Fiesta	Florida State (6/5)	L, 17-41
1996	Fiesta	Florida (1/2)	W, 62-24#
2000	Fiesta	Tennessee (3/6)	W, 31-21
1965	Cotton	Arkansas (6/2)	L, 7-10#
1974	Cotton	Texas (12/8)	W, 19-3
1980	Cotton	Houston (7/8)	L, 14-17
2007	Cotton	Auburn (22/10)	L, 14-17
1967	Sugar	Alabama (6/3)	L, 7-34
1974	Sugar	Florida (8/18)	W, 13-10
1985	Sugar	Louisiana State (4/12)	W, 28-10
1987	Sugar	Louisiana State (6/5)	W, 30-15
1998	Holiday	Arizona (14/5)	L, 20-23
2009	Holiday	Arizona (22/20)	W, 33-0
2010	Holiday	Washington (18/-)	L, 7-19
2000	Alamo	Northwestern (9/18)	W, 66-17
2003	Alamo	Michigan State (22/-)	W, 17-3
2005	Alamo	Michigan (--/20)	W, 32-28
1941	Rose	Stanford (7/2)	L, 13-21
2002	Rose	Miami (4/1)	L, 14-37#
1969	Sun	Georgia (14/-)	W, 45-6
1980	Sun	Mississippi State (8/17)	W, 31-17
1991	Citrus	Georgia Tech (19/2)	L, 21-45#
2012	Capital One	South Carolina (21/10)	L, 13-30
1962	Gotham	Miami (--/-)	W, 36-34
1976	Astro-BB	Texas Tech (13/9)	W, 27-24
1977	Liberty	North Carolina (12/14)	W, 21-17
2002	Independence	Ole Miss (--/-)	L, 23-27
2009	Gator	Clemson (--/-)	W, 26-21

National Championship Game for at least one of the two teams; **Bold** denotes NU conference champion teams.

ALL-TIME BOWL APPEARANCES

1.	Alabama	59
2.	Texas	50
3.	Tennessee	49
4.	Nebraska	48
	USC	48

ALL-TIME CONSECUTIVE BOWL APPEARANCES

Streak	Years
1. Nebraska 35	1969-2003
2. Michigan 33	1975-2007
3. Florida State 30	1982-present
4. Alabama 25	1959-1983

2012-13 BIG TEN BOWL TIE-INS

- »BCS National Championship Game, (at Miami, Fla.)
- »Rose Bowl (BCS)
- »Sugar Bowl (BCS)
- »Orange Bowl (BCS)
- »Fiesta Bowl (BCS)
- »Capital One Bowl
- »Outback Bowl
- »Gator Bowl
- »Insight Bowl
- »Meineke Car Care Bowl of Texas
- »Ticket City Bowl
- »Little Caesars Pizza Bowl

Nebraska faced off with Tennessee at the Orange Bowl, winning the national title in 1997.

NEBRASKA'S YEAR-BY-YEAR FINAL RANKINGS

AP	1955	1975	1995	UPI (Coaches)	1969	1989	2002
1936.....9th	1956.....NR	1976.....9th	1996.....6th	1950.....NR	1970.....3rd	1990.....17th	2003.....18th
1937.....11th	1957.....NR	1977.....12th	1997.....2nd	1951.....NR	1971.....1st		2004.....NR
1938.....NR	1958.....NR	1978.....8th	1998.....19th	1952.....NR	1972.....9th		2005.....24th
1939.....18th	1959.....NR	1979.....9th	1999.....3rd	1953.....NR	1973.....11th		2006.....NR
1940.....7th	1960.....NR	1980.....7th	2000.....8th	1954.....NR	1974.....7th		2007.....NR
1941.....NR	1961.....NR	1981.....11th	2001.....8th	1955.....NR	1975.....9th		2008.....NR
1942.....NR	1962.....NR	1982.....3rd	2002.....NR	1956.....NR	1976.....7th		2009.....14th
1943.....NR	1963.....6th	1983.....2nd	2003.....19th	1957.....NR	1977.....10th		2010.....19th
1944.....NR	1964.....6th	1984.....4th	2004.....NR	1958.....NR	1978.....8th		2011.....24th
1945.....NR	1965.....5th	1985.....11th	2005.....24th	1959.....NR	1979.....7th		
1946.....NR	1966.....6th	1986.....5th	2006.....NR	1960.....NR	1980.....7th		
1947.....NR	1967.....NR	1987.....6th	2007.....NR	1961.....NR	1981.....9th		
1948.....NR	1968.....NR	1988.....10th	2008.....NR	1962.....NR	1982.....3rd		
1949.....NR	1969.....*11th	1989.....11th	2009.....14th	1963.....5th	1983.....2nd		
1950.....17th	1970.....1st	1990.....24th	2010.....20th	1964.....6th	1984.....3rd		
1951.....NR	1971.....1st	1991.....15th	2011.....24th	1965.....3rd	1985.....10th		
1952.....NR	1972.....4th	1992.....14th		1966.....7th	1986.....4th		
1953.....NR	1973.....7th	1993.....3rd		1967.....NR	1987.....6th		
1954.....NR	1974.....9th	1994.....1st		1968.....NR	1988.....10th		

*Start of 33 straight years Nebraska was ranked in the final AP poll until 2002.

122 YEARS OF NEBRASKA FOOTBALL

Notes on the Associated Press Poll: The rankings indicated in all instances below are at game time, with Nebraska's to the left of the slash and the opponent's to the right. If a slash is alone, neither team was ranked at game time. Early-season games from 1936 to 1949 have no slash because the first polls in those seasons were not taken until after the season began. From 1936 to 1960 and 1968 to 1988, AP ranked the top 20 teams, from 1961 to 1967 the top 10, and since 1989, the top 25. The source for the weekly rankings from Oct. 19, 1936, through Jan. 3, 1984, is Football Rankings, College teams in the Associated Press Poll, 1936-1984, compiled by Lowell R. Greunke (Jefferson, N.C.; McFarland & Co., Inc., 1984).

COACH DR. LANGDON FROTHINGHAM

(Harvard) 2-0-0 (1.000), 1890

A faculty member, Langdon Frothingham helped the first squad become one of only two in the history of NU football to go unscored upon, outscoring opponents, 28-0, in two games. Dr. Frothingham broke his leg while scrimmaging with the team in preparation for the Doane game and may have coached on the sideline with crutches.

1890

Dr. Langdon Frothingham, Coach (faculty member)
Won 2, Lost 0, Tied 0

Date	Opponent	Site	Result
N 27	Omaha YMCA	Omaha	W, 10-0
F 14*	Doane	Crete	W, 18-0

*-1891

COACH T.U. LYMAN

(Yale) 2-2-0 (.500), 1891

T.U. Lyman assisted the NU team in its preparation for its game against Iowa, despite serving as head coach at a small school in Iowa at the time. Iowa defeated Nebraska 22-0.

1891

T.U. Lyman*

Won 2, Lost 2, Tied 0

Date	Opponent	Site	Result
O 31	Doane	Lincoln	W, 28-4
N 14	Doane	Crete	L, 12-14
N 26	Iowa	Omaha	L, 0-22*
D 5	Doane	Crete	W, 32-0

*-Helped prepare NU for game against Iowa

COACH J.S. WILLIAMS

2-2-1 (.500), 1892

Omaha attorney J.S. Williams coached only one game. The Huskers received a 1-0 forfeit win over Missouri, which refused to play NU because it had a black player, George Flippin, on its roster.

1892

J.S. Williams, Coach

Won 2, Lost 2, Tied 1

Conference*: Won 1, Lost 1, Tied 1, 2nd-tie

Date	Opponent	Site	Result
O 24	Illinois	Lincoln	W, 6-0
O 29	Denver AC	Denver	L, 4-18
N 5	#Missouri	Omaha	W, 1-0**
N 12	#Kansas	Lincoln	L, 0-12
N 24	#Iowa	Omaha	T, 10-10

*-Western Inter-State University Foot Ball Association

**-Missouri forfeited

COACH FRANK CRAWFORD

(Yale, 1886) 9-4-1 (.679), 1893-94

Nebraska's first official football coach, Frank Crawford was hired for a salary around \$500 and led NU to its first major victory, a 20-18 win over Iowa in Omaha.

1893

Frank Crawford, Coach

Won 3, Lost 2, Tied 1

Conference*: Won 1, Lost 2, Tied 0, 3rd-tie

Date	Opponent	Site	Result
O 21	Doane	Lincoln	W, 28-0
O 28	Baker	Lincoln	T, 10-10
N 4	Denver AC	Denver	W, 1-0**
N 11	#Missouri	Kansas City	L, 18-30
N 18	#Kansas	Lincoln	L, 0-18
N 30	#Iowa	Omaha	W, 20-18

*-Western Inter-State University Foot Ball Association

**-Denver AC forfeited with score tied, 4-4

1894

Frank Crawford, Coach

Won 6, Lost 2, Tied 0

Conference*: Won 2, Lost 1, Tied 0, 1st-tie

Date	Opponent	Site	Result
O 6	**Lincoln High	Lincoln	W, 8-0
O 20	Grinnell	Lincoln	W, 22-0
O 27	Doane	Lincoln	L, 0-12
N 3	#Missouri	Kansas City	L, 14-18
N 10	Omaha YMCA	Omaha	W, 36-6
N 17	#Kansas	Lawrence	W, 12-6
N 19	Ottawa	Ottawa	W, 6-0
N 29	#Iowa	Omaha	W, 36-0
D 25	Omaha YMCA	Omaha	W, 10-6

*-Western Inter-State University Foot Ball Association

**-Exhibition

COACH CHARLES THOMAS

(Michigan, 1893) 6-3 (.667), 1895

Hired as NU's first assistant coach in 1892, Charles Thomas took over the team after Crawford left for Texas. Thomas led Nebraska on its first long road trip, a 16-6 loss in Butte, Mont., to the local athletic club.

1895

Charles Thomas, Coach

Won 6, Lost 3, Tied 0

Conference*: Won 2, Lost 1, Tied 0, 1st-tie

Date	Opponent	Site	Result
O 12	Sioux City AC	Sioux City	W, 38-0
O 16	Butte	Butte	L, 6-16
O 19	Denver AC	Denver	W, 12-4
O 26	Omaha Univ. Club	Omaha	W, 36-0
N 2	#Missouri	Omaha	W, 12-10
N 16	#Kansas	Lincoln	L, 4-8
N 19	Doane	Crete	W, 24-0
N 22	Grinnell	Grinnell	L, 0-24
N 28	#Iowa	Omaha	W, 6-0

*-Western Inter-State University Foot Ball Association

COACH E.N. ROBINSON

(Brown, 1896) 11-4-1 (.719), 1896-97

E.N. Robinson recorded a .719 winning percentage in two seasons, and his 1896 team was the first to undergo mandatory physical examinations.

1896

E.N. Robinson, Coach

Won 6, Lost 3, Tied 1

Conference*: Won 1, Lost 1, Tied 1, 3rd

Date	Opponent	Site	Result
O 17	Doane	Lincoln	W, 20-0
O 26	#Missouri	Columbia	W, 8-4
O 31	Neb. Wesleyan	Lincoln	W, 18-8
N 7	#Kansas	Lawrence	L, 4-18
N 9	KC Medics	Kansas City	W, 6-4
N 12	Butte	Lincoln	L, 6-20
N 19	Iowa State	Lincoln	W, 12-4
N 23	Neb. Wesleyan	Lincoln	W, 28-0
N 26	#Iowa	Omaha	T, 0-0
N 28	Iowa	Omaha	L, 0-6

*-Western Inter-State University Foot Ball Association

1897

E.N. Robinson, Coach

Won 5, Lost 1, Tied 0

Conference*: Won 3, Lost 0, Tied 0, 1st

Date	Opponent	Site	Result
O 8	Iowa State	Ames	L, 0-10
O 18	Tarkio	Lincoln	W, 16-0
O 23	Neb. Wesleyan	Lincoln	W, 11-0
O 30	#Missouri	Lincoln	W, 41-0
N 13	#Kansas	Lincoln	W, 10-5
N 19	KC Medics	Kansas City	canceled
N 25	#Iowa	Council Bluffs	W, 6-0

*-Western Inter-State University Foot Ball Association

COACH FIELDING H. YOST

(Lafayette, 1897) 8-3 (.727), 1898

Fielding Yost led the Huskers to an impressive 11-10 road victory over the Denver Athletic Club, a team described as "a gang of pros." He left NU to become head coach at Kansas the following season and

later won a national championship as head football coach in 1901 at Michigan. He later became Michigan's athletic director in 1921 and is a member of the College Football Hall of Fame.

1898

Fielding H. Yost, Coach

Won 8, Lost 3, Tied 0

Independent

Date	Opponent	Site	Result
O 1	Hastings	Lincoln	W, 76-0
O 8	Iowa State	Lincoln	W, 23-10
O 15	Tarkio	Lincoln	W, 24-0
O 22	William Jewell	Kansas City	W, 38-0
O 24	Missouri	Columbia	W, 47-6
O 29	Grinnell	Lincoln	canceled
N 5	Kansas	Lawrence	W, 18-6
N 7	KC Medics	Kansas City	L, 0-24
N 12	Drake	Lincoln	L, 5-6
N 17	Colorado	Boulder	W, 23-10
N 19	Denver AC	Denver	W, 11-10
N 24	Iowa	Council Bluffs	L, 5-6

Key

#-Conference game HC-Homecoming

^-night game +-indoor game

**COACH
A. EDWIN BRANCH**
(Williams College, 1899)
1-7-1 (.167), 1899

Nebraska suffered its first-ever losing season under A. Edwin Branch. His only victory was a 12-6 decision over Drake in Des Moines, Iowa.

1899

A. Edwin Branch, Coach
Won 1, Lost 7, Tied 1
Independent

Date	Opponent	Site	Result
S 30	*Lincoln High	Lincoln	W, 6-0
O 6	Iowa State	Ames	L, 0-33
O 14	KC Medics	Lincoln	T, 6-6
O 21	Missouri	Lincoln	L, 0-11
O 28	KC Medics	Kansas City	L, 0-24
N 4	Iowa	Omaha	L, 0-30
N 11	Drake	Des Moines	W, 12-6
N 18	Kansas	Lincoln	L, 20-36
N 24	South Dakota	Vermillion	L, 5-6
N 30	Grinnell	Omaha	L, 0-12

*-Exhibition

**COACH WALTER C.
"BUMMY" BOOTH**
(Princeton, 1900) 46-8-1 (.845),
1900-05

Walter C. "Bummy" Booth ushered in the new century with a 6-1-1 record in the first season the team was officially called the Cornhuskers. His teams produced a

24-game win streak starting in 1901 that ended with a 6-0 loss at Colorado on Oct. 8, 1904. His 1902 team was 9-0 and not scored on.

1900

W.C. "Bummy" Booth, Coach
Won 6, Lost 1, Tied 1
Independent

Date	Opponent	Site	Result
S 29	*Lincoln High	Lincoln	W, 17-0
O 6	*Alumni	Lincoln	T, 0-0
O 13	Iowa State	Lincoln	W, 30-0
O 20	Drake	Lincoln	W, 8-0
O 27	KC Medics	Kansas City	T, 0-0
O 29	Tarkio	Tarkio	W, 5-0
N 5	Missouri	Columbia	W, 12-0
N 10	Grinnell	Lincoln	W, 33-0
N 17	Kansas	Lawrence	W, 12-0
N 29	Minnesota	Lincoln	L, 12-20

*-Exhibition

1901

W.C. "Bummy" Booth, Coach
Won 6, Lost 2, Tied 0
Independent

Date	Opponent	Site	Result
S 21	*Lincoln High	Lincoln	W, 22-0
S 28	Kirks. Osteopaths	Kirksville	W, 5-0
O 5	Doane	Lincoln	W, 29-0
O 12	Minnesota	Minneapolis	L, 0-19
O 26	Iowa State	Lincoln	W, 17-0
N 2	Wisconsin	Milwaukee	L, 0-18
N 9	Missouri	Omaha	W, 51-0
N 16	Kansas	Lincoln	W, 29-5
N 28	Haskell	Lincoln	W, 18-10

*-Exhibition

1902

W.C. "Bummy" Booth, Coach
Won 9, Lost 0, Tied 0
Independent

Date	Opponent	Site	Result
S 20	*Lincoln High	Lincoln	W, 27-0
S 27	Doane	Lincoln	W, 51-0
O 4	Colorado	Boulder	W, 10-0
O 11	Grinnell	Lincoln	W, 17-0
O 18	Minnesota	Minneapolis	W, 6-0
O 25	Missouri	St. Joseph	W, 12-0
N 1	Haskell	Lincoln	W, 28-0
N 8	Kansas	Lincoln	W, 16-0
N 15	Knox	Lincoln	W, 7-0
N 27	Northwestern	Lincoln	W, 12-0

*-Exhibition

1903

W.C. "Bummy" Booth, Coach
Won 10, Lost 0, Tied 0
Independent

Date	Opponent	Site	Result
S 19	*Lincoln High	Lincoln	W, 23-6
S 26	Grand Island	Lincoln	W, 64-0
O 3	South Dakota	Lincoln	W, 23-0
O 10	Denver	Denver	W, 10-0
O 17	Haskell	Lincoln	W, 16-0
O 24	Colorado	Lincoln	W, 31-0
O 31	Iowa	Iowa City	W, 17-6
N 7	Knox	Lincoln	W, 33-5
N 14	Kansas	Lawrence	W, 6-0
N 21	Bellevue	Lincoln	W, 52-0
N 26	Illinois	Lincoln	W, 16-0

*-Exhibition

1904

W.C. "Bummy" Booth, Coach
Won 7, Lost 3, Tied 0
Independent

Date	Opponent	Site	Result
S 24	Grand Island	Lincoln	W, 72-0
S 27	*Lincoln High	Lincoln	W, 17-0
O 1	Grinnell	Lincoln	W, 46-0
O 8	Colorado	Boulder	L, 0-6
O 15	Creighton	Omaha	W, 39-0
O 20	*Lincoln Medics	Lincoln	W, 29-0
O 22	Knox	Lincoln	W, 34-0
O 29	Minnesota	Minneapolis	L, 12-16
N 5	Iowa	Lincoln	W, 17-6
N 12	Haskell	Kansas City	L, 6-14
N 19	Bellevue	Lincoln	W, 51-0
N 24	Illinois	Lincoln	W, 16-10

*-Exhibition

1905

W.C. "Bummy" Booth, Coach
Won 8, Lost 2, Tied 0
Independent

Date	Opponent	Site	Result
S 23	Grand Island	Lincoln	W, 30-0
S 30	*Lincoln High	Lincoln	W, 20-0
O 7	South Dakota	Lincoln	W, 42-6
O 14	Knox	Lincoln	W, 16-0
O 21	Michigan	Ann Arbor	L, 0-31
O 28	Creighton	Omaha	W, 102-0
N 4	Iowa State	Lincoln	W, 21-0
N 11	Colorado	Lincoln	W, 18-0
N 18	Minnesota	Minneapolis	L, 0-35
N 25	Doane	Lincoln	W, 43-5
N 30	Illinois	Lincoln	W, 24-6

*-Exhibition

COACH AMOS FOSTER
(Dartmouth, 1904) 6-4-0 (.600), 1906

The successor to Walter C. "Bummy" Booth after arriving from Dartmouth, Amos Foster left Nebraska after one season to practice law in Cincinnati, Ohio.

1906

Amos Foster, Coach
Won 6, Lost 4, Tied 0
Independent

Date	Opponent	Site	Result
S 29	Hastings	Lincoln	W, 56-0
O 6	South Dakota	Lincoln	W, 4-0
O 13	Drake	Lincoln	W, 5-0
O 20	Iowa State	Lincoln	L, 2-14
O 27	Doane	Lincoln	W, 28-0
N 3	Minnesota	Minneapolis	L, 0-13
N 10	Creighton	Omaha	W, 17-0
N 17	Kansas	Lincoln	L, 6-8
N 24	Chicago	Chicago	L, 5-38
N 29	Cincinnati	Lincoln	W, 41-0

**COACH
W.C. "KING" COLE**
(Marietta, 1902) 25-8-3 (.736),
1907-10

W.C. "King" Cole took over the reins after playing football under Fielding Yost at Michigan. Cole coached Nebraska to an 85-0 win over Doane in the last game on the field that preceded the Nebraska Athletic

Field. His final season as coach marked NU's first unshared Missouri Valley Conference title. His last game as coach was a 119-0 win over Haskell, which still ranks as the most points a Cornhusker team has ever scored.

1907

W.C. "King" Cole, Coach
Won 8, Lost 2, Tied 0
Missouri Valley: Won 1, Lost 0, Tied 0, 1st-tie

Date	Opponent	Site	Result
S 28	Peru State	Lincoln	W, 53-0
O 5	South Dakota	Lincoln	W, 39-0
O 12	Grinnell	Lincoln	W, 30-4
O 19	Minnesota	Minneapolis	L, 5-8
O 26	Colorado	Lincoln	W, 22-8
N 2	Iowa State	Lincoln	W, 10-9
N 9	#Kansas	Lawrence	W, 16-6
N 16	Denver	Denver	W, 63-0
N 23	Doane	Lincoln	W, 85-0
N 28	St. Louis	St. Louis	L, 0-34

1908

W.C. "King" Cole, Coach
Won 7, Lost 2, Tied 1
Missouri Valley: Won 2, Lost 1, Tied 0, 2nd-tie

Date	Opponent	Site	Result
S 26	Peru State	Lincoln	W, 20-0
O 3	Doane	Lincoln	W, 43-0
O 10	Grinnell	Lincoln	W, 20-5
O 17	Minnesota	Minneapolis	T, 0-0
O 24	Haskell	Lincoln	W, 10-0
O 31	#Iowa	Iowa City	W, 11-8
N 7	#Iowa State	Omaha	W, 23-17
N 14	#Kansas	Lincoln	L, 5-20
N 26	Wabash	Lincoln	W, 27-6
D 2	Carlisle	Lincoln	L, 6-37

Key

#-Conference game HC-Homecoming
^-night game +-indoor game

1909

W.C. "King" Cole, Coach
Won 3, Lost 3, Tied 2
Missouri Valley: Won 0, Lost 1, Tied 1, 5th

Date	Opponent	Site	Result
O 2	South Dakota	Lincoln	T, 6-6
O 9	Knox	Lincoln	W, 34-0
O 16	Minnesota	Omaha	L, 0-14
O 23	#Iowa	Lincoln	T, 6-6
O 30	Doane	Lincoln	W, 12-0
N 6	#Kansas	Lincoln	L, 0-6
N 20	Denver	Denver	W, 6-5
N 25	Haskell	Lawrence	L, 5-16

1910

W.C. "King" Cole, Coach
Won 7, Lost 1, Tied 0
Missouri Valley: Won 2, Lost 0, Tied 0, 1st

Date	Opponent	Site	Result
O 1	Peru State	Lincoln	W, 66-0
O 8	South Dakota	Lincoln	W, 12-9
O 15	Minnesota	Minneapolis	L, 0-27
O 22	Denver	Lincoln	W, 27-0
O 29	Doane	Lincoln	W, 6-0
N 5	#Kansas	Lawrence	W, 6-0
N 12	#Iowa State	Lincoln	W, 24-0
N 24	Haskell	Lincoln	W, 119-0

COACH EWALD O. "JUMBO" STIEHM

(Wisconsin, 1909)
35-2-3 (.913), 1911-15

Under Ewald O. "Jumbo" Stiehm's direction, Nebraska won or tied for the Missouri Valley Conference championship every season. His winning percentage of .913 ranks as the highest in school history. His

teams recorded a 34-game unbeaten streak, the longest in school history. Also Nebraska's basketball coach, he was the only coach in Big Eight history to win football and basketball titles in the same academic year. He was the first year-round coach in school history, but he went to Indiana University after NU refused to increase his salary to \$4,250.

1911

Ewald O. "Jumbo" Stiehm, Coach
Won 5, Lost 1, Tied 2
Missouri Valley: Won 2, Lost 0, Tied 1, 1st-tie

Date	Opponent	Site	Result
O 7	Kearney State	Lincoln	W, 117-0
O 14	Kansas State	Lincoln	W, 59-0
O 21	Minnesota	Minneapolis	L, 3-21
O 28	#Missouri	Lincoln	W, 34-0
N 4	#Iowa State	Ames	T, 6-6
N 11	Doane	Lincoln	W, 27-0
N 18	#Kansas	Lawrence	W, 29-0
N 25	Michigan-HC@	Lincoln	T, 6-6

@-first Homecoming game in Nebraska history

1912

Ewald O. "Jumbo" Stiehm, Coach
Won 7, Lost 1, Tied 0
Missouri Valley: Won 2, Lost 0, Tied 0, 1st

Date	Opponent	Site	Result
O 5	Bellevue	Lincoln	W, 61-0
O 12	Kansas State	Lincoln	W, 30-6
O 19	Minnesota	Minneapolis	L, 0-13
O 26	Adrian	Lincoln	W, 41-0
N 2	#Missouri	Columbia	W, 7-0
N 9	Doane	Lincoln	W, 54-6
N 16	#Kansas-HC	Lincoln	W, 14-3
N 23	Oklahoma	Lincoln	W, 13-9

1913

Ewald O. "Jumbo" Stiehm, Coach
Won 8, Lost 0, Tied 0
Missouri Valley: Won 3, Lost 0, Tied 0, 1st-tie

Date	Opponent	Site	Result
O 4	Washburn	Lincoln	W, 19-0
O 11	#Kansas State	Lincoln	W, 24-6
O 18	Minnesota-HC	Lincoln	W, 7-0
O 25	Haskell	Lincoln	W, 7-6
N 1	#Iowa State	Ames	W, 18-9
N 8	Neb. Wesleyan	Lincoln	W, 42-7
N 15	#Kansas	Lawrence	W, 9-0
N 22	Iowa	Lincoln	W, 12-0

1914

Ewald O. "Jumbo" Stiehm, Coach
Won 7, Lost 0, Tied 1
Missouri Valley: Won 3, Lost 0, Tied 0, 1st

Date	Opponent	Site	Result
O 3	Washburn	Lincoln	W, 14-7
O 10	South Dakota	Lincoln	T, 0-0
O 17	#Kansas State	Manhattan	W, 31-0
O 24	Michigan State	Lincoln	W, 24-0
O 31	#Iowa State	Lincoln	W, 20-7
N 7	Morningside	Lincoln	W, 34-7
N 14	#Kansas-HC	Lincoln	W, 35-0
N 21	Iowa	Iowa City	W, 16-7

1915

Ewald O. "Jumbo" Stiehm, Coach
Won 8, Lost 0, Tied 0
Missouri Valley: Won 4, Lost 0, Tied 0, 1st

Date	Opponent	Site	Result
O 2	#Drake	Lincoln	W, 48-13
O 9	#Kansas State	Lincoln	W, 31-0
O 16	Washburn	Lincoln	W, 47-0
O 23	Notre Dame	Lincoln	W, 20-19
O 30	#Iowa State	Ames	W, 21-0
N 6	Neb. Wesleyan	Lincoln	W, 30-0
N 13	#Kansas	Lawrence	W, 33-0
N 20	Iowa-HC	Lincoln	W, 52-7

COACH E.J. "DOC" STEWART

(Western Reserve, 1903)
11-4-0 (.733), 1916-17

E.J. "Doc" Stewart continued Nebraska's success after he arrived from Oregon State by winning two league titles, but gave up the position when he left for World War I. He also served as basketball coach

for three seasons, compiling a 29-23 (.558) record.

1916

E.J. "Doc" Stewart, Coach
Won 6, Lost 2, Tied 0
Missouri Valley: Won 3, Lost 1, Tied 0, 1st

Date	Opponent	Site	Result
O 7	#Drake	Lincoln	W, 53-0
O 14	#Kansas State	Lincoln	W, 14-0
O 21	Oregon State	Portland	W, 17-7
O 28	Neb. Wesleyan	Lincoln	W, 21-0
N 4	#Iowa State	Lincoln	W, 3-0
N 18	#Kansas-HC	Lincoln	L, 3-7
N 25	Iowa	Iowa City	W, 34-17
N 30	Notre Dame	Lincoln	L, 0-20

1917

E.J. "Doc" Stewart, Coach
Won 5, Lost 2, Tied 0
Missouri Valley: Won 2, Lost 0, Tied 0, 1st

Date	Opponent	Site	Result
O 6	Neb. Wesleyan	Lincoln	W, 100-0
O 13	Iowa	Lincoln	W, 47-0
O 20	Notre Dame	Lincoln	W, 7-0
O 27	Michigan	Ann Arbor	L, 0-20
N 10	#Missouri-HC	Lincoln	W, 52-0
N 17	#Kansas	Lawrence	W, 13-3
N 29	Syracuse	Lincoln	L, 9-10

COACH WILLIAM G. KLINE

(Illinois, 1906)
2-3-1 (.417), 1918

A professor at Nebraska, William G. Kline coached a makeshift team that was depleted because of World War I in 1918. He later coached the men's basketball team (1923-25) and posted a 23-12 record.

