

NEBRASKA

2 0 1 3 F O O T B A L L

Spencer Long, OG
Second-Team All-Big Ten

Taylor Martinez, QB
First-Team All-Big Ten

Clante Evans, CB
Honorable Mention All-Big Ten

Quincy Enunwa, WR
64 Career Receptions

Bo Pelini
Head Coach
Clark Bowl Coach

2013 CAPTAINS

MEMORIAL STADIUM

NEBRASKA FOOTBALL

INTEGRITY
TRUST
RESPECT
TRADITION
LOYALTY
TEAMWORK

MEMORIAL STADIUM

NATION'S WINNINGEST PROGRAM SINCE 1970

N HUSKERS.COM

Facebook.com/huskers

@Huskers

THISISNEBRASKA.COM

THIS IS NEBRASKA

Table of Contents	2-3
Rosters.....	4-5
Nebraska Offense	6-9
The Blackshirts	10-13
Husker Coaching Staff	14-15
This is Nebraska Football.....	16-17
Championship Tradition	18-19
Memorial Stadium.....	20-21
Football Facilities.....	22-23
Husker Power	24-25
Huskers in the NFL.....	26-29
NFL All-Time Greats.....	30-31
Heisman Winners/National Awards	32-33
Retired Jerseys	34-35
Bowl Tradition	36-37
Media Attention	38-39
Big Ten Conference	40-41
Nebraska Game Day.....	42-43
Devoted Fans.....	44-45
Walk-On Legacy.....	46-47
Husker Football Family	48-49
Academic Success.....	50-51
Academic Experience	52-53
Life Skills	54-55
Athletic Medicine/Nutrition	56-57
Nebraska Facilities.....	58-59
National Powers	60-61
University of Nebraska	62-63
All-America City/The Good Life.....	64-65

COACHING STAFF

Head Coach Bo Pelini.....	66-69
Offensive Coordinator Tim Beck.....	70
Defensive Coordinator John Papuchis.....	71
Assistant Coaches.....	72-80
Football Staff.....	81-85

2013 CORNHUSKERS

Season Notebook	86-89
Returning Player Biographies	90-137
Newcomer Biographies	138-143

2012 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
Director of Athletics Shawn Eichorst.....	192
Executive Staff/Head Coaches.....	193
Athletic Department Staff	194-195

MEDIA SERVICES

Media Policies	196-197
Nebraska Primary Media Outlets	198
IMG Husker Sports Marketing	199
2013 Nebraska Opponents.....	200-201
Big Ten Schedules/Future NU Schedules	202
Huskers Authentic	203
Big Ten Conference	204-205
Memorial Stadium Information.....	206
Nebraska Compliance Guidelines.....	207
adidas	208

COACHING STAFF

Head Coach: Bo Pelini, sixth season (Ohio State, 1990) Record at Nebraska: 49-20; Career Record: 49-20
Offensive Coordinator/Quarterbacks: Tim Beck, sixth season (third as offensive coordinator)
Defensive Coordinator: John Papuchis, sixth season (second as defensive coordinator)
Running Backs: Ron Brown, sixth season (23rd overall at NU)
Associate Head Coach/Run Game Coordinator/Tight Ends/Offensive Line: Barney Cotton, sixth season (seventh overall at NU)
Wide Receivers: Rich Fisher, third season
Linebackers/Special Teams/Recruiting Coordinator: Ross Els, third season
Offensive Line: John Garrison, third season
Secondary: Terry Joseph, second season
Defensive Line: Rick Kaczinski, second season
Assistant A.D./Football: Jeff Jamrog, sixth season
Defensive Graduate Assistants: T.J. Hollowell, third season; Jake Mandelko, second season
Offensive Graduate Assistants: Kyle Brey, first season; Joe Ganz, second season
Head Football Strength Coach: James Dobson, sixth season

NEBRASKA FOOTBALL FACTS

Season of Football	124th
National Championships	5
Back-to-Back National Championships.....	2 times
Undeclared Seasons.....	11
Perfect Seasons	9
Total Conference Championships	43
All-Time Games Played	1,249
All-Time Record	856-353-40 (.701)
National Ranking in All-Time Wins.....	4th
All-Time Bowl Appearances	49
National Ranking in Bowl Appearances	3rd
All-Time Bowl Record	24-25 (.490)
Home Games Played.....	676
Home Games Record.....	517-139-20 (.780)
Memorial Stadium Games Played.....	521

Memorial Stadium Record	392-116-13 (.765)
Consecutive Home Winning Seasons.....	44
Consecutive Home Sellouts (entering 2013)*	325
College Football Hall of Fame Players	16
College Football Hall of Fame Coaches.....	6
First-Team All-Americans	110
Unanimous All-Americans	54
CoSIDA Academic All-Americans**	104
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.....	513

*Ongoing NCAA record **Total leads the nation

2013 NEBRASKA CORNHUSKERS SCHEDULE

Date	Opponent/TV	Time
Aug. 31	 Wyoming BTN	7 p.m.
Sept. 7	 Southern Miss BTN	5 p.m.
Sept. 14	 UCLA ABC	11 a.m.
Sept. 21	 South Dakota State TBA	TBA
Oct. 5	 Illinois*\$ TBA	11 a.m.
Oct. 12	 at Purdue* TBA	TBA
Oct. 26	 at Minnesota* TBA	TBA
Nov. 2	 Northwestern* TBA	TBA
Nov. 9	 at Michigan* TBA	TBA
Nov. 16	 Michigan State* TBA	TBA
Nov. 23	 at Penn State* TBA	TBA
Nov. 29	 Iowa* ABC	11 a.m.
Dec. 7	 at Big Ten Championship Game (Lucas Oil Stadium, Indianapolis, Ind.) FOX	7 p.m.

\$Homecoming

*Big Ten Conference game

All times listed are Central.

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

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.

GENERAL INFORMATION

Location: Lincoln, Neb., 68588-0123

Population: 262,341

Founded: 1869

Enrollment: 24,610

Stadium: Memorial Stadium (1923)

Field: Tom Osborne Field (1998)

Capacity: 87,000 (app.)

Surface: FieldTurf

Nickname: Cornhuskers, **Colors:** Scarlet and Cream

Conference: Big Ten

Chancellor: Harvey S. Perlman, J.D.

Institutional Rep.: Josephine Potuto, J.D.

Director of Athletics: Shawn Eichorst

2012 Overall Record: 10-4, **2012 Big Ten Record:** 7-1

Starters Returning/Lost: 12/13

Letterwinners Returning/Lost: 42/33

PHOTO CREDITS

Contributing photographers for the 2013 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; 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.

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

Photographer: Scott Bruhn

Design Specialist: Annie Wood

Administrative Assistant: Vicki Capazo

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

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 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. This publication was printed through the University of Nebraska Printing Services and designed in Adobe InDesign CS6.

2013 NEBRASKA FOOTBALL

NUMERICAL ROSTER

No.	Name	Pos.
1	** Harvey Jackson	S
1	Jordan Westerkamp	WR
2	Alonzo Moore	WR
3	*** Taylor Martinez	QB
3	Marcus Newby	LB
4	Tommy Armstrong Jr.	QB
4	* Mohammed Seisay	CB
5	** Josh Mitchell	CB
5	Johnny Stanton	QB
6	** Corey Cooper	S
6	Tre'Vell Dixon	WR
7	* Taariq Allen	WR
7	Maliek Collins	DT
8	** Ameer Abdullah	LB
8	D.J. Singleton	DB
9	*** Jason Ankrah	DE
9	Tyson Broekemeier	QB
10	** Jamal Turner	WR
11	Cethan Carter	TE
11	** Andrew Green	CB
12	Boaz Joseph	DB
12	* Ron Kellogg III	QB
13	Zaire Anderson	LB
13	* Sam Burtch	WR
14	Jonathan Rose	CB
15	Michael Rose	LB
16	** Stanley Jean-Baptiste	CB
16	Evan Williams	QB
17	*** Ciente Evans	CB
17	Ryker Fyfe	QB
18	LeRoy Alexander	DB
18	*** Quincy Enunwa	WR
19	* Mike Marrow	FB
19	** Wil Richards	S
21	Alex Balke	WR
21	* Charles Jackson	DB
22	Anthony Ridder	CB
23	* Daniel Davie	CB
23	King Frazier	RB
24	Murat Kuzu	LB
24	* Austin Williams	LB
25	Nathan Gerry	DB
26	Zach Stovall	DB
27	Sam Foltz	WR/P
28	Adam Taylor	LB
29	Seth Jameson	S
29	Graham Nability	LB
30	Derek Foster	CB
30	Richard Wynne Jr.	WR
31	Joey Felici	CB
31	** C.J. Zimmerer	FB
32	* Imani Cross	LB
33	Christian Bailey	WR
33	Jared Afalava	LB
34	Terrell Newby	LB
35	* Andy Janovich	FB
36	Drake Martinez	DB
37	* Mauro Bondi	PK
38	Harrison Jordan	FB
39	Jordan Nelson	WR
40	Max Pirman	LB
41	** Jake Long	TE
41	* David Santos	LB
42	Trey Foster	TE
42	Dimarya Mixon	DE
43	** Trevor Roach	LB
44	Randy Gregory	DE
45	Lane Hovey	WR
45	A.J. Natter	DE
47	Walker Ashburn	DE
47	Grant Schumacher	PK
48	Tobi Okuyemi	DT
49	Erik Evans	TE
49	Chris Weber	LB
50	Garret Johns	DL
50	Landon Kubicek	OL
51	Brandon Chapek	OL
51	Courtney Love	LB
52	Josh Banderas	LB
52	Dustin Glaser	OL
53	Adam Kucera	OL

NEBRASKA 2013 FOOTBALL ROSTER

ALPHABETICAL ROSTER

Lettermen in **Bold**; *-Indicates Letters Earned; Class indicates 2013 fall eligibility

No.	Name	Pos.	Ht.	Wt.	Yr.	Hometown (High School/College)
8	** Abdullah, Ameer	LB	5-9	190	Jr.	Homewood, Ala.
80	Ackerman, Jordan	DE	6-3	240	Fr.	Lincoln, Neb. (Southeast)
33	Afalava, Jared	LB	6-3	230	RFr.	South Jordan, Utah (Bingham)
18	Alexander, LeRoy	DB	6-0	190	RFr.	Toledo, Ohio (Whitmer)
7	* Allen, Taariq	WR	6-3	195	So.	Weston, Mass. (The Rivers School)
13	Anderson, Zaire	LB	5-11	220	Jr.	Philadelphia, Pa. (Frankford/Riverside CC)
9	*** Ankrah, Jason	DE	6-4	265	Sr.	Gaithersburg, Md. (Quince Orchard)
4	Armstrong Jr., Tommy	QB	6-1	220	RFr.	Cibola, Texas (Steele)
47	Ashburn, Walker	DE	6-2	260	Jr.	Kenner, La. (John Curtis)
33	Bailey, Christian	WR	5-11	195	Fr.	San Clemente, Calif.
21	Balke, Alex	WR	6-2	190	Fr.	Iowa City, Iowa (Regina)
52	Banderas, Josh	LB	6-2	220	Fr.	Lincoln, Neb. (Southwest)
80	** Bell, Kenny	WR	6-1	185	Jr.	Boulder, Colo. (Fairview)
98	Bellar, Jordan	P	6-0	165	Fr.	Norfolk, Neb. (Norfolk Catholic)
83	Blum, Jared	TE	6-4	240	RFr.	Gretna, Neb.
37	* Bondi, Mauro	PK	6-0	205	So.	Boca Raton, Fla. (West Boca Raton)
9	Broekemeier, Tyson	QB	6-1	190	So.	Aurora, Neb.
13	* Burtch, Sam	WR	6-3	195	So.	Murdock, Neb. (Elmwood-Murdock)
11	Carter, Cethan	TE	6-4	230	Fr.	Metairie, La. (Archbishop Rummel)
51	Chapek, Brandon	OL	6-5	305	Sr.	Wahoo, Neb. (Bishop Neumann)
7	Collins, Maliek	DT	6-2	285	Fr.	Kansas City, Mo. (Center)
6	** Cooper, Corey	S	6-1	210	Jr.	Maywood, Ill. (Proviso East)
68	** Cotton, Jake	OL	6-6	305	Jr.	Lincoln, Neb. (Southeast)
84	Cotton, Sam	TE	6-4	235	RFr.	Lincoln, Neb. (Southeast)
67	Criss, Scott	OL	6-3	275	Sr.	Omaha, Neb. (Creighton Prep/Wyoming)
32	* Cross, Imani	LB	6-1	225	So.	Gainesville, Ga. (North Hall)
96	Curry, Aaron	DT	6-1	280	So.	Keller, Texas (Fossil Ridge)
23	* Davie, Daniel	CB	6-1	185	So.	Beatrice, Neb.
6	Dixon, Tre'vell	WR	6-1	185	Fr.	Baldwin, La. (West Saint Mary)
88	Dzuris, Ross	DE	6-3	245	RFr.	Plattsmouth, Neb.
18	*** Enunwa, Quincy	WR	6-2	225	Sr.	Moreno Valley, Calif. (Rancho Verde)
17	*** Evans, Ciente	CB	5-11	190	Sr.	Arlington, Texas (Juan Seguin)
49	Evans, Erik	TE	6-3	220	Fr.	Waverly, Neb.
88	** Evans, Tyler	WR	6-1	195	Jr.	Waverly, Neb.
31	Felici, Joey	CB	5-9	175	Jr.	Omaha, Neb. (Millard South)
59	Finnin, Matt	OL	6-7	305	Jr.	Crete, Ill. (Monroe/College of DuPage)
27	Foltz, Sam	WR/P	6-1	200	RFr.	Grand Island, Neb.
57	Fordon, Jack	LB	6-2	220	Fr.	Frankfort, Ill. (Providence Catholic)
30	Foster, Derek	CB	5-11	190	Jr.	Elm Creek, Neb.
42	Foster, Trey	TE	6-0	240	RFr.	Lincoln, Neb. (Southeast)
23	Frazier, King	LB	6-0	220	RFr.	Lee's Summit, Mo. (Lee's Summit)
17	Fyfe, Ryker	QB	6-2	190	RFr.	Grand Island, Neb.
95	Gangwish, Jack	DE	6-2	245	So.	Wood River, Neb.
25	Gerry, Nathan	DB	6-2	210	Fr.	Sioux Falls, S.D. (Washington)
81	Gladney, Kevin	WR	6-1	185	Fr.	Akron, Ohio (Firestone Senior)
52	Glaser, Dustin	OL	6-3	285	Fr.	Flower Mound, Texas
58	Graeber, Steve	DT	6-1	250	Fr.	Omaha, Neb. (Millard North)
11	** Green, Andrew	CB	6-0	195	Sr.	San Antonio, Texas (James Madison)
44	Gregory, Randy	DE	6-6	230	Jr.	Fishers, Ind. (Hamilton Southeastern/Arizona Western CC)
99	* Guy, Jay	DT	6-1	290	So.	Houston, Texas (Eisenhower)
73	Hahn, Sam	OL	6-6	295	RFr.	DeWitt, Neb. (Tri-County/North Dakota State)
72	Hannon, Zach	OL	6-5	295	Fr.	Kansas City, Mo. (Rockhurst)
85	Hart, Greg	TE	6-5	225	Fr.	Dayton, Ohio (Archbishop Alter)
45	Hovey, Lane	WR	6-4	205	RFr.	Adel, Iowa (Adel-Desoto-Minburn)
21	* Jackson, Charles	DB	5-11	175	So.	Spring, Texas (Klein Collins)
1	** Jackson, Harvey	S	6-2	210	Jr.	Fresno, Texas (Hightower)
29	Jameson, Seth	S	6-1	205	Sr.	Southlake, Texas (Southlake Carroll)
35	* Janovich, Andy	FB	6-1	225	So.	Gretna, Neb.
16	** Jean-Baptiste, Stanley	CB	6-3	220	Sr.	Miami, Fla. (Miami Central/Fort Scott CC)
50	Johns, Garret	DL	6-0	280	RFr.	Aurora, Neb.
79	Johnson, Dwayne	OL	6-6	275	Fr.	Pearland, Texas (Bellaire)
38	Jordan, Harrison	FB	5-10	230	Fr.	Omaha, Neb. (Westside)
12	Joseph, Boaz	DB	6-1	190	Fr.	Weston, Fla. (Cypress Bay)
12	* Kellogg III, Ron	QB	6-1	220	Sr.	Omaha, Neb. (Westside)
89	Ketter, Connor	TE	6-5	220	Fr.	Norfolk, Neb. (Norfolk Catholic)
77	Knevel, David	OL	6-9	300	Fr.	Brantford, Ontario, Canada (Pauline S. Johnson Collegiate)
70	Kondolo, Chongo	OL	6-4	290	Jr.	Carrollton, Texas (Creekview/Fresno City College)
50	Kubicek, Landon	OL	6-4	290	Fr.	Lincoln, Neb. (Southeast)
53	Kucera, Adam	OL	6-6	315	So.	Litchfield, Neb.
24	Kuzu, Murat	LB	5-11	200	So.	Plano, Texas (Plano Senior High)
95	Lindsay, Spencer	PK	5-9	195	RFr.	Kearney, Neb.
75	Long, Chris	OL	6-4	280	So.	Blair, Neb.
41	** Long, Jake	TE	6-4	240	Sr.	Elkhorn, Neb.
61	** Long, Spencer	OL	6-4	315	Sr.	Elkhorn, Neb.
51	Love, Courtney	LB	6-1	230	Fr.	Youngstown, Ohio (Cardinal Mooney)
19	* Marrow, Mike	FB	6-2	250	Sr.	Holland, Ohio (Central Catholic/Eastern Michigan)
36	Martinez, Drake	DB	6-2	200	Fr.	Laguna Beach, Calif.

3 ***	Martinez, Taylor	QB	6-1	210	Sr.	Corona, Calif. (Centennial)
55	Maurice, Kevin	DT	6-3	270	Fr.	Orlando, Fla. (Freedom)
54	McCann, Mitch	LB	6-0	220	RFr.	Omaha, Neb. (Burke)
90	McMullen, Greg	DE	6-3	285	RFr.	Akron, Ohio (Hoban)
91	Miller, Gabe	LS	6-0	235	Fr.	Mishawaka, Ind. (Penn)
5 **	Mitchell, Josh	CB	5-11	160	Jr.	Corona, Calif. (Eleanor Roosevelt)
42	Mixon, Dimarya	DE	6-4	250	Fr.	Mesquite, Texas (West Mesquite)
2	Moore, Alonzo	WR	6-2	185	RFr.	Winnfield, La. (Winnfield Senior)
94	Moss, Avery	DE	6-2	270	RFr.	Tempe, Ariz. (Corona Del Sol)
74	Moudy, Mike	OL	6-5	300	Jr.	Castle Rock, Colo. (Douglas County)
29	Nabity, Graham	IB	6-0	210	RFr.	Omaha, Neb. (Elkhorn)
45	Natter, A.J.	DE	6-5	240	Fr.	Milton, Wis.
39	Nelson, Jordan	WR	5-7	180	RFr.	Omaha, Neb. (Burke)
3	Newby, Marcus	LB	6-1	210	Fr.	North Potomac, Md. (Quince Orchard)
34	Newby, Terrell	IB	5-10	180	Fr.	West Hills, Calif. (Chaminade)
69 *	Nickens, Brodrick	DT	6-5	310	Sr.	Alliance, Neb.
48	Okuyemi, Tobi	DT	6-2	280	Jr.	Maple Grove, Minn. (Wayzata)
54	Painter, Robby	OL	6-4	275	RFr.	Centennial, Colo. (Grandview)
56 *	Pelini, Mark	OL	6-0	295	Jr.	Youngstown, Ohio (Cardinal Mooney)
62 ***	Pensick, Cole	OL	6-2	275	Sr.	Lincoln, Neb. (Northeast)
40	Pirman, Max	LB	6-5	230	So.	Orrville, Ohio
78	Price, Givens	OL	6-4	295	So.	Houston, Texas (Alief Taylor)
76 ***	Qvale, Brent	OL	6-7	315	Sr.	Williston, N.D.
53 ***	Randle, Thad	DT	6-1	290	Sr.	Galena Park, Texas (North Shore)
	Rath, Logan	DL	6-4	260	RFr.	Aurora, Neb. (Giltner/South Dakota State)
65 *	Reeves, Ryne	OL	6-3	295	So.	Crete, Neb.
87	Reilly, Brandon	WR	6-1	180	RFr.	Lincoln, Neb. (Southwest)
19 **	Richards, Wil	S	5-11	190	Sr.	Lee's Summit, Mo. (West)
22	Ridder, Anthony	CB	6-2	200	So.	West Point, Neb. (Central Catholic)
43 **	Roach, Trevor	LB	6-2	230	Jr.	Elkhorn, Neb.
63 ***	Rodriguez, Andrew	OL	6-6	330	Sr.	Aurora, Neb.
14	Rose, Jonathan	CB	6-1	190	So.	Leeds, Ala. (Leeds/Auburn)
15	Rose, Michael	LB	5-11	230	RFr.	Kansas City, Mo. (Rockhurst)
97	Rotherham, Joseph	LS	6-0	220	So.	Green Bay, Wis. (Notre Dame de la Baie Academy)
41 *	Santos, David	LB	6-0	225	So.	Spring, Texas (Klein Collins)
47	Schumacher, Grant	PK	5-9	155	Fr.	Lincoln, Neb. (Pius X)
4 *	Seisay, Mohammed	CB	6-2	200	Sr.	Springfield, Va. (Eastern Arizona CC/Memphis)
56	Simpson, Brad	LB	6-0	215	RFr.	Omaha, Neb. (Ralston)
8	Singleton, D.J.	DB	6-1	200	Fr.	Jersey City, N.J. (St. Peter's Prep)
71 ***	Sirles, Jeremiah	OL	6-6	310	Sr.	Lakewood, Colo. (Bear Creek)
94	Smith, Pat	PK	5-11	185	Sr.	Quincy, Ill. (Western Illinois)
5	Stanton, Johnny	QB	6-2	220	Fr.	Rancho Santa Margarita, Calif. (Santa Margarita Catholic)
59	Starkebaum, Colby	LB	6-1	210	Sr.	Sterling, Colo.
57 *	Sterup, Zach	OL	6-8	315	So.	Hastings, Neb. (Hastings St. Cecilia)
26	Stovall, Zach	DB	5-11	185	Fr.	Bellevue, Neb. (Bellevue East)
86	Sutton, David	TE	6-3	240	So.	Lincoln, Neb. (Southeast)
28	Taylor, Adam	IB	6-2	200	Fr.	Katy, Texas
55	Thurston, Paul	OL	6-5	280	RFr.	Arvada, Colo. (Arvada West)
10 **	Turner, Jamal	WR	6-1	185	Jr.	Arlington, Texas (Sam Houston)
66	Utter, Dylan	OL	6-1	275	RFr.	Papillion, Neb. (Papillion-LaVista)
98	Valentine, Vincent	DT	6-3	325	RFr.	Edwardsville, Ill.
91	Vestal, Donovan	DE	6-5	275	Jr.	Arlington, Texas (Bowie)
49	Weber, Chris	LB	6-3	200	Fr.	Elkhorn, Neb.
1	Westerkamp, Jordan	WR	6-0	200	RFr.	Lombard, Ill. (Montini Catholic)
58	Whitaker, Corey	OL	6-4	275	RFr.	Murrieta, Calif. (Vista Murrieta)
24 *	Williams, Austin	LB	6-0	205	Jr.	Omaha, Neb. (Burke)
16	Williams, Evan	QB	5-11	175	RFr.	Foster City, Calif. (Archbishop Rioradan/Tilton School)
92 *	Williams, Kevin	DT	6-2	275	So.	Holland, Ohio (Springfield)
82	Wullenwaber, Tyler	WR	6-1	195	Jr.	Utica, Neb. (Centennial)
30	Wynne Jr., Richard	WR	5-9	180	So.	Omaha, Neb. (Creighton Prep)
31 **	Zimmerer, C.J.	FB	6-0	230	Sr.	Omaha, Neb. (Gross)

*denotes number of letters earned

PRONUNCIATION GUIDE

Jared Afalava OFF-uh-LAH-vuh
 Taariq Allen TUH-reak
 Jason Ankrah AINK-ruh
 Josh Banderas BAN-dair-us
 Jared Blum BLOOM
 Mauro Bondi BOND-ee
 Tyson Broekemeier BROKE-meyer
 Cethan Carter SEE-thun
 Brandon Chapek CHAP-ick
 Imani Cross ih-MAHN-ee
 Tre'Veil Dixon truh-VELL
 Quincy Enunwa uh-NOON-wuh
 Ciente Evans see-ON-tay

Joey Felici feh-LEE-see
 Nathan Gerry Gary
 Dustin Glaser GLAZE-er
 Sam Hahn HAWN
 Andy Janovich JAN-oh-VITCH
 Stanley Jean-Baptiste ... GENE-bap-TEEST
 Boaz Joseph bow-AS
 David Knevel NEV-ull
 Chongo Kondolo CHONG-go CON-DOUGH-low
 Adam Kucera COO-chair-UH
 Murat Kuzu murr-AT KOO-zoo
 Mike Marrow MARE-oh

Mike Moudy MOU-dee
 Graham Nabity naa-BIT-ee
 Tobi Okuyemi oak-ooH-YEM-ee
 Max Pirman peer-man
 Brent Qvale KWAL-ee
 Mohammed Seisay SEE-say
 Colby Starkebaum STARK-uh-bomb
 Zach Sterup stair-UP
 Tyler Wullenwaber WOOL-en-WAY-burr
 C.J. Zimmerer ZIM-er-er

53 ***	Thad Randle	DT
54	Mitch McCann	LB
54	Robby Painter	OL
55	Kevin Maurice	DT
55	Paul Thurston	OL
56 *	Mark Pelini	OL
56	Brad Simpson	LB
57	Jack Fordon	LB
57 *	Zach Sterup	OL
58	Steve Graeber	DL
58	Corey Whitaker	OL
59	Matt Finnin	OL
59	Colby Starkebaum	LB
61 **	Spencer Long	OL
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	DT
70	Chongo Kondolo	OL
71 ***	Jeremiah Sirles	OL
72	Zach Hannon	OL
73	Sam Hahn	OL
74	Mike Moudy	OL
75	Chris Long	OL
76 ***	Brent Qvale	OL
77	David Knevel	OL
78	Givens Price	OL
79	Dwayne Johnson	OL
80 **	Kenny Bell	WR
80	Jordan Ackerman	DE
81	Kevin Gladney	WR
82	Tyler Wullenwaber	WR
83	Jared Blum	TE
84	Sam Cotton	TE
85	Greg Hart	TE
86	David Sutton	TE
87	Brandon Reilly	WR
88	Ross Dzuris	DE
88 **	Tyler Evans	WR
89	Connor Ketter	TE
90	Greg McMullen	DE
91	Gabe Miller	LS
91	Donovan Vestal	DE
92 *	Kevin Williams	DT
94	Avery Moss	DE
94	Pat Smith	PK
95	Jack Gangwish	DE
95	Spencer Lindsay	PK
96	Aaron Curry	DT
97	Joseph Rotherham	LS
98	Jordan Bellar	P
98	Vincent Valentine	DT
99 *	Jay Guy	DT
	Logan Rath	DL

2013 NEBRASKA FOOTBALL

NEBRASKA

2013 HUSKER OFFENSE

The Husker offense is expected to rank among the nation's best units again in 2013, while potentially ranking as one of the best offenses in school history. The unit is headlined by a trio of talented skill players in senior quarterback Taylor Martinez, junior I-back Ameer Abdullah and junior wide receiver Kenny Bell (pictured, left to right).

In 2012, the Husker offense set an NU record with 330 first downs while ranking second in school history with 6,451 yards of total offense. Nebraska returns 84 percent of its total offense from 2012, when the Huskers led the Big Ten and ranked 15th nationally in total offense. The Huskers also return 55 percent of their scoring from 2012, bringing back players who accounted for 44 of their Big Ten-leading 61 touchdowns last fall.

Nebraska will feature one of the nation's most dynamic groups of skill players in 2013. Martinez is the nation's top returning rusher regardless of position, while ranking third nationally among all returning players in career total offense and ninth in career passing yards. A coaches' first-team All-Big Ten selection in 2012, Martinez is one of only four players in NCAA FBS history to enter his senior season with 6,000 career passing yards and 2,500 career rushing yards.

Abdullah, a second-team All-Big Ten pick, led Nebraska with 1,137 rushing yards in 2012, the sixth-highest sophomore total in school history. Abdullah accounted for 1,884 all-purpose yards last fall, the second-highest total by a sophomore in school history and the sixth-highest total overall.

Bell set Husker sophomore records with 50 catches, 863 receiving yards and eight touchdowns in 2012. A first-team All-Big Ten selection, Bell also posted top-five overall marks in each category, while becoming the second-fastest Husker to reach 1,000 career receiving yards.

Together, the trio highlight an explosive and balanced Husker offense. Nebraska is one of only three teams in 2013 with a roster featuring a 5,000-yard career passer, a 1,000-yard career receiver and two 1,000-yard career rushers. The Huskers are also one of just four teams in the FBS ranks to feature a 5,000-yard career passer, a 2,000-yard career rusher and a 1,000-yard career receiver.

HIGHLIGHTING THE HUSKER OFFENSE

» NU brings back more than 71 percent of its rushing yards from a 2012 unit that ranked eighth nationally with an average of 253 rushing yards per game.

» The Huskers' top two returning rushers return from 2012 in Abdullah (1,137 yards) and Martinez (1,019 yards), giving Nebraska a pair of returning 1,000-yard rushers for the first time in school history.

» Paving the way for the rushing attack is a veteran offensive line that returns five players who have combined to start 78 career games.

» Headlining the offensive line is senior offensive guard Spencer Long, a second-team All-American in 2012. Long was selected as Nebraska's first All-America offensive lineman since 2001, while the Huskers boast a returning All-American on the offensive line for the first time since 1997.

» Overall, Nebraska returns 14 offensive players with starting experience, including one All-American and four first- or second-team All-Big Ten selections.

» The returning experience should bolster a Husker offense that led the Big Ten in total offense and rushing offense, while ranking second in scoring in 2012. Nebraska was the only Big Ten team to average both 200 rushing and 200 passing yards in 2012.

RETURNING PRODUCTION

Rushing Yards	71.1%
Passing Yards	99.6%
Receiving Yards	70.7%
Total Offense Yards	84.0%
All-Purpose Yards	73.6%
Scoring	54.6%

RETURNING LEADERS

Rushing Yards	Abdullah (1,137)
Passing Yards	Martinez (2,871)
Receiving Yards	Bell (863)
Total Offense Yards	Martinez (3,890)
All-Purpose Yards	Abdullah (1,884)
Scoring	Abdullah (66)

RETURNING CAREER STARTS

Taylor Martinez, QB	39
Jeremiah Sirls, OT	28
Spencer Long, OG	26
Kenny Bell, WR	25
Quincy Enunwa, WR	21
Brent Qvale, OT	13
Ameer Abdullah, IB	8
Andrew Rodriguez, OT	8
Jake Long, TE	5
Jamal Turner, WR	4
Andy Janovich, FB	2
Mike Marrow, FB	2
Cole Pensick, C	2
C.J. Zimmerer, FB	2

NATION'S ACTIVE LEADING CAREER RUSHERS

1. Taylor Martinez, Nebraska	2,858
2. Silas Redd, USC	2,583
3. Branden Oliver, Buffalo	2,514
4. Raymond Maples, Army	2,489
5. James Simms, Kansas	2,482

NATION'S ACTIVE CAREER TOTAL OFFENSE LEADERS

1. Aaron Murray, Georgia	10,301
2. Corey Robinson, Troy	10,033
3. Taylor Martinez, Nebraska	9,449
4. Kolton Browning, La.-Monroe	9,400
5. Tajh Boyd, Clemson	8,818

NATION'S ACTIVE CAREER STARTS LEADERS

1. Aaron Murray, QB, Georgia	41
2. Taylor Martinez, QB, Nebraska	39
Demarco Nelson, S, Tulsa	39
Gabe Jackson, OG, Mississippi St.	39
4. Six players tied	38

NATION'S ACTIVE LEADING CAREER PASSERS

1. Corey Robinson, Troy	10,258
2. Aaron Murray, Georgia	10,091
3. Kolton Browning, La.-Monroe	8,084
4. Tajh Boyd, Clemson	8,053
5. Matt Schilz, Bowling Green	7,832
6. Derek Carr, Fresno State	7,760
7. Keith Wenning, Ball State	7,254
8. Tanner Price, Wake Forest	6,666
9. Taylor Martinez, Nebraska	6,591

OFFENSE

OFFENSIVE FIREPOWER

Offensive coordinator: Tim Beck

The Nebraska offense is in its third season under the direction of Offensive Coordinator Tim Beck. In Beck's first two seasons, the Husker offense has shown great diversity and explosiveness. The highlights include:

- » Nebraska has rushed for better than 200 yards per game in each of Beck's two seasons and the past three seasons overall. Nebraska has ranked among the top 15 teams nationally in rushing each of the past three years.
- » In 2012, Nebraska also passed for better than 200 yards per game. Nebraska was one of only 19 schools in the country to average 200 yards per game both rushing and passing and the only school in the Big Ten to reach those milestones.
- » Nebraska returns two 1,000-yard rushers for the 2013 season, marking the first time in school history Nebraska has returned a pair of 1,000-yard rushers from the previous season.
- » Nebraska has had at least one 1,000-yard rusher each of the past four seasons.
- » Nebraska is one of only two schools in the nation with two returning players who rushed for better than 1,000 yards in 2012.
- » Nebraska is one of only three schools in the country who return a 5,000-yard career passer, a 1,000-yard career receiver and two 1,000-yard career rushers.
- » Four different Nebraska players rushed for 100 yards or more last season. Nebraska was one of only five schools to have four or more players reach the century mark in 2012.
- » Nebraska was one of only four teams in the country in 2012 that had at least four players average better than 5.0 yards per carry on at least 50 carries. Five Huskers reached that milestone in 2012.

QUARTERBACKS

- » In the past five seasons, Nebraska quarterbacks have produced four of the top eight single seasons for total offense in school history.
- » Senior quarterback Taylor Martinez enters the 2013 season as the holder of 29 Nebraska school records.
- » Among the notable records Martinez holds at Nebraska are career passing yards, career total offense, career passing touchdowns and season total offense.
- » Taylor Martinez is one of only three quarterbacks to pass for 4,000 combined yards and rush for 1,500 combined yards in the past two seasons.
- » Martinez is one of only 12 players in FBS history to pass for 6,000 yards and rush for 2,500 yards in his career. He could join Nevada's Colin Kaepernick as the only players in FBS history with 9,000 passing/3,000 rushing in a career.
- » Martinez is the nation's leading returning active rusher for 2012, regardless of position.
- » Over the past five seasons, Nebraska quarterbacks have produced 10 of the top 20 single-game total offense efforts in school history.

From left: Quarterbacks Tommie Frazier, Eric Crouch and Taylor Martinez.

From left to right, Roy Helu Jr., Rex Burkhead, Quincy Enunwa and Kenny Bell

RUNNING BACKS

- » Nebraska has had a running back with at least 1,000 yards each of the past four seasons, Roy Helu Jr. in 2009 and 2010, Rex Burkhead in 2011 and Ameer Abdullah in 2012.
- » Roy Helu Jr. and Rex Burkhead both completed their Nebraska career in the top five on the NU career rushing list.
- » Rex Burkhead rushed for 1,357 yards in 2011, the most by a Nebraska I-back since 1997.
- » Nebraska I-backs have produced 24, 100-yard rushing games in the past three seasons.
- » After finishing his Nebraska career, Roy Helu Jr. was named to the 2011 NFL All-Rookie team with the Washington Redskins.
- » Nebraska I-backs have 29 1,000-yard rushing seasons in school history, including one in each of the past four years.
- » Nebraska has had three I-backs drafted in the past seven NFL Drafts.
- » Nebraska has had 23 first-team all-conference running backs since 1980.

RECEIVERS

- » Nebraska receivers have nine 40-catch seasons in the past five years, including Kenny Bell and Quincy Enunwa in 2012.
- » Nebraska returns three receivers in 2013 who combined for 124 receptions for 1,750 yards and 12 touchdowns in 2012, Kenny Bell (50-863-8), Quincy Enunwa (42-470-1) and Jamal Turner (32-417-3)
- » After just two seasons, Kenny Bell is already one of only 20 players in NU history with 1,000 career receiving yards. He ranks ninth in school history with 1,324 receiving yards and is on pace to become Nebraska's all-time receiving yardage leader.
- » Bell has 82 career receptions, including 50 in 2012, to rank ninth on the NU career receptions list.
- » Bell reached 1,000 career receiving yards in just 20 games, the second-fastest player in Nebraska history to reach the milestone.
- » Nate Swift, Niles Paul, Todd Peterson, Mike McNeill and Brandon Kinnie have all completed their careers in the past five years and rank among the top 12 in NU history in receptions.
- » In the past three years, Nebraska tight ends Mike McNeill and Kyler Reed have claimed the top two spots on Nebraska's career tight ends receptions list
- » McNeill finished his career with 82 receptions for 1,072 yards and 11 touchdowns. He now plays for the St. Louis Rams.
- » Kyler Reed capped his career with 67 catches for 1,063 yards and 11 touchdowns. Reed signed a free-agent rookie contract with Jacksonville.
- » 2012 senior tight end Ben Cotton finished his career with 40 receptions, including three touchdown catches. He signed with the San Diego Chargers.

TOP 10 NEBRASKA PASSING GAMES

Quarterbacks in the Nebraska offense have produced record-setting passing totals in the last six 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. Taylor Martinez, vs. Southern Miss, 2012	354 yards
10. Joe Ganz, at Texas Tech, 2008	349 yards

CAREER PASSING LEADERS

1. Taylor Martinez	6,591 yards
2. Zac Taylor	5,850 yards
3. Joe Ganz	5,125 yards

TOP 10 RECEIVING SEASONS

Nebraska players have produced 11 40-catch seasons in the last six 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. Kenny Bell, 2012	50 receptions
8. Nate Swift, 2005	45 receptions
9. Brandon Kinnie, 2010	44 receptions
10. 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 33 1,000-yard rushing seasons in school history. A Nebraska running back has gone over 1,000 yards in each of the last four 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

QUARTERBACK CAREER RUSHING YARDS

1. Eric Crouch, 1998-2001	3,434 yards
2. Taylor Martinez, 2010-present	2,858 yards
3. Jammal Lord, 2000-03	2,573 yards

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

2013 NEBRASKA FOOTBALL

NEBRASKA

2013 HUSKER DEFENSE

The Husker defense will feature plenty of young talent in 2013, as the unit must replace seven senior starters from last fall. Nebraska returns a total of 10 players who earned at least one start last season, and the Huskers have a strong group of young, athletic defenders ready to make their mark this fall.

The 2013 defense is led by a nucleus of five players who were in the starting lineup together six times last season. Included in those six games were holding a potent Arkansas State offense to a season-low point total, limiting both Michigan and Minnesota to fewer than 100 yards passing and rushing and holding a ranked Northwestern squad to 14 first downs, its second-lowest total of the season despite extra possessions from three Husker fumbles.

The strength of the 2013 Husker defense will be the secondary, the most experienced position group. Nebraska must replace both starting safeties from last fall, but the Huskers return every cornerback who started a game in 2012, a group that includes four players who have combined to start 57 career games.

The secondary is highlighted by senior Ciente Evans, a first-team All-Big Ten pick in 2012 who is one of the league's most versatile defenders. Evans (pictured) saw action at corner and as the Huskers' nickel back in 2012, totaling 56 tackles, three TFLs, 3.0 sacks, eight pass breakups and one interception, which he returned 29 yards for a touchdown.

While Evans is NU's top returning tackler, senior cornerback Andrew Green has started 22 career games in the Husker secondary, the most starts of any Blackshirt. He totaled 50 tackles last fall while breaking up three passes and adding three TFLs.

Senior Stanley Jean-Baptiste and junior Josh Mitchell round out Nebraska's group of talented cornerbacks with starting experience. Jean-Baptiste intercepted a pair of passes and notched nine other pass breakups in 2012, while Mitchell added five pass breakups and 29 tackles.

At linebacker, Nebraska must replace all three starters. Aiding that transition will be the return of Zaire Anderson, a junior college All-American who played in just three games as a newcomer in 2012 before suffering a season-ending injury. Sophomore David Santos brings play-making potential to the linebacking corps, as he recorded 10 tackles and

earned Big Ten Freshman-of-the-Week honors in his only start of the 2012 season against Michigan.

Up front, senior Jason Ankrah returns to anchor Nebraska's defensive line. Ankrah posted two sacks and six TFLs from his defensive end spot in 2012. Classmate Thad Randle, promising underclassmen Aaron Curry, Avery Moss and Kevin Williams and several talented newcomers should add depth and contribute to a defensive line that has produced an All-American in two of the last four years.

HIGHLIGHTING THE HUSKER DEFENSE

» Nebraska, which returns the majority of its secondary, led the nation in opponent completion percentage in 2012, allowing opposing quarterbacks to complete only 47.1 percent of their passes.

» The Huskers also ranked fourth nationally in pass defense (168.1 yards allowed per game) and ninth in pass efficiency defense (105.32) in 2012.

» With the secondary coming in as the most experienced group on the Husker defense, Nebraska will aim to rank in the top 10 nationally in pass efficiency defense for the fourth time in the past five years in 2013. NU will also look to rank among the top 10 nationally in pass defense this fall for the third time in the last five seasons.

» Nine of the 13 members of Nebraska's regular secondary rotation from 2012 are back, including six players who started at least one game last fall.

» Nebraska's defense had a knack for producing points of its own last season, tying for the Big Ten lead with three interception returns for touchdowns. The Huskers hope that trend continues this fall, as both Evans and Jean-Baptiste returned a pick for a touchdown in 2012.

» The Huskers return five players who intercepted a pass or recovered a fumble in 2012, when Nebraska ranked third in the Big Ten by forcing 23 turnovers.

» Nebraska also led the Big Ten in pass defense and pass efficiency defense in 2012, while ranking second in sacks (31).

» Overall, Nebraska returns 10 defensive players with starting experience, including three players who have made at least 18 career starts.

RETURNING PRODUCTION

Tackles	33.9%
Solo Tackles	38.7%
Tackles for Loss	27.5%
Sacks	24.2%
Interceptions	30.8%
Pass Breakups	51.8%
Fumble Recoveries	20.0%
Fumbles Forced	30.8%
Quarterback Hurries	31.8%
Defensive Touchdowns	67.0%

RETURNING LEADERS

Tackles	Ciente Evans (56)
Solo Tackles	Ciente Evans (38)
Tackles for Loss	Jason Ankrah (6)
Sacks	Jason Ankrah (2.0)
	Ciente Evans (2.0)
Interceptions	S. Jean-Baptiste (2)
Pass Breakups	S. Jean-Baptiste (9)
Fumble Recoveries	Harvey Jackson (1)
	Thad Randle (1)
Fumbles Forced	Jason Ankrah (2)
Quarterback Hurries	Ciente Evans (4)
Defensive TDs	Ciente Evans (1)
	S. Jean-Baptiste (1)

RETURNING CAREER STARTS

Andrew Green, CB	22
Ciente Evans, CB	20
Jason Ankrah, DE	18
Josh Mitchell, CB	9
Stanley Jean-Baptiste, CB	6
Thad Randle, DT	6
Corey Cooper, S	4
Harvey Jackson, S	1
Zaire Anderson, LB	1
David Santos, LB	1

"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

DEFENSE

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. The Blackshirts will celebrate their 50th season in 2013.

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 direction of Head Coach Bo Pelini and his defensive staff.

- » Pelini made his mark as defensive coordinator in 2003. Nebraska forced a school-record 47 turnovers that season, including a Big 12 record 32 interceptions. Nebraska finished second nationally in total defense in 2003, and 16 Blackshirts from that defense went on to play in the NFL.
- » In Pelini's first season as head coach in 2008, the 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.
- » In 2009, Nebraska had a dominant defensive unit. The Huskers led the nation in scoring defense, limiting foes to 13 or fewer points 10 times in 14 games. Nebraska finished seventh in total defense that season.
- » 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 featured Lavonte David, who was named Big Ten Linebacker of the Year and Alfonzo Dennard, who was Big Ten Defensive Back of the Year.
- » The 2012 Nebraska defense led the nation in opponent pass completion percentage at 47 percent. Only one other school held its opponent below 50 percent passing.

from left to right: Grant Wistrom, Mike Brown, 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

- » Fifteen former Nebraska Blackshirts were on NFL rosters as of June 25, 2013.
- » Nebraska has had 15 defensive linemen, 11 linebackers and 15 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

	55
	50
	34
	30
	27

THE PELINI FACTOR

Bo Pelini's college defenses have a history of dominance, not only at Nebraska, but also in his time as defensive coordinator at LSU and Oklahoma. Pelini-led defenses have been 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 top defenses. Nebraska's combined defensive statistics from 2009 to 2012 stack up favorably in the nation.

Pelini's players have also flourished in the defensive system, including:

- » In the past five seasons, a Nebraska defensive lineman has topped 15 TFL in a season five times, including twice each by Ndamukong Suh and Jared Crick.
- » Nebraska defensive linemen have totaled at least 7.5 sacks in a season five times since 2008.
- » Nebraska has had a linebacker record at least 110 tackles each of the past three seasons.
- » Nebraska has had at least one first-team all-conference defensive back each of the past four seasons.

Left: Coach Pelini congratulates three-year Blackshirt Will Compton on senior day. Right: The 2012 Blackshirts make a tackle at Northwestern.

"We have a great (defensive) tradition at Nebraska. As a former Blackshirt, it is basically the sense of urgency you play with. That is what it means to be a Blackshirt. It is being able to trust the guy next to you. It is 11 guys getting to the football."

Trev Alberts

1993 All-American and Butkus Award Winner

COMBINED NATIONAL DEFENSIVE RANKINGS (2009-12)

In combined defensive numbers from 2009 to 2012, the Nebraska Blackshirts rank in the top 12 nationally in total defense, scoring defense, pass efficiency defense and passing yards allowed.

Total Defense	
Four-year Average/Rank	Best Season
322.02/12th	7th in 2009 (272.0 ypg)
Scoring Defense	
Four-year Average/Rank	Best Season
19.6 ppg/11th	1st in 2009 (10.4 ppg)
Pass Efficiency Defense	
Four-year Average/Rank	Best Season
101.09 rating/2nd	1st in 2009 (87.23 rating)
Passing Defense	
Four-year Average/Rank	Best Season
172.87 ypg/4th	4th in 2012 (168.14 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) Pass Defense (2006) Scoring Defense (2004, 2005) Turnovers Gained (2007)	7	Total Defense (2009)
4	Scoring Defense (2006) Pass Defense (2012)	9	Pass Defense (2007) Rushing Defense (2009) Scoring Defense (2010) Pass Efficiency Defense (2012)

2003, 2008-12 = Nebraska; 2004 = Oklahoma; 2005-07 = LSU

Bo Pelini
Head Coach
Sixth Season
Ohio State, 1990

Head Coach Bo Pelini has assembled a Nebraska coaching staff with a championship pedigree that has strong ties to both Nebraska and Pelini's outstanding coaching background.

Pelini's success in his first five 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 at least nine wins in each of his first five seasons. Nebraska is one of only four schools to win nine or more games each season from 2008 to 2012, joining Alabama, Boise State and Oregon.

» Among schools in power conferences, Pelini is just the 11th head coach in college football history to win at least nine games in each of his first five seasons on the job at that school. The group includes three Nebraska coaches in Pelini, Tom Osborne and Bob Devaney.

» Pelini is one of only four first-time head coaches in a power conference to win nine games in each of his first five seasons. He has joined Tom Osborne, Barry Switzer and Larry Coker in that elite category.

» Pelini's 48 wins from 2008 to 2012 are easily the most among 18 head coaches who were hired for their jobs prior to the 2008 season. 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.

» Pelini has guided Nebraska to at least a share of a divisional title in four of his first five seasons on the Husker sideline.

FIRST-TIME BCS CONFERENCE HEAD COACHES WITH 9 WINS IN FIRST FIVE SEASONS

Bo Pelini

2008-12

Tom Osborne

1973-77

Barry Switzer

1973-77

Larry Coker

2001-05

"Coach Pelini and the rest of the coaching staff didn't promise me playing time or anything in the recruiting process. They said if I came to the university, worked hard, and did as they said then I would have the opportunity to do good things. That's what I loved about the coaches. They were genuine, hard-nosed and held high expectations for everybody."

Rex Burkhead
All Big Ten I-Back
2009-12

COACHING STAFF

TIM BECK

Offensive Coordinator/Quarterbacks
Sixth Season
Central Florida, 1991

RON BROWN

Running Backs
23rd Season
Brown, 1979

BARNEY COTTON

Associate Head Coach/Tight Ends/Offensive Line
Seventh Season
Nebraska, 1983

ROSS ELS

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

RICH FISHER

Wide Receivers
Third Season
Colorado, 1993

JOHN GARRISON

Offensive Line
Third Season
Nebraska, 2003

JOHN PAPUCHIS

Defensive Coordinator
Sixth Season
Virginia Tech, 2001

TERRY JOSEPH

Secondary
Second Season
Northwestern State, 1996

RICK KACZENSKI

Defensive Line
Second Season
Notre Dame, 1997

"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

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 2013, 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 all 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 (413-108-5). That outstanding tradition began with Bob Devaney and Tom Osborne and continues in 2013 with Coach Bo Pelini.

WINNING TRADITION

- » Nebraska is one of just seven schools with 800 or more all-time victories
- » Nebraska is one of just eight 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 16 seasons, Nebraska is second among Big Ten Conference schools with 78 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 310 times in the last 60 years

Left: Nebraska's first bowl game came after the 1940 season when the Cornhuskers took on Stanford in the Rose Bowl.

BRASKA

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	49	307	325
Heisman Trophy winners; Eric Crouch (2001), Mike Rozier (1983) and Johnny Rodgers (1972)	Five National Titles (1970, 1971, 1994, 1995 and 1997)	Conference Championships	All-time bowl appearances	Nation-leading 307 CoSIDA Academic All-Americans across all sports	NCAA-record 325 consecutive sellouts in Memorial Stadium dating back to 1962

Nebraska's sellout streak began under Coach Bob Devaney in 1962.

CHAMPIONSHIP TRADITION

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 served as Nebraska's Athletic Director from 2007 to 2012.

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.

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 the 1995 game. Cory Schlesinger scored two fourth-quarter touchdowns to provide the winning margin.

1997- Grant Wistrom and Nebraska dominated Tennessee, 42-17, in the 1998 Orange Bowl to give Tom Osborne his third national title in four seasons as head coach. Wistrom and the Nebraska defense limited Vol quarterback Peyton Manning to less than 200 yards passing in the win.

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- Johnny Rodgers celebrates his legendary punt return for a touchdown in the Game of the Century win over Oklahoma. The win at Oklahoma catapulted Nebraska to the Orange Bowl, where Nebraska dominated Alabama to win its second national championship.

NATIONAL TITLES

SINCE 1970

	8
	5
	5
	4
	4
	3
	3

"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

Below: President Bill Clinton honors Nebraska's 1994 National Championship Team in a ceremony on the White House lawn.

WINNINGEST PROGRAMS IN COLLEGE FOOTBALL

SINCE 1970

	422
	396
	386
	384
	367

SCAN HERE

TO LEARN MORE ABOUT THE CHAMPIONSHIP TRADITION

MEMORIAL STADIUM

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. Memorial Stadium continues to grow as construction is completed for a project that added 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 325 consecutive sellouts that dates back to 1962. During the sellout streak, Nebraska has recorded a 282-43 record, including a 147-20 mark during the last 24 seasons. Nebraska was 7-0 at home in 2012.

THE FACTS

- » Year built: 1923
- » Original Capacity: 31,000
- » Current Capacity: nearly 90,000
- » 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

CONSECUTIVE SELLOUTS

N 325

ND 233

M 183

O 89
OREGON

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 complete on East Stadium renovation (photo at bottom). The addition will push Nebraska's average attendance beyond 90,000. While adding more than 6,000 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.

The East Stadium will also house approximately 50,000 square feet of research space in a joint effort between Athletics and Academics. The Nebraska Athletic Performance Lab will be on the north end of the facility and will be run by the Athletic Department, while the south end will house the Center for Brain, Biology and Behavior.

Memorial Stadium has been one of the more high-tech stadiums in college football since the addition of HuskerVision screens in 1994 (HuskerVision board pictured at bottom left). Memorial Stadium features five replay boards, including a mammoth screen atop the North Stadium (pictured at left). 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.

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 (below) 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 at each locker and underwent additional upgrades this summer.

The Hawks Championship Indoor Center (middle left) 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 (bottom right), 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 (middle right) 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 (upper right) to enjoy during their down time. The lounge is located on the football office floor and includes the latest technology while also paying tribute to Nebraska's current and past NFL success.

Nebraska's rich tradition and history of success is on display throughout Memorial Stadium (above and lower 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.

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.

"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)

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."

James Dobson, Head
Football Strength Coach

Ndamukong Suh
 Detroit Lions
 Defensive Tackle
 1st Round, 2010

Prince Amukamara
 New York Giants
 Cornerback
 1st Round, 2011

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 17 years, Nebraska ranks second among all Big Ten Conference programs with 78 players chosen during the NFL Draft. The Huskers have been especially impressive with defensive players, with 50 former Huskers chosen since 1997.

As of June 20, 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 21 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

2013 NFL PLAYERS

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

Larry Asante
 Indianapolis Colts
 Safety
 14 Career Games Played

Zack Bowman
 Chicago Bears
 Cornerback
 Seven Career INT, 126 Career Tackles

Stewart Bradley
 Denver Broncos
 Linebacker
 228 career tackles

Josh Brown
New York Giants
Place-Kicker
1,003 career points
81.3 career FG percentage

Rex Burkhead
Cincinnati Bengals
Running Back
Sixth Round
2013 NFL Draft

Adam Carriker
Washington Redskins
Defensive End
58 career starts

Will Compton
Washington Redskins
Linebacker

Ben Cotton
San Diego Chargers
Tight End

Jared Crick
Houston Texans
Defensive End
Played in 15 games as a rookie in 2012

Lavonte David
Tampa Bay Buccaneers
Linebacker
139 tackles as a rookie in 2012
NFL All-Rookie Team, 2012

Alfonzo Dennard
New England Patriots
Cornerback
Three INTs as a rookie in 2012

DeJon Gomes
Washington Redskins
Safety
75 career tackles in two seasons

Eric Hagg
Free Agent
Safety
Made 33 tackles in two seasons with Cleveland

Roy Helu Jr.
Washington Redskins
Running Back
642 rushing yards in two NFL seasons

Phillip Dillard
San Diego Chargers
Linebacker

2013 NEBRASKA FOOTBALL

HUSKERS IN THE NFL

HUSKER NFL FACTS

Nebraska had four players selected in the 2013 NFL Draft. Over the last 17 years, Nebraska has averaged nearly five players chosen in each NFL Draft, Nebraska ranks second among all Big Ten programs with a total of 78 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 20, 2013, six former Husker offensive linemen were on NFL rosters.

Since 1990, Nebraska has had 27 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 16 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. In addition, nearly every NFL team is generally represented at Nebraska's on-campus Pro Day (right).

BIG TEN DRAFT PICKS (since 1997): Ohio State 100, **Nebraska 78**, Michigan 68, Wisconsin 68, Iowa 62, Penn State 61

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

Alex Henery
Philadelphia Eagles
Place-Kicker
Made 88 percent of FGs in first two NFL seasons

Ricky Henry
New Orleans Saints
Offensive Guard
Played in two games in first two NFL seasons

Brandon Jackson
Cleveland Browns
Running Back
Rushed for 1,383 yards in five NFL seasons

Marcel Jones
New Orleans Saints
Offensive Tackle
Second season in NFL

Sam Koch
Baltimore Ravens
Punter
Averaged 44.6 yards per punt for career
Member of Super Bowl XLVII Champions

Brett Maher
New York Jets
Punter

Eric Martin
New Orleans Saints
Linebacker

Mike McNeill
St. Louis Rams
Tight End
Played in 14 games in 2012 season

Carl Nicks
Tampa Bay Buccaneers
Offensive Guard
Two-Time Pro Bowl Pick
2011 First-Team All-Pro

Niles Paul
Washington Redskins
Tight End
10 receptions in two NFL seasons

Zach Potter
St. Louis Rams
Tight End
Played in 45 games in four NFL seasons

Dominic Raiola
Detroit Lions
Center
Started 172 career games
Seven years as Lions team captain

Kyler Reed
Jacksonville Jaguars
Tight End

Barrett Ruud
Free Agent
Linebacker
Totalled 658 tackles in nine NFL seasons

Scott Shanle
Free Agent
Linebacker
Started 105 games in 10-year NFL career
564 career tackles

Matt Slauson
Chicago Bears
Offensive Guard
Started all 48 games past three seasons

Ndamukong Suh
Detroit Lions
Defensive Tackle
22 sacks in three NFL seasons
2010 NFL Defensive Rookie of the Year

Kyle Vanden Bosch
Free Agent
Defensive End
464 tackles, 58 sacks in 12-year career
Three-time Pro Bowl pick

Demorrio Williams
Free Agent
Linebacker
138 career games played
618 career tackles

Keith Williams
Buffalo Bills
Offensive Guard
Third season in NFL

FORMER NFL GREATS

Bob Brown
2004 NFL Hall of Fame Inductee

Will Shields
2003 NFL Man of the Year

ALL-TIME NFL DRAFT PICKS

	484
	477
	407
	363
	347

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. He has been a finalist for the NFL Hall of Fame each of the past two years.

Nebraska has had at least one player in each of the past 20 Super Bowls, the longest streak in the nation. A total of 54 former Huskers have made 68 appearances in the Super Bowl. 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)

HUSKER NFL VETERANS

HUSKERS WITH 10 YEARS IN NFL (34)

Player	Teams	Years		
Bob Brown	Eagles, Rams, Raiders	1964-73	Mike Minter	Panthers 1997-06
Kris Brown	Steelers, Texans, Chargers, Cowboys	1999-10	Bob Nelson	Bills, Seahawks, Raiders 1975-85
Mike Brown	Bears, Chiefs	2000-09	Bob Newton	Bears, Seahawks 1971-82
Ralph Brown	Giants, Vikings, Browns, Cardinals	2000-09	John Parrella	Bills, Chargers, Raiders 1993-04
Correll Buckhalter	Eagles, Broncos	2001-10	Dominic Raiola	Lions 2001-Present
Roger Craig	49ers, Raiders, Vikings	1983-93	Cory Schlesinger	Lions, Dolphins 1995-06
John Dutton	Colts, Cowboys	1974-87	Scott Shanle	Rams, Cowboys, Saints 2003-Present
Vince Ferragamo	Rams, Bills, Packers	1977-86	Will Shields	Chiefs 1993-06
Pat Fischer	Cardinals, Redskins	1961-77	Neil Smith	Chiefs, Broncos, Chargers 1988-00
Irving Fryar	Patriots, Dolphins, Eagles, Redskins	1984-00	Broderick Thomas	Buccaneers, Lions, Vikings, Cowboys 1989-98
Ahman Green	Seahawks, Packers, Texans	1998-09	Mick Tingelhoff	Vikings 1962-78
Chris Kelsay	Bills	2003-12	Adam Treu	Raiders 1997-06
Willie Harper	49ers	1973-83	Kyle Vanden Bosch	Cardinals, Titans, Lions 2001-Present
Russ Hochstein	Patriots, Broncos	2001-10	Zach Wiegert	Rams, Panthers, Jaguars, Texans 1995-06
Ed Husmann	Cardinals, Cowboys, Oilers	1953-65	Jamie Williams	Cardinals, Oilers, 49ers, Raiders 1983-94
Roy Lyman	Canton, Cleveland, Frankford, Bears	1922-34	Jimmy Williams	Lions, Vikings, Buccaneers 1982-93
Ron McDole	Cardinals, Oilers, Bills, Redskins	1961-78	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

HEISMAN TROPHY

SINCE 1970

	USC	4
	Ohio State	4
	Nebraska	3
	Oklahoma	3
	Auburn	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

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.

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

Eric Crouch, after winning the Heisman in 2001

2001

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 Nine 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)

1983

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)

1972

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)

AWARD WINNING LEGACY

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

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, College Hall of Fame
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

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 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 (top) 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.

The 17 Huskers to have their jerseys retired combined for 23 All-America awards and seven 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.

The holiday plans of Nebraska football teams and thousands of Husker fans have traditionally included travel to a bowl game. Nebraska has participated in 49 bowls in the history of the program, including an NCAA-record 35 consecutive bowls from 1969 to 2003. The Huskers have won 10 bowl games since 1995, including three victories in national championship games.

HUSKER BOWL FACTS

- » Nebraska ranks tied for third all-time with 49 bowl appearances in the history of the program.
- » Nebraska owns 24 all-time bowl victories, including 10 wins in its last 17 bowl games.
- » Coach Bo Pelini is 3-3 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 2013 Capital One Bowl. In addition to preparing for the game, the Huskers enjoyed time at Disney World, DisneyQuest Experience and Universal Studios. The Huskers also had a chance to visit SeaWorld, as well as attend an Orlando Magic game and the Russell Athletic Bowl. Nebraska also participated in several bowl-related activities, including a pep rally and luncheon. One of the highlights of the trip was the players' Best Buy shopping spree as part of their bowl gift package.

COVERING THE BOWLS

The images on this page represent the bowl program covers from each of Nebraska's 49 all-time bowl games. The Huskers' rich bowl tradition dates back 73 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 five years at Nebraska, the Huskers have played bowl games in Florida and California.

NEBRASKA BOWL BIDS

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

1941 ROSE BOWL
NU-13 STANFORD-211955 ORANGE BOWL
NU-7 DUKE-341962 GOTHAM BOWL
NU-36 MIAMI-341964 ORANGE BOWL
NU-13 AUBURN-71965 COTTON BOWL
NU-7 ARKANSAS-101966 ORANGE BOWL
NU-28 ALABAMA-391967 SUGAR BOWL
NU-7 ALABAMA-341969 SUN BOWL
NU-45 GEORGIA-61971 ORANGE BOWL
NU-17 LSU-121972 ORANGE BOWL
NU-38 ALABAMA-61973 ORANGE BOWL
NU-40 NOTRE DAME-61974 COTTON BOWL
NU-19 TEXAS-31975 SUGAR BOWL
NU-13 FLORIDA-101975 FIESTA BOWL
NU-14 ARIZONA ST.-171976 ASTRO-BLUEBONNET BOWL
NU-27 TEXAS TECH-241977 LIBERTY BOWL
NU-21 NORTH CAROLINA-171979 ORANGE BOWL
NU-24 OKLAHOMA-311980 COTTON BOWL
NU-14 HOUSTON-171980 SUN BOWL
NU-31 MISS ST.-171982 ORANGE BOWL
NU-15 CLEMSON-221983 ORANGE BOWL
NU-21 LSU-201984 ORANGE BOWL
NU-30 MIAMI-311985 SUGAR BOWL
NU-28 LSU-101986 FIESTA BOWL
NU-23 MICHIGAN-271987 SUGAR BOWL
NU-30 LSU-151988 FIESTA BOWL
NU-28 FLORIDA ST.-311989 ORANGE BOWL
NU-3 MIAMI-231990 FIESTA BOWL
NU-17 FLORIDA ST.-411991 CITRUS BOWL
NU-21 GA TECH-451992 ORANGE BOWL
NU-0 MIAMI-221993 ORANGE BOWL
NU-14 FLORIDA ST.-271994 ORANGE BOWL
NU-16 FLORIDA ST.-181995 ORANGE BOWL
NU-24 MIAMI-171996 FIESTA BOWL
NU-62 FLORIDA-241996 ORANGE BOWL
NU-41 VA TECH-211998 ORANGE BOWL
NU-42 TENNESSEE-171998 HOLIDAY BOWL
NU-20 ARIZONA-232000 FIESTA BOWL
NU-31 TENNESSEE-212000 ALAMO BOWL
NU-66 NORTHWESTERN-172002 ROSE BOWL
NU-14 MIAMI-372002 INDEPENDENCE BOWL
NU-24 OLE MISS-272003 ALAMO BOWL
NU-17 MICHIGAN ST.-32005 ALAMO BOWL
NU-32 MICHIGAN-282007 COTTON BOWL
NU-14 AUBURN-172009 GATOR BOWL
NU-26 CLEMSON-212009 HOLIDAY BOWL
NU-33 ARIZONA-02010 HOLIDAY BOWL
NU-7 WASHINGTON-192012 CAPITAL ONE BOWL
NU-13 SOUTH CAROLINA-302013 CAPITAL ONE BOWL
NU-31 GEORGIA-45

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 14 games televised in 2012, 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 331 more times, including 156 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 2013, televised to a national audience on ABC.

Nebraska has ended the season ranked among the Associated Press Top 25 in 38 of the past 43 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

Above, clockwise from top right: 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.

Defensive Coordinator John Papuchis is interviewed by ESPN.

Coach Bo Pelini is interviewed by the BTN studio crew prior to the 2012 Big Ten Championship Game.

Nebraska offensive guard Spencer Long talks with former Husker great Will Shields for a BTN interview after the spring game.

Wide receiver Kenny Bell is interviewed by BTN.

Former Husker All-American Ndamukong Suh is interviewed by ESPN's Hannah Storm in 2012 for a segment on an NFL ESPN Special, where he was one of handful of newsmakers in the NFL to be featured.

Quarterback Taylor Martinez talks with ESPN's Jeanine Edwards following a Husker win.

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

NEBRASKA IS PART OF A

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.

The Big Ten will expand to 14 teams on July 1, 2014, with the addition of the University of Maryland and Rutgers University.

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. Hockey will become the Big Ten's 26th official conference championship during the 2013-14 academic year.
- » Conference institutions sponsor broad-based athletic programs with 299 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 2012-13. In 2012, 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 2012-13 season, the Big Ten led the nation in men's basketball and volleyball attendance, while ranking second nationally in football.
- » Over the last 34 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-12 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 (856 wins), three of the seven schools with at least 800 all-time wins are members of the Big Ten. Other Big Ten schools with 800 wins include Michigan (903) and Ohio State (837). Since 1970, Nebraska leads the nation with 422 wins, while Michigan ranks third with 386 wins and Ohio State is fourth with 384 wins.
- » The Big Ten leads all conferences with 25 BCS berths and ranks second with 11 BCS wins.
- » In the 34 seasons the NCAA has tracked attendance, the Big Ten led the nation 15 times.
- » Seven Big Ten teams averaged more than 70,000 fans per home game during the 2012 season, including Nebraska, Michigan, Penn State, Ohio State, Wisconsin, Michigan State and Iowa.

ABOUT BIG TEN FOOTBALL IN 2012

- » The Big Ten had 10 players selected to various All-America teams during the 2012 season, including Husker standouts Rex Burkhead and Sean Fisher.
- » The Big Ten led all conferences in Capital One Academic All-Americans in 2012 with nine, including Husker standouts Rex Burkhead and Sean Fisher.
- » Seven Big Ten squads made bowl appearances in 2012, marking the 14th consecutive season that at least six teams reached postseason play.
- » A total of six teams received votes in the final Associated Press and USA Today coaches polls, including four teams that finished in the top 25. The Big Ten and SEC were the only conferences in 2012 with at least four teams ranked in the final top 25.

GAME DAY ATMO

"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 Commentator

"After the game, I've never heard so many positive people walking off the field. 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."

Pat Hill
former Fresno State Head Coach

OSPHERE

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 nearly 90,000 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

"No fan base has more passion or dedication."

Tom Dienhart, Big Ten Network

Nebraska 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 325 as it enters the 2013 season, and NU celebrated 50 years of sellouts in 2012.

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 Husker 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."

In 2012, Nebraska had a season-ticket holder from 49 of the 50 states.

"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

WALK-ONS

"Loyalty. Motivation. Willingness to Sacrifice."