1918

William G. Kline, Coach
Won 2, Lost 3, Tied 1
No conference, World War I

Date	Opponent	Site	Result
O 5	Iowa	Lincoln	L, 0-12
N 9	Omaha Balloon	Lincoln	W, 19-0
N 16	Kansas-HC	Lincoln	W, 20-0
N 23	Camp Dodge	Lincoln	L, 7-23
N 28	Notre Dame	Lincoln	T, 0-0

Postseason Charity Game

Date	Opponent	Site	Result
D 7	Washington (Mo.)	St. Louis	L, 7-20

Note: Due to wartime travel restrictions, scheduled games vs. Iowa State, Missouri, Syracuse and West Virginia were canceled.

COACH HENRY SCHULTE

(Michigan, 1907) 8-6-3 (.559), 1919-20

Nebraska hired track and field coach Henry Schulte away from Missouri in 1919. Schulte was known as a master in the teaching of line play. He coached the linemen

under Fred Dawson and Ernest Bearg after giving up the head coaching duties in 1920. He served as the Nebraska track coach from 1919 through 1938 and led his teams to 15 conference titles.

1919

Henry Schulte, Coach
Won 3, Lost 3, Tied 2
Independent

Date	Opponent	Site	Result
O 4	Iowa	Iowa City	L, 0-18
O 11	Minnesota	Minneapolis	T, 6-6
O 18	Notre Dame	Lincoln	L, 9-14
O 25	Oklahoma	Omaha	T, 7-7
N 1	Iowa State	Lincoln	L, 0-3
N 8	Missouri	Columbia	W, 12-5
N 15	Kansas-HC	Lincoln	W, 19-7
N 27	Syracuse	Lincoln	W, 3-0

1920

Henry Schulte, Coach
Won 5, Lost 3, Tied 1
Independent

Date	Opponent	Site	Result
O 2	Washburn	Lincoln	W, 14-0
O 9	Colorado State	Lincoln	W, 7-0
O 16	Notre Dame-HC	Lincoln	L, 7-16
O 23	South Dakota	Lincoln	W, 20-0
N 2	Rutgers	New York*	W, 28-0
N 6	Penn State	State College	L, 0-20
N 13	Kansas	Lawrence	T, 20-20
N 20	Michigan State	Lincoln	W, 35-7
N 25	Washington St.	Lincoln	L, 20-21

*-at Polo Grounds

NEBRASKA'S UNBEATEN STREAK

Nebraska produced a school-record 34-game unbeaten streak beginning with a 41-0 win over Adrian on Oct. 26, 1912, and ending with a 7-3 loss to Kansas on Nov. 18, 1916. NU added a 32-game unbeaten streak from 1969 to 1972.

COACH FRED DAWSON
(Princeton, 1910)
23-7-2 (.750), 1921-24

Fred Dawson's first three teams won Missouri Valley titles. Dawson coached Nebraska's first game in Memorial Stadium, a 24-0 win over Oklahoma on Oct. 13, 1923.

1921

Fred Dawson, Coach
Won 7, Lost 1, Tied 0
Missouri Valley: Won 3, Lost 0, Tied 0, 1st

Date	Opponent	Site	Result
O 1	Neb. Wesleyan	Lincoln	W, 55-0
O 15	Haskell	Lincoln	W, 41-0
O 22	Notre Dame	South Bend	L, 0-7
O 29	#Oklahoma	Lincoln	W, 44-0
N 5	Pittsburgh	Pittsburgh	W, 10-0
N 12	#Kansas-HC	Lincoln	W, 28-0
N 19	#Iowa State	Ames	W, 35-3
N 24	Colorado State	Lincoln	W, 70-7

1922

Fred Dawson, Coach
Won 7, Lost 1, Tied 0
Missouri Valley: Won 5, Lost 0, Tied 0, 1st

Date	Opponent	Site	Result
O 7	South Dakota	Lincoln	W, 66-0
O 21	#Missouri-HC	Lincoln	W, 48-0
O 28	#Oklahoma	Norman	W, 39-7
N 4	Syracuse	Syracuse	L, 6-9
N 11	#Kansas	Lawrence	W, 28-0
N 18	#Kansas State	Lincoln	W, 21-0
N 25	#Iowa State	Lincoln	W, 54-6
N 30	Notre Dame	Lincoln	W, 14-6

1923

Fred Dawson, Coach
Won 4, Lost 2, Tied 2
Missouri Valley: Won 3, Lost 0, Tied 2, 1st

Date	Opponent	Site	Result
O 6	Illinois	Champaign	L, 7-24
O 13	#Oklahoma	Lincoln*	W, 24-0
O 20	#Kansas-HC	Lincoln	T, 0-0
O 27	#Missouri	Columbia	T, 7-7
N 10	Notre Dame	Lincoln	W, 14-7
N 17	#Iowa State	Ames	W, 26-14
N 24	Syracuse	Lincoln	L, 0-7
N 29	#Kansas State	Lincoln	W, 34-12

*-First game in Memorial Stadium

1924

Fred Dawson, Coach
Won 5, Lost 3, Tied 0
Missouri Valley: Won 3, Lost 1, Tied 0, 2nd

Date	Opponent	Site	Result
O 4	Illinois	Lincoln	L, 6-9
O 11	#Oklahoma	Norman	L, 7-14
O 18	Colgate-HC	Lincoln	W, 33-7
O 25	#Kansas	Lawrence	W, 14-7
N 1	#Missouri	Lincoln	W, 14-6
N 15	Notre Dame	South Bend	L, 6-34
N 22	#Kansas State	Manhattan	W, 24-0
N 27	Oregon State	Lincoln	W, 14-0

NEBRASKA IN THE POLLS

The Associated Press poll began in 1936, and Nebraska came in at No. 15 in the first-ever regular-season poll on Oct. 24. The Huskers finished with a No. 9 final national ranking that year. From 1936 through 1949, the AP polls did not come out until October. Beginning in 1950, AP polls were issued weekly throughout the entire regular season. Until 1964, all final rankings are based on regular-season finishes and do not include bowl game results. In 1965, the AP final rankings became post-bowl rankings (with the exception of 1966). In 1974, the UPI final ranking also became post-bowl, and since then all final rankings have included bowl results.

COACH ERNEST E. BEARG
(Illinois)
23-7-3 (.742), 1925-28

Ernest E. Bearg won Nebraska's first Big Six title in 1928 when his team went 7-1-1. Despite fielding powerful teams during his four years, fans criticized him for not

using strategy and deception, which eventually led to his resignation. Bearg also spent one year as men's basketball coach (1926) and posted an 8-10 record.

1925

Ernest E. Bearg, Coach
Won 4, Lost 2, Tied 2
Missouri Valley: Won 2, Lost 2, Tied 1, 5th-tie

Date	Opponent	Site	Result
O 3	Illinois	Champaign	W, 14-0
O 10	#Missouri	Columbia	L, 6-9
O 17	Washington	Lincoln	T, 6-6
O 24	#Kansas-HC	Lincoln	W, 14-0
O 31	#Oklahoma	Lincoln	W, 12-0
N 7	#Drake	Des Moines	L, 0-12
N 14	#Kansas State	Manhattan	T, 0-0
N 26	Notre Dame	Lincoln	W, 17-0

1926

Ernest E. Bearg, Coach
Won 6, Lost 2, Tied 0
Missouri Valley: Won 5, Lost 1, Tied 0, 2nd

Date	Opponent	Site	Result
O 2	#Drake	Lincoln	W, 21-0
O 9	#Missouri	Lincoln	L, 7-14
O 16	#Washington (Mo.)	St. Louis	W, 20-6
O 23	#Kansas	Lawrence	W, 20-3
O 30	#Iowa State	Lincoln	W, 31-6
N 13	#Kansas State-HC	Lincoln	W, 3-0
N 20	New York U.	Lincoln	W, 15-7
N 25	Washington	Seattle	L, 6-10

1927

Ernest E. Bearg, Coach
Won 6, Lost 2, Tied 0
Missouri Valley: Won 4, Lost 1, Tied 0, 2nd

Date	Opponent	Site	Result
O 1	#Iowa State	Lincoln	W, 6-0
O 8	#Missouri	Columbia	L, 6-7
O 15	#Grinnell	Lincoln	W, 58-0
O 29	Syracuse	Lincoln	W, 21-0
N 5	#Kansas-HC	Lincoln	W, 47-13
N 12	Pittsburgh	Pittsburgh	L, 13-21
N 19	#Kansas State	Manhattan	W, 33-0
N 24	New York U.	Lincoln	W, 27-18

1928

Ernest E. Bearg, Coach
Won 7, Lost 1, Tied 1
Big 6: Won 5, Lost 0, Tied 0, 1st

Date	Opponent	Site	Result
O 6	#Iowa State	Ames	W, 12-0
O 13	Montana State	Lincoln	W, 26-6
O 20	Syracuse	Lincoln	W, 7-6
O 27	#Missouri-HC	Lincoln	W, 24-0
N 3	#Kansas	Lawrence	W, 20-0
N 10	#Oklahoma	Norman	W, 44-6
N 17	Pittsburgh	Lincoln	T, 0-0
N 24	Army	West Point	L, 3-13
N 29	#Kansas State	Lincoln	W, 8-0

COACH DANA X. BIBLE
(Carson-Newman, 1912)
50-15-7 (.743), 1929-36

In eight seasons, Dana X. Bible's teams won six Big Six titles. He went back to his native state to coach at Texas after the 1936 season. Bible also served as Nebraska's athletic director from 1932 to 1936 and led

NU to its only two conference men's golf titles.

1929

Dana X. Bible, Coach
Won 4, Lost 1, Tied 3
Big 6: Won 3, Lost 0, Tied 2, 1st

Date	Opponent	Site	Result
O 5	SMU	Lincoln	T, 0-0
O 12	Syracuse	Syracuse	W, 13-6
O 19	Pittsburgh	Lincoln	L, 7-12
O 26	#Missouri	Columbia	T, 7-7
N 2	#Kansas-HC	Lincoln	W, 12-6
N 16	#Oklahoma	Lincoln	T, 13-13
N 23	#Kansas State	Manhattan	W, 10-6
N 28	#Iowa State	Lincoln	W, 31-12

1930

Dana X. Bible, Coach
Won 4, Lost 3, Tied 2
Big 6: Won 2, Lost 2, Tied 1, 4th

Date	Opponent	Site	Result
O 4	Texas A&M	Lincoln	W, 13-0
O 11	#Oklahoma	Norman	L, 7-20
O 18	#Iowa State	Ames	W, 14-12
O 25	Montana State	Lincoln	W, 53-7
N 1	Pittsburgh	Lincoln	T, 0-0
N 8	#Kansas	Lawrence	W, 16-0
N 15	#Missouri-HC	Lincoln	T, 0-0
N 22	Iowa	Iowa City	L, 7-12
N 27	#Kansas State	Lincoln	L, 9-10

1931

Dana X. Bible, Coach
Won 8, Lost 2, Tied 0
Big 6: Won 5, Lost 0, Tied 0, 1st

Date	Opponent	Site	Result
S 26	South Dakota	Lincoln	W, 44-6
O 3	Northwestern	Evanston	L, 7-19
O 10	#Oklahoma	Lincoln	W, 13-0
O 24	#Kansas-HC	Lincoln	W, 6-0
O 31	#Missouri	Columbia	W, 10-7
N 7	Iowa	Lincoln	W, 7-0
N 14	#Kansas State	Manhattan	W, 6-3
N 21	#Iowa State	Lincoln	W, 23-0
N 26	Pittsburgh	Pittsburgh	L, 0-40

Postseason Charity Game

Date	Opponent	Site	Result
D 5	Colorado State	Denver	W, 20-7

1932

Dana X. Bible, Coach
Won 7, Lost 1, Tied 1
Big 6: Won 5, Lost 0, Tied 0, 1st

Date	Opponent	Site	Result
O 8	#Iowa State	Lincoln	W, 12-6
O 15	Minnesota	Minneapolis	L, 6-7
O 22	#Kansas	Lawrence	W, 20-6
O 29	#Kansas State-HC	Lincoln	W, 6-0
N 5	Iowa	Iowa City	W, 14-13
N 12	Pittsburgh	Lincoln	T, 0-0
N 19	#Oklahoma	Norman	W, 5-0
N 24	#Missouri	Lincoln	W, 21-6
D 3	SMU	Dallas	W, 21-14

1933

Dana X. Bible, Coach
Won 8, Lost 1, Tied 0
Big 6: Won 5, Lost 0, Tied 0, 1st

Date	Opponent	Site	Result
O 7	Texas	Lincoln	W, 26-0
O 14	#Iowa State	Ames	W, 20-0
O 21	#Kansas State	Manhattan	W, 9-0
O 28	#Oklahoma	Lincoln	W, 16-7
N 4	#Missouri	Columbia	W, 26-0
N 11	#Kansas-HC	Lincoln	W, 12-0
N 18	Pittsburgh	Pittsburgh	L, 0-6
N 25	Iowa	Lincoln	W, 7-6
N 30	Oregon State	Lincoln	W, 22-0

1934

Dana X. Bible, Coach
Won 6, Lost 3, Tied 0
Big 6: Won 4, Lost 1, Tied 0, 2nd

Date	Opponent	Site	Result
S 29	Wyoming	Lincoln	W, 50-0
O 6	Minnesota	Minneapolis	L, 0-20
O 13	Iowa	Lincoln	W, 14-13
O 20	#Oklahoma	Norman	W, 6-0
O 27	#Iowa State	Lincoln	W, 7-6
N 10	Pittsburgh	Lincoln	L, 6-25
N 17	#Kansas	Lawrence	W, 3-0
N 24	#Missouri-HC	Lincoln	W, 13-6
N 29	#Kansas State	Lincoln	L, 7-19

1935

Dana X. Bible, Coach
Won 6, Lost 2, Tied 1
Big 6: Won 4, Lost 0, Tied 1, 1st

Date	Opponent	Site	Result
S 28	Chicago	Lincoln	W, 28-7
O 5	#Iowa State	Ames	W, 20-7
O 12	Minnesota	Lincoln	L, 7-12
O 19	#Kansas State	Manhattan	T, 0-0
O 26	#Oklahoma	Lincoln	W, 19-0
N 2	#Missouri	Columbia	W, 19-6
N 9	#Kansas-HC	Lincoln	W, 19-13
N 16	Pittsburgh	Pittsburgh	L, 0-6
N 28	Oregon State	Lincoln	W, 26-20

1936

Dana X. Bible, Coach
Won 7, Lost 2, Tied 0
Big 6: Won 5, Lost 0, Tied 0, 1st

Date	Opponent	Site	Result
O 3	#Iowa State	Lincoln	W, 34-0
O 10	Minnesota	Minneapolis	L, 0-7
O 17	Indiana	Lincoln	W, 13-9
O 24	#Oklahoma (15/)	Norman	W, 14-0
O 31	#Missouri-HC (11/)	Lincoln	W, 20-0
N 7	#Kansas (8/)	Lawrence	W, 26-0
N 14	Pittsburgh (6/5)	Lincoln	L, 6-19
N 21	#Kansas State (13/)	Lincoln	W, 40-0
N 28	Oregon State (10/)	Portland	W, 32-14

Final ranking: AP, 9th (regular season)

COACH LAWRENCE MCCENEY "BIFF" JONES

(Army, 1917)
28-14-4 (.652), 1937-41

Lawrence McCeney "Biff" Jones, a former Army major, took over the team after Dana X. Bible recommended Jones as his successor. Nebraska appeared in its first bowl game, the 1941 Rose Bowl, and lost

21-13 to Stanford. Jones relinquished his coaching position after he was called to serve in World War II.

Key

#-Conference game HC-Homecoming
^-night game +-indoor game

1937

Lawrence McCeney "Biff" Jones, Coach
Won 6, Lost 1, Tied 2
Big 6: Won 3, Lost 0, Tied 2, 1st

Date	Opponent	Site	Result
O 2	Minnesota	Lincoln	W, 14-9
O 9	#Iowa State	Ames	W, 20-7
O 16	#Oklahoma	Lincoln	T, 0-0
O 23	#Missouri (8/)	Columbia	W, 7-0
O 30	Indiana (11/)	Lincoln	W, 7-0
N 6	#Kansas-HC (6/)	Lincoln	T, 13-13
N 13	Pittsburgh (11/1)	Pittsburgh	L, 7-13
N 20	Iowa (11/)	Lincoln	W, 28-0
N 27	#Kansas State (11/)	Manhattan	W, 3-0

Final ranking: AP, 11th (regular season)

1938

Lawrence McCeney "Biff" Jones, Coach
Won 3, Lost 5, Tied 1
Big 6: Won 2, Lost 3, Tied 0, 3rd-tie

Date	Opponent	Site	Result
O 1	Minnesota	Minneapolis	L, 7-16
O 8	#Iowa State	Lincoln	L, 7-8
O 15	Indiana	Lincoln	T, 0-0
O 22	#Oklahoma (/14)	Norman	L, 0-14
O 29	#Missouri-HC (/)	Lincoln	L, 10-13
N 5	#Kansas (/)	Lawrence	W, 16-7
N 12	Pittsburgh (/3)	Lincoln	L, 0-19
N 19	Iowa (/)	Iowa City	W, 14-0
N 24	#Kansas State (/)	Lincoln	W, 14-7

Final ranking: none

1939

Lawrence McCeney "Biff" Jones, Coach
Won 7, Lost 1, Tied 1
Big 6: Won 4, Lost 1, Tied 0, 2nd

Date	Opponent	Site	Result
S 30	Indiana	Bloomington	T, 7-7
O 7	Minnesota	Lincoln	W, 6-0
O 14	#Iowa State	Ames	W, 10-7
O 21	Baylor (16/19)	Lincoln	W, 20-0
O 28	#Kansas State (10/)	Manhattan	W, 25-9
N 4	#Missouri (10/)	Columbia	L, 13-27
N 11	#Kansas-HC (/)	Lincoln	W, 7-0
N 18	Pittsburgh (/)	Pittsburgh	W, 14-13
N 25	#Oklahoma (/14)	Lincoln	W, 13-7

Final ranking: AP, 18th (regular season)

1940

Lawrence McCeney "Biff" Jones, Coach
Won 8, Lost 2, Tied 0
Big 6: Won 5, Lost 0, Tied 0, 1st

Date	Opponent	Site	Result
O 5	Minnesota	Minneapolis	L, 7-13
O 12	Indiana	Lincoln	W, 13-7
O 19	#Kansas (/)	Lawrence	W, 53-2
O 26	#Missouri-HC (18/)	Lincoln	W, 20-7
N 2	#Oklahoma (12/)	Norman	W, 13-0
N 9	Iowa (12/)	Lincoln	W, 14-6
N 16	Pittsburgh (11/)	Pittsburgh	W, 9-7
N 23	#Iowa State (8/)	Lincoln	W, 21-12
N 30	#Kansas State (8/)	Lincoln	W, 20-0

Rose Bowl

J 1 Stanford (7/2) Pasadena* L, 13-21

* Attendance - 92,000

Final ranking: AP, 7th (regular season)

1941

Lawrence McCeney "Biff" Jones, Coach
Won 4, Lost 5, Tied 0
Big 6: Won 3, Lost 2, Tied 0, 2nd-tie

Date	Opponent	Site	Result
O 4	#Iowa State	Ames	W, 14-0
O 11	#Kansas	Lincoln	W, 32-0
O 18	Indiana-HC (15/)	Lincoln	L, 13-21
O 25	#Missouri (/)	Columbia	L, 0-6
N 1	#Kansas State (/)	Manhattan	L, 6-12
N 8	Minnesota (/2)	Minneapolis	L, 0-9
N 15	Pittsburgh (/)	Lincoln	L, 7-14
N 22	Iowa (/)	Lincoln	W, 14-13
N 29	#Oklahoma (/)	Lincoln	W, 7-6

Final ranking: none

COACH GLENN PRESNELL

(Nebraska, 1928)
3-7-0 (.300), 1942

Glenn Presnell took over the program for one season after serving as an assistant under Lawrence McCeney "Biff" Jones.

Presnell coached only one season

before leaving for the war. He played for Coach Ernest E. Bearg at Nebraska from 1925 to 1927, and Presnell was the first of four former Nebraska players to serve as head coach.

1942

Glenn Presnell, Coach
Won 3, Lost 7, Tied 0
Big 6: Won 3, Lost 2, Tied 0, 3rd

Date	Opponent	Site	Result
S 26	Iowa	Iowa City	L, 0-27
O 3	#Iowa State	Lincoln	W, 26-0
O 10	Indiana-HC	Lincoln	L, 0-12
O 17	Minnesota (/14)	Lincoln	L, 2-15
O 24	#Oklahoma (/)	Norman	W, 7-0
O 31	#Kansas (/)	Lawrence	W, 14-7
N 7	#Missouri (/)	Lincoln	L, 6-26
N 14	Pittsburgh (/)	Pittsburgh	L, 0-6
N 21	Iowa Pre-Flight (/)	Iowa City	L, 0-46
N 28	#Kansas State (/)	Lincoln	L, 0-19

Final ranking: none

COACH ADOLPH J. LEWANDOWSKI

(Nebraska, 1931)
4-12-0 (.250), 1943-44

Adolph J. Lewandowski, the Nebraska basketball coach (1941-45), took over the football team during World War II. The scheduled game on Nov. 13, 1943, against

Pittsburgh in Lincoln was canceled because of wartime travel restrictions. Lewandowski played football under Ernest E. Bearg and Dana X. Bible at Nebraska (1928-29).

1943

Adolph J. Lewandowski, Coach
Won 2, Lost 6, Tied 0
Big 6: Won 2, Lost 3, Tied 0, 4th-tie

Date	Opponent	Site	Result
O 2	Minnesota	Minneapolis	L, 0-54
O 9	Indiana (/)	Lincoln	L, 13-54
O 16	#Iowa State (/)	Ames	L, 6-27
O 23	#Kansas-HC (/)	Lincoln	W, 7-6
O 30	#Missouri (/)	Columbia	L, 20-54
N 6	#Kansas State (/)	Manhattan	W, 13-7
N 13	Pittsburgh (/)	Lincoln*	
N 20	Iowa (/)	Lincoln	L, 13-33
N 27	#Oklahoma (/)	Lincoln	L, 7-26

*-Game canceled because of wartime travel restrictions.

Final ranking: none

1944

Adolph J. Lewandowski, Coach
Won 2, Lost 6, Tied 0
Big 6: Won 2, Lost 3, Tied 0, 4th

Date	Opponent	Site	Result
S 30	Minnesota	Minneapolis	L, 0-39
O 14	Indiana (/19t)	Bloomington	L, 0-54
O 21	#Kansas (/)	Lawrence	L, 0-20
O 28	#Missouri-HC (/)	Lincoln	W, 24-20
N 4	Iowa (/)	Iowa City	L, 6-27
N 11	#Iowa State (/)	Lincoln	L, 6-19
N 25	#Kansas State (/)	Lincoln	W, 35-0
D 2	#Oklahoma (/)	Okla. City	L, 12-31

Final ranking: none

COACH GEORGE "POTSY" CLARK

(Illinois, 1916)
6-13-0 (.316), 1945/1948

George "Potsy" Clark was the only Nebraska head coach to hold the position on two occasions. His second stint in 1948 was the first year of the Big Seven Conference.

1945

George "Potsy" Clark, Coach
Won 4, Lost 5, Tied 0

Big 6: Won 2, Lost 3, Tied 0, 4th

Date	Opponent	Site	Result
S 29	#Oklahoma	Lincoln	L, 0-20
O 6	Minnesota	Lincoln	L, 7-61
O 13	Indiana (/8)	Bloomington	L, 14-54
O 20	#Iowa State (/)	Ames	L, 7-27
O 27	#Missouri (/)	Columbia	L, 0-19
N 3	#Kansas-HC (/)	Lincoln	W, 27-13
N 10	#Kansas State (/)	Manhattan	W, 24-0
N 17	South Dakota (/)	Lincoln	W, 53-0
N 24	Iowa (/)	Lincoln	W, 13-6

Final ranking: none

COACH BERNIE MASTERSON

(Nebraska, 1935)
5-13-0 (.278), 1946-47

Despite owning a losing overall record at Nebraska, Bernie Masterson managed a .500 record (5-5-0) in Big Six Conference play during his two seasons. Masterson

played in the backfield for Coach Dana X. Bible at Nebraska.

1946

Bernie Masterson, Coach
Won 3, Lost 6, Tied 0

Big 6: Won 3, Lost 2, Tied 0, 3rd-tie

Date	Opponent	Result	Attend.
S 28	at Minnesota	L, 6-33	51,096
O 5	#Kansas State	W, 31-0	35,553
O 12	at Iowa (/)	L, 7-21	30,500
O 19	#at Kansas (/)	W, 16-14	NA
O 26	Indiana (/)	L, 7-27	NA
N 2	#Missouri-HC (/)	L, 20-21	34,000
N 16	#Iowa State (/)	W, 33-0	25,000
N 23	#at Oklahoma (/18)	L, 6-27	NA
N 30	at UCLA (/4)	L, 0-18	52,558

Final ranking: none

1947

Bernie Masterson, Coach
Won 2, Lost 7, Tied 0

Big 6: Won 2, Lost 3, Tied 0, 4th

Date	Opponent	Result	Attend.
S 27	Indiana	L, 0-17	37,000
O 4	Minnesota	L, 13-28	34,000
O 11	#at Iowa State (/)	W, 14-7	12,500
O 18	at Notre Dame (/2)	L, 0-31	56,000
O 25	#at Kansas State (/)	W, 14-7	17,000
N 1	#at Missouri (/)	L, 6-47	22,000
N 8	#Kansas-HC (/)	L, 7-13	35,000
N 22	#Oklahoma (/)	L, 13-14	25,000
N 29	Oregon State (/)	L, 6-27	20,000

Final ranking: none

1948

George "Potsy" Clark, Coach
Won 2, Lost 8, Tied 0

Big 7: Won 2, Lost 4, Tied 0, 5th-tie

Date	Opponent	Result	Attend.
S 25	#Iowa State	W, 19-15	36,000
O 2	at Minnesota	L, 13-39	57,206
O 9	#at Colorado (/)	L, 6-19	NA
O 16	Notre Dame (/2)	L, 13-44	37,400
O 23	#at Kansas (/)	L, 7-27	36,500
O 30	UCLA-HC (/)	L, 15-27	36,000
N 6	#Kansas State (/)	W, 32-0	36,000
N 13	#at Oklahoma (/9)	L, 14-41	28,000
N 20	#Missouri (/)	L, 6-33	21,000
N 27	vs. Oregon State (/)*	L, 12-28	13,000

* at Portland, Ore. Final ranking: none

COACH BILL GLASSFORD

(Pittsburgh, 1937)
31-35-3 (.471), 1949-55

Bill Glassford led NU to its first Orange Bowl and second bowl appearance in 1954, a 34-7 loss to Duke. He coached three All-Americans in his seven years.

1949

Bill Glassford, Coach
Won 4, Lost 5, Tied 0

Big 7: Won 3, Lost 3, Tied 0, 3rd-tie

Date	Opponent	Result	Attend.
S 24	South Dakota	W, 33-6	27,000
O 1	Minnesota (/)	L, 6-28	34,000
O 8	#at Kansas State (/)	W, 13-6	17,000
O 15	at Penn State (/)	L, 7-22	23,600
O 22	#Oklahoma (/4)	L, 0-48	39,000
O 29	#at Missouri (/16)	L, 20-21	NA
N 5	#Kansas-HC (/)	L, 13-27	36,500
N 12	#at Iowa State (/)	W, 7-0	15,000
N 19	#Colorado (/)	W, 25-14	32,000

Final ranking: none

1950

Bill Glassford, Coach
Won 6, Lost 2, Tied 1

Big 7: Won 4, Lost 2, Tied 0, 2nd

Date	Opponent	Result	Attend.
S 30	Indiana (/)	T, 20-20	33,000
O 7	at Minnesota (/)	W, 32-26	48,365
O 14	#at Colorado (/)	L, 19-28	25,000
O 21	Penn State (/)	W, 19-0	38,000
O 28	#at Kansas (/)	W, 33-26	39,000
N 4	#Missouri-HC (/)	W, 40-34	38,000
N 11	#Kansas State (16/)	W, 49-21	29,000
N 18	#Iowa State (18/)	W, 20-13	36,000
N 25	#at Oklahoma (16/1)	L, 35-49	55,000

Final rankings: 17th AP, 20th-tie UPI (regular season)

1951

Bill Glassford, Coach

Won 2, Lost 8, Tied 0

Big 7: Won 2, Lost 4, Tied 0, 4th-tie

Date	Opponent	Result	Attend.
S 29	Texas Christian (12/)	L, 7-28	36,000
O 6	#at Kansas State (/)	W, 1-0*	12,000
O 13	Penn State (/)	L, 7-15	39,000
O 20	at Minnesota (/)	L, 20-39	54,625
O 27	#at Missouri (/)	L, 19-35	NA
N 3	#Kansas-HC (/)	L, 7-27	34,500
N 10	#at Iowa State (/)	W, 34-27	15,000
N 17	#Colorado (/)	L, 14-36	31,000
N 24	#Oklahoma (/12)	L, 0-27	30,000
N 30	at Miami* (/)	L, 7-19	32,283

*Kansas State forfeited Final rankings: none

^-night game (first night game in Nebraska history)

1952

Bill Glassford, Coach

Won 5, Lost 4, Tied 1

Big 7: Won 3, Lost 2, Tied 1, 3rd

Date	Opponent	Result	Attend.
S 20	South Dakota (/)	W, 46-0	30,000
S 27	at Oregon (/)	W, 28-13	24,061
O 4	#Iowa State (/)	W, 16-0	37,000
O 11	#Kansas State (/)	W, 27-14	40,000
O 18	at Penn State (/19)	L, 0-10	30,000
O 25	#at Colorado (/)	T, 16-16	30,600
N 1	#Missouri (/)	L, 6-10	39,000
N 8	#at Kansas (/7)	W, 14-13	33,500
N 15	Minnesota-HC (/)	L, 7-13	40,000
N 22	#at Oklahoma (/5)	L, 13-34	41,000

Final ranking: none

1953

Bill Glassford, Coach

Won 3, Lost 6, Tied 1

Big 7: Won 2, Lost 4, Tied 0, 4th-tie

Date	Opponent	Result	Attend.
S 19	Oregon (/)	L, 12-20	31,000
S 26	at Illinois (/)	T, 21-21	40,011
O 3	#at Kansas State (/)	L, 0-27	NA
O 10	at Pittsburgh (/17)	L, 6-14	20,666
O 17	Miami (/)	W, 20-16	39,000
O 24	#at Missouri (/)	L, 7-23	26,500
O 31	#Kansas (/)	W, 9-0	33,000
N 7	#at Iowa State (/)	W, 27-19	12,000
N 14	#Colorado-HC (/)	L, 10-14	36,000
N 21	#Oklahoma (/4)	L, 7-30	30,000

Final rankings: none

1954

Bill Glassford, Coach

Won 6, Lost 5, Tied 0

Big 7: Won 4, Lost 2, Tied 0, 2nd

Date	Opponent	Result	Attend.
S 25	at Minnesota (/)	L, 7-19	54,147
O 2	#Iowa State (/)	W, 39-14	30,000
O 9	#Kansas State (/)	L, 3-7	34,000
O 16	Oregon State (/)	W, 27-7	39,000
O 23	#at Colorado (/11)	W, 20-6	32,500
O 30	#Missouri (/)	W, 25-19	35,000
N 6	#at Kansas (20t/)	W, 41-20	NA
N 13	Pittsburgh-HC (/)	L, 7-21	40,000
N 20	#at Oklahoma (/3)	L, 7-55	56,000
N 26	at Hawaii (/)	W, 50-0	17,000

Orange Bowl (Miami, Fla.)