Tom Osborne, Hall of Fame Coach from 1973 to 1997 and Nebraska's Athletic Director from 2007 to 2012, 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. Head Coach Bo Pelini has 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, Eagles, Broncos 2007-present
Alex Henery	2007-10	PK/P	Omaha, Neb.	Eagles, 2011-present
Sam Koch	2003-06	P	Seward, Neb.	Ravens, 2007-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

Sam Koch

Joel Makovicka

Jimmy Williams

Derrie Nelson

Brett Maher

Austin Cassidy

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

Alex Henery

Spencer Long

Jared Tomich

Jarvis Redwine

I.M. Hipp

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 his staff have made embracing the tradition of the storied Husker program a priority over the past five 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 2013 Nebraska roster has players from 24 states, plus Canada, including 55 homegrown Huskers. Next on the list is Texas with 19 players on the Cornhusker roster. Nebraska's roster includes at least five players each from six additional states. Nebraska has signed players from 19 states and Canada in its last two recruiting classes.

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).

Pictured above: Seven-year-old Jack Hoffman is a Nebraska fan fighting brain cancer. During the Cornhuskers' 2013 spring game, the team gave Hoffman a special moment, sending him on the field in a Nebraska uniform to run a play in the fourth quarter. Hoffman took the handoff from quarterback Taylor Martinez around the right side for a 69-yard score. When Hoffman reached the end zone, the team surrounded him, lifting up into the air.

Hoffman was diagnosed with cancer in August of 2011 and had surgery to remove a golf ball-sized tumor in October of that year. He developed a friendship with Huskers running back Rex Burkhead around that time, and he's been close to the Nebraska football program ever since.

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

Bottom Right: Bo Pelini shares a private moment with each senior, such as Alonzo Whaley, before the player walks into Memorial Stadium for the last time on Senior Day.

"Truly there are no words to describe what this means to Jack and our entire family. Our heart overflows with gratitude for what Coach Pelini and his staff have done for our son."

Andy Hoffman
Jack Hoffman's father

Nebraska honored Hall of Fame Coach and former Husker Athletic Director Tom Osborne prior to his final home game against Minnesota on Nov. 17, 2012. The game marked Osborne's 500th game in an official role with the Husker football program. Osborne and Coach Pelini share a laugh before the Husker spring game. Defensive lineman Kevin Williams is recognized during the 2013 Spring Game as part of a letterwinners' ceremony.

ACADEMIC ALL-AMERICANS

ALL SPORTS AS OF AUGUST 2013

307

231

204

182

The success of Nebraska student-athletes reaches far beyond athletic competition. More Husker student-athletes have been selected to CoSIDA Academic All-America teams (307) than any other school in the nation, and Nebraska has produced more NCAA Top Ten Award winners (16) than any other school. As it enters its third season of Big Ten Conference competition in 2013-14, Nebraska continues to set the standard for the approximately 1,400 NCAA member institutions.

The Husker football team leads all individual sport programs in

the nation with 104 all-time CoSIDA Academic All-America awards. The Notre Dame football program ranks second among all sports nationally with 58 all-time academic All-Americans. In fact, Nebraska's 104 football academic All-Americans would rank among the top 25 schools (all sports, all divisions) in the nation in the number of total CoSIDA Academic All-Americans. The NU volleyball program has captured more academic All-America awards (37) 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 2012-13

Husker student-athletes produced another outstanding year in 2012-13, continuing NU's tradition of academic success. The Huskers added eight CoSIDA Academic All-Americans to their nation-leading total (307) to become the first school in history to reach 300 academic All-Americans. Nebraska's eight academic All-Americans led the Big Ten Conference and ranked among the highest totals in the nation across all divisions. NU maintained its lead of 76 all-time CoSIDA Academic All-Americans over No. 2 Notre Dame. Since 2000, Nebraska has amassed a nation-leading 117 CoSIDA Academic All-Americans, which would rank in a tie for 13th over the more than 60 years of the academic All-America program. Nebraska has produced at least one academic All-American in 42 consecutive seasons.

Senior I-back Rex Burkhead captured first-team academic All-America honors for the second straight season, while senior linebacker Sean Fisher earned second-team honors for the second straight year. Fisher added a prestigious NCAA Postgraduate Scholarship.

While Burkhead and Fisher became the 25th and 26th two-time academic All-Americans in the history of the Husker football program, senior track and field student-athlete Bjorn Barrefors became the first four-time CoSIDA Academic All-American in school history. A six-time All-American as a multi-eventer, Barrefors was Nebraska's Male Student-Athlete of the Year and claimed an NCAA Postgraduate Scholarship. He was joined by 10-time All-American Mara Griva and Morgan Wilken in giving the track team a trio of academic All-Americans. All-America wrestler Josh Ihnen added his second straight academic All-America award, while eight-time gymnastics All-American Emily Wong captured the first academic All-America award of her career.

Gina Mancuso added a first-team CoSIDA Academic All-America award to the Husker volleyball team's nation-leading total of 37, while helping the Huskers to an NCAA Elite Eight appearance on the court.

Senior Mary Weatherholt also capped the most brilliant career on and off the court in Nebraska women's tennis history. NU's Female Student-Athlete of the Year earned All-America honors in both singles and doubles, while finishing as the runner-up at the NCAA Singles Championship. She added an Elite Eight finish with teammate Patricia Veresova at the NCAA Doubles Championship, after leading the Huskers to their first-ever NCAA Sweet 16 as a team. For her performances on the court, in the classroom and in the community, Weatherholt claimed the ITA/Cissie Leary National Award for Sportsmanship, one of the top honors in collegiate tennis.

In addition to Nebraska's continued success in creating CoSIDA Academic All-Americans, the Huskers produced a record 705 Nebraska Scholar-Athlete Honor Roll selections during the fall and spring semesters of 2012-13. A total of 188 Huskers were honored as academic All-Big Ten recipients, while 105 NU student-athletes earned degrees in 2012-13.

NEBRASKA'S 2012-13 ACADEMIC HIGHLIGHTS

- » 307 All-Time CoSIDA Academic All-Americans across all sports (leads nation)
- 104 Football Academic All-Americans (leads all sports, all time)
- 37 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)
- 35 Men's & Women's Track & Field Academic All-Americans (leads nation since 2002)
- » Eight CoSIDA Academic All-Americans (4 first-team, 4 second-team)
- First-Team: Rex Burkhead (Football), Bjorn Barrefors (Men's Track & Field), Gina Mancuso (Volleyball), Josh Ihnen (Wrestling)
- Second-Team: Sean Fisher (Football), Mara Griva (Women's Track & Field), Morgan Wilken (Women's Track & Field), Emily Wong (Women's Gymnastics)
- » Two NCAA Postgraduate Scholarship Winners (\$7,500)
- Sean Fisher (Football), Bjorn Barrefors (Men's Track & Field)
- » Big Ten Postgraduate Scholarship Winners (\$7,500)
- Conor McDermott (Football), Megan Southworth (Softball)
- » Big Ten Medal of Honor Winners
- Bjorn Barrefors (Men's Track & Field), Mary Weatherholt (Women's Tennis)
- » Big Ten Sportsmanship Award Winners
- Rex Burkhead (Football), Emily Wong (Women's Gymnastics)
- » 188 Academic All-Big Ten Selections Across All Sports (3.0 GPA)
- » School-Record 705 Student-Athletes Honored on the Nebraska Scholar-Athlete Fall and Spring Honor Rolls (3.0 GPA or above)
- » 84 Student-Athletes Earned Perfect 4.0 GPAs in either the Fall or Spring Semester
- » 105 Student-Athletes Earned Degrees from August 2012 through May 2013 (August 2012-11; December 2012-36; May 2013-58)
- » Male Student-Athlete of the Year- Bjorn Barrefors, Men's Track & Field (Computer Science)
- » Female Student-Athlete of the Year- Mary Weatherholt, Women's Tennis (Business Administration)
- » Men's Herman Award Winner - Men's Golf (3.648 GPA in 2012)
- » Women's Herman Award Winner - Women's Tennis (3.793 GPA in 2012)
- » Life Skills Team Award Winners - Wrestling, Women's Swimming & Diving

Opposite page: Linebacker Alonzo Whaley earned his bachelor's degree from Nebraska in December of 2012 before playing in the Capital One Bowl on New Year's Day. Whaley was one of 20 Huskers to earn their degrees before playing in the Capital One Bowl.

Top left: Nebraska Student-Athletes of the Year Bjorn Barrefors (left) and Mary Weatherholt (right) made history in 2012-13. Barrefors became the first four-time CoSIDA Academic All-American at Nebraska, while Weatherholt became the first All-American in both singles and doubles in women's tennis history at NU, while finishing as the 2013 NCAA singles runner-up.

Bottom left: Offensive tackle Jeremiah Sirles was honored at the 2012-13 Nebraska Student-Athlete Recognition Banquet for his outstanding work in the classroom. A second-team All-Big Ten pick in 2012, Sirles earned his degree in management last May.

Top right: Senior defensive end Jason Ankrah earned his degree in child, youth and family studies in May. He is one of nine current Huskers who earned their undergraduate degrees before the start of the 2013 season.

Bottom right: Rex Burkhead, the fifth-leading rusher in Nebraska history, earned his degree in history in December of 2012 prior to completing his career in the Capital One Bowl. Burkhead was a two-time first-team CoSIDA Academic All-American and the captain of the AFCA Good Works team in 2012. Following his career, Burkhead was selected in the sixth round of the 2013 NFL Draft by the Cincinnati Bengals.

THE NEBRASKA ACADEMIC

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.

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.

Top: 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.

Bottom left: 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 and the Papik Computer lab (left).

"You definitely get the total package of an experience from athletics, academics, community outreach and campus life. Everybody on staff within the program makes sure that the student-athletes reach their fullest potential and that is why there is no place like Nebraska."

Rex Burkhead
2013 NFL draftee

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.

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 24 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 gone 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: 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 2013 Brook Berringer Citizenship Team (back row, from left): Ben Cotton, Kyler Reed, Rex Burkhead, Trey Foster, Lane Hovey, C.J. Zimmerer, Brandon Chapek, Spencer Long, Jeremiah Sirles, Chris Long, Seung Hoon Choi, Jay Guy, Nebraska Athletic Director Emeritus Tom Osborne; Front row, from left: Quincy Enunwa, Jake Long, Michael Rose, Cianté Evans, Tyler Evans, joined by members of the Berringer family.

Lower left: Nebraska Director of Athletics Shawn Eichorst presents Imani Cross with a HERO Leadership Award.

Top Left and lower middle: Nebraska student-athletes regularly take part in numerous visits to local hospitals throughout the year. The football team has started another tradition over the past several years, with nearly the entire Husker team taking part in visits to Lincoln area hospitals on the day before Thanksgiving.

Lower left: Kenny Bell speaks to area youth at a Sportsmanship Clinic held at Waverly High School.

Upper right: Wide receiver Alonzo Moore was one of many Nebraska student-athletes to take time out to participate in the Husker Heroes event.

Middle right: Evan Williams, Aaron Curry, Imani Cross, Jordan Westerkamp and Sam Cotton take time with young fans at Husker Heroes.

Lower right: Spencer Long helps a young participant at the Fuel Up to Play 60 event last spring.

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 2013-14 Nebraska athletic medicine staff consists of five doctors, two therapist/athletic trainers, nine 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. Strasburger and Pat Clare were both academic All-America football players at Nebraska.

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, 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: Husker Assistant Football Athletic Trainer Jeremy Busch (left) and Head Football Athletic Care Trainer Mark Mayer provide expert care on game day to P.J. Smith.

Bottom: The Lewis Training Table offers buffet-style service for lunch and dinner to all student-athletes. Sports nutritionists Lindsey Remmers and Scott Trausch work with all student-athletes to develop comprehensive nutrition plans.

Above: Nebraska's on-site medical services for student-athletes rank among the nation's best. Dr. Lonnie Albers (right), Head of Athletic Medicine Jerry Weber and the Husker Athletic Medicine staff have their own X-ray equipment at Memorial Stadium to provide advanced information and diagnosis for injury care. The spacious athletic medicine facility includes an extensive rehabilitation area featuring state-of-the-art technology.

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 2013-14, the Nebraska men's and women's basketball programs will move into the Haymarket and play at the new Pinnacle Bank Arena. Volleyball, wrestling and men's and women's gymnastics will compete in the newly renovated Devaney Center.

Opposite page: Hawks Field, the home of the Husker baseball team, provides a picturesque view of Memorial Stadium and the Lincoln city campus.

Top right: Lincoln'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 is located in the Haymarket District, and will provide Lincoln a new home for national concert tours and other premier performances.

Middle (from left): The nationally-ranked Husker wrestling program received a new practice facility in the fall of 2011.

The volleyball team will move from the NU Coliseum to a renovated Devaney Center for the 2013 season.

Nebraska's track and field team competes at Devaney Center Indoor Track, one of the nation's premier venues.

Bowlin Stadium is home to Nebraska's softball team, which made a run to the Women's College World Series in 2013. The Huskers set a record for the World's Largest Tailgate at a softball game in 2012 and then broke the record in 2013.

Nebraska added sand volleyball in 2013, its 24th varsity sport.

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

Bottom right: Memorial Stadium's capacity will grow to nearly 90,000 in 2013 with the completion of the East Stadium Expansion Project. The East Stadium will also house approximately 50,000 square feet of research space in a joint effort between Athletics and Academics. The Nebraska Athletic Performance Lab will be on the north end of the facility and will be run by the Athletic Department, while the south end will house the Center for Brain, Biology and Behavior.

NATION'S NATIONAL POWER

One of the nation's premier athletic programs, Nebraska is dedicated to and successful in all 24 of its varsity sports. Nebraska has won a total of 25 team national championships since 1970, including five football titles, eight men's gymnastics championships, six bowling crowns, three volleyball titles and three women's track and field championships. In 2012-13, 12 Husker teams finished among the top 25 in their respective sports, including the Nebraska football team which posted its fifth straight nine-win season.

The Husker football team also led a list of 11 Husker squads that advanced to NCAA postseason competition in 2012-13, as Bo Pelini's team made a New Year's Day appearance in the 2013 Capital One Bowl. The national power Husker bowling team won its sixth national championship with a victory over top-ranked Vanderbilt. The NU softball team made its seventh trip to the Women's College World Series with a Super Regional win over No. 3 Oregon and finished the season ranked eighth in the final polls, its highest finish since 2002 when the Huskers were sixth. The women's basketball team made its second NCAA Sweet 16 trip in four years, while the women's tennis made its first-ever NCAA Sweet 16 appearance. Nebraska's volleyball team was one win away from reaching the Final Four, reaching the Sweet 16 for the 29th time in 31 seasons. During their first season of sand volleyball in the spring, the Huskers finished the year ranked seventh. Nebraska's wrestling team was one of six Big Ten teams to finish in the top 15 at the NCAA Championships, with the Huskers finishing 13th. The NU men's track and field team won its first Big Ten title in 2013 at the conference outdoor meet and then contributed a tie for 15th at the NCAA Outdoor Championships - its second straight top-15 finish. The rifle team finished seventh at the NCAA Championships and doubled its win total from 2012 under first-year Head Coach Stacy Underwood, while the men's gymnastics team finished 11th at the NCAA Championships.

With just one senior on the 2013 team, Nebraska's bowling team captured its fourth national title in the past 10 seasons. After taking its program to new heights in 2012, the NU women's tennis team was even better in 2013. The Huskers won their first Big Ten title, and not only qualified for their NCAA Championships for the fourth-straight year and the Huskers were selected as a women's tennis regional site for the first time in school history. Along with a trip to the Women's College World Series and a 45-win season, the fifth-most in school history, the softball team hosted a regional at Bowlin Stadium for the fifth time since the park opened in 2002. The Husker women's basketball team ran to the second-highest win total in school history with 25 victories, while also finishing second in the Big Ten with a 12-4 conference mark.

Individual success also highlighted a stellar 2012-13 for Nebraska Athletics. On the gridiron, Spencer Long was named a second-team All-American, marking the fourth-straight year that Nebraska has had either a first or second-team All-America selection. Mary Weatherholt rewrote Nebraska women's tennis history, as the fifth-year senior finished runner-up to defending champion NCAA champion Nicole Gibbs. After clinching Nebraska's bowling team national title, Kristina Mickelson won the X-Bowling Intercollegiate Singles title. Chad Wright nearly claimed a second straight national championship in the men's discus, with his personal-best throw of 209-1 resulting in a runner-up finish. Overall in 2012-13, 37 Husker student-athletes combined to capture 53 All-America awards across all sports. As a testament to Nebraska's national recruiting prowess, the All-Americans came to NU from 16 states and four 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.

All-American Mary Weatherholt had a historic run in the NCAA Singles Championship to cap her final year as a Husker. She stormed her way into the championship match with five straight wins before falling to two-time champion Nicole Gibbs of Stanford.

Top: Chad Wright won the shot put at the Big Ten Outdoor Championships and then finished second in the discus at the NCAA Outdoor Championships after winning the NCAA discus title in 2012.

Bottom: The Nebraska men's track and field team captured the 2013 Big Ten Outdoor title. It was the 105th conference title in program history and Head Coach Gary Pepin's 69th conference title dating back to his first Big Eight win in 1981.

NEBRASKA'S TOP 25 NATIONAL FINISHES IN 2012-13

Bowling	1st
Men's Gymnastics	7th
Rifle	7th
Volleyball	7th
Sand Volleyball	7th
Softball	8th
Wrestling	13th
Women's Gymnastics	14th
Men's Outdoor Track & Field	15th (Tie)
Women's Tennis	16th
Women's Basketball	17th
Football	25th

Left: The Nebraska women's bowling team captured its fourth NCAA title since it became an NCAA sport in 2003. Kristina Mickelson, the lone senior on the team, clinched the title with a strike in the second-to-last frame of the sixth game.

Top: Eight-time All-American Emily Wong led the Huskers to their third straight conference title and second straight Big Ten title. Wong was the 2013 Big Ten All-Around champion and added CoSIDA Academic All-America honors.

Bottom: Lauren Cook was one of four Husker volleyball players to earn AVCA All-America honors in 2013. Cook was a first-team selection after averaging 11.15 assists per set. She added a team-best 17 double-doubles and 50 or more assists in a match six times.

Top: Lindsey Moore (pictured) joined junior forward Jordan Hooper in becoming the first teammates in school history to be named to the AP All-America team in the same season. Moore who was also a finalist for the Nancy Lieberman Award, presented to the nation's top point guard, and she was a first-round draft pick by the Minnesota Lynx.

Bottom: Spencer Long earned All-America honors in 2012, as he was a second-team selection by the Walter Camp Football Foundation.

LEADING T

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.

Large photo: 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 left: Love Library is the main library at the University of Nebraska and sits on the southern edge of City Campus.

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.

WELCOME

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 that includes gardens, bike paths and entertainment. The Haymarket District is full of entertainment and dining options and is just blocks from the UNL Campus. The historic state capitol building provides the centerpiece of the downtown area, and famed "O" Street provides numerous options for nightlife and entertainment for UNL students.

Modeled after the Power and Light District in Kansas City, the Railyard will sit right across from the front entrance of the new Pinnacle Bank Arena, allowing fans to go to an event and then go out to the outdoor plaza. As part of the entertainment district, an \$800,000 digital screen called the Cube will be installed. The Cube will display electronic artwork or show movies.

One of the nation's 75 largest cities, Lincoln features the advantages of an urban setting and is only minutes away from the scenic beauty and wide open spaces of America's Heartland. Home to more than one-quarter of a million people and the third-largest city in the Big Ten Conference, living in Lincoln enables Nebraska student-athletes to enjoy the benefits of city life, while residing in a community that is widely regarded as one of the top places to live in the United States.

LINCOLN'S NATIONAL RANKINGS

- Happiest U.S. City (LiveScience)
- Healthiest U.S. City (Center for Disease Control)
- Best Sport City (Sporting News)
- Lowest Unemployment Rate (Bureau of Labor)
- Best Cities for Families (Child Magazine)
- No. 1 Overall Wellbeing (Gallup)
- No. 1 Quality of Life (State Univ. of New York)
- No. 2 City in Quality of Life (Gallup)
- No. 7 Cleanest Air (CNN)
- No. 7 City for Business & Careers (Forbes)
- No. 8 Most Secure Places to Live (Sperling's)
- Top 10 College Town (Relocate America)

TO LINCOLN

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 TD Ameritrade Park home the NCAA College World Series (left), the world-renowned Henry Doorly Zoo (bottom) and the Joslyn Art Museum (bottom)

HEAD COACH
SIXTH SEASON
OHIO STATE | 1990

During the Huskers' 2010 run, Pellini 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 was the highest ranked team NU had defeated on the road since 1997, while the victory over seventh-ranked Missouri in Lincoln was the highest-ranked team NU had defeated in nine seasons.

NEBRASKA HAS WON AT LEAST NINE GAMES IN EACH OF COACH PELINI'S FIRST FIVE SEASONS. ALONG WITH NEBRASKA, ONLY ALABAMA, OREGON AND BOISE STATE HAVE POSTED FIVE CONSECUTIVE NINE-WIN SEASONS.

NINE WINS IN EACH OF FIRST FIVE SEASONS

<u>Coach</u>	<u>School</u>	<u>Years</u>
Larry Coker	Miami	2001-05
Barry Switzer	Oklahoma	1973-77
Bo Pelini	Nebraska	2008-12
Tom Osborne	Nebraska	1998-2002

Includes first-time head coaches from a school currently in a BCS Conference

HIGHEST FIVE-YEAR COACHING WIN TOTALS

<u>Coach, School</u>	<u>Years</u>	<u>Wins</u>
Chris Petersen, Boise State	2006-10	67
Bob Pruett, Marshall	1996-2000	58
Bob Stoops, Oklahoma	1999-2003	55
Larry Coker, Miami	2001-05	53
Mark Richt, Georgia	2001-05	52
Barry Switzer, Oklahoma	1973-77	51
John Robinson, USC	1976-80	50
R.C. Slocum, Texas A&M	1989-93	49
Lloyd Carr, Michigan	1995-99	49
Bronco Mendenhall, BYU	2005-09	49
Bret Bielema, Wisconsin	2006-10	49
Frank Solich, Nebraska	1998-2002	49
Bo Pelini, Nebraska	2008-12	48

Includes first-time head coaches from the FBS level since 1900

MOST WINS AMONG 2008 HIRING CLASS

<u>Coach</u>	<u>School</u>	<u>Wins</u>
Bo Pelini	Nebraska	48
Paul Johnson	Georgia Tech	41
Ken Niumatalolo	Navy	40

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 10 in pass efficiency defense, passing yards allowed and scoring defense for the second straight year in 2010. 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 final ranking since 2001. NU 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 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, 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 Huskers' resurgence under Pelini has been due in large part to defensive improvement – Pelini's area of expertise. Combining statistics from the 2009, 2010, 2011 and 2012 seasons, NU's defense ranks second nationally in pass efficiency defense, fourth in pass defense, 11th in scoring defense and 12th in total defense.

After ranking near the bottom of several Big 12 and national defensive categories in 2007, NU 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 Konica Minolta Gator Bowl. The win was a fitting conclusion for a team that developed a toughness that was a direct extension of its head coach.

THE PELINI FAMILY

(from left) Kate, Mary Pat, Caralyn, Bo and Patrick.

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. In fact, through four seasons, Pelini's Nebraska teams have a 15-7 record in games played on or after Nov. 1, including a 12-4 mark in regular-season contests.

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 the defensive side of the ball, where Pelini implemented his proven defensive 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 115 walk-ons to the program in Pelini's first six 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 and 2012 as Husker fans have followed the Big Red through its first two seasons of Big Ten Conference action.

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 29-player 2012 senior class, 17 student-athletes had earned their degree before the Capital One Bowl, and all 29 are on track to graduate by August of 2013. Overall, 99 of 107 players in Pelini's first five senior classes are on track to earn their degree by August of 2013.

Seventeen of Pelini's players have earned CoSIDA Academic All-District honors, with eight players earning Academic All-America honors. I-back Rex Burkhead earned first-team Academic All-America honors for a second straight season in 2012, while linebacker Sean Fisher was a second-team choice for the second straight year. In 2010 and 2011, safety Austin Cassidy was a two-time first-team selection. Pelini's first two Academic All-Americans were 2008 second-team selections Todd Peterson and Tyler Wortman. Pelini has also seen 93 of his players earn first-team academic all-conference honors during the past five years.

The wide-spread success Pelini has enjoyed in his first five 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 Pelini's impressive resume.

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

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

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

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

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

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

The play of Pelini's defenses 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 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 10 college teams Pelini has been a part of have compiled an impressive 104-30 record, winning at least nine games every season, including seven 10-win campaigns, four 11-win seasons and a pair of 12-win efforts. His defenses have posted 10 shutouts and held the opposition to seven points or less 40 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 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.

WHAT OTHERS SAY ABOUT BO PELINI

"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."

Tom Osborne, Hall of Fame Football Coach and former 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

"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

"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

"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

TIM BECK

EXPERIENCE

NEBRASKA

- » Offensive Coordinator (2011-13)
- » Running Backs (2008-10)

KANSAS

- » Wide Receivers/
Passing Game Coordinator (2007)
- » Wide Receivers (2005-06)

MISSOURI STATE

- » Offensive Coordinator (1998)
- » Passing Game Coordinator (1997)
- » Wide Receivers (1996)

KANSAS STATE

- » Graduate Assistant (1991-92)

ILLINOIS STATE

- » Outside Linebackers (1990)

HIGH SCHOOL HEAD COACH

- » Mansfield Summit (Texas)
High School (2002-04)
- » R.L. Turner (Texas) High School
(1999-2001)
- » Saguaro (Ariz.)
High School
(1993-95)

HIGH SCHOOL ASSISTANT

- » Miramar (Fla.)
High School
(1988-89)

COACHING

NUMBERS

- » Bowl Games - 7
- » BCS Bowl Games - 1
- » Conference Title Games - 3

An innovative coach regarded as one of the nation's finest offensive minds, Tim Beck has played a large role in Nebraska's three conference title game appearances in the past four seasons. Beck's fast-paced offense scored nearly 500 points last fall, earning him a nomination as the nation's top assistant coach. Beck is also known for his ability to quickly develop and utilize underclassmen in his offense.

Beck is in his sixth season at Nebraska and his third year as offensive coordinator and quarterbacks coach. A 2012 Broyles Award nominee, Beck spent his first three seasons coaching the running backs.

NU has scored at least two touchdowns in 26 of Beck's 27 games as offensive coordinator. In 2012, Beck's offense scored 57 offensive touchdowns, the program's most since 2008. The Huskers averaged 34.8 points per game in 2012, a total that ranked 28th nationally.

In addition to the impressive scoring - the Huskers have averaged 32.1 points per game in Beck's two seasons calling plays - NU was eighth nationally in rushing in 2012 (253.4 ypg) and 26th in total offense (460.8 ypg), ranking second in school history with 6,451 yards of offense. NU led the Big Ten in total offense and rushing offense.

Quarterback Taylor Martinez flourished in his second season in Beck's offense. The coaches' selection as the first-team All-Big Ten quarterback, Martinez accounted for a school-record 3,890 yards of total offense in 2012. Martinez rushed for 1,019 yards in 2012 - the fourth-highest total by a quarterback in school history - and he threw for 2,871 yards, the highest total ever by a Husker junior and the third-highest mark overall.

As a testament to Beck's versatility as a play caller, Martinez posted three 300-yard passing performances and five 100-yard rushing efforts. Martinez accounted for 33 total touchdowns in 2012 (10 rushing, 23 passing), setting an NU record. In addition to the impressive season totals, Martinez also became Nebraska's career passing and total offense leader during the 2012 campaign.

I-back Ameer Abdullah also excelled in Beck's offense in 2012. Abdullah rushed for 1,137 yards, the sixth-highest sophomore total in school history. Abdullah's performance earned him second-team all-conference accolades.

Receiver Kenny Bell was another sophomore who flourished in Beck's offense in 2012.

After becoming the second freshman in school history to lead Nebraska in receptions and receiving yards in 2011, Bell repeated the feat in 2012. Bell set NU sophomore records with 50 catches, 863 receiving yards and eight receiving touchdowns. Bell, who also set a Husker sophomore record

OFFENSIVE COORDINATOR/QUARTERBACKS
SIXTH SEASON
CENTRAL FLORIDA | 1988

THE BECK FAMILY

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

with three 100-yard receiving games, ranked fourth overall on Nebraska's season receiving touchdowns chart, fourth in receiving yards, sixth in 100-yard receiving games, seventh in receptions and ninth in yards per reception (17.5). He was a second-team All-Big Ten selection.

Behind the trio of Martinez, Abdullah and Bell, Nebraska was one of only 19 schools nationally - and the only Big Ten team - to average 200 yards passing and rushing in 2012. NU was also one of only four teams in the country to boast five players who averaged better than 5.0 yards per carry on at least 50 carries in 2012.

Offensive guard Spencer Long earned second-team All-America honors in 2012, in addition to being a consensus first-team All-Big Ten selection. Offensive tackle Jeremiah Sirles earned second-team all-conference honors, while tight ends Ben Cotton and Kyler Reed and center Justin Jackson were honorable-mention selections.

Beck impressed in his first year as offensive coordinator in 2011. NU 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. NU's rushing attack flourished, averaging 217.2 yards per game to rank 15th nationally.

Individually, All-Big Ten back Rex Burkhead tied a school record by scoring a touchdown in 10 consecutive games to open the season. 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 I-back since 1997. Martinez added 874 yards.

The Huskers also boasted an efficient passing attack under Beck. Martinez completed 56 percent of his passes and threw for 2,089 yards, the seventh-highest total in school history. Martinez also posted the top total offense season (2,963) by a Husker sophomore in 2011 and the fourth-best overall mark in school history.

As running backs coach from 2008 to 2010, Beck guided the Huskers' potent rushing attack. NU ranked first in the Big 12 and ninth nationally in 2010 at 247.6 yards per game. The Huskers ranked seventh nationally with an average of 5.47 yards per carry.

Two-time All-Big 12 selection Roy Helu Jr. ran for a career-high 1,245 yards in 2010 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 in nearly two decades. Helu Jr. also set the NU single-game rushing record with 307 yards against Missouri. Burkhead earned honorable-mention All-Big 12 accolades and rushed for 951 yards in 2010.

NU's running game improved throughout 2008. Nebraska had five games with more than 200 rushing yards in league play. In Big 12 games, NU ranked third in the league in rushing (182.5 ypg).

Beck came to NU after a three-year stint on the staff at Kansas. Beck was KU's 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.

1 NEBRASKA WAS THE ONLY TEAM IN THE BIG TEN CONFERENCE AND ONE OF JUST 19 SCHOOLS NATIONALLY TO AVERAGE 200 YARDS RUSHING AND 200 YARDS PASSING IN 2012.

DEFENSIVE COORDINATOR
SIXTH SEASON
VIRGINIA TECH | 2001

JOHN PAPUCHIS

A passionate leader, John Papuchis is one of the nation's top young coaches. Papuchis has coached in two BCS Bowl Games and five conference title games in the past eight seasons alone. Papuchis has also coached five defenses in the past eight seasons that have ranked in the top 10 nationally in scoring defense, including two in his past four years at Nebraska.

Papuchis is in his sixth season at Nebraska and his second year as the defensive coordinator. Papuchis has made a quick rise through the coaching ranks. At 35, he was the fourth-youngest defensive coordinator in the country in 2012 and the youngest solo defensive coordinator.

Under Papuchis' direction, Nebraska fielded one of the nation's top pass defenses in 2012, and the Blackshirts played a key role in the Huskers advancing to a conference championship game for the third time in four seasons. Nebraska finished fourth in the nation in pass defense, ninth in pass efficiency defense and 35th in total defense.

Nebraska allowed opposing quarterbacks to complete only 47.1 percent of their passes, the best mark in the nation. Nebraska posted an opponent completion percentage under 50 percent for the third time in the past four seasons and held opposing passers to the worst completion percentage at Nebraska since 2001 (43.3 percent). The 164.1 passing yards per game the Blackshirts allowed was the second-lowest at Nebraska in the past 20 seasons.

The Blackshirts played a key role in Nebraska's 10-win season, holding Michigan, Minnesota and Iowa to 200 or fewer total yards, limiting the Wolverines and Golden Gophers to fewer than 100 yards passing and rushing. The Huskers nearly held the Hawkeyes below the century mark in both rushing (108 yards) and passing (92 yards) as well.

From a scoring standpoint, NU held five opponents to 14 or fewer points in 2012. The Huskers held Arkansas State to 13 points, its fewest of the year and one of only two games where the Red Wolves were held below 30 points. The Blackshirts held both Iowa and Michigan to their second-lowest point totals of the year and their lowest marks in conference play. Individually, defensive end Eric Martin broke through in his senior season. A first-team All-Big Ten selection, Martin had 18 TFLs and 8.5 sacks in 2012 after entering his senior season with only four career TFLs and 2.5 career sacks.

Daimion Stafford led the Big Ten with four interceptions in conference games en route to earning first-team all-conference honors. Linebacker Will Compton tallied a career-high 110 tackles in 2012, and he was a second-team All-Big Ten selection. Defensive tackle Baker Steinkuhler also earned second-team All-Big Ten honors, while defensive back Ciente Evans was an honorable-mention all-conference selection.

In his first four years on staff, Papuchis tutored the defensive line and served as special teams coordinator, while also filling the role of recruiting coordinator in 2011. Papuchis' work with the defensive line helped the Huskers rank in the top 10 in total defense and the top 11 in scoring defense in 2009 and 2010.

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 Steinkuhler - earned honorable-mention All-Big Ten accolades.

As defensive ends coach, Papuchis produced four all-conference ends in three years. In 2010, both Meredith and Pierre Allen were all-conference selections. Barry Turner was also an all-conference pick in 2009, and Zach Potter earned all-conference accolades in 2008. The 2009 Huskers led the nation in scoring defense.

Nebraska also owned one of the nation's top special teams units from 2008 to 2011 under Papuchis' direction. He produced two All-America kickers in his time in charge of the special teams. Alex Henery earned the title of the most accurate kicker in NCAA history and was a first-team All-American in 2010. Papuchis developed his second straight All-America kicker in 2011, when Brett Maher earned All-America accolades. Both Maher and Henery handled punting and kicking chores for the Huskers. Maher was the Bakken-Andersen

THE PAPUCHIS FAMILY

(clockwise from top left): John, John, Addyson, Billie and Sophia.

Big Ten Kicker of the Year in 2011 and the Eddleman-Fields Big Ten Punter of the Year. 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. In 2009, Henery had an NU record 24 field goals. Henery also placed a Big 12-leading 30 punts inside the opponent 20-yard line.

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.

Papuchis joined Nebraska after previous stops at Kansas (2001-03) and LSU (2004-07).

The efforts of Papuchis helped LSU rank 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.

EXPERIENCE

NEBRASKA

- » Defensive Coordinator (2012-13)
- » Defensive Line/Special Teams Coordinator/Recruiting Coordinator (2011)
- » Defensive Line/Special Teams Coordinator (2008-10)

LSU

- » Defensive Intern/Graduate Assistant (2004-07)

KANSAS

- » Graduate Assistant (2001-03)

COACHING NUMBERS

- » Bowl Games - 10
- » BCS Bowl Games - 2
- » Conference Title Games - 5
- » BCS National Championships - 1

10

UNDER PAPUCHIS IN 2012, NU RANKED IN THE TOP 10 NATIONALLY IN OPPONENT COMPLETION PERCENTAGE, PASS DEFENSE AND PASS EFFICIENCY DEFENSE.

RON BROWN

EXPERIENCE

NEBRASKA

- » Running Backs (2011-13)
- » Tight Ends (2008-10)
- » Wide Receivers (2003)
- » Wide Receivers/Tight Ends (1987-2002)

BROWN

- » Defensive Backs (1984-86)
- » Head Freshman Coach (1983)

NEW JERSEY RAMS

- » Defensive Coordinator (1982)

COACHING NUMBERS

- » Bowl Games - 22
- » BCS Bowl Games - 13
- » National Championships - 3
- » Conference Title Games - 7

A man of integrity and principles, Ron Brown has used his nearly 30 years of collegiate coaching experience to develop not only outstanding players, but also outstanding men. The proof of his success is well documented. In addition to tremendous team success, Brown has coached 41 academic all-conference players, and 28 of his former players have gone on to professional careers.

Brown is in his 23rd season at Nebraska and his sixth year on Bo Pelini's staff after rejoining the Husker coaching staff in 2008. Brown enters his third year as running backs coach, after coaching tight ends his first three years on Pelini's staff. Brown previously served on the NU staff for 17 seasons from 1987 to 2003.

Brown's running backs helped NU rank eighth nationally in rushing offense (253.4 yards per game) in 2012. Preseason All-American Rex Burkhead missed much of the season with a knee injury, and carried the ball only 98 times, but managed 675 yards and 6.9 yards per carry. Without his top running back, Brown tweaked his I-back rotation to help the Huskers again rank among the nation's rushing leaders.

Sophomore I-back Ameer Abdullah, who had only 42 carries for 150 yards in 2011, rushed for 1,137 yards on 226 carries. His rushing total was the sixth-highest ever by a Husker sophomore, despite starting only seven games. Abdullah produced six 100-yard rushing efforts, including 100-yard performances in each of his first five career starts, the longest such streak by a Husker since 1993. A second-team All-Big Ten selection, Abdullah accounted for 11 total touchdowns, including eight on the ground.

True freshman Imani Cross also flourished under Brown's direction, producing a 100-yard game against Idaho State, while scoring seven touchdowns.

In 2011, Brown helped NU rank 15th nationally in rushing and was a nominee for the Broyles Award, given to the nation's top assistant coach. Burkhead, an All-Big Ten back, 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 finishing 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, Kyler Reed emerged as a playmaker, catching 22 passes for 395 yards and an NU tight end-record eight touchdown grabs. 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

RUNNING BACKS

SIXTH SEASON | 23RD OVERALL
BROWN | 1979

THE BROWN FAMILY

(from left): Ron, Malvina, Bronwyn and Sojourner.

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, tying for the team lead with four touchdown catches, while ranking second with 26 receptions and third with 259 receiving yards. McNeill 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.

Twenty-eight of Brown's players have gone on to professional careers, including Burkhead, a 2013 NFL Draft Pick. Brown has coached 41 academic all-conference players and four CoSIDA Academic All-Americans, including Burkhead in 2011 and 2012.

Brown, a two-time first-team All-Ivy League defensive back, 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. He began his coaching career as a defensive coordinator for the semipro New Jersey Rams in 1982. He then spent four seasons at his alma mater before moving to Lincoln.

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. 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."

22

NEBRASKA HAS PLAYED IN A BOWL GAME IN EACH OF BROWN'S 22 SEASONS, INCLUDING A REMARKABLE 13 BCS BOWL APPEARANCES AND SEVEN BOWL GAMES THAT DECIDED THE NATIONAL CHAMPION.

ASSOCIATE HEAD COACH/RUN GAME COORD.
TIGHT ENDS/OFFENSIVE LINE
SIXTH SEASON | SEVENTH OVERALL
NEBRASKA | 1983

BARNEY COTTON

Among his 25 years of coaching experience, veteran coach Barney Cotton owns 18 years of experience as a collegiate head coach or offensive coordinator. Cotton's offensive lines paved the way for Nebraska to appear in three conference title games in the past four seasons. Behind his run-game expertise, a different Husker I-back has earned all-conference honors in each of the past three seasons.

Cotton is in his sixth season on Coach Bo Pelini's Nebraska staff and his seventh year overall as a Husker assistant, counting his 2003 season as NU's offensive coordinator and offensive line coach.

Cotton's role changes slightly in 2013, as he will serve as Nebraska's run game coordinator and tight ends coach, while continuing in his role with the offensive line and as associate head coach. Cotton has been Nebraska's offensive line coach for the past five seasons and helped NU feature one of the nation's top rushing attacks.

In 2012, Cotton helped guard Spencer Long complete a journey from walk-on to All-American. A consensus first-team All-Big Ten selection, Long was named a second-team All-American by both the Associated Press and the Walter Camp Foundation. Cotton has coached the only three Husker offensive linemen to earn first-team all-conference honors since 2001, while Long was Nebraska's first All-America offensive lineman since Toniui Fonoti in 2001.

In addition to Long, former walk-on center Justin Jackson, a converted defensive lineman, earned honorable-mention All-Big Ten accolades in his first year at center. Offensive tackle Jeremiah Sirles was a second-team all-conference selection, giving Nebraska three all-conference offensive linemen in 2012.

The line helped Nebraska rank eighth nationally with 253.4 rushing yards per game. It paved the way for Ameer Abdullah to become the first Husker sophomore to rush for 1,000 yards since 1994, helping Abdullah earn second-team All-Big Ten honors. The unit also helped Nebraska top 200 yards rushing 12 times in 2012, the highest total by a Husker team since 1997.

Cotton's line also enabled All-Big Ten quarterback Taylor Martinez to set Nebraska's junior class total offense record, throwing for 2,871 yards and rushing for another 1,019 yards and accounting for a school-record 3,890 total yards.

The 2012 season marked the third straight year Nebraska averaged more than 200 yards rushing, a first for the program since 2001 to 2003. The 2011 Husker rushing attack ranked 15th nationally, averaging 217.2 yards per game.

Cotton has a knack for quickly developing players. 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 were Mike Caputo and Long, both of whom earned second-team All-Big Ten honors in 2011, along with honorable-mention selection Marcel Jones.

The 2011 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 Toniui 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.

THE COTTON FAMILY

(back from left): Jake, Ben, Sam. Front: Barney and Christine.

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 served as the offensive coordinator and offensive line coach at Iowa State. ISU made two bowl appearances in Cotton's tenure.

Following his stint at ISU, Cotton served as a volunteer assistant coach at Ames High School.

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. Under Cotton's direction, the Aggie offense ranked in the top 25 nationally in total offense three times in six seasons.

Cotton was head coach at Hastings in 1995 and 1996. In 1995, the Broncos won a conference title and made the NAIA playoffs, earning Cotton conference coach-of-the-year honors.

Cotton began his coaching career as the offensive coordinator and offensive line coach at St. Cloud State (Minn.) from 1989 to 1994.

EXPERIENCE

NEBRASKA

- » Associate Head Coach/
Run Game Coordinator/Tight
Ends/Offensive Line (2013)
- » Associate Head Coach/
Offensive Line (2008-12)
- » Offensive Coordinator/
Offensive Line (2003)

IOWA STATE

- » Offensive Coordinator/
Offensive Line (2004-06)

NEW MEXICO STATE

- » Assistant Head Coach/
Offensive Coordinator/
Offensive Line (1997-2002)

HASTINGS COLLEGE

- » Head Coach (1995-96)

ST. CLOUD STATE

- » Off. Coord./Off. Line (1989-94)

HIGH SCHOOL ASSISTANT

- » Ames (Iowa) High School
Volunteer (2007)

COACHING NUMBERS

- » Bowl Games - 8
- » Conference Title Games - 3

8

LED BY COTTON, NEBRASKA HAS AVERAGED 240 RUSHING YARDS PER GAME OVER THE LAST THREE SEASONS COMBINED, A TOTAL THAT RANKS EIGHTH NATIONALLY.

ROSS ELS

EXPERIENCE NEBRASKA

- » Linebackers/Recruiting Coord./ Special Teams Coordinator (2012-13)
- » Linebackers (2011)

OHIO

- » Assistant Head Coach/Linebackers/ Special Teams Coordinator (2010)
- » Linebackers/Special Teams Coord. (2007-09)
- » Linebackers (2005-06)

NEW MEXICO STATE

- » Def. Coord./Linebackers (2003-04)
- » Special Teams/Safeties (2001-02)

HASTINGS COLLEGE

- » Head Coach (1997-2000)
- » Def. Coordinator/Secondary (1996)
- » Quarterbacks (1995)

NORTHERN IOWA

- » Secondary (1994)
- » Graduate Assistant (1989)

UNO

- » Secondary (1990-93)

COACHING NUMBERS

- » Bowl Games - 5
- » Conference Title Games - 3

Coaching veteran Ross Els fills a variety of roles for the Huskers. In his two years working with the Husker linebackers, Els has produced a Big Ten Linebacker of the Year and an All-American. In his first year working with Nebraska's special teams in 2012, Brett Maher was selected as the Big Ten Kicker of the Year. Els' well-rounded work has helped NU win 19 games in his first two seasons in Lincoln.

Els begins his third season coaching NU's linebackers in 2013 and his second year as special teams coordinator and recruiting coordinator. Overall he is in his 25th season in the college coaching ranks.

The play of Els' linebackers in 2012 helped Nebraska to 10 wins and a trip to the Big Ten Championship Game. Senior Will Compton earned second-team All-Big Ten honors with a team-leading 110 tackles, including six tackles for loss and 3.0 sacks. Compton also recovered three fumbles and had an interception.

Els also helped Alonzo Whaley enjoy a breakout senior season. Whaley ranked fourth on the team with 65 tackles, and he forced a team-leading four fumbles while recording four TFLs, 1.0 sack and one interception. Whaley's pick clinched Nebraska's 13-7 win at Iowa to lock up the Big Ten Legends Division Championship. Entering the year, Whaley had made only 20 career tackles.

Freshman David Santos also contributed 24 tackles and three TFLs, earning Big Ten All-Freshman honors, in addition to a Big Ten Freshman-of-the-Week accolade after he recorded a team-high 10 tackles in his only start against Michigan. Another Els pupil, Sean Fisher earned academic All-America honors for the second straight year in 2012.

As special teams coach for the first time in 2012, Els helped Brett Maher earn a repeat nod as the Big Ten Place-kicker of the Year, in addition to earning first-team All-Big Ten place-kicker accolades and second-team all-conference honors as a punter.

Els came to Nebraska in 2011 after six seasons at Ohio University. In Els' first year in Lincoln, Lavonte David was named the Big Ten Linebacker of the Year and a first-team All-American, while 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

LINEBACKERS/RECRUITING & SPECIAL TEAMS COORDINATOR THIRD SEASON | UNO | 1988

THE ELS FAMILY

(from left): Taylor, Julie, Ross, Jane and Bo

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. He enjoyed one of the NFL's best rookie seasons in 2012.

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 a total of six All-MAC linebackers, including four first-team honorees.

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.

2

IN ONLY TWO SEASONS AT NEBRASKA, ELS HAS PRODUCED THREE ALL-BIG TEN LINEBACKERS, TWO ACADEMIC ALL-AMERICANS AND ONE FIRST-TEAM ALL-AMERICAN.

WIDE RECEIVERS
THIRD SEASON
COLORADO | 1993

RICH FISHER

A former national champion, Rich Fisher has played the lead role in developing arguably the best receiving corps in school history. Fisher's receivers have helped Nebraska post two of the top seven passing seasons in school history the past two years. Fisher has shown the ability to develop and utilize underclassmen, as a freshman or sophomore has led NU in catches and receiving yards in each of his two seasons.

Fisher coaches the wide receivers in his third season on Bo Pelini's staff and is entering his 11th overall season of coaching at the Division I level. Under Fisher's tutelage, the Nebraska wide receiver unit has quickly developed into one of the most explosive and consistent groups in the Big Ten Conference.

Kenny Bell led the way in 2012, earning second-team All-Big Ten honors. Bell set Nebraska sophomore records with 50 catches, 863 receiving yards and eight receiving touchdowns, leading the Huskers in all three categories. Bell, who also set an NU sophomore record with three 100-yard receiving games, finished fourth overall on Nebraska's season receiving touchdowns chart, fourth in receiving yards, sixth in 100-yard receiving games, seventh in receptions and ninth in yards per reception (17.5). At the midway point of his career, Bell is a threat to several NU career receiving records.

In 2012, Quincy Enunwa eclipsed his previous career totals with 42 catches for 470 yards. He added a touchdown grab and a 100-yard receiving game at Northwestern, while blocking for an NU rushing attack that ranked eighth nationally. Jamal Turner hauled in 29 passes for 395 yards and two touchdowns, and played the best football of his career in the second half of the season. Senior Steven Osborne also made his first 10 career catches in 2012, totaling 91 yards and two touchdowns.

In his first season in 2011, Fisher's receivers contributed to Nebraska's success in the passing game and 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 Bell, who led NU with 32 catches and 461 receiving yards and added three receiving touchdowns as a redshirt freshman. 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.

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 NU career receptions list. Junior Tim Marlowe had 12 grabs, after not recording a catch in his freshman and sophomore seasons.

Fisher also helped Turner, a true freshman, make the transition from high school quarterback to wide receiver. Turner had 15 catches for 243 yards and averaged 16.2 yards per catch 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. Husker sophomore receiver Taariq Allen was one of two standouts to earn All-Scholastic honors from the Boston Herald.

Prior to coaching at Rivers, the 42-year old Fisher spent several years in private business, including owning and operating New England Gridiron Football Camps from 2004 to 2009.

THE FISHER FAMILY

(from left): Max, Rich, Tori and Alex (not pictured: Mason)

Fisher's collegiate coaching experience includes stops at Idaho, Colorado and Oklahoma State. He has had the opportunity to work with some of the finest coaches in the game during his coaching career. At Idaho, Fisher worked alongside Northwestern Head Coach Pat Fitzgerald and three of his fellow Vandal assistants now coach in the NFL.

At Colorado under Rick Neuheisel, Fisher coached alongside future college head coaches Karl Dorrell (UCLA), Jon Embree (Colorado) and Bobby Hauck (UNLV). Fisher also coached with former Oakland Raiders Head Coach Tom Cable.

During his time at Oklahoma State, Fisher coached with Les Miles (LSU), Mike Gundy (Oklahoma State) and Brent Guy (Utah State).

Fisher tutored the wide receivers during his first two seasons at Idaho in 1999 and 2000, 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, working with the wide receivers in 1997 and 1998. Fisher also spent two seasons as a graduate assistant at Oklahoma State in 1995 and 1996.

In 10 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.

EXPERIENCE

NEBRASKA

» Wide Receivers (2011-13)

IDAHO

» Linebackers (2001-03)

» Receivers (1999-2000)

COLORADO

» Graduate Assistant (1997-98)

OKLAHOMA STATE

» Graduate Assistant (1995-96)

HIGH SCHOOL HEAD COACH

» Rivers (Mass.) School (2009-10)

COACHING NUMBERS

» Bowl Games - 3

» Conference Title Games - 1

4

KENNY BELL HAS DEVELOPED INTO AN ALL-BIG TEN RECEIVER UNDER FISHER'S COACHING, SETTING FOUR NEBRASKA SOPHOMORE RECEIVING RECORDS IN 2012.

JOHN GARRISON

OFFENSIVE LINE
THIRD SEASON
NEBRASKA | 2003EXPERIENCE
NEBRASKA

- » Offensive Line (2013)
- » Assistant Offensive Line/
Tight Ends (2011-12)
- » Football Intern (2008-10)

HIGH SCHOOL ASSISTANT

- » Blue Springs (Mo.) High School
(2005-07)

COACHING NUMBERS

- » Bowl Games - 2
- » Conference Title Games - 1

PLAYING NUMBERS
AT NEBRASKA

- » Bowl Games - 4
- » BCS Bowl Games - 2
- » National Championship Games - 1

John Garrison has helped Nebraska win at least nine games in each of his five seasons on the Husker coaching staff. As a former Husker lineman himself, Garrison is able to relate to his players. His close relationship with the offensive line has helped Nebraska rank in the top 15 nationally in rushing in each of the past three years, including eighth in 2012.

Garrison is in his third season as a full-time Nebraska assistant coach, serving as the offensive line coach in 2013, after holding the title of assistant offensive line/tight ends coach in 2011 and 2012. Garrison has been a member of the Husker coaching staff for each of Bo Pelini's six seasons as head coach, working as an intern with the Nebraska offense from 2008 to 2010.

The offensive line helped Nebraska rank eighth nationally with 253.4 rushing yards per game in 2012. It paved the way for Ameer Abdullah to become the first Husker sophomore to rush for 1,000 yards since 1994, helping Abdullah earn second-team All-Big Ten honors. The unit has also helped Nebraska top 200 yards rushing 12 times in 2012, the highest total by a Husker team since 1997.

Garrison's line also helped All-Big Ten quarterback Taylor Martinez set Nebraska's junior class total offense record, throwing for 2,871 yards and rushing for another 1,019 yards while accounting for a school-record 3,890 total yards.

Individually, Garrison helped guard Spencer Long complete a journey from walk-on to All-American. A consensus first-team All-Big Ten selection, Long was named a second-team All-American by both the Associated Press and the Walter Camp Foundation. Long became Nebraska's first All-America offensive lineman since Tionni Fonoti in 2001 and only the second first-team all-conference offensive lineman since Fonoti in 2001.

In addition to Long, former walk-on center Justin Jackson, a converted defensive lineman, earned honorable-mention All-Big Ten accolades from the league's coaches in his first full season as an offensive lineman. Offensive tackle Jeremiah Sirles was a second-team all-conference selection, giving Nebraska three all-conference offensive linemen in 2012.

Garrison has played a key role in quickly developing players in his first two seasons. 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.

THE GARRISON FAMILY

(clockwise from top): Jamie, John, Lily, Jack and Valerie.

First- or second-year players combined for 38 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 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.

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 five total seasons working with the Husker offensive line, 12 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 five 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 33-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 at center as a junior and second-team accolades as a 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.

Garrison was the Huskers' starting center in 2001 and 2002, helping Nebraska play for the BCS National Championship following the 2001 season. That year, he helped quarterback Eric Crouch when the Heisman Trophy.

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 is Nebraska's lead recruiter for the Kansas City metro area.

12

GARRISON HAS SPENT A TOTAL OF FIVE SEASONS WORKING WITH THE HUSKER OFFENSIVE LINE AND DURING THAT TIME, 12 LINEMEN HAVE EARNED ALL-CONFERENCE ACCOLADES.

SECONDARY
SECOND SEASON
NORTHWESTERN STATE | 1996

TERRY JOSEPH

Despite being one of the youngest members of Nebraska's full-time staff, Terry Joseph is coaching at his third BCS program. Following previous stops at LSU and Tennessee, Joseph was a smashing success in his first year at Nebraska in 2012. Joseph's secondary led the nation in opponent completion percentage, while ranking fourth in pass defense and ninth in pass efficiency defense, helping NU to a 10-win season.

Joseph is in his second season on the Husker coaching staff, where he is in charge of the Husker secondary. In his first season at Nebraska, Joseph directed a secondary that helped Nebraska rank among the nation's top pass defenses.

The 39-year-old Joseph has helped maintain, and perhaps even enhance, Nebraska's already stellar reputation of annually producing one of the nation's best secondaries. In his first year, Joseph's secondary helped Nebraska lead the nation in opponent pass completion percentage (47.1 percent), rank fourth in pass defense (168.2 yards allowed per game) and ninth in pass efficiency defense (105.32).

The 2012 pass defense ranking marked the third straight year NU had ranked in the top 20 nationally in pass efficiency defense. Joseph replaced a pair of returning starters in his first season and he was more than up to the task as the stats and honors prove.

The 168.2 passing yards per game the Blackshirts allowed were the second-fewest by a Nebraska defense since 1993, while the 47.1 completion percentage was the lowest for the Husker program since 2001.

Individually, safety Daimion Stafford earned first-team All-Big Ten honors after leading the conference with four interceptions in league play. Stafford ranked second on the team with 96 tackles, and he forced two fumbles and recovered a pair of fumbles.

Ciante Evans earned first-team All-Big Ten honors from CBS and honorable-mention accolades from the league's coaches. Evans has totaled 56 tackles and ranked second on the team with eight breakups. Stanley Jean-Baptiste led NU with nine pass breakups, including a 48-yard interception return for a touchdown against Minnesota. Evans added a 29-yard interception return for a touchdown against Idaho State. Senior safety P.J. Smith also earned honorable-mention All-Big Ten honors in 2012.

Nebraska's three overall interception returns for touchdowns tied for its most since 2006, while the Huskers' 13 interceptions in 2012 eclipsed its 2011 total.

Before coming to Nebraska, Joseph spent two seasons as the defensive backs coach at Tennessee, where he also served as the recruiting coordinator. Joseph helped the UT defense rank among the nation's top pass defenses in both 2010 and 2011. In 2011, the Vols finished 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, he 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 Waggner each earned second-team All-SEC honors. Waggner returned three interceptions for touchdowns to set a school record.

Joseph joined the Tennessee staff after working under Derek 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

THE JOSEPH FAMILY

(from left): Lynleigh, Terry, Amanda and Taylor.

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 is the cousin of former Nebraska quarterback Mickey Joseph, who was a four-year letterman for the Huskers from 1988 to 1991.

EXPERIENCE

NEBRASKA

» Secondary Coach (2012-13)

TENNESSEE

» Defensive Backs/
Recruiting Coordinator (2010-11)

LOUISIANA TECH

» Secondary/
Recruiting Coordinator (2007-09)

LSU

» Graduate Assistant (2006)

HIGH SCHOOL ASSISTANT

» Destrehan (La.) High School
(2003-05)
» Archbishop Shaw (La.) High School
(1999-2002)

COACHING NUMBERS

» Bowl Games - 4
» BCS Bowl Games - 1
» Conference Title Games - 1

1 IN HIS FIRST YEAR ON STAFF IN 2012, JOSEPH LED A SECONDARY THAT HELD OPPOSING QUARTERBACKS TO THE NATION'S LOWEST COMPLETION PERCENTAGE.

RICK KACZENSKI

DEFENSIVE LINE
SECOND SEASON
NOTRE DAME | 1997

EXPERIENCE NEBRASKA

» Defensive Line (2012-13)

IOWA

» Defensive Line (2007-11)
» Graduate Assistant (2005-06)

ELON

» Offensive Line/Tight Ends (2004)

EAST TENNESSEE STATE

» Offensive Line/Tight Ends (2003)

SOUTH CAROLINA STATE

» Offensive Line (2002)

SOUTH CAROLINA

» Graduate Assistant (1999-2001)

COACHING NUMBERS

» Bowl Games - 9
» BCS Bowl Games - 1
» Conference Title Games - 1

Rick Kaczenski owns uncommon knowledge and unique experience. A former Notre Dame center and offensive line coach, Kaczenski possesses a deep understanding of line play on both sides of the ball. His extensive knowledge helped NU total 17 more TFLs in 2012 than it did in 2011 before his arrival. Individually, his linemen have earned 11 All-Big Ten awards in the past six seasons alone.

Kaczenski enters his second season as Nebraska's defensive line coach and his ninth season coaching in the Big Ten Conference.

Kaczenski faced a challenge in his first season in Lincoln, dealing with multiple injuries on the defensive line, a unit that was down to a rotation of six healthy regular contributors at the end of the year. Despite the challenges, Kaczenski's unit helped NU rank first nationally in opponent pass completion percentage, fourth in passing yards allowed, ninth in pass efficiency defense and 35th in total defense. Led by defensive end Eric Martin, the line helped the Huskers rank second in the Big Ten and in the top 50 nationally in sacks. Martin was Kaczenski's third player in the last five years to total at least 8.0 sacks.

Martin, who entered the 2012 season with 64 tackles, four TFLs and 2.5 sacks in his career, developed into a first-team all-conference performer in his only season working with Kaczenski. In 2012, Martin eclipsed nearly all of his career totals entering the season, recording 59 tackles, 18 TFLs and 8.5 sacks. He ranked third in the Big Ten and among the nation's top 50 players in sacks.

Baker Steinkuhler earned second-team All-Big Ten honors with 47 tackles and seven TFLs before a season-ending injury at Iowa. With two selections in 2012, Kaczenski's defensive linemen have won 11 All-Big Ten awards the past six seasons.

Kaczenski joined NU's 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 in his five seasons 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 linemen earned nine first- or second-team All-Big Ten awards in only five seasons.

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

THE KACZENSKI FAMILY

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

defensive line. End Adrian Clayborn became the 21st player at Iowa to earn consensus All-America honors in 2010 after totaling 11.5 sacks and 20 TFL. 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 (15.5 TFL) 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 three seasons. In 2007, King was named first-team All-Big Ten and senior defensive end Bryan Mattison earned second-team recognition.

Overall, 12 of Kaczenski's defensive linemen have been drafted or signed NFL free agent contracts over the past five seasons, including four draftees in the past three 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.

12

IN THE LAST FIVE SEASONS ALONE, 12 DEFENSIVE LINEMEN WHO PLAYED COLLEGIATELY FOR KACZENSKI HAVE GONE ON TO PLAY IN THE NFL.

ASSISTANT A.D./FOOTBALL OPERATIONS SIXTH SEASON NEBRASKA | 1987

JEFF JAMROG

Former Nebraska player and assistant coach Jeff Jamrog is in his sixth year as the Assistant Athletic Director for Football Operations for the Husker program in 2013.

A finalist for the 2012 FootballScoop.com Director of Football Operations of the Year, 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 Director of Athletics Shawn Eichorst 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. Former walk-on Spencer Long earned second-team All-America honors from the Associated Press and Walter Camp Foundation in 2012, while Brett Maher was the 2012 co-Big Ten Place-Kicker of the Year after sweeping the honors as the conference's best punter and kicker in 2011. Walk-on offensive linemen combined to start 36 games the past two seasons and overall, 12 members of NU's 29-player 2012 senior class began their career as walk-ons.

On the scheduling front, Jamrog has took the lead in securing several future non-conference series. In the past nine months, Nebraska has announced future games with fellow Big Eight rivals Colorado and Oklahoma and a series with 2012 BCS qualifier Northern Illinois.

Jamrog returned to Nebraska after spending four seasons as the head coach at Minnesota State-Mankato. The 49-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.

THE JAMROG FAMILY

(clockwise from left): Brett, Jeff, Jared, Connie and Elizabeth.

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.

ADMINISTRATIVE EXPERIENCE NEBRASKA

» Assistant A.D. for Football Operations (2008-13)

COACHING EXPERIENCE MINNESOTA STATE

» Head Coach (2004-07)

NEBRASKA

» Defensive Line/Defensive Ends/
Special Teams Coordinator (2003)
» Defensive Line (2000-02)
» Graduate Assistant (1988-89)

NEW MEXICO STATE

» Defensive Coordinator/
Inside Linebackers (1997-99)

UNO

» Defensive Coordinator/Defensive
Line/Inside Linebackers (1994-96)

SOUTH DAKOTA

» Inside Linebackers/
Special Teams/
Academic Coordinator
(1990-93)

JAMES DOBSON

HEAD FOOTBALL STRENGTH COACH
SIXTH SEASON
WISCONSIN | 1996

EXPERIENCE

NEBRASKA

» Head Football Strength Coach
(2008-13)

IOWA

» Assistant Strength Coach
(1999-2007)

SMU

» Assistant Strength Coach
(1997-98)

WISCONSIN

» Student Assistant (1994-96)

James Dobson enters his sixth season on the Nebraska football staff as Head Football Strength Coach. Dobson oversees all aspects of the Husker strength and conditioning program for football, which includes winter conditioning, summer workouts and in-season training.

In 2012, 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.

In Dobson's five 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 teams. In 2012, Dobson's strength and conditioning efforts helped Nebraska rally from double-digit second-half deficits four times in Big Ten play, including tying for the largest fourth-quarter comeback in school history with a 12-point rally at Northwestern.

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

THE DOBSON FAMILY

(clockwise from left): James, Rebecca, Elise and Colton.

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.

KYLE BREY

GRADUATE ASSISTANT | OFFENSE

Kyle Brey joins the Nebraska coaching staff as an offensive graduate assistant, and will work extensively with the Nebraska tight ends.

Brey spent the previous two years on the coaching staff at Kansas, where served as graduate assistant for the offense in 2012, and a quality control coach with the special teams in 2011.

Brey earned four letters at Buffalo, playing both tight end and fullback. Brey played in 38 games for the Bulls who were coached by former Husker Turner Gill for his first three seasons. Brey had eight catches in his career.

Brey comes from a coaching background. His father, Mike, is the head men's basketball coach at Notre Dame. His grandfather has a high school athletic director, while his grandmother was the swimming coach at George Washington University.

Brey received his bachelor's degree in sociology from Buffalo in December of 2010. Brey is married to the former Shea Fluegge.

T.J. HOLLOWELL

GRADUATE ASSISTANT | DEFENSE

T.J. Hollowell is in his third 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 fourth 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 in 2011, 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.

In 2012, the Huskers ranked fourth nationally in pass defense and ninth in pass efficiency defense, while linebacker Will Compton recorded 110 tackles to earn All-Big Ten honors.

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.

JOE GANZ

GRADUATE ASSISTANT | OFFENSE

A record-setting quarterback for the Huskers, Joe Ganz is in his second year in a graduate assistant role in 2013 and his fourth year overall 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. Ganz helped Taylor Martinez break his own school record for total offense in a season in 2012.

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 held 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 second 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 fourth season working with the Huskers, Mandelko works with the NU defense.

Mandelko assists second-year coordinator John Papuchis, the nation's youngest solo defensive coordinator. Mandelko works extensively with the Husker backfield and second-year secondary coach Terry Joseph. Last year, the secondary helped Nebraska lead the nation in opponent completion percentage (43.3 percent), while the unit ranked fourth nationally in pass defense and ninth in pass efficiency defense.

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.

FOOTBALL INTERNS

Travis Borchardt

Austin Cassidy

Dan Rudolph

Drew Soukup

Brenden Stai

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 fifth year on the Nebraska staff in 2013, 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 in the spring of 2012, 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.

TATE GUILLOTTE

ASSISTANT FOOTBALL VIDEO COORDINATOR

Tate Guillotte is in his third 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 2009.

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

MEGAN CUNNINGHAM

ASSISTANT TO COACH PELINI

Megan Cunningham is in her third 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. A Lincoln native, 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 senior at Benedictine College (Kansas) and a member of the men's soccer team, and Nathan is a senior in high school.

MARK MAYER
HEAD FOOTBALL ATHLETIC TRAINER

Mark Mayer (pronounced Meyer) is in his seventh season as Nebraska's head football athletic trainer in 2013. 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, 10-year old daughter Savannah Audren and 7-year old son Boston Zachary.

TERI RIGGINS
ASSISTANT TO THE OFFENSE

Teri Riggins has served as an assistant in the football office since 1998 and began her association with the athletic department in 1996. Riggins is in her ninth year as the assistant 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.

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.

The NU medical team has two physical therapist/athletic trainers, eight athletic trainers, six graduate assistant certified athletic trainers and 40 student assistants in the athletic training curriculum - all required to care for more than 600 Husker student-athletes.

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 the spring of 2003, Weber was inducted into the District V NATA Hall of Fame for his many 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 since 1978, 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.

LONNIE ALBERS
ASSOCIATE A.D. 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.

ADDITIONAL FOOTBALL ASSISTANTS AND STUDENT STAFF

Football Strength and Conditioning Interns: Morgan Bergen and Kraig Lundberg.

Graduate Assistant Athletic Trainers: Raymond Champagne and Ethan Solger.

Student Athletic Trainers: Tony Berger, Jeremy Dockter, Tanner Fowler, Emily Lawrence, Erik Spencer and Meghan Vogt.

Student Equipment Managers: Matt Hager, Kevin Campbell, Ryan Carstenson, Taylor Cook, Jordan Hohweiler, Brett Jamrog, Kara Leachman, Dillon Ludwig, Mitch Mann, Nic Mitchell, Tim O'Brien, DJ Pfeiffer, Morgan Schilling, Trey Semrad, Dusty Staab, Ryan Stanzel and Jonah Watson.

Football Office Student Assistants: Tori Bayer, Aneisha Brown, Elizabeth Jamrog, Taber Konz, Leslie Kumm, Lauren Largen, Sydney Noonan and Alana Tucker.

Football Recruiting Office Student Assistants: Sean Mulholland and Vince Peline.

Student Video Assistants: Brandon Baratta, Joe Finegan, Patrick Murphy, John Wiatr, Nate Barnhill, Kyle Dostal, Joel Hunter-Pirtle and Devon Kleich.

JEREMY BUSCH
ASSISTANT FOOTBALL ATHLETIC TRAINER

Jeremy Busch joined the Nebraska staff as an assistant football athletic trainer in July of 2012. 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, after serving the previous six years as an assistant athletic trainer with the football program. Before CSU, he spent one year with the Indiana 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 Iowa with a bachelor's of science degree in athletic training. He went on to graduate from Minnesota with a master's degree in sports management.

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

WILLIE JONES
ASSISTANT STRENGTH COACH

Willie Jones is in his fifth season as an assistant strength and conditioning coach with the Nebraska football team in 2013. 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.

Jones and his wife, Andrea, were married in May of 2013. He is the proud parent of one son, Cameron.

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.

In 2013, Wade earned the designation of Master Strength and Conditioning Coach (M.S.C.C.) from the Collegiate Strength and Conditioning Coaches Association.

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, 4, and William, 3.

BRANDON RIGONI
ASSISTANT STRENGTH COACH/PERFORMANCE RESEARCH

Brandon Rigoni joined the Husker Power staff in a full-time role as an assistant strength coach in 2009, and coordinates Nebraska's performance research.