J 1 Duke (/14) L, 7-34 68,750

Final rankings: none

1955

Bill Glassford, Coach

Won 5, Lost 5, Tied 0

Big 7: Won 5, Lost 1, Tied 0, 2nd

Date	Opponent	Result	Attend.
S 17	Hawaii (/)	L, 0-6	25,000
S 24	at Ohio State (/6)	L, 20-28	80,171
O 1	#at Kansas State (/)	W, 16-0	12,500
O 8	Texas A&M (/)	L, 0-27	40,000
O 15	at Pittsburgh (/)	L, 7-21	21,006
O 22	#at Missouri (/)	W, 18-12	NA
O 29	#Kansas (/)	W, 19-14	31,000
N 5	#at Iowa State (/)	W, 10-7	12,000
N 12	#Colorado-HC (/)	W, 37-20	34,000
N 19	#Oklahoma (/1)	L, 0-41	38,000

Final rankings: none

Key

#-Conference game HC-Homecoming

^-night game +-indoor game

COACH PETE ELLIOTT
(Michigan, 1949) 4-6 (.400), 1956

In 1956 at the age of 29, Pete Elliott became the youngest head coach in modern history at Nebraska. He served as an assistant coach at the University of Oklahoma before coming to Nebraska. As the starting quarterback, Elliott led the University of Michigan to a national

championship in his senior season (1948) and earned All-America honors.

1956

Pete Elliott, Coach

Won 4, Lost 6, Tied 0

Big 7: Won 3, Lost 3, Tied 0, 4th

Date	Opponent	Result	Attend.
S 22	South Dakota (/)	W, 34-6	31,260
S 29	at Ohio State (/8)	L, 7-34	79,351
O 6	#Iowa State (/)	W, 9-7	31,743
O 13	#Kansas State (/)	L, 7-10	30,469
O 20	Indiana (/)	L, 14-19	37,527
O 27	#at Colorado (/)	L, 0-16	42,818
N 3	#Missouri-HC (/)	W, 15-14	34,748
N 10	#at Kansas (/)	W, 26-20	26,422
N 17	Baylor (/)	L, 7-26	31,775
N 24	#at Oklahoma (/)	L, 6-54	50,039

Final rankings: none

COACH BILL JENNINGS
(Oklahoma '41) 15-34-1 (.310), 1957-61

In 1959, Bill Jennings' Nebraska team ended Oklahoma's 74-game conference unbeaten streak by capturing a 25-21 win in Lincoln. Jennings was head coach when the Big Seven Conference added

Oklahoma State and became the Big Eight in 1960.

He served as an assistant coach for seven years at the University of Oklahoma before coming to Nebraska in 1956 to coach under Pete Elliott. Jennings passed away on June 8, 2002.

1957

Bill Jennings, Coach

Won 1, Lost 9, Tied 0

Big 7: Won 1, Lost 5, Tied 0, 7th

Date	Opponent	Result	Attend.
S 21	Washington St. (/)	L, 12-34	31,152
S 28	at Army (/)	L, 0-42	16,654
O 5	#at Kansas State (/)	W, 14-7	15,033
O 12	at Pittsburgh (/20)	L, 0-34	39,493
O 19	Syracuse	L, 9-26	37,582
O 26	#at Missouri (/)	L, 13-14	26,058
N 2	#Kansas-HC	L, 12-14	29,987
N 9	#at Iowa State	L, 0-13	6,083
N 16	#Colorado	L, 0-27	29,264
N 23	#Oklahoma	L, 7-32	29,844

Final rankings: none

1958

Bill Jennings, Coach

Won 3, Lost 7, Tied 0

Big 7: Won 1, Lost 5, Tied 0, 6th

Date	Opponent	Result	Attend.
S 20	Penn State (/)	W, 14-7	26,966
S 27	at Purdue (/)	L, 0-28	29,475
O 4	#Iowa State (/)	W, 7-6	30,310
O 11	#Kansas State (/)	L, 6-23	37,596
O 18	at Syracuse (/)	L, 0-38	17,083
O 25	#at Colorado (/12)	L, 16-27	40,271
N 1	#Missouri-HC (/)	L, 0-31	31,816
N 8	#at Kansas (/)	L, 7-29	23,760
N 15	Pittsburgh (/14)	W, 14-6	24,107
N 22	#at Oklahoma (/4)	L, 7-40	44,740

Final rankings: none

1959

Bill Jennings, Coach

Won 4, Lost 6, Tied 0

Big 7: Won 2, Lost 4, Tied 0, 6th

Date	Opponent	Result	Attend.
S 19	Texas (/17)	L, 0-20	30,623
S 26	at Minnesota (/)	W, 32-12	58,885
O 3	Oregon State (/)	W, 7-6	27,961
O 10	#Kansas (/)	L, 3-10	28,937
O 17	Indiana (/)	L, 7-23	34,471
O 24	#at Missouri (/)	L, 0-9	27,305
O 31	#Oklahoma-HC (/19)	W, 25-21	32,765
N 7	#at Iowa State (/)	L, 6-18	10,995
N 14	#Colorado (/)	W, 14-12	27,808
N 21	#at Kansas State (/)	L, 14-29	8,318

Final rankings: none

1960

Bill Jennings, Coach

Won 4, Lost 6, Tied 0

Big 8: Won 2, Lost 5, Tied 0, 6th-tie

Date	Opponent	Result	Attend.
S 17	at Texas^ (/4)	W, 14-13	37,702
S 24	Minnesota (12/)	L, 14-26	39,363
O 1	#Iowa State (/)	L, 7-10	32,262
O 8	#Kansas State (/)	W, 17-7	35,102
O 15	Army (/)	W, 14-9	36,244
O 22	#at Colorado (/)	L, 6-19	40,409
O 29	#Missouri-HC (/5)	L, 0-28	34,581
N 5	#at Kansas (/)	L, 0-31	29,552
N 12	#Oklahoma St. (/)	L, 6-7	27,421
N 19	#at Oklahoma (/)	W, 17-14	42,701

Final rankings: none

1961

Bill Jennings, Coach

Won 3, Lost 6, Tied 1

Big 8: Won 2, Lost 5, Tied 0, 5th-tie

Date	Opponent	Result	Attend.
S 23	North Dakota (/)	W, 33-0	25,129
S 30	Arizona (/)	T, 14-14	34,721
O 7	#at Kansas State (/)	W, 24-0	17,515
O 14	Syracuse (/)	L, 6-28	35,387
O 21	#at Oklahoma St. (/)	L, 6-14	22,067
O 28	#at Missouri (/)	L, 0-10	42,292
N 4	#Kansas-HC (/)	L, 6-28	32,450
N 11	#at Iowa State (/)	W, 16-13	12,971
N 18	#Colorado (/8)	L, 0-7	28,108
N 25	#Oklahoma (/)	L, 14-21	26,139

*Top 10 only. Final rankings: none

COACH BOB DEVANEY
(Alma, 1939) 101-20-2 (.829), 1962-72

Bob Devaney won back-to-back national titles in 1970 and 1971 and eight Big Eight crowns. He retired in 1973 with a career record of 136-30-7 (.806), which left him as the winningest active coach in the

nation. In 1971, he was named coach of the year by the Walter Camp Foundation, the Football Writers of America, Football News and the Washington Touchdown Club.

Devaney was inducted into the College Football Hall of Fame in 1981 and into the Orange Bowl Hall of Honor in 1976. His 11-year stint as head football coach is the second longest in school history behind Tom Osborne. He was Nebraska's athletic director from 1967 to 1992 and served as athletic director emeritus for four years, before retiring June 30, 1996. Devaney passed away on May 9, 1997.

1962

Bob Devaney, Coach

Won 9, Lost 2, Tied 0

Big 8: Won 5, Lost 2, Tied 0, 3rd

Date	Opponent	Result	Attend.
S 22	South Dakota (/)	W, 53-0	26,953
S 29	at Michigan (/)	W, 25-13	57,254
O 6	#Iowa State (/)	W, 36-22	34,321
O 13	No. Carolina St. (/)	W, 19-14	36,867
O 20	#Kansas State (/)	W, 26-6	30,701
O 27	#at Colorado (/)	W, 31-6	34,183
N 3	#Missouri-HC (/)	L, 7-16	36,501&
N 10	#at Kansas (/)	W, 40-16	37,063

N 17	#Oklahoma St. (/)	W, 14-0	34,329
N 24	#at Oklahoma (/10)	L, 6-34	58,268
Gotham Bowl (New York, N.Y.)			
D 15	Miami** (/)	W, 36-34	6,166
*Top 10 only **At Yankee Stadium Final rankings: none			
&-Memorial Stadium sellout streak began (capacity 31,080)			

1963

Bob Devaney, Coach

Won 10, Lost 1, Tied 0

Big 8: Won 7, Lost 0, Tied 0, 1st

Date	Opponent	Result	Attend.
S 21	So. Dakota St. (/)	W, 58-7	34,493
S 28	at Minnesota (/)	W, 14-7	60,711
O 5	#Iowa State (/)	W, 21-7	37,640
O 12	Air Force (/)	L, 13-17	38,067
O 19	#at Kansas State (/)	W, 28-6	14,920
O 26	#Colorado-HC (/)	W, 41-6	37,630
N 2	#at Missouri (/)	W, 13-12	52,877
N 9	#Kansas (/)	W, 23-9	39,844
N 16	#at Oklahoma St. (10/)	W, 20-16	20,078
N 23	#Oklahoma (10/6)	W, 29-20	38,362

Orange Bowl (Miami, Fla.)

J 1 Auburn (6/5) W, 13-7 72,647

*Top 10 only. Final rankings: 5th AP, 6th UPI (both regular season)

1964

Bob Devaney, Coach

Won 9, Lost 2, Tied 0

Big 8: Won 6, Lost 1, Tied 0, 1st

Date	Opponent	Result	Attend.
S 19	South Dakota (/)	W, 56-0	38,625
S 26	at Minnesota (/)	W, 26-21	49,769
O 3	#at Iowa State (/)	W, 14-7	21,185
O 10	South Carolina (8/)	W, 28-6	47,874
O 17	#Kansas St.-HC (6/)	W, 47-0	46,056
O 24	#at Colorado (5/)	W, 21-3	41,472
O 31	#Missouri (5/)	W, 9-0	48,878
N 7	#at Kansas (5/)	W, 14-7	44,509
N 14	#Oklahoma St. (4/)	W, 27-14	49,013
N 21	#at Oklahoma (4/)	L, 7-17	54,552

Cotton Bowl (Dallas, Texas)

J 1 Arkansas (6/2) L, 7-10 75,504

*Top 10 only Note: Stadium capacity expanded to 44,829,

south end zone expansion not completed until after opener.

Final rankings: 6th AP & UPI (both regular season)

1965

Bob Devaney, Coach

Won 10, Lost 1, Tied 0

Big 8: Won 7, Lost 0, Tied 0, 1st

Date	Opponent	Result	Attend.
S 18	Texas Christian (1/)	W, 34-14	53,650
S 25	at Air Force (2/)	W, 27-17	37,479
O 2	#Iowa State (3/)	W, 44-0	54,440
O 9	Wisconsin (2/)	W, 37-0	53,641
O 16	#at Kansas State (2/)	W, 41-0	19,660
O 23	#Colorado-HC (3/)	W, 38-13	53,873
O 30	#at Missouri (3/)	W, 16-14	57,206
N 6	#Kansas (3/)	W, 42-6	54,118
N 13	#at Oklahoma St. (3/)	W, 21-17	29,901
N 25	#Oklahoma (3/)	W, 21-9	52,533

Orange Bowl (Miami, Fla.)

J 1 Alabama^ (3/4) L, 28-39 72,214

*Top 10 only Note: Stadium capacity expanded to 50,807

Final rankings: 3rd UPI (regular season), 5th AP

1966

Bob Devaney, Coach

Won 9, Lost 2, Tied 0

Big 8: Won 6, Lost 1, Tied 0, 1st

Date	Opponent	Result	Attend.
S 17	Texas Christian (3/)	W, 14-10	60,974
S 24	Utah State (4/)	W, 28-7	63,543
O 1	#at Iowa State (6/)	W, 12-6	28,543
O 8	at Wisconsin (7/)	W, 31-3	52,428
O 15	#Kansas St.-HC (6/)	W, 21-10	64,108
O 22	#at Colorado (7/)	W, 21-19	46,112
O 29	#Missouri (8/)	W, 35-0	64,489
N 5	#at Kansas (6/)	W, 24-13	45,000
N 12	#Oklahoma St. (4/)	W, 21-6	65,102
N 24	#at Oklahoma (4/)	L, 9-10	41,000

Sugar Bowl (New Orleans, La.)

J 2 Alabama (6/3) L, 7-34 82,000

*Top 10 only Note: Stadium capacity expanded to 62,644,

north end zone expansion not complete until after opener.

Final rankings: 6th AP, 7th UPI (both regular season)

1967

Bob Devaney, Coach

Won 6, Lost 4, Tied 0

Big 8: Won 3, Lost 4, Tied 0, 5th-tie

Date	Opponent	Result	Attend.
S 16	at Washington (/)	W, 17-7	57,481
S 30	Minnesota (7/)	W, 7-0	65,347
O 7	#at Kansas State (7/)	W, 16-14	20,180
O 14	#at Kansas (8/)	L, 0-10	36,896
O 21	#Colorado (/4)	L, 16-21	65,842
O 28	at Texas Christian (/)	W, 29-0	18,529
N 4	#Iowa State (/)	W, 12-0	64,563
N 11	#Oklahoma St.-HC (/)	W, 9-0	65,388
N 18	#at Missouri (/)	L, 7-10	55,504
N 23	#Oklahoma (/5)	L, 14-21	59,792

*-Top 10 only Note: Stadium capacity expanded to 64,170

Final rankings: none

1968

Bob Devaney, Coach

Won 6, Lost 4, Tied 0

Big 8: Won 3, Lost 4, Tied 0, 4th-tie

Date	Opponent	Result	Attend.
S 14	Wyoming (14/)	W, 13-10	66,922
S 21	Utah (14/)	W, 31-0	66,198
S 28	at Minnesota (9/17)	W, 17-14	53,362
O 12	#Kansas (9/6)	L, 13-23	68,128
O 19	#Missouri (13/20t)	L, 14-16	66,818
O 26	#at Oklahoma St. (/)	W, 21-20	35,000
N 2	#at Iowa State (/)	W, 24-13	29,000
N 9	#Kansas St.-HC (/)	L, 0-12	67,466
N 16	#at Colorado (/)	W, 22-6	48,327
N 23	#at Oklahoma (/14)	L, 0-47	45,000

Final rankings: none

1969

Bob Devaney, Coach

Won 9, Lost 2, Tied 0

Big 8: Won 6, Lost 1, Tied 0, 1st-tie

Date	Opponent	Result	Attend.
S 20	USC (/5)	L, 21-31	67,058
S 27	Texas A&M (/)	W, 14-0	66,331
O 4	at Minnesota (/)	W, 42-14	52,136
O 11	#at Missouri (20t/7)	L, 7-17	60,500
O 18	#Kansas (/)	W, 21-17	66,667
O 25	#Oklahoma St. (/)	W, 13-3	66,421
N 1	#Colorado (/18)	W, 20-7	67,084
N 8	#Iowa State-HC (20t/)	W, 17-3\$	67,107
N 15	#at Kansas State (17/)	W, 10-7	40,000
N 22	#at Oklahoma (16/)	W, 44-14	53,500

Sun Bowl (El Paso, Texas)

D 20 Georgia** (14/)

W, 45-6 31,728

*start of NU's 33 consecutive nine-win seasons

**start of Nebraska's 35 consecutive bowl bids

\$start of Nebraska's 35-game Homecoming winning streak

Final rankings: 11th AP, 12th UPI (regular season)

1970 NATIONAL CHAMPIONS

Bob Devaney, Coach

Won 11, Lost 0, Tied 1

Big 8: Won 7, Lost 0, Tied 0, 1st

Date	Opponent	Result	Attend.
S 12	Wake Forest (9/)	W, 36-12	66,103
S 19	at USC^ (9/3)	T, 21-21	73,768
S 26	Army (8/)	W, 28-0	66,928
O 3	at Minnesota (6/)	W, 35-10	52,287
O 10	#Missouri (6/16)	W, 21-7	67,538
O 17	#at Kansas (5/)	W, 41-20	50,000
O 24	#Oklahoma St. (4/)	W, 65-31	67,822
O 31	#at Colorado (4/)	W, 29-13	50,881
N 7	#at Iowa State (4/)	W, 54-29	36,000
N 14	#Kansas St.-HC (4/20)	W, 51-13	67,894
N 21	#Oklahoma (3/)	W, 28-21	67,392

Orange Bowl (Miami, Fla.)

J 1 LSU^ (3/5)

W, 17-12 80,699

Final rankings: 1st AP, 3rd UPI (regular season)

1971 NATIONAL CHAMPIONS

Bob Devaney, Coach

Won 13, Lost 0, Tied 0

Big 8: Won 7, Lost 0, Tied 0, 1st

Date	Opponent	Result	Attend.
S 11	Oregon (2/)	W, 34-7	67,437
S 18	Minnesota (1/)	W, 35-7	68,187
S 25	Texas A&M (1/)	W, 34-7	67,993
O 2	Utah State (1/)	W, 42-6	67,421
O 9	#at Missouri (1/)	W, 36-0	61,200
O 16	#Kansas-HC (1/)	W, 55-0	68,331
O 23	#at Oklahoma St. (1/)	W, 41-13	37,000
O 30	#Colorado (1/9)	W, 31-7	66,776
N 6	#Iowa State (1/)	W, 37-0	67,201
N 13	#at Kansas State (1/)	W, 44-17	42,300
N 25	#at Oklahoma (1/2)	W, 35-31	61,826
D 4	at Hawaii^ (1/)	W, 45-3	23,002

Orange Bowl (Miami, Fla.)

J 1 Alabama^ (1/2)

W, 38-6 78,151

Final rankings: 1st AP & UPI (regular season)

1972

Bob Devaney, Coach

Won 9, Lost 2, Tied 1

Big 8: Won 5, Lost 1, Tied 1, 1st

Date	Opponent	Result	Attend.
S 9	at UCLA^ (1/)	L, 17-20	67,702
S 16	Texas A&M (10/)	W, 37-7	76,042
S 23	at Army (9/)	W, 77-7	42,239
S 30	Minnesota (7/)	W, 49-0	76,217
O 14	#Missouri (6/)	W, 62-0	76,511
O 21	#at Kansas (5/)	W, 56-0	50,500
O 28	#Oklahoma St.-HC (3/)	W, 34-0	76,432
N 4	#at Colorado (3/15)	W, 33-10	52,128
N 11	#at Iowa State (3/17)	T, 23-23	36,231
N 18	#Kansas State (5/)	W, 59-7	75,079
N 23	#Oklahoma (5/4)	L, 14-17	76,587

Orange Bowl (Miami, Fla.)

J 1 Notre Dame^ (9/12)

W, 40-6 80,010

Note: Stadium capacity expanded to 73,650

Final rankings: 4th AP, 9th UPI (regular season)

COACH TOM OSBORNE

(Hastings, 1959) 255-49-3 (.836), 1973-97

Tom Osborne was hand-picked by Bob Devaney as his successor and served as assistant head coach in 1972. Osborne is credited as the offensive genius behind Devaney's national championship teams and served as a full-time assistant

from 1967 to 1972. Osborne won back-to-back national championships in 1994 and 1995, and a third national title in 1997. During his 25 seasons, Nebraska won 13 conference championships and went to 25 consecutive bowl games, including 17 "major" bowls. His teams won nine or more games every year and 11 national rushing titles. His athletes won six Outlands, three Lombardis, one Heisman, one Butkus and one Johnny Unitas Award. He was the fastest coach in college football history to win 200 games, doing it in just 21 seasons, and the fastest coach to reach 250 wins. In his last five seasons, Osborne's teams posted a 60-3 record, the most wins in a five-year span by any team in collegiate history.

1973

Tom Osborne, Coach

Won 9, Lost 2, Tied 1

Big 8: Won 4, Lost 2, Tied 1, 2nd-tie

Date	Opponent	Result	Attend.
S 8	UCLA (4/10)	W, 40-13	74,966
S 22	No. Carolina St. (2/14)	W, 31-14	75,925
S 29	Wisconsin (2/)	W, 20-16	76,279
O 6	at Minnesota (2/)	W, 48-7	58,091
O 13	#at Missouri (2/12)	L, 12-13	68,720
O 20	#Kansas-HC (11/18)	W, 10-9	76,498
O 27	#at Oklahoma St. (10/)	T, 17-17	50,500
N 3	#Colorado (13/17)	W, 28-16	76,555
N 10	#Iowa State (11/)	W, 31-7	76,503
N 17	#at Kansas State (10/)	W, 50-21	42,000
N 23	#at Oklahoma (10/3)	L, 0-27	61,826

Cotton Bowl (Dallas, Texas)

J 1 Texas (12/8)

W, 19-3 67,500

Final rankings: 7th AP, 11th-tie UPI (regular season)

1974

Tom Osborne, Coach

Won 9, Lost 3, Tied 0

Big 8: Won 5, Lost 2, Tied 0, 2nd-tie

Date	Opponent	Result	Attend.
S 14	Oregon (7/)	W, 61-7	76,053
S 21	at Wisconsin (4/)	L, 20-21	73,381
S 28	Northwestern (10/)	W, 49-7	76,101
O 5	Minnesota (6/)	W, 54-0	76,408
O 12	#Missouri (5/)	L, 10-21	76,526
O 19	#at Kansas (12/13)	W, 56-0	52,300
O 26	#Oklahoma St.-HC (9/)	W, 7-3	76,426
N 2	#at Colorado (9/)	W, 31-15	52,949
N 9	#at Iowa State (9/)	W, 23-13	37,000
N 16	#Kansas State (6/)	W, 35-7	76,188
N 23	#Oklahoma (6/1)	L, 14-28	76,636

Sugar Bowl (New Orleans, La.)

D 31 Florida^ (8/18)

W, 13-10 67,850

Final rankings: 7th UPI, 9th AP

1975

Tom Osborne, Coach

Won 10, Lost 2, Tied 0

Big 8: Won 6, Lost 1, Tied 0, 1st-tie

Date	Opponent	Result	Attend.
S 13	LSU (6/)	W, 10-7	76,259
S 20	Indiana (6/)	W, 45-0	76,022
S 27	Texas Christian (4/)	W, 56-14	75,931
O 4	Miami (4/)	W, 31-16	76,231
O 11	#Kansas-HC (4/)	W, 16-0	76,285
O 18	#at Oklahoma St. (4/)	W, 28-20	48,500
O 25	#Colorado (4/)	W, 63-21	76,509
N 1	#at Missouri (3/12)	W, 30-7	68,195
N 8	#at Kansas State (3/)	W, 12-0	41,300
N 15	#Iowa State (2/)	W, 52-0	76,131
N 22	#at Oklahoma (2/7)	L, 10-35	70,286

Fiesta Bowl (Tempe, Ariz.)

D 26 Arizona State (6/7)

L, 14-17 51,396

Final rankings: 9th AP & UPI

1976

Tom Osborne, Coach

Won 9, Lost 3, Tied 1

Big 8: Won 4, Lost 3, Tied 0, 4th-tie

Date	Opponent	Result	Attend.
S 11	at LSU^ (1/)	T, 6-6	70,746
S 18	at Indiana (8/)	W, 45-13	41,289
S 25	Texas Christian (6/)	W, 64-10	74,981
O 2	Miami (5/)	W, 17-9	76,155
O 9	#at Colorado (6/)	W, 24-12	53,538
O 16	#Kansas St.-HC (3/)	W, 51-0	76,150
O 23	#Missouri (3/17)	L, 24-34	76,051
O 30	#at Kansas (9/)	W, 31-3	58,050
N 6	#Oklahoma St. (9/13)	W, 14-10	76,272
N 13	#at Iowa State (9/)	L, 28-37	51,500
N 26	#Oklahoma (10/8)	L, 17-20	76,247
D 4	at Hawaii^ (13/)	W, 68-3	33,737

Astro-Bluebonnet Bowl (Houston, Texas)

D 31 Texas Tech+^ (13/9)

W, 27-24 48,618

Final rankings: 7th UPI, 9th AP

1977

Tom Osborne, Coach

Won 9, Lost 3, Tied 0

Big 8: Won 5, Lost 2, Tied 0, 2nd-tie

Date	Opponent	Result	Attend.
S 10	Washington St. (15/)	L, 10-19	75,922
S 17	Alabama (/4)	W, 31-24	75,899
S 24	Baylor (14/)	W, 31-10	76,231
O 1	Indiana (11/)	W, 31-13	76,034
O 8	#at Kansas State (9/)	W, 26-9	41,100
O 15	#Iowa State (9/)	L, 21-24	76,090
O 22	#Colorado-HC (18/7)	W, 33-15	76,486
O 29	#at Oklahoma St. (12/)	W, 31-14	49,100
N 5	#at Missouri (11/)	W, 21-10	67,000
N 12	#Kansas (12/)	W, 52-7	76,392
N 25	#at Oklahoma (11/3)	L, 7-38	71,184

Liberty Bowl (Memphis, Tenn.)