In 2013, Rigoni earned a Ph.D. in psychology with a minor in management. He completed his master's degree from Nebraska in 2010.

Rigoni was a member of the original group that conceived the Nebraska Athletic Performance Lab. He has made noteworthy contributions to Elite Form technologies, pioneered a University of Nebraska Biomarkers Strategic Research Initiative and co-authored a grant that generated \$200,000 to build a state-of-the-art biomarkers laboratory on the University of Nebraska-Lincoln campus.

As a member of Nebraska's rich football walk-on tradition, 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. He spent two years as an intern with the strength and conditioning program before being hired as a full-time strength coach in 2009.

A multi-sport star at Lincoln Southeast, Rigoni was the Nebraska High School Football Co-Player of the Year. He was also named to the all-state tournament team as a basketball player for the Knights.

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

TYLER CLARKE
ASSISTANT STRENGTH COACH

Tyler Clarke is in his sixth season as an assistant strength coach for the Nebraska football program in 2013. 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 through the Collegiate Strength and Conditioning Coaches Association. Clarke is also certified in CPR through the American Red Cross.

A native of Ames, Iowa, Tyler and his wife Oxana reside in Lincoln, where she is a Ph.D. at UNL.

SCOTT TRAUSCH
SPORTS NUTRITIONIST

Scott Trausch is in his second season as a sports nutritionist at Nebraska, where he works primarily with the football and baseball teams. Previously, Trausch served as a 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.

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 24 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 14 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 three-year-old son, Connor, and a one-year-old daughter, Quinn.

TYLER RECKER
ASSISTANT EQUIPMENT MANAGER

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

Recker spent four seasons from 2008 to 2011 working as a student assistant in the equipment room. He earned his undergraduate degree in business administration from Nebraska in December 2012.

A Nebraska native, Recker was a 2008 graduate of West Point/Beemer High School.

JAMIE WILLIAMS
ASSOCIATE A.D. FOR DIVERSITY & LEADERSHIP INITIATIVES

Dr. Jamie Williams joined the Nebraska Athletic Department in 2012 as the Huskers' Associate Athletic Director of Diversity and Leadership Initiatives. A former Husker football standout, Williams brings a highly diverse background of professional success to Nebraska.

In his role at Nebraska, Williams is responsible for facilitating all diversity and inclusion programs within the Athletic Department. He also assists in developing and facilitating a leadership development program for department staff and student-athletes, and manages and facilitates the Athletic Department strategic plan, among other duties. He also serves as the co-supervisor for the football program while also serving as the sole supervisor for women's swimming and diving, men's gymnastics and Nebraska's strength and performance unit.

In 2013, Williams was selected to serve as a member of the NCAA Division I Committee on Academic Performance.

Williams joined NU after spending six years as the Director of Athletics at Academy of Art University in San Francisco. Before Williams' hiring, Academy of Art did not have an intercollegiate athletic program. Williams and his staff created a fully functional NCAA Division II athletic department, serving more than 200 student-athletes in 16 sports. In May of 2013, he was honored by Academy of Art University with an honorary doctorate degree.

Williams was a four-year letterwinner on the Husker football team from 1979 to 1982, earning All-Big Eight honors in 1981 and 1982. He caught 44 passes for 516 yards and seven touchdowns in his career. He was inducted into the Nebraska Football Hall of Fame in 1993.

Following his NU career, Williams was a third-round draft pick of the New York Giants and went on to play 12 seasons in the NFL with the St. Louis Cardinals (1983), Houston Oilers (1984-88), San Francisco 49ers (1989-93) and Los Angeles Raiders (1994). He was a co-captain for San Francisco for four seasons and was a part of the 49ers' Super Bowl XXIV championship team. He was twice named his team's Man of the Year during his career.

Following his playing career, Williams embarked on a professional career that includes work in the film industry as a writer, director, screenwriter and actor. Williams served as a writer, technical director and actor in Any Given Sunday. Williams also has extensive work as a management consultant/executive coach.

A 1990 UNL graduate with a bachelor's in journalism, Williams continued his education following his football career. He received his Masters of Science in Mass Communication from San Jose State in 1993, and a Doctorate of Education in Organization and Leadership, including an emphasis in sports administration, from San Francisco in 2000.

Williams and his wife, Charlotte, have a son, Evan, a redshirt freshman quarterback at NU, and a daughter, Raven.

DENNIS LEBLANC
SENIOR ASSOCIATE A.D. 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 is and his wife, Coreen, have four children, including daughters Olivia and twins Madeleine and Mackenzie, and a son, Christian.

KEITH ZIMMER
ASSOCIATE A.D. FOR LIFE SKILLS

In his 26th year serving Nebraska Athletics, Keith Zimmer leads Nebraska's Life Skills unit within the department.

Zimmer, who started at Nebraska in 1987, carries 25 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.

2013 NOTES

PELINI SET FOR YEAR SIX WITH HUSKERS

Nebraska enters into season six with Bo Pelini as the head coach in 2013. Pelini has put together five consecutive seasons with at least nine wins during his time on the Husker sideline. Nebraska is one of only four schools in the country to win at least nine games each of the past five years.

The Huskers are in their third season in the Big Ten Conference in 2013, after winning the Legends Division and advancing to the Big Ten Championship Game last season. The Huskers enter this season with a goal of a return trip to Indianapolis on Dec. 7, for the third Big Ten title contest.

Nebraska opens the 2013 season at home against Wyoming on Saturday, Aug. 31. The contest against the Cowboys is one of eight home games on the 2013 schedule, including the first five games of the year.

HUSKERS SEEK SIXTH STRAIGHT NINE-WIN SEASON

Nebraska posted a 10-4 record in 2012, giving the Huskers nine or more victories in each of Bo Pelini's first five seasons as head coach. The streak of five straight nine-win seasons puts Nebraska in an elite class nationally.

- » Nebraska is one of four schools that has won at least nine games each of the past five seasons. The others in that group include Alabama, Boise State and Oregon.
- » Pelini has guided NU to 10-win seasons in three of the last four years, and Nebraska has appeared in a conference championship game three of the last four years.
- » The five straight years of at least 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 has 47 nine-win seasons in school history, including 39 since 1969.

PELINI STACKS UP WELL WITH PEERS

In guiding Nebraska to a 49-20 record, Pelini has put himself in some impressive company.

- » Among schools currently in a BCS-AQ conference, Pelini has become just the 11th head coach in college football history to win at least nine games in his first five seasons on the job at that school. The group includes three Nebraska coaches (Bob Devaney, Tom Osborne, Pelini).
- » When looking only at coaches in their first head coaching job at a BCS Conference school, Pelini is one of only four to win nine games in each of their first five years, joining Osborne, Barry Switzer (Oklahoma) and Larry Coker (Miami).
- » 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 five years with 48 wins. 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 HIRING CLASS

Coach	School	Wins
Bo Pelini	Nebraska	48
Paul Johnson	Georgia Tech	41
Ken Niumatalolo	Navy	40
Art Briles	Baylor	33
June Jones	SMU	31
David Cutcliffe	Duke	21

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

5-YEAR WIN TOTAL AMONG NEBRASKA HEAD COACHES

Coach	First 5 Years	Wins
Frank Solich	1998-2002	49
Bo Pelini	2008-12	48
Bob Devaney	1962-66	47
Tom Osborne	1973-77	46

MOST COACHING WINS LAST FIVE SEASONS (2008-12)

Coach	School	Wins
Nick Saban	Alabama	61
Chris Peterson	Boise State	61
Gary Patterson	TCU	54
Bob Stoops	Oklahoma	52
Les Miles	LSU	51
Brian Kelly	Cin./Notre Dame	51
Mike Gundy	Oklahoma State	49
Frank Beamer	Virginia Tech	49
Bo Pelini	Nebraska	48

NEBRASKA STAFF REMAINS INTACT FOR 2013 SEASON

Nebraska's coaching staff will have a familiar look in 2013, as all nine assistants returned to Coach Bo Pelini's staff. Tim Beck is in his third season as offensive coordinator in 2013, after guiding Nebraska's offense to a top-10 national rushing effort last season.

Seventh-year Nebraska assistant Barney Cotton adds the role of run game coordinator and will tutor the Nebraska tight ends this fall, in addition to his role with the offensive line. Ron Brown (running backs), Rich Fisher (wide receivers) and John Garrison (offensive line) also return to the offensive staff.

The defensive staff is under the direction of second-year coordinator John Papuchis. Last season, the Blackshirts ranked among the nation's top units in pass defense and pass efficiency

defense. Returning to the defensive staff along with Papuchis are Ross Els (linebackers), Terry Joseph (secondary) and Rick Kaczinski (defensive line).

Nebraska has one new face among its graduate assistants, with Kyle Brey, the son of Notre Dame basketball coach Mike Brey, joining the offensive staff. Former NU quarterback Joe Ganz is the other offensive graduate assistant, while T.J. Hollowell and Jake Mandelko return as defensive graduate assistants.

HUSKERS TOP BIG TEN IN WINS IN PAST TWO YEARS

Nebraska will move into its third season of play in the Big Ten Conference in 2013. In its first two years in the conference, Nebraska has performed well, posting 19 wins over the two seasons, including a 12-4 record in Big Ten Conference regular season games.

After finishing third in the Legends Division in 2011, Nebraska captured the division crown and made a trip to the Big Ten Conference Championship Game in 2012. Overall, Nebraska's 12 conference victories in the past two seasons are tied for the most of any Big Ten school. The Huskers' 8-2 record in division play also leads the conference.

BIG

BIG TEN RECORDS (2011-12)

Conference Games Only

Team	2-Year B1G Record	Division	CG	Overall B1G Wins
Nebraska	12-4	8-2	0-1	12
Penn State	12-4	8-2	--	12
Michigan	12-4	7-3	--	12
Wisconsin	10-6	7-3	2-0	12
Ohio State	11-5	8-2	--	11
Michigan State	10-6	5-5	0-1	10
Northwestern	8-8	5-5	--	8
Purdue	7-9	5-5	--	7
Iowa	6-10	4-6	--	6
Minnesota	4-12	1-9	--	4
Indiana	2-14	1-9	--	2
Illinois	2-14	1-9	--	2

MEMORIAL STADIUM CONSTRUCTION COMPLETE FOR 2013

Fans coming to Memorial Stadium this fall will be greeted by a new look to the East side of Memorial Stadium. The East Stadium expansion will push Nebraska's average attendance beyond 90,000. While adding more than 5,000 seats, including a combination of club seats, suites and general public seating, the addition preserves the rich tradition and original architecture of Memorial Stadium.

The East Stadium addition also includes dedicated restrooms and concessions areas. A new grand lobby, expanded concourse and additional first-aid areas also were added. No East Stadium seats were removed during the expansion and no season ticket holders were required to relocate their seats as part of this project.

The addition includes dedicated areas on the ground floor for research, both for Athletics and UNL Research. The 50,000-square foot research area is a unique collaboration between Athletics and Academics. The Nebraska Athletic Performance Lab will be housed on the north end of the facility, and will be operated by the Athletic Department. The Center for Brain, Biology and Behavior will be housed in the south half of the facility.

Along with the additions on the East Stadium, Nebraska also replaced the FieldTurf at Memorial Stadium this summer. The field will have the same design as the previous field which had been in place since the 2005 season.

NU HOPES TO KEEP RUNNING GAME ON TRACK

Nebraska has featured one of the nation's top rushing attacks each of the past three seasons. A year ago, Nebraska averaged 253.4 rushing yards per game to lead the Big Ten and rank eighth nationally in rushing offense. The rushing average per game was the best by a Nebraska team since the Huskers ran for 268.7 yards per game in 2002.

» The 2012 season marked the third straight season Nebraska has averaged better than 200 rushing yards per game and ranked in the top 15 nationally in that category. In 2010, Nebraska ranked first in the Big 12 and ninth nationally, and in 2011 NU rushed for 217.2 yards per game, good for third in the Big Ten and 15th nationally.

» Nebraska returns a pair of 1,000-yard rushers from the 2012 season in I-back Ameer Abdullah (1,137 yards) and quarterback Taylor Martinez (1,019 yards). The 2013 season will mark the first time in school history Nebraska returns a pair of players who have rushed for 1,000 yards in a season.

» Nebraska is one of only two schools in the country with two players who topped 1,000 yards last season returning this fall (Kent State).

» Nebraska has had a 1,000-yard rusher each of the past three seasons. That is the longest stretch for Nebraska since the Huskers had at least one 1,000-yard rusher from 2000 to 2002.

» Nebraska posted a total of 15 individual 100-yard rushing games last season, and four games with a pair of 100-yard rushers. Nebraska now has 73 all-time games with two 100-yard

rushers. Martinez and Abdullah combined for the milestone three times last season.

- » Four different Huskers topped 100 yards in a game last season. Nebraska was one of only five schools to have four or more players reach the century mark.
- » Nebraska ran for at least 200 yards 12 times in 14 games last season and rushed for 250 or more yards eight times.
- » The Huskers were one of only four teams in the country with at least four players who averaged at least 5.0 yards per carry and had at least 50 carries. Nebraska had five players reach those milestones in 2012.
- » Taylor Martinez has 2,858 career rushing yards, the most of any returning player in the FBS ranks.
- » Nebraska also passed for better than 200 yards per game in 2012, and was one of only 19 schools in the country to average better than 200 yards per game in both rushing and passing. The Huskers were the only team in the Big Ten in the 200-200 club.

The trio of Martinez, Abdullah and junior wide receiver Kenny Bell puts Nebraska in some rare air in college football.

- » Nebraska is one of only three schools to return a 5,000-yard career passer, a 1,000-yard career receiver and two 1,000-yard career rushers for the 2013 season.

Nebraska

QB Taylor Martinez 6,591 passing;

WR Kenny Bell 1,324 receiving;

QB Martinez 2,858 rushing & RB Ameer Abdullah 1,287 rushing

Ohio

QB Tyler Tettleton 6,278 passing

WR Donte Foster 1,092 receiving

RB Beau Blankenship 2,066 rushing & RB Ryan Boykin 1,123 rushing

Louisiana-Monroe

QB Kolton Browning 8,084 passing

WR Je'Ron Hamm 1,283 receiving

QB Browning 1,316 rushing & RB Jyruss Edwards 1,480 rushing

- » Nebraska is one of only four teams with a 5,000-yard career passer, a 1,000-yard career receiver and a 2,000-yard career rusher returning for 2013.

Nebraska

QB Taylor Martinez 6,591 passing

WR Kenny Bell 1,324 receiving

QB Martinez 2,858 rushing

Ohio

QB Tyler Tettleton 6,278 passing

WR Donte Foster 1,092 receiving

RB Beau Blankenship 2,066 rushing

Ball State

QB Keith Wenning 7,254 passing

WR Willie Snead 1,474 receiving

RB Jahwan Edwards 2,196 rushing

Toledo

QB Terrance Owens 5,973 passing

WR Bernard Reedy 1,903 receiving

RB David Fluellen 2,215 rushing

MARTINEZ POISED TO RE-WRITE NU RECORD BOOK

Nebraska senior quarterback Taylor Martinez has made a sizeable dent in the Husker school record book during his first three seasons as a starter. The 6-1, 210-pound Martinez already holds at least 29 school records. With a full season ahead, Martinez is in position to shatter more school marks, while statistically ranking among the top run-pass quarterbacks in college football history.

Heading into Martinez's final season in 2013, the Corona, Calif., native has already put up remarkable numbers, including:

- » Martinez holds Nebraska's career total offense record with 9,449 yards. He set the Nebraska record midway through the 2012 season, surpassing the previous record of 7,915 yards by 2001 Heisman Trophy winner Eric Crouch.
- » Martinez established a season total offense record in 2012, with 3,890 yards of total offense. He broke the previous record of 3,826 yards by Joe Ganz in 2008. Ganz now serves as an offensive graduate assistant with the Huskers and helps tutor Martinez. Martinez has the top total offense seasons in school history for a freshman, sophomore and junior.
- » Martinez threw for 2,871 yards in 2012, the third-best single-season in Nebraska history. His 2012 passing total pushed Martinez to 6,591 career passing yards to set a new NU record. The previous career record of 5,850 yards was set by Zac Taylor in 2005-06.
- » Martinez had 23 passing touchdowns last season and has a school-record 46 in his career, one better than Taylor's career total.
- » Martinez accounted for a school-record 33 touchdowns last season (23 pass, 10 rush), bettering the previous record of 32 by Gerry Gdowski in 1989. Martinez has accounted for 77 touchdowns in his career, 13 shy of the school record of 90 by Crouch.
- » With 1,019 rushing yards in 2012, Martinez posted the fourth 1,000-yard rushing season in school history by a Nebraska quarterback. He also pushed his career rushing total to 2,858 yards. That figure ranks second among quarterbacks in school history, trailing only Crouch's 3,434 yards. Martinez is also eighth overall on the Nebraska career rushing list.
- » Martinez enters his senior season with 39 career starts, the most in NU history among quarterbacks, one more than Crouch's 38 starts. His 39 career starts are also the most of any returning quarterback in the country. By comparison, all other quarterbacks among the five other schools in the Big Ten Legends Division have a combined 56 career starts.

2013 NEBRASKA FOOTBALL

MARTINEZ STATS STACK UP ON NCAA ALL-TIME CHARTS

Martinez not only has impressive statistics on the school's all-time lists, but he also compares favorably with a number of quarterbacks nationally.

Over the past two seasons Martinez threw for a combined 4,960 yards, while rushing for a combined 1,893 yards, good for a combined 6,853 yards of total offense. Martinez is one of only three quarterbacks to pass for 4,000 yards and rush for 1,500 yards in the past two seasons, and one of only five to reach the 3,000/1,500 milestones. Martinez has the most total yards among that group of five quarterbacks.

- 1) **Taylor Martinez, Nebraska (4,960 passing, 1,893 rushing; 6,853 total yards)**
- 2) Colin Klein, Kansas State (4,559 passing, 2,061 rushing; 6,520 total yards)
- 3) Cody Fajaro, Nevada (4,493 passing, 1,815 rushing; 6,308 total yards)
- 4) Denard Robinson, Michigan (3,492 passing, 2,442 rushing; 5,934 total yards)
- 5) Braxton Miller, Ohio State (3,198 passing, 1,986 rushing; 5,184 total yards)

In the past two seasons, Martinez's 6,853 yards of total offense ranked 10th nationally, while his rushing total ranked fifth among quarterbacks. He is one of only six quarterbacks in the FBS ranks to post a 2,000-yard passing/1,000-yard rushing season in either 2011 or 2012. Martinez is joined on that list by Denard Robinson (Michigan), Braxton Miller (Ohio State), Johnny Manziel (Texas A&M), Chandler Harnish (Northern Illinois) and Jordan Lynch (Northern Illinois).

- » Martinez is also in position to record 9,000 career passing yards and 3,000 rushing yards, needing 2,409 passing yards and 142 rushing yards to reach those figures. If he would accomplish that feat he would join Colin Kaepernick as the only players in FBS history to reach the 9,000/3,000 career mark.
- » Martinez's 2,858 yards rushing are the most of any returning player in the FBS ranks regardless of position. His 9,449 yards of total offense entering 2013 are third among active players, and he has already placed his name alongside some of the game's top dual-threat signal callers.
- » Martinez is just the 12th player in FBS history to pass for 6,000 yards and rush for 2,500 yards in a career. He was one of only four players to reach that milestone before the end of their junior year, joining Kaepernick, Vince Young (Texas) and Brad Smith (Missouri).

ABDULLAH LOOKS FOR BACK-TO-BACK 1,000-YARD SEASONS

Junior I-back Ameer Abdullah became one of the Big Ten's top running backs in 2012, after an injury limited senior Rex Burkhead throughout the season. Abdullah was more than up to the challenge of carrying a heavy load in the rushing game, teaming with Martinez to give Nebraska a pair of 1,000-yard rushers.

The 5-9, 190-pound Abdullah finished the 2012 season with 1,137 yards, while averaging 5.0 yards per rushing attempt. The play of Abdullah keyed a Nebraska offense that ranked eighth nationally in rushing, averaging better than 250 yards per game. The Huskers gained at least 200 yards on the ground 12 times in 14 games in 2012.

Abdullah averaged 81.2 rushing yards per game and earned second-team All-Big Ten honors from the league's coaches, while being an honorable-mention pick by the media.

Abdullah and Martinez posted the 32nd and 33rd 1,000-yard rushing seasons in Nebraska history, and Abdullah's 1,000-yard campaign was the eighth in school history by a sophomore. His 1,137 yards ranked as the 19th-best single-season effort at Nebraska.

- » Abdullah will enter his junior season with 1,287 career rushing yards, and appears poised to become the 28th player in school history with 2,000 rushing yards.
- » Abdullah rushed for better than 100 yards in each of his first five career starts. He was the first Nebraska player to record 100-yard rushing games in each of his first five starts since Lawrence Phillips topped 100 yards in each of his first 11 starts in 1994.
- » Abdullah continued to be an explosive all-purpose threat for the Huskers in several areas in 2012. Abdullah averaged 13.1 yards per punt return, including an 81-yard return for a score against Idaho State. He also averaged 21.2 yards per kickoff return and had an 83-yard kickoff return against Wisconsin. Abdullah's 134.6 all-purpose yards per game were fourth in the Big Ten and 31st nationally.

Abdullah had 1,884 all-purpose yards in 2012 to rank sixth on the NU single-season all-purpose yardage list. It was the most all-purpose yards for a Husker since 1997.

BELL LEADS B1G'S TOP RETURNING RECEIVING CORPS

Nebraska will return its top three receivers for 2013, including junior Kenny Bell, who is in position to threaten several NU school records at the midpoint of his career. Bell is joined by fellow junior Jamal Turner and senior Quincy Enunwa to give Nebraska one of the nation's top groups of receivers.

As a sophomore, Bell led Nebraska with 50 receptions for 863 yards and eight touchdowns. The 50 receptions marked just the seventh time in school history a Husker player had reached 50 catches, and the 863 receiving yards were the fourth-highest single-season total in NU history. Bell earned second-team All-Big Ten honors by both the league coaches and media for his play in 2012.

Bell's season stacked up as one of the best in school history for a NU receiver.

- » Bell's 863 receiving yards were fourth on the NU season receiving yardage list, and set a Nebraska sophomore record, shattering the previous mark of 665 yards by Johnny Rodgers in 1970.
- » Bell became the 20th Husker with 1,000 career receiving yards. He now has 1,324 career receiving yards to rank ninth in school history. He is 208 yards from the top five on the list and less than 450 yards from the third spot on the career chart.
- » Bell's 50 receptions in 2012 ranked seventh on the NU single-season list. His 82 career catches are ninth. He is just 26 catches from moving into the top five on the career chart and stands 84 receptions from the school record.
- » Bell had career highs of nine receptions for 136 yards and two touchdowns against Minnesota. His 136 receiving yards were the most by a Husker in three seasons and bettered his career high of 133 yards at Ohio State.

- » Bell's 17.3 yards per catch ranked second in the Big Ten and eighth nationally among players in the top 100 in receiving yards per game. His average was the 10th-best in Husker history among players with at least 30 catches in a season.
- » Bell had 16 receptions that covered at least 20 yards, with all eight of his touchdown catches coming from 25 yards or more. Bell had a career-long 74-yard reception at Ohio State on Oct. 6.
- » Bell had a streak of 23 straight games with a catch end at Iowa. The 23-game streak was the third-longest in NU history.
- » Bell reached the 1,000-yard career receiving mark in just his 20th career game, making him the second-fastest Husker to reach that plateau. Only 1972 Heisman Trophy winner Johnny Rodgers reached 1,000 career receiving yards in less than 20 games.

FASTEST HUSKERS REACHING 1,000 CAREER RECEIVING YARDS

Player	1,000 Yards	Career Receiving Total
Johnny Rodgers	16th career game	2,479
Kenny Bell	20th career game	1,250 in 25 career games
Maurice Purify	23rd career game	1,444
Nate Swift	26th career game	2,476

HUSKERS SPREAD BALL IN PASSING GAME

Nebraska's passing game returns several other options beyond Bell, led by senior Quincy Enunwa and junior Jamal Turner. In 2012, Enunwa had 42 receptions for 470 yards, with Turner adding 32 catches for 417 yards. As a group, Bell, Enunwa and Turner accumulated 124 receptions for 1,750 yards and 12 touchdowns.

Enunwa's 42 receptions were just outside of the single-season top 10 on the Nebraska charts. With both Bell and Enunwa topping the 40-catch barrier last season, Nebraska had a pair of players with at least 40 receptions for just the fifth time in school history.

The 6-2, 225-pound Enunwa enters his senior season with 64 career receptions to rank just one catch out of the top 20 and 18 receptions from the top 10 on the Husker career receiving list. Enunwa has 773 receiving yards, putting him in position to join NU's list of 1,000-yard career receivers. That group currently includes 21 players.

Enunwa matched his career high with six receptions for a career-best 110 yards at Northwestern in 2012. He also had six catches in the season opener against Southern Miss, and had at least three catches six times in 2012.

Turner gave Nebraska a third explosive option at wideout during his sophomore season. He was one of Nebraska's stars in the second half of the season, and the 6-1, 185-pounder made the most of his first two career TD receptions. He caught a five-yard touchdown pass with six seconds left to provide the game-winning score at Michigan State and added a five-yard fourth-quarter grab for a score against Penn State to put the Huskers ahead for the first time. Turner finished with 32 catches for 417 yards. He had 18 of his 32 receptions in the final six games of the season.

LONG LEADS EXPERIENCED HUSKER O-LINE

Offensive guard Spencer Long is the anchor of an experienced 2013 line that will feature five seniors who have seen extensive action throughout their Husker careers.

The 6-4, 315-pound Long has started every game at right guard the past two seasons and has been a key force in one of the nation's top offenses. Last season, Nebraska led the Big Ten and ranked eighth nationally in rushing offense at 253.4 yards per game. The Huskers also topped the Big Ten in total offense averaging 460.8 yards per game.

Long's play was recognized in 2012. The former walk-on earned first-team All-Big Ten honors from both the league media and coaches, and was a second-team All-America pick by the Associated Press and the Walter Camp Foundation. Long became the first NU offensive lineman since 2001 to be named a first- or second-team All-American.

This fall, Long should be a strong candidate for first-team All-America honors as well as a leading contender for the Outland Trophy. Nebraska boasts a nation-leading nine Outland Trophy winners, including six by offensive linemen.

Long's honors will likely go beyond the field. He has been an Academic All-District VII selection each of the past two years and is a strong candidate for first-team Academic All-America honors this year.

The veteran line also features returning senior starters in tackles Brent Qvale and Jeremiah Sirles. Sirles has started 28 games in his Nebraska career, including all 14 games at right tackle in 2012. Qvale earned 13 starts at left tackle last season and has played in 40 games in his career.

They are joined on the line by fellow seniors Cole Pensick and Andrew Rodriguez, who both have starting experience. Pensick split time between guard and center last season and started the final two games of the year at center. Rodriguez was the top reserve at tackle last season and has eight career starts.

OFFENSIVE LINE STARTS

Player	2012	Career
Jeremiah Sirles	14	28
Spencer Long	14	27
Brent Qvale	13	13
Andrew Rodriguez	1	8
<u>Cole Pensick</u>	<u>2</u>	<u>2</u>
Totals	44	78

2013 SCHEDULE FEATURES EIGHT HOME GAMES

Nebraska will face another demanding schedule in the Big Ten this fall, and will have the opportunity for eight home games for the first time in five seasons and just the seventh time in school history.

Nebraska will open with five consecutive home games over a six-week stretch, beginning with the season opener against Wyoming on Aug. 31. Following Southern Miss' visit, UCLA will come to Lincoln on Sept. 14, and the Huskers round out the non-conference season against South Dakota State on Sept. 21. The non-conference foes are familiar, as NU has previously faced each of the teams in the last three seasons.

Following a bye week, Nebraska will begin conference play on Oct. 5 against Illinois in Lincoln, in the Huskers' 2013 Homecoming contest. The 2013 season will mark the first time NU has opened with five home games since 2008.

NU's first two road games come in October, at Purdue on Oct. 12 and at Minnesota on Oct. 26.

Nebraska will face a demanding stretch of games in November beginning with a Nov. 2 visit from Northwestern. Michigan State (Nov. 16) and Iowa (Nov. 29) will visit Lincoln in the final month of the regular season, while NU must travel to Michigan (Nov. 9) and Penn State (Nov. 23).

» The schedule includes six teams who participated in a bowl game last season, including five Big Ten opponents.

» Nebraska will face Illinois and Purdue for the first time as Big Ten opponents, after not facing the two schools in 2011 and 2012. The matchup with Purdue is just the second meeting between the teams.

» UCLA makes its first visit to Lincoln since 1994, however the Bruins are one of Nebraska's most frequent non-conference opponents. The schools have met 11 times, including last year's UCLA win at the Rose Bowl.

» Nebraska and Iowa will meet in the third Heroes Game on Friday, Nov. 29, the day after Thanksgiving. It will mark the 24th straight year Nebraska has played on Black Friday.

HUSKERS TO BE SEEN NATIONWIDE

Nebraska will once again have some of the nation's best television coverage in 2013. Five of Nebraska's games have had their television arrangements announced, including each of the first three games of the season.

Nebraska will open the year with a pair of prime-time games on BTN, and has three other game times set for the fall, including a pair of ABC national telecasts.

Television Schedule

Aug. 31—vs. Wyoming, 7 p.m. CT (BTN)
Sept. 7—vs. Southern Miss, 5 p.m. CT (BTN)
Sept. 14—vs. UCLA, 11 a.m. CT (ABC)
Oct. 5—vs. Illinois, 11 a.m. CT (TBD)
Nov. 29—vs. Iowa, 11 a.m. CT (ABC)

SEASON-OPENING WIN STREAK

Nebraska will face Wyoming in the season opener in Lincoln, marking the Cowboys' first trip to Lincoln since 1994. Nebraska will have the opportunity to extend a remarkable streak of success in season openers.

The Huskers will head into the game against Wyoming with victories in each of its last 27 season openers. The streak leads the nation, bettering Florida's 23 straight season-opening wins.

The Huskers have won each of their last 27 season openers by nine or more points, including a 49-20 win over Southern Miss in 2012. NU has scored 40 or more points in the opener 20 of the past 27 seasons. In the win streak, NU has limited opponents to 14 points or less 18 times.

NCAA RECORD SELLOUT STREAK

One of the most remarkable streaks in collegiate sports passed its 50th anniversary last fall. Nebraska has sold out every game at Memorial Stadium since Nov. 3, 1962, and the streak now stands at 325 games entering the 2013 season.

Nebraska will look to begin its next 50 years of sellouts this fall at a newly expanded Memorial Stadium. With eight home games in 2013, the streak is likely to reach 333 by season's end. NU 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 233, 92 fewer than Nebraska.

HUSKERS DOMINANT 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 22 of the past 27 seasons, including 2012. Nebraska is 148-20 (.881) at home in the last 24 seasons (since 1989).

» Nebraska finished 7-0 at home in 2012 and is 19-2 at home over the past three seasons. Nebraska's perfect home season in 2012 was its first since 2001. The Huskers will carry an eight-game home winning streak into the 2013 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 41 unbeaten and untied home seasons.

» The Huskers are 517-139-20 (.780, 676 games, 123 years) in Lincoln, and 392-116-13 (.765, 521 games, 90 years) in Memorial Stadium (since 1923). The 2012 season marked the 44th straight season NU had a winning season at Memorial Stadium.

800-WIN CLUB

Nebraska is one of seven programs with 800 all-time victories, and NU's 856 all-time wins are fourth nationally.

1. Michigan	903
2. Texas	866
Notre Dame	866
4. Nebraska	856
5. Ohio State	837
6. Oklahoma	831
7. Alabama	827

Nebraska is entering its 124th season of college football and owns an 856-353-40 all-time record in 1,249 games (.701).

» Since the first season of Nebraska football in 1890, Husker teams have won 11 or more games 12 times, including seven times since 1993.

» Nebraska 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 1970

Nebraska ranks as the nation's winningest program since 1970. During the past four decades, the Huskers have compiled a 422-112-5 record, for a .788 winning percentage in 539 games. NU's 422 wins in that time period are 26 more than any other school.

1. Nebraska	422
2. Oklahoma	396
3. Michigan	386
4. Ohio State	384

» Nebraska has 39 nine-win seasons and 24 10-win seasons since 1970. NU has posted five straight nine-win seasons for the first time since an NCAA-record 33 straight from 1969 to 2001.

NEBRASKA THIRD IN ALL-TIME BOWL APPEARANCES

Nebraska played in its 49th all-time bowl game with its appearance in the 2013 Capital One Bowl. The Huskers have played in the postseason in 42 of the past 44 seasons, including an NCAA-record 35 straight bowl games from 1969 to 2003. Nebraska is 2-3 in bowl games during Bo Pelini's five full seasons as head coach and owns a 24-25 all-time bowl record.

The Huskers' 49 all-time bowl appearances overall tie for third, trailing only Alabama (59) and Texas (51) and tying with Tennessee (49). Nebraska's 24 bowl victories rank seventh nationally.

Nebraska played the first of its 49 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

1. Alabama	59
2. Texas	51
3. Nebraska	49
Tennessee	49
5. Georgia	48

ALL-TIME BOWL VICTORIES

1. Alabama	34
2. USC	31
3. Oklahoma	27
4. Georgia	27
5. Texas	26
6. Tennessee	25
7. Nebraska	24

2013 HUSKERS LOOK TO CONTINUE ACADEMIC SUCCESS

Nebraska has a long history of academic success in its football program. In 2012, Nebraska had two academic All-Americans in first-team selection Rex Burkhead and second-teamer Sean Fisher. The two football academic All-Americans put Nebraska over the 300-mark in academic All-Americans in all sports and Nebraska has a nation-leading 104 football academic All-Americans.

The 2013 Huskers will look to continue Nebraska's outstanding academic tradition. Twin brothers Spencer and Jake Long each earned Academic All-District VII honors last season and will be strong candidates for Academic All-America honors this fall, with several other Huskers in line to contend for academic honors as well.

GRADS FILL 2013 HUSKER ROSTER

Coach Bo Pelini's Husker teams have an excellent tradition of excelling in the classroom and the 2013 team is no different. Among the 23 members of Nebraska's 2013 senior class, six players had earned their degrees by the end of the spring semester. Another three players are on track to finish in August, giving NU nine graduate students on its roster by the start of the 2013 season.

Offensive lineman Cole Pensick and fullback C.J. Zimmer graduated last December, while defensive end Jason Ankrah, cornerback Stanley Jean-Baptiste and offensive linemen Brent Qvale and Jeremiah Sirles finished their degree work in May. Andrew Green, Thad Randle and Mo Seisay will join the group as graduates in August.

AMEER ABDULLAH

I-BACK | 5-9 | 190 | JUNIOR

HOMEWOOD, ALA. • HOMEWOOD
TWO LETTERS

#8

- » Second-Team All-Big Ten Running Back (Coaches, 2012)
- » Second-Team All-Big Ten Punt Returner (Phil Steele, 2012)
- » Third-Team All-Big Ten Running Back (Phil Steele, 2012)
- » Honorable-Mention All-Big Ten Running Back (Media, 2012)
- » 2012 Johnny "The Jet" Rodgers Return Specialist Award Semifinalist (1 of 12)
- » Nebraska Lifter of the Year (2012)
- » Big Ten Special Teams Player of the Week (vs. Idaho State, 2012)
- » Two-Time Nebraska Scholar-Athlete Honor Roll
- » 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)
- » School Record Holder for Single-Game Kickoff Return Yards (211 vs. Fresno State, 2011)

2013 OUTLOOK

Junior I-back Ameer Abdullah played a leading role for the Nebraska offense in 2012 and is primed to take his game to a higher level this fall. The 5-9, 190-pound Abdullah became a workhorse for the Nebraska offense for much of last season, after senior Rex Burkhead was sidelined by injury. Abdullah was more than up for the challenge and is poised to lead one of the nation's top running attacks in 2013.

Despite his smaller frame, Abdullah is a powerful back who has the ability to run with equal effectiveness both inside and outside. He also has shown excellent ability as a pass receiver out of the backfield in his first two seasons.

Abdullah was limited to a handful of practices during spring ball after a minor injury sidelined him for the final 10 practices of the spring. The time on the sideline gave Abdullah the opportunity to focus on the mental side of the game this spring and gain an even better understanding of the NU offense.

Abdullah produced six 100-yard rushing games and finished the year with 1,137 rushing yards in 2012. For his play, Abdullah earned second-team All-Big Ten honors from the conference coaches, and he is poised to push for higher honors in 2013.

Abdullah's 1,000-yard rushing season in 2012 marked the third straight year a Nebraska I-back had surpassed the 1,000-yard mark. He and quarterback Taylor Martinez each topped 1,000 rushing yards last season, giving Nebraska a pair of returning 1,000-yard rushers for the first time in school history. The duo is also one of only two returning 1,000-yard pairs in the country for the 2013 season.

The heavier rushing load in 2012 limited Abdullah's role as a return man, but he still showed the ability to be one of the nation's best in that area. He could once again figure into the Huskers' special teams plans this fall.

2012 (SOPHOMORE)

Abdullah played in all 14 games with seven starts, to help Nebraska lead the Big Ten in both rushing offense and total offense. Abdullah carried 226 times for 1,137 yards and eight touchdowns, while averaging 5.0 yards per carry. His 81.2 rushing yards per game ranked ninth in the Big Ten, while his 134.6 all-purpose yards per contest were good for fourth in the conference.

Abdullah showed the ability to be an every-down back, as he carried the ball more than 15 times in eight games, including more than 30 carries against both Arkansas State and Penn State. Abdullah also caught 24 passes for 178 yards and two touchdowns. He averaged 21.2 yards on 17 kickoff returns to rank in the top 10 in the conference and also averaged 13.1 yards on 16 punt returns.

After Burkhead went down early in the Southern Miss contest, Abdullah took over as the lead back and ran 15 times for 81 yards. He also caught four passes in the game, including his first career receiving touchdown.

Abdullah earned his first career start the next week at UCLA and responded with 16 carries for 119 yards and two touchdowns. The 100-yard game marked the first of six for Abdullah in 2012, including each of his first five starts. Abdullah became the first NU player since 1994 to rush for at least 100 yards in each of his first five career starts.

Abdullah rushed for a career-high 167 yards on 30 carries against Arkansas State, including a career-long 45-yard run. A week later, he ran for 49 yards and a touchdown against Idaho State and had an 81-yard punt return for a touchdown.

Abdullah produced one of the most prolific all-purpose games in school history against Wisconsin in Lincoln. He totaled 252 all-purpose yards, including five kickoff returns for 142 yards, highlighted by an 83-yard return in the first quarter. He also ran 10 times for 70 yards and had 22 receiving yards. Abdullah had a big night in the return game at Ohio State with eight returns for 128 yards. He also scored a pair of rushing touchdowns against the Buckeyes.

The running of Abdullah helped key Nebraska's six-game win streak in the second half of the regular season. He ran 19 times for 101 yards at Northwestern in a 29-28 win, then had 24 carries for 101 hard-fought yards in a 23-9 victory over Michigan in Lincoln, including 85 rushing yards after halftime.

Abdullah ran for 110 yards on 22 carries against one of the nation's top run defenses at Michigan State and also caught a touchdown pass in the game. He continued to be a workhorse in a comeback win against Penn State, carrying a career-high 31 times for 116 yards, moving him past 1,000 career rushing yards. Abdullah carried 18 times for 79 yards against Minnesota to move past 1,000 rushing yards on the season.

With Burkhead returning to action for the final three games, Abdullah's carries decreased. He ran for a combined 127 yards on 39 carries in the final three games of the year.

2011 (FRESHMAN)

Abdullah saw action in every game as a true freshman in 2011. He rushed for 150 yards and three touchdowns, reaching the end zone against Penn State, Michigan and South Carolina. He was also one of the nation's most dangerous return threats. Abdullah averaged 29.3 yards on 26 kickoff returns, including a 100-yard kickoff return for a touchdown against Fresno State. He set a school record with 211 kickoff return yards against the Bulldogs. Abdullah ranked ninth nationally in kickoff return average and averaged better than seven yards on punt returns.

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. Abdullah has volunteered time with a Nebraska Sportsmanship Rally, team hospital visits, the Belmont Rec Center, Madonna Rehabilitation Hospital and with Husker Heroes. He was honored as a Nebraska Student-Athlete HERO Award winner in 2012. Abdullah is majoring in history, and he has been named to the Nebraska Scholar-Athlete Honor Roll each of the past two semesters.

CAREER STATS

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
2012	14/7	226	1,193	56	1,137	5.0	81.2	45 vs. Arkansas St.	8
Totals	27/7	268	1,365	78	1,287	4.8	47.7	45 vs. Arkansas St.	11

Receiving: Career: 25 catches, 189 yards, 2 TDs, long of 26 vs. Arkansas State (2012)

2012: 24 catches, 178 yards, 2 TDs, long of 26 vs. Arkansas State

2011: 1 catch, 11 yards, 0 TDs, long of 11 at Wyoming

Kickoff Returns: Career: 43 ret., 1,123 yds, 1 TD, 26.1 average, long of 100 vs. Fresno St. (2011)

2012: 17 returns, 360 yards, 0 TDs, 21.2 average, long of 83 vs. Wisconsin

2011: 26 returns, 763 yards, 1 TD, 29.3 average, long of 100 vs. Fresno State (TD)

Punt Returns: Career: 31 returns, 316 yards, 1 TD, 10.2 average, long of 81 vs. Idaho St. (2012)

2012: 16 returns, 209 yards, 1 TD, 13.1 average, long of 81 vs. Idaho State (TD)

2011: 15 returns, 106 yards, 0 TD, 7.1 average, long of 28 vs. Chattanooga

All-Purpose: Career: 2,915 yards, 367 attempts, 107.9 yards per game, 7.9 yards per attempt

2012: 1,884 yards, 283 attempts, 134.6 yards per game, 6.7 yards per attempt

2011: 1,031 yards, 79.3 yards per game, 84 attempts, 12.3 yards per attempt

SINGLE-GAME HIGHS

» **Carries**—31 vs. Penn State (2012)

» **Rushing Yards**—167 vs. Arkansas State (2012)

» **Receptions**—5 at Northwestern (2012)

» **Receiving Yards**—39 twice (Southern Miss and Arkansas State in 2012)

» **Punt Return Yards**—80 vs. Idaho State (2012)

» **Kickoff Return Yards**—211 vs. Fresno State (2011)*

» **All-Purpose Yards**—252 vs. Wisconsin (2012)

» **Touchdowns**—2 four times (UCLA, Arkansas State, Idaho State, Ohio State in 2012)

*school record

2012 GAME-BY-GAME OFFENSIVE STATS

Opponent	Rushing				Receiving			
	No.	Yds	TD	Lg	No.	Yds	TD	Lg
Southern Miss	15	81	0	19	4	39	1	18
at UCLA	16	119	2	36	0	0	0	0
Arkansas State	30	167	2	45	2	39	0	26
Idaho State	8	49	1	10	0	0	0	0
Wisconsin	10	70	0	17	3	22	0	11
at Ohio State	7	28	2	20	1	8	0	8
at Northwestern	19	101	0	15	5	21	0	9
Michigan	24	101	1	18	2	4	0	7
at Michigan State	22	110	0	15	1	2	1	2
Penn State	31	116	0	33	4	29	0	15
Minnesota	18	79	0	23	0	0	0	0
at Iowa	14	50	0	7	1	3	0	3
vs. Wisconsin	5	18	0	7	1	11	0	11
vs. Georgia	7	48	0	26	0	0	0	0
Totals	226	1,137	8	45	24	178	2	26

JARED AFALAVA

#33

LINEBACKER | 6-3 | 230 | REDSHIRT FRESHMAN

SOUTH JORDAN, UTAH • BINGHAM

2013 OUTLOOK

Redshirt freshman Jared Afalava (pronounced Off-uh-lava) is one of several young linebackers who will be counted on to make an impact for the 2013 Nebraska defense. The talented, but youthful linebacking corps will play an important role for the Huskers this fall after the graduation of three fifth-year senior linebackers from the 2012 defense.

The 6-3, 230-pound Afalava is a candidate for a starting job at the Buck linebacker spot after he and fellow redshirt freshman Thomas Brown earned the majority of snaps with the top unit at that spot during spring practice. Afalava brings excellent size, strength and toughness to the position and figures to be a fixture in the NU defense for the next several years.

2012 (FRESHMAN)

Afalava redshirted his first season at Nebraska.

BEFORE NEBRASKA (BINGHAM HS)

Afalava was a standout on the Bingham High defense for three seasons, helping the school to a pair of Class 5A state championships in Utah. 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 a second straight state championship. 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, and was also regarded as one of the top five prospects in Utah. Afalava chose Nebraska after also visiting Washington. He also had offers from Oregon, UCLA, Utah, Colorado, Oregon State and BYU, among others.

PERSONAL

Afalava is the son of Kesi and Kay Afalava, and he was born on Oct. 30, 1993. He volunteered his time with Husker Heroes. Afalava has not yet declared a major.

LEROY ALEXANDER

#18

DEFENSIVE BACK | 6-0 | 190 | REDSHIRT FRESHMAN

TOLEDO, OHIO • WHITMER

2013 OUTLOOK

LeRoy Alexander is among a group of talented young players who will look to make a bid for playing time in a veteran Husker secondary this fall. The 6-0, 190-pound Alexander spent the spring working at safety and will continue his bid for playing time at that spot into fall camp.

Alexander is also expected to be a candidate to contend for playing time on the Huskers' special teams unit. Alexander is part of the Huskers' recent strong recruiting efforts in Ohio.

2012 (FRESHMAN)

Alexander redshirted his first season and made a strong impression on the scout team.

BEFORE NEBRASKA (WHITMER HS)

Alexander was a versatile player who 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 sophomore defensive lineman Kevin Williams. 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.

PERSONAL

Alexander was born on Jan. 20, 1994, and he is the son of LeRoy and Theresa Alexander. He has not declared a major. Alexander has volunteered his time at local community center outreach events, Husker Heroes and at College View Academy as a guest reader.

TAARIQ ALLEN
 WIDE RECEIVER | 6-3 | 195 | SOPHOMORE
 WESTON, MASS. • THE RIVERS SCHOOL
 ONE LETTER

#7

- » Academic All-Big Ten (2012)
- » Two-Time Nebraska Scholar-Athlete Honor Roll

2013 OUTLOOK

Sophomore wideout Taariq Allen expects to be a key part of one of the nation's deepest receiving units in 2013. The 6-3, 195-pound Allen was a part of Nebraska's regular receiving rotation as a redshirt freshman last fall before a serious knee injury sidelined him for the season in late October.

Allen sat out this spring while continuing his rehabilitation, but is on schedule for a full recovery that should allow him to participate in fall camp. Allen is part of a group of six returning wideouts with extensive playing experience who helped NU lead the Big Ten in total offense last season.

The Massachusetts native has enjoyed a strong start at Nebraska in the classroom, earning academic All-Big Ten honors in 2012.

2012 (REDSHIRT FRESHMAN)

Allen played in the first eight games at receiver and on special teams. He caught two passes for 11 yards at Northwestern, highlighted by an eight-yard touchdown reception in the fourth quarter. The TD catch pulled Nebraska within five points as NU rallied from a 12-point deficit for a win. Allen suffered a knee injury on kickoff coverage the following week against Michigan and missed the rest of the season.

2011 (REDSHIRT)

Allen redshirted in his first season in 2011.

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 time in Lincoln. He has volunteered time with hospital visits and Husker Heroes. Allen is majoring in child, youth and family sciences.

ALLEN'S CAREER STATISTICS

- » Games Played—8 in 2012
- » Receiving—2 receptions, 11 yards, 8-yard TD at Northwestern, 2012

ZAIRE ANDERSON
 LINEBACKER | 5-11 | 220 | JUNIOR
 PHILADELPHIA, PA. • FRANKFORD HS • RIVERSIDE CC

#13

2013 OUTLOOK

Linebacker Zaire Anderson is expected to be a key piece in the Nebraska linebacking corps in the 2013 season. The 5-11, 220-pound Anderson was poised to contribute last year, before an injury sent him to the sideline for the remainder of the season in September.

In his limited time on the field last fall, Anderson showed the ability to make plays from sideline to sideline and has a knack for being around the football. This spring, Anderson focused his time at the Will linebacker spot and is among the leading contenders to earn a starting role at the position.

2012 (MEDICAL HARDSHIP)

Anderson played in three games before suffering a knee injury, including a start against Arkansas State. Anderson had four tackles, including three against Arkansas State. Anderson received a medical hardship for the season.

BEFORE NEBRASKA (FRANKFORD HS/RIVERSIDE CC)

Anderson was one of two junior-college signees in NU's 2012 recruiting class, joining the program after starring at Riverside (Calif.) City College in 2010 and 2011. Anderson helped Coach Tom Craft's team to a 21-1 record over 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 Gridwire All-American and the National Division East Conference Defensive Player of the Year.

Anderson quickly became an impact player for Riverside in 2010, finishing 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 was 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.

PERSONAL

Zaire is the son of Walter Anderson and Kim Hawkins, and he was born on Aug. 18, 1992. Anderson is majoring in child, youth and family sciences. He has volunteered his time with hospital visits, local community center outreach events and at the UNL Children's Center.

JASON ANKRAH

DEFENSIVE END | 6-4 | 265 | SENIOR

#9

GAITHERSBURG, MD. • QUINCE ORCHARD
THREE LETTERS

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

2013 OUTLOOK

Defensive end Jason Ankrah has been a key member of the Nebraska front four each of the past three seasons, but will be looked at for a much bigger role in 2013. As the most experienced defender in Nebraska's front seven, Ankrah will be counted on to be a playmaker from his end spot and will play a leadership role on the defensive line.

The 6-4, 265-pound Ankrah has shown during his career that he has the physical tools to be both an effective run stopper and pass rusher from the end spot. Ankrah has started 18 games over the past two seasons, including each of the final seven games of 2012. After injuries depleted the defensive line last season, Ankrah helped solidify the front four down the stretch with increased playing time. His play also helped Nebraska feature one of the nation's top pass defenses.

Off the field, Ankrah earned his undergraduate degree in child, youth and family studies last May and will play the 2013 campaign as a graduate student.

2012 (JUNIOR)

Ankrah played in all 14 games and finished with 26 total tackles, including six tackles for loss and two sacks. He also forced a pair of fumbles and had three quarterback hurries. Ankrah had four games with at least three tackles.

Ankrah opened the year with four tackles against both Southern Miss and UCLA. He also had at least one tackle for loss in each of the first four games, including sacks against both Arkansas State and Idaho State. Ankrah also recorded one tackle for loss against Ohio State and Georgia. He forced fumbles against UCLA and Ohio State.

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. 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. Ankrah had three tackles at Minnesota and had three other games with a pair of tackles.

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 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 earned his degree in child, youth and family studies in May of 2013. He was named to the Big 12 Commissioner's Honor Roll in 2009 and 2010 and to the Nebraska Scholar-Athlete Honor Roll each of his final two semesters as an undergraduate.

CAREER STATS

Year	G/S	(-----Tackles-----)					Fum.		QB		
		UT	AT	TT	TFL	Sacks	C-R	BK	PBU	INT	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
2012	14/9	16	10	26	6-21	2.0-13	2-0	0	1	0	3
Totals	36/18	23	22	45	9-25	3.0-15	2-0	0	1	0	4

SINGLE-GAME HIGHS

- » **Tackles**—5 vs. Iowa (2011)
 » **Solo Tackles**—2 five times (all in 2012)
 » **Tackles for Loss**—1 nine times (three times in 2011; six times in 2012)
 » **Sacks**—1.0 three times (Chattanooga, 2011; Arkansas State, Idaho State in 2012)

TOMMY ARMSTRONG JR. #4

QUARTERBACK | 6-1 | 220 | REDSHIRT FRESHMAN

CIBOLO, TEXAS • STEELE

» Nebraska Scholar-Athlete Honor Roll (Fall 2012)

2013 OUTLOOK

Redshirt freshman Tommy Armstrong Jr. enters the 2013 season in hopes of earning the backup quarterback spot behind three-year starter and returning All-Big Ten selection Taylor Martinez. The 6-1, 220-pound Armstrong fits the dual-threat mold of Martinez and past NU quarterbacks, and Armstrong's future in the NU program appears to be very bright.

Armstrong was impressive in practice last season before being sidelined by a minor knee surgery midway through the fall. He was at full speed for winter conditioning and spring ball and capped the spring with an impressive showing in the Red-White game, passing for 102 yards and a touchdown.

Armstrong is also off to a strong start in the classroom in Lincoln, being named to the Nebraska Scholar-Athlete Honor Roll in the fall of 2012.

2012 (FRESHMAN)

Armstrong redshirted his first season at Nebraska. He was impressive in his practice work early in the fall before being sidelined at mid-season with a knee injury.

BEFORE NEBRASKA (STEELE HS)

Armstrong was considered one of the nation's top dual-threat quarterbacks after leading 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. He produced huge numbers both as a runner and a passer as a senior, running for 1,281 yards and 16 touchdowns, while passing for 1,945 yards and 29 touchdowns against just two interceptions. He completed 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. In a semifinal win, Armstrong had 139 rushing yards and four touchdowns, while passing for another score. Armstrong was named to the San Antonio Express News All-Area team as an all-purpose player and 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. He only visited Nebraska, but had offers from coast to coast, including Georgia Tech, Oregon, Kansas, Missouri, Mississippi State, Southern Miss, TCU and UCLA.

PERSONAL

Tommy is the son of Tommy Armstrong Sr., and he was born on Nov. 8, 1993. He has been active in NU outreach activities, volunteering with the Husker Heroes program, numerous hospital and community center visits, as well as at Randolph Elementary and Lefler Middle schools. He has not declared a major.

WALKER ASHBURN #47

DEFENSIVE END | 6-2 | 260 | JUNIOR

KENNER, LA. • JOHN CURTIS

» Two-Time Nebraska Scholar-Athlete Honor Roll

2013 OUTLOOK

Defensive end Walker Ashburn will look to earn playing time in a new-look Nebraska defensive front in 2013. The Huskers graduated three of their top four ends from last season, giving the 6-2, 260-pound Ashburn an opportunity to see action in 2013.

Ashburn has added depth on the defensive front throughout his Nebraska career, seeing limited action last fall. Ashburn came to Nebraska from John Curtis High School in River Ridge, La., one of the dominant prep programs in the state of Louisiana.

2012 (SOPHOMORE)

Ashburn was a reserve defensive end and played in Nebraska's wins over Idaho State and Minnesota. He had two tackles against Idaho State, including sharing a sack.

2011 (REDSHIRT FRESHMAN)

Ashburn added depth on the defensive line. He did not see action in a game, but 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 former 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 has twice been named to the Nebraska Scholar-Athlete Honor Roll. He has volunteered his time with team hospital and school visits and the Husker Heroes program.

KENNY BELL

WIDE RECEIVER | 6-1 | 185 | JUNIOR

BOULDER, COLO. • FAIRVIEW
TWO LETTERS

#80

» First-Team All-Big Ten (BTN, CBS, ESPN, Phil Steele, 2012)

» Second-Team All-Big Ten (Coaches, Media, 2012)

» Nebraska Sophomore Receptions Record Holder (50 in 2012)

» Nebraska Sophomore Receiving Yards Record Holder (863 in 2012)

» Nebraska Sophomore Receiving Touchdowns Record Holder (8 in 2012)

» Nebraska Sophomore 100-Yard Receiving Games Record Holder (3 in 2012)

» Honorable-Mention Freshman All-American (CollegeFootballNews.com, 2011)

» Big Ten All-Freshman Team (Yahoo.com, ESPN.com, 2011)

» Longest Touchdown Run by a Freshman in School History (82 yards at Minnesota, 2011)

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

» Nebraska Offensive Scout Team MVP (2010)

2013 OUTLOOK

Junior Kenny Bell will head into the 2013 season as one of the top returning receivers in the Big Ten Conference and as a candidate for national honors this fall. He has also positioned himself to make a significant mark in the Nebraska record books during the second half of his Husker career.

The 6-1, 185-pound Bell has excellent speed and is an outstanding route runner who continues to become a more physical receiver for the Huskers. Bell is one of three returning receivers who caught at least 30 passes last season and form arguably the top receiving unit in the Big Ten.

Bell has led Nebraska in receptions, receiving yards and touchdown catches each of the last two seasons. In 2012, Bell caught 50 passes for 863 yards and eight scores. His 50 catches were seventh in Nebraska history, while his 863 yards and eight touchdown catches were both fourth on the career charts. Bell's 863 yards were also the most ever by an NU sophomore.

Bell's play as a sophomore earned him second-team All-Big Ten honors from both the league coaches and media. He also was tabbed a first-team selection by several media outlets.

Last season, Bell reached the 1,000-yard career receiving mark in just 20 games, the second-quietest and NU player has reached that milestone behind only 1972 Heisman winner Johnny Rodgers. Bell enters his junior season in ninth place in both receiving yards (1,324) and receptions (82) at Nebraska. He is poised to move into the top five in both categories this fall. His 11 career touchdown receptions are also three outside of the top five on that list.

2012 (SOPHOMORE)

Bell started all 14 games and led the team in every receiving category. He averaged 17.3 yards per catch to rank among the national leaders in that category, and his per-catch average was the 10th-best in school history among players with at least 30 receptions. Bell had 16 catches of at least 20 yards on the season and all eight of his touchdown catches were from 25 yards or more.

The Colorado native topped the 100-yard mark in receiving three times in 2012, including a career-high nine catches for a career-best 136 yards and two touchdowns against Minnesota. He also topped 100 yards against both UCLA and Ohio State. Bell had at least three catches in eight games, and had a reception in every game but the Iowa contest. Prior to going without a catch at Iowa, Bell caught a pass in 23 straight games, the second-longest streak in NU history. Bell also contributed in the return game in 2012, averaging 23.2 yards on 14 kickoff returns.

Bell's only reception in the opener against Southern Miss was a 26-yard touchdown grab. At UCLA, he set then career highs with six catches for 108 yards, all in the first half. The game marked the first 100-yard receiving effort for an NU player since 2010. Bell also had two kickoff returns for 70 yards, including a career-long 47-yard return.

Bell made the most of his three catches against Arkansas State, with a 42-yard touchdown catch in the first quarter and a 25-yard TD reception in the second quarter. A week later against Idaho State, Bell caught his fourth touchdown of the season on a then-career-long 68-yard reception in the first quarter.

After grabbing four balls in a win over Wisconsin, Bell set a then-personal-best with 133 receiving yards on five catches at Ohio State. He grabbed a career-long 74-yard reception in the second quarter to set up a Taylor Martinez touchdown run.

Bell had six receptions for 77 yards against Northwestern, including a 37-yard touchdown reception in the second quarter. In the contest, he became the 20th player in school history to crack the 1,000-yard receiving mark. Bell had two receptions for 51 yards in a key Legends Division win over Michigan, including a 32-yard touchdown reception in the second quarter.

Bell combined for seven catches in wins over Michigan State and Penn State, then had a career day in a 38-14 victory over Minnesota.

Bell snared a career-high nine receptions for a career-high 136 yards and two touchdowns, including a 36-yarder in the first quarter and a 30-yard TD catch in the third quarter. His nine receptions tied for the eighth-most in a game in NU history, and the 136 yards fell just outside of the top 10 on the single-game yardage list.

After going without a catch at Iowa, Bell caught two passes for 14 yards against Wisconsin in the Big Ten Championship Game. He closed his sophomore season with four receptions for 60 yards in the Capital One Bowl against Georgia. His four catches gave him 50 on the year, good for the seventh 50-catch season in NU history.

2011 (REDSHIRT FRESHMAN)

Bell played in every game and started the final 11 contests. A strong second half of the season allowed him to become just the second freshman ever to lead Nebraska in receptions and receiving yards (Nate Swift, 2005). Bell finished the year with 32 receptions, 461 receiving yards and three touchdown catches. His reception and yardage totals were the second-best ever for a Nebraska freshman.

Bell averaged 14.4 yards per catch as a redshirt freshman and had eight catches of at least 20 yards. Bell made 27 of his 32 catches in Big Ten play and had at least four catches in four of the final seven games. He had six games with at least three catches as a freshman, including five each against Iowa and Northwestern. In addition to his three receiving touchdowns, Bell also scored on an 82-yard touchdown run at Minnesota, the longest touchdown run in history by a Husker freshman.

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, Meadow Lane Elementary and a Sportsmanship Pep Rally.

CAREER STATS

Year	G/S	No.	Yds.	Y/R	Y/G	Long	TDs
2010							
2011	13/11	32	461	14.4	35.5	50 vs. Washington	3
2012	14/14	50	863	17.3	61.6	74 at Ohio State	8
Totals	27/25	82	1,324	16.1	49.0	74 at Ohio State	11

Rushing: Career: 5 carries, 108 yards, 1 TD, 21.6 average, long of 82 at Minnesota (2011)

2012: 2 carries, 8 yards, 0 TD, 4.0 average, long of 7 vs. Southern Miss

2011: 3 carries, 100 yards, 1 TD, 33.3 average, long of 82 yards at Minnesota (TD)*

*longest touchdown run by a freshman in school history

Kickoff Returns: Career: 20 ret., 477 yds, 0 TDs, 23.9 avg., long of 47 at UCLA

2012: 14 returns, 325 yards, 0 TDs, 23.2 average, long of 47 at UCLA

2011: 6 returns, 152 yards, 0 TD, 25.3 average, long of 33 at Michigan

Punt Returns: 1 career punt return for 0 yards at Northwestern (2012)

SINGLE-GAME HIGHS

» **Receptions**—9 vs. Minnesota (2012)

» **Receiving Yards**—136 vs. Minnesota (2012)

» **Rushing Yards**—82 at Minnesota (2011)

» **Touchdowns**—2 twice (Arkansas State, Minnesota in 2012)

» **Kickoff Return Yards**—96 vs. Northwestern (2011)

» **All-Purpose Yards**—178 at UCLA (2012)

2012 GAME-BY-GAME OFFENSIVE STATS

Opponent	--- Rushing ---				--- Receiving ---			
	No.	Yds	TD	Lg	No.	Yds	TD	Lg
Southern Miss	1	7	0	7	1	26	1	26
at UCLA	0	0	0	0	6	108	0	36
Arkansas State	0	0	0	0	3	71	2	42
Idaho State	0	0	0	0	1	68	1	68
Wisconsin	0	0	0	0	4	57	0	20
at Ohio State	0	0	0	0	5	113	0	74
at Northwestern	1	1	0	1	6	77	1	37
Michigan	0	0	0	0	2	51	1	32
at Michigan State	0	0	0	0	5	31	0	33
Penn State	0	0	0	0	2	31	0	22
Minnesota	0	0	0	0	9	136	2	36
at Iowa	0	0	0	0	0	0	0	0
vs. Wisconsin	0	0	0	0	2	14	0	9
vs. Georgia	0	0	0	0	4	60	0	35
Totals	2	8	0	7	50	863	8	74

JARED BLUM
TIGHT END | 6-4 | 240 | REDSHIRT FRESHMAN
GRETN, NEB. • GRETN

#83

» Nebraska Scholar-Athlete Honor Roll (Fall 2012)

2013 OUTLOOK

Redshirt freshman tight end Jared Blum will enter the 2013 season with a goal of earning playing time at a wide-open tight end spot. Nebraska graduated three tight ends from the 2012 team, leaving only senior Jake Long with game experience. The 6-4, 240-pound Blum is one of four players behind Long who made a strong impression during spring practice.

Blum has made good progress in the weight room in his first year at Nebraska, adding nearly 15 pounds of muscle. Blum is also off to a strong start in the classroom, earning Nebraska Scholar-Athlete Honor Roll distinction in his first semester.

2012 (FRESHMAN)

Blum redshirted in his first season at Nebraska and worked on the scout team.

BEFORE NEBRASKA (GRETN HS)

Blum was one of two walk-ons from Gretna to join the NU program in 2012, along with fullback Andy Janovich. 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 as a second-team Super State pick by the Lincoln Journal Star. He averaged 13.4 points and 7.0 rebounds per game as a junior. Blum had football scholarship offers from South Dakota State, Nebraska-Kearney and Northwest Missouri State.

PERSONAL

Jared was born on Nov. 14, 1993, and he is the son of Dave and Kristi Blum. He has not declared a major. Blum has volunteered his time with Husker Heroes and team hospital visits.

MAURO BONDI
PLACE-KICKER/PUNTER | 6-0 | 205 | SOPHOMORE
BOCA RATON, FLA. • WEST BOCA RATON
ONE LETTER

#37

2013 OUTLOOK

Mauro Bondi is in line to take over a key role for Nebraska in 2013, as he hopes to continue an amazing run of success for Husker kicking specialists. Bondi has served as the backup place-kicker behind Brett Maher the past two seasons, and watched as Maher earned All-Big Ten honors as both a place-kicker and punter.

Maher himself had succeeded All-American Alex Henery in the same roles in 2011, and now Bondi looks to continue NU's success this fall. Like his two predecessors, Bondi has the ability to handle place-kicking, kickoff and punting duties and will look to solidify his hold on those spots this fall. Bondi redshirted last season, after seeing limited action in 2011.

2012 (REDSHIRT)

Bondi was prepared as Maher's backup, but sat out the season as a redshirt.

2011 (FRESHMAN)

Bondi appeared in four games in 2011. He handled four kickoffs, two against Chattanooga and one each against Washington and Minnesota. He also connected on his only PAT attempt 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 is majoring in criminology and criminal justice. Bondi has volunteered his time with local hospital events, Husker Heroes and the Husker Hotline.

CAREER STATS

- » Games Played—4 in 2011
- » Kicking—1-1 PAT (Minnesota, 2011)

TYSON BROEKEMEIER
QUARTERBACK | 6-1 | 190 | SOPHOMORE
AURORA, NEB. • AURORA

#9

» Nebraska Scholar-Athlete Honor Roll (Fall 2011)

2013 OUTLOOK

Sophomore Tyson Broekemeier (pronounced Brock-meyer) will look to earn playing time at a well-stocked quarterback position in 2013. The Aurora (Neb.) High product will add depth behind fifth-year senior Taylor Martinez, a starter each of the past three seasons. Broekemeier has battled injuries early in his Nebraska career, including a season-ending knee injury as a true freshman in 2011. Broekemeier did complete the 2012 season and spring practice healthy and is ready to contribute this fall.

2012 (REDSHIRT FRESHMAN)

Broekemeier added depth at quarterback, but did not appear in a game.

2011 (REDSHIRT)

Broekemeier suffered a knee injury during fall camp and sat out the season. He returned quickly from the injury, taking part in non-contact drills in Capital One Bowl practices in Orlando, and was nearly full strength during spring ball in 2012.

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, before walking on at Nebraska.

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 is majoring in business administration. He has volunteered his time on local hospital visits, School is Cool and the Husker Heroes event.

SAM BURTCH

WIDE RECEIVER | 6-3 | 195 | SOPHOMORE

MURDOCK, NEB. • ELMWOOD-MURDOCK
ONE LETTER

#13

- » Academic All-Big Ten (2012)
- » Three-Time Nebraska Scholar-Athlete Honor Roll

2013 OUTLOOK

Sophomore receiver Sam Burtch will hope to crack the Nebraska receiving rotation in 2013, a group that figures to be among the Big Ten and nation's best. A walk-on, Burtch added depth at receiver last season and saw action in four contests.

The 6-3, 195-pound Burtch has good size and outstanding speed, giving NU another weapon in the passing game. Burtch has excelled in the classroom during his first two years, earning academic All-Big Ten honors in 2012.

2012 (REDSHIRT FRESHMAN)

Burtch played in four games as a reserve receiver, appearing in Nebraska's wins over Southern Miss, Arkansas State, Idaho State and Minnesota. He did not have a reception.

2011 (REDSHIRT)

Burtch walked on and redshirted in his first season in 2011.

BEFORE NEBRASKA (ELMWOOD-MURDOCK HS)

Burtch starred at receiver for Coach Leigh Schmale at Elmwood-Murdock High School. 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 communication studies and is a three-time Nebraska Scholar-Athlete Honor Roll selection. Burtch has been active in community outreach, volunteering with local hospital and school visits, Husker Heroes and as a speaker at FCA events.

CAREER STATISTICS

- » Games Played—4 in 2012

BRANDON CHAPEK

OFFENSIVE LINE | 6-5 | 305 | SENIOR

WAHOO, NEB. • BISHOP NEUMANN

#51

- » Two-Time Brook Berringer Citizenship Team (2012, 2013)
- » Nebraska Student-Athlete HERO Leadership Award (2013)
- » Four-Time Nebraska Scholar-Athlete Honor Roll
- » Big 12 Commissioner's Fall Academic Honor Roll (2009, 2010)
- » Big 12 Commissioner's Spring Academic Honor Roll (2010, 2011)

2013 OUTLOOK

Senior Brandon Chapek will head into the 2013 season in hopes of earning playing time on a veteran Nebraska offensive line. Chapek saw the first action of his career in 2012 and hopes to add depth at offensive tackle this season, a spot where NU returns three seniors with significant starting experience.

The 6-5, 305-pound Chapek is a standout in the classroom, carrying better than a 3.85 cumulative grade-point average while majoring in biological sciences/pre-dentistry. He is on track to earn his degree in December.

2012 (JUNIOR)

Chapek was a reserve tackle, and played in Nebraska's wins over Arkansas State and Idaho State.

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 is a four-time Nebraska Scholar-Athlete Honor Roll selection. Chapek is also a regular volunteer in the community and was named to the 2012 and 2013 Brook Berringer Citizenship Teams. Chapek has spent time with local hospital and school visits, the DARE program, the Down Syndrome Association for Families, School is Cool Week and the UNL Dance Marathon.

COREY COOPER

SAFETY | 6-1 | 210 | JUNIOR

MAYWOOD, ILL. • PROVISO EAST
TWO LETTERS

#6

- » Academic All-Big Ten (2011)
- » Big 12 Commissioner's Spring Academic Honor Roll (2011)

2013 OUTLOOK

Junior Corey Cooper has played a significant role the past two seasons as a reserve defensive back and special teams contributor. The 6-1, 210-pound Cooper is poised to earn more significant playing time in 2013. Cooper is a leading contender to earn a starting safety job following the graduation of 2012 seniors P.J. Smith and Daimion Stafford.

Cooper has good size to provide run support from the safety spot, and he has shown good coverage skills in his work in specialty packages the past two years. Cooper has also earned extensive time on NU's special teams units throughout his career.

2012 (SOPHOMORE)

Cooper played in all 14 games with starts against Idaho State, Northwestern and Georgia. He saw his most extensive action in nickel or dime roles, while adding depth at safety. He made 17 tackles, including eight solo stops. Cooper had a seven-yard tackle for loss against Southern Miss and shared a sack against Idaho State. Cooper had a career-high four tackles against Arkansas State, three at UCLA, and added two tackles each against Northwestern and Iowa.

2011 (REDSHIRT FRESHMAN)

Cooper played in 11 games, including a start at cornerback in NU's win over Wyoming. He moved back to safety for the majority of the year, and 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.

CAREER STATS

Year	G/S	Tackles					Fum.			QB		
		UT	AT	TT	TFL	Sacks	C-R	BK	PBU	INT	Hrv.	
2010												Redshirt
2011	11/1	8	1	9	0-0	0-0	0-0	0	0	0	0	
2012	14/3	8	9	17	2-8	0.5-1	0-0	0	0	0	0	
Totals	25/4	16	10	26	2-8	0.5-1	0-0	0	0	0	0	

SINGLE-GAME HIGHS

- » Tackles—4 vs. Arkansas State (2012)
- » Solo Tackles—3 at Wyoming (2011)
- » Tackles for Loss—1 twice (Southern Miss, Idaho State both in 2012)
- » Solo Tackles—0.5 vs. Idaho State (2012)

JAKE COTTON

OFFENSIVE LINE | 6-6 | 305 | JUNIOR

LINCOLN, NEB. • SOUTHEAST
TWO LETTERS

#68

- » Academic All-Big Ten (2012)
- » Three-Time Nebraska Scholar-Athlete Honor Roll

2013 OUTLOOK

Junior Jake Cotton is fully healthy after battling injuries in the early part of his Nebraska career, and the Lincoln native is prepared to challenge for a starting job in 2013. Cotton earned the majority of the practice snaps with the top offensive line at left guard during the spring, working opposite returning second-team All-American Spencer Long, a two-year starter at right guard.

The 6-6, 305-pound Cotton has great size and strength and is a tenacious competitor. Cotton has shown he is a versatile player in his career, spending time at both guard and tackle after joining the program as a defensive lineman.

Cotton is joined on the NU roster by his younger brother, Sam, a redshirt freshman tight end. Jake's older brother, Ben, completed his eligibility last season, while his father Barney is NU's Associate Head Coach.

2012 (SOPHOMORE)

Cotton played in five games as a sophomore, serving as a reserve guard behind starters Spencer Long and Seung Hoon Choi. Cotton saw his most extensive action of the year against Georgia in the Capital One Bowl.

2011 (REDSHIRT FRESHMAN)

Cotton played in wins over Chattanooga, Washington and Wyoming, helping the Huskers 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. He moved from defense to the offensive line during spring practice.

2010 (REDSHIRT)

Cotton redshirted in his first season 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. Cotton is a history/communication studies major and has earned a spot on the Nebraska Scholar-Athlete Honor Roll three times. He was also an academic All-Big Ten honoree in 2012. He has volunteered his time with Husker Heroes, School is Cool Week and team hospital and school visits. His father earned three letters for the Huskers from 1975 to 1978, as both an offensive and defensive lineman.

CAREER STATS

- » Games Played—8 (3 in 2011, 5 in 2012)

SAM COTTON

TIGHT END | 6-4 | 235 | REDSHIRT FRESHMAN

LINCOLN, NEB. • SOUTHEAST

#84

» Two-Time Nebraska Scholar-Athlete Honor Roll

2013 OUTLOOK

Redshirt freshman Sam Cotton enters the 2013 season looking to follow in his older brother Ben's shoes and become a four-year contributor at tight end for the Huskers. The younger Cotton is one of several talented young tight ends battling for playing time behind senior Jake Long, the only returning tight end with game experience.

The 6-4, 235-pound Cotton has added strength in the Nebraska conditioning program in his first year on campus and was impressive in his work with the Husker scout team. Cotton is also off to a strong start in the classroom, earning a spot on the Nebraska Scholar-Athlete Honor Roll each of his first two semesters.

Cotton is joined on the NU roster by his older brother, Jake, a junior offensive guard. Sam's oldest brother, Ben, completed his eligibility last season, earning four letters at tight end, while his father Barney is NU's Associate Head Coach.

2012 (FRESHMAN)

Cotton redshirted his first season at Nebraska.

BEFORE NEBRASKA (SOUTHEAST HS)

Cotton was NU's only in-state scholarship signee in 2012, continuing the Cotton family tradition. 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 ball as a junior, helping 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. 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.

PERSONAL

Sam is the son of Barney and Christine Cotton, and he was born on Jan. 27, 1994. He has volunteered his time with the NFL Fuel Up to Play 60 Event, Husker Heroes and school and hospital visits. He is a business administration major. His father earned three letters for the Huskers from 1975 to 1978, as both an offensive and defensive lineman.

SCOTT CRISS

OFFENSIVE LINE | 6-3 | 275 | SENIOR

OMAHA, NEB. • CREIGHTON PREP • WYOMING

#67

» Three-Time Nebraska Scholar-Athlete Honor Roll
» Big 12 Commissioner's Fall Academic Honor Roll (2010)**2013 OUTLOOK**

Senior 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. This fall he will battle for playing time at center, where senior Cole Pensick and junior Mark Pelini also return after seeing significant playing time in 2012.

Criss is also strong in the classroom, earning a spot on the Nebraska Scholar-Athlete Honor Roll three times. Criss is on track to earn his degree in December of 2013.

2012 (JUNIOR)

Criss provided depth at center and appeared in Nebraska's win over Idaho State.

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 participated in basketball and track and field at Creighton Prep.

PERSONAL

Scott 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 has been named to the Nebraska Scholar-Athlete Honor Roll three times. He has volunteered his time with Husker Heroes and school and hospital outreach events.

2013 NEBRASKA FOOTBALL

IMANI CROSS

I-BACK | 6-1 | 225 | SOPHOMORE

GAINESVILLE, GA. • NORTH HALL
ONE LETTER

#32

- » Nebraska Scholar-Athlete Honor Roll (Fall 2012)
- » Big Ten Freshman of the Week (vs. Idaho State)
- » Brook Berringer Citizenship Team (2013)
- » Nebraska Student-Athlete HERO Leadership Award (2013)

2013 OUTLOOK

I-back Imani Cross played a key role as a true freshman in 2012, being used primarily in short-yardage situations as a power back. The 6-1, 225-pound Cross performed well in his role, but is set on becoming a more complete back in 2013.

Cross and junior Ameer Abdullah are Nebraska's top two returning I-backs and figure to carry a bulk of the rushing load as the Huskers look to once again be among the nation's top rushing teams.

Despite being a physically imposing back when he stepped on campus, Cross spent the offseason working hard in the weight room, dropping about 10 pounds to improve his overall quickness.

2012 (FRESHMAN)

Cross was one of five true freshmen to see action in 2012, and he played in all 14 games. Cross finished with 55 carries for 324 yards, an average of 5.9 yards per carry, and his role grew in the second half of the season as Rex Burkhead sat out with a knee injury. He was one of four I-backs to top 300 rushing yards and average better than 5.0 yards per carry.

Cross was third on the team in rushing touchdowns with seven, including five touchdowns in Big Ten play. He had at least seven carries five times. Cross was impressive in his debut against Southern Miss, rushing 11 times for 62 yards. Against Arkansas State, Cross scored his first career touchdown on a two-yard run in the fourth quarter. He finished with 66 yards against the Red Wolves, including a season-long 44-yard run. Cross helped Nebraska roll up 385 rushing yards against Idaho State by rushing for 100 yards and a touchdown on 12 carries.

With Burkhead sidelined for the majority of five straight games, Cross grew into the short-yardage back role. He helped Nebraska grind out the final seven minutes of the clock in a win over Michigan. Then against Penn State, Cross rushed for 22 yards and two touchdowns on eight carries. Both of his scores came in the third quarter, turning a 14-point halftime deficit into a tie game. He added a pair of touchdowns a week later against Minnesota and finished that game with 19 rushing yards. Cross rushed three times for 35 yards in the Big Ten title game, including a 26-yard touchdown run in the fourth quarter.

BEFORE NEBRASKA (NORTH HALL HS)

Cross joined the 2012 class in the final week before Signing Day in February and was Nebraska's first signee from Georgia since 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 Flowery Branch High School to a 10-4 record and a playoff berth by rushing for 1,417 yards and 17 touchdowns.

Cross also 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 and the top 50 overall prospects in Georgia by several recruiting outlets. Cross also visited Kentucky and East Carolina, and had numerous other offers including Tennessee, South Carolina and Georgia Tech.

PERSONAL

Imani was born on Sept. 23, 1993, and he is the son of Tim and Sharon Cross. He has not yet declared a major, but is off to a strong start in the classroom, earning a spot on the Nebraska Scholar-Athlete Honor Roll in the fall of 2012.

Cross has also been active in community outreach activities. He has volunteered his time at FCA speaking events, during School is Cool Week, and numerous school, hospital and community center outreach events. Cross earned a spot on the 2013 Brook Berringer Citizenship Team and was presented a Nebraska Student-Athlete HERO Leadership Award.

Cross' brother, Izaan, was a senior defensive end at Georgia Tech in 2012.

CAREER STATS

Year	G/S	Att.	Gain	Loss	Net	Y/A	Y/G	Long	TDs
2012	14/0	55	329	5	324	5.9	24.9	44 vs. Arkansas St.	7

- SINGLE-GAME HIGHS
- » Rushes—12 vs. Idaho State
 - » Rushing Yards—100 vs. Idaho State
 - » Rushing Touchdowns—2 twice (vs. Penn State, Minnesota in 2012)

2012 GAME-BY-GAME OFFENSIVE STATS

Opponent	--- Rushing ---				--- Receiving ---			
	No.	Yds	TD	Lg	No.	Yds	TD	Lg
Southern Miss	11	62	0	10	0	0	0	0
at UCLA	0	0	0	0	0	0	0	0
Arkansas State	7	66	1	44	0	0	0	0
Idaho State	12	100	1	24	0	0	0	0
Wisconsin	0	0	0	0	0	0	0	0
at Ohio State	1	13	0	13	0	0	0	0
at Northwestern	1	3	0	3	0	0	0	0
Michigan	2	4	0	2	0	0	0	0
at Michigan State	0	0	0	0	0	0	0	0
Penn State	8	22	2	8	0	0	0	0
Minnesota	10	19	2	6	0	0	0	0
at Iowa	0	0	0	0	0	0	0	0
vs. Wisconsin	3	35	1	26	0	0	0	0
vs. Georgia	0	0	0	0	0	0	0	0
Totals	55	324	7	44	0	0	0	0

AARON CURRY
DEFENSIVE TACKLE | 6-1 | 280 | SOPHOMORE
KELLER, TEXAS • FOSSIL RIDGE

#96

2013 OUTLOOK

Sophomore Aaron Curry is expected to be a key contributor on the Nebraska defensive line in 2013. The 6-1, 280-pound Curry saw action as a true freshman last season before an injury slowed him during Big Ten play.

This spring, Curry saw significant snaps with the top defensive unit and is a strong contender to earn a starting spot at defensive tackle in a new-look Nebraska front four. The defensive line graduated five experienced seniors from the 2012 team, leaving Curry and several other young players openings for playing time this fall.

2012 (FRESHMAN)

Curry was one of five true freshmen to see action for Nebraska last season, playing in the first four games, before he was slowed by injuries the remainder of the year. Curry totaled three assisted tackles on the year, including one stop against Southern Miss and two tackles against Idaho State.

BEFORE NEBRASKA (FOSSIL RIDGE HS)

Curry was one of two Texans in Nebraska's 2012 signing class. 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.

PERSONAL

Aaron was born on June 12, 1994, and is the son of Aaron Sr. and Peggie Curry. Aaron Curry Sr. played college basketball at Oklahoma. The younger Curry has not yet declared a major. His community outreach activities have included Husker Heroes and local community rec center visits.

CAREER STATS

- » Games Played—4 in 2012
- » Tackles—3 AT in 2012

ROSS DZURIS
DEFENSIVE END | 6-3 | 245 | REDSHIRT FRESHMAN
PLATTSMOUTH, NEB. • PLATTSMOUTH

#88

» Nebraska Scholar-Athlete Honor Roll (Fall 2012)

2013 OUTLOOK

Redshirt freshman Ross Dzuris heads into fall camp looking to provide depth at the defensive end position, a spot where Nebraska graduated three of its top four players from 2012. A walk-on from Plattsmouth High School, Dzuris has added more than 10 pounds of muscle to his 6-3 frame since arriving in Lincoln last summer.

2012 (FRESHMAN)

Dzuris redshirted his first season at Nebraska.

BEFORE NEBRASKA (PLATTSMOUTH HS)

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 recognition as a junior. He also competed in track and field. Dzuris participated in the Nebraska Shrine Bowl in June of 2012. He chose to walk on at Nebraska over scholarship offers from North Dakota and South Dakota.

PERSONAL

Ross was born on Oct. 13, 1993, and he is the son of Bob and Leesa Dzuris. He is majoring in business administration and was named to the Nebraska Scholar-Athlete Honor Roll last fall. He has volunteered time with the Husker Heroes event and team hospital visits.

DANIEL DAVIE
CORNERBACK | 6-1 | 185 | SOPHOMORE
BEATRICE, NEB. • BEATRICE
ONE LETTER

#23

2013 OUTLOOK

Sophomore Daniel Davie will head into fall camp with hopes of earning playing time at a deep Nebraska cornerback position. The 6-1, 185-pound Davie has good size and athleticism and made steady progress both during his redshirt freshman season and during spring practice.

Davie saw extensive action on special teams and provided depth at cornerback last fall. The Beatrice High School product figures to again be part of several NU special teams units this fall.

2012 (REDSHIRT FRESHMAN)

Davie played in 13 games, primarily on special teams. He totaled seven tackles, six of those on special teams. Davie had two tackles against Idaho State and a pass breakup in that game.

2011 (REDSHIRT)

Davie redshirted in his first season in 2011.

BEFORE NEBRASKA (BEATRICE HS)

Davie excelled at Beatrice High as a running back, defensive back and a special teams standout. He 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). He 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.

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. He received numerous offers, including Kansas and Ohio.

PERSONAL

Daniel is the son of Damon and Ruthanne Davie, and he was born on Aug. 4, 1993. Davie is majoring in criminology and criminal justice. Davie has volunteered his time with team hospital visits, at the Belmont Rec Center, Beattie Elementary and Husker Heroes.

CAREER STATS

- » Games Played—13 in 2012
- » Tackles—3 UT, 4 AT, 7 TT in 2012
- » PBU—1 in 2012

QUINCY ENUNWA

WIDE RECEIVER | 6-2 | 225 | SENIOR

MORENO VALLEY, CALIF. • RANCHO VERDE
THREE LETTERS

#18

- » 2013 Nebraska Team Captain (1 of 4)
- » Nebraska Scholar-Athlete Honor Roll (Spring 2012)
- » Brook Berringer Citizenship Team (2013)

2013 OUTLOOK

Senior Quincy Enunwa is a key part of one of the nation's top returning receiving corps and one of the best collections of wideouts in Nebraska history. The 6-2, 225-pound Enunwa will once again provide quarterback Taylor Martinez with a big target this fall, and he is also an imposing physical blocker on the perimeter, helping Nebraska feature one of the nation's top running attacks.

Enunwa and juniors Kenny Bell and Jamal Turner combined for better than 120 catches and 1,750 yards last season and are poised for even bigger production in 2013. Enunwa and Bell each topped 40 receptions last season, marking just the fifth time in school history NU has had two players catch 40 passes in a season.

Enunwa was in the starting lineup for every game in 2012 and finished the season second on the team with 42 receptions and 470 receiving yards. He added his third career touchdown against Idaho State. Enunwa enters his senior year with 64 career receptions to rank just outside the top 20 on the NU career chart, and he needs 227 receiving yards to join the Nebraska 1,000-yard receiving club.

A California native, Enunwa will enter the 2013 season with a catch in 14 consecutive games. Despite not redshirting during his career, Enunwa is on track to earn his degree in economics in May of 2014.

2012 (JUNIOR)

Enunwa started all 14 games as a junior and caught at least one pass in every contest, with five games of at least four receptions. He caught a career-high six passes against both Southern Miss and Northwestern and had a career-best 110 receiving yards against the Wildcats.

Enunwa opened the year in strong fashion with then-career highs of six catches for 70 yards against Southern Miss. He caught a combined five passes the following two weeks against UCLA and Arkansas State, then made the most of his one catch against Idaho State, hauling in a 35-yard touchdown reception in the first quarter.

After combining for three catches in the opening two games of Big Ten play, Enunwa produced his best game as a Husker with a career-high 110 yards on a career-high-tying six catches. Enunwa was Martinez's favorite target in the fourth quarter, as he had four catches for 74 yards on NU's two fourth-quarter scoring drives to rally from 12 points down for a 29-28 win.

Enunwa caught two passes against Michigan, then had three catches for 37 yards at Michigan State, including a 22-yarder on NU's game-winning drive in the final minute. Enunwa had four catches for 65 yards against Minnesota, then tied for the team lead with five receptions for 51 yards in the Big Ten title game. Enunwa closed the year with two receptions against Georgia.

2011 (SOPHOMORE)

Enunwa played in every game and made seven starts. He finished third on the team with 21 receptions for 293 yards and two touchdowns, and had at least two receptions six times, including each of the final four regular-season games.

He had a season-high four catches for a season-best 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, both of which set up Husker touchdowns. He 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. He helped NU rally from 21 points down for a 34-27 win. Enunwa had three catches each against Michigan and Iowa, including 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 in the spring of 2012. Enunwa is one of the leaders of Nebraska's community outreach efforts and earned a spot on the 2013 Brook Berringer Citizenship Team. He has volunteered with the Husker Heroes program and team hospital visits.

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
2012	14/14	42	470	11.2	33.6	35 vs. Idaho State	1
Totals	37/21	64	773	12.1	20.9	36 vs. Ohio State	3

SINGLE-GAME HIGHS

- » **Receptions**—6 twice (Southern Miss, Northwestern in 2012)
- » **Receiving Yards**—110 yards at Northwestern (2012)
- » **Touchdowns**—1 three times (most recently vs. Idaho State, 2012)

2012 GAME-BY-GAME OFFENSIVE STATS

Opponent	--- Rushing ---				--- Receiving ---			
	No.	Yds	TD	Lg	No.	Yds	TD	Lg
Southern Miss	0	0	0	0	6	70	0	27
at UCLA	0	0	0	0	4	22	0	9
Arkansas State	0	0	0	0	3	34	0	15
Idaho State	0	0	0	0	1	35	1	35
Wisconsin	0	0	0	0	2	12	0	6
at Ohio State	0	0	0	0	1	3	0	3
at Northwestern	0	0	0	0	6	110	0	31
Michigan	0	0	0	0	2	14	0	9
at Michigan State	0	0	0	0	3	37	0	22
Penn State	0	0	0	0	1	-2	0	0
Minnesota	0	0	0	0	4	65	0	29
at Iowa	0	0	0	0	2	8	0	6
vs. Wisconsin	0	0	0	0	5	51	0	26
vs. Georgia	0	0	0	0	2	11	0	7
Totals	0	0	0	0	42	470	1	35

CIANTE EVANS

CORNERBACK | 5-11 | 190 | SENIOR

ARLINGTON, TEXAS • JUAN SEGUIN
THREE LETTERS

#17

- » 2013 Nebraska Team Captain (1 of 4)
- » First-Team All-Big Ten (CBS, ESPN.com, 2012)
- » Third-Team All-Big Ten (Phil Steele, 2012)
- » Honorable-Mention All-Big Ten (Coaches, 2012)
- » Nebraska Student-Athlete HERO Leadership Award (2013)
- » Brook Berringer Citizenship Team (2013)

2013 OUTLOOK

Ciente Evans has been one of Nebraska's most complete defenders each of the past two seasons, and he will be called on to be one of the Blackshirts' leaders this fall. Evans is one of several experienced members of the secondary, a position group that will be called on for stability as NU breaks in numerous new faces in the front seven.

The 5-11, 190-pound Evans has seen his most extensive action as Nebraska's nickel back during his career, but has also played in a regular cornerback role when the Huskers are in a base 4-3 defense. Evans combines his great versatility and consistency with outstanding football instincts, making him a key to the success of the secondary.

The play of Evans and his teammates in the secondary helped Nebraska lead the nation in opponent pass completion percentage, while ranking in the top 10 in pass efficiency defense and passing yards allowed in 2012.

Evans performed at a high level throughout the season and earned honorable-mention all-conference honors from both the league coaches and the media panel, while ESPN.com and CBSsports.com selected Evans as a first-team All-Big Ten pick. He will be a contender for All-Big Ten and national honors this fall.

Evans is on track to earn his degree in business administration in May of 2014, despite not using a redshirt season.

2012 (JUNIOR)

Evans started 12 of 14 games and finished with 56 tackles, including 38 solo stops. He had six games with five or more tackles and ranked second on the team with eight pass breakups, while adding one sack, two tackles for loss and four quarterback hurries. He made the most of his first career interception, returning a pick against Idaho State 29 yards for a touchdown.

Evans had a pair of pass breakups and had five solo tackles at UCLA. A week later, he made a then-career-high seven tackles against Arkansas State and added a pass breakup. In addition to his interception for a touchdown against Idaho State, Evans had two tackles and a pass breakup.

Evans made three tackles each against Wisconsin and Ohio State and had a breakup against Northwestern. He had six tackles, including four solo stops, against Michigan and made his first career sack in the third quarter. He added a two-yard tackle for loss against the Wolverines.

Against Penn State, Evans had a career-high 10 tackles and added a hurry. He made six solo tackles and registered his second career sack against Minnesota in a 38-14 win. Evans added five tackles in the regular-season finale at Iowa. He closed the year with three solo stops against Georgia.

2011 (SOPHOMORE)

Evans primarily lined up as NU's nickel back and played in all 13 games with seven starts. He finished with 33 tackles, including 17 solo stops, and had five or more tackles three times. He 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 Wisconsin then added a PBU at Minnesota. Evans made two tackles against Michigan State, then had five stops in a loss to Northwestern. He had 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. 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

Ciente is the son of Cedric and Tonia Evans and was born on Oct. 14, 1992. Evans is a business administration major who is on track to graduate in May of 2014. Evans has become one of Nebraska's team leaders in the community. He was named to the 2013 Brook Berringer Citizenship Team and received a Student-Athlete HERO Leadership Award. Among Evans' many community outreach activities are team hospital visits, Husker Heroes and School is Cool Week.

CAREER STATS

Year											
G/S											
UT											
AT											
TT											
TFL											
Sacks											
C-R											
BK											
PBU											
INT											
Hry.											
2010	8/1	6	3	9	0-0	0-0	0-0	0	2	0	0
2011	13/7	17	16	33	1-3	0-0	0-0	0	3	0	0
2012	14/12	38	18	56	3-20	2-0	0-0	0	8	1	4
Totals	35/20	61	37	98	4-23	2-0	0-0	0	13	1	4

SINGLE-GAME HIGHS

- » Tackles—10 vs. Penn State (2012)
- » Solo Tackles—6 vs. Minnesota (2012)
- » Tackles for Loss—2 vs. Michigan (2012)
- » Sacks—1 twice (Michigan, Minnesota in 2012)
- » Pass Breakups—2 twice (Missouri in 2010; UCLA in 2012)

2012 GAME-BY-GAME DEFENSIVE STATISTICS

Opponent											
Solo											
Ast											
Total											
TFL-Yds											
No-Yds											
FF-FR-Yds											
Int-Yds											
QBH											
PBU											
Southern Miss	1	0	1	0-0	0-0	0-0-0	0-0	0	0	1	
at UCLA	5	0	5	0-0	0-0	0-0-0	0-0	0	0	2	
Arkansas State	1	6	7	0-0	0-0	0-0-0	0-0	0	0	1	
Idaho State	2	0	2	0-0	0-0	0-0-0	1-29	1	1		
Wisconsin	3	0	3	0-0	0-0	0-0-0	0-0	0	0	0	
at Ohio State	2	1	3	0-0	0-0	0-0-0	0-0	0	0	0	
at Northwestern	1	0	1	0-0	0-0	0-0-0	0-0	1	1		
Michigan	4	2	6	2-10	1-0	0-0-0	0-0	0	1	0	
at Michigan State	1	2	3	0-0	0-0	0-0-0	0-0	0	0	0	
Penn State	5	5	10	0-0	0-0	0-0-0	0-0	1	0		
Minnesota	6	0	6	1-10	1-0	0-0-0	0-0	0	1		
at Iowa	3	2	5	0-0	0-0	0-0-0	0-0	0	1		
vs. Wisconsin	1	0	1	0-0	0-0	0-0-0	0-0	0	0		
vs. Georgia	3	0	6	0-0	0-0	0-0-0	0-0	0	0		
Totals	38	18	56	3-20	2-0	0-0-0	1-29	4	8		

TYLER EVANS
WIDE RECEIVER | 6-1 | 195 | JUNIOR
WAVERLY, NEB. • WAVERLY
TWO LETTERS

#88

- » Two-Time Academic All-Big Ten (2011, 2012)
- » Four-Time Nebraska Scholar-Athlete Honor Roll
- » Big 12 Commissioner's Fall Academic Honor Roll (2010)
- » Big 12 Commissioner's Spring Academic Honor Roll (2011)
- » Brook Berringer Citizenship Team (2011, 2012, 2013)

2013 OUTLOOK

Junior Tyler Evans is part of a deep and talented Nebraska receiving corps that should be among the nation's best in 2013. The 6-1, 195-pound Evans has seen action each of the past two seasons at wideout and figures to push for more significant playing time in his junior season, while also having the opportunity to contribute on special teams.

Evans is also a standout off the field and has been an academic All-Big Ten pick the past two years, along with being a four-time Nebraska Scholar-Athlete Honor Roll selection. Evans carries a 3.881 cumulative grade-point average in psychology/biological sciences after three years at Nebraska.

2012 (SOPHOMORE)

Evans played in NU's wins over Southern Miss, Arkansas State, Idaho State and Minnesota. He had two catches for 27 yards - a 26-yarder against Southern Miss and a one-yard catch vs. Idaho State.

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 majority of the season 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. His younger brother Erik is a freshman tight end for the Huskers. Evans has also done extensive community outreach work and was named to the Brook Berringer Citizenship Team the past three years. His activities have included volunteering with Husker Heroes, DARE, Special Olympics, School is Cool Week and hospital and elementary school visits.

CAREER STATS

- » Games Played—6 (2 in 2011, 4 in 2012)
- » Receiving—2 receptions, 27 yards, long-26 (So. Miss), all in 2012

JOEY FELICI
CORNERBACK | 5-9 | 175 | JUNIOR
OMAHA, NEB. • MILLARD SOUTH

#31

- » Three-Time Nebraska Scholar-Athlete Honor Roll
- » Two-Time Big 12 Commissioner's Academic Honor Roll

2013 OUTLOOK

Junior Joey Felici will look to push for playing time in the Nebraska secondary, one of the deepest and most experienced position groups on the Husker roster this fall. Felici spent spring ball working at corner, where has provided depth the past two seasons. Felici also will push for action on special teams.

The 5-9, 175-pound Felici is a second-generation Cornhusker who joined the Nebraska program as a walk-on from Millard South. 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 is a three-time Nebraska Scholar-Athlete Honor Roll selection.

2012 (SOPHOMORE)

Felici added depth at cornerback and saw action in NU's win over Idaho State.

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.

SAM FOLTZ
PUNTER/WIDE RECEIVER | 6-1 | 200 | REDSHIRT FRESHMAN
GRAND ISLAND, NEB. • GRAND ISLAND

#27

- » Nebraska Scholar-Athlete Honor Roll (Spring 2013)

2013 OUTLOOK

Redshirt freshman Sam Foltz is a versatile performer who is in position to make an impact for Nebraska in 2013. The Grand Island native has the ability to add depth in one of the nation's most talented receiving corps, but his more prominent role will likely come on special teams. The 6-1, 200-pound Foltz will battle with Mauro Bondi to earn the starting punter role following the graduation of two-year starter and All-Big Ten performer Brett Maher.

2012 (SOPHOMORE)

Foltz redshirted his first season at Nebraska.

BEFORE NEBRASKA (GRAND ISLAND HS)

Foltz was a dynamic performer for Grand Island, helping lead the Islanders to a 9-2 record and a trip to the Class A quarterfinals as a senior. 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. On offense, Foltz teamed up with fellow Husker Ryker 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. During his junior season, Foltz had 60 total tackles and five interceptions. Foltz also competed in track and field, 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.

PERSONAL

Sam was born on Jan. 21, 1994, and is the son of Gerald and Jill Foltz. He is an agronomy major and was named to the Nebraska Scholar-Athlete Honor Roll during the spring semester. Foltz has volunteered his time with team hospital and elementary school outreach visits.

DEREK FOSTER

CORNERBACK | 5-11 | 190 | JUNIOR

ELM CREEK, NEB. • ELM CREEK

#30

- » Nebraska Scholar-Athlete Honor Roll (Fall 2011)
- » Big 12 Commissioner's Spring Academic Honor Roll (2011)

2013 OUTLOOK

Junior Derek Foster will continue to bid for playing time in the secondary during the 2013 season. Foster has added depth at cornerback each of the past two seasons and once again spent the spring working at that spot. The 5-11, 190-pound Foster will also bid for playing time on special teams. Foster joined the Nebraska program as a walk-on from Elm Creek High School.

2012 (SOPHOMORE)

Foster was a reserve cornerback, but did not play in a game.

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. 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, exercise and health 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.

TREY FOSTER

TIGHT END | 6-0 | 240 | REDSHIRT FRESHMAN

LINCOLN, NEB. • SOUTHEAST

#42

- » Nebraska Student-Athlete HERO Leadership Award (2013)
- » Nebraska Scholar-Athlete Honor Roll (Fall 2012)
- » Brook Berringer Citizenship Team (2013)

2013 OUTLOOK

Redshirt freshman Trey Foster is one of several young tight ends battling for playing time behind senior Jake Long, the only returning tight end with game experience. The 6-0, 240-pound Foster is joined at the position by fellow Lincoln Southeast products Sam Cotton and David Sutton, who look to help fill the void left by the graduation of four-year letterwinners Ben Cotton and Kyler Reed.

Foster has distinguished himself off the field in his first year in Lincoln, earning a spot on the Brook Berringer Citizenship Team and a Student-Athlete HERO Leadership Award.

2012 (FRESHMAN)

Foster redshirted his first season and was impressive in his scout team work.

BEFORE NEBRASKA (SOUTHEAST HS)

Foster earned first-team All-Nebraska accolades from both the Omaha World-Herald and Lincoln Journal Star as a defensive lineman as a senior. 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. Foster turned down a scholarship offer to Southeast Missouri State for the opportunity to walk on at Nebraska.

PERSONAL

Trey was born on May 13, 1994, and he is the son of Jesse and Charlesette Foster. Foster is a marketing major and was named to the Nebraska Scholar-Athlete Honor Roll in the fall 2012 semester. Foster has done extensive community outreach work, including volunteering time with numerous hospital, school and community center visits. He also volunteered for School is Cool Week and the UNL Dance Marathon.

KING FRAZIER

I-BACK | 6-0 | 220 | REDSHIRT FRESHMAN

LEE'S SUMMIT, MO. • LEE'S SUMMIT

#23

- » Nebraska Scholar-Athlete Honor Roll (Spring 2013)

2013 OUTLOOK

Redshirt freshman King Frazier was one of the standouts of Nebraska's spring practice, emerging as a candidate for playing time at I-back. The 6-0, 220-pound Frazier made the most of extensive reps with the upper units during spring ball and will enter fall camp hoping to see action behind returnees Ameer Abdullah and Imani Cross. A walk-on from the Kansas City area, Frazier is a powerful running back with the ability to run inside and out and catch the ball out of the backfield.

2012 (FRESHMAN)

Frazier redshirted his first season at Nebraska and worked on the scout team.

BEFORE NEBRASKA (LEE'S SUMMIT HS)

Frazier walked on after an illustrious career at Lee's Summit (Mo.) High School. 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.

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 and eight touchdowns over his last two seasons. On special teams, Frazier averaged 33.0 yards on six kick returns that 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.

PERSONAL

Frazier was born on Nov. 25, 1993. His guardians are Monica and Jeffrey Baker. Frazier has not declared a major, but was named to the Nebraska Scholar-Athlete Honor Roll in the spring semester of 2013. He volunteered time with Husker Heroes.

RYKER FYFE

QUARTERBACK | 6-2 | 190 | REDSHIRT FRESHMAN

GRAND ISLAND, NEB. • GRAND ISLAND

#17

2013 OUTLOOK

Redshirt freshman Ryker Fyfe made steady progress in his first year on the Nebraska campus and is set to provide depth at quarterback this fall. The 6-2, 190-pound Fyfe had an excellent spring, as he continued to learn the Husker offense and build toward future playing time. Fyfe has made good progress in the Nebraska strength and conditioning program, adding more than 10 pounds of muscle in the past year.

2012 (FRESHMAN)

Fyfe redshirted his first season at Nebraska and worked on the scout team.

BEFORE NEBRASKA (GRAND ISLAND)

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, averaging 6.4 yards per carry.

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 fellow Grand Island product Sam Foltz. Fyfe chose to walk on at Nebraska over a scholarship offer from Nebraska-Kearney.

PERSONAL

Ryker is the son of Montie and Kim Fyfe. Ryker was born on Nov. 20, 1993. He has not yet declared a major. Fyfe has volunteered time with team hospital visits.

JACK GANGWISH
 DEFENSIVE END | 6-2 | 245 | SOPHOMORE
 WOOD RIVER, NEB. • WOOD RIVER

#95

2013 OUTLOOK

Sophomore Jack Gangwish will look to make a push for playing time in 2013, after switching from linebacker to defensive end during spring ball. The 6-2, 245-pound Gangwish has made great strides in the Husker strength and conditioning program the past two seasons. The Wood River, Neb., native has shown the athleticism and relentless attitude needed to make a push for playing time in the future.

2012 (REDSHIRT FRESHMAN)

Gangwish was a standout on the scout team defense, working at linebacker. He did not play in a game.

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 forced two 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 is majoring in agricultural economics. Gangwish has volunteered his time with Husker Heroes, Husker Hotline and team hospital visits. Paul Gangwish was a letterwinner at defensive end for Coach Tom Osborne in 1985.

ANDREW GREEN
 CORNERBACK | 6-0 | 195 | SENIOR
 SAN ANTONIO, TEXAS • JAMES MADISON
 TWO LETTERS

#11

» Four-Time Nebraska Scholar-Athlete Honor Roll

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

2013 OUTLOOK

Cornerback Andrew Green has been a regular starter in the Husker secondary each of the past two seasons and will make a bid for a leading role in a deep and veteran secondary in 2013. The 6-0, 195-pound Green is one of several players who should be part of a spirited battle for a starting cornerback spot, but he did not get the opportunity to build his case during spring football, as he was sidelined with a shoulder injury.

A Texas native, Green has started 22 games over the past two years, including 12 starts during his junior season. The play of Green and his secondary teammates in 2012 allowed Nebraska to lead the nation in opponent pass completion percentage, while ranking in the top 10 in passing yards allowed and pass efficiency defense.

Green has distinguished himself off the field throughout his career. He is a four-time Nebraska Scholar-Athlete Honor Roll selection and is on track to earn his degree in ethnic studies in August and play this fall as a graduate student.

2012 (JUNIOR)

Green started 12 games at cornerback and made 50 tackles, including 28 solo stops. He added three tackles for loss and a sack, and he also had three pass breakups. Green had four games with at least five tackles, including a season-high eight tackles twice.

Green opened the year with four tackles against Southern Miss, then had seven tackles, including his first career sack, at UCLA. Green had four solo tackles at Northwestern and made six tackles and had his first breakup of the season at Michigan State. Green made four more tackles against Penn State and had a tackle for loss and breakup against the Nittany Lions.

Green recorded his third breakup of the year against Minnesota before recording a season-high eight tackles in the regular-season finale at Iowa. He matched the mark the following week with a team-high eight tackles, including a tackle for loss, against Wisconsin in the Big Ten Championship Game.

2011 (SOPHOMORE)

Green started 10 games and finished with 48 tackles, including 29 solo stops. 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 Nebraska hold Big Ten opponents to a pass completion rate of 51 percent, 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 ninth-ranked 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. 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 and is active in the FCA. Green's younger brother, Aaron, played for Nebraska in 2011, before transferring to TCU.

CAREER STATS

Year	G/S	Tackles				Sacks	Fum. C-R	BK	PBU	INT	QB Hrv.
		UT	AT	TT	TFL						
2009											
2010	1/0	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
2012	13/12	28	22	50	3-17	1.0-9	0-0	0	3	0	1
Totals	27/22	57	41	98	5-20	1.0-9	0-0	0	11	1	1

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)

2012 GAME-BY-GAME DEFENSIVE STATISTICS

	--Tackles--			--Sacks--						
Opponent	Solo	Asst	Total	TFL-Yds	No-Yds	FF-FR-Yds	Int-Yds	QBH	PBU	
Southern Miss	2	2	4	0-0	0.0-0	0-0-0	0-0	0	0	
at UCLA	5	2	7	1-9	1.0-9	0-0-0	0-0	0	0	
Arkansas State	1	1	2	0-0	0.0-0	0-0-0	0-0	1	0	
Idaho State	1	1	2	0-0	0.0-0	0-0-0	0-0	0	0	
Wisconsin	1	1	2	0-0	0.0-0	0-0-0	0-0	0	0	
at Ohio State					DNP					
at Northwestern	4	0	4	0-0	0.0-0	0-0-0	0-0	0	0	
Michigan	0	1	1	0-0	0.0-0	0-0-0	0-0	0	0	
at Michigan State	2	4	6	0-0	0.0-0	0-0-0	0-0	0	1	
Penn State	2	2	4	1-1	0.0-0	0-0-0	0-0	0	1	
Minnesota	1	1	2	0-0	0.0-0	0-0-0	0-0	0	1	
at Iowa	1	7	8	0-0	0.0-0	0-0-0	0-0	0	0	
vs. Wisconsin	8	0	8	1-7	0.0-0	0-0-0	0-0	0	0	
vs. Georgia	0	0	0	0-0	0.0-0	0-0-0	0-0	0	0	
Totals	28	22	50	3-17	1.0-9	0-0-0	0-0	1	3	

JAY GUY

DEFENSIVE TACKLE | 6-1 | 290 | JUNIOR

#99

HOUSTON, TEXAS • EISENHOWER
ONE LETTER

- » Nebraska Scholar-Athlete Honor Roll (Spring 2013)
- » Brook Berringer Citizenship Team (2013)

2013 OUTLOOK

Junior Jay Guy is among a group of defensive tackles who will look to make a push for playing time on the defensive interior in 2013. Beyond senior Thad Randle, the tackle spot figures to have several new faces in 2013, and Guy is hoping to take advantage of that opportunity. The 6-1, 290-pound Guy has provided depth at tackle the past two seasons, while seeing limited game action.

Just a junior, Guy is on track to graduate in December of 2013 with a degree in business administration.

2012 (SOPHOMORE)

Guy added depth at defensive tackle and played in NU's win over Idaho State.

2011 (REDSHIRT FRESHMAN)

Guy did not play in the first six games, but saw action against Minnesota, Michigan State and Iowa after injuries hit the NU defensive front. Guy did not have a tackle.

2010 (REDSHIRT)

Guy enrolled early at NU and redshirted in his first year 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. Guy earned a spot on the Nebraska Scholar-Athlete Honor Roll in the spring of 2013. He was also named to the 2013 Brook Berringer Citizenship Team for his extensive community outreach work. Guy has volunteered with hospital and elementary school visits and School is Cool Week.

CAREER STATS

- » **Games Played**—4 (3 in 2011, 1 in 2012)

SAM HAHN

OFFENSIVE LINE | 6-6 | 295 | REDSHIRT FRESHMAN

#73

DEWITT, NEB. • TRI-COUNTY HS • NORTH DAKOTA STATE

2013 OUTLOOK

Sam Hahn joined the Nebraska program in January of 2013 after originally enrolling at North Dakota State in the summer of 2012. The 6-6, 295-pound Hahn was a prep standout at Tri-County High School in Nebraska, and he will look to add depth on NU's veteran offensive line in 2013. Hahn made a good impression in his first spring while working primarily at tackle.

BEFORE NEBRASKA (TRI-COUNTY HS/NORTH DAKOTA STATE)

Hahn was a four-year starter on the line for Coach John McGary at Tri-County High School. His play helped Tri-County to four straight state playoff appearances, including a trip to the Class C-2 quarterfinals and a 9-2 record in 2011. Hahn was a first-team Class C-2 all-state selection as a senior after earning an honorable-mention selection as a junior. Hahn was invited to play in the 2012 Shrine Bowl game.

On the hardwood, Hahn was a two-time all-conference pick and scored more than 1,000 career points. Hahn helped his team to a 14-9 record as a senior and earned honorable-mention Class C-2 all-state accolades. Hahn also earned four medals at the state track meet, placing in both the shot put and discus in his junior and senior seasons. Hahn was an academic all-state selection in football, basketball and track.

PERSONAL

Sam was born on June 7, 1993, and he is the son of James and Robin Hahn. He is an agronomy major.

LANE HOVEY

WIDE RECEIVER | 6-4 | 205 | REDSHIRT FRESHMAN

ADEL, IOWA • ADEL-DESOTO-MINBURN

#45

- » Two-Time Nebraska Scholar-Athlete Honor Roll
- » Brook Berringer Citizenship Team (2013)

2013 OUTLOOK

Redshirt freshman Lane Hovey will add depth in a veteran receiving corps in 2013. The 6-4, 205-pound Hovey brings good size to the position and has added more than 15 pounds of muscle since arriving at Nebraska. Hovey has excelled in the classroom, posting a perfect 4.0 grade-point average.

2012 (FRESHMAN)

Hovey redshirted his first season at Nebraska.

BEFORE NEBRASKA (ADM ADEL HS)

Hovey helped lead ADM Adel (Iowa) 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. Hovey also played basketball and ran track for the Tigers.

PERSONAL

Lane is the son of Kent and Sondra Hovey and was born on Oct. 8, 1995. He is a business administration major and a two-time Nebraska Scholar-Athlete Honor Roll selection. Hovey also earned a spot on the 2013 Brook Berringer Citizenship Team. His community outreach work includes volunteer work on local school and hospital visits.

CHARLES JACKSON

SAFETY | 5-11 | 175 | SOPHOMORE

SPRING, TEXAS • KLEIN COLLINS
ONE LETTER

#21

- » Nebraska Scholar-Athlete Honor Roll (Fall 2012)

2013 OUTLOOK

Charles Jackson was one of five true freshmen to see action in 2012, working primarily on special teams, while adding depth at cornerback. The 5-11, 175-pound Jackson is a dynamic athlete who showed his speed and aggressiveness during his time on the field last fall.

This spring, Jackson made the transition to safety where Nebraska must replace both of its starters. Jackson has the ability to see action at the nickel or dime spots and figures to find a role on the 2013 defense. Jackson originally signed with NU in February of 2011, but did not enroll until 2012.

2012 (FRESHMAN)

Jackson played in 13 games and was a key member of NU's coverage units. He made 11 tackles, including six solo stops. Jackson was second on the team with seven tackles on special teams. He had a season-high two tackles in both the first meeting with Wisconsin and at Ohio State. Jackson added a pass breakup against Idaho State.

BEFORE NEBRASKA (KLEIN COLLINS HS)

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 a 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 as a senior.

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. He was a prep teammate of Husker sophomore linebacker David Santos. 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, while Rivals ranked him among the top 10 corners in the country, and the No. 100 overall player in the nation. Jackson received dozens of offers, and also visited Arkansas and Oklahoma before choosing Nebraska.

PERSONAL

Charles was born on Aug. 16, 1992, and is the son of Rick and Yolanda Parker. Jackson has not yet declared a major, but he was named to the Nebraska Scholar-Athlete Honor Roll in the fall of 2012. He volunteered with Make-A-Wish, School is Cool Week, along with hospital, school and community rec center outreach events.

CAREER STATS

Year	G/S	Tackles					Fum.		QB		
		UT	AT	TT	TFL	Sacks	C-R	BK	PBU	INT	Hry.
2012	13/0	6	5	11	0-0	0-0	0-0	0	1	0	0

SINGLE-GAME HIGHS

- » Tackles—2, vs. Wisconsin, at Ohio State (2012)
- » PBU—1, vs. Idaho State (2012)

HARVEY JACKSON

#1

SAFETY | 6-2 | 210 | JUNIOR

FRESNO, TEXAS • HIGHTOWER
TWO LETTERS

- » Academic All-Big Ten (2011)
- » Big 12 Commissioner's Fall Academic Honor Roll (2010)
- » Big 12 Commissioner's Spring Academic Honor Roll (2011)

2013 OUTLOOK

Safety Harvey Jackson was a key reserve in the secondary last season, serving as the top backup behind seniors P.J. Smith and Daimion Stafford. The 6-2, 210-pound Jackson is competing for a much expanded role this fall. Jackson and fellow junior Corey Cooper are the most experienced players competing for starting safety jobs. Both players had excellent showings in the spring and head into fall camp as favorites to land the starting roles.

While providing depth in the secondary the past two seasons, Jackson has also been a key contributor on Nebraska's special teams units and could continue in that role this fall.

2012 (SOPHOMORE)

Jackson played in 13 games and made a start in the first meeting with Wisconsin, when NU opened with three safeties in the lineup. Jackson finished with 13 tackles, including nine solo stops. He had a season-high four tackles against Arkansas State and made three tackles each against Southern Miss and Wisconsin. Jackson also recovered a fumble in the final minute against Wisconsin in Lincoln to seal a 30-27 Husker victory.

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, the American Heart Association and YMCA Sports camps.

CAREER STATS

Year	G/S	(-----Tackles-----)				Fum.			QB		
		UT	AT	TT	TFL	Sacks	C-R	BK	PBU	INT	Hry.
2010											
					Redshirt						
2011	12/0	6	2	8	0-0	0-0	0-0	0	0	0	0
2012	13/1	9	4	13	0-0	0-0	0-1	0	1	0	0
Totals	25/1	15	6	21	0-0	0-0	0-1	0	1	0	0

SINGLE-GAME HIGHS

- » Tackles—4 at Minnesota (2011), vs. Arkansas State (2012)
- » Solo Tackles—3 at Minnesota (2011), vs. Arkansas State (2012)

SETH JAMESON

#29

CORNERBACK | 6-1 | 205 | SENIOR

SOUTHLAKE, TEXAS • SOUTHLAKE CARROLL

- » Two-Time Nebraska Scholar-Athlete Honor Roll
- » Big 12 Commissioner's Fall Academic Honor Roll (2009)

2013 OUTLOOK

Senior defensive back Seth Jameson will look to push for playing time in a deep and experienced Nebraska secondary in 2013. Jameson has been a reserve in the defensive backfield throughout his career and has the ability to play either cornerback or safety. He could also be called on to play a role on Nebraska's special teams units.

Jameson missed much of spring practice because of injury, but should be ready to go for fall camp. A mathematics major, Jameson is on track to earn his degree in December.

2012 (JUNIOR)

Jameson was a reserve in the secondary and played in NU's win over Idaho State.

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 mathematics. He was named to the 2009 Big 12 Commissioner's Fall Academic Honor Roll and the Nebraska Scholar-Athlete Honor Roll twice. He has volunteered his time with team hospital visits.

ANDY JANOVICH

FULLBACK | 6-1 | 225 | SOPHOMORE

GRETNA, NEB. • GRETNA
ONE LETTER

#35

» Nebraska Scholar-Athlete Honor Roll (Spring 2013)

2013 OUTLOOK

Andy Janovich quickly earned playing time as a true freshman last season and was one of three fullbacks who played key roles in helping Nebraska lead the Big Ten in both rushing offense and total offense. Janovich and seniors Mike Marrow and C.J. Zimmerer all return for 2013, making the fullback spot a strength for the Huskers.

The 6-1, 225-pound Janovich is a powerful blocker who also has ability as both a runner and pass-receiving threat. A walk-on from Gretna, Neb., Janovich started two games last fall, becoming the first true freshman walk-on to start a game since 2008.

2012 (FRESHMAN)

Janovich did not play in the season's first three games, but became a regular contributor in the final 11 games. He started against Idaho State and Ohio State and finished the year with three carries for six yards, all against Idaho State. He also caught two passes for 13 yards, with one reception each against Idaho State and Ohio State. Janovich also saw action on NU's kickoff return unit.

BEFORE NEBRASKA (GRETNA HS)

Janovich was named first-team All-Nebraska by the Omaha World-Herald as a linebacker and was part of the Lincoln Journal Star's second-team Super State squad, after leading Gretna to the Nebraska Class B semifinals as a senior. Janovich rushed for 799 yards and 18 touchdowns as a senior, while averaging 7.6 yards per carry. On defense, he led Gretna in tackles with 112 and finished with eight tackles for loss.

Janovich was selected to play in the Nebraska Shrine Bowl. He also starred in wrestling, 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.

PERSONAL

Andy is the son of Ron and Brenda Janovich and was born on May 23, 1993. He has not declared a major. Janovich was named to the Nebraska Scholar-Athlete Honor Roll in the spring semester. He has volunteered his time with team hospital visits.

CAREER STATISTICS

- » **Games Played**—11 in 2012
- » **Games Started**—2 in 2012
- » **Rushing**—3 rushes, 6 yards, long-3 (Idaho State), all in 2012
- » **Receiving**—2 receptions, 13 yards, long-8 (Idaho State), all in 2012

STANLEY JEAN-BAPTISTE #16

CORNERBACK | 6-3 | 220 | SENIOR

MIAMI, FLA. • MIAMI CENTRAL • FORT SCOTT CC
TWO LETTERS

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

2013 OUTLOOK

Stanley Jean-Baptiste (pronounced Gene BAP-teest) was one of five cornerbacks who saw extensive action during the 2012 season, and all five return this fall to make for a spirited battle for playing time in fall camp. The cornerback position is one of strength and stability for a young defense that lost eight seniors from last fall.

The 6-3, 220-pound Jean-Baptiste is the largest of Nebraska's cornerbacks, and he has used the size to cause problems for opposing receivers. Jean-Baptiste led Nebraska in pass breakups last season with nine, including a career-high five at Northwestern. Jean-Baptiste came to Nebraska from Fort Scott (Kan.) CC, where he redshirted in 2009.

Jean-Baptiste is one of eight Nebraska seniors expected to play the 2013 season as a graduate student, after he picked up his sociology degree in May.

2012 (JUNIOR)

Jean-Baptiste played in all 14 games and made five starts at cornerback, all during Big Ten Conference play. The play of Jean-Baptiste and his secondary teammates allowed NU to lead the nation in opponent pass completion percentage, while ranking in the top 10 nationally in pass efficiency defense and passing yards allowed.

Jean-Baptiste finished with 24 tackles, including 18 solo stops. He made a career-high four tackles against UCLA and Georgia. In addition to his team-leading PBU total, Jean-Baptiste also had two interceptions, including a 48-yard interception return for a touchdown against Minnesota.

Jean-Baptiste had five pass breakups in Nebraska's one-point win at Northwestern. The PBU total tied for the third-most in Nebraska history and was the most by a Husker since Zack Bowman also had five in the 2005 Alamo Bowl. In addition to his interception return for a touchdown, he also picked off a pass against Michigan, helping secure a key Legends Division victory. In addition to his work at cornerback, Jean-Baptiste also served on Nebraska's coverage units and had four tackles on special teams.

2011 (SOPHOMORE)

Jean-Baptiste began the year as a wide receiver, before switching to cornerback early in the season. He played in nine games, with a start at cornerback against Minnesota. He made a seven-yard reception against Chattanooga before his switch. Jean-Baptiste played a key role in NU's school-record comeback against Ohio State. He came on in the second half against the Buckeyes and made three tackles, and had an interception that set up NU's go-ahead touchdown. In his start at Minnesota, he made three tackles. Jean-Baptiste finished the year with nine tackles, including three on special teams.

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. A sociology major, he earned his bachelor's degree in May of 2013. Jean-Baptiste was named to the 2010 Big 12 Commissioner's Fall Honor Roll. He has volunteered time with Husker Heroes, local hospital visits and at the UNL Children's Center.

CAREER STATS

Year	G/S	(-----Tackles-----)					Fum.		QB			
		UT	AT	TT	TFL	Sacks	C-R	BK	PBU	INT	Hry.	
2010												
2011	9/1	5	4	9	0-0	0.0-0	0-0	0	1	1	0	
2012	14/5	18	6	24	0-0	0.0-0	0-0	0	9	2	1	
Totals	23/6	23	10	33	0-0	0.0-0	0-0	0	10	3	1	

SINGLE-GAME HIGHS

- » **Tackles**—4 at UCLA, vs. Georgia (2012)
- » **Solo Tackles**—4 at UCLA, vs. Georgia (2012)
- » **Pass Breakups**—5 at Northwestern (2012)
- » **Interceptions**—1 three times (most recently vs. Minnesota [TD] in 2012)

GARRET JOHNS

#50

DEFENSIVE LINE | 6-0 | 280 | REDSHIRT FRESHMAN

AURORA, NEB. • AURORA

» Nebraska Scholar-Athlete Honor Roll (Fall 2012)

2013 OUTLOOK

Redshirt freshman Garret Johns made the switch from offense to defense this spring and will look to make a bid for playing time in the front four this fall. The 6-0, 280-pound Johns walked on from Aurora High School and began his career on the offensive line.

2012 (REDSHIRT)

Johns redshirted his first season at Nebraska and worked on the scout team offensive line.

BEFORE NEBRASKA (AURORA HS)

A multi-sport athlete at Aurora High School, Johns was named to the All-Nebraska second team by the Omaha World-Herald and the Super Sate second team by the Lincoln Journal Star. As a senior, he helped lead the Huskies to the Class B state playoffs with an 8-3 record from his offensive line position. Johns was selected to participate in the Nebraska Shrine Bowl.

Johns was also a standout on the wrestling mat where he won Class B heavyweight state championships as a junior and senior, posting a combined 82-0 record. Johns chose to walk on at Nebraska over offers from South Dakota State, Northwest Missouri State and Fort Hays.

PERSONAL

Garret was born on Nov. 10, 1993, and is the son of Joe and Rosemary Johns. He is majoring in agronomy. Johns was named to the Nebraska Scholar-Athlete Honor Roll in the fall of 2012. He has volunteered his time with team hospital visits and the Community Action partnership.

RON KELLOGG III

#12

QUARTERBACK | 6-1 | 220 | SENIOR

OMAHA, NEB. • WESTSIDE
ONE LETTER

» Brook Berringer Citizenship Team (2012, 2013)

» Nebraska Student-Athlete HERO Leadership Award (2012)

» Offensive Scout Team MVP (2009)

2013 OUTLOOK

Senior Ron Kellogg III will continue to be a valuable part of Nebraska's quarterback depth chart in 2013. Last season, Kellogg was the top backup to Taylor Martinez and appeared in four Nebraska victories. Heading into fall camp, Kellogg continues to battle with Tommy Armstrong Jr. for the No. 2 quarterback job behind Martinez.

Kellogg has excellent knowledge of the Nebraska offense and a strong throwing arm. The Omaha native has also distinguished himself in the community, being named to the Brook Berringer Citizenship Team the past two years. Kellogg is majoring in sociology/ethnic studies and is on track to graduate this December.

2012 (JUNIOR)

Kellogg saw action in NU wins over Southern Miss, Arkansas State, Idaho State and Minnesota. He finished the year with 22 passing yards, while connecting on 4-of-9 attempts. He completed 3-of-5 passes for 19 yards against Idaho State, including an 8-yard TD pass to Steven Osborne. Kellogg also had two rushes on the season.

2011 (SOPHOMORE)

Kellogg did not play in a game as NU's third quarterback, but was a regular on the travel roster.

2010 (REDSHIRT FRESHMAN)

Kellogg added depth at quarterback, but did not appear in a game.

2009 (REDSHIRT)

Kellogg redshirted and was the quarterback on the scout team. He earned MVP honors.

BEFORE NEBRASKA (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 has volunteered his time with School is Cool Week, National Student-Athlete Day, the YMCA, the American Heart Association, hospital and elementary school visits and the Madonna Wheelchair Football Workshop. Kellogg's community outreach work earned him spots on the Brook Berringer Citizenship Team in 2012 and 2013, and a Nebraska Student-Athlete HERO Leadership Award in 2012.

CAREER STATS

» Games Played—4 in 2012

» Passing—4-11, 22 yards, 1 TD, 1 INT all in 2012

» Rushing—2 carries, -3 yards, in 2012

DAVID KNEVEL

#77

OFFENSIVE LINE | 6-9 | 300 | FRESHMAN

BRANTFORD, ONTARIO • PAULINE JOHNSON COLLEGIATE

2013 OUTLOOK

David Knevel joined the Nebraska program in January after graduating from high school early to get a head start on his college football career. Knevel was a key part of a talented group of offensive linemen in the Huskers' 2013 signing class and appears to have a bright future in front of him.

Knevel checks in at 6-9 and 300 pounds and will likely use his first year in Lincoln to add strength in the Husker weight room. Knevel worked at tackle during spring ball, one of the deepest positions on the NU roster. Knevel is the only member of the roster from outside of the United States, coming to Lincoln from Brantford, Ontario, Canada.

BEFORE NEBRASKA (PAULINE JOHNSON COLLEGIATE HS)

Knevel was the Huskers' first signee from Canada since defensive tackle Patrick Kabongo joined Nebraska in the 1999 signing class. Knevel was a standout on the offensive line for Coach Ken Chisolm at Pauline Johnson Collegiate High School. In July of 2012, Knevel helped Team Canada to a 23-17 win over Team USA at the International Federation of American Football under-19 tournament in Austin, Texas. Knevel was a member of the Team Ontario West all-star team in 2011 and attended an Under Armour Combine in 2011.

Knevel began playing football just four years ago after spending the majority of his youth playing hockey. Knevel was regarded as the top overall prospect in Canada and ranked among the top 250 overall prospects by 247 Sports, which listed him among the top 20 offensive tackles in the 2013 class. Knevel chose Nebraska over Alabama and West Virginia, and he also had scholarship offers from Wisconsin, Purdue, Baylor, Missouri and Vanderbilt to name a few.

PERSONAL

David is the son of Michelle Knevel and Mark Miller, and he was born on Oct. 18, 1994. Knevel is a history major. He has volunteered his time with the Fuel Up to Play 60 event and at the F Street Community Center.

ADAM KUCERA

#53

OFFENSIVE LINE | 6-6 | 315 | SOPHOMORE

LITCHFIELD, NEB. • LITCHFIELD

2013 OUTLOOK

Sophomore offensive lineman Adam Kucera will be expected to provide depth on a veteran Nebraska offensive line during the 2013 season. The 6-6, 315-pound Kucera worked at guard during spring ball, a position where Nebraska returns second-team All-American Spencer Long.

2012 (REDSHIRT FRESHMAN)

Kucera provided depth on the offensive line and appeared in NU's win over Idaho State.

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 is a history major. Kucera has volunteered time with Husker Heroes, Husker Hotline and local school and hospital outreach events.

MURAT KUZU

#24

I-BACK | 5-11 | 200 | SOPHOMORE

PLANO, TEXAS • PLANO SENIOR

» Two-Time Nebraska Scholar-Athlete Honor Roll**2013 OUTLOOK**

Sophomore Murat Kuzu will continue to add depth in the Husker backfield at I-back during the 2013 season. The 5-11, 200-pound Kuzu has battled injuries during his first two years on campus, but should be ready for action this fall. Kuzu joined the Nebraska program as a walk-on from Plano Senior High School, the same school that produced former Husker I-back Rex Burkhead.

2012 (REDSHIRT FRESHMAN)

Kuzu added depth at I-back, but did not play in a game.

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 is a marketing major. Kuzu was named to the Nebraska Scholar-Athlete Honor Roll each of his first two semesters of college. He has volunteered with Husker Heroes, Husker Hotline and local hospital visits.

SPENCER LINDSAY

#95

PLACE-KICKER | 5-10 | 195 | REDSHIRT FRESHMAN

KEARNEY, NEB. • KEARNEY

» Two-Time Nebraska Scholar-Athlete Honor Roll**2013 OUTLOOK**

Redshirt freshman Spencer Lindsay will enter the fall with hopes of pushing for a role in the kicking chores on Nebraska's special teams. A walk-on from Kearney High School, Lindsay came to Nebraska from the same high school that produced Brett Maher, who earned All-Big Ten honors as both a place-kicker and punter the past two seasons. Lindsay is off to an outstanding start in the classroom, earning a 3.763 grade-point average after two semesters at UNL.

2012 (REDSHIRT)

Lindsay redshirted in his first season in the program and backed up senior kicker Brett Maher.

BEFORE NEBRASKA (KEARNEY HS)

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 at Kearney High. 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.

PERSONAL

Spencer is the son of Katherine Keifer and Bill Lindsay, and he was born on Aug. 12, 1993. He is majoring in history. Lindsay volunteered his time with team hospital visits and Husker Heroes.

CHRIS LONG

OFFENSIVE LINE | 6-4 | 280 | SOPHOMORE

BLAIR, NEB. • BLAIR

#75

- » Two-Time Nebraska Scholar-Athlete Honor Roll
- » Brook Berringer Citizenship Team (2013)
- » Brook Berringer Citizenship Team Honorable Mention (2012)

2013 OUTLOOK

Chris Long will look to add depth on the offensive line as a sophomore in the 2013 season. The 6-4, 280-pound Long is a walk-on from Blair High School. Long spent his time this spring working at guard, a position where Nebraska returns second-team All-American Spencer Long.

2012 (REDSHIRT FRESHMAN)

Long added depth on the line, but did not play in a game.

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 Nebraska Class B 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 as the state 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

Chris 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 and 2012. Long is active in NU's community outreach efforts and has been a member of the Brook Berringer Citizenship Team each of the past two years. He has volunteered his time at local hospital and school visits, Husker Hotline and Husker Heroes.

JAKE LONG

TIGHT END | 6-4 | 240 | SENIOR

ELKHORN, NEB. • ELKHORN
TWO LETTERS

#41

- » CoSIDA Academic All-District VII (2012)
- » Two-Time Academic All-Big Ten (2011, 2012)
- » Four-Time Nebraska Scholar-Athlete Honor Roll
- » Brook Berringer Citizenship Team (2013)
- » Big 12 Commissioner's Fall Academic Honor Roll (2009, 2010)
- » Big 12 Commissioner's Spring Academic Honor Roll (2010, 2011)

2013 OUTLOOK

Senior Jake Long will be a key member of the Nebraska offense in 2013, as he is the lone returning tight end with significant playing experience. Long played in every game the past two seasons as NU's third tight end behind Ben Cotton and Kyler Reed, but with that duo having graduated, Long's role will increase this fall. The 6-4, 240-pound Long will be counted on as a receiving threat and to provide leadership for a young group of tight ends. Long showed the ability during spring practice to develop into a strong target for quarterback Taylor Martinez.

A walk-on from Elkhorn High School, Long is one of the Huskers' top scholar-athletes. He was a first-team CoSIDA Academic All-District VII selection last season and is a two-time academic All-Big Ten choice. Long carries a 3.857 cumulative grade-point average in biological sciences/pre-medicine and is a strong contender for academic All-America honors in 2013.

Long is on track to earn his degree in December of 2013.

Long is the twin brother of senior offensive guard Spencer Long, a second-team All-American last fall.

2012 (JUNIOR)

Long played in all 14 games and earned starts in the first meeting with Wisconsin and against Penn State. Long had six receptions for 55 yards, including a nine-yard touchdown pass from Taylor Martinez in the season opener against Southern Miss. Long had three catches for 41 yards against the Golden Eagles and added single receptions against Arkansas State, Idaho State and Michigan State. Long's blocking also helped Nebraska lead the Big Ten in rushing offense and total offense.

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 Nebraska average 217 yards per game on the ground. 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 as a redshirt freshman 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 has been named to the Nebraska Scholar-Athlete Honor Roll each of the past four semesters, and he was also a four-time Big 12 Commissioner's Honor Roll selection. Long has volunteered time with local hospital and school visits, School is Cool Week and Fuel up to Play 60 event. He earned a spot on the 2013 Brook Berringer Citizenship Team for his outreach work.

CAREER STATS

Year	G/S	No.	Yds.	Y/R	Y/G	Long	TDs
2009							
2010	3/0	1	17	17.0	5.7	17 vs. Colorado	0
2011	13/2	0	0	0.0	0.0	--	0
2012	14/2	6	55	9.2	3.9	24 vs. Southern Miss	1
Totals	30/4	7	72	10.3	2.4	24 vs. Southern Miss	1

SINGLE-GAME HIGHS

- » **Receptions**—3, vs. Southern Miss (2012)
- » **Receiving Yards**—41 yards vs. Southern Miss (2012)
- » **Touchdowns**—1 vs. Southern Miss (2012)

SPENCER LONG

OFFENSIVE LINE | 6-4 | 315 | SENIOR

#61

ELKHORN, NEB. • ELKHORN
TWO LETTERS

- » Nebraska Team Captain (2013; 1 of 4)
- » Second-Team All-America (Associated Press, Walter Camp Foundation, 2012)
- » Third-Team All-America (Phil Steele, 2012)
- » First-Team All-Big Ten (Coaches, Media, BTN, CBS, ESPN, Phil Steele, 2012)
- » Burlsworth Trophy Semifinalist (1 of 10, 2012)
- » Two-Time Academic All-District VII (2011, 2012)
- » Two-Time Academic All-Big Ten (2011, 2012)
- » Second-Team All-Big Ten (Media, Phil Steele, 2011)
- » Honorable-Mention All-Big Ten (Coaches, 2011)
- » Nebraska Walk-on of the Year (2011)
- » Four-Time Nebraska Scholar-Athlete Honor Roll Selection
- » Four-Time Big 12 Commissioner's Academic Honor Roll Selection
- » Brook Berringer Citizenship Team (2013)

2013 OUTLOOK

Senior All-American Spencer Long has been a fixture on the Nebraska offensive line each of the past two seasons, starting all 27 games at right guard. Long is part of a veteran Nebraska offensive line returning for the 2013 season, as the Huskers have three returning starters and five seniors overall with extensive playing experience.