D 19 North Carolina^ (12/14)

W, 21-17 49,456

Final rankings: 10th UPI, 12th AP

1978

Tom Osborne, Coach

Won 9, Lost 3, Tied 0

Big 8: Won 6, Lost 1, Tied 0, 1st-tie

Date	Opponent	Result	Attend.
S 2	at Alabama^ (10/1)	L, 3-20	77,023
S 9	California (10/)	W, 36-26	75,780

Key

#-Conference game HC-Homecoming

^night game +indoor game

S 16	Hawaii (12/)	W, 56-10	75,615
S 30	at Indiana (12/)	W, 69-17	42,738
O 7	#at Iowa State (10/15)	W, 23-0	51,450
O 14	#Kansas St.-HC (8/)	W, 48-14	75,818
O 21	#at Colorado (5/)	W, 52-14	53,262
O 28	#Oklahoma St. (4/)	W, 22-14	75,786
N 4	#at Kansas (4/)	W, 63-21	52,100
N 11	#Oklahoma (4/1)	W, 17-14	76,015
N 18	#Missouri (2/)	L, 31-35	75,850
<i>Orange Bowl (Miami, Fla.)</i>			
J 1	Oklahoma^ (6/4)	L, 24-31	66,365
<i>Final rankings: 8th AP & UPI</i>			

1979

Tom Osborne, Coach			
Won 10, Lost 2, Tied 0			
Big 8: Won 6, Lost 1, Tied 0, 2nd			
<i>Date</i>	<i>Opponent</i>	<i>Result</i>	<i>Attend.</i>
S 15	Utah State (8/)	W, 35-14	75,953
S 22	at Iowa (7/)	W, 24-21	60,005
S 29	Penn State (6/18)	W, 42-17	76,151
O 6	New Mexico St. (5/)	W, 57-0	76,135
O 13	#Kansas-HC (5/)	W, 42-0	76,011
O 20	#at Oklahoma St. (3/)	W, 36-0	51,000
O 27	#Colorado (2/)	W, 38-10	76,158
N 3	#at Missouri (2/)	W, 23-20	74,575
N 10	#at Kansas State (2/)	W, 21-12	43,210
N 17	#Iowa State (3/)	W, 34-3	76,049
N 24	#at Oklahoma (3/8)	L, 14-17	71,187
<i>Cotton Bowl (Dallas, Texas)</i>			
J 1	Houston (7/8)	L, 14-17	72,032
<i>Final rankings: 7th UPI, 9th AP</i>			

1980

Tom Osborne, Coach			
Won 10, Lost 2, Tied 0			
Big 8: Won 6, Lost 1, Tied 0, 2nd			
<i>Date</i>	<i>Opponent</i>	<i>Result</i>	<i>Attend.</i>
S 13	Utah (8/)	W, 55-9	75,526
S 20	Iowa (6/)	W, 57-0	76,029
S 27	at Penn State (3/11)	W, 21-7	84,585
O 4	Florida State (3/16)	L, 14-18	76,152
O 11	#at Kansas (10/)	W, 54-0	52,500
O 18	#Okla. St.-HC (10/)	W, 48-7	76,021
O 25	#at Colorado (9/)	W, 45-7	51,489
N 1	#Missouri (8/15)	W, 38-16	76,155
N 8	#Kansas State (5/)	W, 55-8	76,121
N 15	#at Iowa State (4/)	W, 35-0	52,942
N 22	#Oklahoma (4/9)	L, 17-21	76,322
<i>Sun Bowl (El Paso, Texas)</i>			
D 27	Mississippi St. (8/17)	W, 31-17	34,723
<i>Final rankings: 7th AP & UPI</i>			

1981

Tom Osborne, Coach			
Won 9, Lost 3, Tied 0			
Big 8: Won 7, Lost 0, Tied 0, 1st			
<i>Opponent</i>	<i>Result</i>	<i>Attend.</i>	<i>Date</i>
S 12	at Iowa (7/)	L, 7-10	60,160
S 19	Florida State (17/19)	W, 34-14	76,289
S 26	Penn State (15/3)	L, 24-30	76,308
O 3	Auburn (/)	W, 17-3	76,423
O 10	#Colorado (/)	W, 59-0	76,169
O 17	#at Kansas State* (19/)	W, 49-3	45,915
O 24	#at Missouri (15/19)	W, 6-0	72,001
O 31	#Kansas-HC (12/)	W, 31-15	76,208
N 7	#at Oklahoma St. (11/)	W, 54-7	48,500
N 14	#Iowa State (7/)	W, 31-7	76,258
N 21	#at Oklahoma (5/)	W, 37-14	74,807
<i>Orange Bowl (Miami, Fla.)</i>			
J 1	Clemson^ (4/1)	L, 15-22	72,748
<i>Final rankings: 9th UPI, 11th AP</i>			
*start of Nebraska's 348 consecutive weeks in the AP rankings			

1982

Tom Osborne, Coach			
Won 12, Lost 1, Tied 0			
Big 8: Won 7, Lost 0, Tied 0, 1st			
<i>Date</i>	<i>Opponent</i>	<i>Result</i>	<i>Attend.</i>
S 11	Iowa (3/)	W, 42-7	76,013
S 18	New Mexico St. (3/)	W, 68-0	76,141
S 25	at Penn State (2/8)	L, 24-27	85,304
O 2	at Auburn (8/20)	W, 41-7	73,900
O 9	#at Colorado (7/)	W, 40-14	53,022
O 16	#Kansas St.-HC (6/)	W, 42-13	76,268
O 23	#Missouri (5/)	W, 23-19	76,406
O 30	#at Kansas (6/)	W, 52-0	50,190
N 6	#Oklahoma St. (6/)	W, 48-10	76,387

N 13	#at Iowa State (4/)	W, 48-10	52,887
N 26	#Oklahoma (3/11)	W, 28-24	76,398
D 4	at Hawaii^ (3/)	W, 37-16	46,876
<i>Orange Bowl (Miami, Fla.)</i>			
J 1	LSU^ (3/13)	W, 21-20	54,407
<i>Final rankings: 3rd AP & UPI</i>			

1983

Tom Osborne, Coach			
Won 12, Lost 1, Tied 0			
Big 8: Won 7, Lost 0, Tied 0, 1st			
<i>Date</i>	<i>Opponent</i>	<i>Result</i>	<i>Attend.</i>
A 29	Svs. Penn State^ (1/4)	W, 44-6	71,123
S 10	Wyoming (1/)	W, 56-20	76,016
S 17	at Minnesota^+ (1/)	W, 84-13	62,687
S 24	UCLA (1/)	W, 42-10	76,510
O 1	Syracuse (1/)	W, 63-7	76,382
O 8	#at Oklahoma St. (1/)	W, 14-10	49,600
O 15	#at Missouri (1/)	W, 34-13	72,348
O 22	#Colorado-HC (1/)	W, 69-19	76,268
O 29	#at Kansas State (1/)	W, 51-25	44,150
N 5	#Iowa State (1/)	W, 72-29	76,326
N 12	#Kansas (1/)	W, 67-13	76,503
N 26	#at Oklahoma (1/)	W, 28-21	75,008
<i>Orange Bowl (Miami, Fla.)</i>			
J 2	Miami^ (1/5)	L, 30-31	72,429
<i>Final rankings: 2nd AP & UPI</i>			
\$-Kickoff Classic (East Rutherford, N.J.)			

1984

Tom Osborne, Coach			
Won 10, Lost 2, Tied 0			
Big 8: Won 6, Lost 1, Tied 0, 1st-tie			
<i>Date</i>	<i>Opponent</i>	<i>Result</i>	<i>Attend.</i>
S 8	Wyoming (2/)	W, 42-7	76,125
S 15	Minnesota (1/)	W, 38-7	76,077
S 22	at UCLA (1/*)	W, 42-3	71,355
S 29	at Syracuse+ (1/)	L, 9-17	47,280
O 6	#Okla. St.-HC (8/9)	W, 17-3	76,368
O 13	#Missouri (6/)	W, 33-23	76,319
O 20	#at Colorado (5/)	W, 24-7	52,124
O 27	#Kansas State (4/)	W, 62-14	76,068
N 3	#at Iowa State (3/)	W, 44-0	52,919
N 10	#at Kansas (2/)	W, 41-7	52,000
N 17	#Oklahoma (1/4)	L, 7-17	76,323
<i>Sugar Bowl (New Orleans, La.)</i>			
J 1	LSU^+ (4/12)	W, 28-10	75,608
<i>Final rankings: 3rd UPI, 4th AP</i>			

1985

Tom Osborne, Coach			
Won 9, Lost 3, Tied 0			
Big 8: Won 6, Lost 1, Tied 0, 2nd			
<i>Date</i>	<i>Opponent</i>	<i>Result</i>	<i>Attend.</i>
S 7	Florida State (10/17)	L, 13-17	75,943
S 21	Illinois (18/)	W, 52-25	76,149
S 28	Oregon (16/)	W, 63-0	75,947
O 5	New Mexico (13/)	W, 38-7	75,902
O 12	#at Okla. St.^ (9/5)	W, 34-24	50,400
O 19	#at Missouri (7/)	W, 28-20	62,733
O 26	#Colorado-HC (5/)	W, 17-7	76,014
N 2	#at Kansas State (5/)	W, 41-3	41,200
N 9	#Iowa State (3/)	W, 49-0	75,920
N 16	#Kansas (2/)	W, 56-6	75,863
N 23	#at Oklahoma (2/5)	L, 7-27	75,004
<i>Sunkist Fiesta Bowl (Tempe, Ariz.)</i>			
J 1	Michigan (7/5)	L, 23-27	72,454
<i>Final rankings: 10th UPI, 11th AP</i>			

1986

Tom Osborne, Coach			
Won 10, Lost 2, Tied 0			
Big 8: Won 5, Lost 2, Tied 0, 3rd			
<i>Date</i>	<i>Opponent</i>	<i>Result</i>	<i>Attend.</i>
S 6	Florida St.^* (8/11)	W, 34-17	75,865
S 20	at Illinois^ (6/)	W, 59-14	75,865
S 27	Oregon (4/)	W, 48-14	76,185
O 4	at South Carolina (3/)	W, 27-24	73,109
O 11	#Okla. St.-HC (3/)	W, 30-10	76,041
O 18	#Missouri (3/)	W, 48-17	76,005
O 25	#at Colorado (3/)	L, 10-20	52,440
N 1	#Kansas State (9/)	W, 38-0	75,893
N 8	#at Iowa State (7/)	W, 35-14	48,007
N 15	#at Kansas (6/)	W, 70-0	48,800
N 22	#Oklahoma (5/3)	L, 17-20	76,198
<i>USF&G Sugar Bowl (New Orleans, La.)</i>			
J 1	LSU+ (6/5)	W, 30-15	76,234
<i>Final rankings: 4th UPI, 5th AP</i>			

1987

Tom Osborne, Coach			
Won 10, Lost 2, Tied 0			
Big 8: Won 6, Lost 1, Tied 0, 2nd			
<i>Date</i>	<i>Opponent</i>	<i>Result</i>	<i>Attend.</i>
S 5	Utah State (2/)	W, 56-12	75,910
S 12	UCLA (2/3)	W, 42-33	76,313
S 26	at Arizona St. (2/12)	W, 35-28	71,264
O 3	South Carolina (2/)	W, 30-21	76,061
O 10	#Kansas (2/)	W, 54-2	76,053
O 17	#at Okla. St. (2/12)	W, 35-0	54,440
O 24	#Kansas St.-HC (2/)	W, 56-3	76,106
O 31	#at Missouri (2/)	W, 42-7	55,594
N 7	#Iowa State (2/)	W, 42-3	76,001
N 21	#Oklahoma (1/2)	L, 7-17	76,663
N 28	#at Colorado (5/)	W, 24-7	52,026
<i>Sunkist Fiesta Bowl (Tempe, Ariz.)</i>			
J 1	Florida State (5/3)	L, 28-31	72,112
<i>Final rankings: 6th AP & UPI</i>			

1988

Tom Osborne, Coach			
Won 11, Lost 2, Tied 0			
Big 8: Won 7, Lost 0, Tied 0, 1st			
<i>Date</i>	<i>Opponent</i>	<i>Result</i>	<i>Attend.</i>
A 27	\$Texas A&M^ (2/10)	W, 23-14	58,162
S 3	Utah State (2/)	W, 63-13	76,233
S 10	at UCLA (2/5)	L, 28-41	84,086
S 24	Arizona State^ (9/)	W, 47-16	76,312
O 1	UNLV (9/)	W, 48-6	76,398
O 8	#at Kansas (9/)	W, 63-10	32,500
O 15	#Okla. St.-HC (7/10)	W, 63-42	76,432
O 22	#at Kansas State (5/)	W, 48-3	35,000
O 29	#Missouri (5/)	W, 26-18	76,316
N 5	#at Iowa State (7/)	W, 51-16	35,000
N 12	#Colorado (7/19)	W, 7-0	76,359
N 19	#at Oklahoma (7/9)	W, 7-3	75,004
<i>Orange Bowl (Miami, Fla.)</i>			
J 2	Miami^ (6/2)	L, 3-23	79,480
<i>Final rankings: 10th AP & UPI ; \$-Kickoff Classic</i>			

1989

Tom Osborne, Coach			
Won 10, Lost 2, Tied 0; Big 8: Won 6, Lost 1, Tied 0, 2nd			
<i>Date</i>	<i>Opponent</i>	<i>Result</i>	<i>Attend.</i>
S 9	No. Illinois (4/)	W, 48-17	76,194
S 16	Utah (4/)	W, 42-30	76,333
S 23	at Minnesota^+ (3/)	W, 48-0	58,368
S 30	Oregon State (3/)	W, 35-7	76,290
O 7	#Kansas State (4/)	W, 58-7	76,265
O 14	#at Missouri (4/)	W, 50-7	55,620
O 21	#at Oklahoma St. (4/)	W, 48-23	40,000
O 28	#Iowa State-HC (4/)	W, 49-17	76,371
N 4	#at Colorado (3/2)	L, 21-27	52,877
N 11	#Kansas (6/)	W, 51-14	76,232
N 18	#Oklahoma (6/)	W, 42-25	76,404
<i>Sunkist Fiesta Bowl (Tempe, Ariz.)</i>			
J 1	Florida State (6/5)	L, 17-41	73,953
<i>Final rankings: 11th AP, 12th UPI</i>			

1990

Tom Osborne, Coach			
Won 9, Lost 3, Tied 0			
Big 8: Won 5, Lost 2, Tied 0, 3rd			
<i>Date</i>	<i>Opponent</i>	<i>Result</i>	<i>Attend.</i>
S 1	Baylor^ (7/)	W, 13-0	76,184
S 8	No. Illinois (10/)	W, 60-14	76,043
S 22	Minnesota (8/)	W, 56-0	76,354
S 29	Oregon State (8/)	W, 31-7	76,061
O 6	#at Kansas State (8/)	W, 45-8	35,757
O 13	#Missouri-HC (7/)	W, 69-21	76,317
O 20	#Oklahoma St. (4/)	W, 31-3	76,251
O 27	#at Iowa State (4/)	W, 45-13	54,475
N 3	#Colorado (3/9)	L, 12-27	76,464
N 10	#at Kansas (13/)	W, 41-9	36,000
N 23	#at Oklahoma (10/)	L, 10-45	74,910
<i>Florida Citrus Bowl (Orlando, Fla.)</i>			
J 1	Georgia Tech (19/2)	L 21-45	72,328
<i>Final rankings: 17th-tie UPI, 24th AP</i>			

S 28	at Arizona St. (16/24)	W, 18-9	72,812
O 12	#at Oklahoma St. (14/)	W, 49-15	30,150
O 19	#Kansas St.-HC (9/)	W, 38-31	76,209
O 26	#Missouri (9/)	W, 63-6	76,244
N 2	#at Colorado (9/15)	T, 19-19	52,319
N 9	#at Kansas (11/)	W, 59-23	40,000
N 16	#Iowa State (11/)	W, 38-13	76,078
N 29	#Oklahoma (11/19)	W, 19-14	76,386
<i>Federal Express Orange Bowl (Miami, Fla.)</i>			
J 1	Miami (11/1)	L, 0-22	77,747

Final rankings: 15th AP, 16th CNN/USA Today Coaches
*game suspended 19 minutes in first half by lightning

1992

Tom Osborne, Coach			
Won 9, Lost 3, Tied 0			
Big 8: Won 6, Lost 1, Tied 0, 1st			
Date	Opponent	Result	Attend.
S 5	Utah (11/)	W, 49-22	76,234
S 12	Mid. Tenn. St. (11/)	W, 48-7	76,184
S 19	at Washington (12/2)	L, 14-29	73,333
S 26	Arizona State (15/)	W, 45-24	76,138
O 10	#Oklahoma St. (15/)	W, 55-0	76,116
O 24	#at Missouri (8/)	W, 34-24	53,337
O 31	#Colorado-HC (8t/8t)	W, 52-7	76,287
N 7	#Kansas (7/13)	W, 49-7	76,165
N 14	#at Iowa State (7/)	L, 10-19	42,008
N 27	#at Oklahoma (12/)	W, 33-9	69,770
D 5	#vs. Kansas St.+* (11/)	W, 38-24	50,000
<i>Federal Express Orange Bowl (Miami, Fla.)</i>			
J 1	Florida State (11/3)	L, 14-27	57,324

Final rankings: 14th AP, 14th UPI, 14th CNN/USA Today Coaches
*game played in Tokyo, Japan

1993

Tom Osborne, Coach			
Won 11, Lost 1, Tied 0			
Big 8: Won 7, Lost 0, Tied 0, 1st			
Date	Opponent	Result	Attend.
S 4	North Texas (9/)	W, 76-14	75,614
S 11	Texas Tech (9/)	W, 50-27	75,771
S 18	at UCLA (8/)	W, 14-13	50,299
S 25	Colorado State (6/)	W, 48-13	75,625
O 7	#at Oklahoma St. (7/)	W, 27-13	35,580
O 16	#Kansas St.-HC (6/)	W, 45-28	75,721
O 23	#Missouri (5/)	W, 49-7	75,574
O 30	#at Colorado (6/20)	W, 21-17	52,277
N 6	#at Kansas (6/)	W, 21-20	47,500
N 13	#Iowa State (4/)	W, 49-17	75,513
N 26	#Oklahoma (2/16)	W, 21-7	75,674
<i>Federal Express Orange Bowl (Miami, Fla.)</i>			
J 1	Florida State (2/1)	L, 16-18	81,536

Final rankings: 3rd AP, 3rd UPI, 3rd CNN/USA Today Coaches

1994 NATIONAL CHAMPIONS

Tom Osborne, Coach			
Won 13, Lost 0, Tied 0			
Big 8: Won 7, Lost 0, Tied 0, 1st			
Date	Opponent	Result	Attend.
A 28	#vs. West Virginia (4/24)	W, 31-0	58,233
S 8	at Texas Tech (1/)	W, 42-16	32,768
S 17	UCLA (2/13)	W, 49-21	75,687
S 24	Pacific (2/)	W, 70-21	75,273
O 1	Wyoming (2/)	W, 42-32	75,333
O 8	#Oklahoma St. (2/)	W, 32-3	75,434
O 15	#at Kansas State (2/16)	W, 17-6	42,817
O 22	#at Missouri (3/)	W, 42-7	50,537
O 29	#Colorado-HC (3/2)	W, 24-7	76,131
N 5	#Kansas (1/)	W, 45-17	75,543
N 12	#at Iowa State (1/)	W, 28-12	45,186
N 25	#at Oklahoma (1/)	W, 13-3	70,216
<i>FedEx Orange Bowl (Miami, Fla.)</i>			
J 1	Miami (1/3)	W, 24-17	81,753

Final rankings: 1st AP, 1st CNN/USA Today Coaches
%-Nebraska's 200th consecutive sellout \$-Kickoff Classic
@-ESPN GameDay Pregame Show at Memorial Stadium

1995 NATIONAL CHAMPIONS

Tom Osborne, Coach			
Won 12, Lost 0, Tied 0			
Big 8: Won 7, Lost 0, Tied 0, 1st			
Date	Opponent	Result	Attend.
A 31	#at Oklahoma St. (2/)	W, 64-21	42,100
S 9	at Michigan St. (2/)	W, 50-10	73,891
S 16	Arizona State (2/)	W, 77-28	75,418
S 23	Pacific (2/)	W, 49-7	75,630
S 30	Washington St. (2/)	W, 35-21	75,777

O 14	#Missouri (2/)	W, 57-0	75,552
O 21	#Kansas St.-HC (2/8)	W, 49-25	76,072
O 28	#at Colorado (2/7)	W, 44-21	54,063
N 4	#Iowa State (1/)	W, 73-14	75,505
N 11	#at Kansas (1/10)	W, 41-3	53,300
N 24	#Oklahoma (1/)	W, 37-0	75,662
<i>Tostitos Fiesta Bowl (Tempe, Ariz.)</i>			
J 2	at Florida (1/2)	W, 62-24	79,864

Final rankings: 1st AP, 1st CNN/USA Today Coaches

1996

Tom Osborne, Coach			
Won 11, Lost 2			
Big 12: Won 8, Lost 0; 1st North; Big 12 Runner-up			
Date	Opponent	Result	Attend.
S 7	Michigan St. (1/)	W, 55-14	75,590
S 21	at Arizona St. (1/17)	L, 0-19	74,089
S 28	Colorado St. (8/)	W, 65-9	75,575
O 5	#at Kansas State (7/16)	W, 39-3	43,916
O 12	#Baylor-HC (5/)	W, 49-0	75,478
O 19	#at Texas Tech (5/)	W, 24-10	51,344
O 26	#Kansas (5/)	W, 63-7	75,158
N 2	#at Oklahoma (5/)	W, 73-21	75,004
N 9	#Missouri (5/)	W, 51-7	75,133
N 16	#at Iowa State (5/)	W, 49-14	47,850
N 29	#Colorado (4/5)	W, 17-12	75,695
<i>Big 12 Championship Game (St. Louis, Mo.)</i>			
D 7	Texas (3/)	L, 27-37	63,109
<i>FedEx Orange Bowl (Miami, Fla.)</i>			
D 31	Virginia Tech (6/10)	W, 41-21	51,212

Final rankings: 6th AP, 6th CNN/USA Today Coaches
*-lighting problems delayed kickoff seven minutes

1997 NATIONAL CHAMPIONS

Tom Osborne, Coach			
Won 13, Lost 0			
Big 12: Won 8, Lost 0; 1st North; Big 12 Champion			
Date	Opponent	Result	Attend.
A 30	Akron (6/)	W, 59-14	75,124
S 13	Central Florida (6/)	W, 38-24	75,327
S 20	at Washington (7/2)	W, 27-14	74,023
O 4	#Kansas State (3/17)	W, 56-26	75,856
O 11	#at Baylor (3/)	W, 49-21	38,175
O 18	#Texas Tech-HC (2/)	W, 29-0	75,764
O 25	#at Kansas (1/)	W, 35-0	42,000
N 1	#Oklahoma (1/)	W, 69-7	75,926
N 8	#at Missouri (1/)	W, 45-38-ot	66,846
N 15	#Iowa State (3/)	W, 77-14	75,613
N 28	#at Colorado (2/)	W, 27-24	52,738
<i>Big 12 Championship Game (San Antonio, Texas)</i>			
D 6	Texas A&M (2/14)	W, 54-15	64,824
<i>FedEx Orange Bowl (Miami, Fla.)</i>			
J 2	Tennessee (2/3)	W, 42-17	72,385

Final rankings: 2nd AP, 1st ESPN/USA Today Coaches

COACH FRANK SOLICH

(Nebraska, 1966) 58-19 (.753), 1998-03
Frank Solich was named Tom Osborne's successor on Dec. 10, 1997. He guided NU to a 12-1 record, Big 12 Championship and No. 2 final ranking in the coaches poll in 1999. In 2001, Solich led the Huskers to an 11-2 record and an appearance in the BCS title game in the Rose Bowl. In 2003, Solich coached Nebraska to a 9-3 regular-season record, but did not coach NU in the Alamo Bowl, as defensive coordinator Bo Pelini served as interim head coach. Solich was a member of Bob Devaney's first recruiting class in 1962. As a fullback, Solich earned All-Big Eight honors in 1965 and was the first Husker to rush for 200 yards in a game.

1998

Frank Solich, Coach			
Won 9, Lost 4			
Big 12: Won 5, Lost 3, 2nd North			
Date	Opponent	Result	Attend.
A 29	\$Louisiana Tech (4/)	W, 56-27	76,021
S 5	UAB (4/)	W, 38-7	75,921
S 12	at California (4/)	W, 24-3	67,000
S 26	Washington (2/9)	W, 55-7	76,372
O 3	#vs. Oklahoma St. (2/)	W, 24-17	79,555
O 10	#at Texas A&M (2/18)	L, 21-28	60,798
O 17	#Kansas-HC (8/)	W, 41-0	76,174
O 24	#Missouri (7/19)	W, 20-13	76,425
O 31	#Texas (7/)	L, 16-20	76,434

N 7	# at Iowa State (14/)	W, 42-7	45,817
N 14	#at Kansas State (11/2)	L, 30-40	44,298
N 27	#Colorado (14/)	W, 16-14	75,958
<i>Culligan Holiday Bowl (San Diego, Calif.)</i>			
D 30	Arizona (14/5)	L, 20-23	65,354

Final rankings: 19th AP, 20th ESPN/USA Today/Coaches
\$-Eddie Robinson Classic; !-Arrowhead Stadium (Kansas City, Mo.)
@-ESPN GameDay Pregame Show at Memorial Stadium

1999

Frank Solich, Coach			
Won 12, Lost 1			
Big 12: Won 7, Lost 1; 1st North; Big 12 Champion			
Date	Opponent	Result	Attend.
S 4	at Iowa (5/)	W, 42-7	70,397
S 11	California (5/)	W, 45-0	77,617
S 18	Southern Miss (4t/)	W, 20-13	77,826
S 25	#at Missouri (6/)	W, 40-10	68,174
O 2	#Oklahoma State (6/)	W, 38-14	77,740
O 9	#Iowa State-HC (4/)	W, 49-14	77,743
O 23	#at Texas (3/18)	L, 20-24	84,012
O 30	#at Kansas (8t/)	W, 24-17	45,100
N 6	#Texas A&M (9/21)	W, 37-0	77,705
N 13	#Kansas State (7/5)	W, 41-15	77,744
N 26	#at Colorado (3/)	W, 33-30-ot	52,496
<i>Big 12 Championship Game (San Antonio, Texas)</i>			
D 4	Texas (3/12)	W, 22-6	65,035
<i>Fiesta Bowl (Tempe, Ariz.)</i>			
J 2	Tennessee (3/6)	W, 31-21	71,526

Final rankings: 3rd AP, 2nd ESPN/USA Today/Coaches
*-start of NU's 54 consecutive weeks in the AP Top 10

2000

Frank Solich, Coach			
Won 10, Lost 2			
Big 12: Won 6, Lost 2; 2nd North			
Date	Opponent	Result	Attend.
S 2	San Jose State (1/)	W, 49-13	77,728
S 9	at Notre Dame (1/23)	W, 27-24-ot	80,232
S 23	Iowa (1/)	W, 42-13	78,070
S 30	#Missouri (1/)	W, 42-24	77,774
O 7	#at Iowa State (2/)	W, 49-27	50,074
O 14	#at Texas Tech (1/)	W, 56-3	48,961
O 21	#Baylor (1/)	W, 59-0	77,959
O 28	#at Oklahoma (1/3)	L, 14-31	75,989
N 4	#Kansas-HC (5/)	W, 56-17	78,096
N 11	#at Kansas State (4/16)	L, 28-29	53,811
N 24	#Colorado (10/)	W, 34-32	77,672
<i>Alamo Bowl (San Antonio, Texas)</i>			
D 30	Northwestern (9/18)	W, 66-17	60,028

Final rankings: 8th AP, 7th ESPN/USA Today/Coaches

2001

Frank Solich, Coach			
Won 11, Lost 2			
Big 12: Won 7, Lost 1; 1st-tie North			
Date	Opponent	Result	Attend.
A 25	\$Texas Christian (4/-)	W, 21-7	77,473
S 1	Troy State (5/)	W, 42-14	77,812
S 8	Notre Dame (5/17)	W, 27-10	78,118
S 20	Rice (4/)	W, 48-3	77,344
S 29	#at Missouri (4/)	W, 36-3	64,204
O 6	#Iowa State (4/)	W, 48-14	78,002
O 13	#at Baylor (4/)	W, 48-7	38,102
O 20	#Texas Tech-HC (3/)	W, 41-31	77,838
O 27	#Oklahoma (3/2)	W, 20-10	78,031
N 3	#at Kansas (2/)	W, 51-7	50,750
N 10	#Kansas State (2/)	W, 31-21	77,818
N 23	#at Colorado (2/14)	L, 36-62	53,790
<i>Rose Bowl (Pasadena, Calif.)</i>			
J 3	Miami (4/1)	L, 14-37	93,781

Final rankings: 8th AP, 7th ESPN/USA Today/Coaches
\$-Pigskin Classic
@-ESPN GameDay Pregame Show at Memorial Stadium
*-game originally scheduled for Saturday, Sept. 15, but moved to Thursday, Sept. 20, because of Sept. 11
!-game suspended for 36 minutes in first half by lightning

2002

Frank Solich, Coach			
Won 7, Lost 7			
Big 12: Won 3, Lost 5; 4th North			
Date	Opponent	Result	Attend.
A 24	\$Arizona State (10/)	W, 48-10	77,779
A 31	Troy State (9/)	W, 31-16	77,831
S 7	Utah State (9/)	W, 44-13	78,176
S 14	at Penn State (8/)	L, 7-40	110,753

S 28	#at Iowa State** (20/19)	L, 14-36	51,888
O 5	McNeese State (/)	W, 38-14	77,192
O 12	#Missouri (/)	W, 24-13	78,014
O 19	#at Oklahoma State (/)	L, 21-24	45,017
O 26	#at Texas A&M^ (/)	W, 38-31	81,054
N 2	#Texas^ (/7)	L, 24-27	78,268
N 9	#Kansas-HC (/)	W, 45-7	77,351
N 16	#at Kansas State (/11)	L, 13-49	52,221
N 29	#Colorado (/13)	L, 13-28	77,804
<i>Independence Bowl (Shreveport, La.)</i>			
D 27	Mississippi (/)	L, 23-27	46,096

Final rankings: none \$-Black Coaches Association (BCA) Classic

2003

Frank Solich, Coach*

Won 10, Lost 3

Big 12: Won 5, Lost 3; 2nd North

Date	Opponent	Result	Attend.
A 30	#Oklahoma State (/24)	W, 17-7	78,058
S 6	Utah State (23/)	W, 31-7	77,284
S 13	Penn State^ (18/)	W, 18-10	78,008
S 25	#at Southern Miss^ (15/)	W, 38-14	36,125
O 4	Troy State (12/)	W, 30-0	77,825
O 11	#at Missouri^ (10/)	L, 24-41	68,349
O 18	#Texas A&M-HC (18/)	W, 48-12	77,604
O 25	#Iowa State (14/)	W, 28-0	77,483
N 1	#at Texas (12/16)	L, 7-31	83,308
N 8	#at Kansas (19/)	W, 24-3	50,107
N 15	#Kansas State (18/)	L, 9-38	78,014
N 28	#at Colorado (25/)	W, 31-22	53,444

Alamo Bowl (San Antonio, Texas)

D 29 Michigan St.*^+ (22/) W, 17-3 | 56,226 |

Final rankings: 19th AP, 18th ESPN/USA Today/Coaches

*Solich coached Nebraska to a 9-3 regular-season record, before defensive coordinator Bo Pelini served as interim head coach in the Alamo Bowl

COACH BILL CALLAHAN

(Illinois Benedictine, 1978)

27-22 (.551), 2004-07

Bill Callahan came to Nebraska less than one year after leading the Oakland Raiders to Super Bowl XXXVII. The 27th head coach in Nebraska football history, Callahan became one of just five coaches in history to return to college football after leading an NFL team to the Super Bowl. During Callahan's tenure, Nebraska shattered numerous school passing records. He led Nebraska to two bowl games and a Big 12 North title during his tenure.