The 6-4, 315-pound Long is the most decorated of Nebraska's returning offensive linemen. During his junior season, Long was chosen as a consensus first-team All-Big Ten selection, and he also earned second-team All-America honors from the Associated Press and the Walter Camp Football Foundation.

Long was the first NU offensive lineman since 2001 to earn first- or second-team All-America honors and just the second first-team all-conference offensive lineman in that same time. This fall, Long figures to be a strong contender for first-team All-America honors and a candidate for the Outland Trophy.

Long has established himself as one of Nebraska's top student-athletes. He has been a CoSIDA Academic All-District VII selection and a first-team academic All-Big Ten honoree each

of the past two years. Long will be a strong candidate for academic All-America honors this fall. He carries a 3.792 cumulative grade-point average in biological sciences/pre-medicine and is on track to graduate in December.

A former walk-on, Long was also one of five players to be awarded a scholarship before the start of the 2012 season. His twin brother, Jake, is the projected starter at tight end in 2013.

2012 (JUNIOR)

Long started every game at right guard for the second straight season and earned first-team All-Big Ten honors and second-team All-America recognition. His play helped pave the way for a Nebraska offense that led the Big Ten in both rushing offense (253.4 ypg) and total offense (460.8 ypg). Nebraska posted its best rushing average since 2002, as sophomore I-back Ameer Abdullah racked up 1,137 rushing yards and quarterback Taylor Martinez added 1,019 yards. Overall, Nebraska had 16 individual 100-yard rushing performances in 2012.

The Nebraska offense gained better than 430 yards in 12 of 14 games and rushed for at least 250 yards eight times in 2012.

2011 (SOPHOMORE)

Long was an unknown at the start of the season, but emerged to start every game and earn second-team All-Big Ten honors from the media. He was one of three offensive linemen to start every game, 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, including three games with more than 300 yards.

The work of Long and the offensive line allowed junior I-back Rex Burkhead to post 1,357 yards on the ground. 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, including 195 second-half rushing yards.

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 each of the past four semesters. Long has volunteered his time with local hospital and school visits and with the Fuel Up to Play 60 Event. For his community outreach work, Long earned a spot on the 2013 Brook Berringer Citizenship Team.

CAREER STATS

- » Games Played—27 (13 in 2011; 14 in 2012)
- » Games Started—27 (13 in 2011; 14 in 2012)

COURTNEY LOVE

LINEBACKER | 6-1 | 230 | FRESHMAN

YOUNGSTOWN, OHIO • CARDINAL MOONEY

#51

2013 OUTLOOK

Courtney Love was one of three true freshmen to join the Nebraska program in January after graduating from high school early. The semester headstart allowed the 6-1, 230-pound Love the opportunity to participate in spring practice and begin to challenge for playing time at linebacker, a position where Nebraska lost three fifth-year senior starters from the 2012 defense. Love has the versatility to play multiple linebacker spots and spent much of the spring at the Will linebacker position.

Love was one of three scholarship signees from Ohio and comes to Nebraska from Cardinal Mooney High School in Youngstown, the same school that Husker Head Coach Bo Pelini attended.

BEFORE NEBRASKA (CARDINAL MOONEY HS)

A two-time All-Ohio selection, Love was one of the first players to commit to Nebraska's 2013 class, announcing his intention in late April of 2012. Love posted impressive numbers for Coach P.J. Fecko as a senior, registering 110 tackles, 19 tackles for loss and nine sacks. Love also forced four fumbles and had two pass breakups, despite missing one game because of injury. Love was honored for his efforts as a first-team Division III All-Ohio selection for the second straight year.

During his junior season, Love played a key role in Cardinal Mooney winning the Division III state title. Love recorded 130 tackles, including seven sacks, two forced fumbles and a fumble recovery. In the state title game victory over Springfield Shawnee, Love was Mooney's leading tackler. His play for the Cardinals in 2011 earned Love first-team All-Ohio honors and Division III Co-Defensive Player-of-the-Year recognition.

Love was regarded as one of the nation's top 30 linebackers by multiple recruiting services and was listed among the top 30 overall prospects in the state of Ohio. He chose Nebraska over dozens of offers from around the country, including Florida State, Ohio State, USC, Oklahoma, Notre Dame, Michigan State, Illinois and Indiana to name a few.

PERSONAL

Courtney was born on Sept. 28, 1994, and he is the son of Faye Madison and Cory Love. He has not declared a major. In his first semester, Love volunteered time at the F Street Community Center and at Culler Middle School.

MIKE MARROW

FULLBACK | 6-2 | 250 | SENIOR

HOLLAND, OHIO • CENTRAL CATHOLIC HS • EASTERN MICHIGAN ONE LETTER

#19

» Nebraska Scholar-Athlete Honor Roll (Fall 2012)**2013 OUTLOOK**

Mike Marrow is one of three fullbacks who played a significant role in 2012 and return for the Huskers this season. The 6-2, 250-pound Marrow is joined in the group by fellow senior C.J. Zimmerer and sophomore Andy Janovich. In addition to his work at fullback, Marrow could also be looked at as a short-yardage option at running back, a role he played during spring practice.

A native of Youngstown, Ohio, Marrow spent time in the football programs at Alabama and Eastern Michigan before transferring to Nebraska prior to the 2011 season. Marrow is a sociology major and is on track to earn his degree in December.

2012 (JUNIOR)

Marrow played in nine games with starts against Arkansas State and Michigan. Marrow missed the final four games of the regular season with an injury, but was back in action in the Big Ten title game. He carried the ball 10 times for 30 yards, with a season-high four carries for a season-high 15 yards in the opener against Southern Miss. He also had three carries for seven yards against Idaho State.

2011 (REDSHIRT)

After transferring from Eastern Michigan, Marrow sat out the 2011 season as a redshirt and worked on the NU scout squad.

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, team hospital visits and the American Heart Association. Marrow is a sociology major.

CAREER STATS

Year	G/S	Att.	Gain	Loss	Net	Y/A	Y/G	Long	TDs
2011									
2012	9/2	10	31	1	30	3.0	3.3	7 vs. Southern Miss	0

SINGLE-GAME HIGHS

» **Carries**—4 vs. Southern Miss (2012)

» **Rushing Yards**—15 vs. Southern Miss (2012)

TAYLOR MARTINEZ

#3

QUARTERBACK | 6-1 | 210 | SENIOR

CORONA, CALIF. • CENTENNIAL
THREE LETTERS

- » Nebraska Team Captain (2013; 1 of 4)
- » First-Team All-Big Ten (Coaches, 2012)
- » Second-Team All-Big Ten (Media, Phil Steele, 2012)
- » Chicago Tribune Silver Football Finalist (1 of 3, 2012)
- » AT&T National Player of the Week (vs. Southern Miss, 2012, vs. Ohio State, 2011)
- » Big Ten Offensive Player of the Week (Southern Miss, Wisconsin, Northwestern, Michigan State, 2012; Ohio State, 2011)
- » Nebraska Career Total Offense Record Holder (9,449 yards)
- » Nebraska Career Passing Yards Record Holder (6,591 yards)
- » Nebraska Career Completions Record Holder (506)
- » Nebraska Career Touchdown Passes Record Holder (46)
- » Nebraska Career Starts by a Quarterback Record Holder (39)
- » Nebraska Season Total Offense Record Holder (3,890 yards, 2012)
- » Nebraska Season Total Touchdowns Record Holder (33, 2012)
- » Nebraska Single-Game Completion Percentage Record Holder (91.9 vs. Arkansas St., 2012)
- » Nebraska Team MVP (2012)
- » Nebraska Offensive MVP (2012)
- » Nebraska Team Captain (2012; 1 of 5)
- » 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 Holder Total Offense By a Freshman (2,596 yards, 2010)
- » School Record Single-Game Rushing Yards by a Quarterback (241 at KSU, 2010)

2013 OUTLOOK

Quarterback Taylor Martinez has spent the past three seasons re-writing the Nebraska statistical record book. He has started a quarterback school-record 39 games at Nebraska, and the 6-1, 210-pound Martinez has used his dual-threat abilities to torment opposing defenses and lead the Huskers to three straight seasons of at least nine wins.

In his senior season, Martinez is likely to continue his assault on the Nebraska record book, while putting his name among some elite quarterbacks in the history of college football. Martinez plans to continue to improve his passing efficiency, while leading Nebraska to its first conference title since 1999. He has been mentioned by several media outlets as a player to watch in the conversation for the Heisman Trophy and All-America honors.

As a junior, Martinez started all 14 games and set Nebraska season records with 3,890 yards of total offense and 33 total touchdowns. Martinez also showed his poise and leadership in the clutch, guiding Nebraska to four victories after trailing by double-digit deficits in the second half. His outstanding play earned Martinez first-team All-Big Ten honors from the Big Ten coaches and second-team accolades from the media. He was named Nebraska's Team and Offensive MVPs for his standout junior campaign, while also being elected a captain by his teammates.

His 2,871 yards passing were the most ever for a Nebraska junior and the third-best overall total in NU history. After a strong offseason of work on his passing mechanics, Martinez completed better than 62 percent of his throws in 2012, an improvement of nearly six percent. He also connected on 23 touchdown passes. On the ground, Martinez rushed for 1,019 yards, which ranked as the fourth-best single-season total in school history for a quarterback.

Martinez enters his senior season with a school-record 9,449 yards of total offense in his career, easily surpassing the previous record of 7,915 yards by 2001 Heisman Trophy winner Eric Crouch. The 9,449 yards of total offense ranks third among returning FBS players. Martinez's 6,591 career passing yards are also a Nebraska record.

In the running game, Martinez is the nation's leading returning rusher with 2,858 yards on 545 career rushes, an average of 5.2 yards per carry. He ranks second in school history among quarterbacks in rushing yards, trailing only Crouch's 3,434 yards. Martinez is also eighth overall in NU history in rushing yards and could move as high as No. 2 on that list this fall.

Beyond his school records, Martinez is a threat to put himself in elite categories in NCAA history. He is one of only six quarterbacks in the FBS ranks to post a 2,000-yard passing/1,000 yard rushing season in either 2011 or 2012.

Martinez is also in position to record 9,000 career passing yards and 3,000 rushing yards, needing 2,409 passing yards and 142 rushing yards to reach those figures. If he accomplishes that feat he would join Colin Kaepernick as the only players in FBS history to reach the 9,000/3,000 career mark. Martinez is just the 12th player in FBS history to pass for 6,000 yards and rush for 2,500 yards in a career. He was one of only four players to reach that milestone before the end of their junior year, joining Kaepernick, Vince Young (Texas) and Brad Smith (Missouri).

An explosive athlete, Martinez holds Nebraska quarterback position testing records in the vertical jump, pro agility run and 10-yard dash.

Martinez is set to earn his undergraduate degree in ethnic studies this December. He will be joined on the 2013 Husker roster by his younger brother, Drake, who is expected to begin his Nebraska career in the secondary.

2012 (JUNIOR)

Martinez's play helped Nebraska field one of the nation's top offenses in 2012. The Huskers led the Big Ten and ranked eighth nationally in rushing offense at 253.4 yards per game, while also leading the Big Ten in total offense at 460.8 yards per game. Nebraska racked up more than 430 yards of total offense in 12 of 14 games, while rushing for at least 200 yards 12 times.

Martinez averaged 277.9 yards of total offense per game to lead the Big Ten and rank 33rd nationally. In the passing game, Martinez's 141.59 efficiency rating also led the Big Ten, and his 23 touchdown passes were second in the league. He ranked 10th in the conference in rushing yards per game, and had a team-high 10 rushing touchdowns. Martinez also had four runs of 50 yards or more on the year. He was also only the third Big Ten quarterback to rush for 1,000 yards in a season.

Martinez had four games with 200 or more passing yards, including three games with 300-plus yards. He also topped the 100-yard rushing barrier five times, including a 200-yard day at Michigan State.

In the season opener, Martinez flashed his improved passing skills with a career day against Southern Miss. He completed 26-of-34 passes for a career-high 354 yards and tied his career-high with five touchdown passes. The five touchdown passes tied for the second-most in NU history and his 354 passing yards ranked ninth on the NU single-game list.

Martinez totaled 291 yards of total offense at UCLA, including a career-long 92-yard touchdown run in the first quarter that was the longest run by a quarterback in Big Ten history. The run was the longest by a Nebraska player in 11 seasons and the fifth-longest run in school history. A week later against Arkansas State, Martinez set a school record for completion percentage in a game with a minimum of 10 pass attempts by going 13-of-14 (92.9 percent). His NCAA efficiency rating of 248.0, was the best by a Husker in eight seasons and the fifth best in school history.

Martinez led Nebraska to 35 points in the first quarter in a 73-7 rout of Idaho State, including two touchdown passes. In the Big Ten opener against Wisconsin, he led Nebraska back from a pair of 17-point deficits for a 30-27 win, tying for the second-largest comeback in school history. Martinez passed for 181 yards and two touchdowns in the game, while rushing 13 times for 107 yards, including a 38-yard touchdown run in the third quarter.

Martinez accounted for 254 yards of total offense and ran for two touchdowns in Nebraska's loss at Ohio State, before guiding NU to a perfect 6-0 record in the second half of the regular season.

At Northwestern, Martinez passed for 342 yards and led NU on two fourth-quarter touchdown drives to overcome a 12-point deficit in a 29-28 victory. Martinez had a hand in all 156 yards (140 pass, 16 rushing) on the final two drives. The comeback matched the largest fourth-quarter comeback in school history. Martinez tallied 407 yards of total offense, the second-highest total of his career and the eighth-best mark in school history.

Martinez accounted for 224 yards of total offense in an efficient effort in a key Legends Division win over Michigan in Lincoln. A week later, he produced another dynamic performance in leading a dramatic win at Michigan State.

Against one of the nation's top run defenses, Martinez shredded the Spartans for 205 rushing yards, including touchdown runs of 71 and 35 yards in addition to a 59-yard run to set up another touchdown. Martinez's 200-yard rushing game was the second of his career and just the fourth ever by a Nebraska quarterback. Martinez also passed for 160 yards and two touchdowns, including a game-winning five-yarder to Jamal Turner with six seconds remaining to rally NU from a 10-point deficit for a 28-24 win. Martinez passed for 108 yards in the fourth quarter alone.

Martinez guided yet another second-half comeback against Penn State, rallying NU from a 20-6 deficit for a 32-23 win. In the game, he rushed 15 times for 104 yards, while completing 12-of-20 passes for 171 yards. Against Minnesota, Martinez connected on 21-of-29 passes for 308 yards and two touchdowns in a 38-14 win. The 308 passing yards allowed Martinez to establish a new Nebraska career passing record, surpassing the previous mark of 5,850 yards by Zac Taylor.

On a frigid wind-blown day at Iowa, Martinez completed 8-of-14 passes and guided NU to a division-clinching win over the Hawkeyes. Martinez ran for 140 yards on 19 carries in the Big Ten Championship Game against Wisconsin, including a spectacular 76-yard touchdown run in the first quarter. The run was Martinez's fourth of the season of at least 50 yards and gave him nine career runs of 50 yards or more. Martinez also completed 17-of-33 passes for 184 yards in the game.

Martinez capped his season by throwing for 204 yards and two touchdowns against Georgia in the Capital One Bowl. He also tied his career high with 20 carries for 46 yards on the ground, moving him past the 1,000-yard rushing mark on the year.

2011 (SOPHOMORE)

Martinez started all 13 games at quarterback and guided an offense that ranked 15th nationally in rushing. He accounted for 2,963 yards of total offense, which ranks as the fourth-highest total in school history and the most by an NU sophomore. His 227.9 yards of total offense per game ranked sixth in the Big Ten.

In the passing game, Martinez threw for 2,089 yards for the seventh-highest single-season passing total in Nebraska history. Martinez connected on better than 56 percent of his throws for 2,089 yards and 13 touchdowns, and had a streak of 125 straight passes without an interception. His 874 rushing yards were the ninth-best single season total in school history by a quarterback and his 67.2 rushing yards per game was 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 three touchdowns. 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, then the second-highest total of his career. His 219 passing yards marked the second-best total of his career at the time, and he ran 15 times for 166 yards and two touchdowns.

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 had a career-high three

interceptions. Herebounced 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 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 an easy victory at Minnesota, then guided an efficient Nebraska attack in a 24-3 victory over ninth-ranked Michigan State in Lincoln. In a loss to Northwestern, Martinez 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 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. 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. Martinez was

the first NU freshman quarterback to ever start a season opener. 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. He 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.

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 prep rankings.

Martinez was named the Big VIII League's Most Valuable Player and 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 Bernardino 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 ethnic studies and is scheduled to graduate this December. 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.

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	
2012	14/14	228-368-12	62.0	2,871	205.1	74	23	141.59	
Totals	40/39	506-850-27	59.5	6,591	163.8	79	46	136.17	

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 State	9
2012	14/14	195	1,317	298	1,019	5.2	72.8	92 at UCLA	10
Totals	40/39	545	3,552	694	2,858	5.2	71.5	92 at UCLA	31

SINGLE-GAME HIGHS

- » **Pass Attempts**—39 at Northwestern (2012)
- » **Pass Completions**—28 vs. Northwestern (2011)
- » **Passing Yards**—354 vs. Southern Miss (2012)
- » **Passing Touchdowns**—5 at Oklahoma State (2010), vs. Southern Miss (2012)
- » **Rushes**—20 at Wisconsin (2011), vs. Georgia (2013 Capital One Bowl)
- » **Rushing Yards**—241 at Kansas State (2010 - Nebraska Quarterback Record)
- » **Total Offense Yards**—435 at Oklahoma State (2010)

2012 GAME-BY-GAME OFFENSIVE STATISTICS

Opponent	--- Passing ---				--- Rushing ---			
	Comp-Att-Int	Yds	TD	Lg	No.	Yds	TD	Lg
Southern Miss	26-34-0	354	5	36	6	10	0	10
at UCLA	17-31-1	179	0	36	13	112	1	92
Arkansas State	13-14-0	180	2	42	11	54	1	27
Idaho State	9-13-0	165	2	68	7	15	0	11
Wisconsin	17-29-0	181	2	27	13	107	1	38
at Ohio State	15-25-3	214	1	74	18	40	2	20
at Northwestern	27-39-0	342	3	37	18	65	1	15
Michigan	14-24-1	166	1	32	14	58	0	29
at Michigan State	16-36-3	160	2	38	17	205	2	71
Penn State	12-20-0	171	1	56	15	104	0	21
Minnesota	21-29-0	308	2	36	8	22	0	8
at Iowa	8-14-0	63	0	19	16	41	0	13
vs. Wisconsin	17-33-2	184	0	32	19	140	2	76
vs. Georgia	16-27-2	204	2	56	20	46	0	11
Totals	228-368-12	2,871	23	74	195	1,019	10	92

MITCH McCANN #54
LINEBACKER | 6-0 | 220 | REDSHIRT FRESHMAN
OMAHA, NEB. • BURKE

» Nebraska Scholar-Athlete Honor Roll (Spring 2013)

2013 OUTLOOK

Redshirt freshman Mitch McCann will enter the 2013 season looking to add depth to the Husker defense. The 6-0, 220-pound McCann worked at linebacker as a true freshman last fall, but spent some practice time at defensive end this spring and could be used at either spot this fall. McCann joined the Nebraska program as a walk-on from Omaha Burke High School.

2012 (REDSHIRT)

McCann redshirted in his first season and worked as a scout team linebacker.

BEFORE NEBRASKA (BURKE HS)

McCann joined the Huskers as a walk-on after helping the Omaha 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 game 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 2012. McCann chose to walk on at NU over a scholarship offer from South Dakota State.

PERSONAL

Mitch is the son of Pete and Stephanie McCann, and he was born on Dec. 23, 1993. McCann is a business administration major and was named to the Nebraska Scholar-Athlete Honor Roll for the 2013 spring semester. He volunteered his time with Husker Heroes.

GREG McMULLEN #90
DEFENSIVE END | 6-3 | 285 | REDSHIRT FRESHMAN
AKRON, OHIO • HOBAN

» Two-Time Nebraska Scholar-Athlete Honor Roll

2013 OUTLOOK

Redshirt freshman Greg McMullen is one of several young players being counted on to be a factor on a new-look Nebraska defensive line this fall. The 6-3, 285-pound McMullen provides a physical presence on the edge of the defensive front, but also has the size to move inside on passing downs if needed. McMullen is expected to challenge for a starting job at end during the fall, with only senior Jason Ankrah owning significant game experience at that spot.

McMullen is off to an excellent start in the classroom, being named to the Nebraska Scholar-Athlete Honor Roll each of his two semesters.

2012 (REDSHIRT)

McMullen redshirted in his first season at Nebraska and was impressive in his work as a defensive end.

BEFORE NEBRASKA (HOBAN HS)

McMullen was one of the most dominant defenders in Ohio throughout his prep career at Akron's Hoban High School. 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 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 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.

PERSONAL

Greg is the son of Lashaun Brown, and he was born on Oct. 13, 1993. He is majoring in criminology and criminal justice. McMullen has volunteered his time with School is Cool Week, team hospital and community rec center visits and Husker Heroes.

JOSH MITCHELL #5
CORNERBACK | 5-11 | 160 | JUNIOR
CORONA, CALIF. • ELEANOR ROOSEVELT
TWO LETTERS

» Academic All-Big Ten (2012)

» Two-Time Nebraska Scholar-Athlete Honor Roll

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

2013 OUTLOOK

Cornerback Josh Mitchell was a key contributor in the Nebraska secondary during the 2012 season and is one of several veteran players who will battle for playing time this season. The deep and experienced Nebraska secondary plans to provide stability, as the Huskers break in a number of new faces in the defensive front seven. Mitchell is one of five returning cornerbacks with extensive playing experience, and the California native spent the majority of spring working with the top defensive unit.

The 5-11, 160-pound Mitchell helped Nebraska lead the nation in opponent pass completion percentage, while ranking in the top 10 nationally in pass efficiency defense and passing yards allowed in 2012. Mitchell is the smallest of Nebraska's cornerbacks, but makes up for his lack of size with great speed and toughness. Mitchell has also been a key contributor on the Huskers' special teams units the past two seasons. Mitchell was an academic All-Big Ten selection in 2012.

2012 (SOPHOMORE)

Mitchell played in 13 games and made eight starts. He finished with 28 tackles, including 20 solo stops, while adding a pair of tackles for loss and a sack. Mitchell had five pass breakups and nabbed his first career interception against Idaho State. Mitchell also had a fumble caused for the Huskers against Arkansas State.

Mitchell made his first career sack in the opener against Southern Miss. He made seven tackles against a high-powered Arkansas State offense and forced a fumble in the game. Mitchell had his first career interception, a pass breakup and two tackles against Idaho State.

In the Big Ten opener against Wisconsin, Mitchell had a career-high eight tackles, including six solo stops and a tackle for loss. Mitchell had four tackles against Ohio State and tied his career high with two pass breakups against Minnesota.

2011 (REDSHIRT FRESHMAN)

Mitchell played in eight games and started at corner against Washington. He had five tackles, all against Washington, including two solo stops. He added one pass 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 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 2012 and 2013 semesters. He has volunteered time with Husker Heroes, Fuel Up to Play 60 and hospital and school visits.

CAREER STATS

Year	G/S	(-----Tackles-----)				Fum. C-R	BK	PBU	INT	QB Hry.
		UT	AT	TT	TFL					
2010										
2011	8/1	2	3	5	0-0	0-0	0	1	0	0
2012	13/8	21	8	29	2-6	1-0	0	5	1	0
Totals	21/9	23	11	34	2-6	1-0	0	6	1	0

SINGLE-GAME HIGHS

- » **Tackles**—8 vs. Wisconsin (2012)
- » **Solo Tackles**—6 vs. Wisconsin (2012)
- » **Pass Breakups**—2 twice (Idaho State, Minnesota in 2012)
- » **Interceptions**—1 vs. Idaho State (2012)

2012 GAME-BY-GAME DEFENSIVE STATISTICS

Opponent	---Tackles---			--Sacks--		FF-FR-Yds	Int-Yds	QBH	PBU
	Solo	Ast	Total	TFL-Yds	No-Yds				
Southern Miss	1	0	1	1-1	1-0-1	0-0-0	0-0	0	0
at UCLA	2	0	2	0-0	0-0-0	0-0-0	0-0	0	2
Arkansas State	5	2	7	0-0	0-0-0	1-0-0	0-0	0	0
Idaho State	2	0	2	0-0	0-0-0	0-0-0	1-0	0	1
Wisconsin	6	2	8	1-5	0-0-0	0-0-0	0-0	0	0
at Ohio State	2	2	4	0-0	0-0-0	0-0-0	0-0	0	0
at Northwestern					DNP				
Michigan	0	1	1	0-0	0-0-0	0-0-0	0-0	0	0
at Michigan State	0	0	0	0-0	0-0-0	0-0-0	0-0	0	0
Penn State	1	0	1	0-0	0-0-0	0-0-0	0-0	0	0
Minnesota	1	0	1	0-0	0-0-0	0-0-0	0-0	0	2
at Iowa	0	1	1	0-0	0-0-0	0-0-0	0-0	0	0
vs. Wisconsin	0	0	0	0-0	0-0-0	0-0-0	0-0	0	0
vs. Georgia	1	0	1	0-0	0-0-0	0-0-0	0-0	0	0
Totals	21	8	29	2-6	1-0-1	1-0-0	1-0	0	5

ALONZO MOORE

#2

WIDE RECEIVER | 6-2 | 185 | REDSHIRT FRESHMAN

WINNFELD, LA. • WINNFELD

» Nebraska Scholar-Athlete Honor Roll (Fall 2012)

2013 OUTLOOK

Redshirt freshman Alonzo Moore adds explosiveness and play-making ability to a Nebraska receiving corps that is already among the deepest and most experienced in the nation. The 6-2, 185-pound Moore came to Nebraska with the ability to play multiple positions, but the Husker coaching staff quickly recognized his potential at receiver. Moore has made the most of his year in the Husker strength and conditioning program, adding more than 15 pounds of muscle.

In addition to looking to get into the receiving rotation this fall, Moore could also use his explosiveness to help in the Husker return game.

2012 (REDSHIRT)

Moore redshirted and was impressive in his work as a scout team receiver.

BEFORE NEBRASKA (WINNFELD HS)

Moore 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.

PERSONAL

Alonzo is the son of Janice Moore and was born on Nov. 10, 1992. He is a business administration major and was named to the Nebraska Scholar-Athlete Honor in the fall of 2012.

AVERY MOSS

DEFENSIVE END | 6-2 | 270 | REDSHIRT FRESHMAN

TEMPE, ARIZ. • CORONA DEL SOL

#94

2013 OUTLOOK

Redshirt freshman Avery Moss expects to play a big role for the Nebraska defense during the 2013 season. The 6-2, 270-pound Moss is among the leading contenders to earn a starting job at defensive end on a young, but talented Nebraska defensive line. Senior Jason Ankrah returns at one defensive end, but he is the only end with significant playing experience, leaving an opportunity for Moss and others.

After seeing action early in the 2012 season as a true freshman, Moss suffered a shoulder injury and did not play for the remainder of the year. Moss underwent subsequent surgery and was awarded a medical hardship, giving the Arizona native four remaining seasons of eligibility.

2012 (MEDICAL HARDSHIP)

Moss played in three of the first four games, before suffering a shoulder injury that sidelined him for the remainder of the year. Moss had four tackles on the season, including two tackles against Idaho State, when he also recorded a quarterback hurry. He added single tackles against Southern Miss and Arkansas State.

BEFORE NEBRASKA (CORONA DEL SOL HS)

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 a Division I state title. Moss earned second-team all-state honors as a senior despite missing nine games, and he 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.

PERSONAL

Avery was born on Sept. 16, 1994, and his father is Shalamar Moss. He is a psychology major. Moss has volunteered his time with Make A Wish, team hospital and community rec center visits.

MIKE MOUDY

OFFENSIVE LINE | 6-5 | 300 | JUNIOR

CASTLE ROCK, COLO. • DOUGLAS COUNTY

#74

» **Academic All-Big Ten (2012)**» **Four-Time Nebraska Scholar-Athlete Honor Roll**» **Big 12 Commissioner's Spring Academic Honor Roll (2011)****2013 OUTLOOK**

Mike Moudy enters his junior season with an eye on earning playing time in a veteran and talented Nebraska offensive line. The 6-5, 300-pound Moudy is expected to compete for action at guard, where Nebraska returns second-team All-American Spencer Long. The Nebraska offensive line has helped pave the way for the Huskers to rank in the top 15 nationally in rushing offense each of the past two seasons.

Moudy is also accomplished in the classroom and was an academic All-Big Ten choice last season. Moudy carries a 3.496 cumulative grade-point average in secondary education.

2012 (SOPHOMORE)

Moudy was a reserve at offensive guard and played in Nebraska's wins over Southern Miss, Arkansas State and Idaho State.

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 Ketrón'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. He 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 secondary education—speech and English. Moudy was named to the Nebraska Scholar-Athlete Honor Roll each of the past four semesters and to the 2011 Big 12 Commissioner's Spring Honor Roll. Moudy has volunteered his time with Husker Heroes, Husker Hotline, team hospital visits and the Fuel Up to Play 60 event.

GRAHAM NABITY

I-BACK | 6-0 | 210 | REDSHIRT FRESHMAN

OMAHA, NEB. • ELKHORN

#29

» **Nebraska Scholar-Athlete Honor Roll (Fall 2012)****2013 OUTLOOK**

Redshirt freshman Graham Nabity will head into 2013 looking to add depth at the I-back position. The 6-0, 210-pound Nabity was a physical runner on the scout team offense last season and is expected to be a reserve behind returnees Ameer Abdullah and Imani Cross. Nabity joined the Huskers from Elkhorn High School, annually one of the state's top prep programs.

2012 (REDSHIRT)

Nabity redshirted his first season at Nebraska and worked as a scout team running back.

BEFORE NEBRASKA (ELKHORN HS)

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 2012 Nebraska Shrine Bowl. Nabity chose to walk on at Nebraska over a scholarship offer from South Dakota State.

PERSONAL

Graham was born on May 12, 1993, and he is the son of David Nabity. He is a construction management major and was named to the Nebraska Scholar-Athlete Honor Roll in the fall of 2012. Nabity has been active in community outreach efforts, volunteering his time with team hospital and community rec center visits, while also being active in the Fellowship of Christian Athletes.

JORDAN NELSON
I-BACK | 5-7 | 180 | REDSHIRT FRESHMAN
OMAHA, NEB. • BURKE

#39

2013 OUTLOOK

Redshirt freshman Jordan Nelson heads into the 2013 season looking to add depth in a talented group of Nebraska skill players. Nelson spent last season working as a scout team I-back and worked at that spot in the spring. He will look to see action as a reserve this fall. The 5-7, 180-pound Nelson joined Nebraska as a walk-on from Omaha Burke High School.

2012 (REDSHIRT)

Nelson redshirted his first season at Nebraska and worked as a scout team running back.

BEFORE NEBRASKA (BURKE HS)

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 was selected 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.

PERSONAL

Jordan is the son of Ray and Tammy Nelson, and he was born on Dec. 13, 1993. He has not declared a major. Jordan has volunteered his time with rec center visits and Husker Heroes.

BRODRICK NICKENS
DEFENSIVE TACKLE | 6-5 | 310 | SENIOR
ALLIANCE, NEB. • ALLIANCE
ONE LETTER

#69

» **Big 12 Commissioner's Fall Academic Honor Roll (2009)****2013 OUTLOOK**

Senior Brodrick Nickens will look to earn playing time this fall in his final season in the Nebraska program. The 6-5, 310-pound Nickens spent his first four years as a reserve on the offensive line, including action at guard last fall.

This spring, Nickens made the move to defensive tackle where he used his size and athleticism to make an immediate impression. This fall, he will make a bid to earn playing time at a spot where NU returns limited playing experience, and is looking for players to step forward.

A communication studies major, Nickens is on track to graduate in May of 2014.

2012 (JUNIOR)

Nickens was a backup offensive guard and saw action in NU wins over Southern Miss, Arkansas State and Idaho State.

2011 (SOPHOMORE)

Nickens added depth on the offensive line, but did not play in a game.

2010 (REDSHIRT FRESHMAN)

Nickens was a backup guard, but did not play in a game.

2010 (REDSHIRT)

A walk-on, Nickens redshirted in his first season at Nebraska.

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

Brodrick 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.

CAREER STATS

» **Games Played**—3 in 2012

TOBI OKUYEMI
DEFENSIVE TACKLE | 6-2 | 280 | JUNIOR
MAPLE GROVE, MINN. • WAYZATA

#48

2013 OUTLOOK

Junior Tobi Okuyemi (pronounced oak-ooH-YEM-ee) made the move inside to defensive tackle in 2012, and this season he will look to find playing time on a relatively inexperienced front four. The 6-2, 280-pound Okuyemi began his career at defensive end, but has the needed size and strength to line up on the interior. A Minnesota native, Okuyemi signed with NU in 2010 and was Nebraska's first recruit from that state in six years.

2012 (SOPHOMORE)

Okuyemi was a reserve defensive lineman and played against Arkansas State and Idaho State. He did not have a tackle.

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.

CAREER STATS

» **Games Played**—2 in 2012

ROBBY PAINTER
OFFENSIVE LINE | 6-4 | 275 | REDSHIRT FRESHMAN
CENTENNIAL, COLO. • GRANDVIEW

#54

» **Nebraska Scholar-Athlete Honor Roll (Fall 2012)****2013 OUTLOOK**

Redshirt freshman Robby Painter will enter fall practice looking to earn playing time on a veteran Nebraska offensive line. The 6-4, 275-pound Painter worked this spring at offensive tackle, a spot where Nebraska returns three seniors with extensive playing experience. A walk-on from Colorado, Painter has packed on more than 25 pounds of muscle since his arrival at Nebraska.

2012 (REDSHIRT)

Painter redshirted his first season at Nebraska and worked on the scout team.

BEFORE NEBRASKA (GRANDVIEW HS)

Painter joined NU as a walk-on from Grandview High School, one of the top 5A prep programs in Colorado. Painter helped Grandview reach the semifinals of the Class 5A state playoffs in both 2010 and 2011. As a senior, 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.

PERSONAL

Robby was born on Oct. 8, 1993, and is the son of John and Jan Painter. He is a mechanical engineering major and was named to the Nebraska Scholar-Athlete Honor Roll in the fall of 2012. He has volunteered his time with Husker Heroes and team hospital visits.

MARK PELINI

OFFENSIVE LINE | 6-0 | 295 | JUNIOR

YOUNGSTOWN, OHIO • CARDINAL MOONEY
ONE LETTER

#56

- » Academic All-Big Ten (2012)
- » Four-Time Nebraska Scholar-Athlete Honor Roll
- » Big 12 Commissioner's Spring Academic Honor Roll (2011)

2013 OUTLOOK

Junior Mark Pelini will bid for playing time at center this season on a veteran offensive line that should be a strength for the 2013 Huskers. The 6-0, 295-pound Pelini was the No. 2 center last season behind senior Justin Jackson. Pelini's role grew late in the season when Jackson was sidelined by injury, and Pelini split time with Cole Pensick at center.

Pelini was limited by injury for much of spring practice, but hopes to push Pensick for the starting job this fall. A native of Youngstown, Ohio, Pelini was one of 28 Nebraska players named to the academic All-Big Ten team last fall. Pelini carries a 3.489 cumulative grade-point average in mathematics/history. Pelini is the nephew of Nebraska Head Coach Bo Pelini.

2012 (SOPHOMORE)

Pelini played in seven games, seeing action in non-conference wins over Southern Miss, Arkansas State and Idaho State, then playing in each of the final four games. He took over in the first quarter against Iowa when Jackson was sidelined by injury, then split time at center with Pensick in the Big Ten title game. Pelini also saw action against Georgia in the Capital One Bowl.

2011 (REDSHIRT FRESHMAN)

Pelini provided depth at center in 2011, but did not see game action.

2010 (REDSHIRT)

A walk-on, Pelini redshirted in his first season at Nebraska in 2010.

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.

PERSONAL

Mark is the son of Vince and Diane Pelini, and he was born on Aug. 27, 1991. Pelini has been named to the Nebraska Scholar-Athlete Honor Roll each of the past four semesters. Pelini has volunteered his time with Husker Heroes, Husker Hotline, Super Hero Day and local school and hospital outreach activities.

CAREER STATS

- » Games Played—7 in 2012

COLE PENSICK

OFFENSIVE LINE | 6-2 | 275 | SENIOR

LINCOLN, NEB. • NORTHEAST
THREE LETTERS

#62

- » Rimington Trophy Watch List (2013)
- » Two-Time Nebraska Scholar-Athlete Honor Roll
- » Big 12 Commissioner's Fall Academic Honor Roll (2009)

2013 OUTLOOK

Cole Pensick was Nebraska's most versatile lineman during the 2012 season, helping Nebraska lead the Big Ten in both rushing offense and total offense. The Lincoln native was the top backup at both guard spots throughout the season and saw significant playing time in that role. He also continued to train at center, and stepped into the starting role at that position for the final two games after an injury sidelined Justin Jackson.

The 6-2, 275-pound Pensick solidified his hold on the starting role at center during spring ball and is expected to anchor a veteran offensive line this fall. Pensick is one of five senior offensive linemen with extensive playing experience, and that group figures to form the nucleus of a strong line in 2013. Pensick was named to the watch list for the Rimington Trophy this spring, one of four Big Ten centers on the list.

Pensick earned his degree in agribusiness in December of 2012, and will be in his second semester of graduate school this fall.

Pensick's father, Dan, was a three-year letterwinner for the Huskers as a defensive tackle from 1977 to 1979.

2012 (JUNIOR)

Pensick played in all 14 games with starts at center in the final two games. Pensick alternated at guard during the year, serving as the top backup to both Seung Hoon Choi at left guard and All-American Spencer Long at right guard. The play of Pensick and the offensive line helped Nebraska average better than 250 rushing yards per game, while topping 200 yards on the ground 12 times.

2011 (SOPHOMORE)

Pensick played in wins over Chattanooga, Wyoming, Minnesota and Michigan State, and helped Nebraska 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.

2009 (REDSHIRT)

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

BEFORE NEBRASKA (NORTHEAST HS)

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 majored in agribusiness and was named to the Nebraska Scholar-Athlete Honor Roll the past two semesters, and to the 2009 Big 12 Commissioner's Fall Academic Honor Roll. He has taken part in School is Cool Week, as well as local school and hospital outreach activities.

CAREER STATS

- » Games Played—23 (5 in 2010; 4 in 2011; 14 in 2012)
- » Games Started—2 (2 in 2012)

MAX PIRMAN

LINEBACKER | 6-5 | 230 | SOPHOMORE

ORRVILLE, OHIO • ORRVILLE

#40

2013 OUTLOOK

Sophomore Max Pirman has made steady strides in the Nebraska weight room throughout his time in Lincoln and will look to make a push for action at linebacker in 2013. The linebacking corps will feature fresh faces this fall after three fifth-year seniors completed their eligibility in 2012.

The 6-5, 230-pound Pirman spent the spring working primarily at Buck linebacker, but has the versatility to play multiple spots.

2012 (REDSHIRT FRESHMAN)

Pirman added depth at linebacker, but did not play in a game.

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 business administration. He has volunteered his time with Husker Heroes and local hospital and school visits.

GIVENS PRICE

OFFENSIVE LINE | 6-4 | 295 | SOPHOMORE

HOUSTON, TEXAS • ALIEF TAYLOR

#78

» **Academic All-Big Ten (2012)**» **Two-Time Nebraska Scholar-Athlete Honor Roll****2013 OUTLOOK**

Sophomore Givens Price is part of a deep Nebraska offensive line that features a mix of experienced veterans and talented young players on the rise. The 6-4, 295-pound Price added depth in his first year of action in 2012, but is poised for a bigger role this fall. Price spent the spring working at guard, a position where Nebraska returns second-team All-American Spencer Long, but also lost two-year starter Seung Hoon Choi to graduation.

Price came to Nebraska at the age of 16, and will not reach his 19th birthday until midway through the 2013 campaign. Price earned academic All-Big Ten honors as a redshirt freshman in 2012.

2012 (REDSHIRT FRESHMAN)

Price added depth on the offensive line and played in NU wins over Southern Miss, Arkansas State and Idaho State.

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 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 has twice been named to the Nebraska Scholar-Athlete Honor Roll. Price has volunteered his time with Husker Heroes and local hospital visits.

BRENT QVALE

OFFENSIVE LINE | 6-7 | 315 | SENIOR

WILLISTON, N.D. • WILLISTON
THREE LETTERS

#76

» **Two-Time Academic All-Big Ten (2011, 2012)**» **Four-Time Nebraska Scholar-Athlete Honor Roll**» **Big 12 Commissioner's Fall Academic Honor Roll (2009, 2010)**» **Big 12 Commissioner's Spring Academic Honor Roll (2010, 2011)****2013 OUTLOOK**

Senior Brent Qvale is part of a veteran Nebraska offensive line that is expected to help the Huskers field one of the nation's most explosive attacks in 2013. The 6-7, 315-pound Qvale started 13 games at left tackle last fall. He is one of three returning starters and five seniors with extensive experience who return to anchor the line this fall.

Qvale has been a versatile player throughout his career. In addition to having the ability to play either tackle spot, Qvale spent the early part of his career at guard, before making the switch outside in the spring of 2012.

Qvale will also be a contender for academic honors this season after earning academic All-Big Ten recognition each of the past two years. He posted a perfect 4.0 grade-point average in the spring semester and carries a 3.63 cumulative grade-point average in nutrition, exercise and health science. Qvale picked up his degree in May and is one of nine seniors expected to play the 2013 season as graduate students.

2012 (JUNIOR)

Qvale held down the left tackle spot and helped the Husker offense rank as one of the nation's top units. The offensive line paved the way for junior I-back Ameer Abdullah to rush for 1,137 yards, while quarterback Taylor Martinez ran for 1,019 yards and 10 touchdowns. Martinez had a school-record 3,890 yards of total offense. The offensive line also paved the way for Nebraska to lead the Big Ten in rushing offense at 253.4 yards per game and total offense at 460.8 yards per contest.

2011 (SOPHOMORE)

Qvale played in every game at guard 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. His play helped NU rank in the top 15 nationally in rushing.

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 four semesters. Qvale has volunteered his time with hospital and school visits, Make-A-Wish, the UNL Dance Marathon, and the Fuel Up to Play 60 event. Qvale's older brother, Brian, finished his basketball career at the University of Montana in 2010-11.

CAREER STATS

» **Games**—40 (14 in 2010; 12 in 2011; 14 in 2012)

» **Games Started**—13 (13 in 2012)

THAD RANDLE
DEFENSIVE TACKLE | 6-1 | 290 | SENIOR
GALENA PARK, TEXAS • NORTH SHORE
THREE LETTERS

#53

- » Three-Time Nebraska Scholar-Athlete Honor Roll
- » Second-Team Academic All-Big 12 (2010)

2013 OUTLOOK

Defensive tackle Thad Randle has battled injuries throughout his Nebraska career to make an impact for the Husker defense. This fall, the 6-1, 290-pound Randle will be counted on to anchor the middle of the defensive front and provide leadership to a youthful group of defensive tackles.

Randle missed the spring with an injury, but is expected back to full strength for the start of fall camp. Randle's playing time increased late in the 2012 season, as he recovered from a significant knee injury suffered midway through 2011.

A Houston area native, Randle is on track to earn his degree in ethnic studies this August, and he will be one of nine Husker seniors who will play the 2013 season as graduate students.

2012 (JUNIOR)

Randle played in 13 games and made six starts at defensive tackle, posting 21 tackles, including 10 solo stops, and added a tackle for loss against Arkansas State. Randle had multiple tackles in seven games, including a season-high four tackles, all solo, at UCLA. He had a fumble recovery at Ohio State. Randle's play helped Nebraska rank among the top pass defenses in the nation and in the top 40 in total defense.

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 in late October and was lost for the remainder of the season.

2010 (REDSHIRT FRESHMAN)

Randle played in 12 games as a reserve tackle, with his role increasing late in the year. He finished with seven tackles and a quarterback hurry. Randle had three tackles in Nebraska's win over Idaho, in addition to stops against Washington, Kansas State, Missouri and in the Holiday Bowl rematch with Washington.

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

Thad 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 has been named to the Nebraska Scholar-Athlete Honor Roll three times. Randle has volunteered time at the Malone Center.

CAREER STATISTICS

Year	G/S	Tackles					Fum.		QB		
		UT	AT	TT	TFL	Sacks	C-R	BK	PBU	INT	Hry.
2009											
2010	12/0	3	4	7	0-0	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
2012	13/6	10	11	21	1-1	0-0	0-1	0	0	0	2
Totals	31/6	17	19	36	2-4	1.0-3	0-1	0	0	0	3

SINGLE-GAME HIGHS

- » Tackles—5 at Wyoming, 2011
- » Solo Tackles—4 at UCLA, 2012
- » Sacks—1-3 at Wyoming, 2011

RYNE REEVES
OFFENSIVE LINE | 6-3 | 295 | SOPHOMORE
CRETE, NEB. • CRETE
ONE LETTER

#65

- » Academic All-Big Ten (2012)
- » Two-Time Nebraska Scholar-Athlete Honor Roll

2013 OUTLOOK

Sophomore Ryne Reeves is expected to be a contributor for the Nebraska offensive line during the 2013 campaign. The 6-3, 295-pound Reeves is part of a group of talented young players who will look to earn playing time behind five veteran seniors who return for the 2013 season.

Reeves is likely to contend for time at offensive guard, but did not get a chance to make his case for playing time during spring ball. Reeves suffered an ankle injury during the first week of practice that sidelined him for the rest of the spring, but he is expected to be at full strength for the start of fall camp.

A graduate of Crete High School, Reeves was one of 28 Huskers to earn academic All-Big Ten honors in 2012.

2012 (REDSHIRT FRESHMAN)

Reeves was a reserve guard and appeared in Nebraska's wins over Southern Miss, Arkansas State, Idaho State and Minnesota.

2011 (REDSHIRT)

Reeves redshirted in his first season and was a standout on the scout team line.

BEFORE NEBRASKA (CRETE HS)

Reeves was one of four in-state players in Nebraska's 2011 class, and 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. Despite an 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 economics major and has twice been named to the Nebraska Scholar-Athlete Honor Roll. Reeves has been active in outreach work, volunteering his time with local hospital visits, Husker Heroes and Husker Hotline.

CAREER STATS

- » Games Played—4 (4 in 2012)

BRANDON REILLY #87
WIDE RECEIVER | 6-1 | 180 | REDSHIRT FRESHMAN
LINCOLN, NEB. • SOUTHWEST

» Two-Time Nebraska Scholar-Athlete Honor Roll

2013 OUTLOOK

Redshirt freshman Brandon Reilly will look to make an impact at receiver this fall, a position that is arguably the deepest on the Nebraska roster. The 6-1, 180-pound Reilly was impressive in his first year on campus, and he will look to use his athleticism to earn playing time at a spot that returns its top three pass catchers from 2012. The Lincoln native could also use his speed to contribute on Nebraska's special teams units this fall.

2012 (REDSHIRT FRESHMAN)

Reilly redshirted in his first season at Nebraska and was impressive in his work as a scout team receiver.

BEFORE NEBRASKA (SOUTHWEST HS)

A standout on both sides of the ball for Lincoln Southwest, 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.

PERSONAL

Brandon was born on Sept. 24, 1993, and is the son of Paul Reilly and Julie Matthes. Brandon is majoring in business administration and earned a spot on the Nebraska Scholar-Athlete Honor Roll each of his first two semesters. Reilly has volunteered his time with local school and community rec center outreach events.

WIL RICHARDS #19
SAFETY | 5-11 | 190 | SENIOR
LEE'S SUMMIT, MO. • LEE'S SUMMIT WEST
TWO LETTERS

» Defensive Scout Team MVP (2011)

» Two-Time Academic All-Big Ten (2011, 2012)

» Three-Time Nebraska Scholar-Athlete Honor Roll

» Big 12 Commissioner's Fall Academic Honor Roll (2009)

» Big 12 Commissioner's Spring Academic Honor Roll (2011)

2013 OUTLOOK

Wil Richards has been a key member of Nebraska's special teams each of the past three seasons and is likely to continue in that role again in 2013. The Lee's Summit, Mo., native has added depth in the secondary and will look to battle for additional playing time at safety as a senior. Nebraska lost both starting safeties from the 2012 defense, leaving the opportunity for Richards to earn a more significant role.

Richards is also a top scholar-athlete for Nebraska, earning academic All-Big Ten honors the past two seasons. Richards is on track to earn his degree in business administration this December.

2012 (JUNIOR)

Richards played in all 14 games on special teams and added depth in the secondary. Richards finished with five assisted tackles, with three of those coming on special teams. He also had a pass breakup against Idaho State.

2011 (SOPHOMORE)

Richards played in 10 games, and 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 honored for his role on the scout team, being 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 has been named to the Nebraska Scholar-Athlete Honor Roll three times. He was also a two-time Big 12 Commissioner's Academic Honor Roll selection. Richards has volunteered his time with team hospital visits.

CAREER STATS

Year	G/S	Tackles					Fum.		QB			
		UT	AT	TT	TFL	Sacks	C-R	BK	PBU	INT	Hvy.	
2009												
2010	2/0	0	0	0	0-0	0.0-0	0-0	0	0	0	0	
2011	10/0	4	1	5	0-0	0.0-0	0-0	0	0	0	0	
2012	14/0	1	4	5	0-0	0.0-0	0-0	0	1	0	0	
Totals	26/0	5	5	10	0-0	0.0-0	0-0	0	1	0	0	

SINGLE-GAME HIGHS

» Tackles—2 at Penn State (2011)

» PBU—1 vs. Idaho State (2012)

ANTHONY RIDDER

CORNERBACK | 6-2 | 200 | SOPHOMORE

WEST POINT, NEB. • CENTRAL CATHOLIC

#22

» Two-Time Nebraska Scholar-Athlete Honor Roll

2013 OUTLOOK

Sophomore Anthony Ridder will enter the 2013 season with hopes of earning playing time in a deep and talented Nebraska secondary. The 6-2, 200-pound Ridder spent the spring working at cornerback where Nebraska returns five players with extensive experience. Ridder will also contend for playing time on Nebraska's special teams units.

Ridder began his career as a quarterback, before making the switch to defense in 2012. Ridder's father, Dave, played defensive end for Nebraska, lettering three times from 1981 to 1983. Dave also joined the program as a walk-on from West Point Central Catholic.

2012 (REDSHIRT FRESHMAN)

Ridder made the switch to defensive back and added depth, but did not play in a game.

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. 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 has been named to the Nebraska Scholar-Athlete Honor Roll twice. Ridder has volunteered his time with Community Action and Husker Heroes.

TREVOR ROACH

LINEBACKER | 6-2 | 230 | JUNIOR

ELKHORN, NEB. • ELKHORN
TWO LETTERS

#43

» Two-Time Academic All-Big Ten (2011, 2012)

» Four-Time Nebraska Scholar-Athlete Honor Roll

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

» Big 12 Commissioner's Spring Academic Honor Roll (2011)

2013 OUTLOOK

Trevor Roach has added depth behind Will Compton at the middle linebacker spot the past two seasons and will look to make a bid for playing time in a re-tooled linebacking corps in 2013. Compton was one of three fifth-year senior starters to graduate after last season, leaving the competition for playing time wide open. The 6-2, 230-pound Roach was impressive during spring practice and will likely find a role in NU's defense this fall.

The Elkhorn High product also earned playing time on special teams last season and could see action in that role in 2013. Roach has been named to the academic All-Big Ten team the past two years, and carries a 3.529 cumulative grade-point average in finance/management.

2012 (SOPHOMORE)

Roach played in six games and made five tackles. He had three tackles in NU's win over Idaho State and made two stops against Minnesota. He split a sack against Idaho State.

2011 (REDSHIRT FRESHMAN)

Roach played in five games, and had seven tackles and two tackles for loss, all 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 has been named to the Nebraska Scholar-Athlete Honor Roll each of the past four semesters. He was also named to the Big 12 Commissioner's Honor Roll on two occasions. Roach has volunteered his time with Husker Heroes and local team hospital visits.

CAREER STATS

Year	G/S	Tackles					Fum.		QB		
		UT	AT	TT	TFL	Sacks	C-R	BK	PBU	INT	Hry.
2010											
2011	5/0	2	5	7	2-3	0-0	0-0	0	0	0	1
2012	5/0	1	4	5	1-1	0.5-1	0-0	0	0	0	0
Totals	10/0	3	9	12	3-4	0.5-1	0-0	0	0	0	1

SINGLE-GAME HIGHS

» Tackles—7 vs. Chattanooga (2011)

ANDREW RODRIGUEZ #63

OFFENSIVE LINE | 6-6 | 330 | SENIOR

AURORA, NEB. • AURORA
THREE LETTERS

- » Academic All-Big Ten (2011)
- » Nebraska Scholar-Athlete Honor Roll (Spring 2013)
- » Big 12 Commissioners Academic Honor Roll (Fall 2010, Spring 2011)

2013 OUTLOOK

Andrew Rodriguez was a key part of Nebraska's offensive success in 2012, after making the switch from guard to tackle before his junior season. This fall, the 6-6, 330-pound Rodriguez is one of five seniors with extensive playing experience who should form the nucleus of a powerful offensive line.

Rodriguez and fellow seniors Brent Qvale and Jeremiah Sirles will be the front-runners to earn the starting tackle spots. Last season, the threesome helped Nebraska average better than 250 rushing yards per game and lead the Big Ten in both rushing offense and total offense. Rodriguez was a starter at guard during an injury-plagued 2011 season and has the size and mobility to play either tackle or guard.

Rodriguez is majoring in ethnic studies and is on track to graduate in May of 2014, despite not having a redshirt season.

2012 (JUNIOR)

Rodriguez played in every game with a start at Northwestern, and he was the third tackle in the regular rotation along with fellow juniors Jeremiah Sirles and Brent Qvale. Rodriguez typically spelled Sirles on the right side, allowing Sirles to swing to both tackle spots. The line helped sophomore I-back Ameer Abdullah rush for 1,137 yards, while quarterback Taylor Martinez accounted for 3,890 yards of total offense, including 1,019 rushing yards.

2011 (SOPHOMORE)

Rodriguez started the first two contests and five straight games at mid-season, before an 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 NU 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 on May 15, 1991, and lived in New York until 2003. He moved to Nebraska where he lived with guardians Eric and Nicole Collazo. He was a 2011 academic All-Big Ten selection and was named to the Nebraska Scholar-Athlete Honor Roll in the spring of 2013. Rodriguez has volunteered his time with Husker Heroes, the YMCA and hospital outreach activities.

CAREER STATS

- » Games Played—27 (5 in 2010; 8 in 2011; 14 in 2012)
- » Games Started—8 (7 in 2011; 1 in 2012)

JONATHAN ROSE #14

CORNERBACK | 6-1 | 190 | SOPHOMORE

LEEDS, ALA. • LEEDS HS • AUBURN

2013 OUTLOOK

Jonathan Rose will have his first opportunity to see action in a Nebraska uniform in 2013. The 6-1, 190-pound cornerback transferred from Auburn last fall and sat out the season per NCAA transfer guidelines. Rose joins a talented group of returning cornerbacks in bidding for playing time in the Husker secondary. Rose brings a long, athletic body to the position, giving him outstanding cover skills.

Rose saw action at Auburn as a true freshman in 2011, after being one of the nation's top prep corners at Leeds (Ala.) High School.

2012 (REDSHIRT FRESHMAN)

Rose redshirted the 2012 season after transferring from Auburn.

BEFORE NEBRASKA (AUBURN/LEEDS HS)

Rose played in nine games as a true freshman at Auburn in 2011. He recorded two tackles on the season, a pair of solo stops in a win over Ole Miss. Before Auburn, Rose was one of the nation's top prep cornerbacks at Leeds High School in Leeds, Ala. He finished fourth in the voting for Alabama Mr. Football as a senior, when he led Leeds to the Class 3A state title, returning an interception 84 yards for a touchdown and scoring on a 38-yard pass reception in the title game. He totaled 73 tackles and five interceptions during his senior year after recording 62 tackles with three interceptions and 29 pass break-ups as a junior. Rose also had six catches for 237 yards (39.5 ypc) and four touchdowns as a junior, averaging 24.7 yards on punt returns and 38.3 yards on kickoff returns.

He was named the nation's No. 3 cornerback, the No. 2 player from the state of Alabama and the No. 66 player nationally by Rivals.com as a senior. He was also rated as the No. 8 cornerback in the nation, the No. 3 recruit from Alabama and the No. 88 player overall nationally by 247 Sports.

In addition to being selected as a SuperPrep All-American, he was chosen to play for the East squad at the U.S. Army All-American Bowl following his senior season. Locally, Rose was named to the Super 12 team and tabbed as the 2010 3A Back of the Year by the Alabama Sports Writers Association as a senior, when he was also No. 2 on the Birmingham News' list of the Alabama Super Seniors. Rose participated in the Alabama-Mississippi All-Star game, breaking up three passes and intercepting another.

PERSONAL

Jonathan is the son of Charles and Felicia Rose. He was born on July 19, 1993. Rose is majoring in sociology. He has volunteered his time with team hospital visits and community rec center visits.

MICHAEL ROSE

LINEBACKER | 5-11 | 230 | REDSHIRT FRESHMAN

KANSAS CITY, MO. • ROCKHURST

#15

- » Nebraska Scholar-Athlete Honor Roll (Fall 2012)
- » Nebraska Student-Athlete HERO Leadership Award (2013)
- » Brook Berringer Citizenship Team (2013)

2013 OUTLOOK

Redshirt freshman Michael Rose is key part of a group of talented young linebackers who look to earn their first playing time in a Nebraska uniform in 2013. A Kansas City product, Rose was impressive on the scout team defense last season and is poised to push for playing time this fall. The 5-11, 230-pound Rose has the versatility to play multiple linebacker positions, and he spent much of the spring working at the Will linebacker spot.

The group of young linebackers will be looking to fill the void left by the graduation of three fifth-year senior linebackers from the 2012 defense.

2012 (REDSHIRT)

Rose redshirted during his first season at Nebraska.

BEFORE NEBRASKA (ROCKHURST HS)

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, while 247 Sports 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.

PERSONAL

Michael was born on Aug. 30, 1993, and he is the son of Michael Rose Sr. He has not declared a major, but earned a spot on the Nebraska Scholar-Athlete Honor Roll in the fall of 2012. Rose was also a member of the 2013 Brook Berringer Citizenship Team and received a Student-Athlete HERO Leadership Award for his efforts in the community. Rose has volunteered his time with School is Cool Week, numerous hospital, school and community rec center outreach events and is active in the Fellowship of Christian Athletes.

JOSEPH ROTHERHAM

LONG SNAPPER | 6-0 | 220 | SOPHOMORE

GREEN BAY, WIS. • NOTRE DAME DE LA BAIE ACADEMY

#97

- » Nebraska Scholar-Athlete Honor Roll (Fall 2011)

2013 OUTLOOK

Sophomore Joseph Rotherham will contend for the role of Nebraska's long snapper in 2013, following the graduation of four-year starter P.J. Mangieri. Rotherham walked on to the NU program in 2011, and he has backed up Mangieri the past two seasons.

The Nebraska special teams unit also will break in a new kicker and punter as the Huskers try to remain one of the nation's best in those areas.

2012 (REDSHIRT FRESHMAN)

Rotherham backed up Mangieri at long snapper and saw action against Idaho State.

2011 (REDSHIRT)

Rotherham redshirted in his first season in the program and added depth.

BEFORE NEBRASKA (NOTRE DAME DE LA BAIE ACADEMY)

Rotherham 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 is a business administration major and earned a spot on the 2011 Nebraska-Scholar Athlete Fall Honor Roll. He has volunteered his time with Husker Heroes and local hospital visits.

DAVID SANTOS

LINEBACKER | 6-0 | 225 | SOPHOMORE

SPRING, TEXAS • KLEIN COLLINS
ONE LETTER

#41

- » Big Ten co-Freshman of the Week (vs. Michigan, 2012)

2013 OUTLOOK

Sophomore David Santos showed a glimpse of his potential during the 2012 season, earning extensive playing time in a veteran Nebraska linebacking corps. His play last season earned Santos Big Ten All-Freshman honors from BTN. With 2012 starters Will Compton, Sean Fisher and Alonzo Whaley having completed their eligibility, Santos is poised to move into a key role at linebacker this fall.

The 6-0, 225-pound Santos spent most of last season playing the Will linebacker spot, but worked primarily at middle linebacker this spring and brings great versatility to the linebacking corps. Santos was sidelined by injury at the end of spring practice, but should be at full strength for the start of fall camp.

2012 (REDSHIRT FRESHMAN)

Santos played in 13 games and earned a start against Michigan. He made 24 tackles, including 11 solo stops, and three tackles for loss. Santos had a season-high 10 tackles and a tackle for loss against Michigan and earned Big Ten Freshman-of-the-Week honors for his effort. He made four tackles and a TFL against Penn State and forced a fumble to prevent a Nittany Lion touchdown in the fourth quarter. Santos made three tackles each against Arkansas State and Northwestern.

2011 (REDSHIRT)

Santos sat out as a redshirt in his first season in 2011.

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 Husker sophomore safety Charles Jackson.

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 is an ethnic studies major. Santos has volunteered his time at Belmont Rec Center and Husker Heroes.

CAREER STATS

Year	G/S	Tackles					Fum.		QB	
		UT	AT	TT	TFL	Sacks	C-R	BK	PBU	INT Hry.
2011										
2012	13/1	11	13	24	3-4	0-0	1-0	0	0	0

SINGLE-GAME HIGHS

- » Tackles—10, vs. Michigan (2012)
- » Solo Tackles—6 vs. Michigan (2012)

MOHAMMED SEISAY

#4

CORNERBACK | 6-2 | 200 | SENIOR

SPRINGFIELD, VA. • WEST SPRINGFIELD HS • MEMPHIS • E. ARIZONA JC
ONE LETTER**2013 OUTLOOK**

Mohammed Seisay made an impact in his first season in the program in 2012, earning playing time at a deep Nebraska cornerback position, while also seeing action on special teams. The 6-2, 200-pound Seisay was one of five cornerbacks to see significant playing time in 2012, and all five of those players return this year and will continue to battle for playing time.

Seisay is one of Nebraska's bigger cornerback options, allowing him to match up with taller opposing receivers. Seisay joined Nebraska after one season in the junior-college ranks and came to Lincoln with previous FBS experience at Memphis.

A child, youth and family sciences major, Seisay is scheduled to graduate in August and will be one of nine Husker seniors who will play this fall as a graduate student.

2012 (JUNIOR)

Seisay was slowed by injury early in the season and missed the first two games. He played in the final 12 games of the year and had seven tackles. Seisay had two tackles each against Idaho State and Arkansas State and added single tackles in three other games.

BEFORE NEBRASKA (EASTERN ARIZONA JC/MEMPHIS/WEST SPRINGFIELD HS)

Seisay had 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 a 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

Mohammed 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.

CAREER STATS

Year	G/S	(-----Tackles-----)					Fum.			QB		
		UT	AT	TT	TFL	Sacks	C-R	BK	PBU	INT	Hry.	
2012	12/0	3	4	7	0-0	0-0	0-0	0	0	0	0	0

SINGLE-GAME HIGHS

» Tackles—2 vs. Idaho State, vs. Arkansas State (2012)

BRAD SIMPSON

#56

LINEBACKER | 6-0 | 215 | REDSHIRT FRESHMAN

OMAHA, NEB. • RALSTON

2013 OUTLOOK

Redshirt freshman Brad Simpson will head into fall camp hoping to push for playing time in a young, but talented Nebraska linebacking corps. The 6-0, 215-pound Simpson spent spring ball working at the Will linebacker spot, and he also could contend for special teams action. Simpson joined the Nebraska program as a walk-on from Ralston High School.

2012 (REDSHIRT)

Simpson redshirted in his first season at Nebraska and worked on the scout team.

BEFORE NEBRASKA (RALSTON HS)

Simpson shined on both sides of the football for Ralston High, where he led the Rams to the second round of the Nebraska Class B state playoffs and an 8-3 overall record. Simpson tallied 98 tackles, including 65 solo stops, three interceptions and two fumble recoveries for Coach Tyler Zahn, a former Husker linebacker. For his efforts, Simpson 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.

PERSONAL

Brad is the son of Dan and Carrie Simpson and was born on Oct. 24, 1993. He has not declared a major. Simpson has volunteered his time with the Community Action partnership and team hospital visits.

D.J. SINGLETON

#8

DEFENSIVE BACK | 6-1 | 200 | FRESHMAN

JERSEY CITY, N.J. • ST. PETER'S PREP

2013 OUTLOOK

D.J. Singleton was one of three freshmen to join the Nebraska program in January and get a headstart on their college careers. Singleton originally signed with Wisconsin out of high school in February of 2012, but did not enroll at the school and re-opened his recruitment last winter before deciding on the Huskers.

The 6-1, 200-pound Singleton spent the spring working at the safety spot, where Nebraska lost a pair of senior starters from its 2012 defense. In addition to bidding for time in the secondary, Singleton could contend for special teams work.

BEFORE NEBRASKA (ST. PETER'S PREP)

Singleton graduated from St. Peter's Prep in Jersey City, N.J., in 2012 and was one of the top defensive prospects in the Garden State. As a senior, Singleton posted 53 tackles, four sacks, 12 tackles for loss and three forced fumbles for Coach Rich Hansen. Singleton's play earned him second-team All-New Jersey selection by the Newark Star-Ledger, as well as all-metro and all-county honors.

As a junior, Singleton made 40 tackles, including three sacks, and forced three fumbles. His play earned him all-county honors in 2010. He first saw varsity action with 43 tackles as a sophomore in 2009. Following his senior season, Singleton was ranked as one of the top 30 safety prospects in the 2012 class by Rivals.com and 247 Sports. He was also regarded as one of the top 20 players in the state of New Jersey by several recruiting services. Singleton played in the Semper Fi All-Star game in January of 2012 and was selected to the USA Today International Bowl. Singleton was also a two-year letterwinner in track and field at St. Peter's Prep.

Singleton chose Nebraska over Wisconsin and Rutgers. In 2012, he had scholarship offers from dozens of schools, including Michigan, Michigan State and Illinois to name a few.

PERSONAL

D.J. was born on Jan. 7, 1994, and he is the son of Dwayne Sr. and Bernadette Singleton. He has not declared a major. Singleton has volunteered his time at the F Street Community Center.

JEREMIAH SIRLES

OFFENSIVE LINE | 6-6 | 310 | SENIOR

#71

LAKEWOOD, COLO. • BEAR CREEK
THREE LETTERS

- » Second-Team All-Big Ten (Coaches, Media, Phil Steele, 2012)
- » Second-Team Freshman All-American (College FootballNews.com, 2010)
- » Second-Team Academic All-Big 12 (2010)
- » Three-Time Nebraska Scholar-Athlete Honor Roll
- » Brook Berringer Citizenship Team (2012, 2013)
- » Big 12 Commissioner's Fall Academic Honor Roll (2009)
- » Big 12 Commissioner's Spring Academic Honor Roll (2010)

2013 OUTLOOK

Offensive tackle Jeremiah Sirles has been a productive member of the Nebraska offensive line each of the past three seasons, and is one of three returning starters on the line for the 2013 season. Sirles is also one of five veteran seniors with extensive playing experience. The 6-6, 310-pound Sirles started every game at right tackle last season, but has seen extensive action at both tackle spots during his career, and could play either side this fall.

Sirles' play last season helped Nebraska rush for better than 200 yards in 12 games, while leading the Big Ten in both total offense and rushing offense. While Sirles started on the right side of the line each game, his versatility allowed him to swing to the left side in NU's tackle rotation.

For his effort during the 2012 season, Sirles earned second-team All-Big Ten honors from both the coaches and media panel. He is poised to contend for higher honors this season.

Off the field, Sirles earned his degree in management in May, and he will be one of nine seniors to play the 2013 season with their degree in hand.

2012 (JUNIOR)

Sirles started every game at right tackle and his play helped one of the top offenses in the country. Sirles and his offensive line paved the way for sophomore I-back Ameer Abdullah to eclipse the 1,000-yard barrier in 2012, while junior quarterback Taylor Martinez also rushed for better than 1,000 yards and led the Big Ten in total offense and passing efficiency, while setting a Nebraska record for total offense in a season.

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 and rank 15th nationally in rushing. 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 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 three times and a two-time Big 12 Commissioner's Honor Roll choice. He was named to the 2012 and 2013 Brook Berringer Citizenship teams for his involvement in NU's outreach programs. Sirles has volunteered his time with American Education Week, Special Needs Basketball Tournament, Cub Scouts, local football banquets, team hospital and school outreach visits.

CAREER STATS

- » Games Played—40 (14 in 2010; 12 in 2011; 14 in 2012)
- » Games Started—28 (14 in 2010; 14 in 2012)

COLBY STARKEBAUM #59

LINEBACKER | 6-1 | 210 | SENIOR

STERLING, COLO. • STERLING

» Big 12 Commissioner's Fall Academic Honor Roll (2009)

2013 OUTLOOK

Senior Colby Starkebaum will enter the 2013 season with a goal of pushing for playing time in a new-look Husker linebacking corps this fall. Starkebaum has provided depth throughout his career at linebacker, a position that graduated three fifth-year seniors from the 2012 squad.

The 6-1, 210-pound Starkebaum lined up at the Mike linebacker spot during the spring, but has seen practice time at multiple linebacker spots. 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.

An agronomy major, Starkebaum is on track to earn his degree in December.

2012 (JUNIOR)

Starkebaum was a reserve linebacker and saw action against Idaho State, but did not have a tackle.

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.

ZACH STERUP

#57

OFFENSIVE LINE | 6-8 | 315 | SOPHOMORE

HASTINGS, NEB. • HASTINGS ST. CECILIA
ONE LETTER

» Academic All-Big Ten (2012)

» Nebraska Scholar-Athlete Honor Roll (Spring 2012)

2013 OUTLOOK

Sophomore Zach Sterup is a key part of a collection of talented young offensive linemen who are looking to take a step forward in 2013. One of the largest Huskers at 6-8 and 315 pounds, Sterup should compete for playing time at tackle behind senior returnees Jeremiah Sirles, Brent Qvale and Andrew Rodriguez. Sterup had a productive spring practice session and appears ready to increase his role this fall.

Sterup has made outstanding progress in the Husker strength and conditioning program since his arrival in Lincoln in 2011. Sterup has added nearly 50 pounds, giving him the needed strength to play offensive line in the Big Ten.

A Hastings, Neb., native, Sterup was one of 28 Huskers named to the academic All-Big Ten team in 2012.

2012 (REDSHIRT FRESHMAN)

Sterup was a reserve at tackle and appeared in Nebraska's wins over Southern Miss, Arkansas State, Idaho State and Minnesota.

2011 (REDSHIRT)

Sterup redshirted in his first season and was a standout on the scout team line.

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 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. 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 before Sterup's arrival.

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 is majoring in economics/finance and was named to the Nebraska Scholar-Athlete Honor Roll in the spring of 2012 in addition to being an academic All-Big Ten selection.

CAREER STATS

» Games Played—4 (4 in 2012)

DAVID SUTTON
TIGHT END | 6-3 | 240 | SOPHOMORE
LINCOLN, NEB. • SOUTHEAST

#86

» Two-Time Nebraska Scholar-Athlete Honor Roll

2013 OUTLOOK

Sophomore David Sutton will enter the 2013 season looking to become a significant contributor at tight end. Senior Jake Long is Nebraska's only veteran returnee at the spot, following the graduation of 2012 seniors Ben Cotton and Kyler Reed, who were fixtures in the offense the past four seasons.

The lack of returning experience provides the opportunity for Sutton and fellow Lincoln Southeast products Sam Cotton and Trey Foster to push for playing time. The 6-3, 240-pound Sutton has made strides in the weight room since arriving at NU, giving him the strength and speed to compete in the Big Ten.

2012 (REDSHIRT FRESHMAN)

Sutton provided depth in a veteran tight end corps. He played against Southern Miss, Arkansas State and Idaho State, but did not have a catch.

2011 (REDSHIRT)

Sutton redshirted and worked on the Nebraska scout team.

BEFORE NEBRASKA (SOUTHEAST HS)

Sutton was one of four Nebraskans in the Huskers' 2011 recruiting 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 is majoring in management/marketing and has been named to the Nebraska Scholar-Athlete Honor Roll twice. Sutton has volunteered his time at the Belmont Rec Center, School is Cool Week, Husker Heroes, the Husker Hotline and local school and hospital visits.

PAUL THURSTON
OFFENSIVE LINEMAN | 6-5 | 280 | REDSHIRT FRESHMAN
ARVADA, COLO. • ARVADA WEST

#55

» Nebraska Scholar-Athlete Honor Roll (Fall 2012)

2013 OUTLOOK

Redshirt freshman Paul Thurston will head into fall camp looking to earn playing time on a deep and veteran Nebraska offensive line. The 6-5, 280-pound Thurston has the ability to play multiple positions on the line, but spent the majority of the spring at center, where NU returns veterans Cole Pensick and Mark Pelini.

Thurston came to the NU program after a standout prep career at Arvada West High School in Colorado.

2012 (REDSHIRT)

Thurston redshirted in his first season at Nebraska.

BEFORE NEBRASKA (ARVADA WEST HS)

Thurston was a dominant blocker for Arvada West High each of his final 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.

PERSONAL

Paul is the son of Greg and Janet Thurston, and he was born on June 25, 1993. He is a broadcasting major, and earned a spot on the Nebraska Scholar-Athlete Honor Roll in the fall of 2012. Thurston has volunteered his time with team hospital and community rec center visits.

JAMAL TURNER

WIDE RECEIVER | 6-1 | 185 | JUNIOR

ARLINGTON, TEXAS • SAM HOUSTON
TWO LETTERS

#10

» Nebraska Scholar-Athlete Honor Roll (Fall 2011)

» Big 12 Commissioner's Spring Academic Honor Roll (2011)

2013 OUTLOOK

Jamal Turner has been an explosive playmaker for Nebraska the past two seasons and is part of one of the nation's top returning receiving corps. Turner is joined by fellow junior Kenny Bell and senior Quincy Enunwa as the leaders of the NU receiving unit, and that trio combined for better than 120 receptions and 1,750 yards last season.

The 6-1, 185-pound Turner played the best football of his career in the second half of the 2012 season and is poised for big things in 2013. He finished the season with 32 receptions for 417 yards and three touchdowns, an average of 13.0 yards per catch, with 18 of his catches and all three touchdowns coming in the final six games of the season.

A former high school quarterback, Turner has great speed and elusiveness and has become an outstanding route runner. In addition to his role at receiver, Turner is one of the leading candidates for kickoff and punt return duties in 2013.

2012 (SOPHOMORE)

Turner played in all 14 games and made four starts, including the last three games, when NU opened with three receivers. Turner had six games with three or more catches, including a career-high six receptions against Minnesota.

The first two touchdowns of Turner's career were both game changers. The first came on a six-yard TD catch with six seconds remaining to give NU a 28-24 win at Michigan State. The second came in the fourth quarter a week later against Penn State, giving Nebraska its first lead of the day in a comeback victory. Turner caught his third touchdown against Georgia in the Capital One Bowl. Turner also finished with four rushing attempts, while averaging 5.7 yards on six punt returns and 22.1 yards on seven kickoff returns.

In the opener against Southern Miss, Turner had two catches for 46 yards, including a season-long 36-yard catch. Turner made his first career start at UCLA and had one reception and two rushing attempts. Turner combined for four catches in the first two Big Ten games before being a part of a big passing day at Northwestern with three catches for 56 yards, including a key 25-yard catch to set up Nebraska's game-winning touchdown.

Turner had two receptions at Michigan State, including the game-winning touchdown, then added two catches the following week against Penn State, highlighted by his fourth-quarter score. Turner caught a career-high six passes for 83 yards against Minnesota, just one yard shy of his career-high 84 yards at Wisconsin in 2011. Turner started against Wisconsin in the Big Ten title game and led NU with 63 receiving yards on five catches, highlighted by a 32-yard third-quarter catch. Turner capped the season with three catches for 22 yards against Georgia, including a 14-yard TD reception in the first quarter.

2011 (FRESHMAN)

Turner joined the program in January as a quarterback, but quickly made the switch to receiver. He 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 Kyler 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 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 accolades 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 earning 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, while Rivals 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

Jamal 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.

CAREER STATS

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
2012	14/4	32	417	13.0	29.8	36 vs. Southern Miss	3
Totals	26/4	47	660	14.0	25.4	43 vs. Fresno State	3

Rushing: Career: 6 carries, -2 yards, 0 TDs, -0.3 average, long of 6 vs. UCLA (2012)

2012: 4 carries, 1 yards, 0 TDs, 0.3 average, long of 6 vs. UCLA

2011: 2 carries, -3 yards, 0 TDs, minus- 1.5 average, long of 4 vs. Chattanooga

Kickoff Returns: Career: 8 returns, 172 yards, 0 TDs, 21.5 average, long of 35 vs. Idaho St. (2012)

2012: 7 returns, 155 yards, 0 TDs, 22.1 average, long of 35 vs. Idaho State

2011: 1 return, 17 yards, 0 TDs, 17.0 average, long of 17 vs. Washington

Punt Returns: 6 returns, 34 yards, 0 TDs, 5.7 average, long of 22 vs. Idaho State (all in 2012)

SINGLE-GAME HIGHS

» **Receptions**—6 vs. Minnesota (2012)

» **Yards**—89 at Wisconsin (2011)

» **Touchdowns**—1 three times (Michigan State, Penn State, Georgia in 2012)

2012 GAME-BY-GAME OFFENSIVE STATS

Opponent	--- Rushing ---				--- Receiving ---			
	No.	Yds	TD	Lg	No.	Yds	TD	Lg
Southern Miss	1	-3	0	0	2	46	0	36
at UCLA	2	6	0	6	3	19	0	15
Arkansas State	0	0	0	0	0	0	0	0
Idaho State	0	0	0	0	1	6	0	6
Wisconsin	0	0	0	0	1	27	0	27
at Ohio State	0	0	0	0	3	24	0	10
at Northwestern	0	0	0	0	3	56	0	25
Michigan	0	0	0	0	1	12	0	12
at Michigan State	1	-2	0	0	2	24	1	19
Penn State	0	0	0	0	2	35	1	30
Minnesota	0	0	0	0	6	83	0	27
at Iowa	0	0	0	0	0	0	0	0
vs. Wisconsin	0	0	0	0	5	63	0	32
vs. Georgia	0	0	0	0	3	22	1	14
Totals	4	1	0	6	32	417	3	36

DYLAN UTTER #66
OFFENSIVE LINE | 6-1 | 275 | REDSHIRT FRESHMAN
PAPILLION, NEB. • PAPILLION-LAVISTA

2013 OUTLOOK

Redshirt freshman Dylan Utter will look to provide depth in the Nebraska offensive line during the 2013 season. The 6-1, 275-pound Utter spent the spring working at right guard, where Nebraska returns second-team All-American Spencer Long. Utter joined the Nebraska program after an outstanding high school career at Papillion-LaVista High School.

2012 (REDSHIRT)

Utter redshirted and worked on the scout team in 2013.

BEFORE NEBRASKA (PAPILLION-LAVISTA HS)

Utter helped 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 of his senior year, 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 selected to participate in the 2012 Nebraska Shrine Bowl. Utter walked on after receiving scholarship offers from North Dakota and Army.

PERSONAL

Dylan was born on Feb. 19, 1994, and he is the son of Dinah Fiest. He has not declared a major. Utter has volunteered his time with the Community Action Partnership and team hospital visits.

VINCENT VALENTINE #98
DEFENSIVE TACKLE | 6-3 | 325 | REDSHIRT FRESHMAN
EDWARDSVILLE, ILL. • EDWARDSVILLE

» Nebraska Scholar-Athlete Honor Roll (Fall 2012)

2013 OUTLOOK

Redshirt freshman Vincent Valentine is a key part of a young collection of talent on the Nebraska defensive line that will be counted on beginning in the 2013 season. The 6-3, 325-pound Valentine has the size to be an imposing presence in the middle of the defensive front over the next four years. He will head into fall camp looking to battle for playing time at tackle, where senior Thad Randle is the only returnee with extensive playing experience.

2012 (REDSHIRT)

Valentine redshirted in his first season and worked on the scout team.

BEFORE NEBRASKA (EDWARDSVILLE HS)

Valentine was one of four defensive linemen in NU's 2012 signing class, and he and fellow Illinois product Jordan Westerkamp gave NU two signees from that state for the first time since 2004. 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.

PERSONAL

Vincent was born on Feb. 23, 1994, and he is the son of Vincent Sr. and Angreha Valentine. He has not declared a major, but earned a spot on the Nebraska Scholar-Athlete Honor Roll in the fall of 2012.

DONOVAN VESTAL #91
DEFENSIVE END | 6-5 | 275 | JUNIOR
ARLINGTON, TEXAS • BOWIE

» Brook Berringer Citizenship Team (2011, 2012)

» Nebraska Student-Athlete HERO Leadership Award (2011)

2013 OUTLOOK

Junior defensive end Donovan Vestal will look to make the most of an opportunity to earn playing time on the Nebraska defensive front in 2013. The 6-5, 275-pound Vestal has continued to add strength in the NU weight room in the past year, and he is coming off a productive spring practice. He will head into the fall hoping to see action at defensive end, where Nebraska lost three of its top four defensive ends from 2012, with senior Jason Ankrah the only returning player with extensive game experience.

2012 (SOPHOMORE)

Vestal added depth at defensive end, but did not see game action.

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. 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 an ethnic studies 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, Fuel Up to Play 60, Husker Connect, the Foster Care Festival, the YWCA and school and hospital visits.

JORDAN WESTERKAMP #1

WIDE RECEIVER | 6-0 | 200 | REDSHIRT FRESHMAN

LOMBARD, ILL. • MONTINI CATHOLIC

» Two-Time Nebraska Scholar-Athlete Honor Roll

2013 OUTLOOK

Redshirt freshman receiver Jordan Westerkamp will head into fall camp looking to crack into the rotation in one of the nation's deepest and most talented receiving corps. Nebraska coaches entertained the idea of Westerkamp playing as a true freshman, but ultimately decided on a redshirt season in 2012. This fall, the 6-0, 200-pound Westerkamp will join the explosive options at receiver, highlighted by veterans Quincy Enunwa, Kenny Bell and Jamal Turner. Westerkamp has the ability to line up at any of NU's receiver spots.

Westerkamp is off to a strong start in the classroom, carrying a 3.457 cumulative grade-point average after a year at Nebraska.

2012 (REDSHIRT)

Westerkamp redshirted in his first year at Nebraska and worked on the scout team.

BEFORE NEBRASKA (MONTINI CATHOLIC HS)

Westerkamp was a record-setting receiver who joined Nebraska after posting amazing statistics during his prep career at Montini Catholic High School in Illinois. 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 his final 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.

Westerkamp burst onto the scene with 51 receptions for 1,156 yards and 16 touchdowns as a sophomore, including a 99-yard touchdown. He had a touchdown catch in the Class 5A state title game, helping Montini cap 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.

PERSONAL

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. Jordan has not declared a major, but earned a spot on the Nebraska Scholar-Athlete Honor Roll in each of his first two semesters. Westerkamp has volunteered his time with team hospital and community rec center outreach events.

COREY WHITAKER #58

OFFENSIVE LINE | 6-4 | 275 | REDSHIRT FRESHMAN

MURRIETA, CALIF. • VISTA MURRIETA

2013 OUTLOOK

Redshirt freshman Corey Whitaker is a part of a young collection of talent on the Nebraska offensive line that will be counted on to power the Husker offense in future years. This fall the 6-4, 275-pound Whitaker will add depth at offensive guard, a position where Nebraska returns All-American Spencer Long.

Whitaker sat out the 2012 season as a redshirt last year, and a knee injury forced him to the sideline. He was back at full strength for spring practice and is fully ready for the 2013 season.

2012 (REDSHIRT)

Whitaker redshirted his first season at Nebraska.

BEFORE NEBRASKA (VISTA MURRIETA HS)

Whitaker starred at Vista Murrieta High School, and his play helped fuel a prolific offense that led Coach Coley Candaele's team to the finals of the CIF Southern Section Inland playoffs in both 2010 and 2011. In Whitaker's senior year, Vista Murrieta finished with a 10-4 record, with all four losses 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 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. He 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.

PERSONAL

Corey was born on Feb. 14, 1994, and he is the son of Corey Whitaker and Tammy Reisdorph. Whitaker has not declared a major. He has volunteered his time with community rec center outreach events.

AUSTIN WILLIAMS

#24

LINEBACKER | 6-0 | 205 | JUNIOR

OMAHA, NEB. • BURKE
ONE LETTER

- » Nebraska Scholar-Athlete Honor Roll (Fall 2012)
- » Big 12 Commissioner's Spring Academic Honor Roll (2011)

2013 OUTLOOK

Austin Williams was a member of Nebraska's special teams unit during the 2012 season and will look to continue to contribute in that role this fall. The 6-0, 205-pound Williams will look to push for playing time in a linebacking corps that must replace all three starters from last season. Williams spent the majority of spring practice working at the Buck linebacker spot. A walk-on, Williams made the switch from the secondary to linebacker in 2012.

2012 (SOPHOMORE)

Williams played in 13 games on Nebraska's special teams and as a reserve linebacker. He made four tackles, with single tackles in four games.

2011 (REDSHIRT FRESHMAN)

Williams added depth in the secondary, but did not play in a game in 2011.

2010 (REDSHIRT)

A walk-on, Williams redshirted and worked on the NU scout team.

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 Nebraska Scholar-Athlete Honor Roll in the fall of 2012, and 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.

CAREER STATS

- » Games Played—13 in 2012
- » Tackles—1 UT, 3 AT, 4 TT in 2012

EVAN WILLIAMS #16 QUARTERBACK

5-11 | 175 | REDSHIRT FRESHMAN

FOSTER CITY, CALIF. • TILTON SCHOOL • ARCHBISHOP RIORDAN

- » Nebraska Scholar-Athlete Honor Roll (Spring 2013)

2013 OUTLOOK

Redshirt freshman Evan Williams will head into fall camp looking to add depth at a quarterback position headlined by three-year starter Taylor Martinez. A California native, the 5-11, 175-pound Williams joined the Huskers as a walk-on last fall and helped run the scout team offense.

Williams is a second-generation Husker as his father, Jamie, starred at tight end for Nebraska from 1979 to 1982. The elder Williams now serves as Associate Athletic Director for Diversity and Leadership Initiatives in the Nebraska Athletic Department.

2012 (REDSHIRT)

Williams sat out the season as a redshirt and worked on the NU scout team.

BEFORE NEBRASKA (ARCHBISHOP RIORDAN HS/TILTON SCHOOL)

Williams joined the Huskers as a walk-on for the 2012 season. He was a two-year starter for Archbishop Riordan High School in California, and after graduation, Williams spent one year at Tilton School, a prep school in Tilton, N.H. Williams was a three-time all-conference selection in high school and a two-time all-county honoree.

Williams threw for nearly 2,000 yards and 15 touchdowns his junior season, an average of nearly 200 yards per game. Archbishop Riordan switched to a veer offense in his senior season, when Williams attempted only 81 passes in the run-oriented attack. Williams threw for 532 yards and three touchdowns as a senior.

PERSONAL

Evan is the son of Jamie and Charlotte Williams. He is a broadcasting major and was named to the Nebraska Scholar-Athlete Honor Roll in the spring semester. Evan has volunteered his time with local hospital visits and the Lincoln Midget football organization. Evan's father, Jamie, earned four letters and a pair of All-Big Eight honors while playing at Nebraska. Jamie went on to play 12 seasons in the NFL, winning Super Bowl XXIV with the San Francisco 49ers.

KEVIN WILLIAMS

#92

DEFENSIVE TACKLE | 6-2 | 275 | SOPHOMORE

HOLLAND, OHIO • SPRINGFIELD
ONE LETTER

- » Nebraska Scholar-Athlete Honor Roll (Fall 2011)

2013 OUTLOOK

Defensive tackle Kevin Williams added interior depth to the front four as a redshirt freshman in 2012, but is in position to move into a much more extensive role this fall. Senior Thad Randle is the only veteran player returning to the interior of the defensive line, leaving the competition for playing time wide open. The 6-2, 275-pound Williams is one of the players in the best position to push for a key role and is coming off a solid performance during spring practice.

Williams began his Nebraska career early in January of 2011, enrolling at mid-semester.

2012 (REDSHIRT FRESHMAN)

Williams played in five games as a reserve at defensive tackle. He made four tackles, including a season-high two tackles and a tackle for loss against Idaho State. Williams saw his most extensive action in non-conference play against UCLA, Arkansas State and Idaho State.

2011 (REDSHIRT)

Williams suffered a knee injury in 2011, and sat out the season as a redshirt.

BEFORE NEBRASKA (SPRINGFIELD HS)

Williams was a standout at Springfield High School in Holland, Ohio. 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 20 players in Ohio by Rivals.com. 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 is a management major, and 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.

CAREER STATS

- » Games Played—5 in 2012
- » Tackles—1 UT, 3 AT, 4 TT in 2012

RICHARD WYNNE JR. #30

WIDE RECEIVER | 5-9 | 180 | SOPHOMORE

OMAHA, NEB. • CREIGHTON PREP

- » Two-Time Nebraska Scholar-Athlete Honor Roll

2013 OUTLOOK

Sophomore Richard Wynne Jr. will look to add depth in a talented Nebraska receiving corps in 2013. A product of Nebraska high school power Omaha Creighton Prep, Wynne originally joined the program as a walk-on running back in 2011, before making the switch to receiver. Wynne could also bid for playing time on the Huskers' special teams.

2012 (REDSHIRT FRESHMAN)

Wynne provided depth at receiver, but did not play in a game.

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 as a senior in 2010. 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 is an English major and has twice been named to the Nebraska Scholar-Athlete Honor Roll. Wynne volunteered his time through the Husker Heroes program, team hospital visits and the Athletics & Diversity Multicultural panel.

TYLER WULLENWABER #82

WIDE RECEIVER | 6-1 | 195 | JUNIOR

UTICA, NEB. • CENTENNIAL

» **Big 12 Commissioner's Fall Academic Honor Roll (2010)****2013 OUTLOOK**

Sophomore Tyler Wullenwaber (pronounced wool-en-wayber) hopes to be a strong contributor to one of the nation's top receiving corps in 2013. The 6-1, 195-pound speedster was part of the Huskers' regular receiving rotation early in the 2012 season before being sidelined for the year with a knee injury in game two.

Wullenwaber received a medical hardship for the 2012 campaign and has three seasons of eligibility remaining in the program. Although he did not participate in spring drills as he continued his rehabilitation, Wullenwaber is expected to be ready for the start of fall practice. He brings another explosive player to a receiving corps that returns three players who caught 30 or more passes last season. A walk-on from Utica, Neb., Wullenwaber could play a role on NU's return teams.

2012 (MEDICAL HARDSHIP)

Wullenwaber played in the first two games against Southern Miss and UCLA, before suffering a season-ending knee injury against the Bruins. Wullenwaber had an eight-yard reception against Southern Miss and a five-yard catch at UCLA.

2011 (REDSHIRT FRESHMAN)

Wullenwaber added depth at receiver, but did not appear in a game.

2010 (REDSHIRT)

Wullenwaber redshirted and worked on 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, 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 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 in 2010. Wullenwaber has volunteered his time with Husker Heroes, Super Hero Day and local hospital and school outreach visits.

CAREER STATS

» **Games Played**—2 in 2012

» **Receptions**—2 receptions, 13 yards in 2012

C.J. ZIMMERER

FULLBACK | 6-0 | 230 | SENIOR

OMAHA, NEB. • GROSS
TWO LETTERS

#31

» **Two-Time Academic All-Big Ten (2011, 2012)**» **Three-Time Nebraska Scholar-Athlete Honor Roll**» **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, 2013)**» **Nebraska Student-Athlete HERO Leadership Award (2013)****2013 OUTLOOK**

Senior C.J. Zimmerer is one of three fullbacks who played a key role for the Huskers last season, with all three players returning for the 2013 campaign. The play of the 6-0, 230-pound Zimmerer, along with fellow fullbacks Andy Janovich and Mike Marrow, helped Nebraska lead the Big Ten in both rushing offense and total offense. The Omaha native has shown the ability to be a powerful lead blocker for the Huskers, while also being an effective runner and receiver out of the backfield.

Zimmerer is one of the Huskers' top student-athletes. He has earned academic All-Big Ten honors each of the past two years and will be a strong candidate for academic All-America honors this season. Zimmerer picked up his degree in criminology and criminal justice in December of 2012, finishing in just 3 1/2 years. He will play the entire 2013 season as a graduate student.

Zimmerer is also one of Nebraska's leaders in the community, having been named to the Brook Berringer Citizenship Team the past three years. He was the president of Nebraska's Uplifting Athletes chapter in 2012-13.

2012 (JUNIOR)

Zimmerer saw action in every game and started against Minnesota. He saw time both at fullback and on the Huskers' PAT and field goal units. Zimmerer had four rushes for 18 yards, including three carries for 14 yards against Idaho State. Zimmerer also had a six-yard reception against Michigan. His blocking helped Nebraska average better than 250 rushing yards per game.

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, including special teams.

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 (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. He graduated with a degree in criminology and criminal justice in December of 2012. 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 three times. Zimmerer has volunteered his time with team hospital and school visits, Madonna Rehabilitation Center, Cub Scouts, School is Cool Week, the UNL Dance Marathon, Husker Hotline, Husker Connect and the YWCA.

CAREER STATISTICS

» **Games Played**—28 (3 in 2010; 11 in 2011, 14 in 2012)

» **Games Started**—1 in 2012

» **Rushing**—4 rushes, 18 yards, long 6 (Idaho State), all in 2012

» **Receiving**—1 catch, 6 yards vs. Michigan, 201

2013 NEBRASKA FOOTBALL NEWCOMERS

Name	Pos.	Ht.	Wt.	Hometown	High School/Previous College
Josh Banderas	LB	6-2	220	Lincoln, Neb.	Lincoln Southwest HS
Cethan Carter	TE	6-4	230	Metairie, La.	Archbishop Rummel HS
Maliek Collins	DT	6-2	285	Kansas City, Mo.	Center HS
Tre'vell Dixon	WR	6-1	185	Baldwin, La.	West Saint Mary HS
Matt Finnin	OL	6-7	305	Crete, Ill.	Crete Monee HS/Western Michigan/College of DuPage
Nathan Gerry	DB	6-2	210	Sioux Falls, S.D.	Washington HS
Kevin Gladney	WR	6-1	185	Akron, Ohio	Firestone Senior HS
Randy Gregory	DE	6-6	230	Fishers, Ind.	Hamilton Southeastern HS/Arizona Western CC
Zach Hannon	OL	6-5	295	Kansas City, Mo.	Rockhurst HS
Greg Hart	TE	6-5	225	Dayton, Ohio	Archbishop Alter HS
Dwayne Johnson	OL	6-6	275	Pearland, Texas	Bellaire HS
Boaz Joseph	DB	6-1	190	Weston, Fla.	Cypress Bay HS
David Knevel*	OL	6-9	300	Brantford, Ontario	Pauline Johnson Collegiate HS
Chongo Kondolo	OL	6-4	290	Carrollton, Texas	Creekview HS/Fresno City College
Courtney Love*	LB	6-1	230	Youngstown, Ohio	Cardinal Mooney HS
Drake Martinez	DB	6-2	200	Laguna Beach, Calif.	Laguna Beach HS
Kevin Maurice	DT	6-3	270	Orlando, Fla.	Freedom HS
Gabe Miller	LS	6-0	235	Mishawaka, Ind.	Penn HS
Dimarya Mixon	DE	6-4	240	Mesquite, Texas	West Mesquite HS
A.J. Natter	DE	6-5	240	Milton, Wis.	Milton HS
Marcus Newby	LB	6-1	210	North Potomac, Md.	Quince Orchard HS
Terrell Newby	RB	5-10	180	West Hills, Calif.	Chaminade HS
D.J. Singleton*	DB	6-1	200	Jersey City, N.J.	St. Peter's Prep HS
Johnny Stanton	QB	6-2	220	Rancho Santa Margarita, Calif.	Santa Margarita Catholic HS
Adam Taylor	RB	6-2	200	Katy, Texas	Katy HS

*-enrolled at Nebraska in January, bio included with returnees

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
Jordan Ackerman	DE/TE	6-3	240	Lincoln, Neb.	Lincoln Southeast HS
Christian Bailey	WR	5-11	195	San Clemente, Calif.	San Clemente HS
Alex Balke	WR	6-2	190	Iowa City, Iowa	Regina HS
Jordan Bellar	P	6-0	165	Norfolk, Neb.	Norfolk Catholic HS
Erik Evans	TE	6-3	220	Waverly, Neb.	Waverly HS
Jack Fordon	LB	6-2	220	Frankfort, Ill.	Providence Catholic HS
Dustin Glaser	OL	6-3	285	Flower Mound, Texas	Flower Mound HS
Steve Graeber	DT	6-1	250	Omaha, Neb.	Millard North HS
Harrison Jordan	FB	5-10	230	Omaha, Neb.	Westside HS
Connor Ketter	TE	6-5	220	Norfolk, Neb.	Norfolk Catholic HS
Landon Kubicek	OL	6-4	290	Lincoln, Neb.	Lincoln Southeast HS
Logan Rath	DL	6-4	260	Aurora, Neb.	Giltner HS/South Dakota State
Grant Schumacher	PK	5-9	155	Lincoln, Neb.	Lincoln Pius X HS
Pat Smith	PK	5-11	185	Quincy, Ill.	Notre Dame HS/Western Illinois
Zach Stovall	DB	5-11	185	Bellevue, Neb.	Bellevue East HS
Chris Weber	LB	6-3	200	Omaha, Neb.	Elkhorn HS

JOSH BANDERAS

LINEBACKER | 6-2 | 220 | FRESHMAN

LINCOLN, NEB. • SOUTHWEST

#52

Josh Banderas is the lone in-state recruit in Nebraska's 2013 signing class, coming to the Huskers after a decorated high school career at Lincoln Southwest. Banderas was a two-way standout for Coach Mark King's Silverhawks, lining up at both linebacker and running back as a senior. Banderas was a workhorse at running back, carrying the ball 189 times for 1,237 yards and 18 touchdowns. On defense, he had 119 total tackles, including 44 unassisted tackles, 11 tackles for loss and two interceptions. Banderas rushed for better than 100 yards six times during his senior season and also made at least 10 tackles seven times last fall, including four games with 15 or more stops. Banderas' play led Southwest to a 6-4 record and a trip to the Class A state playoffs. For his efforts, Banderas was named the honorary captain of both the Omaha World-Herald and Lincoln Journal Star all-state teams. Banderas focused on linebacker in the first two years of his prep career at Southwest. As a junior in 2011, Banderas racked up 127 tackles to help LSW to a 9-2 record and trip to the quarterfinals of the state playoffs. Banderas earned first-team Super State honors from the Lincoln Journal Star and first-team All-Nebraska honors from the World-Herald for his play as a junior. In 2010, an injury limited Banderas to just five games of action, but he made his mark, accumulating 30 tackles. Banderas was also a standout on the track for the Silverhawks. Banderas competed in four events in Class A as a senior in 2013, as he was sixth in the 110-meter hurdles, seventh in the 300-meter hurdles and seventh in both the shot put and discus. Banderas won the 110-meter hurdles as a junior while finishing second in the 300-meter hurdles. As a sophomore, Banderas finished third in the 110-meter hurdles. Banderas committed to the Huskers in April of 2012, choosing Nebraska over a number of scholarship offers, including Oregon, Kansas State, Iowa, Iowa State and Vanderbilt. Banderas is regarded as the top prospect in the state of Nebraska by all of the major recruiting services. He was ranked among the nation's top 20 linebackers and top 300 overall players by 247 Sports, Rivals.com and Fox Sports. Banderas participated in the Army All-American game in San Antonio in January. Banderas was born on Feb. 22, 1995, and is the son of Tom and Amy Banderas. Tom Banderas played tight end at Nebraska, lettering three years from 1985 to 1987.

CETHAN CARTER

TIGHT END | 6-4 | 230 | FRESHMAN

METAIRIE, LA. • ARCHBISHOP RUMMEL

#11

Cethan Carter (pronounced SEE-thun) is one of two players in Nebraska's 2013 recruiting class expected to begin their careers at tight end. The 6-4, 230-pound Carter will join the Husker program after a standout prep career at Rummel High School in Metairie, La. Carter had a breakout season in 2012 for Coach Jay Roth. Carter was a versatile performer, lining up as a tight end, H-Back and fullback in the Raiders' run-based offense. Carter finished the season with 23 receptions for 418 yards and five touchdowns. His play helped Rummel to a perfect 14-0 record and the Louisiana Class 5A state championship. Carter shined in the state title game at the Superdome, catching five passes for 74 yards and a touchdown in a 35-14 victory over Barbe High. For his efforts as a senior, Carter was an all-district choice and a honorable-mention all-state selection. Carter also started for Rummel as a junior, and was again used in a variety of roles on offense. Carter chose Nebraska over offers from LSU, Miami, Memphis, Southern Miss, Louisiana Tech, Tulane, Louisiana-Lafayette and Florida International. Carter was ranked as the No. 13 prospect in the state of Louisiana by the New Orleans Times-Picayune and was ranked among the top 50 tight ends in the country by several recruiting services. Fox Sports lists Carter as the No. 7 fullback prospect in the country. Carter was also one of the top players for the Rummel basketball team, leading the Raiders to a 21-11 record and a trip to the state quarterfinals. Carter is the son of Shelly Carter and he was born on Sept. 5, 1993.

MALIEK COLLINS #7
DEFENSIVE TACKLE | 6-2 | 285 | FRESHMAN
KANSAS CITY, MO. • CENTER

Maliek Collins is one of two Kansas City products in Nebraska's 2013 recruiting class and one of five players in the class who are expected to play defensive line for the Huskers. Collins played both ways for Kansas City Center High School and posted huge numbers on defense as a senior. Collins recorded 102 tackles in 2012, including 43 tackles for loss, 15 sacks, five forced fumbles and three fumble recoveries. His play for Coach Bryan DeLong helped Center High to a 10-4 record and a trip to the quarterfinals of the Missouri Class 3A state playoffs, its deepest playoff run since 2004. For his play as a senior, Collins was a first-team Class 3A all-state pick by the Missouri High School Coaches Association. He was also a member of the Kansas City Star's All-Metro first-team defensive unit. Collins was also a standout performer for Center High as a junior in 2011, earning first-team all-conference honors as both an offensive and defensive lineman. Beyond the football field, Collins was a standout wrestler for Center High School. Collins reached the quarterfinals at the state meet in the heavyweight class as a junior and posted a 48-5 record. As a senior, Collins won the Missouri Class 2A state championship with a perfect 48-0 record. Collins was ranked among the top 20 prospects in the state of Missouri and was regarded as one of the top 25 defensive tackles in the country according to Fox Sports Next. Collins also visited Kansas and Missouri, and had offers from numerous other schools, including Arkansas, Iowa and Iowa State. Collins was born on April 8, 1995, and is the son of Janice Davis and the late C.W. Collins.

TRE'VELL DIXON #6
WIDE RECEIVER | 6-1 | 185 | FRESHMAN
BALDWIN, LA. • WEST SAINT MARY

Talented two-way standout Tre'vell Dixon committed to Nebraska in the final weeks before signing day. The 6-1, 185-pound Dixon played on both sides of the ball during his career at West Saint Mary High School in Baldwin, La., and he is expected to begin his NU career at receiver. Dixon produced big numbers as a quarterback each of the past two seasons. Dixon's senior season was cut short by injury, but before being sidelined he rushed for 700 yards and passed for another 700, while accounting for better than 20 touchdowns. Dixon also saw time in the defensive backfield. As a junior, Dixon posted impressive numbers as a quarterback, rushing for 780 yards and eight touchdowns, while averaging better than 10 yards per carry. Through the air, Dixon completed nearly 60 percent of his passes for 1,700 yards and 14 touchdowns. His play helped West Saint Mary High to a 6-5 record and a trip to the Class 2A state playoffs. Dixon was also a standout on the track at West Saint Mary High where he competed in the 100 and 200 meters. Additionally, Dixon played shortstop and center field and was named the Most-Improved-Player-Offensively on his baseball team. Dixon's versatility on the football field showed in his recruiting rankings. He was listed among the top 25 athlete prospects in the country by both Rivals and 247 Sports, while Fox Sports listed him among the nation's top safety prospects. The recruiting services also listed him among the top 20 overall prospects in Louisiana. Dixon also visited Houston before picking Nebraska, and had scholarship offers from Texas A&M, Texas Tech, TCU, Arizona State, Arizona, Arkansas, Colorado and Minnesota among others. Dixon was born on Feb. 22, 1995, and is the son of Paula Ann Callery.

MATT FINNIN #59
OFFENSIVE LINE | 6-7 | 305 | JUNIOR
CRETE, ILL. • CRETE MONEE • COLLEGE OF DuPAGE

Matt Finnin is one of five offensive line prospects in Nebraska's 2013 signing class and joins the Huskers after spending the 2012 season at the College of DuPage in Illinois. The 6-7, 305-pound Finnin will have two seasons of eligibility with Nebraska. Finnin was a physical presence on the offensive line for Coach Gary Thomas' team in 2012, helping DuPage to a 9-2 record and a victory over Northeastern Oklahoma A&M in the Citizen's Bank Bowl. The 2012 season was Finnin's only season at College of DuPage. Finnin graduated from high school in 2010 and signed with Western Michigan out of high school. He redshirted for the Broncos in 2010, but then returned home the following spring for family reasons. He enrolled at Eastern Illinois in August of 2011, but again left school to return home. At Monee High School in Crete, Ill., Finnin was a member of back-to-back Southland Athletic Conference championship teams in 2008 and 2009. He was named to the Southtown Star's All-Area team as a junior and to the NWI Times All-Area squad as a senior. Finnin was a member of the Chicago Sun Times' Top 100 and was named to the EdgyTim.com all-state team. Finnin was regarded among the top 40 overall junior-college prospects by Rivals.com and among the top 10 junior-college offensive tackles. Finnin had a number of offers including Ohio State, Oklahoma, West Virginia, Maryland and Kansas before choosing Nebraska. Finnin was born on Aug. 19, 1991, and he is the son of Gary Finnin and Cathy Norton.

NATHAN GERRY #25
DEFENSIVE BACK | 6-2 | 210 | FRESHMAN
SIOUX FALLS, S.D. • WASHINGTON

Versatile athlete Nathan Gerry (pronounced Gary) joins the Nebraska program from Washington High School in Sioux Falls, S.D. Gerry is Nebraska's first scholarship signee from South Dakota since 2003 and just the Huskers' third signee from the state since 1997. Gerry's play over the past four seasons helped Washington High and Coach Brian Hermanson to a 48-3 record and three state championships. In 2012, Sioux Falls Washington posted a perfect 12-0 record and outscored its opponents by a combined score of 549-81. Gerry rarely came off the field as a senior. As a safety on defense, he made 64 tackles, including 13.5 tackles for loss and added eight pass breakups, five interceptions and also forced two fumbles. He played running back and receiver on offense and accounted for 1,216 all-purpose yards and 22 touchdowns. Gerry also handled the kicking and punting chores as a senior. Gerry was a first-team Class 11AA all-state selection as a receiver for his play in 2012. Gerry was also a two-way starter during his junior season when Washington posted a 10-3 record and was the state runner-up. Gerry made 73 tackles, with two sacks and three interceptions on defense, while adding 37 receptions for 647 yards and eight touchdowns as a receiver. Gerry was an All Greater Dakota Conference first-team choice in 2011, and was also selected by the high school coaches in South Dakota as one of the Elite 45 players in the state. In addition to his versatile football talents, Gerry was a top track athlete for Washington High. Gerry won his second straight 200-meter state title as a senior in 2013 and after finishing second in the 100 meters as a junior, he took the state title as a senior. In his senior season, Gerry set the state record in the 200 meters with a time of 21.52. Gerry was widely regarded as the top prospect in South Dakota and one of the top 50 athlete prospects in the country. He did not take any other visits after committing to Nebraska last summer, but he also had offers from Iowa, Iowa State, Michigan State, Minnesota and Arizona State. Gerry was born on Feb. 23, 1995, and is the son of Brian and Kelli Gerry.

KEVIN GLADNEY #81
WIDE RECEIVER | 6-1 | 185 | FRESHMAN
AKRON, OHIO • FIRESTONE SENIOR

Wide receiver Kevin Gladney is part of an impressive group of offensive skill position players in Nebraska's 2013 class. The 6-1, 185-pound Gladney is also part of a strong group of signees from the state of Ohio, joining two other Ohio natives in the class. The three signees from Ohio give Nebraska seven scholarship signees from the state in the past three years. Gladney has posted big receiving numbers each of the past two seasons for Firestone High in Akron, Ohio. As a senior for Coach Tim Flossie, Gladney had 32 receptions for 536 yards and seven touchdowns. He also accounted for 110 yards on three kickoff returns. Gladney's play helped Firestone to a 5-5 record in the Ohio Division II ranks. For his play, Gladney was a second-team Division II All-Ohio choice. Gladney posted even bigger numbers as a junior for Firestone, when he grabbed 48 receptions for 768 yards and 12 touchdowns and earned all-city honors in Akron. Gladney first made a strong impression as a sophomore when he saw extensive action for Firestone. Gladney was also a standout on the basketball court. As a junior, he averaged 19 points per game to help his team to a 15-7 record and earn all-city honors. As a senior, he led Firestone to a 13-10 record. Gladney committed to Nebraska last June and did not take any other visits, but did have offers from Iowa, Michigan, Michigan State, Purdue, Vanderbilt and Cincinnati to name a few. Gladney was generally regarded as one of the top 50 players in the state of Ohio and as one of the top 60 receiver prospects in the nation. Gladney is the son of Dorryea Gladney and Kevin Barnett, and he was born on Feb. 13, 1995.

RANDY GREGORY #44
DEFENSIVE END | 6-6 | 230 | JUNIOR
FISHERS, IND. • HAMILTON SOUTHEASTERN • ARIZONA WESTERN CC

Defensive end Randy Gregory is part of an impressive influx of talent on the Nebraska defensive line in the 2013 class. A product of Arizona Western Community College in Yuma, Ariz., Gregory is one of three junior-college players in the 2013 class. The 6-6, 230-pound Gregory is generally regarded as the nation's top junior-college defensive end prospect and one of the top 10 JUCO prospects regardless of position. Gregory received extensive recruiting attention even though he missed the entire 2012 season because of a broken leg. As a freshman at Arizona Western in 2011, Gregory posted impressive numbers and was named a first-team all-conference defensive end. Gregory had 82 total tackles, including 21 tackles for loss and nine sacks to help Arizona Western to a trip to the NJCAA title game. He also forced three fumbles and recovered two others for Coach Tom Minnick's team. In addition to Nebraska, Gregory also visited Iowa State, and received scholarship offers from dozens of schools including Iowa, UCLA, Missouri, Arkansas, Oregon State, Washington, Illinois and West Virginia. Gregory originally signed with Purdue after a standout prep career at Hamilton Southeastern High School in Fishers, Ind. He was ranked as one of the top 15 players in Indiana following his senior season. Gregory also had big numbers as a junior in high school, posting 92 tackles, including 17 sacks. In addition to numerous scholarship offers in football, Gregory also attracted Division I basketball interest out of high school. Gregory was born on Nov. 23, 1992, and he is the son of Ken and Mary Gregory.

ZACH HANNON #72
OFFENSIVE LINE | 6-5 | 295 | FRESHMAN
KANSAS CITY, MO. • ROCKHURST

Kansas City area product Zach Hannon is one of five players who are expected to begin their Husker careers on the offensive line. The 6-5, 295-pound Hannon joins the NU program following a standout career at Rockhurst High School under Coach Tony Severino. Hannon is one of two Kansas City area recruits in the 2013 class, joining Malik Collins of Kansas City Center High. Hannon was a dominant force on the offensive line as a senior, helping Rockhurst to a 9-3 record and a trip to the third round of the state playoffs. Hannon did not allow a sack on the season and recorded 34 pancake blocks. For his efforts as a senior, Hannon earned first-team Class 6A all-state honors in Missouri, and he was a first-team All-Metro pick by the Kansas City Star. Hannon was also a standout on the line for Rockhurst during his junior season when his play helped the school to a 10-2 record and a trip to the Class 6A quarterfinals. Following his senior season, Hannon was chosen to participate in the Semper Fi All-Star Game in Arizona in January. Hannon was regarded as one of the top 10 prospects in the state of Missouri and among the top 50 offensive line prospects in the country. Hannon did not take any official visits beyond Nebraska, but had offers from Arkansas, Colorado, Missouri, Kansas State, Kansas, Northwestern, Iowa State and Illinois to name a few. Hannon was born on Sept. 7, 1994, and he is the son of Timothy and Deborah Hannon.

GREG HART #85
TIGHT END | 6-5 | 225 | FRESHMAN
DAYTON, OHIO • ARCHBISHOP ALTER

Ohio product Greg Hart comes to Nebraska after being a standout two-way player for Archbishop Alter High School in Dayton. Hart is one of three prospects from Ohio in Nebraska's 2013 class, giving the Huskers seven signees from the state in the past three years. The 6-5, 225-pound Hart is expected to play tight end at Nebraska after excelling on both offense and defense for Coach Ed Domsitz. Archbishop Alter posted an 8-2-1 record in 2012 and reached the first round of the state playoffs. Hart finished his senior season with better than 20 receptions for approximately 300 yards and three touchdowns. From his defensive end spot, Hart racked up better than 60 tackles, including a league-leading 10 sacks and an interception. He earned conference defensive lineman-of-the-year honors and was an honorable-mention Division III All-Ohio choice. Hart was also a difference-maker on both sides of the ball during his junior season, when he helped Alter to a 10-1 record. The school completed the regular season with a perfect record in 2011, before losing in the first round of the state playoffs. Hart was regarded as one of the top 30 tight end prospects in the country and one of the top 40 overall prospects in the state of Ohio. Hart committed to Nebraska in May of his junior year and did not take any other official visits. He had a several offers, including Northwestern, Indiana, Pittsburgh, Purdue, Louisville, Kentucky and North Carolina State. Hart is the son of Thomas and Linda Hart, and he was born on Oct. 12, 1994.

DWAYNE JOHNSON #79
OFFENSIVE LINE | 6-6 | 275 | FRESHMAN
PERLAND, TEXAS • BELLAIRE

Offensive line prospect Dwayne Johnson was one of the final pieces in Nebraska's 2013 signing class. The 6-6, 275-pound Johnson committed to Nebraska in early February and is one of five signees expected to begin their careers on the offensive line. Johnson is one of four Texas natives in the signing class, marking the sixth straight year Nebraska has had at least two signees from the Lone Star State. Johnson helped Bellaire and Coach Trey Sissom reach the Class 5A playoffs in 2012. Johnson's play helped his team to a powerful running attack that averaged 197 yards per game. For his efforts, Johnson was a second-team All-Greater Houston selection on the offensive line, and he earned second-team all-district honors. As a junior, Johnson's powerful blocking helped trigger an explosive Bellaire offense that gained nearly 375 yards per game, including 260 rushing yards per contest. Bellaire had three players rush for better than 700 yards and the team posted a 7-4 record and advanced to the state playoffs. Johnson was regarded as one of the top 60 offensive tackles in the 2013 class according to 247 Sports, and the service also ranked Johnson just outside the top 100 players in Texas. Johnson chose Nebraska over offers from Arkansas, Colorado, Oklahoma, Virginia, Washington State and Purdue. He was born on March 24, 1995, and is the son of Dwayne Johnson Sr. and Fatima Brown.

BOAZ JOSEPH #12
DEFENSIVE BACK | 6-1 | 190 | FRESHMAN
WESTON, FLA. • CYPRESS BAY

Cornerback Boaz Joseph (pronounced Bose) was one of the final pieces in the 2013 Nebraska signing class, committing to the Huskers in late January. The 6-1, 190-pound Joseph is a versatile defensive back and one of four players in the 2013 class expected to begin their NU careers in the secondary. Joseph is one of two signees from the Florida prep ranks. Joseph joins Nebraska after a standout career at Cypress Bay High School in Weston, Fla., one of the top prep programs in Florida. As a senior, Joseph had 52 tackles, 12 pass breakups and

four fumble recoveries to help Cypress Bay to a 12-3 record. The school reached the finals of the Class 8A playoffs by winning four straight games by 20 points or more, before dropping a 53-50 decision to Apopka in the state finals. Joseph's play earned him third-team Class 8A all-state honors in 2012, as well as first-team All-Broward County accolades. A physical presence in the defensive backfield, Joseph recorded five interceptions as a junior in 2011, helping Cypress Bay to an 8-4 record and the second round of the state playoffs. Joseph also showed his speed on the track, posting a sub-11 second 100-meter dash as a senior. Joseph was ranked as one of the top 70 corners in the nation by 247 Sports and was listed among the top 150 prospects in the talent-rich state of Florida. Joseph chose Nebraska after also visiting Louisville, Kentucky, Wisconsin and Purdue, while also receiving offers from Missouri, Minnesota and Pittsburgh among others. Joseph is the son of Jonas and Lisiana Joseph, and he was born on Sept. 8, 1994.

CHONGO KONDOLO #70
OFFENSIVE LINE | 6-4 | 290 | JUNIOR
CARROLLTON, TEXAS • CREEKVIEW • FRESNO CITY COLLEGE

Chongo Kondolo is one of two junior college offensive line prospects in Nebraska's 2013 recruiting class, along with Matt Fynn. The 6-4, 290-pound Kondolo was a standout offensive tackle at Fresno City College over the past two seasons. Kondolo will have three years to complete two seasons of eligibility at Nebraska. Kondolo helped Coach Tony Caviglia's team rank among the top squads in the California junior-college ranks each of the past two seasons. In 2012, Fresno City College posted an 8-3 record behind a strong offense that averaged more than 30 points per game. Kondolo was a first-team All-America choice by the California Community College Coaches Association, and he earned first-team Valley all-conference honors. Kondolo was also a key performer in 2011, when Fresno went 10-0 in the regular season, before losing in the Northern California Football Association Championship Game. Kondolo went to Fresno City College after a standout prep career at Creekview High School in Carrollton, Texas, where he played for Coach Kyle Geller. He was ranked among the top 30 junior college players in California and was listed as the sixth-best offensive tackle prospect by 247 Sports. Kondolo also visited BYU, Illinois, Tennessee and Utah State, and had offers from Florida State and Texas Tech. He was born on Aug. 9, 1993 and is the son of Hazel Muntemba.

DRAKE MARTINEZ #36
DEFENSIVE BACK | 6-2 | 200 | FRESHMAN
LAGUNA BEACH, CALIF. • LAGUNA BEACH

Drake Martinez joins the class after starring as a versatile two-way performer at Laguna Beach High School in California. The younger brother of Nebraska senior quarterback Taylor Martinez, Drake is one of three Californians in the Huskers' 2013 class, joining offensive standouts Johnny Stanton and Terrell Newby. During his senior season in 2012, Martinez rushed for 1,613 yards and 23 touchdowns, while averaging 9.4 yards per carry from his running back position. The 6-2, 200-pound Martinez counted a 95-yard touchdown run among his many rushing highlights. Martinez also caught six passes for 122 yards, with each of those catches resulting in a touchdown. On defense, he made 130 tackles and had four interceptions, returning those picks for 154 yards, including two touchdowns. Martinez also averaged 49.6 yards on kickoff returns and 57.0 yards on two punt returns. His play helped Coach Michael Churchill's team to an 11-1-1 record, an Orange Coast League title and a trip to the CIF-SS semifinals for a second straight year. Martinez was named the MVP of the Orange Coast League and was also named to the Orange County Register's All-County team. Martinez posted equally impressive numbers during his junior season, helping his team to a 10-3 record. He rushed for 1,889 yards and 27 touchdowns, while catching 12 passes for 285 yards and two touchdowns. Defensively, he added five interceptions, including a 62-yard return for a score. Martinez also saw varsity action during his sophomore season in 2010, and he set 10 program records during his high school career. Martinez was ranked among the top 70 safety prospects in the nation by Fox Sports.com. He was also ranked as one of the top 100 outside linebacker prospects in the country by 247 Sports, who also listed him among the top 130 players in California. Martinez also visited Michigan State, and also had offers from Vanderbilt and San Diego State. He was born on Feb. 11, 1994, and is the son of Casey and Epifania Martinez.

KEVIN MAURICE #97
DEFENSIVE TACKLE | 6-3 | 270 | FRESHMAN
ORLANDO, FLA. • FREEDOM

Defensive tackle prospect Kevin Maurice is one of five players in the 2013 class who are expected to begin their career on the defensive line. The 6-3, 270-pound Maurice is one of two players from the state of Florida in NU's 2013 signing class. Maurice was regarded as one of the fastest-rising prospects in the state after a standout senior season at Freedom High School in Orlando. Maurice recorded approximately 70 tackles, including nine sacks and better than 20 tackles for loss, while also forcing two fumbles. His play helped Coach Andy Johnson's team to a 7-4 season and a trip to the Class 8A state playoffs. Maurice earned first-team Class 8A all-state honors from the Orlando Sentinel and was an all-district and All-Metro selection. He was also selected to play in the Central Florida All-Star game. Maurice played on both sides of the ball as a junior for Freedom High. He had 50 pancake blocks as an

offensive lineman, and totaled 50 tackles and six sacks on defense. Maurice also started as a sophomore in 2010 for a Freedom High team that finished with an 8-2 record. Maurice was regarded as one of the top 120 defensive tackles in the nation by several recruiting services. He also visited Boston College and chose the Huskers over BC, Florida Atlantic, North Carolina State and Memphis. Maurice is the son of Hernise Maurice, and he was born on July 19, 1994.

GABE MILLER
LONG SNAPPER | 6-0 | 235 | FRESHMAN
MISHAWAKA, IND. • PENN

#91

Gabe Miller joins the Nebraska program as a long snapper who is generally regarded as one of the top specialists in the country. The 6-0, 235-pound Miller was a key contributor for Penn High School in Mishawaka, Ind., for the past three seasons. In 2012, Miller helped Coach Cory Yeoman's team to a 9-2 record and a trip to the second round of the Class 5A (largest class) playoffs in Indiana. Miller was the team's starting center and handled the long snapping chores. For his role in Penn's success, Miller was a first-team 5A all-state selection by the Indiana Football Coaches Association. Miller also earned Academic All-State honors in 2012. Miller was the starting center and long snapper as a junior in 2011, when Penn High went 14-1 and reached the Class 5A state finals. He served as the starting long snapper and the backup center during his sophomore season when Penn High reached the state playoffs and finished with an 8-5 record. Miller also competed in track for Penn High School until his senior year. Miller graded out as one of the nation's top three long snappers at the Rubio Long Snapping Camp. He was also ranked as one of the top three long snappers in the country by several recruiting outlets, and one of the top 40 overall prospects in Indiana. Miller was born on Sept. 27, 1994, and is the son of Douglas and Steffany Miller.

DIMARYA MIXON
DEFENSIVE END | 6-4 | 250 | FRESHMAN
MESQUITE, TEXAS • WEST MESQUITE

#42

Dimarya Mixon (pronounced Duh-mar-EE-yay) is part of an impressive group of defensive line prospects in the Huskers' 2013 recruiting class. Mixon joins the Nebraska program from the Texas high school ranks where he was a standout at West Mesquite High School. Mixon is one of four Texas natives in Nebraska's signing class, marking the sixth straight year NU has signed at least two players from the Lone Star State. Mixon recorded 48 tackles during his senior season, including 12 tackles for loss and a pair of sacks. He also added 11 quarterback hurries to help Coach Mike Overton's team to an 8-3 record and a trip to the Class 4A state playoffs. For his play as a senior, Mixon was a first-team all-district selection. Mixon also had a productive junior season to help West Mesquite High to the state playoffs. He recorded 35 tackles, with three tackles for loss and a fumble recovery, while pressuring opposing quarterbacks 11 times. Mixon was regarded as one of the top 50 players in Texas by Rivals.com, who also ranked him as one of the nation's top 20 strongside defensive ends. Mixon was listed among the top 40 defensive tackle prospects and one of the top 70 players in Texas by 247 Sports. Mixon also had offers from Missouri, Oklahoma, Arizona State, Mississippi and West Virginia among others. He was born on March 10, 1995, and is the son of Tasha Mixon.

A.J. NATTER
DEFENSIVE END | 6-5 | 240 | FRESHMAN
MILTON, WIS. • MILTON

#45

Wisconsin product A.J. Natter is one of six players in the 2013 signing class expected to begin their careers on the defensive line. Natter is NU's first signee from the state of Wisconsin since 1997. Natter was a three-year standout on the defensive line for Jeff Bachinski at Milton High School. As a senior, Natter had 43 tackles, including 11 tackles for loss and 4.5 sacks, while also recording two fumbles in eight games. His play as a senior earned Natter first-team all-state honors from the Wisconsin Football Coaches Association, while he was a second-team all-state pick by the Associated Press. Additionally, Natter was named a semifinalist for the Tim Krumrie award given to the state of Wisconsin's top senior defensive lineman. In his junior season, Natter had 80 tackles, including 21 tackles for loss and eight sacks, while also blocking two kicks. His play in 2011 earned Natter honorable-mention all-state accolades from the WFLA, and Natter also picked up all-region and all-conference honors. In 2010, Natter started as a sophomore and helped Milton High to a 7-4 record and a trip to the state playoffs. Natter earned second-team all-conference honors after making 55 tackles and recording 10 sacks. Natter was ranked as the top prospect in Wisconsin according to the 247 Sports composite rankings and was a consensus choice as one of the top three players in the state. Natter also ranked among the nation's top 25 defensive ends by 247, Rivals.com and Fox Sports.com. Natter was one of the first commitments in Nebraska's 2013 class, pledging his intention in April of 2012. He did not take any other visits, but had offers from Iowa, Michigan State, Missouri, Minnesota, Wisconsin and Purdue among others. Natter was born on Oct. 8, 1994, and is the son of David and Beth Natter.

MARCUS NEWBY
LINEBACKER | 6-1 | 210 | FRESHMAN

#3

NORTH POTOMAC, MD. • QUINCE ORCHARD

Marcus Newby is a key part of an impressive group of linebackers in Nebraska's 2013 signing class, joining Josh Banderas and Courtney Love. Newby comes to Nebraska after being a dominant defensive presence for Coach Dave Mencarini at Quince Orchard (Md.) High School the past three seasons. Newby is the first NU signee from Maryland since fellow Quince Orchard product Jason Ankrah joined the NU program in the 2009 class. Overall, Newby is just the third Maryland product to sign with the Huskers since 1990. As a senior, the 6-1, 210-pound Newby recorded a team-high 132 tackles, while adding more than 15 tackles for loss, seven pass breakups, an interception, two forced fumbles and a pair of blocked kicks. Newby's play helped Quince Orchard to a 12-2 record and a second consecutive Class 4A state runner-up finish. For his work in 2012, Newby earned consensus all-state honors in Maryland for the second straight year. He was also a Washington Post All-Met first-team choice and a Montgomery Gazette first-team pick. Newby was also a difference-maker for the Quince Orchard defense during a 13-1 campaign in 2011. Newby racked up 107 tackles, 17 tackles for loss and three sacks as a junior, while also adding eight pass breakups and two fumble recoveries. In addition to being a first-team all-state choice in 2011, Newby was also named to the all-tournament team for his impressive play during the state playoffs. Newby broke into the varsity starting lineup as a sophomore in 2010 and earned first-team all-county honors after helping his team to a 9-3 record. Newby was selected to play in both the Maryland Crab Bowl (Maryland all-star game) and the Semper Fi All-American Bowl in Arizona in January. He was regarded as one of the top 150 overall prospects in the country by 247 Sports, which also ranked Newby among the top 10 players in Maryland and the top dozen outside linebackers in the country. Rivals.com also ranked Newby among the top 20 outside linebackers in the nation and the top 10 players in Maryland. Newby had offers from dozens of schools, including Oklahoma, Penn State, South Carolina, Virginia Tech, Arizona and Maryland. Newby is the son of Mary Lourdes and Kenneth Newby, and he was born on July 7, 1994.

TERRELL NEWBY
RUNNING BACK | 5-10 | 180 | FRESHMAN

#34

WEST HILLS, CALIF. • CHAMINADE

Running back Terrell Newby is regarded as one of the most explosive offensive playmakers in the nation in the 2013 class. The 5-10, 180-pound Newby posted back-to-back seasons with more than 2,000 yards rushing for Chaminade High in West Hills, Calif. Newby is one of three Californians in the class, marking the 15th straight year NU has had at least one signee from California. In his career, the 5-10, 180-pound Newby accounted for 105 total touchdowns for Coach Ed Croson's team. As a senior in 2012, Newby ran for 2,305 yards and 45 touchdowns and averaged 7.7 yards per carry. Newby also caught 18 passes for 176 yards and helped Chaminade to a 12-2 record and a trip to the finals of the CIF Southern Section playoffs. Newby's top game in 2012 came against Harvard-Westlake, when he rushed for 360 yards and eight touchdowns in a 78-34 victory. For his efforts as a senior, Newby was a finalist for the Cal/Hi Sports Mr. Football Award and was named to the Los Angeles Times' high school football all-star team. He was also the Western Division Offensive Player of the Year and the Los Angeles Daily News Player of the Year. Newby also topped 2,000 yards as a junior in 2011, running for 2,117 yards and 34 rushing touchdowns on 303 attempts. He also caught 18 passes for 184 yards and a touchdown, while returning punts for Chaminade, helping his team to a 10-3 record and a trip to the semifinals of the CIF Southern Section playoffs. Newby first made a splash as a sophomore when he rushed for 1,372 yards and 18 touchdowns for Chaminade, helping his team to an 11-2 record and a playoff semifinal appearance. Newby was regarded as one of the top 75 overall prospects in the country by Rivals.com, which listed him as the top running back in California and one of the top 10 overall prospects in the Golden State. Newby was among the top 150 players in the country by 247 Sports which listed him among the top 20 players in California and as the No. 11 running back prospect in the nation. Newby was an honorable-mention Parade All-American and played in the International Bowl, earning MVP honors. He chose Nebraska over UCLA, Oregon, California and Washington and had offers from dozens of other schools. He is the son of Terrell and Lorraine Newby and he was born on July 25, 1995.

JOHNNY STANTON
QUARTERBACK | 6-2 | 220 | FRESHMAN

#5

RANCHO SANTA MARGARITA, CALIF. • SANTA MARGARITA CATHOLIC

Talented dual-threat quarterback Johnny Stanton is one of three California prep standouts in NU's 2013 signing class, joining running back Terrell Newby and defensive back Drake Martinez. The 6-2, 220-pound Stanton showed the ability to be a game-changing quarterback both as a passer and runner for Coach Harry Welch at Santa Margarita Catholic High School. Stanton's senior season was cut short by a knee injury in week five, but before he was injured Stanton helped his team to a consensus ranking among the nation's top five prep teams. In his shortened season, Stanton completed 59-of-88 passes for 949 yards and 12 touchdowns, while rushing for 386 yards and 10 touchdowns on just 47 carries. Stanton's efforts earned him September's National High School Coaches Association/GTM Sportswear Athlete of the Month award. Santa Margarita was 5-0 at the time of Stanton's injury and

went on to finish with a 9-3 record. Stanton was one of California's most dynamic offensive players in the 2011 season, helping Santa Margarita to a 13-2 record and the CIF Southern Section Division I state title. Stanton completed better than 60 percent of his passes for 2,439 yards and 13 touchdowns, while rushing for 1,428 yards and 21 touchdowns. Stanton was the first-team quarterback on the Los Angeles Times All-Area team and was the MVP of the SouthernCaliforniaPreps.com All-Pac 5 football team. As a sophomore in 2010, Stanton started at safety for the Santa Margarita defense and also logged time at quarterback. Stanton made 72 tackles on defense, while posting 375 passing yards and 223 rushing yards. Stanton showed his quarterback ability in leading a comeback win against St. John Bosco as a sophomore, throwing for 185 yards and three touchdowns in the second half. Stanton was generally regarded as one of the nation's top dual threat QB prospects, ranking among the top 15 overall dual-threat quarterbacks in the nation by both 247 Sports and Rivals.com, while Fox Sports Next ranked him among the nation's top 30 quarterbacks overall. He was also regarded as one of the top 40 players in California. Stanton was also a finalist at the prestigious Elite 11 Quarterback Camp last summer in California. Stanton committed to Nebraska in the summer of 2012 and did not take any other visits, but had offers from California, Oregon, Oregon State, Utah, Washington and Wisconsin among others. Stanton is the son of John III and Lori Stanton, and he was born on Sept. 7, 1994.

ADAM TAYLOR #28
RUNNING BACK | 6-2 | 200 | FRESHMAN
KATY, TEXAS • KATY

Texas native Adam Taylor is one of two dynamic running backs in Nebraska's 2013 signing class, joining California product Terrell Newby. Taylor is one of four native Texans in Nebraska's recruiting class. Taylor posted prolific rushing numbers during his prep career at Katy High School in the Houston area, and helped the school to a Class 5A state title in 2012. The 6-2, 200-pound Taylor ran for 2,754 yards and 45 touchdowns in his senior season, leading Coach Gary Joseph's team to a perfect 16-0 record and Class 5A Division 2 state title. Katy High was regarded as one of the nation's top 20 teams following its championship season. Taylor was at his best in the state title run, first rushing 40 times for 226 yards in the state semifinals against Cibolo Steele. In the state title victory over Cedar Hill at Cowboys Stadium, Taylor ran 30 times for 276 yards and five touchdowns. For his play in 2012, Taylor was named the Houston Chronicle's Greater Houston Offensive Player of the Year, and was the OldCoach.com Class 5A State MVP. Taylor was also an honorable-mention Class 5A Texas all-state selection. Taylor missed nearly all of his junior year because of injury, rushing just 20 times for 106 yards before being sent to the sidelines. Taylor first showed his ability for Katy High School as a sophomore in 2010, helping the team to a 13-1 record and trip to the state quarterfinals. Taylor was the District 19-5A Newcomer of the Year after rushing for 1,553 yards and 18 touchdowns. His skills helped the powerful Katy offense average more than 325 rushing yards per game. Taylor ranked among the nation's top 250 overall prospects in the 247 composite rankings and by Rivals.com. He was a consensus choice as a top 25 running back in the country by 247 Sports, Rivals and Fox Sports Next and was also ranked among the top 45 prospects overall in the state of Texas. Taylor had dozens of offers before choosing Nebraska, including Alabama, Arkansas, Baylor, Florida State, Kansas State, Oklahoma, Oklahoma State, Stanford and Wisconsin. Taylor is the son of Barry and Fedora Taylor, and he was born on July 19, 1995.

WALK-ON STUDENT-ATHLETES

JORDAN ACKERMAN #80
DEFENSIVE END/TIGHT END | 6-3 | 240 | FRESHMAN
LINCOLN, NEB. • SOUTHEAST

Jordan Ackerman is one of two Lincoln Southeast products in the 2013 class of walk-ons. The 6-3, 240-pound Ackerman was a versatile player for Coach Ryan Gottula and the Knights, and he could line up on either side of the ball at Nebraska. As a tight end he caught six passes for 69 yards and a touchdown. Defensively, Ackerman had 38 tackles, including 15 solo stops and 3.5 sacks to help Southeast to the Class A state quarterfinals in 2012. Gottula earned honorable-mention all-state accolades as a senior from both the Omaha World-Herald and Lincoln Journal Star. He was also a first-team all-city and all-conference choice. As a junior, Ackerman was part of the Knights' Class A state championship team. He is the son of Gary Ackerman and Jenni Teel, and was born on May 4, 1995.

CHRISTIAN BAILEY #33
WIDE RECEIVER | 5-11 | 195 | FRESHMAN
SAN CLEMENTE, CALIF. • SAN CLEMENTE

A 5-11, 195-pound product of San Clemente High School, Christian Bailey will be reunited at Nebraska with longtime friend Johnny Stanton. A versatile player, Bailey lined up inside, outside and at running back for the Tritons. A two-time all-league performer, Bailey hauled in 44 balls for 495 yards and four touchdowns as a senior, while also rushing for 274 yards and a six touchdowns on 46 carries. Bailey also drew interest from Oregon and Oregon State. He is the son of Jeff and Rebecca Bailey, and was born on Dec. 17, 1994.