2004

Bill Callahan, Coach

Won 5, Lost 6

Big 12: Won 3, Lost 5; 3rd North

Date	Opponent	Result	Attend.
S 4	Western Illinois^ (/)	W, 56-17	77,471
S 11	Southern Miss (/)	L, 17-21	77,887
S 18	at Pittsburgh (/)	W, 24-17	40,133
O 2	#Kansas^ (/)	W, 14-8	77,637
O 9	#at Texas Tech^ (/)	L, 10-70	52,594
O 16	#Baylor (/)	W, 59-27	77,881
O 23	#at Kansas State (/)	L, 21-45	52,234
O 30	#Missouri-HC (/)	W, 24-3	77,616
N 6	#at Iowa State (/)	L, 27-34	45,022
N 13	#at Oklahoma^ (/2)	L, 3-30	84,916
N 26	#Colorado (/)	L, 20-26	77,661

Final rankings: none

2005

Bill Callahan, Coach

Won 8, Lost 4

Big 12: Won 4, Lost 4; tie-2nd North

Date	Opponent	Result	Attend.
S 3	Maine^ (/)	W, 25-7	77,469
S 10	Wake Forest^ (/)	W, 31-3	77,380
S 17	Pittsburgh (/)	W, 7-6	77,336
O 1	#Iowa State (/23)	W, 27-20 (2ot)	77,433
O 8	#Texas Tech-HC (/15)	L, 31-34	77,580
O 15	#at Baylor^ (/)	W, 23-14	40,857
O 22	#at Missouri (/)	L, 24-41	60,641
O 29	#Oklahoma (/)	L, 24-31	77,438
N 5	#at Kansas (/)	L, 15-40	51,750
N 12	#Kansas State (/)	W, 27-25	77,761
N 25	#at Colorado (/)	W, 30-3	54,831

Alamo Bowl (San Antonio, Texas)

D 28 Michigan+^ (/20) W, 32-28 | 62,000 |

Final rankings: 24th AP, 24th USA Today/Coaches

2006

Bill Callahan, Coach

Won 9, Lost 5

Big 12: Won 6, Lost 2; 1st North; Big 12 Runner-up

Date	Opponent	Result	Attend.
S 2	Louisiana Tech (/)	W, 49-10	85,181
S 9	Nicholls State (21/)	W, 56-7	84,076
S 16	at USC^ (19/4)	L, 10-28	92,000
S 23	Troy^ (23/)	W, 56-0	84,799
S 30	#Kansas^ (23/)	W, 39-32 (ot)	85,069
O 7	#at Iowa State^ (22/)	W, 28-14	55,338
O 14	#at Kansas State^ (21/)	W, 21-3	50,723
O 21	#Texas (17/5)	L, 20-22	85,187
O 28	#at Oklahoma State (20/)	L, 29-41	40,108
N 4	#Missouri-HC (/25)	W, 34-20	85,197
N 11	#at Texas A&M (/24)	W, 28-27	83,336
N 24	#Colorado (19/)	W, 37-14	85,800

Big 12 Championship Game (Kansas City, Mo.)

D 2 Oklahoma^ (19/8) L, 7-21 | 80,031 |

Cotton Bowl (Dallas, Texas)

J 1 Auburn (22/10) L, 14-17 | 66,777 |

Final rankings: none

2007

Bill Callahan, Coach

Won 5, Lost 7

Big 12: Won 2, Lost 6; tie-5th North

Date	Opponent	Result	Attend.
S 1	Nevada (20/)	W, 52-10	84,078
S 8	at Wake Forest (16/)	W, 20-17	32,483
S 15	USC^ (14/1)	L, 31-49	84,959
S 22	Ball State (24/)	W, 41-40	84,294
S 29	#Iowa State (25/)	W, 35-17	84,703
O 6	#at Missouri^ (25/17)	L, 6-41	70,049
O 13	#Oklahoma State-HC (/)	L, 14-45	84,334
O 20	# Texas A&M (/)	L, 14-36	84,473
O 27	#at Texas (/17)	L, 25-28	85,968
N 3	#at Kansas (/8)	L, 39-76	51,910
N 10	#Kansas State (/)	W, 73-31	84,665
N 23	#at Colorado (/)	L, 51-65	51,403

Final rankings: none

COACH BO PELINI

(Ohio State, 1990)

39-16 (.709), 2008-present

The 28th Nebraska head coach, Pelini became just the fourth coach in NU history to win nine games in his first season, joining Bob Devaney, Tom Osborne and Frank Solich. His nine wins also tied for the most among 18 first-year 2008 coaches and the most among first-time head coaches. He became the first coach to share a piece of the Big 12 division title in each of his first three seasons in the league after capturing one shared title and two outright crowns in his three seasons in the Big 12. Pelini was Nebraska's head coach during its first season in the Big Ten in 2011. Pelini became NU's head coach after five seasons as the most successful defensive coordinator in college football. Pelini also served nine seasons as an assistant in the NFL, winning a Super Bowl title with the San Francisco 49ers.

2008

Bo Pelini, Coach

Won 9, Lost 4

Big 12: Won 5, Lost 3; tie-1st North

Date	Opponent	Result	Attend.
A 30	Western Michigan^ (/)	W, 47-24	84,485
S 6	San Jose State (/)	W, 35-12	85,146
S 13	New Mexico State^ (/)	W, 38-7	84,821
S 27	Virginia Tech^ (/)	L, 30-35	85,831
O 4	#Missouri^ HC (/4)	L, 17-52	85,372
O 11	#at Texas Tech (/7)	L, 31-37 (ot)	53,449
O 18	#at Iowa State (/)	W, 35-7	48,794
O 25	#Baylor (/)	W, 32-20	85,104
N 1	#at Oklahoma^ (/4)	L, 28-62	85,212
N 8	#Kansas (/)	W, 45-35	85,486
N 15	#at Kansas State (/)	W, 56-28	48,444
N 28	#Colorado (/)	W, 40-31	85,319

Gator Bowl (Jacksonville, Fla.)

J 1 Clemson (/) W, 26-21 | 67,282 |

Final rankings: none

2009

Bo Pelini, Coach

Won 10, Lost 4

Big 12: Won 6, Lost 2; 1st North

Date	Opponent	Result	Attend.
S 5	Florida Atlantic^ (24/)	W, 49-3	85,719
S 12	Arkansas State (22/)	W, 38-9	85,035
S 19	at Virginia Tech (19/13)	L, 15-16	66,233
S 26	@La.-Lafayette-HC^ (25/)	W, 55-0	86,304&
O 8	#at Missouri^ (21/24)	W, 27-12	65,826
O 17	#Texas Tech (15/)	L, 10-31	86,107
O 24	#Iowa State (/)	L, 7-9	85,938
O 31	#at Baylor (/)	W, 20-10	31,702
N 7	#Oklahoma^ (/20)	W, 10-3	86,115
N 14	#at Kansas (/)	W, 31-17	51,525
N 21	#Kansas State^ (/)	W, 17-3	85,998
N 27	#at Colorado (/)	W, 28-20	52,817

Big 12 Championship (Arlington, Texas)

D 5 Texas^ (22/3) L, 12-13 | 76,211 |

Holiday Bowl (San Diego, Calif.)

D 31 Arizona^ (20/22) W, 33-0 | 65,607 |

Final rankings: 14th AP, 14th ESPN/Coaches

&-Memorial Stadium attendance record

@-300th consecutive sellout in Memorial Stadium history

2010

Bo Pelini, Coach

Won 10, Lost 4

Big 12: Won 6, Lost 2; 1st North

Date	Opponent	Result	Attend.
S 4	W. Kentucky^ (8/)	W, 49-10	85,555
S 11	Idaho (6/)	W, 38-17	85,732
S 18	at Washington (8/)	W, 56-21	72,876
S 25	So. Dakota St.-HC^ (6/)	W, 17-3	85,573
O 7	#at Kansas State^ (7/)	W, 48-13	51,015
O 16	#Texas (5/)	L, 13-20	85,648
O 23	#at Oklahoma St. (14/17)	W, 51-41	55,935
O 30	#Missouri (14/7)	W, 31-17	85,907
N 6	#at Iowa State (9/)	W, 31-30 (ot)	51,159
N 13	#Kansas^ (9/)	W, 20-3	85,587
N 20	#at Texas A&M^ (9/18)	L, 6-9	90,079
N 26	#Colorado (16/)	W, 45-17	85,646

Big 12 Championship (Arlington, Texas)

D 4 Oklahoma^ (13/10) L, 20-23 | 78,802 |

Holiday Bowl (San Diego, Calif.)

D 30 Washington^ (17/) L, 7-19 | 57,921 |

Final rankings: 20th AP, 19th USA Today/Coaches

2011

Bo Pelini, Coach

Won 9, Lost 4

Big Ten: Won 5, Lost 3; 3rd Legends

Date	Opponent	Result	Attend.
S 3	Chattanooga (10/)	W, 40-7	84,883
S 10	Fresno State^ (10/)	W, 42-29	85,501
S 17	Washington (11/)	W, 51-38	85,110
S 24	at Wyoming^ (9/)	W, 38-14	32,617
O 1	#at Wisconsin^ (8/7)	L, 17-48	81,834
O 8	#Ohio State^ (14/)	W, 34-27	85,426
O 22	#at Minnesota (13/)	W, 41-14	49,187
O 29	#Michigan State (13/9)	W, 24-3	85,641
N 5	#Northwestern (9/)	L, 25-28	85,115
N 12	#at Penn State (19/12)	W, 17-14	107,903
N 19	#at Michigan (17/20)	L, 17-45	113,718%
N 25	#Iowa (22/)	W, 20-7	85,595

Capital One Bowl (Orlando, Fla.)

J 2 South Carolina (21/10) L, 13-30 | 61,351 |

Final rankings: 24th AP, 24th USA Today/Coaches

%-Largest crowd to ever see NU play

Key

#-Conference game HC-Homecoming

^-night game +-indoor game

UNIVERSITY OF NEBRASKA ADMINISTRATION

HARVEY PERLMAN, J.D.

Chancellor | 12th Year
Nebraska (1963)

Harvey Perlman was named the 19th Chancellor of the University of Nebraska-Lincoln on April 1, 2001. He had served as Interim Chancellor of the University of Nebraska-Lincoln since July 16, 2000.

A former dean of the University of Nebraska College of Law (1983-98), Perlman has also served as interim senior vice chancellor for academic affairs at UNL (1995-96).

A Nebraska native, Perlman was raised in York, and earned a bachelor of arts in history and a juris doctorate from the University of Nebraska. During his law school years, he was editor in chief of the Nebraska Law Review and was elected to the Order of the Coif, a law honors society.

He joined the NU law faculty in 1967 after spending a year as a Bigelow Teaching Fellow at the University of Chicago Law School. He served on the Nebraska law faculty until 1974 when he joined the faculty at the University of Virginia Law School. He returned to Nebraska in 1983 when he accepted the deanship of the Nebraska Law College, a post he held until 1998 when he returned to the professoriate. He has also served as a visiting professor at Florida State University College of Law, the University of Puget Sound School of Law and the University of Iowa College of Law.

His area of legal expertise lies in torts and intellectual property. He is a member of the Nebraska State and American Bar Associations and is a Life Fellow of the American Bar Association. Perlman is co-author of "Intellectual Property and Unfair Competition" (5th edition, 1998) and co-reporter for the American Law Institute's "Restatement of Unfair Competition" (1994).

He serves on the Council of the American Law Institute, a leading national law reform organization, and is currently Chair of the NCAA Bowl Licensing Task Force, a member of the NCAA Working Group on Collegiate Model-Rules; and is a member of the Big Ten Athletic Council of Presidents and Chancellors. He previously served as a member of the NCAA Board of Directors and is past chair of the Bowl Championship Series Presidential Oversight Committee. He serves on the Board of Directors of the Lincoln Chamber of Commerce and is Chairman of the Board of Directors of the Nebraska Innovation Campus Development Corporation. He received the George Turner Award from the Nebraska State Bar Association for contributions to the legal profession and the Roger T. Larson Community Builder Award from the Lincoln Chamber of Commerce.

Perlman and his wife, Susan, an NU alumna, are the parents of two daughters. Anne, who earned degrees from UNL and the University of Nebraska Medical Center, practices medicine in Lincoln and is married to UNL alumnus David Spinar; they have three children; Will, Ava, and Marco, Husker fans all. Daughter Amie, who received bachelors and juris doctorate degrees from UNL, is a Nebraska assistant attorney general and is married to UNL alumnus Ron Larson; they are the parents of Caleb and Finn.

NEBRASKA'S CHANCELLORS

1871-1876	— Allen R. Benton
1876-1882	— Edmund B. Farfield
1884-1889	— Irvin J. Manatt
1891-1895	— James H. Canfield
1895-1899	— George E. MacLean
1900-1908	— E. Benjamin Andrews
1908-1927	— Samuel Avery
1927-1938	— E.A. Burnett
1938-1946	— Chauncey S. Boucher
1947-1953	— R.G. Gustavson
1953-1954	— John K. Selleck
1954-1968	— Clifford Hardin
1968-1971	— Joseph Soshnik
1972-1975	— James H. Zumberge
1975-1976	— Adam C. Breckenridge
1976-1980	— Roy A. Young
1980-1981	— Robert H. Rutford
1981-1991	— Martin A. Massengale
1991-1991	— Jack Goebel
1991-1995	— Graham B. Spanier
1995-1996	— Joan R. Leitzel*
1996-2000	— James Moeser
2000-2001	— Harvey S. Perlman*
2001-present	— Harvey S. Perlman

* Interim Chancellor

JOSEPHINE POTUTO, J.D.

Faculty Athletics Representative | 15th Year
Rutgers (1971)

Josephine (Jo) R. Potuto, the Richard H. Larson Professor of Constitutional Law, has been Nebraska's faculty representative (FAR) at the NCAA and conference level since May 15, 1997.

For the past four years, Potuto has been president of the 1A FAR (FARs from FBS institutions). In 2002, she was named Outstanding Faculty Athletics Representative by the All-American Football Foundation.

Potuto spent nine years (the maximum) on the NCAA Division I Committee on Infractions (chair her last two years) and currently substitutes on the Committee when a member cannot serve. She is a past Big 12 Conference representative on the NCAA Division I Management Council, served on the NCAA Men's Gymnastics Championship Committee, and currently serves on an NCAA-wide (all divisions) committee to advise NCAA staff on student-athlete issues.

Potuto is an expert on NCAA enforcement and infractions processes as well as on the general NCAA committee structure and has authored several articles on NCAA processes and operations. She has testified before the House Subcommittee on the Constitution regarding due process in NCAA infractions hearings and has made presentations to the Knight Commission on Intercollegiate Athletics. She also has lectured on NCAA processes and issues at, among others, the Universities of Istanbul, Washington, Maryland, and Baltimore. Potuto is a past adviser to the Uniform Law Commissioners Committee to draft a sports agent statute, has drafted rules governing search and seizure and hearings for the Nebraska Racing Commission, and also has written on issues of gender equity in college athletics.

At Nebraska, Potuto is a member of the academic senate as well as the senate's intercollegiate athletics committee. She also served on Nebraska's NCAA site certification steering committee.

Potuto teaches constitutional law, procedural and criminal law, federal jurisdiction, and sports law. She has been a visiting professor of law at the University of Arizona, Rutgers University, the Cardozo College of Law at New York's Yeshiva University, the University of Oregon, the University of North Carolina, and Seton Hall University. She has worked as an assistant prosecutor in the Essex and Morris County (N.J.) prosecutor's offices.

Potuto was project director and a drafter of the Uniform Law Commissioners Sentencing and Corrections Act, as well as the drafter for the Nebraska Supreme Court Committee to Draft Criminal Jury Instructions. She is the author of three books and numerous articles. She also is a member of the American Law Institute.

Potuto earned her bachelor's degree in journalism at Rutgers' Douglass College; her master's degree in English literature at Seton Hall; and her juris doctorate at the Rutgers Law College. She is a member of the bars of Nebraska and New Jersey and is admitted to practice before the U.S. Supreme Court, the U.S. Court of Appeals for the Third Circuit, and the U.S. District Courts for Nebraska and New Jersey.

NEBRASKA'S FACULTY REPS

1931-1946	— T.J. Thompson
1947-1958	— Earl Fullbrook
1959-1964	— Charles S. Miller
1965-1968	— Merk Hobson
1969-1970	— John R. Davis
1971-1982	— Keith L. Broman
1982-1997	— James O'Hanlon
1997-present	— Josephine Potuto

UNIVERSITY OF NEBRASKA BOARD OF REGENTS

James B. Milliken, J.D.
President, University of Nebraska

The Board of Regents consists of eight voting members elected by district for six-year terms, and four non-voting student Regents, one from each campus, who serve during their tenure as student body president. The board supervises the general operations of the university, and the control and direction of all expenditures. The board also includes a corporation secretary who manages all records including agendas, minutes, notices, policies and bylaws. Those documents can be found on the web at nebraska.edu/board/.

The board meets regularly, primarily in Lincoln but also in Omaha and greater Nebraska. Persons wishing to provide information to the board or to appear before it should contact: Corporation Secretary, University of Nebraska, Varner Hall, 3835 Holdrege, Lincoln, NE 68583.

Timothy Clare
Lincoln

Randolph Ferlic, M.D.
Omaha

Chuck Hassebrook
Lyons

Howard Hawks
Omaha

Jim McClurg, Ph.D.
Lincoln

Bob Phares
North Platte

Kent Schroeder, J.D.
Kearney

Bob Whitehouse
Omaha

Cameron Deter
Nebraska-Kearney

Eric Kamler
Nebraska-Lincoln

Faisal Ahmed
Nebraska-Medical Center

Devin Bertelsen
Nebraska-Omaha

TOM OSBORNE

**Athletic Director | Fifth Year
Hastings College (1959)**

Hall of Fame football coach Tom Osborne has continued to leave a lasting impression on the history of Nebraska Athletics since returning to lead the Husker program as the school's 13th athletic director on Oct. 16, 2007. Osborne, who led Nebraska to three national championships (1994, 1995, 1997) and 255 victories in his 25 years as the Huskers' head football coach, has continued to use his impressive leadership skills to guide the NU athletic department as a whole over the past four seasons.

With the core values of integrity, trust, respect, teamwork and loyalty serving as guiding principles for Nebraska's 23-sport program as a whole, Osborne has made historic decisions to help the University of Nebraska athletic programs for years to come.

In June of 2010, Osborne joined Nebraska Chancellor Harvey Perlman and Big Ten Conference Commissioner Jim Delany to announce the Huskers would join the Big Ten beginning on July 1, 2011. Nebraska's move to the Big Ten will continue to add University-wide academic opportunities, while providing financial stability for the athletic department for years to come.

Just a few months later, Osborne announced an aggressive expansion plan for the east side of Memorial Stadium that will increase attendance past 90,000 for the first time, while continuing Nebraska's NCAA record-setting sellout streak. The expansion, which is set for completion before the 2013 football season, will include athletic and academic research components.

In the spring of 2010, the city of Lincoln also received voter approval to begin construction on the 16,000-seat Pinnacle Bank Arena, which will serve as the new competitive home for both Nebraska men's and women's basketball programs beginning in 2013-14.

The basketball programs, the wrestling program and many of NU's other sports also have benefitted from the new Hendricks Training Complex at the Bob Devaney Sports Center. The facility, which opened in October of 2011, includes practice and team areas, and greatly expanded athletic medicine and strength training areas.

The Nebraska baseball and softball programs also received a new indoor practice facility that opened in the fall of 2001 at Haymarket Park.

The first step in Osborne's aggressive building plan for Nebraska's facilities began in the summer of 2010, as the Huskers broke ground on the Student Life Complex on the west side of Memorial Stadium. The Student Life Complex, which opened in the fall of 2010, directly benefits every Husker student-athlete with expanded academic resources.

While Osborne has helped initiate landmark moves off the field, he has continued to help coaches and student-athletes focus on Nebraska's tradition of competitive success.

In 2011-12, 10 Husker teams finished among the top 25 in the nation, including the Nebraska football team's New Year's Day appearance in the Capital One Bowl.

One of Osborne's first major decisions as athletic director was to hire Bo Pelini as the Huskers' football coach. Pelini, who had spent the 2003 campaign as NU's defensive coordinator, has energized Nebraska's storied tradition with four consecutive nine-win seasons. Pelini's Huskers have finished among the Associated Press top 25 in each of the last three seasons. The football program also contributed three CoSIDA Academic All-Americans to Nebraska's nation-leading total of 299 all-time, across all sports.

Coach Mark Manning's Husker wrestling program added a pair of CoSIDA Academic All-Americans. On the mat, NU tied for 21st at the NCAA Championships despite entering the season in what appeared to be a rebuilding year.

The tradition-rich NU volleyball program captured the Huskers' first-ever Big Ten Conference title in any sport in 2011, finishing No. 12 nationally while advancing to the second round of the NCAA Tournament. Coach John Cook's squad has claimed four conference crowns since Osborne's return to Nebraska.

The Husker women's gymnastics team led by Coach Dan Kendig added its first Big Ten championship, while finishing eighth nationally in 2012 for its third straight top 10 finish. The Nebraska women's indoor track and field team contributed another Big Ten title. Coach Gary Pepin's men added a tie for 11th at the NCAA Championships during the outdoor season for its best team finish since 2003, after tying for 23rd at the NCAA Indoor Championships. The NU men's and women's track and field teams have combined for four conference crowns, while producing eight top-20 finishes over the past five years.

The NU women's basketball team produced one of its best seasons in school history by rolling to a 24-9 record that included a run to the Big Ten Tournament championship game. Coach Connie Yori's Huskers finished No. 17 in the final AP poll and advanced to the NCAA Tournament for the third time since Osborne's return to Nebraska. The 2010 Huskers ran to

NOTING OSBORNE

- » Born: Feb. 23, 1937
- » Family: Wife: Nancy; Son: Mike; Daughters: Ann and Suzanne
- » Education: B.A. in history, Hastings College, 1959; M.A. in Educational Psychology, Nebraska, 1963; Ph.D. in Educational Psychology, Nebraska, 1965
- » Coaching Experience (also see page 163): Nebraska, Head Football Coach, 1973-97
Nebraska, Assistant Head Football Coach, 1972
Nebraska, Assistant Football Coach, 1967-71
- » Administrative Experience: Nebraska, Athletic Director, 2007-present
U.S. Congress, Third District (Nebraska), 2000-06

the best season in school history with a Big 12 title and an NCAA Sweet 16 berth in 2010.

Coach Scott Jacobson led the Nebraska women's tennis team to the best season in school history in 2012, posting a school-record 24 wins and No. 16 final ranking. The Huskers advanced to the second round of the NCAA Tournament, marking the third straight season the team has advanced to the postseason. The Husker men's tennis program added its first two NCAA appearances in school history in 2010 and 2011.

Coach Bill Straub's bowling team added a third-place finish at the 2012 NCAA Championships, marking the program's fifth straight top-eight showing. The Husker bowlers claimed the 2009 NCAA title. The Husker softball team made three consecutive NCAA Tournament appearances from 2009 to 2011, while the Husker women's golf and baseball programs both earned NCAA Regional bids in 2008.

Osborne made his second coaching hire since his return to Nebraska, when he named two-time Major League All-Star, three-time Gold Glove award winner, and former No. 1 MLB Draft pick Darin Erstad as the baseball team's new coach on June 2, 2011. Erstad was not only one of the best Husker baseball players in history, he was the starting punter on NU's 1994 national championship football team coached by Osborne.

The baseball program responded by posting a 35-23 record in his first season. It marked a five-game improvement in the win column over 2011. Osborne made another high-profile hire with the addition of men's basketball coach Tim Miles on March 24, 2012. Osborne also hired former Husker Stacy Underwood as NU's fourth rifle coach on May 24, 2012.

Academically, Nebraska produced eight CoSIDA Academic All-Americans in 2011-12, increasing its nation-leading total to 299 all-time, across all sports. NU also graduated a school-record 155 student-athletes from August of 2011 through May of 2012.

Before being asked by Chancellor Perlman to return to Nebraska as athletic director in 2007, Osborne served three terms in the U.S. House of Representatives (Nebraska's 3rd congressional district) from 2000 to 2006.

He returned to academia following a 2006 gubernatorial bid, serving as a senior lecturer at Nebraska in the College of Business Administration, teaching leadership and business ethics, in the fall of 2007. Osborne also worked as a consultant for local college athletic departments for two years.

Osborne and his wife, Nancy, continue to pour their time and support into the TeamMates mentoring program, which they founded in 1991. TeamMates provides encouragement to school-aged youth to help them graduate from high school and pursue a post-secondary education.

Osborne's leadership of the TeamMates program began while he was putting the final touches on one of the best coaching careers in college football history. The Hastings, Neb., native, who earned master's and doctoral degrees in educational psychology from the University of Nebraska, was named NU's 25th head coach following the 1972 season.

In 25 seasons with Osborne at the helm, the Huskers mounted a 255-49-3 record - the sixth-most wins in major college history. Osborne's .836 winning percentage ranked fifth all-time. His career came to a close with a 42-17 win over No. 3 Tennessee in the 1998 Orange Bowl, when he became the first coach in college football history to retire as a reigning national champion. Following his career, he became one of just four coaches in history to have the mandatory three-year waiting period waived for induction into the National Football Foundation College Hall of Fame in December of 1998.

Osborne's 1994 and 1995 teams allowed Nebraska to become just the second school in history to post back-to-back perfect national championship seasons (Oklahoma 1955-56). Nebraska put together the best five-year run in college football history from 1993 to 1997, going 60-3 with five straight 11-win seasons.

Osborne led NU to 13 conference crowns, including six of his last seven seasons on the sideline. All 25 of his Husker teams won at least nine games and went to a bowl, while 15 won 10-or-more games.

In the classroom, the NU football program totaled 65 CoSIDA Academic All-America awards in Osborne's 25 years. In fact, he accumulated more football academic All-Americans in his 25 years as coach than any other football program in the nation has produced in its history.

Prior to becoming head coach, Osborne spent five seasons under Devaney, helping the Huskers win back-to-back national championships in 1970 and 1971. In 1973, Osborne succeeded Devaney, who also served as Nebraska's Athletic Director from 1967 to 1993.

Osborne and his wife, Nancy, have three adult children, Mike, Ann and Suzanne and four grandchildren.

Tom and Nancy Osborne

NEBRASKA ATHLETICS EXECUTIVE TEAM

Marc Boehm
Executive Associate A.D./
Administration

Dennis Leblanc
Senior Associate A.D./
Academics

Chris Anderson
Associate A.D./
Community Relations

Bob Burton
Associate A.D.