ALEX BALKE #21
WIDE RECEIVER | 6-2 | 190 | FRESHMAN
IOWA CITY, IOWA • REGINA

Iowa City product Alex Balke will join the NU program as a wide receiver prospect from Regina High School. Known for his speed and playmaking ability, Balke caught 51 passes for 845 yards and 14 touchdowns in his senior season, leading the Regals to a Class 1A state title. In his junior year, Balke helped lead Regina to a Class 2A state title. A multi-sport star, Balke originally intended on competing at Iowa in the decathlon before a walk-on offer from Nebraska steered him away from the Hawkeyes. He is the son of Norman Balke, and was born on March 24, 1995.

JORDAN BELLAR #98
PUNTER | 6-0 | 165 | FRESHMAN
NORFOLK, NEB. • CATHOLIC

Jordan Bellar was one of the top all-around players in the state for Norfolk Catholic High School the past three years. The 6-0, 165-pound Bellar helped the Knights to three consecutive Class C-1 state titles, serving as the quarterback, punter and kicker while also seeing action on defense. As a senior, Bellar averaged 45.1 yards on 30 punts and handled some of the place-kicking duties. As a quarterback, he threw for 1,878 yards and 26 touchdowns, while rushing for 284 yards and four touchdowns, and he added 14 tackles on defense. Bellar earned first-team Super State honors from the Lincoln Journal Star as a punter and was the captain of the C-1 all-state team. He was also the honorary captain of the Omaha World-Herald's Class C-1 all-state team as a punter and all-purpose player. As a junior, Bellar ran for 563 yards and 14 touchdowns, while passing for 1,460 yards and 11 touchdowns and handling the punting duties. He was a second-team All-Nebraska and Super State choice in 2011, while also earning first-team Class C-1 all-state honors as a quarterback from both papers. Bellar played for his father, Jeff Bellar, at Norfolk Catholic. Bellar is the recipient of a UNL Regents Scholarship. Jordan was born on Sept. 6, 1994, and he is the son of Jeff and Lorrie Bellar.

ERIK EVANS #49
TIGHT END | 6-3 | 220 | FRESHMAN
WAVERLY, NEB. • WAVERLY

Erik Evans will join the Nebraska program as a walk-on from Waverly High School, where he was a versatile performer for Coach Mike Johnson. During his career, Evans saw action at tight end, linebacker, safety and quarterback. In his career, Evans rushed for 784 yards and 10 touchdowns, and threw for 761 yards as a quarterback. From his tight end spot he caught 19 passes for 270 yards. On defense, Evans had a total of 180 tackles, including 116 unassisted, with seven interceptions, two fumbles caused and two fumble recoveries. For his efforts, Evans was an honorable-mention all-state selection by both the Omaha World-Herald and Lincoln Journal Star. He also excelled on the hardwood for the Vikings, earning an honorable-mention all-state selection in basketball from both the World-Herald and Journal Star. Evans is the brother of Nebraska junior receiver, Tyler Evans. The younger Evans was born on Jan. 14, 1995, and is the son of Doug and Angie Evans.

JACK FORDON #57
LINEBACKER | 6-2 | 220 | FRESHMAN
FRANKFORT, ILL. • PROVIDENCE CATHOLIC

Linebacker Jack Fordon joins the Nebraska walk-on class after a standout prep career at Providence Catholic High School in Frankfort, Ill. Fordon was a four-year starter for Coach Mark Coglianese and racked up more than 260 tackles in his career. Fordon was limited as a senior by injury and made 21 tackles and two tackles for loss, helping his team to an 8-3 record and a trip to the second round of the state playoffs. Fordon had 75 tackles and two sacks during his junior season, after racking up 88 tackles, two interceptions and two sacks as a sophomore and 85 tackles in his freshman season. In 2011 Fordon was named one of the Chicago Sun-Times Top 100 Players and earned all-area awards. Fordon is the son of John and Megan Fordon, and he was born on March 30, 1995.

DUSTIN GLASER #52
OFFENSIVE LINE | 6-3 | 285 | FRESHMAN
FLOWER MOUND, TEXAS • FLOWER MOUND

A second-generation Husker, Dustin Glaser will join the Nebraska program as a walk-on offensive line prospect. Glaser's father, Doug, lettered at Nebraska as an offensive tackle from 1987 to 1989 and was a first-team All-American in 1989. The younger Glaser started two seasons for Coach Dane Johnson at Flower Mound High School in Texas. Glaser played one season at guard and one at tackle and earned all-district honors as a senior. Dustin Glaser was born on Aug. 11, 1994, and is the son of Doug and Tracy Glaser.

STEVE GRAEBER #58
DEFENSIVE TACKLE | 6-1 | 250 | FRESHMAN
OMAHA, NEB. • MILLARD NORTH

Steve Graeber joins the NU program as a walk-on defensive line prospect after an outstanding prep career at Millard North High School. Graeber is a second-generation Cornhusker, following in the footsteps of his father, Ken, who lettered as a Husker defensive lineman from 1981 to 1984. The younger Graeber helped Coach Fred Petito's Millard North team to the 2012 Class A state title with strong play on the defensive front. Graeber had 38 total tackles, including 14 tackles for loss and seven sacks. He was a first-team Super State choice by the Lincoln Journal Star and a second-team All-Nebraska pick by the Omaha World-Herald. He also made the World-Herald's All-Metro team. Graeber is the son of Ken and Debbie Graeber, and he was born on April 21, 1995.

HARRISON JORDAN #38
FULLBACK | 5-10 | 230 | FRESHMAN
OMAHA, NEB. • WESTSIDE

Omaha product Harrison Jordan was a two-way standout at Westside High School and will join NU as a walk-on this fall. The 5-10, 230-pound Jordan excelled as a fullback and linebacker for Coach Brett Froendt, and Jordan is expected to begin his career at fullback. As a senior, Jordan had 78 tackles, including 54 solo stops, and added four sacks and two fumble recoveries. He also carried the ball 16 times for 63 yards and two touchdowns. Jordan was a second-team All-Nebraska and second-team Super State choice as a linebacker. He also earned first-team Class A all-state honors from the Lincoln Journal Star and first-team All-Metro accolades from the World-Herald. Jordan also drew interest from North Dakota State, South Dakota, Augustana and Wayne State. He is the son of Biz and Kristina Jordan, and was born on Dec. 17, 1994.

CONNOR KETTER #89
TIGHT END | 6-5 | 220 | FRESHMAN
NORFOLK, NEB. • CATHOLIC

Connor Ketter is one of two players from prep powerhouse Norfolk Catholic to join the program as a walk-on, along with punter Jordan Bellar. A versatile two-way player, Ketter was a two-time all-state selection who helped Coach Jeff Bellar's team to three consecutive Class C-1 state titles. As a senior, the 6-5, 220-pound Ketter had 17 receptions for 262 yards and seven touchdowns, while posting 89 tackles, six sacks and two fumble recoveries on defense. He was a first-team Class C-1 all-state pick by the Omaha World-Herald, while the Lincoln Journal Star named him to its second-team Super State squad and made him the honorary captain of its Class C-1 all-state team. As a junior, Ketter caught 18 passes for 256 yards and three touchdowns and had 91 tackles, including seven tackles for loss and three sacks. He was a second-team Super State choice in 2011, and earned first-team C-1 honors from both the Journal Star and World-Herald. He is the son of Doug Ketter and was born on Feb. 21, 1995.

LANDON KUBICEK #50
OFFENSIVE LINE | 6-4 | 290 | FRESHMAN
LINCOLN, NEB. • SOUTHEAST

Lincoln Southeast product Landon Kubicek is one of two players from the highly successful Knight program who will join the Nebraska program in 2013 as walk-ons. The 6-4, 290-pound Kubicek was a key performer for Coach Ryan Gottula's team. Kubicek helped the Knights to the quarterfinals of the Class A playoffs in 2012 and was named a first-team Super State offensive lineman by the Lincoln Journal Star and a second-team All-Nebraska pick by the Omaha World-Herald. Kubicek was also a standout lineman for Southeast as a junior in 2011, helping the team to a state championship. His play in 2011 earned Kubicek honorable-mention all-state honors. Kubicek was born on Sept. 13, 1995, and he is the son of Dave and Brenda Kubicek.

LOGAN RATH
DEFENSIVE LINE | 6-4 | 260 | REDSHIRT FRESHMAN
AURORA, NEB. • GILTNER HS • SOUTH DAKOTA STATE

Originally from Aurora, Neb., Logan Rath transferred to Nebraska as a walk-on after one season at South Dakota State and will sit out the 2013 season. The 6-4, 260-pound Rath redshirted during the Jackrabbits' 2012 season, while working on the defensive line. At Giltner High School, Rath played eight-man football and helped the Hornets to a 10-0 start in 2011, before falling to Howells, 26-20, in the D-2 state quarterfinal. Rath was a two-time first-team all-state selection and a three-time all-district pick at Giltner. He is the son of Jack and Gail Rath, and was born on April 7, 1993.

GRANT SCHUMACHER #47
PLACE-KICKER | 5-9 | 155 | FRESHMAN
LINCOLN, NEB. • PIUS X

Grant Schumacher joins the NU program as a walk-on prospect from Lincoln Pius X High School. Schumacher was one of the top place-kickers in the state of Nebraska, and was a talented multi-sport athlete for the Thunderbolts. Schumacher connected on 10-of-13 field goals and all 30 PAT attempts as a senior for Coach Tim Aylward's team. Schumacher also averaged better than 40 yards per punt and saw action at receiver and defensive back. Schumacher was chosen as the second-team Super State place-kicker by the Lincoln Journal Star and was an honorable-mention choice by the Omaha World-Herald. Schumacher also earned honorable-mention accolades from both the Journal Star and World-Herald as a junior. Schumacher was also a key member of the Bolts' basketball team and one of Pius' top golfers. Schumacher is the son of Jeff and Laura Schumacher and was born on Feb. 23, 1995.

PAT SMITH #94
PLACE-KICKER | 5-11 | 185 | SENIOR
QUINCY, ILL. • NOTRE DAME HS • WESTERN ILLINOIS

Pat Smith joins the NU program in 2013 for his final year of eligibility after transferring from Western Illinois. In his junior season with the Leathernecks, Smith made all ten of his field goal attempts, including a career-long 46-yarder against Indianapolis. He averaged 38 yards on 84 punts, with a long of 54 yards coming against South Dakota. Smith was named a 2012 finalist for the Fred Mitchell Award, an honor given to the nation's most outstanding placekicker at a non-FBS school. Smith averaged 63.2 yards on 35 kickoffs and made three of six field goal attempts in his sophomore season, earning the program's Special Teams Player of the Year award. As a redshirt-freshman, Smith made five of his seven field goal attempts and 21 of 21 extra points after earning placekicking duties for the final six games of the season. Smith attended Notre Dame High School in Quincy, Ill., lettering four years in football. He was a two-time all-conference and all-area selection at kicker and safety, helping Notre Dame to an 11-1 record in his senior season. Smith spent his redshirt season at the University of Missouri before transferring to Western Illinois in 2010. Smith was born on Jan. 25, 1991, and is the son of Bryan and Donna Smith.

ZACH STOVALL #26
DEFENSIVE BACK | 5-11 | 185 | FRESHMAN
BELLEVUE, NEB. • BELLEVUE EAST

Bellevue East product Zach Stovall is one of five players from the Omaha metro area in Nebraska's 2013 walk-on class. The 5-11, 185-pound Stovall was a standout defensive back for Coach Jerry Lovell at Bellevue East. As a senior, Stovall had 80 tackles, including 39 solo stops, while also recording eight tackles for loss, six sacks and three interceptions. His play as a senior earned him All-Metro honors from the Omaha World-Herald and honorable-mention Class A all-state accolades. Additionally, Stovall was selected to play in June's Shrine Bowl all-star game. Stovall also had football interest from Northwest Missouri State, Missouri Western and Minnesota State, before deciding to walk on. He is the son of Chris and Maureen Stovall and was born on March 20, 1995.

CHRIS WEBER #49
LINEBACKER | 6-3 | 200 | FRESHMAN
OMAHA, NEB. • ELKHORN

Chris Weber will join the NU program as a linebacker prospect from Elkhorn High School, one of the state's top prep programs. Weber was a defensive standout and also contributed on offense for Coach Mark Wortman's team, helping the Antlers to the Class B quarterfinals in 2012. Weber had 121 total tackles, including 66 solo stops and four quarterback sacks as a senior. On offense, he caught 18 passes for 338 yards and two touchdowns. Weber was a second-team All-Nebraska selection by the Omaha-World Herald and earned first-team Class B all-state honors from both the World-Herald and the Lincoln Journal Star. Weber was also a member of Elkhorn's 2011 Class B state title team. A recipient of a UNL Regents Scholarship, Weber had recruiting interest from North Dakota State and South Dakota State before choosing to walk on. Weber was born on Jan. 25, 1995, and is the son of Tom and Cindy Weber.

2013 NEBRASKA FOOTBALL

2012 HUSKER HONORS

NATIONAL AWARDS

Allstate AFCA Good Works Team

- » Rex Burkhead, IB (1 of 11; Captain)

Burlsworth Trophy

- » Spencer Long, OL (Semifinalist: 1 of 10)

Chicago Tribune Silver Football (Big Ten MVP)

- » Taylor Martinez, QB (Finalist: 1 of 3)

Davey O'Brien National Quarterback Award

- » Taylor Martinez, QB (Watch List: 1 of 34)

Doak Walker Award (Most Outstanding Running Back)

- » Rex Burkhead (Watch List: 1 of 52)

John Mackey Award (Most Outstanding Tight End)

- » Tyler Reed, TE (Watch List: 1 of 33)

Johnny "The Jet" Rodgers Award

(Most Outstanding Returner)

- » Ameer Abdullah, PR/KR (Semifinalist: 1 of 12)

Lott Trophy (Defensive IMPACT Player of the Year)

- » Baker Steinkuhler, DT (Watch List: 1 of 42)

Lou Groza Award (Most Outstanding Place-Kicker)

- » Brett Maher, PK (Watch List: 1 of 30)

Manning Award (Best Quarterback)

- » Taylor Martinez, QB (Watch List: 1 of 25)

Maxwell Award (College Player of the Year)

- » Rex Burkhead, IB (Watch List: 1 of 65)

National Football Foundation Scholar Athlete Award

- » Rex Burkhead, IB (Finalist: 1 of 15)

Outland Trophy (Most Outstanding Interior Lineman)

- » Spencer Long, OL (Watch List: 1 of 71)
- » Baker Steinkuhler, DT (Watch List: 1 of 71)

Paul Hornung Watch List (Nation's Most Versatile Player)

- » Ameer Abdullah, IB (Watch List: 1 of 49)

Ray Guy Award (Nation's Most Outstanding Punter)

- » Brett Maher, P (Watch List: 1 of 25)

Rotary Lombardi Award (College Lineman of the Year)

- » Spencer Long, OL (Watch List: 1 of 145)
- » Baker Steinkuhler, DT (Watch List: 1 of 145)

Senior Bowl Watch List

- » Rex Burkhead, IB (1 of 309)
- » Will Compton, LB (1 of 309)
- » Ben Cotton, TE (1 of 309)
- » Sean Fisher, LB (1 of 309)
- » Brett Maher, P/PK (1 of 309)
- » Cameron Meredith, DE (1 of 309)
- » Tyler Reed, TE (1 of 309)
- » Daimion Stafford, S (1 of 309)
- » Baker Steinkuhler, DT (1 of 309)

Ted Hendricks Award (Nation's Best Defensive End)

- » Cameron Meredith, DE (Watch List: 1 of 40)

Walter Camp Award (Most Outstanding Player)

- » Rex Burkhead, IB (Watch List: 1 of 50)

ALL-AMERICA HONORS

Second Team

- » Spencer Long, OG (Associated Press, Walter Camp)

Third Team

- » Spencer Long, OG (Phil Steele)

BIG TEN PLAYER-OF-THE-YEAR HONORS

Bakken-Andersen co-Kicker of the Year

- » Brett Maher

Nebraska's Big Ten Sportsmanship Award Honoree

- » Rex Burkhead

ALL-BIG TEN HONORS

First Team

- » Kenny Bell, WR (BTN, CBS, ESPN, Phil Steele)
- » Ciente Evans, DB (CBS, ESPN)
- » Spencer Long, OG (Coaches, Media, BTN, CBS, ESPN, Phil Steele)
- » Brett Maher, PK (Media, Phil Steele)
- » Eric Martin, DE (Media, BTN)
- » Taylor Martinez, QB (Coaches)
- » Daimion Stafford, S (Media, BTN, ESPN, Phil Steele)

Second Team

- » Ameer Abdullah, RB (Coaches)
- » Ameer Abdullah, PR (Phil Steele)
- » Kenny Bell, WR (Coaches, Media)
- » Will Compton, LB (Coaches, Phil Steele)
- » Brett Maher, PK (Coaches)
- » Brett Maher, P (Coaches)
- » Eric Martin, DE (Coaches, Phil Steele)

- » Taylor Martinez, QB (Media, Phil Steele)
- » Jeremiah Sirls, OT (Coaches, Media, Phil Steele)
- » Daimion Stafford, S (Coaches)
- » Baker Steinkuhler, DT (Coaches, Phil Steele)

Third Team

- » Ameer Abdullah, RB (Phil Steele)
- » Ciente Evans, DB (Phil Steele)
- » Brett Maher, P (Phil Steele)

Honorable Mention

- » Ameer Abdullah, RB (Media)
- » Will Compton, LB (Media)
- » Ben Cotton, TE (Coaches, Media)
- » Ciente Evans, DB (Coaches)
- » Justin Jackson, C (Coaches)
- » Brett Maher, P (Media)
- » Tyler Reed, TE (Media)
- » P.J. Smith, S (Coaches)
- » Baker Steinkuhler, DT (Media)

All-Freshman Team

- » David Santos, LB (BTN)

PLAYER-OF-THE-WEEK HONORS

AT&T National Player of the Week

- » Taylor Martinez, QB (vs. Southern Miss)

Lou Groza Award Star of the Week

- » Brett Maher, P/PK (vs. Wisconsin)

Big Ten Offensive Player of the Week

- » Taylor Martinez, QB (vs. Southern Miss)
- » Taylor Martinez, QB (vs. Wisconsin)*
- » Taylor Martinez, QB (at Northwestern)
- » Taylor Martinez, QB (at Michigan State)*

Big Ten Special Teams Player of the Week

- » Ameer Abdullah, KR/PR (vs. Idaho State)
- » Brett Maher, P/PK (vs. Wisconsin)
- » Brett Maher, P/PK (vs. Michigan)
- » Brett Maher, P/PK (vs. Penn State)

Big Ten Freshman Player of the Week

- » Imani Cross, IB (vs. Idaho State)
- » David Santos, LB (vs. Michigan)*

*co-player of the week

NEBRASKA TEAM SEASON AWARDS

- » Team MVP: Taylor Martinez
- » Offensive MVP: Taylor Martinez
- » Defensive MVP: Will Compton
- » Special Teams MVP: Brett Maher
- » Offensive Scout Team MVP: Mike Moudy
- » Defensive Scout Team MVP: Thomas Brown
- » Walk-On of the Year: Justin Blatchford
- » Lifters of the Year: Justin Jackson & Ameer Abdullah

NEBRASKA SENIOR AWARDS

- » Guy Chamberlin Trophy: Rex Burkhead
- » Tom Novak Award: Sean Fisher
- » Cletus Fischer Native Son Award: Baker Steinkuhler
- » Bobby Reynolds Award: Sean Fisher
- » Pat Clare Award: Justin Jackson

NEBRASKA SCHOLARSHIPS

- » Brook Berringer Memorial Scholarship: C.J. Zimmerer
- » Jake Young Memorial Scholarship: Cole Pensick
- » George Sullivan Endowed Scholarship: Sean Fisher

NEBRASKA SEASON CAPTAINS

- » Offensive Captains: Rex Burkhead & Taylor Martinez
- » Defensive Captains: Will Compton & Baker Steinkuhler
- » Special Teams: Brett Maher

2012 Captains: Martinez, Compton, Maher, Pelini, Steinkuhler and Burkhead.

COSIDA ACADEMIC HONORS

Capital One/CoSIDA First-Team Academic All-American

- » Rex Burkhead, IB

Capital One/CoSIDA Second-Team Academic All-American

- » Sean Fisher, LB

Capital One/CoSIDA Academic All-District VII First Team

- » Rex Burkhead, IB
- » Jake Long, TE
- » Sean Fisher, LB
- » Spencer Long, OL

ACADEMIC ALL-BIG TEN (28)

Name	Yr. ^A	Major	Hometown
Taariq Allen	Fr.	Early Care & Education	Weston, Mass.
Kenny Anderson	Gr.	Business Administration	Omaha, Neb.
Justin Blatchford	Sr.	Nutrition, Exercise & Health Science	Ponca, Neb.
Rex Burkhead	Sr.	History	Plano, Texas
Sam Burtch	So.	Mathematics Education	Murdock, Neb.
Brandon Chapek	Sr.	Biological Sciences/Pre-Dentistry	Wahoo, Neb.
Will Compton	Gr.	Business Administration	Bonne Terre, Mo.
Ben Cotton	Gr.	Business Administration	Ames, Iowa
Jake Cotton	Jr.	Communication Studies	Lincoln, Neb.
Taylor Dixon	Sr.	Fisheries & Wildlife	Wauneta, Neb.
Tyler Evans	Jr.	Biological Sciences/Psychology/Pre-Med	Waverly, Neb.
Sean Fisher*	Sr.	Business Administration/Pre-Medicine	Omaha, Neb.
Micah Kreikemeier	Sr.	Civil Engineering	West Point, Neb.
Jake Long	Sr.	Biological Sciences/Pre-Medicine	Elkhorn, Neb.
Spencer Long	Sr.	Biological Sciences/Pre-Medicine	Elkhorn, Neb.
Conor McDermott	Sr.	Economics/Finance	Omaha, Neb.
Josh Mitchell	Jr.	Communication Studies	Corona, Calif.
Mike Moudy	Jr.	Speech & English Education	Castle Rock, Colo.
Mark Pelini	Jr.	History/Mathematics	Youngstown, Ohio
Givens Price	So.	Business Administration	Houston, Texas
Brent Qvale	Sr.	Nutrition, Exercise & Health Science	Williston, N.D.
Ryne Reeves	So.	Economics/Finance	Crete, Neb.
Wil Richards	Jr.	Business Administration	Lee's Summit, Mo.
Trevor Roach	Jr.	Finance/Management	Elkhorn, Neb.
Baker Steinkuhler	Gr.	Business Administration	Lincoln, Neb.
Zach Sterup	Jr.	Economics/Finance	Hastings, Neb.
David Sutton	So.	Business Administration/Marketing	Lincoln, Neb.
C.J. Zimmerer	So.	Criminology & Criminal Justice	Omaha, Neb.

^Ayear represents academic standing; *4.0 GPA

2012 NEBRASKA SCHEDULE AND RESULTS

Date	Opponent	Result	Score	Record	Conference	Time	Attend
Sept. 1, 2012	Southern Miss	W	49-20	1-0	0-0	3:13	85,425
Sept. 8, 2012	at No. 22 UCLA	L	30-36	1-1	0-0	3:40	71,530
Sept. 15, 2012	Arkansas State	W	42-13	2-1	0-0	3:13	85,290
Sept. 22, 2012	Idaho State	W	73-7	3-1	0-0	2:42	84,923
Sept. 29, 2012	Wisconsin*	W	30-27	4-1	1-0	3:28	85,962
Oct. 6, 2012	at No. 12 Ohio State *	L	38-63	4-2	1-1	3:33	106,102
Oct. 20, 2012	at Northwestern *	W	29-28	5-2	2-1	3:39	47,330
Oct. 27, 2012	No. 20 Michigan *	W	23-9	6-2	3-1	3:15	86,160
Nov. 3, 2012	at Michigan State *	W	28-24	7-2	4-1	3:52	73,522
Nov. 10, 2012	Penn State *	W	32-23	8-2	5-1	3:33	85,527
Nov. 17, 2012	Minnesota *	W	38-14	9-2	6-1	3:14	85,330
Nov. 23, 2012	at Iowa *	W	13-7	10-2	7-1	3:05	69,805
Dec. 1, 2012	vs. Wisconsin #	L	31-70	10-3	7-1	3:28	41,260
Jan. 1, 2013	vs. No. 6 Georgia ^	L	31-45	10-4	7-1	3:33	59,712

* Big Ten conference game; # - Big Ten Championship Game; ^ Capital One Bowl

SCORE BY QUARTERS	1st	2nd	3rd	4th	OT	Total
Nebraska	144	113	129	101	-	487
Opponents	100	125	79	82	-	386

TEAM STATISTICS

TEAM STATISTICS	NU	OPP
SCORING	487	386
Points Per Game	34.8	27.6
FIRST DOWNS	330	253
Rushing	180	116
Passing	121	107
Penalty	29	30
RUSHING YARDAGE	3,547	2,695
Yards gained rushing	3,953	2,974
Yards lost rushing	406	279
Rushing Attempts	662	566
Average Per Rush	5.4	4.8
Average Per Game	253.4	192.5
TDs Rushing	33	26
PASSING YARDAGE	2,904	2,354
Comp-Att-Int	233-378-13	187-397-13
Average Per Pass	7.7	5.9
Average Per Catch	12.5	12.6
Average Per Game	207.4	168.1
TDs Passing	24	18
TOTAL OFFENSE	6,451	5,049
Total Plays	1,040	963
Average Per Play	6.2	5.2
Average Per Game	460.8	360.6
KICK RETURNS: #-Yards	42-908	33-680
PUNT RETURNS: #-Yards	29-270	24-284
INT RETURNS: #-Yards	13-205	13-227
KICK RETURN AVERAGE	21.6	20.6
PUNT RETURN AVERAGE	9.3	11.8
INT RETURN AVERAGE	15.8	17.5
FUMBLES-LOST	35-22	21-10
PENALTIES-Yards	88-847	78-749
Average Per Game	60.5	53.5
PUNTS-Yards	62-2,552	87-3,486
Average Per Punt	41.2	40.1
Net punt average	35.4	35.5
TIME OF POSSESSION/Game	30:58	29:02
3RD-DOWN Conversions	85/196	78/210
3rd-Down Pct	43%	37%
4TH-DOWN Conversions	7/11	4/14
4th-Down Pct	64%	29%
SACKS BY-Yards	31-177	35-250
MISC YARDS	0	0
TOUCHDOWNS SCORED	61	49
FIELD GOALS-ATTEMPTS	20-27	13-23
ON-SIDE KICKS	0-0	0-0
RED-ZONE SCORES	(53-62) 85%	(35-44) 80%
RED-ZONE TOUCHDOWNS	(39-62) 63%	(24-44) 55%
PAT-ATTEMPTS	(59-59) 100%	(47-48) 98%
ATTENDANCE	598,617	368,289
Games/Avg Per Game	7/85,517	5/73,658
Neutral Site Games		2/50,486

INDIVIDUAL OFFENSIVE STATISTICS

RUSHING	G/GS	Att	Gain	Loss	Net	Avg	TD	Long	Avg/G
Abdullah, Ameer	14/7	226	1,193	56	1,137	5.0	8	45	81.2
Martinez, Taylor	14/14	195	1,317	298	1,019	5.2	10	92	72.8
Burkhead, Rex	8/7	98	685	10	675	6.9	5	73	84.4
Heard, Braylon	12/0	52	357	9	348	6.7	3	27	29.0
Cross, Imani	14/0	55	329	5	324	5.9	7	44	23.1
Marrow, Mike	9/2	10	31	1	30	3.0	0	7	3.3
Zimmerer, C.J.	14/1	4	18	0	18	4.5	0	6	1.3
Bell, Kenny	14/14	2	8	0	8	4.0	0	7	0.6
Janovich, Andy	11/2	3	6	0	6	2.0	0	3	0.5
Turner, Jamal	14/4	4	6	5	1	0.2	0	6	0.1
Marsh, Bronson	2/0	1	1	0	1	1.0	0	1	0.5
Kellogg III, Ron	4/0	2	2	5	-3	-1.5	0	2	-0.8
Team	12/0	10	0	17	-17	-1.7	0	0	-1.4
Total	14	662	3,953	406	3,547	5.4	33	92	253.4
Opponents	14	566	2,974	279	2,695	4.8	26	80	192.5

PASSING	G/GS	Effic	Comp-Att-Int	Pct	Yds	TD	Lng	Avg/G
Martinez, Taylor	14/14	141.59	228-368-12	62.0	2,871	23	74	205.1
Kellogg III, Ron	4/0	79.42	4-9-1	44.4	22	1	8	5.5
Burkhead, Rex	8/7	192.40	1-1-0	100.0	11	0	11	1.4
Total	14	140.25	233-378-13	61.6	2,904	24	74	207.4
Opponents	14	105.32	187-397-13	47.1	2,354	18	87	168.1

RECEIVING	G/GS	No.	Yds	Avg	TD	Long	Avg/G
Bell, Kenny	14/14	50	863	17.3	8	74	61.6
Enunwa, Quincy	14/14	42	470	11.2	1	35	33.6
Turner, Jamal	14/4	32	417	13.0	3	36	29.8
Reed, Kyler	14/3	24	357	14.9	2	56	25.5
Abdullah, Ameer	14/7	34	178	7.4	2	26	12.7
Cotton, Ben	14/14	18	239	13.3	2	56	17.1
Burkhead, Rex	8/7	11	92	8.4	2	25	11.5
Osborne, Steven	13/0	10	91	9.1	2	29	7.0
Long, Jake	14/2	6	55	9.2	1	24	3.9
Marlowe, Tim	9/0	4	54	13.5	0	16	6.0
Heard, Braylon	12/0	3	18	6.0	0	20	1.5
Evans, Tyler	4/0	2	27	13.5	0	26	6.8
Janovich, Andy	11/2	2	13	6.5	0	8	1.2
Wullenwaber, Tyler	2/0	2	13	6.5	0	8	6.5
Allen, Taariq	8/0	2	11	5.5	1	8	1.4
Zimmerer, C.J.	14/1	1	6	6.0	0	6	0.4
Total	14	233	2,904	12.5	24	74	207.4
Opponents	14	187	2,354	12.6	18	87	168.1

PUNT RETURNS	No.	Yds	Avg	TD	Long
Abdullah, Ameer	16	209	13.1	1	81
Turner, Jamal	6	34	5.7	0	22
Marlowe, Tim	4	21	5.2	0	19
Bell, Kenny	1	0	0.0	0	0
Burkhead, Rex	1	-1	-1.0	0	0
Blatchford, Justin	1	7	7.0	0	0
Total	29	270	9.3	1	81
Opponents	24	284	11.8	1	76

2013 NEBRASKA FOOTBALL

INDIVIDUAL STATISTICS

INTERCEPTIONS	No.	Yds	Avg	TD	Long
Stafford, Daimion	4	28	7.0	0	22
Smith, P.J.	3	71	23.7	0	53
Jean-Baptiste, Stanley	2	48	24.0	1	48
Evans, Ciente	1	29	29.0	1	29
Compton, Will	1	24	24.0	1	24
Whaley, Alonzo	1	5	5.0	0	5
Mitchell, Josh	1	0	0.0	0	0
Total	13	205	15.8	3	53
Opponents	13	227	17.5	2	41

KICK RETURNS	No.	Yds	Avg	TD	Long
Abdullah, Ameer	17	360	21.2	0	83
Bell, Kenny	14	325	23.2	0	47
Turner, Jamal	7	155	22.1	0	35
McDermott, Conor	2	9	4.5	0	11
Marlowe, Tim	1	30	30.0	0	30
Jackson, Charles	1	29	29.0	0	29
Total	42	908	21.6	0	83
Opponents	33	680	20.6	1	100

FUMBLE RETURNS	No.	Yds	Avg	TD	Long
Compton, Will	1	12	12.0	0	12
Jackson, Harvey	1	6	6.0	0	6
Total	2	18	9.0	0	12
Opponents	2	34	17.0	1	33

FIELD GOALS	FGM-FGA	Pct	01-19	20-29	30-39	40-49	50-59	Lg	Blk
Maher, Brett	20-27	74.1	1-1	5-5	7-9	4-7	3-5	54	0

FG SEQUENCE	Nebraska	Opponents
Southern Miss	44,41	(45),(37)
UCLA	(54),(43),(37),(40)	36,(35),(22),34
Arkansas State	-	(31),(32)
Idaho State	51,(49)	26
Wisconsin	(26),(52),(38),(41)	41
Ohio State	(26)	-
Northwestern	(27)	53
Michigan	(19),(51),(31)	53,(52),(24),(38)
Michigan State	30	49,(25)
Penn State	(32),(27),(33)	(27),(38),(35)
Minnesota	(39)	-
Iowa	(26),(52)	42
Wisconsin	(32)	45
Georgia	47, (39)	47

Numbers in (parentheses) indicate field goal was made

PUNTING	No.	Yds	Avg	Long	TB	FC	I20	Blkd
Maher, Brett	61	2,552	41.8	69	3	10	18	0
Team	1	0	0.0	0	0	0	0	1
Total	62	2,552	41.2	69	3	10	18	1
Opponents	87	3,486	40.1	61	5	21	29	1

KICKOFFS	No.	Yds	Avg	TB	OB	Retn	Net	YdLn
Maher, Brett	96	5,940	61.9	57	2			
Total	96	5,940	61.9	57	2	680	39.9	25
Opponents	77	4,708	61.1	33	0	908	38.6	26

SCORING	TD	FGs	Kick	Rush	Rcv	Pass	DXP	Saf	Pts
Maher, Brett	0	20-27	59-59	0-0	0	0-0	0	0	119
Abdullah, Ameer	11	0-0	0-0	0-0	0	0-0	0	0	66
Martinez, Taylor	10	0-0	0-0	0-0	0	0-1	0	0	60
Bell, Kenny	8	0-0	0-0	0-0	0	0-0	0	0	48
Cross, Imani	7	0-0	0-0	0-0	0	0-0	0	0	42
Burkhead, Rex	7	0-0	0-0	0-0	0	0-0	0	0	42
Heard, Braylon	3	0-0	0-0	0-1	0	0-0	0	0	18
Turner, Jamal	3	0-0	0-0	0-0	0	0-0	0	0	18
Cotton, Ben	2	0-0	0-0	0-0	0	0-0	0	0	12
Reed, Kyle	2	0-0	0-0	0-0	0	0-0	0	0	12
Osborne, Steven	2	0-0	0-0	0-0	0	0-0	0	0	12
Evans, Ciente	1	0-0	0-0	0-0	0	0-0	0	0	6
Compton, Will	1	0-0	0-0	0-0	0	0-0	0	0	6
Enunwa, Quincy	1	0-0	0-0	0-0	0	0-0	0	0	6
Allen, Taariq	1	0-0	0-0	0-0	0	0-0	0	0	6
Long, Jake	1	0-0	0-0	0-0	0	0-0	0	0	6
Jean-Baptiste, Stanley	1	0-0	0-0	0-0	0	0-0	0	0	6
TEAM	0	0-0	0-0	0-0	0	0-0	0	1	2
Total	61	20-27	59-59	0-1	0	0-1	0	1	487
Opponents	49	13-23	47-48	0-0	1	1-1	0	2	386

TOTAL OFFENSE	G	Plays	Rush	Pass	Total	Avg/G
Martinez, Taylor	14	563	1,019	2,871	3,890	277.9
Abdullah, Ameer	14	226	1,137	0	1,137	81.2
Burkhead, Rex	8	99	675	11	686	85.8
Heard, Braylon	12	52	348	0	348	29.0
Cross, Imani	14	55	324	0	324	23.1
Marrow, Mike	9	10	30	0	30	3.3
Kellogg III, Ron	5	11	-3	22	19	3.8
Zimmerer, C.J.	14	4	18	0	18	1.3
Bell, Kenny	14	2	8	0	8	0.6
Janovich, Andy	11	3	6	0	6	0.5
Turner, Jamal	14	4	1	0	1	0.1
Marsh, Bronson	2	1	1	0	1	0.5
TEAM	12	10	-17	0	-17	-1.4
Total	14	1,040	3,547	2,904	6,451	460.8
Opponents	14	963	2,695	2,354	5,049	360.6

ALL PURPOSE	G	Rush	Rec	PR	KOR	IR	Tot	Avg/G
Abdullah, Ameer	14	1,137	178	209	360	0	1,884	134.6
Bell, Kenny	14	8	863	0	325	0	1,196	85.4
Martinez, Taylor	14	1,019	0	0	0	0	1,019	72.8
Burkhead, Rex	8	675	92	-1	0	0	766	95.8
Turner, Jamal	14	1	417	34	155	0	607	43.4
Enunwa, Quincy	14	0	470	0	0	0	470	33.6
Heard, Braylon	12	348	18	0	0	0	366	30.5
Reed, Kyle	14	0	357	0	0	0	357	25.5
Cross, Imani	14	324	0	0	0	0	324	23.1
Cotton, Ben	14	0	239	0	0	0	239	17.1
Marlowe, Tim	9	0	54	21	30	0	105	11.7
Osborne, Steven	13	0	91	0	0	0	91	7.0
Smith, P.J.	14	0	0	0	0	71	71	5.1
Long, Jake	14	0	55	0	0	0	55	3.9
Jean-Baptiste, Stanley	14	0	0	0	0	48	48	3.4
Marrow, Mike	9	30	0	0	0	0	30	3.3
Evans, Ciente	14	0	0	0	0	29	29	2.1
Jackson, Charles	13	0	0	0	29	0	29	2.2
Stafford, Daimion	14	0	0	0	0	28	28	2.0
Evans, Tyler	4	0	27	0	0	0	27	6.8
Zimmerer, C.J.	14	18	6	0	0	0	24	1.7
Compton, Will	14	0	0	0	0	24	24	1.7
Janovich, Andy	11	6	13	0	0	0	19	1.7
Wullenwaber, Tyler	2	0	13	0	0	0	13	6.5
Allen, Taariq	8	0	11	0	0	0	11	1.4
McDermott, Conor	13	0	0	0	9	0	9	0.7
Blatchford, Justin	13	0	0	7	0	0	7	0.5
Whaley, Alonzo	14	0	0	0	0	5	5	0.4
Marsh, Bronson	2	1	0	0	0	0	1	0.5
Kellogg III, Ron	4	-3	0	0	0	0	-3	-0.8
TEAM	12	-17	0	0	0	0	-17	-1.4
Total	14	3,547	2,904	270	908	205	7,834	559.6
Opponents	14	2,695	2,354	284	680	227	6,240	445.7

Brett Maher

INDIVIDUAL OFFENSE GAME BY GAME

RUSHING	NO-YDS/TD	USM	UCLA	ARKST	IDST	WIS	OSU	NW	MICH	MSU	PSU	MINN	IOWA	B1G	UGA
Abdullah, Ameer	226-1,137/8	15-81/0	16-119/2	30-167/2	8-49/1	10-70/0	7-28/2	19-101/0	24-101/1	22-110/0	31-116/0	18-79/0	14-50/0	5-18/0	7-48/0
Martinez, Taylor	195-1,019/10	6-10/0	13-112/1	11-54/1	7-15/0	13-107/1	18-40/2	18-65/1	14-58/0	17-205/2	15-104/0	8-22/0	16-41/0	19-140/2	20-46/0
Burkhead, Rex	98-675/5	3-68/1	DNP	DNP	8-119/2	18-86/0	14-119/0	4-13/0	DNP	DNP	DNP	DNP	16-69/1	11-61/0	24-140/1
Heard, Braylon	52-348/3	3-34/1	3-21/0	10-54/0	7-74/1	2-1/0	5-24/0	1-18/0	DNP	DNP	3-25/0	7-18/0	4-46/0	6-28/1	1-5/0
Cross, Imani	55-324/7	11-62/0	-	7-66/1	12-100/1	-	1-13/0	1-3/0	2-4/0	-	8-22/2	10-19/2	-	3-35/1	-
Marrow, Mike	10-30/0	4-15/0	2-2/0	3-7/0	-	-	-	-	-	DNP	DNP	DNP	-	DNP	DNP
Zimmerer, C.J.	4-18/0	1-4/0	-	-	3-14/0	-	-	-	-	-	-	-	-	-	-
Bell, Kenny	2-8/0	1-7/0	-	-	-	-	-	1-1/0	-	-	-	-	-	-	-
Janovich, Andy	3-6/0	DNP	DNP	DNP	3-6/0	-	-	-	-	-	-	-	-	-	-
Marsh, Bronson	1-1/0	DNP	DNP	DNP	1-1/0	DNP	DNP	DNP	DNP	DNP	DNP	-	DNP	DNP	DNP
Turner, Jamal	4-1/0	1-3/0	2-6/0	-	-	-	-	-	-	1--2/0	-	-	-	-	-
Kellogg III, Ron	2--3/0	-	DNP	-	-	DNP	DNP	DNP	DNP	DNP	DNP	2--3/0	DNP	DNP	DNP
TEAM	10--17/0	-	-	-	-	3--5/0	1--1/0	-	1--3/0	-	-	2--2/0	3--6/0	-	-

RECEIVING	NO-YDS/TD	USM	UCLA	ARKST	IDST	WIS	OSU	NW	MICH	MSU	PSU	MINN	IOWA	B1G	UGA
Bell, Kenny	50-863/8	1-26/1	6-108/0	3-71/2	1-68/1	4-57/0	5-133/0	6-77/1	2-51/1	5-31/0	2-31/0	9-136/2	-	2-14/0	4-60/0
Enunwa, Quincy	42-470/1	6-70/0	4-22/0	3-34/0	1-35/1	2-12/0	1-3/0	6-110/0	2-14/0	3-37/0	1-2/0	4-65/0	2-8/0	5-51/0	2-11/0
Turner, Jamal	32-417/3	2-46/0	3-19/0	-	1-6/0	1-27/0	3-24/0	3-56/0	1-12/0	2-24/1	2-35/1	6-83/0	-	5-63/0	3-22/1
Reed, Kyler	24-357/2	5-57/1	2-28/0	1-22/0	1-13/0	2-21/1	-	2-36/0	2-23/0	2-41/0	2-60/0	2-24/0	-	2-29/0	1-3/0
Abdullah, Ameer	24-178/2	4-39/1	-	2-39/0	-	3-22/0	1-8/0	5-21/0	2-4/0	1-2/1	4-29/0	-	1-3/0	1-11/0	-
Cotton, Ben	18-239/2	1-5/0	-	1-6/0	1-4/0	2-36/0	2-19/1	1-7/1	2-21/0	1-6/0	1-18/0	-	3-39/0	1-9/0	2-69/0
Burkhead, Rex	11-92/2	-	DNP	DNP	1-25/0	2-2/1	1-2/0	-	DNP	DNP	DNP	DNP	1-6/0	-	4-39/1
Osborne, Steven	10-91/2	2-36/1	-	-	3-18/1	1-4/0	-	1-4/0	1-19/0	-	-	1-3/0	1-7/0	DNP	-
Long, Jake	6-55/1	3-41/1	-	1-4/0	1-6/0	-	-	-	-	1-4/0	-	-	-	-	-
Marlowe, Tim	4-54/0	-	DNP	DNP	DNP	DNP	DNP	2-23/0	1-16/0	1-15/0	-	-	-	-	-
Heard, Braylon	3-18/0	-	1--3/0	1-1/0	-	-	1-20/0	-	DNP	DNP	-	-	-	-	-
Evans, Tyler	2-27/0	1-26/0	DNP	-	1-1/0	DNP	DNP	DNP	DNP	DNP	DNP	-	DNP	DNP	DNP
Janovich, Andy	2-13/0	DNP	DNP	DNP	1-8/0	-	1-5/0	-	-	-	-	-	-	-	-
Wullenwaber, Tyler	2-13/0	1-8/0	1-5/0	DNP	DNP	DNP	DNP	DNP	DNP	DNP	DNP	DNP	DNP	DNP	DNP
Allen, Taariq	2-11/1	-	-	1-3/0	-	-	-	1-8/1	-	DNP	DNP	DNP	DNP	DNP	DNP
Zimmerer, C.J.	1-6/0	-	-	-	-	-	-	-	1-6/0	-	-	-	-	-	-

PASSING

#3 Martinez, Taylor	Att	Comp	Int	Pct	Yards	TD	Long	Sack	Yds	Effic
Southern Miss	34	26	0	76.5	354	5	36	1	8	212.5
UCLA	31	17	1	54.8	179	0	36	2	18	96.9
Arkansas State	14	13	0	92.9	180	2	42	2	23	248.0
Idaho State	13	9	0	69.2	165	2	68	2	11	226.6
Wisconsin	29	17	0	58.6	181	2	27	1	10	133.8
Ohio State	25	15	3	60.0	214	1	74	4	30	121.1
Northwestern	39	27	0	69.2	342	3	37	3	24	168.3
Michigan	24	14	1	58.3	166	1	32	1	10	121.8
Michigan State	36	16	3	44.4	160	2	38	2	29	83.4
Penn State	20	12	0	60.0	171	1	56	2	9	148.3
Minnesota	29	21	0	72.4	308	2	36	1	4	184.4
Iowa	14	8	0	57.1	63	0	19	2	10	94.9
Wisconsin	33	17	2	51.5	184	0	32	6	33	86.23
Georgia	27	16	2	59.3	204	2	56	5	26	132.36
TOTALS	368	228	12	62.0	2,871	23	74	34	245	141.59

#12 Kellogg III, Ron	Att	Comp	Int	Pct	Yards	TD	Long	Sack	Yds	Effic
Southern Miss	0	0	0	00.0	0	0	0	0	0	0
Arkansas State	0	0	0	00.0	0	0	0	0	0	0
Idaho State	5	3	1	60.0	19	1	8	0	0	117.9
Minnesota	4	1	0	25.0	3	0	3	0	0	31.3
TOTALS	9	4	1	44.4	22	1	8	0	0	79.4

#22 Burkhead, Rex	Att	Comp	Int	Pct	Yards	TD	Long	Sack	Yds	Effic
Wisconsin	1	1	0	100.0	11	0	11	0	0	192.4
TOTALS	1	1	0	100.0	11	0	11	0	0	192.4

Taylor Martinez

PUNT RETURNS	No-Yds	USM	UCLA	ARKST	IDST	WIS	OSU	NW	MICH	MSU	PSU	MINN	IOWA	B1G	UGA
Abdullah, Ameer	16-209	3-41	-	3-26	2-80	3-18	2-49	2--5	-	-	-	-	1-0	-	-
Turner, Jamal	6-34	-	-	-	2-27	-	-	-	-	-	-	3-7	1-0	-	-
Marlowe, Tim	4-21	-	DNP	DNP	DNP	DNP	DNP	-	-	3-20	1-1	-	-	-	-
Blatchford, Justin	1-7	-	-	-	1-7	-	DNP	-	-	-	-	-	-	-	-
Bell, Kenny	1-0	-	-	-	-	-	-	1-0	-	-	-	-	-	-	-
Burkhead, Rex	1-(-1)/0	-	DNP	DNP	-	-	-	-	DNP	DNP	DNP	DNP	-	1-(-1)	-

KICK RETURNS	No-Yds	USM	UCLA	ARKST	IDST	WIS	OSU	NW	MICH	MSU	PSU	MINN	IOWA	B1G	UGA
Abdullah, Ameer	17-360	-	-	-	-	5-142	8-128	-	-	-	-	-	-	1-23	3-67
Bell, Kenny	14-326	2-57	2-70	2-51	-	-	-	5-74	1-22	-	1-22	-	-	1-29	-
Turner, Jamal	7-155	-	-	-	1-35	-	-	-	2-52	1-7	-	1-23	1-15	-	1-23
Marlowe, Tim	1-30	1-30	DNP	DNP	DNP	DNP	DNP	-	-	-	-	-	-	-	-
Jackson, Charles	1-29	-	DNP	-	1-29	-	-	-	-	-	-	-	-	-	-
McDermott, Conor	2-9	1-11	-	1--2	-	-	-	-	-	DNP	-	-	-	-	-

INDIVIDUAL DEFENSIVE STATISTICS

DEFENSIVE LEADERS	GP/GS	-----Tackles-----			TFL-Yds	-Sacks-		---Pass Def---		QBH	---Fumbles---		Blkd Kick	SAF
		SOLO	AST	TOTAL		NO-YARDS	INT-YDS	BRUP	RCV-Yds		FF			
Compton, Will	14/14	37	73	110	6-8	3.0-26	1-24	7	3	3	3-12	.	.	
Stafford, Daimion	14/14	51	45	96	4-20	1.0-16	4-28	7	.	.	2-0	2	.	
Smith, P.J.	14/14	46	40	86	6-12	1.5-4	3-71	5	1	1	.	.	.	
Whaley, Alonzo	14/8	24	41	65	4-11	1.0-8	1-5	1	1	1	1-0	4	.	
Martin, Eric	14/12	32	27	59	18-65	8.5-47	.	1	13	.	1-0	2	.	
Evans, Ciente	14/12	38	18	56	3-20	2.0-18	1-29	8	4	
Meredith, Cameron	14/14	22	31	53	7-22	5.0-20	.	.	3	
Green, Andrew	13/12	28	22	50	3-17	1.0-9	.	3	1	
Fisher, Sean	14/5	19	29	48	3-4	.	.	1	1	
Steinkuhler, Baker	12/12	23	24	47	7-18	2.5-11	.	.	4	
Mitchell, Josh	13/8	21	8	29	2-6	1.0-1	1-0	5	.	.	.	1	.	
Ankrah, Jason	14/9	16	10	26	6-21	2.0-13	.	1	3	.	.	2	.	
Santos, David	13/1	11	13	24	3-4	1	.	
Jean-Baptiste, Stanley	14/5	18	6	24	.	.	2-48	9	1	
Randle, Thaddeus	13/6	10	11	21	1-1	.	.	.	2	.	1-0	.	.	
Rome, Chase	11/3	4	15	19	1-1	.	.	.	1	
Carter, Joseph	12/0	9	9	18	5-5	1.0-2	.	1	1	
Cooper, Corey	14/3	8	9	17	2-8	0.5-1	
Jackson, Harvey	13/1	9	4	13	1	.	1-6	.	.	
Osborne, Courtney	12/0	8	4	12	2-6	.	.	1	.	.	.	1	.	
Blatchford, Justin	13/0	4	8	12	.	.	.	3	2	.	.	.	1	
Jackson, Charles	13/0	6	5	11	.	.	.	1	
Stoddard, Graham	14/0	5	3	8	
Davie, Daniel	13/0	3	4	7	.	.	.	1	
Seisay, Mohammed	12/0	3	4	7	
Richards, Wil	14/0	1	4	5	.	.	.	1	
Roach, Trevor	5/0	1	4	5	1-1	0.5-1	
Williams, Austin	13/0	1	3	4	
Moss, Avery	3/0	.	4	4	1	
Bell, Kenny	14/14	3	1	4	
Williams, Kevin	5/0	1	3	4	1-1	.	.	.	1	
Anderson, Zaire	3/1	1	3	4	
Curry, Aaron	4/0	.	3	3	
Bell, Antonio	4/0	3	.	3	
Cotton, Ben	14/14	3	.	3	
Kreikemeier, Micah	5/0	.	3	3	1-0	.	.	
Dean, Jase	11/0	2	.	2	1-1	
Sirles, Jeremiah	14/14	2	.	2	
Long, Spencer	14/14	2	.	2	
Ashburn, Walker	2/0	1	1	2	1-0	0.5-0	
TEAM	12/0	2	.	2	2-5	1	
Long, Jake	14/2	.	1	1	
Zimmerer, C.J.	14/1	.	1	1	
Allen, Taariq	8/0	1	.	1	
Martinez, Taylor	14/14	1	.	1	
Cross, Imani	14/0	.	1	1	
Hyland, KC	3/0	1	.	1	
Anderson, Kenny	2/0	.	1	1	
Total	14/0	481	496	977	78-277*	31-177	13-205	56	44	10-18	13	1	1	
Opponents	14/0	581	514	1,095	84-383	35-250	13-227	43	14	22-34	19	1	2	

*Total team TFL (team stops behind line of scrimmage; not total number of individual TFL)

SPECIAL TEAMS TACKLES	S-A/TOT	USM	UCLA	ARST	IDST	WIS	OSU	NW	MICH	MSU	PSU	MINN	IOWA	B1G	UGA
Stoddard, Graham	5-3/8	-	1-0/1	-	-	-	2-1/3	-	-	1-1/2	0-1/1	-	-	-	1-0/1
Jackson, Charles	3-4/7	1-0/1	-	0-1/1	-	0-2/2	1-0/1	1-0/1	-	-	-	-	0-1/1	-	-
Davie, Daniel	3-3/6	-	-	-	0-1/1	-	-	-	1-0/1	0-1/1	0-1/1	1-0/1	-	-	1-0/1
Blatchford, Justin	2-3/5	-	-	-	1-1/2	-	-	0-1/1	-	-	1-1/2	-	-	-	-
Jean-Baptiste, Stanley	2-2/4	-	1-0/1	1-1/2	0-1/1	-	-	-	-	-	-	-	-	-	-
Stafford, Daimion	0-4/4	-	-	-	0-1/1	-	-	0-1/1	-	0-1/1	0-1/1	-	-	-	-
Williams, Austin	0-4/4	-	-	-	-	-	0-1/1	0-1/1	-	-	0-1/1	-	0-1/1	-	-
Whaley, Alonzo	1-2/3	-	-	-	-	1-0/1	-	-	0-1/1	-	0-1/1	-	-	-	-
Richards, Wil	1-2/3	-	-	-	-	0-1/1	-	-	-	0-1/1	-	-	-	-	1-0/0
Smith, P.J.	2-0/2	-	1-0/1	-	-	-	-	1-0/1	-	-	-	-	-	-	-
Anderson, Zaire	0-2/2	-	0-1/1	0-1/1	DNP	DNP	DNP	DNP	DNP	DNP	DNP	DNP	DNP	DNP	DNP
Kreikemeier, Micah	0-2/2	-	-	-	0-1/1	-	-	-	0-1/1	-	-	-	-	-	-
Santos, David	1-1/2	-	-	-	-	-	-	-	1-1/2	-	-	-	-	-	-
Cotton, Ben	2-0/2	-	-	1-0/1	-	-	-	-	-	-	-	1-0/1	-	-	-
Jackson, Harvey	1-0/1	-	1-0/1	-	-	-	-	-	-	-	-	-	-	-	-
Marrow, Mike	0-1/1	-	0-1/1	-	-	-	-	-	-	DNP	DNP	DNP	-	DNP	DNP
Long, Jake	0-1/1	-	-	0-1/1	-	-	-	-	-	-	-	-	-	-	-
Cross, Imani	0-1/1	-	-	-	0-1/1	-	-	-	-	-	-	-	-	-	-
Bell, Kenny	0-1/1	-	-	-	-	0-1/1	-	-	-	-	-	-	-	-	-
Allen, Taariq	1-0/1	-	-	-	-	-	-	1-0/1	-	DNP	DNP	DNP	DNP	DNP	DNP
Zimmerer, C.J.	0-1/1	-	-	-	-	-	-	-	0-1/1	-	-	-	-	-	-
Dean, Jase	1-0/1	-	-	-	-	-	-	-	-	-	-	1-0/1	-	-	-
Osborne, Courtney	1-0/1	-	-	-	-	-	-	-	-	-	-	-	-	-	1-0/1

INDIVIDUAL DEFENSE GAME BY GAME

TOTAL TACKLES	UA-A	TOT	USM	UCLA	ARST	IDST	WIS	OSU	NW	MICH	MSU	PSU	MINN	IOWA	B1G	UGA
Compton, Will	37-73	110	4-8	8-4	1-6	1-2	3-7	3-6	2-3	2-2	2-9	2-8	0-10	2-3	1-2	6-3
Stafford, Daimion	51-45	96	5-3	7-1	3-4	0-1	4-4	5-2	4-4	3-3	5-6	2-6	1-3	3-4	5-1	4-3
Smith, P.J.	46-40	86	1-4	8-0	4-5	0-1	1-2	3-6	5-3	2-3	7-5	2-3	0-2	3-5	4-0	6-1
Whaley, Alonzo	24-41	65	1-5	3-0	-	-	4-5	2-6	1-1	3-5	0-5	2-2	3-2	3-8	1-1	1-1
Martin, Eric	32-27	59	-	1-0	1-0	3-2	2-2	5-4	4-2	1-5	2-6	2-1	1-0	4-3	3-2	3-0
Evans, Ciante	38-18	56	1-0	5-0	1-6	2-0	3-0	2-1	1-0	4-2	1-2	5-5	6-0	3-2	1-0	3-0
Meredith, Cameron	22-31	53	2-5	6-2	0-1	1-0	0-1	1-2	3-2	1-1	0-2	2-3	0-2	3-3	1-4	2-3
Green, Andrew	28-22	50	2-2	5-2	1-1	1-1	1-1	DNP	4-0	0-1	2-4	2-2	1-1	1-7	8-0	-
Fisher, Sean	19-29	48	-	-	1-3	1-2	2-5	0-1	-	3-4	3-3	1-5	0-1	0-4	7-1	1-0
Steinkuhler, Baker	23-24	47	3-5	1-0	3-0	3-0	3-2	1-2	4-2	2-4	0-2	2-4	0-2	1-1	DNP	DNP
Mitchell, Josh	21-8	29	1-0	2-0	5-2	2-0	6-2	2-2	DNP	0-1	-	1-0	1-0	0-1	-	1-0
Ankrah, Jason	16-10	26	2-2	2-2	1-2	1-0	2-1	2-0	2-0	1-0	0-1	-	1-1	0-1	-	2-0
Santos, David	11-13	24	DNP	-	0-3	-	-	-	2-1	6-4	0-1	1-3	0-1	-	-	2-0
Jean-Baptiste, Stanley	18-6	24	-	4-0	1-2	1-2	-	-	2-0	2-0	1-1	1-0	1-1	-	1-0	4-0
Randle, Thaddeus	10-11	21	1-1	4-0	3-0	0-1	0-1	0-2	0-2	-	-	1-1	0-1	DNP	1-0	0-2
Rome, Chase	4-15	19	1-2	1-0	DNP	DNP	-	0-3	DNP	0-1	0-2	0-1	-	1-5	0-1	1-0
Carter, Joseph	9-9	18	0-2	3-0	0-1	0-1	1-0	-	1-1	DNP	DNP	-	1-3	-	1-0	2-1
Cooper, Corey	8-9	17	1-0	1-2	1-3	1-1	0-1	-	1-1	-	1-0	-	-	1-1	-	1-0
Jackson, Harvey	9-4	13	2-1	1-0	3-1	2-1	1-0	-	-	-	-	-	0-1	DNP	-	-
Osborne, Courtney	8-4	12	-	-	-	2-0	DNP	DNP	-	-	DNP	-	0-1	DNP	5-3	1-0
Blatchford, Justin	4-8	12	-	-	-	2-1	-	DNP	0-1	-	-	1-3	0-2	-	0-1	1-0
Jackson, Charles	6-5	11	1-0	DNP	0-1	1-1	0-2	2-0	1-0	-	-	-	-	0-1	-	1-0
Stoddard, Graham	5-3	8	-	1-0	-	-	-	2-1	-	-	1-1	0-1	-	-	-	1-0
Davie, Daniel	3-4	7	-	-	-	0-2	-	-	-	1-0	0-1	0-1	1-0	DNP	-	1-0
Seisay, Mohammed	3-4	7	DNP	DNP	0-2	2-0	-	0-1	0-1	-	-	-	1-0	-	-	-
Richards, Wil	1-4	5	-	0-1	-	0-1	0-1	-	-	-	0-1	-	-	-	-	1-0
Roach, Trevor	1-4	5	-	DNP	DNP	1-2	-	-	DNP	DNP	DNP	DNP	0-2	DNP	-	DNP
Williams, Austin	1-3	4	-	DNP	-	-	-	0-1	1-0	-	-	0-1	-	0-1	-	-
Moss, Avery	0-4	4	0-1	DNP	0-1	0-2	DNP	DNP	DNP	DNP	DNP	DNP	DNP	DNP	DNP	DNP
Bell, Kenny	3-1	4	-	-	-	-	0-1	1-0	-	-	1-0	-	-	-	1-0	-
Williams, Kevin	1-3	4	DNP	0-1	0-1	1-1	-	DNP	DNP	DNP	DNP	DNP	-	DNP	DNP	DNP
Anderson, Zaire	1-3	4	-	0-1	1-2	DNP	DNP	DNP	DNP	DNP	DNP	DNP	DNP	DNP	DNP	DNP
Curry, Aaron	0-3	3	0-1	-	-	0-2	DNP	DNP	DNP	DNP	DNP	DNP	DNP	DNP	DNP	DNP
Bell, Antonio	3-0	3	DNP	DNP	-	1-0	-	DNP	2-0	DNP	DNP	DNP	DNP	DNP	DNP	DNP
Cotton, Ben	3-0	3	-	-	1-0	1-0	-	-	-	-	-	-	1-0	-	-	-
Kreikemeier, Micah	0-3	3	DNP	DNP	DNP	0-1	DNP	DNP	DNP	0-1	-	DNP	0-1	DNP	DNP	-
Dean, Jase	2-0	2	-	-	-	1-0	DNP	-	-	-	DNP	-	1-0	DNP	-	-
Sirles, Jeremiah	2-0	2	-	-	-	-	-	-	-	1-0	-	-	-	-	-	1-0
Long, Spencer	2-0	2	-	1-0	-	-	-	-	-	-	1-0	-	-	-	-	-
Ashburn, Walker	1-1	2	DNP	DNP	DNP	1-1	DNP	DNP	DNP	DNP	DNP	DNP	-	DNP	DNP	DNP
Long, Jake	0-1	1	-	-	0-1	-	-	-	-	-	-	-	-	-	-	-
Zimmerer, C.J.	0-1	1	-	-	-	-	-	-	-	0-1	-	-	-	-	-	-
Allen, Taariq	1-0	1	-	-	-	-	-	-	1-0	-	DNP	DNP	DNP	DNP	DNP	DNP
Martinez, Taylor	1-0	1	-	-	-	-	-	-	-	-	-	-	-	-	-	1-0
Cross, Imani	0-1	1	-	-	-	0-1	-	-	-	-	-	-	-	-	-	-
Hyland, KC	1-0	1	-	DNP	1-0	-	DNP	DNP	DNP	DNP	DNP	DNP	DNP	DNP	DNP	DNP
Anderson, Kenny	0-1	1	DNP	DNP	DNP	-	DNP	DNP	DNP	DNP	DNP	DNP	0-1	DNP	DNP	DNP

Will Compton and Baker Steinkuhler

Eric Martin

INDIVIDUAL DEFENSE GAME BY GAME

TACKLES FOR LOSS	UA-A	TOT	USM	UCLA	ARST	IDST	WIS	OSU	NW	MICH	MSU	PSU	MINN	IOWA	B1G	UGA
Martin, Eric	15-3	18	-	-	1-7	5-16	-	2-8	-	2-11	1-2	1-2	1-1	3-10	-	2-8
Smith, P.J.	4-4	8	1-2	-	2-3	-	2-1	-	1-4	-	2-2	-	-	-	-	-
Steinkuhler, Baker	6-1	7	2-5	-	-	1-1	2-3	-	-	1-1	-	1-8	-	-	DNP	DNP
Meredith, Cameron	5-2	7	1-1	1-1	-	1-7	-	-	1-2	-	-	1-4	1-1	-	-	1-6
Compton, Will	5-1	6	1-12	1-3	1-1	-	3-12	-	-	-	-	-	-	-	-	-
Ankrah, Jason	6-0	6	1-1	1-3	1-3	1-10	-	1-2	-	-	-	-	-	-	-	1-2
Carter, Joseph	3-2	5	1-0	1-1	-	-	-	-	-	DNP	DNP	-	1-0	-	1-2	1-2
Stafford, Daimion	3-1	4	-	-	-	-	1-16	-	-	1-2	-	-	-	1-1	1-1	-
Whaley, Alonzo	2-2	4	1-0	-	-	-	2-11	-	-	-	1-0	-	-	-	-	-
Evans, Ciente	3-0	3	-	-	-	-	-	-	-	2-10	-	-	1-10	-	-	-
Fisher, Sean	1-2	3	-	-	-	-	1-1	-	-	2-3	-	-	-	-	-	-
Green, Andrew	2-1	3	-	1-9	-	-	-	DNP	-	-	-	1-1	-	-	1-7	-
Santos, David	1-2	3	DNP	-	-	-	-	-	1-2	1-2	-	1-0	-	-	-	-
Cooper, Corey	1-1	2	1-7	-	-	1-1	-	-	-	-	-	-	-	-	-	-
Mitchell, Josh	2-0	2	1-1	-	-	-	1-5	-	DNP	-	-	-	-	-	-	-
Osborne, Courtney	2-0	2	-	-	-	2-6	DNP	DNP	-	-	DNP	-	-	DNP	-	-
Ashburn, Walker	0-1	1	DNP	DNP	DNP	1-0	DNP	DNP	DNP	DNP	DNP	DNP	-	DNP	DNP	DNP
Dean, Jase	1-0	1	-	-	-	1-1	DNP	-	-	-	DNP	-	-	DNP	-	-
Randle, Thaddeus	1-0	1	-	-	1-1	-	-	-	-	-	-	-	-	DNP	-	-
Roach, Trevor	0-1	1	-	DNP	DNP	1-1	-	-	DNP	DNP	DNP	DNP	-	DNP	-	DNP
Rome, Chase	0-1	1	1-1	-	DNP	DNP	-	-	DNP	-	-	-	-	-	-	-
Williams, Kevin	0-1	1	DNP	-	-	1-1	-	DNP	DNP	DNP	DNP	DNP	-	DNP	DNP	DNP
SACKS	UA-A	TOT	USM	UCLA	ARST	IDST	WIS	OSU	NW	MICH	MSU	PSU	MINN	IOWA	B1G	UGA
Martin, Eric	8-1	8.5	-	-	1.0-7	2.5-15	-	2.0-8	-	1.0-9	-	1.0-2	-	1.0-6	-	-
Meredith, Cameron	5-0	5.0	-	1.0-1	-	1.0-7	-	-	1.0-2	-	-	1.0-4	-	-	-	1.0-6
Compton, Will	3-0	3.0	1.0-12	1.0-3	-	-	1.0-11	-	-	-	-	-	-	-	-	-
Steinkuhler, Baker	2-1	2.5	0.5-2	-	-	1.0-1	-	-	-	-	-	1.0-8	-	-	DNP	DNP
Ankrah, Jason	2-0	2.0	-	-	1.0-3	1.0-10	-	-	-	-	-	-	-	-	-	-
Evans, Ciente	2-0	2.0	-	-	-	-	-	-	-	1.0-8	-	-	1.0-10	-	-	-
Smith, P.J.	1-1	1.5	0.5-2	-	1.0-2	-	-	-	-	-	-	-	-	-	-	-
Green, Andrew	1-0	1.0	-	1.0-9	-	-	-	DNP	-	-	-	-	-	-	-	-
Mitchell, Josh	1-0	1.0	1.0-1	-	-	-	-	-	DNP	-	-	-	-	-	-	-
Stafford, Daimion	1-0	1.0	-	-	-	-	1.0-16	-	-	-	-	-	-	-	-	-
Whaley, Alonzo	1-0	1.0	-	-	-	-	1.0-8	-	-	-	-	-	-	-	-	-
Carter, Joseph	1-0	1.0	-	-	-	-	-	-	-	DNP	DNP	-	-	-	-	1.0-2
Ashburn, Walker	0-1	0.5	DNP	DNP	DNP	0.5-0	DNP	DNP	DNP	DNP	DNP	DNP	-	DNP	DNP	DNP
Cooper, Corey	0-1	0.5	-	-	-	0.5-1	-	-	-	-	-	-	-	-	-	-
Roach, Trevor	0-1	0.5	-	DNP	DNP	0.5-1	-	-	DNP	DNP	DNP	DNP	-	DNP	-	DNP
INT RETURNS	NO-YDS	USM	UCLA	ARST	IDST	WIS	OSU	NW	MICH	MSU	PSU	MINN	IOWA	B1G	UGA	
Stafford, Daimion	4-28	-	-	-	-	-	-	-	1-0	-	1-22	1-0	1-6	-	-	-
Smith, P.J.	3-71	-	-	1-0	-	-	-	-	1-53	-	-	-	-	-	1-18	-
Jean-Baptiste, Stanley	2-48	-	-	-	-	-	-	-	1-0	-	-	1-48	-	-	-	-
Evans, Ciente	1-29	-	-	-	1-29	-	-	-	-	-	-	-	-	-	-	-
Compton, Will	1-24	-	-	-	-	-	-	-	-	-	-	-	-	-	1-27	-
Whaley, Alonzo	1-5	-	-	-	-	-	-	-	-	-	-	-	1-5	-	-	-
Mitchell, Josh	1-0	-	-	-	1-0	-	-	DNP	-	-	-	-	-	-	-	-
FUMBLES RECOVERED	TOTAL	USM	UCLA	ARST	IDST	WIS	OSU	NW	MICH	MSU	PSU	MINN	IOWA	B1G	UGA	
Compton, Will	3	-	-	-	1	-	-	-	-	1	1	-	-	-	-	-
Stafford, Daimion	2	-	1	-	-	-	-	-	-	-	1	-	-	-	-	-
Jackson, Harvey	1	-	-	-	-	1	-	-	-	-	-	-	DNP	-	-	-
Kreikemeier, Micah	1	DNP	DNP	DNP	-	DNP	DNP	DNP	-	1	DNP	-	DNP	DNP	-	-
Martin, Eric	1	-	-	1	-	-	-	-	-	-	-	-	-	-	-	-
Randle, Thaddeus	1	-	-	-	-	-	1	-	-	-	-	-	DNP	-	-	-
Whaley, Alonzo	1	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-
FORCED FUMBLES	TOTAL	USM	UCLA	ARST	IDST	WIS	OSU	NW	MICH	MSU	PSU	MINN	IOWA	B1G	UGA	
Whaley, Alonzo	4	-	-	-	-	2	-	-	-	-	2	-	-	-	-	-
Stafford, Daimion	2	-	-	-	-	-	1	-	-	1	-	-	-	-	-	-
Ankrah, Jason	2	-	1	-	-	-	1	-	-	-	-	-	-	-	-	-
Martin, Eric	2	-	-	1	-	-	-	-	-	-	-	-	1	-	-	-
Osborne, Courtney	1	-	-	-	1	DNP	DNP	-	-	DNP	-	-	DNP	-	-	-
Mitchell, Josh	1	-	-	1	-	-	-	DNP	-	-	-	-	-	-	-	-
Santos, David	1	DNP	-	-	-	-	-	-	-	-	1	-	-	-	-	-
FUMBLE RETURNS	NO-YDS	USM	UCLA	ARST	IDST	WIS	OSU	NW	MICH	MSU	PSU	MINN	IOWA	B1G	UGA	
Compton, Will	1-12	-	-	-	1-12	-	-	-	-	-	-	-	-	-	-	-
Jackson, Harvey	1-6	-	-	-	-	1-6	-	-	-	-	-	-	-	-	-	-