Butch Hug
Associate A.D./
Facilities and Events

John Ingram
Associate A.D./
Capital Planning and
Construction

Jeff Jamrog
Associate A.D./
Football Operations

Pat Logsdon
Associate A.D./
Senior Woman Administrator

Paul Meyers
Associate A.D./
Huskers Athletic Fund

Jamie Williams
Associate A.D./
Diversity and Leadership
Initiatives

Jamie Vaughn
Associate A.D./Compliance

Keith Zimmer
Associate A.D./Life Skills

Holly Adam
Assistant A.D./
Ticketing

Lonnie Albers, M.D.
Assistant A.D./
Athletic Medicine

Shot Kleen
Assistant A.D./HuskerVision

Keith Mann
Assistant A.D./
Media Relations

Michael Stephens
Assistant A.D./
Marketing, Licensing and
Concessions

Jan Brown
Accounting Manager

Dan Floyd
Director of Information
Technology

Kirk Hartman
Executive Director
of Video Production

Katie Jewell
Associate Director of
Academic Programs

Kelly Mosier
Director of Huskers.com

Doak Ostergard
Outreach Director

Kim Schellpeper
Associate Director of
Academic Programs

Randy York
Senior Writer and
Director of Customer Relations

ATHLETIC DEPARTMENT 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 maintaining 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

NEBRASKA ATHLETIC DEPARTMENT DIRECTORY

University of Nebraska Athletic Department
One Memorial Stadium
Lincoln, NE 68588
(800) 755-2565
(402) 472-4224

The area code for all numbers is (402)

Main Athletic Department	472-4224
	800-755-2565
Academics	472-4611
Administration	472-3011
Athletic Medicine & Training	472-2276
Baseball	472-2269
Basketball, Men's	472-2265
Basketball, Women's	472-6462
Bowling	472-0404
Business & Finances	472-2273
Cheer Squads & Mascots	472-0775
Community Relations	472-7771
Compliance	472-2042
Computing Services	472-2368
Equipment	472-2274
Events	472-1000
Facilities	472-1000
Football	472-3116
Golf, Men's	472-6472
Golf, Women's	472-1415
Gymnastics, Men's	472-6476
Gymnastics, Women's	472-3808
Huskers Athletic Fund	472-2367
Huskers.com	472-0342
HuskerVision	472-4645
Licensing & Concessions	472-9446
Life Skills	472-4616
Lost & Found	472-1003
Marketing	472-0775
Media Relations	472-2263
Rifle	472-6167
Shipping & Receiving	472-1163
Soccer	472-0456
Softball	472-8801
Strength & Conditioning	472-3333
Tennis, Men's	472-6464
Tennis, Women's	472-6473
Ticket Office	472-3111
	800-8-BIG-RED
Track & Field	472-6461
Volleyball	472-2399
Wrestling	472-6470

ATHLETIC DEPARTMENT STAFF

Kiley Abdouch
Huskers Athletic Fund
Coordinator

Mike Arthur
Director of Strength
& Conditioning

Melissa Baack
Accountant

Alvin Banks
Coordinator of Student-
Athlete Development

Tyler Bassinger
Video Production
Specialist

Jonathan Bateman
Compliance Coordinator

Deveron Baxter
Food Tech V-Team Lead

Traci Becker
Accounting Clerk

Derek Bombeck
Event Management
Specialist

Derek Bond
Event Management
Specialist

Daniel Bottcher
Groundskeeper

Kimberly Brick
Custodial Supervisor

Brad Brown
Assistant Athletic Trainer

Katie Butzke
Event Management
Specialist

Juanita Carstens
Capital Planning & Events
Staff Secretary

Chad Carter
Electrician

Misty Carter
Food Tech

Chad Chiesa
Microcomputer Specialist

**Angie
Christ-Zemunski**
Ticket Office Associate

Dr. David Clare
Team Physician,
Orthopaedic Surgeon

Dr. Pat Clare
Chief of Staff,
Orthopaedic Surgen

Brad Colee
Video Production
Specialist

Karen Cook
Staff Secretary

Darcy Crandall
Assistant Store,
Events Manager

Kim Daniel
Custodial Supervisor

Matt Davidson
Director of Events

Mike Dobbs
Huskers Athletic
Fund Officer

Ryan Donahoe
Plumber/Pipefitter
Devaney Sports Center

Kayln Doyle
Compliance Coordinator

Tom Dufresne
Assistant Athletic Trainer

Jolene Emricson
Assistant Athletic Trainer

Anton Engel
Guest Relations,
Security Attendant

Jane Farrell
Personnel and Payroll
Associate

Mary Fisher
Custodian/Events Setup

Derek Freeman
HAF Director of
Annual Giving

Lindsey Freeman
HAF Premium Seating &
Events Coordinator

Gaila Friesen
Secretarial Specialist

Jessie Gardner
Life Skills Coordinator

Shawn Gariboy
Supply &
Distribution Clerk

Herman Gesch
Guest Relations,
Security Attendant

Randy Gobel
Assistant Director of
Facilities (Devaney)

Mike Greenfield
Building Services
Manager

Scott Guthrie
Broadcast Engineer

Anne Hackbart
Administrative Assistant
to Athletic Administration

Jami Hagedorn
Financial and Human
Resource Manager

Janell Hall
Director of Concessions
Operations

Brett Hansen
Microcomputer Specialist

Jack Harper
Custodian, Events Setup

Dr. Justin Harris
Team Physician,
Orthopaedic Surgeon

Lauren Harris
Assistant Strength Coach

Sheri Hastings
Academic Counselor

Eric Haynes
Assistant Director
of Facilities

Kevin Herbel
Director, Business
Planning and Reporting

Jared Hertzelt
Turfgrass Manager

Mike Hodges
Video Services
Coordinator

Amanda Holzwarth
Video Production
Coordinator

Matt Honnor
Custodian, Events Setup

Phil Hood
Trade Supervisor

John Horstman Jr.
Building Service Tech

Leah Huber
Administrative Assistant

Syed Hussain
Guest Relations,
Security Attendant

Amy Johnson
Business Office
Administrative Assistant

Jena Johnson
Assistant Director
of Compliance

Jeff Kinnison
Custodian/
Events Setup

Jack Kissack
Guest Relations,
Security Attendant

Lonna Kliment
Director of Ticket
Marketing

Brian Knitta
Assistant Strength Coach

Blake Lange
Assistant Equipment
Manager

**Gregg
Lingenfelder**
Team Store Manager

Lisa Loewenstein
Assistant Athletic Trainer

Marlon Lozano
Spirit Squad Manager

Mikayla Martins
Custodian/
Events Setup

Danny McEntarffer
Guest Relations,
Security Attendant

Sarah McGrath
Accounting Clerk

Sandy McLaughlin
Staff Secretary

Alan Moore
Building Services
Technician

Erynn Nicholson
Spirit Squad
Head Coach

Mike Nieman
Academic Counselor

Diane Nietfeldt
Shipping and
Receiving Clerk

Pat Norris
Assistant Equipment
Manager

Chris Pankonin
Video Production
Specialist

Patricia Peterson
Assistant Director
of Compliance

Jack Pierce
Huskies Athletic Fund
Fundraiser

Ryan Pietig
Assistant Athletic Trainer

Marvin Potter
Trade Supervisor

Jenni Puchalla
Huskies Athletic Fund
Administrative Assistant

Laure Ragoss
Associate Director of
Compliance

Rox Rasmussen
Director of
Concessions Events

Kristi Reetz
Assistant Ticket Manager

Lindsey Remmers
Director of
Sports Nutrition

Brian Rempe
Custodian/Events Setup

Bob Richards
Guest Relations,
Security Attendant

Juan Rico
Computer Specialist

Ethan Rowley
Marketing Director

Rusty Ruffcorn
Women's Basketball
Strength Coach

George Scheel
Guest Relations,
Security Attendant

Jeff Schroder
Building Service
Technician

Lisa Seidl
Ticket Office Assistant

Amy Seiler
Massage Therapist

John Shaw, Jr.
Building Service
Technician

Leah Sinner
Ticket Office Assistant

Peg Slagle
Suites Coordinator

Michael Steele
Executive Chef

Dr. Scott Strasburger
Team Physician,
Orthopaedic Surgeon

Kathryn Swanson
Food Tech

Norm Tallman Jr.
Custodian

Michelle Tambke
Senior Event Sales
Associate

Maggi Thorne
Assistant Director of Capital
Planning & Construction

Mary Timblin
Administrative Assistant

Steve Torske
Building & Grounds
Supervisor

Julie Tuttle
Assistant Athletic Trainer

Jackie Wilken
Administrative
Coordinator

Ervin Williams
Event Management
Specialist

Karen Williamson
Conway
Ticket Office Assistant

Tim Wilson
Men's Basketball
Strength Coach

Linda Ybarra
Administrative Assistant

Jerry Zimmer
Guest Relations,
Security Attendant

NEBRASKA'S HEAD COACHES

Chuck Chmelka
Men's Gymnastics

John Cook
Volleyball

Darin Erstad
Baseball

David Harris
Cross Country

Scott Jacobson
Women's Tennis

Dan Kendig
Women's Gymnastics

Mark Manning
Wrestling

Robin Krapfl
Women's Golf

Kerry McDermott
Men's Tennis

Tim Miles
Men's Basketball

Pablo Morales
Swimming and Diving

Bo Pelini
Football

Gary Pepin
Track and Field

Rhonda Revelle
Softball

Bill Spangler
Men's Golf

Stacy Underwood
Rifle

Bill Straub
Bowling

John Walker
Soccer

Connie Yori
Women's Basketball

NEBRASKA MEDIA SERVICES

NEBRASKA MEDIA RELATIONS

The Nebraska Media Relations Office is available to assist you with coverage of the Nebraska football program. The Media Relations Office is located on the third floor of the Tom and Nancy Osborne Athletic Complex in the North end of Memorial Stadium.

For information regarding credentials, interviews, statistics, press conferences, etc., please call the Media Relations Office at (402) 472-2263, visit Huskers.com or e-mail Assistant Athletic Director for Media Relations Keith Mann (kmann@huskers.com), Associate Media Relations Director Shamus McKnight (smcknight@huskers.com) or Assistant Media Relations Director Matt Smith (msmith@huskers.com). Below are guidelines for covering Nebraska during the season. Additions or changes to these policies can be found at Huskers.com/media.

MEDIA CREDENTIALS

Nebraska utilizes an on-line credentialing system. Directions regarding the application process will be sent to media members. Out-of-state media can contact Vicki Capazo in the Media Relations Office at (402) 472-2263 for further assistance.

As a general rule, working space in the Nebraska Press Box is allotted on the following basis: (1) daily newspaper writers covering for next day publication; (2) sports editors of Nebraska daily newspapers; (3) radio personnel for broadcast originations; (4) press and TV working photographers; (5) official school student daily newspaper, one seat and/or sideline only; (6) approved special coverage as space allows. Visiting freelance and amateur photographers are not eligible for media credentials, except by approval of MRD.

MEDIA ACCESS

Memorial Stadium access for the media is at the Media Gate entrance on street level on the west side of the

stadium. The working press area is on Level 6 (Don Bryant Media Facility) with the photo and television deck on Level 7. Level 3 (West Stadium Club) and Levels 4 and 5 (Skybox Suites) of the West Stadium and Level 7 of the North Stadium (suites) are not open to the media or public.

Single-game media credentials can be picked up at Gate 10 on game days, beginning four hours prior to kickoff. All credential holders must receive a wristband to accompany their credential in order to be admitted into Memorial Stadium.

MEDIA PARKING

Parking at Memorial Stadium is always at a premium, with a limited number of spaces allocated to the media. Media parking is divided among several lots around Memorial Stadium. Early arrival is strongly suggested. No cars will be admitted to the primary media lot directly south of the stadium later than 90 minutes before kickoff.

Each media outlet will receive one complimentary parking pass. Media outlets will be charged for additional parking passes (\$15/each). See page 206 for specific directions to assigned lots.

WEEKLY MONDAY MEDIA LUNCHEON

Each Monday during game weeks, Nebraska hosts a media luncheon. Press luncheons will be held on Level 6 of the press facility. A light lunch buffet is served at 11 a.m., followed by Coach Bo Pelini's weekly news conference at 11:30 a.m.

Requested Husker players will also be available pending class schedules. Generally, player interviews will be held after Coach Pelini's press conference until 1 p.m.; however some players may be made available before 11:30 a.m., depending on individual class schedules.

Media requesting Nebraska players for the press conference should do so by 2 p.m. Sunday to the Media Relations Office. Transcripts of Pelini's press conference comments will be available on Huskers.com.

Out-of-town media wishing to listen to the weekly news conference may do so via telephone. The dial-in number and weekly passcode may be obtained by contacting the Nebraska Media Relations Office (402) 472-2263 no later than 10 a.m. Monday morning. Lines are limited.

Media planning any live coverage of the press conference (television, radio, internet) must first request permission from the Media Relations Office.

INTERVIEW POLICY

During the season, Coach Bo Pelini is available in person for media interviews at the Monday news conference and on the field after practice on Thursday. Coach Pelini is also available each Tuesday on the Big Ten teleconference (11:20 a.m.). Please contact the Big Ten office at (847) 696-1010 for details. Any other interviews with Pelini must be arranged through the Media Relations Office at least one day in advance.

Nebraska players are available for interviews in person or by telephone after practice on Monday and Tuesday. Players who appear at the Monday press conference will NOT be available following Monday practice. Player interviews can occasionally be set up for other times before practice with at least one day advance notice to the Media Relations Office. All requests for player and coach interviews must go through the Media Relations Office.

Interviews with assistant coaches can be conducted following practice on designated days, or arranged in advance through the Media Relations Office.

No interviews are to be conducted in the locker room, training room, weight room or Nebraska Student Life Complex. Freshmen and redshirt freshmen are not available for interviews until they have participated in a game.

DAILY PRACTICES

During the season, practices are normally conducted either in Memorial Stadium, in the Hawks Championship Center, or on the Ed and Joyanne Gass Practice Fields northeast of the stadium, beginning at approximately 3:30 p.m. All practices are closed to the media and public. Media wishing to interview Nebraska players or coaches after practice should come to the designated location based on the practice site shortly before the end of

GAME WEEK MEDIA AVAILABILITY

Day	Media Interview Opportunities
Monday	Weekly Press Conference (Coach Pelini at 11:30 a.m., followed by requested players) Postpractice Interviews (Coordinator, requested players not at press conference, requested assistant coaches)
Tuesday	Coach Pelini Big Ten Teleconference (11:20 a.m.) Postpractice Interviews (Coordinator, requested players)
Wednesday	Postpractice Interviews (Requested assistant coaches)
Thursday	Postpractice Interviews (Coach Pelini) Coach Pelini Weekly Radio Show (7-8 p.m.)
Friday	NO Media Availability

practice. Media relations staff will escort media to the practice field at the conclusion of practice. Please contact the Media Relations Office to verify practice times.

Photographers and videographers are allowed to shoot the opening portion of practice on designated days. Media are asked to remain on the sideline or behind the fence at Memorial Stadium during this time. When on the Gass practice fields, media may not stand between the two practice fields during this time. No interviews are to be conducted during this time period and these segments may not be aired or streamed live on television or the internet. Live practice reports of any kind are not permitted from the practice site (social media, radio, blogs, etc.). Media will be asked to leave the practice site to use their cell phones or mobile devices.

Contact the Media Relations Office for the exact time and location of each day's practice.

POSTGAME INTERVIEWS

Nebraska's locker room is closed after games, both home and away, but Coach Bo Pelini and requested players and assistant coaches will be available for interviews following a brief cooling-off period. For home games, only coaches, players and staff members will be admitted to the tunnel and locker room after the game, but Coach Pelini and requested personnel will be brought to the interview room (Ndamukong Suh Strength Complex). Admittance to the interview area will be by media credential only. Media should access the area via the door on the northeast corner of the Osborne Athletic Complex. For away games, the best available interview area will be used. Requests for player and assistant coach interviews, home and away, will be taken by Keith Mann at the end of the third quarter. Non-requested players making significant plays in the fourth quarter will be added as needed.

Nebraska players and coaches will not do interviews on the field after the game.

The visiting locker room at Memorial Stadium is located underneath the South Stadium. The visiting team interview area is just off the main tunnel leading to the visitor's locker room.

Media planning to carry the press conference live should request permission from the Nebraska Media Relations Office before doing so. If media are planning to do live interviews on the field after the game, they should make advance arrangements with the Media Relations Office, as well as contact Scott Guthrie in HuskerVision (402-472-4645).

SIDELINE POLICIES

The Big Ten Conference maintains a strict sideline control policy in an effort to keep the playing area as safe as possible. All sideline photographers must have a photo vest and a photo pass, and both must be clearly visible. Vests will be issued beginning three hours before game

NEBRASKA MEDIA RELATIONS STAFF

Keith Mann
Assistant A.D./
Media Relations

Jeff Griesch
Media Relations
Director of Operations

Shamus McKnight
Associate Media
Relations Director

Matt Smith
Assistant Media
Relations Director

Jeremy Foote
Assistant Media
Relations Director

Hilary Winter
Assistant Media
Relations Director

Vicki Capazo
Media Relations
Administrative
Assistant

Scott Bruhn
Athletic Department
Photographer

Annie Wood
Design Specialist

Media Relations Student Workers: BreAnna Haessler, Makayla Hipke, Brad Merritt, Gage Peake, Claire Porter, Brian Dunker and Connor Stange.

Media Relations Contact Information

Phone: (402) 472-2263 Fax: (402) 472-2005
sportsinfo@huskers.com
Huskers.com/media

time. Vests will be issued to media members with a photo pass who will be shooting still photos or video during the game. Media without a photo vest may access the sideline during pre-game and in the final five minutes of the game. Special exceptions to this also include interviews with special guests on the field at halftime, quarter breaks, etc. All other media should work from their assigned location on Level 6 or Level 7.

Those individuals receiving a photo vest will be asked to sign a waiver concerning the usage of photos at the time they check out the vests. Vests may be returned to one of four locations following the game: Nebraska post-game interview room, opponent post-game interview room, press box, photographers work area (located on field level at the northeast corner of the stadium).

The Big Ten sideline control policy: (1) Only those photographers on assignment from a newspaper, magazine, television station or a participating institution, are given credentials. Each student publication may be limited to one press and/or one sideline photo pass. (2) Only those newspapers with Sunday and/or daily editions are eligible for sideline passes. (Special requests must be submitted to the Media Relations Director for review). (3) Outline writers, equipment carriers, and/or other so-called "assistants" will not be allowed on the sideline. (4) Photographers must display their credentials (photo pass and vest) at all times. (5) University personnel are to be deployed on the sideline to ensure that all credentials are properly displayed. Those possessing bench passes (45) must remain inside the team bench area (between the 25-yard lines). (6) Photographers may not enter the bench area at any time. (7) Photographers are not permitted to congregate in the writers' section of the media facility during halftime, during or after the game.

A photographers work area is available on field level, just off the northeast corner of the playing field.

FACILITY USE RESTRICTIONS

The University of Nebraska-Lincoln has an interest in protecting its facilities, property and reputation associated with its intercollegiate sports. Therefore, no person shall be permitted to access or use the arenas, facilities and other University of Nebraska intercollegiate athletic venues without first securing the permission of the

Athletic Director or his/her designee. The only exception is an individual who records an image (e.g. photograph, videotape) for his/her non-commercial personal use. In no case shall any person be permitted to use these venues for the purposes of promoting the sale or manufacture of alcohol or tobacco or the promotion of any venture associated directly or indirectly with legal or illegal gaming or gambling.

TELEVISION, RADIO, INTERNET BROADCAST RIGHTS AND RESTRICTIONS

Nebraska, its opponent and the respective conference designate the broadcast rights for all games. No pregame coverage shall be permitted for two hours before the game without the express permission of the University of Nebraska, the Big Ten Conference and the broadcast rights holder. Live postgame interviews may not be aired while the television rights holder is still on the air.

Per the Big Ten Conference, a maximum of two minutes (2:00) of game video footage (without audio) may be utilized during the seven days following the conclusion of the game solely within regularly scheduled bona fide news programming distributed via television, and **may not be distributed via the internet, wireless or other forms of media.**

Any secondary use of any picture, photograph, audio description, video, film/tape, drawing or other description of a game taken or made by the accredited organization or individual to whom this credential has been issued (including, but not limited to use in delayed editorial or non-editorial advertising, sales promotion or merchandising) is prohibited without prior specific written approval of the Big Ten Conference. Nothing in these terms and conditions authorizes or allows bearer to violate any of the trademarks, copyright and other proprietary rights of the Big Ten Conference.

This restriction also includes highlights of games while in progress (live or recorded). Use of video highlights in any other manner or any media distribution platform without the advanced written permission of the Big Ten Conference is expressly prohibited. Any agency wishing to use film or video in any other manner must obtain written permission for such usage from the Big Ten Conference.

Local television stations may not originate a pre- or post-game show from inside Memorial Stadium.

Any blogs, tweets, live chats, social media posts, etc. from the game site should not serve as a substitute for, or otherwise approximate, play-by-play accounts of a game in any medium.

Non-originating radio stations or internet sites may not provide play-by-play coverage, live or delayed, but may provide short news updates provided such news update is one minute or less occurring no more than once per hour. No pregame coverage from the stadium shall be permitted for two hours before the game without the express permission of the University of Nebraska and the broadcast rights holder.

INTERNET/TELEPHONE

Media will have use of the Internet in the Memorial Stadium press box. A limited number of Ethernet ports are available in the press seating area and the photographer's area. Contact the Media Relations Office before the start of the season for information regarding cost of Ethernet ports at a specific seat. The Memorial Stadium press box is equipped with wireless internet. Media members who plan to use wireless internet should contact the Nebraska Media Relations Office in advance of the game for instructions. Please note, you must be registered prior to gameday in order to use the wireless network.

Media members using wireless frequencies at Memorial Stadium will be asked to register that equipment in advance. Media will be prompted to complete a frequency coordination form when they fill out their on-line credential application. (Note: This does not apply to those registering for wireless internet access). Nebraska provides telephones for media use in the Memorial Stadium media facility. Any media sources that want to install a telephone in the media facility should contact Nebraska Telecommunications (402) 472-2000 at least two weeks before the game.

Information such as statistics, postgame quotes, play-by-play, etc., will be available online at Huskers.com. If arrangements are made in advance, postgame notes, quotes and game statistics may be e-mailed. Please contact the Nebraska Media Relations Office during game week or before the start of the game to request e-mail service.

HUSKERS.COM - THE ONLINE HOME OF NEBRASKA ATHLETICS

Huskers.com, the official home of Nebraska athletics, gives Husker fans an exclusive look inside the program with access to game reports, scores and live statistics, rosters, bios, schedules, ticket purchasing, free gameday audio, streaming press conference video, social media engagement and on demand access to video highlights and post game soundbites.

Daily practice reports give fans a weeklong inside look at game preparation as well as weekly press conference video, exclusive player and coach features, and Sports Nightly free audio streaming every night from the Husker Sports Network.

On gameday Huskers.com is the place to follow all the action in Memorial Stadium with Television and Radio information, free live audio stream from the Husker Sports Network, live blog and twitter updates from the press box, live stats, gameday video features, and a place for fans to connect. After the game you can catch the post game press conference live on Huskers N'Side, watch exclusive, indepth video highlights, and check out game recaps.

Premium Huskers N'side subscribers receive unlimited access to special features and game content as well as access to Nebraska Television shows and select live stream events not carried by the Big Ten Network or BTN.com. You can also take the Huskers with you on your iPhone or Android mobile phone with the official Nebraska Huskers App. Listen to live streaming audio, catch score updates and recaps, and chat with fellow Huskers from your phone.

Friend us on Facebook (facebook.com/huskers) or follow us on Twitter (@huskers) to stay up to date with the latest news and special features from inside Huskers.com.

Huskers.com Main Page

Huskers Authentic Team Store

Nebraska Photo Store

Huskers.com Online Auctions

NEBRASKA MEDIA SERVICES

Associated Press

ap.org
909 N. 96th, Suite 104, Omaha, NE 68114
402-391-0031 (800-642-9920) Fax: 402-391-1412
Eric Olson (eolson@ap.org)

Lincoln Journal Star

journalstar.com
926 P Street, Lincoln, NE 68508
402-473-7431 Fax: 402-473-7291
Sports Editor–Darnell Dickson (ddickson@journalstar.com)
Beat Writers–Brian Christopherson (bchristopherson@journalstar.com), Brian Rosenthal (broseenthal@journalstar.com), Brent C. Wagner (bwagner@journalstar.com);
Columnist–Steve Sipple (ssipple@journalstar.com)

Omaha World-Herald

omaha.com
1314 Douglas St., #100, Omaha, NE 68102
402-444-1000 (800-284-6397) Fax: 402-344-3343
Omaha World-Herald Lincoln Bureau
635 S. 14th, Suite 310, Lincoln, NE 68508 402-473-9587
Sports Editor–Thad Livingston (thad.livingston@owh.com), Sam McKewon (sam.mckewon@owh.com), Jon Nyatawa (jon.nyatawa@owh.com), Dirk Chatelain (dirk.chatelain@owh.com); Columnist–Tom Shatel (tom.shatel@owh.com)

Daily Nebraskan

dailynebraskan.com
20 Nebraska Union, Lincoln, NE 68588-0448
402-472-1763 Fax: 402-472-1761
Sports Editor–Robbie Korth (sports@dailynebraskan.com)

Beatrice Sun

beatricedailysun.com
200 North 7th Street, Beatrice, NE 68310
402-223-5233 Fax: 402-228-3571
Sports Editor–Jane White (beatrice.news@lee.net)

Columbus Telegram

columbustelegram.com
1254 27th Ave., Columbus, NE 68601
402-564-2741 Fax: 402-563-7500
Sports Editor–Nate Carey (sports@columbustelegram.com)

Fremont Tribune

ftrib.com
135 N. Main St, Fremont, NE 68025
402-721-5000 Fax: 402-721-8047
Sports Editor–Brent Wasenius (tribnews@ftrib.com)

Grand Island Independent

theindependent.com
422 W 1st., P.O. Box 1208, Grand Island, NE 68801
308-382-1000 Fax: 308-382-8129
Sports Editor–Bob Hamar (bob.hamar@theindependent.com)

Hastings Tribune

hastingstribune.com
908 W. 2nd Street, P.O. Box 788, Hastings, NE 68902
402-462-2131 Fax: 402-462-2184
Sports Editor–Vince Kuppig (vkuppig@hastingstribune.com)

Holdrege Daily Citizen

418 Garfield Street, Holdrege, NE 68949
308-995-4441 Fax: 308-995-5992
Sports Editor–Craig Brown

Kearney Hub

kearneyhub.com
13 East 22nd Street, Kearney, NE 68848
308-237-2152 Fax: 308-233-9745
Sports Editor–Buck Mahoney (kearneyhub@kearney.net)

McCook Gazette

mccookgazette.com
W. First and E Streets, P.O. Box 1268, McCook, NE 69001
308-345-4500 Fax: 308-345-7881
Sports Editor–Steve Kodas (sports@mccookgazette.com)

Nebraska City News-Press

ncnewspress.com
P.O. Box 757, Nebraska City, NE 68410
402-873-3334 Fax: 402-873-5436
Sports Editor–Kirt Manion (kmanion@ncnewspress.com)

Norfolk Daily News

norfolkdailynews.com
525 Norfolk Ave., Norfolk, NE 68701
402-371-1020 Fax: 402-644-2080
Sports Editor–Jay Prauner (jprauner@norfolkdailynews.com)

North Platte Telegraph

nptelegraph.com
621 N. Chestnut Street, North Platte, NE 69101
308-532-6000 Fax: 308-532-9268
Sports Editor–Roger Bluhm (sports@nptelegraph.com)

Scottsbluff Star-Herald

starherald.com
1405 Broadway, Box 1709, Scottsbluff, NE 69361
308-632-9000 Fax: 308-632-9003
Sports Editor–Jeff Fielder (sports@starherald.com)

York News-Times

yorknewstimes.com
327 Platte Ave., P.O. Box 279, York, NE 68467
402-362-4478 Fax: 402-362-6748
Sports Editor–Ken Kush (ken.kush@yorknewstimes.com)

KOLN-TV (CBS, Channels 10-11)

kolnkgin.com
840 N. 40th, Lincoln, NE 68503
402-467-9270 Fax: 402-467-9208
Sports Director–Kevin Sjuts (sports@kolnkgin.com)
Adam Krueger, Matt SantaMaria, Dave Polzin

KLKN-TV (ABC, Channel 8)

klkntv.com
3240 So. 10th, Lincoln, NE 68502
402-434-8000 Fax: 402-436-2236
Sports Director–Brett Edwards (sports@klkntv.com)
Matt Lothrop

WOWT-TV (NBC, Channel 6)

wowt.com
3501 Farnam Street, Omaha, NE 68131
402-233-7940 Fax: 402-346-6740
Sports Director–Ross Jernstrom (sixonline@wowt.com)
Greg Ortiz, John Chapman

KETV (ABC, Channel 7)

ketv.com
2265 Douglas St., Omaha, NE 68131
402-978-8958 Fax: 402-978-8931
Sports Director–Andy Kendeigh (akendeigh@huskers.com)
Thor Tripp

KMTV (CBS, Channel 3)

km3.com
10714 Mockingbird, Omaha, NE 68127
402-592-4330 Fax: 402-592-4714
Sports Director–Garrett Gordon (ggordon@action3news.com)

KPTM-TV (Fox, Channel 42)

kptm.com
4625 Farnam Street, Omaha, NE 68132
402-554-4286 Fax: 402-554-4292
Sports Director–Curt Casper (sports42@kptm.com)

NTV (ABC, Channel 13)

P.O. Box 220, Kearney, NE 68848
308-743-2494 Fax: 308-743-2660
Sports Anchor–Dave Griek (dgriek@nebraska.tv)

KHAS-TV (NBC, Channel 5)

khastv.com
P.O. Box 578, Hastings, NE 68901
402-463-1321 Fax: 402-463-6551
Sports Director–Ed Littler (ed.littler@khastv.com), Kyle Thomas

KNOP-TV (NBC, Channel 2)

knoptv.com
P.O. Box 749, North Platte, NE 69101
308-532-2222 Fax: 308-532-9579
Sports Director–Joe Swift (sports@knoptv.com)

KCAU-TV (ABC, Channel 9)

kcautv.com
625 Douglas Street, Sioux City, IA 51101
712-277-2345 Fax: 712-277-4298
Sports Director–Travis Morgan (tmorgan@kcautv.com), Jon Tritsch

KTIV (NBC, Channel 4)

ktiv.com
3135 Floyd Blvd., Sioux City, IA 51108
712-239-4100 Fax: 712-239-2621
Sports Director–Brad Pautsch (bpautsch@ktiv.com)
Michael Klos

NET Sports (PBS, Channel 12)

net.unl.edu
1800 No. 33rd Street, Lincoln, NE 68583-0747
402-472-3611 Fax: 402-472-5347
Executive Producer–Joe Turco (jturco1@unl.edu)
Producer/Director–Jim Carmichael (jcarmichael1@unl.edu)

KLIN (1400 AM/94.5 FM)*

klin.com
4343 O St., Lincoln, NE 68510
402-475-4567 Fax: 402-474-8011
Program Director–John Bishop (jbishop@broadcasthouse.com)
*Lincoln Designates for Husker Sports Network

KFAB (1110 AM)*

kfab.com
5010 Underwood Ave., Omaha, NE 68132
402-556-8000 Fax: 402-556-8937
Program Director–Gary Sadlemyer (garysadlemyer@hotmail.com)
News Director–Tom Stanton
*Omaha Designate for Husker Sports Network

KRVN (880 AM)*

krvn.com
1007 Plum Creek Pkwy., Lexington, NE 68850-0880
308-324-2371 Fax: 308-324-5786
Program Director–Stafford Thompson (sthompson@krvn.com)
Sports Director–Jayson Jorgensen (jjorgensen@krvn.com)
*Designate for Husker Sports Network

KRNU (90.3 FM)

krnu.unl.edu
201 Andersen Hall, Lincoln, NE 68588-0466
402-472-3054 Fax: 402-472-8403
Station Manager–Rick Alloway (krnu@unl.edu)

KFOR (1240 AM)

kfor1240.com
3800 Cornhusker Hwy., Lincoln, NE 68504
402-466-1234 Fax: 402-467-4095
Sports Director–Chuck Stevens (cstevens@threeeagles.com)

KLMS (1480 AM)

espn1480.com
3800 Cornhusker Hwy., Lincoln, NE 68504
402-466-1234 Fax: 402-467-4095

KOZN (1620 AM)

1620thezone.com
5011 Capitol Suite, #300, Omaha, NE 68132
402-951-1620 Fax: 402-342-7041
Program Director–Neil Nelkin
Sports Director–Kevin Kugler (kevin@1620thezone.com)

KOMJ (590 AM)

bigsports590.com
5030 N. 72nd Street, Omaha, NE 68134
402-573-0590

KNTK (93.7 FM)

theticketfm.com
330 North 48th Street, Suite A, Lincoln, NE 68504
402-464-5611 Fax: 402-464-5615

Huskers Illustrated/Huskersillustrated.com

Customer Service: 800-524-9527
Interim Editor–Ken Bikoff (kbikoff@huskersillustrated.com)
Online writers–Michael Bruntz (michael@huskersillustrated.com), Mike Schaefer (mschaefer@247sports.com)

Big Red Report/BigRedReport.com

1656 Prairie Lane, Lincoln, NE 68521
402-742-0125 Fax: 402-742-0028
Publisher–Josh Harvey (jharvey@scout.com)
Editor–Shane Gilster (shaneg@scout.com)

HuskersOnline.com

Editor–Sean Callahan (sean@huskeronline.com)
Writer–Robin Washut (robin@huskeronline.com), Nate Clouse

THE HUSKER SPORTS NETWORK

2012 NEBRASKA STATIONS

Ainsworth, KBRB-AM/KBRB-FM	1400/92.7
Alliance, KCOW-AM	1400
Aurora, KRGY-FM	97.3
Beatrice, KWBE-AM	1450
Broken Bow, KBBN-FM	95.3
Chadron, KCSR-AM	610
Columbus, KJSK-AM/KLIR-FM	900/101.1
Fairbury, KGMT-AM/KUTT-FM	1310/99.5
Falls City, KTNC-AM/KLZA-FM	1230/101.3
Fremont, KFMT-FM	105.5
Grand Island, KRGI-AM	1430
Hastings, KLIQ-FM	1230/94.5
Holdrege, KUVR-AM/KMTY-FM	1380/97.7
Kearney, KGFV-AM/KQKY-FM	1340/105.9
Lexington, KRVN-AM/KRVN-FM	880/93.1
Lincoln, KLIN-AM/KLIN-FM	1400/94.5
Lincoln, KFGE-FM	98.1
McCook, KSWN-FM	93.9
Norfolk, KNEN-FM	94.7
North Platte, KODY-AM/KXNP-FM	1240/103.5
Ogallala, KZTL-FM	93.5
Omaha, KFAB-AM	1110
Scottsbluff, KNEB-AM/FM	1240/94.1
Sidney, KSID-AM/FM	1340/98.7
Superior, KRFS-AM/FM	1600/103.9
Valentine, KVSH-AM	940
West Point, KTIC-AM/FM	840/107.9

OUT-OF-STATE STATIONS

(includes nationwide on SiriusXM Satellite service)

Iowa

Atlantic, KSWI-FM	95.7
Shenandoah, KMA-FM	99.1
Sioux City, KSEC-FM	97.9

Nevada

Las Vegas, KLAV-AM	1230
--------------------------	------

South Dakota

Rapid City, KTOQ-AM	1340
Sioux Falls, KSOO-AM	1140
Winner, KWYR-AM	1260
Yankton, KKYA-FM	93.1

Washington

Seattle, KKNW-AM	1150
------------------------	------

affiliate list as of June 23, 2012

Husker Sports Network Offices

201 North 8th Street, Suite #400

Lincoln, NE 68508

Phone: 402-742-8600 Fax: 402-438-7115

E-mail: operations@huskersportsnetwork.com

Fans around the world can listen to Husker athletic events on the Internet at Huskers.com

HUSKERS ON RADIO

Greg Sharpe

Matt Davison

Lane Grindle

Jeff Culhane

HUSKER IMG SPORTS MARKETING

The Husker Sports Network will continue the strong tradition of broadcasting excellence in 2012, as it brings Husker football to fans across the nation. All football games this season will be broadcast by the Husker Sports Network, which covers 30 of the 34 statewide radio markets, including Yankton, S.D., Sioux City, Iowa, Atlantic, Iowa and Shenandoah, Iowa.

In the state of Nebraska, KFAB (1110 AM) serves as the Omaha affiliate and KLIN (1400 AM) serves as the Lincoln affiliate, while KRVN (880 AM) is a third affiliate that reaches around the state. The national coverage area is broad and includes Las Vegas, Seattle, Rapid City and Sioux Falls, South Dakota. All games will also be heard live on Huskers.com and SiriusXM Satellite Radio around the nation in 2012.

The Husker Sports Network, in its 18th year of producing and marketing the live broadcast of University of Nebraska Athletics, extended and expanded its agreement with the University on June 13, 2008. Under the agreement, IMG College's Husker Sports Marketing manages and markets all rights associated with the radio programming, Coaches' TV and radio shows, program sales, sponsorship inventory and publication printing rights.

IMG College, which purchased Host Communications and the Husker Sports Network on Nov. 16, 2007, also recently purchased ISP Sports. IMG College is the leading collegiate multimedia, marketing and licensing/brand management company in America representing more than 200 of the nation's top collegiate properties including the NCAA and its 89 championships, NCAA Football, leading conferences, and many of the most prestigious colleges and universities in the country. Headquartered in Winston Salem, N.C., IMG College employs 700 people in nearly 100 offices throughout the United States with annual sales of nearly \$450 million. IMG College is the leader in capturing consumer devotion to college sports through partnership opportunities in multimedia rights, licensing, events and hospitality, marketing, stadium and arena development, stadium seating solutions, ticketing, sales, and consulting. IMG College produces nearly 30,000 hours of radio programming on the largest sports network in the country, manages nearly 5,000 hours of local television programming, is the leading publisher of college sports publications, and is the largest manager of university athletic websites. IMG College is a division of IMG Worldwide, a global sports, fashion and media business. For more information, visit imgworld.com.

Greg Sharpe, Matt Davison, Lane Grindle and Jeff Culhane will bring another exciting season of football to Husker fans across the nation.

Sharpe returns for his sixth full season as the "Voice of the Huskers." He will host the Bo Pelini Pre- and

Post-game Shows and the Countdown to Kickoff Show this year. Sharpe also serves as the "Voice of Husker Baseball" and as the host of the Bank of the West Coach Pelini Football Show.

Davison, a former Huskers, will join Sharpe in the booth as a color analyst for football. A member of the 1997 national champion team, will co-host the Husker Game Day Pregame Show. He is also a color analyst for Nebraska men's basketball broadcasts and co-host of the Tim Miles TV Show, while also contributing to Sports Nightly.

The third member of the broadcast team is Grindle, who will handle the Husker sidelines, co-host Husker Game Day and handle the Locker Room Show, interviewing coaches and players after the game. Grindle will also serve as the color analyst for baseball and co-host for the Tim Miles TV Show.

The fourth member is Culhane, who will host the Big Red Reaction Show again this year. Culhane will also host a sports talk show, Sports Nightly each weekday from 6 to 9 p.m. that focuses on Husker athletics year round. He also serves as a color analyst for baseball broadcasts. Sports Nightly will feature a weekly Coach Pelini and Husker assistant coaches' radio show that can be heard statewide on the network on Thursday nights at 7 p.m. CT during the season.

All Nebraska games and coaches shows can also be heard on the internet at Huskers.com and on the Huskers App for iOS devices.

2012 BANK OF THE WEST COACH PELINI FOOTBALL SHOW

Get inside information following each Husker game on the Bank of the West Coach Pelini Football Show. Join Nebraska Head Coach Bo Pelini and host Greg Sharpe each week for player interviews and an in-depth analysis of the previous game and upcoming opponents. Please check huskers.com for local television affiliates, dates and time for the show. The 2012 Bank of the West Coach Pelini Football Show sponsors include (as of June 12) Bank of the West, Dorothy Lynch Salad Dressing, Hy-Vee, Jensen Tire & Auto, Midwest Ford Dealers, Nebraska Game & Parks Commission, Nebraska Orthopaedic and Sports Medicine, Nebraska Soybean Board, NAPA and Verizon Wireless.

2012 OPPONENTS

SOUTHERN MISS GOLDEN EAGLES

Game 1 - Sept. 1, 2012 | Memorial Stadium - Lincoln, Neb. | 2:30 p.m. (ABC)

General Info

Location: Hattiesburg, Miss.
Enrollment: 16,506
President: Dr. Martha D. Saunders
Interim Athletic Director: Jeff Hammond
Nickname: Golden Eagles
Colors: Black & Gold
Affiliation: FBS
Conference: USA

Stadium: Roberts Stadium
Capacity: 36,000
Playing Surface: Momentum Turf
Series Record: NU leads, 2-1
2011 Record: 12-2 (6-2)
Starters Returning/Lost: 12/12

Head Coach Ellis Johnson (The Citadel, 1975)

Career Record: 17-28 in four seasons
Record at Southern Miss: First season
Career vs. Nebraska: First meeting
Office Phone: (601) 266-4567

Media Relations - Football SID: Jack Duggan

E-mail: jack.duggan@usm.edu
Office Phone: (601) 266-4503
SID Fax: (601) 266-4507
Cell Phone: (601) 596-5637
Press Box Phone: (601) 266-5525
Web site: southernmiss.com
SID Mailing Address:
 118 College Ave., #5161
 Hattiesburg, MS 39406-0001

2012 Schedule

9/1 at Nebraska
 9/15 East Carolina
 9/22 at Western Kentucky
 9/29 Louisville
 10/6 Boise State
 10/13 at UCF
 10/20 Marshall
 10/27 at Rice
 11/3 UAB
 11/10 at SMU
 11/17 UTEP
 11/24 at Memphis

IDAHO STATE BENGALS

Game 4 - Sept. 22, 2012 | Memorial Stadium - Lincoln, Neb. | TBA (TBD)

General Info

Location: Pocatello, Idaho
Enrollment: 14,489
President: Dr. Arthur Vailas
Athletic Director: Jeff Tingey
Nickname: Bengals
Colors: Black & Orange
Affiliation: FCS
Conference: Big Sky

Stadium: Holt Arena
Capacity: 12,000
Playing Surface: FieldTurf
Series Record: First meeting
2011 Record: 2-9 (1-7)
Starters Returning/Lost: 16/8

Head Coach Mike Kramer (Idaho, 1977)

Career Record: 79-84 in 13 seasons
Record at Idaho State: 2-9 in one season
Career vs. Nebraska: First season
Office Phone: (208) 282-2704

Media Relations - Football SID: Steve Schaack

E-mail: schaste4@isu.edu
Office Phone: (208) 282-2621
SID Fax: (208) 282-3659
Cell Phone: (208) 406-3570
Press Box Phone: (208) 282-4668
Web site: isubengals.com
SID Mailing Address:
 Media Relations
 921 S. 8th Stop 8173
 Pocatello, ID 83209

2012 Schedule

9/1 at Air Force
 9/8 Black Hills State
 9/22 at Nebraska
 9/29 Sacramento State
 10/6 at Portland State
 10/13 UC Davis
 10/20 at Northern Colorado
 10/27 at Montana
 11/3 Northern Arizona
 11/10 at Cal Poly
 11/17 Weber State

UCLA BRUINS

Game 2 - Sept. 8, 2012 | Rose Bowl - Pasadena, Calif. | 6:30 p.m. (Fox)

General Info

Location: Los Angeles, Calif.
Enrollment: 40,500
Chancellor: Dr. Gene Block
Athletic Director: Dan Guerrero
Nickname: Bruins
Colors: Blue & Gold
Affiliation: FBS
Conference: Pacifc-12

Stadium: Rose Bowl
Capacity: 91,500
Playing Surface: Natural Grass
Series Record: NU leads, 6-4
2011 Record: 6-8 (5-4)
Starters Returning/Lost: 17/9

Head Coach Jim Mora (Washington, 1984)

Career Record: First season
Record at UCLA: First season
Career vs. Nebraska: First meeting
Office Phone: (310) 206-6622

Media Relations - Football SID: Steve Rourke

E-mail: srourke@athletics.ucla.edu
Office Phone: (301) 206-6831
SID Fax: (310) 825-8664
Cell Phone: NA
Press Box Phone: (626) 397-4210
Web site: uclabruins.com
SID Mailing Address:
 J.D. Morgan Center, 325
 Westwood Plaza
 Los Angeles, CA 90095-1639

2012 Schedule

8/30 at Rice
 9/8 Nebraska
 9/15 Houston
 9/22 Oregon State
 9/29 at Colorado
 10/6 at California
 10/13 Utah
 10/27 at Arizona State
 11/3 Arizona
 11/10 at Washington State
 11/17 USC
 11/24 Stanford

WISCONSIN BADGERS

Game 5 - Sept. 29, 2012 | Memorial Stadium - Lincoln, Neb. | 7 p.m. (ABC)

General Info

Location: Madison, Wis.
Enrollment: 23,581
Chancellor: Carolyn Martin
Athletic Director: Barry Alvarez
Nickname: Badgers
Colors: Cardinal & White
Affiliation: FBS
Conference: Big Ten

Stadium: Camp Randall Stadium
Capacity: 80,321
Playing Surface: FieldTurf
Series Record: Tied, 3-3
2011 Record: 11-3 (6-2)
Starters Returning/Lost: 11/13

Head Coach Bret Bielema (Iowa, 1992)

Career Record: 60-19 in six seasons
Record at Wisconsin: Same
Career vs. Nebraska: 1-0
Office Phone: (608) 262-1861

Media Relations - Football SID: Brian Lucas

E-mail: BML@athletics.wisc.edu
Office Phone: (608) 263-5052
Cell Phone: (608) 513-3987
SID Fax: (608) 262-8184
Press Box Phone: (608) 262-7766
Web site: uwbadgers.com
SID Mailing Address:
 University of Wisconsin
 Intercollegiate Athletics
 Kellner Hall
 1440 Monroe Street
 Madison, WI 53711

2012 Schedule

9/1 Northern Iowa
 9/8 at Oregon State
 9/15 Utah State
 9/22 UTEP
 9/29 at Nebraska
 10/6 Illinois
 10/13 at Purdue
 10/20 Minnesota
 10/27 Michigan State
 11/10 at Indiana
 11/17 Ohio State
 11/24 at Penn State

ARKANSAS STATE RED WOLVES

Game 3 - Sept. 15, 2012 | Memorial Stadium - Lincoln, Neb. | 11 a.m. (ESPN/2/U)

General Info

Location: Jonesboro, Ark.
Enrollment: 13,239
President: Dr. Charles Welch
Athletic Director: Dr. Dean Lee
Nickname: Red Wolves
Colors: Scarlet & Black
Affiliation: FBS
Conference: Sun Belt

Stadium: ASU Stadium
Capacity: 30,406
Playing Surface: Field Turf
Series Record: NU leads, 1-0
2011 Record: 10-3 (8-0)
Starters Returning/Lost: 8/16

Head Coach Gus Malzahn (Henderson State, 1990)

Career Record: First Season
Record at Arkansas State: First season
Career vs. Nebraska: First meeting
Office Phone: (870) 972-2082

Media Relations - Football SID: Jerry Scott

E-mail: jscott@astate.edu
Office Phone: (870) 972-3405
SID Fax: (870) 972-3367
Cell Phone: (870) 243-6021
Press Box Phone: (870) 972-2541
Web site: astateredwolves.com
SID Mailing Address:
 Sports Information
 P.O. Box 1000
 State University, AR 72467

2012 Schedule

9/1 at Oregon
 9/8 Memphis
 9/15 at Nebraska
 9/22 Alcorn State
 9/29 Western Kentucky
 10/4 Florida International
 10/13 South Alabama
 10/23 at Louisiana-Lafayette
 11/3 at North Texas
 11/8 Louisiana-Monroe
 11/17 at Troy
 12/1 Middle Tennessee

OHIO STATE BUCKEYES

Game 6 - Oct. 6, 2012 | Ohio Stadium - Columbus, Ohio | 7 p.m. (ABC/ESPN/2)

General Info

Location: Columbus, Ohio
Enrollment: 56,064
President: E. Gordon Gee
Athletic Director: Gene Smith
Nickname: Buckeyes
Colors: Scarlet & Gray
Affiliation: FBS
Conference: Big Ten

Stadium: Ohio Stadium
Capacity: 102,329
Playing Surface: FieldTurf
Series Record: OSU leads, 2-1
2011 Record: 6-7 (3-5)
Starters Returning/Lost: 18/6

Head Coach Urban Meyer (Cincinnati, 1986)

Career Record: 104-23 in 10 seasons
Record at Ohio State: First Season
Career vs. Nebraska: First Meeting
Office Phone: (614) 292-7620

Media Relations - Football SID: Jerry Emig

E-mail: emig.2@buckeyes.edu
Office Phone: (614) 688-0343
SID Fax: (614) 292-8547
Cell Phone: (614) 203-2766
Press Box Phone: (614) 292-1812
Web site: ohiostatebuckeyes.com
SID Mailing Address:
 Communications
 2400 Olentangy River Rd.
 Columbus, OH 43210

2012 Schedule

9/1 Miami (Ohio)
 9/8 Central Florida
 9/15 California
 9/22 UAB
 9/29 at Michigan State
 10/6 Nebraska
 10/13 at Indiana
 10/20 Purdue
 10/27 at Penn State
 11/3 Illinois
 11/17 at Wisconsin
 11/24 Michigan

NORTHWESTERN WILDCATS

Game 7 - Oct. 20, 2012 | Ryan Field - Evanston, Ill. | TBA

General Info

Location: Evanston, Ill.

Enrollment: 8,367

President: Morton Schapiro

Athletic Director: Jim Phillips

Nickname: Wildcats

Colors: Purple and White

Affiliation: FBS

Conference: Big Ten

Stadium: Ryan Field

Capacity: 47,130

Playing Surface: Natural Grass

Series Record: NU Leads, 3-2

2011 Record: 6-7 (3-5)

Starters Returning/Lost: 13-11

Head Coach Pat Fitzgerald (Northwestern, 1997)

Career Record: 40-36 in six seasons

Record at Northwestern: Same

Career vs. Nebraska: 1-0

Office Phone: (847) 491-7274

Media Relations - Football SID: Julie Dunn

E-mail: julie-dunn@northwestern.edu **SID Mailing Address:**

Office Phone: (847) 491-3746

SID Fax: (847) 491-8818

Cell Phone: (847) 815-2859

Press Box Phone: (847) 491-8835

Web site: nusports.com

Affiliation: FBS

1501 Central Street

Evanston, IL 60208

2012 Schedule

9/1 at Syracuse
9/8 Vanderbilt
9/15 Boston College
9/22 South Dakota
9/29 Indiana
10/6 at Penn State
10/13 at Minnesota
10/20 Nebraska
10/27 Iowa
11/10 at Michigan
11/17 at Michigan State
11/24 Illinois

PENN STATE NITTANY LIONS

Game 10 - Nov. 10, 2012 | Memorial Stadium - Lincoln, Neb. | TBA

General Info

Location: University Park, Pa.

Enrollment: 42,294

President: Dr. Rodney Erickson

Athletic Director: Tim Curley

Nickname: Nittany Lions

Colors: Crimson & Blue

Affiliation: FBS

Conference: Big Ten

Stadium: Beaver Stadium

Capacity: 107,282

Playing Surface: Natural Grass

Series Record: Series Tied, 7-7

2011 Record: 9-4 (6-2)

Starters Returning/Lost: 10/13

Head Coach Bill O'Brien (Brown, 1992)

Career Record: First season

Record at Penn State: First season

Career vs. Nebraska: First meeting

Office Phone: (814) 865-0411

Media Relations - Football SID: Jeff Nelson

E-mail: jtn4@psu.edu

Office Phone: (814) 865-1757

SID Fax: (814) 863-3165

Cell Phone: (814) 777-1411

Press Box Phone: (814) 863-1121

Web site: gopsusports.com

SID Mailing Address:

Athletic Communications

101-D Bryce Jordan Center

University Park, PA 16802

2012 Schedule

9/1 Ohio
9/8 at Virginia
9/15 Navy
9/22 Temple
9/29 at Illinois
10/6 Northwestern
10/20 at Iowa
10/27 Ohio State
11/3 at Purdue
11/10 at Nebraska
11/17 Indiana
11/24 Wisconsin

MICHIGAN WOLVERINES

Game 8 - Oct. 27, 2012 | Memorial Stadium - Lincoln, Neb. | 7 p.m. (ABC/ESPN/2)

General Info

Location: Ann Arbor, Mich.

Enrollment: 41,942

President: Mary Sue Coleman

Athletic Director: Dave Brandon

Nickname: Wolverines

Colors: Maize & Blue

Affiliation: FBS

Conference: Big Ten

Stadium: Michigan Stadium

Capacity: 109,901

Playing Surface: FieldTurf

Series Record: UM Leads 4-2-1

2011 Record: 11-2 (6-2)

Starters Returning/Lost: 13/9

Head Coach Brady Hoke (Ball State, 1982)

Career Record: 58-52 in nine seasons

Record at Michigan: 11-2 in one season

Career vs. Nebraska: 1-1

Office Phone: (734) 763-4422

Media Relations - Football SID: Justin Dickens

E-mail: dickensj@umich.edu

Office Phone: (734) 763-4423

SID Fax: (734) 647-1188

Cell Phone: (734) 763-4423

Press Box Phone: (734) 998-7188

Web site: mgoblue.com

SID Mailing Address:

Media Relations

1100 South State St.

Ann Arbor, MI 48109-2201

2012 Schedule

9/1 vs. Alabama
(Arlington, Texas)
9/8 Air Force
9/15 Massachusetts
9/22 at Notre Dame
10/6 at Purdue
10/13 Illinois
10/20 Michigan State
10/27 at Nebraska
11/3 at Minnesota
11/10 Northwestern
11/24 at Ohio State

MINNESOTA GOLDEN GOPHERS

Game 11 - Nov. 17, 2012 | Memorial Stadium - Lincoln, Neb. | TBA

General Info

Location: Minneapolis, Minn.

Enrollment: 50,883

President: Eric Kaler

Athletic Director: Norwood Teague

Nickname: Golden Gophers

Colors: Maroon & Gold

Affiliation: FBS

Conference: Big Ten

Stadium: TCF Bank Stadium

Capacity: 50,805

Playing Surface: FieldTurf

Series Record: UM leads 29-21-2

2011 Record: 3-9 (2-6)

Starters Returning/Lost: 16/11

Head Coach Jerry Kill (Southwestern College, 1983)

Career Record: 130-82 in 17 seasons

Record at Minnesota: 3-9 in one season

Career vs. Nebraska: 0-1

Office Phone: (612) 624-6004

Media Relations - Football SID: Paul Rovnak

E-mail: psrovnak@umn.edu

Office Phone: (612) 625-9379

SID Fax: (612) 625-0359

Cell Phone: (612) 592-5741

Press Box Phone: (612) 624-6325

Web site: gophersports.com

SID Mailing Address:

Athletic Communications

516 15th Ave. SE

Minneapolis, MN 55455

2012 Schedule

8/30 at UNLV
9/8 New Hampshire
9/15 Western Michigan
9/22 Syracuse
9/29 at Iowa
10/13 Northwestern
10/20 at Wisconsin
10/27 Purdue
11/3 Michigan
11/10 at Illinois
11/17 at Nebraska
11/24 Michigan State

MICHIGAN STATE SPARTANS

Game 9 - Nov. 3, 2012 | Spartan Stadium - East Lansing, Mich. | TBA

General Info

Location: East Lansing, Mich.

Enrollment: 47,965

President: Dr. Lou Anna K. Simon

Athletic Director: Mark Hollis

Nickname: Spartans

Colors: Green & White

Affiliation: FBS

Conference: Big Ten

Stadium: Spartan Stadium

Capacity: 75,005

Playing Surface: Natural Grass

Series Record: NU Leads 6-0

2011 Record: 11-3 (7-1)

Starters Returning/Lost: 17/10

Head Coach Mark Dantonio (South Carolina, 1979)

Career Record: 62-39 in eight seasons

Record at Michigan State: 44-22 in five seasons

Career vs. Nebraska: 0-1

Office Phone: (517) 355-1647

Media Relations - Football SID: John Lewandowski

E-mail: lewski@ath.msu.edu

Office Phone: (517) 355-2271

SID Fax: (517) 353-9636

Cell Phone: (517) 243-2354

Press Box Phone: (517) 353-0360

Web site: msuspartans.com

SID Mailing Address:

Athletic Communications

Z-22 Breslin Center

East Lansing, MI 48824-1047

2012 Schedule

8/31 Boise State
9/8 at Central Michigan
9/15 Notre Dame
9/22 Eastern Michigan
9/29 Ohio State
10/6 at Indiana
10/13 Iowa
10/20 at Michigan
10/27 at Wisconsin
11/3 Nebraska
11/17 Northwestern
11/24 at Minnesota

IOWA HAWKEYES

Game 12 - Nov. 23, 2012 | Kinnick Stadium - Iowa City, Iowa | 11 a.m. (ABC)

General Info

Location: Iowa City, Iowa

Enrollment: 30,893

President: Sally Mason

Athletic Director: Gary Barta

Nickname: Hawkeyes

Colors: Gold & Black

Affiliation: FBS

Conference: Big Ten

Stadium: Kinnick Stadium

Capacity: 70,585

Playing Surface: FieldTurf

Series Record: NU Leads, 27-12-3

2011 Record: 7-6 (4-4)

Starters Returning/Lost: 12/12

Head Coach Kirk Ferentz (Connecticut, 1978)

Career Record: 108-87 in 16 seasons

Record at Iowa: 96-66 in 13 seasons

Career vs. Nebraska: 0-3

Office Phone: (319) 335-8943

Media Relations - Football SID: Steve Roe

E-mail: steven-roe@hawkeyesports.com

Office Phone: (319) 335-9411

SID Fax: (319) 335-9417

Cell Phone: (319) 430-6346

Press Box Phone: (319) 335-9467

Web site: hawkeyesports.com

SID Mailing Address:

Suite 157

Carver-Hawkeye Arena

Hawkins Drive

Iowa City, IA 52242-1020

2012 Schedule

9/1 Northern Illinois
(Chicago, Ill.)
9/8 Iowa State
9/15 Northern Iowa
9/22 Central Michigan
9/29 Minnesota
10/13 at Michigan State
10/20 Penn State
10/27 at Northwestern
11/3 at Indiana
11/10 Purdue
11/17 at Michigan
11/23 Nebraska

2012 NEBRASKA OPPONENT SCHEDULES

	Sept. 1	Sept. 8	Sept. 15	Sept. 22	Sept. 29	Oct. 6	Oct. 13	Oct. 20	Oct. 27	Nov. 3	Nov. 10	Nov. 17	Nov. 24	Dec. 1
	at Nebraska	Bye	East Carolina	at Western Kentucky	Louisville	Boise State	at UCF	Marshall	at Rice	UAB	at SMU	UTEP	at Memphis	C-USA Championship
	at Rice (Aug. 30)	Nebraska	Houston	Oregon State	at Colorado	at California	Utah	Bye	at Arizona State	Arizona	at Washington State	USC	Stanford	Pac-12 Championship (Nov. 30)
	at Oregon	Memphis	at Nebraska	Alcorn State	Western Kentucky	at Florida International (Oct. 4)	South Alabama	Bye	at Louisiana Lafayette (Oct. 23)	Bye	Louisiana-Monroe (Nov. 8)	at Troy	Bye	Middle Tennessee
	at Air Force	Black Hills State	Bye	at Nebraska	Sacramento State	at Portland State	UC Davis	at Northern Colorado	at Montana	Northern Arizona	at Cal Poly	Weber State	FCS Playoffs	FCS Playoffs
	Northern Iowa	at Oregon State	Utah State	UTEP	at Nebraska	Illinois	at Purdue	Minnesota	Michigan State	Bye	at Indiana	Ohio State	at Penn State	Big Ten Championship
	Miami (OH)	Central Florida	California	UAB	at Michigan State	Nebraska	at Indiana	Purdue	at Penn State	Illinois	Bye	at Wisconsin	Michigan	Big Ten Championship
	at Syracuse	Vanderbilt	Boston College	South Dakota	Indiana	at Penn State	at Minnesota	Nebraska	Iowa	Bye	at Michigan	at Michigan State	Illinois	Big Ten Championship
	vs. Alabama	Air Force	Massachusetts	at Notre Dame	Bye	at Purdue	Illinois	Michigan State	at Nebraska	at Minnesota	Northwestern	Iowa	at Ohio State	Big Ten Championship
	Boise State (Aug. 31)	at Central Michigan	Notre Dame	Eastern Michigan	Ohio State	at Indiana	Iowa	at Michigan	at Wisconsin	Nebraska	Bye	Northwestern	at Minnesota	Big Ten Championship
	Ohio	at Virginia	Navy	Temple	at Illinois	Northwestern	Bye	at Iowa	Ohio State	at Purdue	at Nebraska	Indiana	Wisconsin	Big Ten Championship
	at UNLV (Aug. 30)	New Hampshire	Western Michigan	Syracuse	at Iowa	Bye	Northwestern	at Wisconsin	Purdue	Michigan	at Illinois	at Nebraska	Michigan State	Big Ten Championship
	vs. Northern Illinois	Iowa State	Northern Iowa	Central Michigan	Minnesota	Bye	at Michigan State	Penn State	at Northwestern	at Indiana	Purdue	at Michigan	Nebraska (Nov. 23)	Big Ten Championship

FUTURE NEBRASKA SCHEDULES

2013

Aug. 31 Wyoming
 Sept. 7 at Southern Miss
 Sept. 14 UCLA
 Sept. 21 South Dakota State
 Oct. 5 Illinois
 Oct. 12 at Purdue
 Oct. 26 at Minnesota
 Nov. 2 Northwestern
 Nov. 9 at Michigan
 Nov. 16 Michigan State
 Nov. 23 at Penn State
 Nov. 30 Iowa

2014*

Aug. 30 Florida Atlantic
 Sept. 13 at Fresno State
 Sept. 20 Miami (Fla.)
 Oct. 4 at Northwestern
 Oct. 11 Penn State
 Oct. 18 at Illinois
 Nov. 1 Minnesota
 Nov. 8 Michigan
 Nov. 15 at Michigan State
 Nov. 22 Purdue
 Nov. 29 at Iowa
 * - one non-conference game TBA

2015

Sept. 5 BYU
 Sept. 12 South Alabama
 Sept. 19 at Miami (Fla.)
 Sept. 26 Southern Miss
 Oct. 3 at Minnesota
 Oct. 17 Northwestern
 Oct. 24 at Wisconsin
 Oct. 31 Michigan State
 Nov. 7 at Michigan
 Nov. 14 Indiana
 Nov. 21 at Penn State
 Nov. 28 Iowa

2016*

Sept. 3 Fresno State
 Sept. 10 Tennessee
 Sept. 17 Wyoming
 Oct. 1 at Northwestern
 Oct. 8 Wisconsin
 Oct. 22 Minnesota
 Oct. 29 at Michigan State
 Nov. 5 at Indiana
 Nov. 12 Michigan
 Nov. 19 Penn State
 Nov. 26 at Iowa
 * - one non-conference game TBA

2017*

Sept. 9 at Tennessee

2019*

Aug. 31 South Alabama
 * - remainder of schedule TBA

PUT YOURSELF ON THE MAP

Hendricks Training Complex

East Stadium Expansion

Haymarket Park Practice Facility

Devaney Center Renovation

HELP US GAIN THE

ULTIMATE COMPETITIVE ADVANTAGE

LEARN AND DONATE AT EXPANDTHEIREXPERIENCE.COM

THE BIG TEN CONFERENCE

Formed more than 116 years ago, the Big Ten Conference is an association of world-class academic institutions with shared values and goals. Since its inception in 1896, the pursuit and attainment of academic excellence has been the priority for every member institution. However, maintaining the conference's status as one of the preeminent athletic conferences in the country also endures as an important component of the Big Ten student-athlete experience. Recognized as one of intercollegiate sports' most successful undertakings, the Big Ten strives for success from its student-athletes not only on the field and in the classroom, but around the world as well.

James E. Delany
Commissioner

ACADEMICS

All Big Ten Universities have been granted Tier One Status by the Carnegie Foundation for the Advancement of Teaching, a distinction awarded to just over 100 universities. Big Ten schools have produced more than 1,400 Academic All-Americans, more than any other conference, including 36 in the last academic year.

The Big Ten leads all conferences with the highest number of ranked graduate school programs among the top 25 according to U.S. News and World Report in 2012. The Big Ten ranks first with 30 top-25 programs in the fields of law, medical (research and primary care), business, engineering and education.

SUCCESSFUL PROGRAMS

During the 2011-12 season, the Big Ten claimed seven team national championships, including titles for Illinois men's gymnastics, Minnesota women's ice hockey, Northwestern women's lacrosse, Ohio State fencing and synchronized swimming, Penn State wrestling and Wisconsin men's cross country.

The Big Ten led all conferences with national titles in 12 different NCAA-sponsored championships from 2002-03 to 2011-12. Over that time period, the Big Ten produced championships in cross country, fencing, golf, gymnastics, ice hockey, lacrosse, soccer, softball, tennis, track and field, volleyball and wrestling.

STUDENT-ATHLETE OPPORTUNITIES

Big Ten universities provide over \$136 million in direct financial aid to nearly 10,000 student-athletes, more than any conference.

The Big Ten sponsors 25 official conference sports, 12 for men and 13 for women. The 26th conference sport, men's ice hockey, will begin in 2013.

TELEVISION EXPOSURE

The Big Ten's media agreements with CBS Sports, ABC/ESPN, FOX and the Big Ten Network (BTN) provide the conference with its greatest television exposure ever. Nearly 1,000 Big Ten events are produced and distributed nationally on an annual basis.

In 2006, the Big Ten created the first national conference-owned television network, the BTN. It launched on Aug. 30, 2007, and now is in its sixth year of operation. BTN is in 51 million homes in the United States and Canada, through agreements with more than 300 cable, satellite and telco providers, and is available internationally in 20 countries.

ATTENDANCE

Big Ten fans are some of the nation's most supportive, with more than 10 million patrons attending conference home contests during the 2011-12 seasons for football, men's and women's basketball and volleyball alone.

HONORING LEGENDS. BUILDING LEADERS.

The mission of the Big Ten Conference has always been to excel athletically without compromising the priority our member institutions assign to their academic standards and to their commitment to student academic success. We seek to celebrate the many accomplishments of Big Ten student-athletes while continuously reinforcing each of our member institutions' high academic standards. Striking that important balance between academics and athletics is integral to the Big Ten's identity, and the Big Ten's "Honoring Legends. Building Leaders" campaign links directly to the Big Ten mission.

LEGENDS DIVISION

A respectful acknowledgement of the countless Olympians, All-Americans and coaching icons that have been a part of Big Ten athletics for more than 116 years.

LEADERS DIVISION

A hopeful and aspirational acknowledgment that we believe the college athletics experience helps to develop the characteristics that Big Ten student-athletes will need to become leaders for the rest of their lives - in their homes, jobs and in their communities.

BIG TEN ADMINISTRATION

Commissioner.....	James E. Delany
Deputy Commissioner.....	Brad Traviolia
Chief Communications Officer.....	Diane Dietz
Senior Associate Commissioner-Television Administration.....	Mark D. Rudner
Associate Commissioner-Men's Basketball.....	Rick Boyages
Associate Commissioner-Championships.....	Wendy Fallen
Associate Commissioner-Compliance.....	Chad Hawley
Associate Commissioner-Governance.....	Jennifer Heppel
Associate Commissioner-Football & Basketball Operations.....	Andrea Williams
Assistant Commissioner-Communications.....	Scott Chipman
Assistant Commissioner-Technology.....	Mike McComiskey

BIG TEN COMMUNICATIONS STAFF

Chief Communications Officer.....	Diane Dietz
Assistant Commissioner-Communications.....	Scott Chipman
Associate Director of Communications.....	Valerie Todryk Krebs
Assistant Director of Communications.....	Dan Mihalik
Robert Hammel Communications Intern.....	Sarah Andreychik
Robert Hammel Communications Intern.....	Stephen Villatoro

CONTACT THE BIG TEN OFFICE

1500 West Higgins Road
Park Ridge, IL, 60068-6300
Phone: (847) 696-1010
Fax: (847) 696-1150
bigten.org

BIG TEN CONFERENCE BIG TEN CHAMPIONSHIP GAME

The second Big Ten Football Championship Game will be played on Dec. 1, 2012, at Lucas Oil Stadium in Indianapolis. The game will be televised to a national audience on FOX with kickoff set for 7 p.m. Central.

The game will match the winners of the Legends and Leaders Divisions, and the winner of the contest will be presented the Stagg-Paterno Championship Trophy. The winner of the game earns the conference's automatic berth into the Bowl Championship Series.

In 2011, the Big Ten Conference announced that Lucas Oil Stadium will host the first five football championship games through the 2015 season. Wisconsin won the inaugural game with a 42-39 win over Michigan State.

While a member of the Big 12 Conference, Nebraska participated in the league title game six times, posting a 2-4 record. Nebraska's six title game appearances were the second-most in the 15-year history of the Big 12 Championship Game. Nebraska captured Big 12 crowns in 1997 and 1999, and was also the North Division representative in the game in 1996, 2006, 2009 and 2010.

Right: Lucas Oil Stadium will host the Big Ten Football Championship Game through the 2015 season. The facility hosted Super Bowl XLVI in February of 2012.

2012 BIG TEN BOWL LINEUP

The Big Ten Conference has one of the nation's best bowl lineups including five games traditionally played on New Year's Day. The Big Ten Conference Champion participates in the Rose Bowl unless they are in the BCS National Championship Game.

The Big Ten set a conference record by sending 10 teams to bowl games last season, more than any other conference. Big Ten teams won four bowls last season for the second time in three years and have won 10 bowls over the last three seasons, the Big Ten's most bowl wins over a three-year span since 2002-04.

BIG TEN BOWL GAMES

- » Rose Bowl (Jan. 1/ESPN)
- » Capital One Bowl (Jan. 1/ESPN)
- » Outback Bowl (Jan. 2/ABC)
- » Gator Bowl (Jan. 1/ESPN2)
- » Valley of the Sun Bowl (Dec. 29/ESPN)
- » Ticket City Bowl (Jan. 1/ESPNU)
- » Meineke Car Care Bowl of Texas (Dec. 28/ESPN)
- » Little Caesars Pizza Bowl (Dec. 26/ESPN)

Above: The Big Ten champion annually represents the conference in the historic Rose Bowl Game, traditionally against the champion of the Pac-12 Conference. This year's Rose Bowl Game will be played on Tuesday, Jan. 1, 2013.

2012 BIG TEN CONFERENCE COMPOSITE SCHEDULE

Thursday, Aug. 30
Minnesota at UNLV

Friday, Aug. 31
Boise State at Michigan State

Saturday, Sept. 1
Western Michigan at Illinois
Indiana State at Indiana
Iowa vs. Northern Illinois
Michigan vs. Alabama
Southern Miss at Nebraska
Northwestern at Syracuse
Miami (Ohio) at Ohio State
Ohio at Penn State
Eastern Kentucky at Purdue
Northern Iowa at Wisconsin

Saturday, Sept. 8
Illinois at Arizona State
Indiana at Massachusetts
Iowa State at Iowa
Air Force at Michigan
Michigan State at Central Michigan
New Hampshire at Minnesota
Nebraska at UCLA

Vanderbilt at Northwestern
Central Florida at Ohio State
Penn State at Virginia
Purdue at Notre Dame
Wisconsin at Oregon State

Saturday, Sept. 15
Charleston Southern at Illinois
Ball State at Indiana
Northern Iowa at Iowa
Massachusetts at Michigan
Notre Dame at Michigan State
Western Michigan at Minnesota
Arkansas State at Nebraska
Boston College at Northwestern
California at Ohio State
Navy at Penn State
Eastern Michigan at Purdue
Utah State at Wisconsin

Saturday, Sept. 22
Louisiana Tech at Illinois
Central Michigan at Iowa
Michigan at Notre Dame
Eastern Michigan at Michigan State
Syracuse at Minnesota
Idaho State at Nebraska

South Dakota at Northwestern
UAB at Ohio State
Temple at Penn State
UTEP at Wisconsin

Saturday, Sept. 29
Penn State at Illinois
Indiana at Northwestern
Minnesota at Iowa
Ohio State at Michigan State
Wisconsin at Nebraska
Marshall at Purdue

Saturday, Oct. 6
Illinois at Wisconsin
Michigan State at Indiana
Michigan at Purdue
Nebraska at Ohio State
Northwestern at Penn State

Saturday, Oct. 13
Illinois at Michigan
Ohio State at Indiana
Iowa at Michigan State
Northwestern at Minnesota
Wisconsin at Purdue

Saturday, Oct. 20
Indiana at Navy
Penn State at Iowa
Michigan State at Michigan
Minnesota at Wisconsin
Nebraska at Northwestern
Purdue at Ohio State

Saturday, Oct. 27
Indiana at Illinois
Iowa at Northwestern
Michigan at Nebraska
Michigan State at Wisconsin
Purdue at Minnesota
Ohio State at Penn State

Saturday, Nov. 3
Illinois at Ohio State
Iowa at Indiana
Michigan at Minnesota
Nebraska at Michigan State
Penn State at Purdue

Saturday, Nov. 10
Minnesota at Illinois
Wisconsin at Indiana
Purdue at Iowa

Northwestern at Michigan
Penn State at Nebraska

Saturday, Nov. 17
Purdue at Illinois
Indiana at Penn State
Iowa at Michigan
Northwestern at Michigan State
Ohio State at Wisconsin
Minnesota at Nebraska

Friday, Nov. 23
Nebraska at Iowa

Saturday, Nov. 24
Illinois at Northwestern
Indiana at Purdue
Michigan at Ohio State
Michigan State at Minnesota
Wisconsin at Penn State

Saturday, Dec. 1
Big Ten Championship
(Lucas Oil Stadium - Indianapolis, Ind.)

MEMORIAL STADIUM INFORMATION

FROM LINCOLN MUNICIPAL AIRPORT:

Turn right on Northwest 12th Street as you drive out of the airport. Northwest 12th becomes Cornhusker Highway, which intersects with Interstate 180. Exit south (downtown) onto I-180, which turns into one-way, southbound Ninth Street in downtown Lincoln. Turn left at P Street (just past the Lincoln Journal Star building), go one block and turn left on 10th Street, then keep to the right for four blocks to Memorial Stadium.

FROM OMAHA EPPLEY AIRFIELD:

Follow the signs from downtown Omaha to Interstate 480. Take I-480 west to Interstate 80, then take I-80 west approximately 60 miles to I-180. Exit south (downtown) on I-180, which turns into one-way, southbound Ninth Street in downtown Lincoln. Turn left at P Street (just past the Lincoln Journal Star Building), go one block and turn left on 10th Street, then keep to the right for four blocks to Memorial Stadium.

HOW TO REACH YOUR LOT

- Lot 1 - Enter and exit from 10th and T
 - Lot 2 - Enter and exit from 11th and Q
 - Lot 3 - Enter and exit from 10th and T
 - Lot 4 (closes 90 minutes before kickoff) - Enter and exit from 10th and T
 - Lot 5 - Enter and exit from Salt Creek Roadway
 - Lot 6 (closes 90 minutes before kickoff) - Enter and exit from 10th and T
 - Lot 7 - Enter and exit from 8th and S
 - Lot 8 - Enter and exit from Salt Creek Roadway eastbound
 - Lot 9 - Enter from 14th and exit northbound over Big X
 - Lot 10 - Enter from W eastbound via 14th and exit W eastbound turning on 16th
 - Lot 11 - Enter and exit from 10th and Y
 - Lot 12 - Enter from 14th and Vine, and exit Vine Eastbound
 - Lot 13 - Enter from 10th, and exit on 11th and Q
 - Lot 14 - Enter and exit from 11th and Q
 - Lot 15 - Enter from 9th and exit on Q
 - Lot 16 - Enter from 10th and exit on Q
 - Lot 18 - Enter and exit from 8th and S
 - Lot 19 - Enter and exit from Sun Valley Blvd. and Line Drive (turn South to enter)
 - Lot 20 - Enter and exit from Sun Valley Blvd. and Line Drive (turn South to enter)
 - Lot 21 - Enter and exit from Sun Valley Blvd. and Line Drive (turn North to enter)
 - Lot 22 - Enter from Vine and exit from Vine eastbound
 - Lot 23 - Enter from Vine and exit from Vine eastbound
- Note: All lots will open at 6 a.m. for kickoffs prior to 6 p.m. and at 11 a.m. for kickoffs after 6 p.m.

PROHIBITED ITEMS

The University of Nebraska reserves the right to examine the contents of any container brought into the stadium. To protect the safety of our fans, players, officials and staff, the following items are prohibited (but not limited to):

- Alcoholic beverages or controlled substances
- Backpacks, large bags and coolers
- Chairbacks
- Noise makers
- Glass bottles and cans
- Video cameras
- Banners/flags on poles
- Open umbrellas
- Limited use of cameras and portable radios is permitted. Game action may not be filmed. Consideration of other spectators is expected.
- With the passage of the concealed weapons law in the state of Nebraska, fans are reminded that concealed weapons are not allowed on the UNL campus and are prohibited at all collegiate sporting events.

PERMISSIBLE ITEMS

Fans can access the express entry lanes when entering the stadium with a jacket and tickets. Small purses, camera bags and seat cushions without backrests are also allowed in the stadium, but must be screened at the security check points.

NUMBERS TO REMEMBER

Ticket Office: (402) 472-3111 or (800) 8-BIGRED

University Police: (402) 472-2222

UNL Police Text Messaging System*: 69050

Event Management (lost and found): (402) 472-1003

University Operator: (402) 472-7211

StarTran: (402) 476-1234

*standard text-messaging rates apply

COMPLIANCE GUIDELINES FOR FANS

The University of Nebraska Athletic Department takes great pride in abiding by the National Collegiate Athletic Association (NCAA) and the Big Ten Conference rules and guidelines that govern Division I competition. For the benefit of the many alumni, fans and booster club members who are so active in supporting and assisting the Huskers throughout the year, we would like to remind everyone of a few definitions and rules that apply to all athletic representatives and boosters.

NCAA PRINCIPLES

Institutional Control

It is the responsibility of the University of Nebraska to control its intercollegiate athletic program in compliance with the rules and regulations of the NCAA and the Big Ten Conference.

Responsibility

The University of Nebraska's responsibility for the conduct of its program includes responsibility for the actions of its staff members and for the actions of any other individual, booster or organization engaged in activities promoting the athletic interests of the institution.

Compliance

The University of Nebraska must monitor its program to assure compliance and to identify and report to the NCAA instances in which compliance has not been achieved. An institution found to have violated NCAA rules is subject to disciplinary and corrective actions as determined by the NCAA.

DEFINITIONS

Q: What is a booster?

A: Someone who belongs to a University of Nebraska athletic booster club; promotes or makes financial donations to the athletic department or a specific Husker team; assists in the recruitment of prospective student-athletes; employs, gives benefits to, or provides services to a student-athlete, a prospective student-athlete or the relative/friends of either. REPRESENTATIVE OF ATHLETIC INTERESTS (I.E., BOOSTERS), NCAA BYLAW 13

Q: What is a Prospective Student-Athlete?

A: A prospective student-athlete is a student who has started classes for the ninth grade or above, including students in prep schools and junior colleges as well as students who have officially withdrawn from a four-year institution and plan to transfer to another institution. In addition, a student who has not started classes for the ninth grade becomes a prospective student-athlete if the institution or a Nebraska booster provides the individual or the individual's relatives or friends with any financial assistance or benefits that the institution does not provide to prospective students in general. A good rule of thumb is to treat ALL STUDENTS as prospects.

Q: What is a Student-Athlete?

A: A student-athlete is a student whose enrollment was solicited by a member of the Nebraska athletic staff or other representative of athletic interests with a view toward the student's ultimate participation in the intercollegiate athletic program. A student begins status as a student-athlete with enrollment in the summer prior to the initial date of full-time enrollment or the first semester of full-time enrollment, whichever is earlier.

Q: What is a contact?

A: Contact is ANY face-to-face encounter between a prospect, or the prospect's parent or legal guardian, and a Nebraska staff member or athletic representative during which any dialogue occurs.

Q: What is recruiting?

A: Recruiting is any solicitation of a prospect or a prospect's family member (or guardian) by an institutional staff member or by an athletic representative of the institution, for the purpose of securing the prospect's enrollment and ultimate participation in Nebraska's intercollegiate athletic program.

GUIDELINES

Q: What constitutes impermissible contact by a Booster?

A: Phone calls to prospects (9th to 12th grade) and their relatives placed for recruiting

purposes (questions about the athletic program at UNL must be directed to the coach); writing, paging, text messages or instant messages to a prospect to encourage UNL attendance; contact with a prospect at a high school or club contest; contact with a prospect via any form of social media (e.g. Twitter, Facebook); contact with a prospect or his/her coach, principal, or counselor to evaluate the prospect; visiting the prospect's educational institution to pick up videotape or transcripts for evaluation purposes; contacting a prospect to congratulate him/her for signing a National Letter of Intent to attend UNL; giving anything of value to a prospect to induce him/her to attend UNL; contact of any kind while the prospect is on the UNL campus for an official or unofficial visit. RECRUITING CONTACTS, NCAA BYLAW 13

Q: What are the rules of employment for a student-athlete?

A: A student-athlete may be employed during the academic year or summer vacation period; receive compensation equal to the going rate for similar services in the locale; receive compensation only for work performed; receive benefits provided to all other employees; teach sport-related individual skill instruction or fee-for-lesson sessions. A student-athlete may not conduct personal sport camps or promote, market, advertise or endorse a commercial business or product.

Only benefits that are authorized by NCAA legislation shall be provided to and accepted by a student-athlete. It is not permissible for a student-athlete to receive a benefit that is the result of a "special" arrangement by an institutional employee, booster, employer or fan. EMPLOYMENT, NCAA BYLAW 12

Q: What are non-permissible benefits?

A: Free or reduced-fee housing/rent including the use of vacation or seasonal homes; free or reduced-fee meals; loans or cash advances in pay or salary; tuition costs or school supply expenses; gifts or presents of any type regardless of the occasion or purpose; use of telephone for long distance or use of telephone cards and cell phones; free use of any motor vehicle, boat or recreational vehicle; free use of services (i.e., automobile repair, hair care, laundry, copying, faxing, etc.); free or reduced-fee memberships at golf courses, health clubs, etc. (This list is not exhaustive. Only benefits that are authorized by NCAA legislation shall be provided to and accepted by a student-athlete. It is not permissible for a student-athlete to receive a benefit that is the result of a "special" arrangement by an institutional employee, booster, employer or fan.) BENEFITS AND PREFERENTIAL TREATMENT, NCAA BYLAW 16

Q: What type of promotional activities may the student-athlete be permitted to participate?

A: Charitable, educational or non-profit promotions and events with requested approval from the Athletic Compliance Office prior to the event.

Q: What types of promotional activities are not permissible?

A: Any fundraising activity that supports a high school organization or group that assists prospective-aged students; use of his/her name or picture; or appear to promote or market a commercial business or product. PROMOTIONAL ACTIVITIES, NCAA BYLAW 12

Notice of NCAA Probation

From 2007 to 2010 the University of Nebraska unintentionally reimbursed student-athletes for recommended textbooks as well as required textbooks through a failure to properly administer and monitor book scholarships. Only reimbursement for required books is permissible under NCAA rules. As a result the NCAA placed the University of Nebraska on two-year probation, beginning in January 2012. The NCAA did not impose additional penalties such as the loss of scholarships, forfeiture of games or a ban on postseason play. Rather, as a condition of probation we will continue to educate student-athletes and staff thoroughly on NCAA bylaws and will notify prospective student-athletes of our probationary status.

For further information regarding NCAA Guidelines for Athletic Representatives, please contact the athletic compliance office at (402) 472-2042 or 1-(800) 927-7220. Inquiries may also be mailed to: Athletic Compliance Office, One Memorial Stadium, P.O. Box 880219, Lincoln, NE, 68588-0219. Fax: (402) 472-4609 or e-mail compliance@huskers.com.

THE DEVANEY SOCIETY

Achieving greatness in both the classroom and on the playing field has long been a goal of the University of Nebraska. Our nation-leading 299 CoSIDA Academic All-Americans and 24 team national titles reflect the manner in which we strive to achieve to the highest level.

Rising costs have made funding these athletic scholarships increasingly difficult. To help offset the expenses, the University of Nebraska established an athletic scholarship endowment fund to honor Hall of Fame Football Coach Bob Devaney.

Follow in the footsteps of Coach Devaney and commit to the long-term success of Nebraska Athletics. We are sincerely grateful to those who committed to our future stability and established a Devaney Society Scholarship for male and female student-athletes.

The following scholarships have been established through the Devaney Society: Bill and Betty Cook Jr. Scholarship (football), Given by Bill and Betty Cook, Beatrice, Neb.; Harley and Marcia Bergmeyer Scholarship (football), Given by Harley and Marcia Bergmeyer, DeWitt, Neb.; Russell and Louise Brehm Scholarship (football), Given by Russell and Louise Brehm, Lincoln, Neb.; Donald Swanson Scholarship (football), Given by Donald Swanson, Lincoln, Neb.; Brook Berringer Memorial Scholarship (football), given by friends and family of Brook Berringer; Jake Young Memorial Scholarship (football), given by friends and family of Jake Young; Dennis and Connie Dailey Scholarship (football), Given by Dennis and Connie Dailey, North Platte, Neb.; Robert and Dorothy Metcalf Scholarship (football), Given by Robert and Dorothy Metcalf, Lincoln, Neb.; Lance and Betsy deStwolinski Scholarship (football), Given by Lance and Betsy deStwolinski, Omaha, Neb.; Richard and Peggy Herman Scholarship (football), Given by Richard and Peggy Herman, Omaha, Neb.; Jon J. and Marianne R. Rhine Scholarship (football), Given by Jon J. and Marianne R. Rhine, Freeland, Wash.; Jon J. and Lyle F. Rhine Scholarship (football), Given by Jon J. and Lyle F. Rhine, Freeland, Wash.; William A. Henry Scholarship (football), Given by William F. Henry and Lynne Henry Coyne, Omaha, Neb.; Dave Noble Scholarship (football), Given by Bob and Joanne Berkshire, Omaha, Neb.; David L. Stannard Scholarship (football), Given by anonymous; George Sullivan Endowed Scholarship (football), Given by the Touchdown Club, former student-athletes and friends; Richard Raimondi Memorial Scholarship (softball), Given by the Raimondi Family, Fremont, Calif.; Julie Geis Memorial Scholarship (softball), Given by the Geis Family and Friends, Beaver Crossing, Neb.; Louis and Charlotte Orloff Fund (tennis), given by Charlotte Orloff, Lincoln, Neb.; Janice and Rodney Beck Scholarship (football), Given by Janice Beck and The Beck Family, Omaha, Neb.; Beatrice Dierks Rohman Scholarship (women's golf), Given by Stephen Rohman, Lincoln, Neb.; Milton C. Ebers Family Scholarship (All Sports), Given by The Ebers Family, Omaha/Fremont, Neb.; Match Club Champions Fund (volleyball)

A black and white photograph of a football player in motion, running with the ball. The player is wearing a helmet with a large "N" on it, a jersey with the number "11", and white pants with dark stripes. He is wearing Adidas cleats and socks. The background is a blurred stadium scene.

all huskers

adidas is proud to be the official outfitter of Husker Athletics.
Get all your adidas licensed Huskers merchandise at Huskers Authentic
across from Memorial Stadium and at www.huskers.teamfanshop.com

2012 CORNHUSKERS

Back row: Brett Maher, PK/P, Big Ten Punter and Place-Kicker of the Year; Sean Fisher, LB, Second-Team Academic All-American;
Cameron Meredith, DE, Honorable-Mention All-Big Ten; Spencer Long, OG, Second-Team All-Big Ten

Third row: Kyler Reed, TE, Nebraska Record Holder, Season Touchdown Catches by a TE; Baker Steinkuhler, DT, Honorable-Mention All-Big Ten;
Ben Cotton, TE, Honorable-Mention All-Big Ten

Second row: Will Compton, LB, Honorable-Mention All-Big Ten; Daimion Stafford, S, Honorable-Mention All-Big Ten

Front: Taylor Martinez, QB, Two-Year Starter, Owns More Than 10 School Records

2012 SCHEDULE

SEPTEMBER 1
SOUTHERN MISS

OCTOBER 20
@ NORTHWESTERN

SEPTEMBER 8
@ UCLA

OCTOBER 27
MICHIGAN

SEPTEMBER 15
ARKANSAS STATE

NOVEMBER 3
@ MICHIGAN STATE

SEPTEMBER 22
IDAHO STATE

NOVEMBER 10
PENN STATE

SEPTEMBER 29
WISCONSIN

NOVEMBER 17
MINNESOTA

OCTOBER 6
@ OHIO STATE

NOVEMBER 23
@ IOWA