TEAM COMPARISON

OPPONENT	SCORE	1ST DNS (RUN/PASS/PEN)	RUSHING	PASSING	PASS YDS	TOTAL OFFENSE	RET YDS	T/O
Southern Miss	49-20	33/20 (15/15, 17/4, 1/1)	45-278/47-185	26-34-0/7-19-0	354/75	79-632/66-260	139/121	0/1
at UCLA	30-36	20/26 (10/12, 8/13, 2/1)	36-260/56-344	17-31-1/22-38-0	179/309	67-439/94-653	70/104	2/1
Arkansas State	42-13	26/17 (16/9, 9/7, 1/1)	59-347/37-148	13-14-0/16-32-1	180/138	73-527/69-286	75/133	4/2
Idaho State	73-7	26/14 (21/2, 3/8, 2/4)	52-385/29-31	12-18-1/21-43-2	184/179	70-569/72-210	219/61	3/3
Wisconsin	30-27	24/17 (13/5, 10/9, 1/3)	46-259/41-56	17-29-0/15-28-0	181/239	75-440/69-295	166/20	2/1
at Ohio State	38-63	21/19 (10/13, 7/5, 4/1)	46-223/48-371	15-25-3/7-14-0	214/127	71-437/62-498	177/200	4/1
at Northwestern	29-28	26/14 (12/6, 12/6, 2/2)	44-201/38-180	27-39-0/16-37-0	342/121	83-543/75-301	69/83	3/0
Michigan	23-9	20/18 (10/5, 8/7, 2/6)	41-160/37-95	14-24-1/9-27-3	166/93	65-326/64-188	127/92	2/3
at Michigan State	28-24	23/19 (12/8, 7/7, 4/4)	40-313/43-238	16-36-3/9-27-0	160/123	76-473/70-361	27/81	3/2
Penn State	32-23	21/18 (15/4, 5/12, 1/2)	57-267/34-151	12-20-0/18-37-1	171/240	77-438/71-391	45/66	2/3
Minnesota	38-14	25/11 (7/3, 15/5, 3/3)	47-133/29-87	22-33-0/10-28-2	311/90	80-444/57-177	78/46	2/2
at Iowa	13-7	16/13 (13/7, 3/6, 0/0)	53-200/39-108	8-14-0/11-24-2	63/92	67-263/63-200	26/37	2/2
vs. Wisconsin	31-70	23/24 (11/19, 9/4, 3/1)	44-282/50-539	18-34-2/8-10-0	195/101	78-477/60-640	51/51	3/1
vs. Georgia	31-45	26/31 (15/8, 8/14, 3/1)	52-239/38-162	16-27-2/18-33-2	204/427	79-443/71-589	132/130	3/1
Totals	487/386	330/253 (180/116, 131/107, 29/30)	662-3,547/566-2,695	233-378-13/187-397-13	2,904/2,354	1,040-6,451/963-5,049	1,401/1,225	35/23

Note: Game totals are displayed in the format TEAM/OPPONENT for each category

OPPONENT	3RD DOWN	4TH DOWN	TIME POSS	MARGIN	YDS/RUSH	YDS/PASS	YDS/PLAY	PUNTING	PENALTIES
Southern Miss	12-15/7-14	0-0/0-0	31:38/28:22	3:16	6.2/3.9	10.4/3.9	8.0/3.9	1-21.0/5-41.6	2-30/4-35
at UCLA	1-11/9-20	0-0/0-1	22:20/37:40	-15:20	7.2/6.1	5.8/8.1	6.6/6.9	7-39.3/6-40.3	7-60/11-126
Arkansas State	10-13/6-16	0-0/0-2	34:36/25:24	9:12	5.9/4.0	12.9/4.3	7.2/4.1	2-57.5/5-39.6	4-34/6-39
Idaho State	5-11/2-15	0-0/0-2	29:53/30:07	-0:14	7.4/1.1	10.2/4.2	8.1/2.9	2-34.5/10-31.8	9-104/5-40
Wisconsin	5-13/4-15	0-0/1-2	31:00/29:00	2:00	5.6/1.4	6.2/8.5	5.9/4.3	3-46.7/7-46.7	6-70/2-15
at Ohio State	5-14/5-10	2-2/1-2	31:52/28:08	3:44	4.8/7.9	8.6/9.4	6.2/8.3	4-43.5/4-43.8	9-70/9-76
at Northwestern	3-14/5-20	0-1/2-2	32:25/27:35	4:50	4.6/4.7	8.8/3.3	6.5/4.0	9-42.2/12-38.8	8-62/5-45
Michigan	4-12/5-15	0-0/0-0	28:24/31:36	-3:12	4.0/2.6	6.9/3.4	5.1/2.9	4-42.2/4-39.8	8-104/3-44
at Michigan State	6-14/6-14	2-3/0-0	28:28/31:32	-3:04	8.1/5.8	4.6/4.6	6.4/5.3	4-38.5/7-46.6	9-72/9-100
Penn State	9-18/6-15	0-0/0-1	34:19/25:41	8:38	4.7/4.4	8.6/6.5	5.7/5.5	5-41.0/3-47.7	7-55/8-60
Minnesota	7-15/1-13	0-0/0-0	34:51/25:09	9:42	2.8/3.0	9.4/3.2	5.6/3.1	6-42.7/11-35.0	5-47/4-37
at Iowa	4-14/5-15	2-2/0-1	30:58/29:02	1:56	3.8/2.8	4.5/3.8	3.9/3.2	6-43.2/7-40.1	2-25/1-5
vs. Wisconsin	6-16/5-19	1-2/0-0	30:15/29:45	0:30	6.4/10.8	5.7/10.1	6.1/10.7	5-40.8/3-47.0	4-40/4-51
vs. Georgia	8-16/12-17	0-1/0-1	32:27/27:33	4:54	4.6/4.3	7.6/12.9	5.6/8.3	4-34.0/3-39.0	8-69/7-76
Totals	85-196/78-210	7-11/4-14	433:26/406:34	26:52	5.4/4.8	7.7/5.9	6.2/5.2	62-41.2/87-40.1	88-847/78-749

Note: Game totals are displayed in the format TEAM/OPPONENT for each category

NEBRASKA RED ZONE CHART

NEBRASKA INSIDE OPPONENT'S RED-ZONE

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. 1	Southern Miss	W 49-20	5	4	28	4	1	3	0	1	0	0	0	0	0	0
Sept. 8	at UCLA	L 30-36	4	3	17	2	2	0	1	1	0	0	0	0	0	0
Sept. 15	Arkansas State	W 42-13	6	4	28	4	4	0	0	0	0	0	2	0	0	0
Sept. 22	Idaho State	W 73-7	5	5	35	5	4	1	0	0	0	0	0	0	0	0
Sept. 29	Wisconsin*	W 30-27	5	5	23	2	0	2	3	0	0	0	0	0	0	0
Oct. 6	at Ohio State*	L 38-63	6	6	38	5	4	1	1	0	0	0	0	0	0	0
Oct. 20	at Northwestern*	W 29-28	4	4	22	3	1	2	1	0	0	0	0	0	0	0
Oct. 27	Michigan*	W 23-9	3	3	13	1	1	0	2	0	0	0	0	0	0	0
Nov. 3	at Michigan State*	W 28-24	4	2	14	2	0	2	0	1	0	1	0	0	0	0
Nov. 10	Penn State*	W 32-23	7	6	30	3	2	1	3	0	0	0	1	0	0	0
Nov. 17	Minnesota*	W 38-14	3	2	14	2	2	0	0	0	0	0	0	1	0	0
Nov. 23	at Iowa*	W 13-7	3	2	10	1	1	0	1	0	0	0	0	1	0	0
Dec. 1	vs. Wisconsin*	L 31-70	3	3	17	2	2	0	1	1	0	0	0	0	0	0
Jan. 1	vs. Georgia	L 31-45	4	4	24	3	1	2	3	0	0	0	0	0	0	0
Totals			62	53	313	39	25	14	16	3	0	1	3	2	0	
53-62 (85.5%)																

53-62 (85.5%)

OPPONENT INSIDE NEBRASKA'S 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. 1	Southern Miss	W 49-20	1	1	3	0	0	0	1	0	0	0	0	0	0			
Sept. 8	at UCLA	L 30-36	8	4	20	2	0	2	2	2	1	0	0	0	1			
Sept. 15	Arkansas State	W 42-13	3	2	6	0	0	0	2	0	1	0	0	0	0			
Sept. 22	Idaho State	W 73-7	1	0	0	0	0	0	0	1	0	0	0	0	0			
Sept. 29	Wisconsin*	W 30-27	3	3	21	3	3	0	0	0	0	0	0	0	0			
Oct. 6	at Ohio State*	L 38-63	5	5	35	5	4	1	0	0	0	0	0	0	0			
Oct. 20	at Northwestern*	W 29-28	2	2	14	2	1	1	0	0	0	0	0	0	0			
Oct. 27	Michigan*	W 23-9	2	2	6	0	0	0	2	0	0	0	0	0	0			
Nov. 3	at Michigan State*	W 28-24	3	3	17	2	2	0	1	0	0	0	0	0	0			
Nov. 10	Penn State*	W 32-23	6	4	16	1	0	1	3	0	0	0	2	0	0			
Nov. 17	Minnesota*	W 38-14	2	2	14	2	2	0	0	0	0	0	0	0	0			
Nov. 23	at Iowa*	W 13-7	2	1	7	1	1	0	0	1	0	0	0	0	0			
Dec. 1	vs. Wisconsin	L 31-70	6	6	42	6	5	1	0	0	0	0	0	0	0			
Jan. 1	vs. Georgia	L 31-45	0	0	0	0	0	0	0	0	0	0	0	0	0			
Totals			44	35	201	24	18	6	11	4	2	0	2	1	0			
35 of 44 (79.5%)																		

35 of 44 (79.5%)

*Big Ten games

Rex Burkhead

2013 NEBRASKA FOOTBALL

2012 STATISTICAL HIGHS AND LOWS

NEBRASKA TOTALS		HIGHS	LOWS
Points Scored	73	(Idaho State)	13 (Iowa)
First Downs	33	(Southern Miss)	16 (Iowa)
Rushing Attempts	59	(Arkansas State)	36 (UCLA)
Rushing Yards	385	(Idaho State)	133 (Minnesota)
Passes Attempted	39	(Northwestern)	14 (Arkansas State, Iowa)
Passes Completed	27	(Northwestern)	8 (Iowa)
Had Intercepted	3	(Ohio St., Michigan St.)	0 (Seven Times)
Passing Yards	354	(Southern Miss)	63 (Iowa)
Total Plays	83	(Northwestern)	65 (Michigan)
Total Yards	632	(Southern Miss)	263 (Iowa)
Possession Time	34:51	(Minnesota)	22:20 (UCLA)
Fumbles	6	(Wisconsin)	0 (Southern Miss)
Fumbles Lost	4	(Arkansas State)	0 (Southern Miss)
Turnovers	4	(Idaho State)	0 (Southern Miss)
Turnover Margin	+1	(Southern Miss, Michigan, Penn St.)	-3 (Ohio St., Northwestern, Wisconsin)
Penalties	9	(Idaho State, Ohio St., Michigan St.)	2 (Southern Miss, Iowa)
Yards Penalized	104	(Idaho State, Michigan)	25 (Iowa)
Sacks By-Yards Lost	7-35	(Idaho State)	0-0 (Michigan State)
Team Tackles for Loss	12-44	(Idaho State)	3-10 (Ohio St.); 3-4 (Michigan St.); 3-12 (Minnesota); 3-10 (Wisconsin)

OPPONENT TOTALS		HIGHS	LOWS
Points Scored	70	(Wisconsin B1G)	7 (Idaho State)
First Downs	26	(UCLA)	11 (Minnesota)
Rushing Attempts	56	(UCLA)	29 (Idaho State, Minnesota)
Rushing Yards	539	(Wisconsin B1G)	31 (Idaho State)
Passes Attempted	43	(Idaho State)	10 (Wisconsin B1G)
Passes Completed	22	(UCLA)	7 (Southern Miss, Ohio State)
Had Intercepted	3	(Michigan)	0 (Seven Games)
Passing Yards	427	(Georgia)	75 (Southern Miss)
Total Plays	94	(UCLA)	57 (Minnesota)
Total Yards	653	(UCLA)	177 (Minnesota)
Possession Time	37:40	(UCLA)	25:09 (Minnesota)
Fumbles	3	(Wisconsin, Penn St.)	0 (Michigan, Wisconsin B1G, Georgia)
Fumbles Lost	2	(Michigan St., Penn St.)	0 (Northwestern, Minnesota, Iowa, Wisconsin B1G, Georgia)
Turnovers	3	(Idaho State, Michigan, Penn St.)	0 (Northwestern, Wisconsin B1G)
Turnover Margin	+3	(Ohio St., Northwestern, Wisconsin B1G)	-1 (Southern Miss, Michigan, Penn St.)
Penalties	11	(UCLA)	1 (Iowa)
Yards Penalized	126	(UCLA)	5 (Iowa)
Sacks By-Yards Lost	5-24	(Wisconsin), 5-26 (Georgia)	1-8 (Southern Miss); 1-10 (Wisconsin); 1-10 (Michigan)
Team Tackles for Loss	10-35	(Georgia)	2-11 (Idaho State)

NEBRASKA INDIVIDUAL HIGHS	
Most Rushing Attempts	31; Ameer Abdullah vs. Penn State
Most Net Rushing Yards	205; Taylor Martinez at Michigan State
Most Rushing TDs	2; Four players (last, Taylor Martinez vs. Wisconsin (B1G))
Longest TD Run	92; Taylor Martinez at UCLA
Longest Run, No TD	73; Rex Burkhead at Ohio State
Most Pass Attempts	39; Taylor Martinez at Northwestern
Most Completed Passes	27; Taylor Martinez at Northwestern
Most Passing Yards	354; Taylor Martinez vs. Southern Miss
Most Passing TDs	5; Taylor Martinez vs. Southern Miss
Longest TD Pass	68; Taylor Martinez to Kenny Bell vs. Idaho State
Longest Pass, No TD	74; Taylor Martinez to Kenny Bell at Ohio State
Most Pass Receptions	9; Kenny Bell vs. Minnesota
Most Receiving Yards	136; Kenny Bell vs. Minnesota
Most TD Receptions	2; Kenny Bell vs. Arkansas State; vs. Minnesota
Most Total Offense Attempts	58; Taylor Martinez at Northwestern
Most Total Offense Yards	407; Taylor Martinez at Northwestern (65 rushing, 342 passing)
Most All-Purpose Attempts	35; Ameer Abdullah vs. Arkansas State, vs. Penn State
Most All-Purpose Yards	252; Ameer Abdullah vs. Wisconsin
Most Touchdowns Scored	2; Five players (last, Taylor Martinez vs. Wisconsin (B1G))
Most Field Goals Attempted	4; Brett Maher at UCLA; vs. Wisconsin
Most Field Goals Made	3; Brett Maher at UCLA; vs. Wisconsin; vs. Michigan; vs. Penn St.
Longest Field Goal Made	54; Brett Maher at UCLA
Longest Field Goal Attempted	54; Brett Maher at UCLA
Most Interceptions	1; 13 times
Longest Interception TD Return	48; Stanley Jean-Baptiste vs. Minnesota
Longest Interception Return, No TD	53; P.J. Smith vs. Michigan
Longest Fumble Return, No TD	12; Will Compton vs. Idaho State
Longest Punt Return, TD	81; Ameer Abdullah vs. Idaho State
Longest Punt Return, No TD	43; Ameer Abdullah at Ohio State
Most Punt Return Yardage	80; Ameer Abdullah vs. Idaho State (2 returns)
Longest Kickoff Return, No TD	83; Ameer Abdullah vs. Wisconsin
Most Kickoff Return Yardage	142; Ameer Abdullah vs. Wisconsin (5 returns)
Most Punts	9; Brett Maher at Northwestern (42.2 avg.)
Highest Punting Average	57.5; Brett Maher vs. Arkansas State
Longest Punt	69; Brett Maher vs. Penn State

MISCELLANEOUS NUMBERS

LONG SEASON PLAYS (20 OR MORE YARDS)				Opponent Long Plays			
	Husker Long Plays				Rush		
	Rush	Pass	Ret.		Rush	Pass	Ret.
Southern Miss	2	6	4	12	0	1	2
UCLA	3	1	1	5	4	7	3
Arkansas State	4	4	3	11	0	1	5
Idaho State	6	3	5	14	1	2	1
Wisconsin	3	3	2	8	0	4	0
Ohio State	4	3	2	9	5	2	4
Northwestern	0	7	1	8	1	2	2
Michigan	1	1	4	6	0	1	3
Michigan State	3	3	0	6	4	1	1
Penn State	2	3	2	7	2	4	2
Minnesota	1	7	2	10	0	1	2
Iowa	0	0	0	0	0	1	1
Wisconsin	3	2	2	7	7	2	2
Georgia	3	2	3	8	2	7	1
Totals	35	45	31	111	26	36	29

DRIVE SUPERLATIVES Nebraska		Opponent
Most Yards (Result)	96 at UCLA (TD)	93 at Northwestern (TD)
Most Plays (Result)	16 at Iowa (FG)	13 vs. Penn State (FG)
Most Time (Result)	8:09 at Iowa (FG)	6:23 at Iowa (TD)

SCORING DRIVES							
Game	Scoring	[---Time---]		[--Plays--]		[Scoring Drives-]	
	Drives	Total	Avg.	Total	Avg.	5 or less	1 or 0
Southern Miss	7	18:30	2:38	53	7.57	2	0
UCLA	6	9:19	1:33	34	5.67	3	0
Arkansas State	6	21:12	3:32	46	7.67	2	1
Idaho State	9	16:00	1:46	42	4.67	5	2
Wisconsin	6	18:07	3:01	49	8.17	2	0
Ohio State	6	16:30	2:45	42	7.00	2	0
Northwestern	5	10:14	2:02	32	6.40	1	0
Michigan	5	8:49	1:45	26	5.20	3	0
Michigan State	4	6:35	1:38	22	5.50	2	0
Penn State	7	20:18	3:01	47	6.71	3	1
Minnesota	6	13:29	2:14	30	5.00	3	1
Iowa	3	13:42	4:34	30	10.00	1	0
Wisconsin	5	18:01	3:36	43	8.40	1	0
Georgia	4	12:07	3:01	31	7.75	1	0
Totals	79	201:35	2:38	526	6.66	31	4
Opponents	60	146:03	2:47	362	6.03	29	9

NEBRASKA POINTS OFF TURNOVERS	
Game	TOs Gained
Southern Miss	1 (1/1, 0 INT)
UCLA	1 (1/1, 0 INT)
Arkansas State	2 (2/1, 1 INT)
Idaho State	3 (2/1, 2 INT)
Wisconsin	1 (3/1, 0 INT)
Ohio State	1 (3/1, 0 INT)
Northwestern	0 (1/0, 0 INT)
Michigan	3 (1/0, 3 INT)
Michigan State	2 (2/2, 0 INT)
Penn State	3 (3/2, 1 INT)
Minnesota	2 (1/0, 2 INT)
Iowa	2 (1/0, 2 INT)
Wisconsin	0 (0/0, 0 INT)
Georgia	2 (0/0 2 INT)
Totals	23 (20/10 F/L, 13 INT)
Opponents	35 (34/22 F/L, 13 INT)

TDs	FG-FGA	Pts.	(NU Fumbles/Lost, INT)
0	0-0	0	0 (0/0, 0 INT)
0	0-0	0	2 (2/1, 1 INT)
1	0-0	7	4 (5/4, 0 INT)
2	1-1	17	3 (2/2, 1 INT)
0	0-0	0	2 (6/2, 0 INT)
0	0-0	0	4 (2/1, 3 INT)
0	0-0	0	3 (3/3, 0 INT)
1	1-1	10	2 (1/1, 1 INT)
0	0-0	0	3 (1/0, 3 INT)
1	1-1	10	2 (2/2, 0 INT)
2	0-0	14	2 (5/2, 0 INT)
0	0-0	0	2 (3/2, 0 INT)
0	0-0	0	3 (2/1, 2 INT)
7	0-0	7	3 (1/1, 2 INT)
7	3-3	58	32 (34/22 F/L, 13 INT)
15	2-4	111	23 (20/10 F/L, 13 INT)

PARTICIPATION CHART

STARTING FIELD POSITION*

	NU Avg. Start (yards/drives/in 20/past 50)	Opp. Avg. Start (yards/drives/in 20/past 50)	NU lead
Southern Miss	30.5 (336/11/2/0)	32.9 (362/11/0/1)	-2.4
UCLA	22.1 (375/17/7/1)	37.5 (638/17/2/4)	-15.4
Arkansas State	28.3 (311/11/4/1)	30.6 (367/12/1/2)	-2.3
Idaho State	40.7 (611/15/1/5)	28.9 (521/18/2/1)	+11.8
Wisconsin	28.2 (395/14/5/2)	32.5 (423/13/2/2)	-4.3
Ohio State	28.5 (456/16/4/2)	32.8 (427/13/2/2)	-4.3
Northwestern	26.4 (476/18/7/3)	30.0 (571/19/5/4)	-3.6
Michigan	38.0 (456/12/0/3)	28.3 (340/12/2/1)	+9.7
Michigan State	26.4 (369/14/2/0)	31.9 (415/13/3/3)	-5.6
Penn State	33.7 (472/14/2/2)	32.5 (423/14/1/2)	+1.2
Minnesota	27.3 (409/14/3/1)	34.1 (511/15/1/2)	-6.8
Iowa	32.9 (428/13/3/4)	34.6 (381/12/2/1)	-1.7
Wisconsin	24.8 (372/15/2/0)	32.3 (453/14/1/1)	-7.6
Georgia	25.4 (330/13/2/0)	31.1 (467/15/1/1)	-5.7
Totals	29.42 (5,796/197/44/24)	31.81 (6,299/198/25/27)	-2.4

*does not include drives with time of 0:00 (ie, defensive and special teams touchdowns, end of half turnovers, overtime, etc.)

PENALTIES

	NU Pen.-Yds.	Opp. Pen.-Yds
Southern Miss	2-30	4-35
UCLA	7-60	11-126
Arkansas State	4-34	6-39
Idaho State	9-104	5-40
Wisconsin	6-70	2-15
Ohio State	9-70	9-76
Northwestern	8-62	5-45
Michigan	8-104	3-44
Michigan State	9-72	9-100
Penn State	7-55	8-60
Minnesota	5-47	4-37
Iowa	2-25	1-5
Wisconsin	4-40	4-51
Georgia	8-69	7-76
Totals (Avg/Penalty)	88-847 (9.6)	78-749 (9.6)
Avg/G	6.3-60.5	5.5-53.5

Player (Games/Starts)

Abdullah, Ameer (14/7)	Jameson, Seth (1/-)	Rotherham, Josh (1/-)
Allen, Taariq (8/-)	Janovich, Andy (11/2)	Santos, David (13/1)
Anderson, Kenny (2/-)	Jean-Baptiste, Stanley (14/5)	Seisay, Mohammed (12/-)
Anderson, Zaire (3/1)	Kellogg III, Ron (4/-)	Sirles, Jeremiah (14/14)
Ankrah, Jason (14/9)	Kreikemeier, Micah (5/-)	Smith, P.J. (14/14)
Ash, Nick (2/-)	Kucera, Adam (1/-)	Stafford, Daimion (14/14)
Ashburn, Walker (2/-)	Long, Jake (14/2)	Starkebaum, Colby (1/-)
Bell, Antonio (4/-)	Long, Spencer (14/14)	Steinkuhler, Baker (12/12)
Bell, Kenny (14/14)	Maher, Brett (14/-)	Sterup, Zach (4/-)
Blatchford, Justin (13/-)	Mangieri, P.J. (14/-)	Stoddard, Graham (14/-)
Burkhead, Rex (8/7)	Manning, Matt (2/-)	Sutton, David (3/-)
Burtch, Sam (4/-)	Marlowe, Tim (9/-)	Thompson, Brandon (4/-)
Carnes, Brion (1/-)	Marrow, Mike (9/2)	Turner, Jamal (14/4)
Carter, Joseph (12/-)	Marsh, Bronson (2/-)	Whaley, Alonzo (14/8)
Chapek, Brandon (2/-)	Martin, Eric (14/12)	Williams, Austin (13/-)
Choi, Seung Hoon (14/14)	Martinez, Taylor (14/14)	Williams, Kevin (5/-)
Compton, Will (14/14)	McDermott, Conor (13/-)	Wullenwaber, Tyler (2/-)
Cooper, Corey (14/3)	Meredith, Cameron (14/14)	Zimmerer, C.J. (14/1)
Cotton, Ben (14/14)	Mitchell, Josh (13/8)	
Cotton, Jake (5/-)	Moss, Avery (3/-)	
Criss, Scott (1/-)	Moudy, Mike (3/-)	
Cross, Imani (14/-)	Nickens, Brodrick (3/-)	
Curry, Aaron (4/-)	Okuyemi, Tobi (2/-)	
Davie, Daniel (13/-)	Osborne, Courtney (12/-)	
Dean, Jase (11/-)	Osborne, Steven (13/-)	
Dixon, Taylor (4/-)	Peat Jr., Todd (2/-)	
Enunwa, Quincy (14/14)	Pelini, Mark (7/-)	
Evans, Ciente (14/12)	Pensick, Cole (14/2)	
Evans, Tyler (4/-)	Price, Givens (3/-)	
Felici, Joey (1/-)	Qvale, Brent (14/13)	
Fisher, Sean (14/5)	Randle, Thaddeus (13/6)	
Green, Andrew (13/12)	Reed, Kyler (14/3)	
Guy, Jay (1/-)	Reeves, Ryne (4/-)	
Heard, Braylon (12/-)	Richards, Wil (14/-)	
Hyland, KC (3/-)	Ridder, Eddie (1/-)	
Jackson, Charles (13/-)	Roach, Trevor (5/-)	
Jackson, Harvey (13/1)	Rodriguez, Andrew (14/1)	
Jackson, Justin (12/12)	Rome, Chase (11/3)	

NEBRASKA STARTING LINEUPS

HUSKER OFFENSIVE STARTERS GAME-BY-GAME

Opponent	WR	WR	TE	LT	LG	C	RG	RT	QB	IB	FB	PK
Southern Miss	Bell	Enunwa	B. Cotton	Qvale	Choi	J. Jackson	S. Long	Sirles	Martinez	Burkhead	Reed^	Maher
UCLA	Bell	Enunwa	B. Cotton	Qvale	Choi	J. Jackson	S. Long	Sirles	Martinez	Abdullah	Turner#	Maher
Arkansas State	Bell	Enunwa	B. Cotton	Qvale	Choi	J. Jackson	S. Long	Sirles	Martinez	Abdullah	Marrow	Maher
Idaho State	Bell	Enunwa	B. Cotton	Qvale	Choi	J. Jackson	S. Long	Sirles	Martinez	Burkhead	Janovich	Maher
Wisconsin	Bell	Enunwa	B. Cotton	Qvale	Choi	J. Jackson	S. Long	Sirles	Martinez	Burkhead	J. Long^	Maher
Ohio State	Bell	Enunwa	B. Cotton	Qvale	Choi	J. Jackson	S. Long	Sirles	Martinez	Burkhead	Janovich	Maher
Northwestern	Bell	Enunwa	B. Cotton	Sirles	Choi	J. Jackson	S. Long	Rodriguez	Martinez	Burkhead	Reed^	Maher
Michigan	Bell	Enunwa	B. Cotton	Qvale	Choi	J. Jackson	S. Long	Sirles	Martinez	Abdullah	Marrow	Maher
Michigan State	Bell	Enunwa	B. Cotton	Qvale	Choi	J. Jackson	S. Long	Sirles	Martinez	Abdullah	Reed^	Maher
Penn State	Bell	Enunwa	B. Cotton	Qvale	Choi	J. Jackson	S. Long	Sirles	Martinez	Abdullah	J. Long^	Maher
Minnesota	Bell	Enunwa	B. Cotton	Qvale	Choi	J. Jackson	S. Long	Sirles	Martinez	Abdullah	Zimmerer	Maher
Iowa	Bell	Enunwa	B. Cotton	Qvale	Choi	J. Jackson	S. Long	Sirles	Martinez	Abdullah	Turner#	Maher
Wisconsin	Bell	Enunwa	B. Cotton	Qvale	Choi	Pensick	S. Long	Sirles	Martinez	Burkhead	Turner#	Maher
Georgia	Bell	Enunwa	B. Cotton	Qvale	Choi	Pensick	S. Long	Sirles	Martinez	Burkhead	Turner#	Maher

#-opened in three wide-receiver formation; %-NU opened in a four-receiver set (three receivers and a tight end); ^-NU opened in two tight-end set

HUSKER DEFENSIVE STARTERS GAME-BY-GAME

Opponent	DE	DT	DT	DE	BUCK	MIKE	WILL	LCB	FS	SS	RCB	P
Southern Miss	Ankrah	Rome	Steinkuhler	Meredith	C. Evans*	Compton	Whaley	Green	Smith	Stafford	Mitchell	Maher
UCLA	Ankrah	Rome	Steinkuhler	Meredith	C. Evans*	Compton	Whaley	Green	Smith	Stafford	Mitchell	Maher
Arkansas State	Martin	Randle	Steinkuhler	Meredith	C. Evans*	Compton	Anderson	Green	Smith	Stafford	Mitchell	Maher
Idaho State	Martin	Randle	Steinkuhler	Meredith	C. Evans#	Compton	Cooper#	Green	Smith	Stafford	Mitchell	Maher
Wisconsin	Martin	Randle	Steinkuhler	Meredith	Fisher	Compton	Whaley	H. Jackson@	Smith	Stafford	Mitchell	Maher
Ohio State	Martin	Randle	Steinkuhler	Meredith	C. Evans*	Compton	Whaley	Baptiste	Smith	Stafford	Mitchell	Maher
Northwestern	Martin	Randle	Steinkuhler	Meredith	C. Evans#	Compton	Cooper#	Baptiste	Smith	Stafford	Green	Maher
Michigan	Martin	Meredith	Steinkuhler	Ankrah	C. Evans*	Compton	Santos	Baptiste	Smith	Stafford	Green	Maher
Michigan State	Martin	Meredith	Steinkuhler	Ankrah	Fisher	Compton	Whaley	Baptiste	Smith	Stafford	Green	Maher
Penn State	Martin	Meredith	Steinkuhler	Ankrah	Fisher	Compton	Whaley	C. Evans	Smith	Stafford	Green	Maher
Minnesota	Martin	Meredith	Steinkuhler	Ankrah	C. Evans*	Compton	Mitchell#	Baptiste	Smith	Stafford	Green	Maher
Iowa	Martin	Meredith	Steinkuhler	Ankrah	Fisher	Compton	Whaley	C. Evans	Smith	Stafford	Green	Maher
Wisconsin	Martin	Rome	Meredith	Ankrah	Fisher	Compton	Whaley	C. Evans	Smith	Stafford	Green	Maher
Georgia	Martin	Randle	Meredith	Ankrah	C. Evans*	Compton	Cooper #	Mitchell	Smith	Stafford	Green	Maher

* - NU opened with nickel package # - NU opened with dime packages; % - NU opened with five defensive linemen; @ - NU opened with three safeties; ! - NU opened with 3 defensive ends

2013 NEBRASKA FOOTBALL

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

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

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. Rex Burkhead, IB, 2009-12 (635 att., 30 TD)	3,329
6. Calvin Jones, IB, 1991-93 (461 att., 40 TD)	3,153
7. Ken Clark, IB, 1987-89 (494 att., 29 TD)	3,037
8. Taylor Martinez, QB, 2010-pres. (545 att., 31 TD)	2,858
9. I.M. Hipp, IB, 1977-79 (495 att., 21 TD)	2,814
10. Lawrence Phillips, IB, 1993-95 (449 att., 30 TD)	2,777

(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;
Rex Burkhead, IB, at Ohio State, Oct. 6, 2012

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 (34)
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

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: 72 (68 by two players, 3 by three players and 1 by four players)
Last Time: vs. Penn State, Nov. 10, 2012, Ameer Abdullah (116), Taylor Martinez (104)
First Time: vs. Missouri, Nov. 4, 1950, Bobby Reynolds, HB, (175), Ron Clark, HB, (129)
Total Double 100-Yard Games vs. Conference: 47 (1 triple, 1 quadruple)
Total Double 100-Yard Games vs. Non-Conference: 25 (2 triple)
Double 100-Yard Game Record:
70-2 (45-0 Home, 23-2 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*

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. Taylor Martinez, vs. Southern Miss, Sept. 1, 2012	354
10. Joe Ganz, at Texas Tech, Oct. 11, 2008 (OT)	349
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. Taylor Martinez, 2012 (228-368)	2,871
4. Zac Taylor, 2005 (237-430)	2,653
5. Sam Keller, 2007 (205-325)	2,422
6. Zac Lee, 2009 (177-302)	2,143
7. Taylor Martinez, 2011 (162-288)	2,089
8. Dave Humm, 1972 (140-266)	2,074
9. Vince Ferragamo, 1976 (145-254)	2,071
10. Joe Dailey, 2004 (153-310)	2,025

CAREER PASSING

No. Player, Years (Comp.-Att.-TD)	Yards
1. Taylor Martinez, 2010-present (506-852-46)	6,591
2. Zac Taylor, 2005-06 (470-821-45)	5,850
3. Joe Ganz, 2005-08 (381-585-44)	5,125
4. Dave Humm, 1972-74 (353-637-41)	5,035
5. Jerry Tagge, 1969-71 (348-581-32)	4,704
6. Eric Crouch, 1998-01 (312-606-29)	4,481
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.)—92.86; Taylor Martinez, QB, vs. Arkansas State, Sept. 15, 2012 (14 att., 13 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: 2,871; Taylor Martinez, QB, 2012 (368 att., 228 comp., 14 games)
 Senior: 3,568; Joe Ganz, QB, 2008 (420 att., 285 comp., 13 games)

PASSING CAREER

Attempts: 852; Taylor Martinez, QB, 2010-pres. (506 comp.)
 Completions: 506; Taylor Martinez, QB, 2010-pres. (852 att.)
 Completion Percentage (min. 200 att.): 65.13; Joe Ganz, QB, 2005-08 (585 att., 381 comp.)
 Yards: 6,591; Taylor Martinez, QB, 2010-present
 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: 46; Taylor Martinez, 2010-present
 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.

2013 NEBRASKA FOOTBALL

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, at Northwestern, Oct. 20, 2012	407
9. Taylor Martinez, vs. Fresno State, Sept. 10, 2011	385
10. 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. Taylor Martinez, 2012 (1,019, 2,871)	3,890
2. Joe Ganz, 2008 (258, 3,568)	3,826
3. Zac Taylor, 2006 (-32, 3,197)	3,165
4. Taylor Martinez, 2011 (874, 2,089)	2,963
5. Jammal Lord, 2002 (1,412, 1,362)	2,774
6. Eric Crouch, 2001 (1,115, 1,510)	2,625
7. Zac Taylor, 2005 (-41, 2,653)	2,612
8. Taylor Martinez, 2010 (965, 1,631)	2,596
9. Sam Keller, QB, 2007 (-78, 2,422)	2,344
10. Jerry Tagge, 1971 (314, 2,019)	2,333

CAREER TOTAL OFFENSE

No. Player, Years (Rushing, Passing Yards)	Total
1. Taylor Martinez, 2010-present (2,858, 6,591)	9,449
2. Eric Crouch, 1998-01 (3,434, 4,481)	7,915
3. Zac Taylor, 2005-06 (-73, 5,850)	5,777
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

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: 563; Taylor Martinez, QB, 2012 (195 rush, 368 pass)
Yards: 3,890; Taylor Martinez, QB, 2012 (1,019 rush, 2,871 pass)
Yards Per Game: 294.3; Joe Ganz, QB, 2008 (13 games, 3,568 yards)
Touchdowns: 33; Taylor Martinez, QB, 2012 (10 rush, 23 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: 3,890; Taylor Martinez, QB, 2012 (1,019 rush, 2,871 pass)
Senior: 3,826; Joe Ganz, QB, 2008 (258 rush, 3,568 pass)

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 Richnafsky, 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. Kenny Bell, 2012 (50)	863
5. Maurice Purify, 2007 (57)	814
6. Niles Paul, 2009 (40)	796
7. Todd Peterson, 2008 (62)	786
8. Irving Fryar, 1983 (40)	780
9. Marlon Lucky, 2007 (75)	705
10. Johnny Rodgers, 1970 (35)	665

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. Kenny Bell, 2011-present (82, 11 TD)	1,324
10. Matt Herian, 2002-06 (53, 10 TD)	1,243

TOTAL OFFENSE CAREER

Attempts: 1,397; Taylor Martinez, QB, 2010-present (545 rush, 852 pass)
Yards: 9,449; Taylor Martinez, QB, 2010-present (2,858 rush, 6,591 pass)
Yards Per Game (min. 20 games): 236.2; Taylor Martinez, QB, 2010-present (40 games, 9,449 yards)
Touchdowns: 88; Eric Crouch, QB, 1998-01 (59 rush, 29 pass)

RECEIVING GAME

Receptions: 14; Dennis Richnafsky, 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 Kinnie, 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)

SINGLE-GAME RECEPTIONS

No. Player, Date	Receptions
1. Dennis Richnafsky, SE, at Kansas St., Oct. 7, 1967	14
2. Marlon Lucky, IB, vs. Texas A&M, Oct. 20, 2007	13
3. Maurice Purify, WR, at Colorado, Nov. 23, 2007	11
Marlon Lucky, IB, vs. Ball St., Sept. 22, 2007	11
Nate Swift, WR, vs. Baylor, Oct. 25, 2008	11
6. Matt Davison, SE, at Texas A&M, Oct. 10, 1998	10
Johnny Rodgers, WB, at Kansas St., Nov. 14, 1971	10
8. Kenny Bell, WR, vs. Minnesota, Nov. 17, 2012	9
Niles Paul, WR, vs. Oklahoma St., Oct. 23, 2010	9
Cory Ross, IB, at Colorado, Nov. 25, 2005	9
Nate Swift, WR, vs. Oklahoma, Oct. 29, 2005	9
Nate Swift, WR, at Missouri, Oct. 22, 2005	9
Frosty Anderson, vs. Wisconsin, SE, Sept. 29, 1973	9
Johnny Rodgers, WB, at Iowa St., Nov. 11, 1972	9
Jeff Kinney, HB, vs. Kansas, 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. Kenny Bell, 2012	50
8. Nate Swift, 2005	45
9. Terrence Nunn, 2005	43
Cory Ross, 2005	43

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. Kenny Bell, 2011-present	82
Jeff Kinney, 1969-71	82
Mike McNeill, 2007-10	82

Junior: 13; Marlon Lucky, IB, vs. Texas A&M, Oct. 20, 2007 (125 yards)
Senior: 14; Dennis Richnafsky, SE, at Kansas St., Oct. 7, 1967 (145 yards)

BEST PASS RECEPTIONS BY POSITION

Wide Receivers
Receptions, Game: 14; Dennis Richnafsky, 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 Kinnie, 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.)

SCORING/ALL-PURPOSE RECORDS

Yards Gained, Career: 1,243; Matt Herian, 2002-06 (65 rec.)
Touchdowns, Game: 3; Tracey Wistrom, vs. Iowa, Sept. 23, 2000; Tom Banderas, at Missouri, Oct. 31, 1987
Touchdowns, Season: 8; Tyler 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: 119; Brett Maher, PK, 2012
Conversions: 62; Kris Brown, PK, 1997 (62 att.)
Conversion Attempts: 62; Kris Brown, PK, 1997 (62 made)

Alex Henery finished as Nebraska's leading career scorer with 397 points.

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); 2012: Brett Maher, PK (59-59).

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. Brett Maher, PK, 2012 (59 PAT, 20 FG)	119
6. Eric Crouch, QB, 2001 (19 TD, 1 PAT)	116
Kris Brown, PK, 1997 (62 PAT, 18 FG)	116
8. Scott Frost, QB, 1997 (19 TD)	114
9. Alex Henery, PK, 2008 (56 PAT, 18 FG)	110
Alex Henery, PK, 2009 (38 PAT, 24 FG)	110

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
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
Johnny Rodgers at Colorado, Nov. 4, 1972 (16)	266
9. Ken Clark vs. Okla. St., Oct. 15, 1988 (27)	256
10. Ameer Abdullah vs. Wisconsin, Sept. 29, 2012 (21)	252

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. Ameer Abdullah, 2012 (283)	1,884
7. Mike Rozier, 1982 (252)	1,790
8. Marlon Lucky, 2007 (282)	1,743
9. Niles Paul, 2009 (97)	1,697
10. Bobby Reynolds, 1950 (212)	1,631

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. Rex Burkhead, 2009-12 (706)	3,953
6. Roy Helu Jr., 2007-10 (632)	3,905
7. Cory Ross, 2002-05 (675)	3,559
8. Eric Crouch, 1998-01 (651)	3,543
9. Calvin Jones, 1991-93 (485)	3,457
10. Josh Davis, 2000-03 (307)	3,427

2013 NEBRASKA FOOTBALL

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, 1997-2000 (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.): 28.29; Tyrone Hughes, WB, 1989-92 (51 ret., 1,443 yards)
Touchdowns: 2; Niles Paul, WR, 2007-10

DEFENSE GAME

Total Tackles: 30; Clete Pillen, 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 Will Compton, vs. Georgia, Jan. 1, 2013 (24 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
	Brett Maher at UCLA, Sept. 8, 2012	54
7.	Alex Henery vs. Oklahoma, Dec. 4, 2010	53
8.	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

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.	Ameer Abdullah vs. Fresno St., Sept. 10, 2011	100
	Niles Paul at Oklahoma State, Oct. 23, 2010	100
	Ron Clark at Kansas State, Oct. 8, 1949	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 Pillen, SLB, 1976	129
8.	Demorrio Williams, WLB, 2003	128
9.	Mike Knox, WLB, 1983	125
	Clete Pillen, 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 Pillen, 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. Penn State, Nov. 10, 2012
 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 (20T)
 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: 330; 2012 (Low: 56; 1947)
 By Rush: 249; 1982 (Low: 42; 1947)
 By Pass: 184; 2007 (Low: 12; 1947)
 By Penalty: 30; 2012 (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

2013 NEBRASKA FOOTBALL

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)
High 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.

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: 28; at Ohio State, Oct. 6, 2012
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; vs. Wisconsin, Dec. 1, 2012
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.); vs. Wisconsin, Dec. 1, 2012 (10 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)
Safetyes: 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)
Safetyes: 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; Michigan, Oct. 27, 2012
Low First Downs by Penalty: 0; several times, most recently Iowa, Nov. 23, 2012

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: 539; Wisconsin, Dec. 1, 2012 (50 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: 10.78; Wisconsin, Dec. 1, 2012 (50 att., 539 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)
 Low Yards Per Attempt: 1.61; 1967 (420 att., 675 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: 23.72; Georgia, Jan. 1, 2013 (18 comp., 427 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: 10.67; vs. Wisconsin, Dec. 1, 2012 (60 att., 640 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. Ohio State (Corey Brown), Oct. 6, 2012
 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, Southern Miss (Tracy Lampley), Sept. 1, 2012
 Kickoff Return Touchdowns, Game: 1; several times, most recently vs. Southern Miss (Tracy Lampley), Sept. 1, 2012
 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

Neil Smith was an All-American defensive tackle for Nebraska in 1987. He went on to a 13-year NFL career that included a pair of Super Bowl victories with the Denver Broncos.

2013 NEBRASKA FOOTBALL

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 2013, Tommie Frazier became the 16th former NU player selected to stand alongside the six former Husker coaches inducted into the Hall. Frazier will be officially inducted into the Hall of Fame in December of 2013. Before Frazier, the last Husker to be honored among the elite field was offensive guard Will Shields, who was a member of the 2011 College Football Hall of Fame Class. 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 1954*

*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*

Tommie Frazier became the 16th Husker player selected to the College Football Hall of Fame in May of 2013. He will be officially inducted into the Hall in December of 2013.

LEGENDS

TOM OSBORNE

BOB DEVANEY

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, 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.

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 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. The Memorial Stadium field was re-named Tom Osborne field in 1998.

A Hastings, Neb., native, Osborne served Nebraska for three terms in the U.S. House of Representatives. Osborne served as Nebraska's Athletic Director from 2007 through 2012.

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

Head Coach | 1962-1972 | Record: 101-20-2 (.829, 12th 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 athletic programs is reinforced with every athletic and academic honor earned by Husker student-athletes.

From the time he took over athletic director duties in 1967, to his final year 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. Today, he ranks 11th on the all-time list, 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 had 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.

THE DEVANEY RECORD

Year	Won	Lost	Tied	Pct.	Bowl	Highlights
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
Total	101	20	2	.829		Eight conference titles
Career	136	30	7	.806		12 conference titles

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

Daryl 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

ALL-AMERICANS BY NUMBER

- | | |
|---------------------------------|-------------------------------|
| No. 3 Keyuo Craver, 2001 | No. 61 John McCormick, 1987 |
| No. 4 Lavonte David, 2011 | No. 64 Bob Brown, 1963 |
| No. 5 DeJuan Groce, 2002 | No. 65 Joe Armstrong, 1968 |
| No. 7 Eric Crouch, 2001 | No. 66 Dan McMullen, 1928 |
| No. 9 Steve Taylor, 1988 | Wayne Meylan, 1966-67 |
| No. 10 Bret Clark, 1984 | Brenden Stai, 1994 |
| No. 12 Bobby Reynolds, 1950 | No. 67 LaVerne Allers, 1966 |
| Dave Humm, 1974 | Aaron Taylor, 1996-97 |
| Jarvis Redwine, 1980 | No. 68 Bill Lewis, 1985 |
| No. 13 Carlos Polk, 2000 | Jake Young, 1988-89 |
| No. 14 Jerry Tagge, 1971 | No. 70 Doug Glaser, 1989 |
| No. 15 Vince Ferragamo, 1976 | No. 71 Dean Steinkuhler, 1983 |
| Tommie Frazier, 1995 | No. 72 Daryl White, 1972-73 |
| No. 19 Kyle Larson, 2003 | Mike Fultz, 1976 |
| No. 20 Johnny Rodgers, 1971-72 | Zach Wiegert, 1994 |
| Josh Bullocks, 2003 | No. 73 Marvin Crenshaw, 1974 |
| No. 21 Mike Brown, 1999 | Kelvin Clark, 1978 |
| Prince Amukamara, 2010 | No. 74 Bob Newton, 1970 |
| No. 22 Warren Alfson, 1940 | No. 75 Larry Kramer, 1964 |
| Ralph Brown, 1999 | Larry Jacobson, 1971 |
| No. 25 George Sauer, 1933 | Will Shields, 1992 |
| No. 26 Wonder Monds, 1975 | No. 76 Jerry Minnick, 1952 |
| No. 27 Irving Fryar, 1983 | No. 77 Walt Barnes, 1965 |
| No. 30 Mike Rozier, 1982-83 | Toniui Fonoti, 2001 |
| No. 32 Ed Stewart, 1994 | No. 79 Rich Glover, 1971-72 |
| No. 33 Forrest Behm, 1940 | No. 81 Willie Harper, 1971-72 |
| No. 34 Dave Butterfield, 1976 | No. 84 Tony Jeter, 1965 |
| Trev Alberts, 1993 | No. 85 Freeman White, 1965 |
| No. 35 Ed Weir, 1925 | No. 87 Bob Martin, 1975 |
| Jeff Kinney, 1971 | No. 89 Junior Miller, 1979 |
| No. 36 Larry Wachholtz, 1966 | Broderick Thomas, 1987-88 |
| No. 37 Lawrence Ely, 1932 | No. 90 John Dutton, 1973 |
| No. 38 Sam Francis, 1936 | Alex Henery, 2010 |
| No. 42 Jerry Murtaugh, 1970 | No. 92 Derrie Nelson, 1980 |
| No. 43 Lonnie Stiner, 1926 | No. 93 Travis Hill, 1992 |
| No. 45 Fred Shirey, 1937 | Jared Tomich, 1995 |
| No. 47 Ray Richards, 1929 | Ndamukong Suh, 2009 |
| Charles Brock, 1938 | No. 95 Danny Noonan, 1986 |
| No. 50 Dave Rimmington, 1981-82 | No. 96 George Andrews, 1978 |
| No. 52 Tom Davis, 1977 | Jimmy Williams, 1981 |
| No. 53 Hugh Rhea, 1930 | Jim Skow, 1985 |
| Randy Schleusener, 1980 | No. 98 Grant Wistrom, 1996-97 |
| No. 54 Rik Bonness, 1974-75 | No. 99 Neil Smith, 1987 |
| Aaron Graham, 1995 | |
| Dominic Raiola, 2000 | |
| No. 55 Jason Peter, 1997 | |
| Russ Hochstein, 2000 | |
| No. 57 Mark Traynowicz, 1984 | |
| Kenny Walker, 1990 | |
| No. 58 Harry Grimmingier, 1984 | |
| No. 60 Tom Novak, 1949 | |

Note - Numbers not available for NU's first two All-Americans, Vic Halligan, 1914, and Guy Chamberlin, 1915.

Irving Fryar*#
Wingback, 1983

Dean Steinkuhler*
Off. Guard, 1983

Bret Clark
Safety, 1984

Harry Grimmingier
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

Toniui 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

NEBRASKA'S 71 FIRST-TEAM ACADEMIC ALL-AMERICANS

All-Time (Chosen by CoSIDA): 53 Players; 15 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

NATION-LEADING 16 NCAA TODAY'S TOP TEN AWARDS

The highest honor the National Collegiate Athletic Association can bestow on a student-athlete is The NCAA Today's Top Ten 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 Ten 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 Ten Award winners, most recently All-America rush end Grant Wistrom who was a 1998 honoree. Wistrom's selection gave Nebraska nine Top Ten 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 Ten 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 Ten 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 Ten 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.

Nebraska Honorees

2008 – Sarah Pavan, VB
 2006 – Richelle Simpson, WGym
 2002 – Nancy Metcalf, VB
 1998 – Grant Wistrom, FB
 1996 – Aaron Graham, FB
 1995 – Rob Zatechka, FB
 1994 – Trev Alberts, FB
 1992 – Janet Kruse, VB
 1991 – Patrick Kirksey, MGym
 1991 – Pat Tyrance, FB
 1990 – Virginia Stahr, VB
 1990 – Jake Young, FB
 1989 – Tom Schlesinger, MGym
 1985 – Mark Traynowicz, FB
 1983 – Dave Rimington, FB
 1981 – Randy Schleusener, FB

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
 2012–Rex Burkhead, IB

* 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

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

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, 2011-12

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)
2012- Sean Fisher, LB (2nd)

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
2012-Conor McDermott, TD
2012-Sean Fisher, LB

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 Hassebroek, WB
2003-Sandro DeAngelis, PK
2005-Mark LeFlore, WR
2006-Dane Todd, FB
2011-Jared Crick, DT
2012-Rex Burkhead, IB (captain)

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)

Rex Burkhead became the 15th Nebraska player to be a two-time first-team CoSIDA Academic All-American.

2013 NEBRASKA FOOTBALL

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.....	2011-12
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
Allen, Tariq (Weston, Mass.).....	WR.....	2012
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, Jeffrey (Scottsbluff, Neb.).....	SE.....	1971-72-73
Anderson, Jost (Norfolk, Neb.).....	C.....	1987-88
Anderson, Jim (Green Bay, Wis.).....	CB.....	1969-70-71
Anderson, Josh (Wahoo, Neb.).....	CB.....	1997-99
Anderson, Kenny (Omaha, Neb.).....	DT.....	2012
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.....	2010-11-12
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
Ash, Nick (Keller, Texas).....	OL.....	2012
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

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
Bandera, 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.....	2011-12
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.).....	HB.....	1900-01-02-03-04
Benedict, Bruce W.....	E.....	1896
Benedict, Maurice (Lincoln, Neb.).....	QB.....	1902-03-04-05
Benedict, Raymond.....	HB.....	1987-98-99
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
Berke, 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.....	1934
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, Ryon (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.....	2009-10-11-12
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
Bobbara, 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
Bomberger, Bill (Columbus, Neb.).....	HB.....	1967
Bond, John (Missouri Valley, Iowa).....	RE.....	1958-59
Bondi, Mauro (Boca Raton, Fla.).....	PK.....	2011
Bonness, Rik (Bellevue, Neb.).....	C.....	1973-74-75
Booker, Dion (Oceanside, Calif.).....	S.....	1998-99-00-01
Booker, Michael (Oceanside, Calif.).....	CB.....	1994-95-96
Bordogna, 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.....	E.....	1894
Braley, Jack (Miles City, Mont.).....	G.....	1954-55
Branch, Jim (Chicago, Ill.).....	LB.....	1970-71-72
Branch, Troy (Camden, N.J.).....	LB.....	1990-91-92-93
Brandenburgh, 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 (Indianaola, 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
Buettengen, 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, Jaiwiroi (Phoenix, Ariz.).....	OT.....	2007-08
Burkhead, Rex (Plano, Texas).....	IB.....	2009-10-11-12
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
Burtch, Sam (Murdock, Neb.).....	WR.....	2012
Busch, Tracy (Pender, Neb.).....	E.....	1949
Bushee, Charles (Guide Rock, Neb.).....	E.....	1928
Butherford, 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

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
Cameron, Robert (Lincoln, Neb.).....	C.....	1913-14-16
Cammack, Wes (DeWitt, Neb.).....	WR.....	2006-07-08-09
Campbell, Clare (Fremont, 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
Carnes, Steve (Wahoo, Neb.).....	S.....	1990-91

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
Carriker, Adam (Kennewick, Wash.).....	DE	2003-04-05-06
Carroll, Jack (McCook, Neb.).....	HB	1950
Carstens, Jim (Glen Elyn, Ill.).....	FB	1970-71
Carstens, Kaye (Fairbury, Neb.).....	CB	1964-65-66
Carter, Joseph (Jackson, S.C.).....	DE	2011-12
Cartwright, Charlie (Olathe, Kan.).....	S	1984
Carver, Fred.....	FB	1899
Casey, Larry (Cedar 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 (Flandreau, 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	2011-12
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 (Hillsdale, 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, Sedic (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	2009-10-11-12
Comstock, Don (Scottsbluff, Neb.).....	HB	1954
Comstock, William (Scottsbluff, Neb.).....	E	1960-61-62
Congdon, Jordan (San Diego, Calif.).....	PK	2005-06
Connealy, 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	2011-12
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.).....	G	1976-77-78
Cotton, Ben (Ames, Iowa).....	TE	2009-10-11-12
Cotton, Jake (Lincoln, Neb.).....	OL	2011-12
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 Point, 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 (Cozad, Neb.).....	DT	2008-09-10-11
Crippen, Jon (Houston, Texas).....	CB	1989-90
Croel, Mike (Sudbury, Mass.).....	LB	1987-88-89-90
Cross, Imani (Gainesville, Ga.).....	IB	2012
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	2002
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
Davie, Daniel (Beatrice, Neb.).....	CB	2012
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
Davidson, 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	2009-10-11-12
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
DeFrاند, 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 (Plainview, 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, Dahrnan (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 (Cozad, 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
Dixon, Taylor (Wauneta, Neb.).....	WR	2012
Doak, Mark (Whittier, Calif.).....	OT	1972-73-74
Dobesh, Jim (Crete, Neb.).....	SS	1989
Dobson, Adna (Lincoln, Neb.).....	G	1937-38-39
Dobson, Paul (Ullyses, Neb.).....	HB	1916-17-18-19
Dodd, Edward (Gothenburg, Neb.).....	HB	1935-37-38
Doeppke, Charles (Waterloo, Iowa).....	RE	1963-64
Dohrmann, Elmer (Staplehurst, 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, Will.....	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 (Rapid City, S.D.).....	DT	1971-72-73
Dvorsak, Tony (Burgettstown, 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
Edaal, David (Loomis, Neb.).....	C	1988-89-90
Edaal, 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
Elbridge, 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
Emick, 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	2010-11-12
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
Erway, 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	2010-11-12
Evans, DeAngelo (Wichita, Kan.).....	IB	1996-98
Evans, Tyler (Waverly, Neb.).....	WR	2011-12
Eveland, Al (Ames, Neb.).....	PK	1974-75-76
Everett, Earl (Kansas City, Mo.).....	WB	1974-76
Ewary, Seppo (Laurel, Neb.).....	DT	2002-04-05
Ewing, Henry W. (Lincoln, Neb.).....	G	1907-08-09
Eyman, Terry (Omaha, Neb.).....	T	1988-89-90

Fahie, Tyrone (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

2013 NEBRASKA FOOTBALL

Fisher, Morris (Lincoln, Neb.)	E	1928-29
Fisher, Sean (Omaha, Neb.)	LB	2009-11-12
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
Florek, Randy (Holdrege, Neb.)	LB	1980
Flowers, Leodis (Omaha, Neb.)	LB	1988-89-90
Fluellen, Isaiah (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, Mike (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 (Annisston, 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, Cornaelius (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

G		
Gacusan, 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 (Gibson, Neb.)	DE	1985
Ganz, Joe (Palos Heights, Ill.)	QB	2006-07-08
Garcia, Randy (Los Angeles, Calif.)	QB	1976-77
Gardner, Jimmy (Omaha, Neb.)	HB	1915-16
Garrett, Jason (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, Gerry (Fremont, Neb.)	QB	1987-88-89
Gdowski, Tom (Fullerton, Neb.)	DT	1980-81-82
Geddes, Ken (Boys Town, Neb.)	LB	1967-68-69
Gehman, 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, Dave (Lincoln, Neb.)	QB	1945
Gillespie, Dave (Saratoga, Calif.)	LB	1974-75-76
Gilleyley, Curenski (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
Glathar, Kurt (Lincoln, Neb.)	C	1981-82
Glenn, Cody (Rusk, Texas)	LB/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
Goeglein, Richard (Lincoln, Neb.)	T	1948-49-50
Goeller, Dave (Pilger, Neb.)	LB	1972-73
Goetowski, Paul (Fitchburg, Mass.)	T	1938
Gohde, George (Lincoln, Neb.)	CB	1953
Golan, Fred (Chicago, Ill.)	G	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
Gragert, 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)	LB	2011
Green, Ahman (Omaha, Neb.)	LB	1995-96-97
Green, Andrew (San Antonio, Texas)	CB	2011-12
Green, Charles (Ruston, La.)	S	1992
Green, Cody (Dayton, Texas)	QB	2009-10
Green, Derrick (Los Angeles, Calif.)	OT	1987
Green, Mike (Omaha, Neb.)	LB/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
Griffin, Willie (Monrovia, Calif.)	DT	1986-87-88
Grimm, Lloyd (Omaha, Neb.)	E	1937-38
Grimminger, Harry (Grand Island, Neb.)	OG	1982-83-84
Grixbey, Cortney (Omaha, Neb.)	CB	2004-05-06-07
Grixbey, DeAntae (Omaha, Neb.)	FB	2000-01-02-03
Grobe, Corey (Oakland, Iowa)	TE	1988
Groce, Deluan (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
Grubbaugh, Alvin (Rising City, Neb.)	G	1942
Grubbaugh, Marvin (Rising City, Neb.)	T	1942
Grummert, 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
Halbersleben, 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
Hamman, 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 (Waukena, 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, Wayne (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
Havestock, 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)	LB	2011-12
Hedrick, Corey (York, Neb.)	LB	1990
Hegener, Stan (Lincoln, Neb.)	OG	1972-73-74
Heibel, Michah (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.)	LB	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.)	LB	1977-78-79
Hisey, Albert	G	1897
Hochstein, Russ (Hartington, Neb.)	G	1997-98-99-00
Hoefler, 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
Hopkins, 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, Jim (Rogers City, Mich.)	MG	1968-69
Hornberger, Evans Z. (Lincoln, Neb.)	G	1910-11
Hornby, James (Lincoln, Neb.)	E	1945
Horne, David (Omaha, Neb.)	LB	2002-03-04
Hoskins, Thurman (Turney, Mo.)	LB	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
Howerton, 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, Ladimer 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, Tyrone (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, Charles (Klein, Texas)	DB	2012
Jackson, Harvey (Fresno, Texas)	S	2011-12
Jackson, Joel (Papillion, Neb.)	WR	2004
Jackson, Julius (Gainesville, Texas)	LB	1996-97-98-99
Jackson, Justin (Roca, Neb.)	C	2011-12
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 (Bellair, 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
Janky, Tom (Chapman, Neb.)	PK	1988
Janovich, Andy (Gretna, Neb.)	FB	2012
Janssen, Bill (Grand Forks, N.D.)	DT	1969-71-72
Jarmon, Sherwin (Detroit, Mich.)	DE	1968-69
Jean-Baptiste, Stanley (Miami, Fla.)	CB	2011-12
Jefferson, Mike (Rowlett, Texas)	MG	1990
Jeffries, Ralph (Omaha, Neb.)	G	1928-29
Jenkins, Brad (Fort Collins, Colo.)	TE	1974-75
Jenkins, Jason (Hammonont, N.J.)	DT	1994-95
Jensen, Dave (Omaha, Neb.)	OT	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, Donta (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
Joseph, Mickey (Marion, Neb.)	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.)	G	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, Loran (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.)	DT	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 III, Ron (Omaha, Neb.)	QB	2012
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
Keriakedes, 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.)	HB	1964-65-66
Kitchen, Robert (McCook, Neb.)	C	1960
Kitrell, Barry (Ashland, Neb.)	FB	1988
Kitzelman, Max (Omaha, Neb.)	G	1952-53-56
Kleiber, 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
Klenke, George D. (Bayard, Neb.)	E	1922
Klum, Arlo (Shenandoah, Iowa)	G	1938
Knight, Charles (Oakland, 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
Koelner, 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
Koizanz, 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
Kreikemeier, Micah (West Point, Neb.)	LB	2012
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 (Scotia, Neb.)	FB	2001-02-03-04
Kripal, Tom (Omaha, Neb.)	G	1954
Kroeker, 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 (Wausa, 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	1988-90
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, Evarad 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
LeFloore, 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
Lenner, 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, Kan.)	FB	1988-90-91-92
Lewis, Rodney (Minneapolis, Minn.)	CB	1979-80-81
Lewis, Tahaun (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
Loftgren, 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	2011-12
Long, Jeff (Norfolk, Neb.)	DT	1987
Long, Roy (Blair, Neb.)	HB	1941-42-46
Long, Spencer (Elkhorn, Neb.)	OG	2011-12
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
Low, 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

Maasdam, 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	2009-10-11-12
Makell, Keith (Omaha, Neb.)	SE	1990

2013 NEBRASKA FOOTBALL

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
Mangier, P.J. (Peoria, Ill.)	LS	2009-10-11-12
Manley, Robert (Holdrege, Neb.)	QB	1930-31
Mann, Kurt (Grand Island, Neb.)	OL	2004-05-06
Manninger, Matt (Omaha, Neb.)	LB	2012
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	2009-10-11-12
Marrow, Mike (Holland, Ohio)	FB	2012
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.)	DE	2009-10-11-12
Martin, Jay (Waverly, Neb.)	DE	2009-10
Martin, John (Wahoo, Neb.)	LB	1994
Martin, Noel (Clay Center, Kan.)	FB	1959-60-62
Martinez, Taylor (Corona, Calif.)	QB	2010-11-12
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 (Greenville, 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, Kethen (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
McCready, Tim (Plainview, Neb.)	WB	1978-79-80
McDaniel, Richard (Port Arthur, Texas)	RE	1959-60-61
McDermott, Conor (Omaha, Neb.)	TE	2012
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, Andrew (Euleess, 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 (Millville, 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, Lonnell (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, Andy (Holdrege, Neb.)	CB	1978-79-80
Means, Arden (Lincoln, Neb.)	G	1943-47-48-49
Megginis, Harry (Lincoln, Neb.)	HB	1949
Megginis, 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 (Huntington Beach, Calif.)	DE	2009-10-11-12
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
Millius, 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
Minne, 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	2011-12
Mockett, Ebenezer	HB	1890
Mohsen, 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
Morell, 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

Mushinskie, 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 (Wausau, 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
Neprud, Vernon (Verdel, Neb.)	T	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
Nickens, Brodrick (Alliance, Neb.)	OL	2012
Nicks, Carl (Salinas, Calif.)	OT	2006-07
Nielson, R.	HB	1900
Nixon, Byran (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

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.)	LB	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
Oehlich, Arnold (Columbus, Neb.)	FB	1926-27
Ogard, Jeff (St. Paul, Neb.)	DT	1994-95-96
Ogden, Warren (Genoa, Neb.)	G	1923-24
Ohrt, 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	2009-10-11-12
Osborne, Mike (Long Beach, Calif.)	DT	1972
Osborne, Steven (Garland, Texas)	WR	2011-12
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

P

Pabis, Bob (Monessen, 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 (Worland, 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
Pelini, Mark (Youngstown, Ohio).....	C.....	2012
Penland, Aaron (Jacksonville, Fla.).....	LB.....	1992-93-94-95
Penland, Matt (Jacksonville, Fla.).....	LB.....	1990-92
Pennet, 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.....	2010-11-12
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
Petersen, 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.).....	LB.....	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.).....	LB.....	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
Poesch, 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
Poppellwell, Brett (Melbourne, Australia).....	SE.....	1992-93
Porter, Budge (Nebraska City, Neb.).....	DB.....	1976-77
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
Pospilis, Frank.....	C.....	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
Prauner, 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.).....	H.....	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

Q		
Quindt, Brandon (Scottsbluff, Neb.).....	S.....	1997
Quinn, Jeff (Ord, Neb.).....	QB.....	1978-79-80
Qvale, Brent (Williston, N.D.).....	OL.....	2010-11-12

R		
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.....	2010-11-12
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, Kyler (Shawnee, Kan.).....	TE.....	2009-10-11-12
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
Reeves, Ryne (Crete, Neb.).....	OL.....	2012
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.....	T.....	1906
Rice, Thomas (Lincoln, Neb.).....	DE.....	2007
Richards, Raymond (Pawnee City, Neb.).....	T.....	1927-28-29
Richards, Wil (Lee's Summit, Mo.).....	DB.....	2011-12
Richardson, John (Lincoln, Neb.).....	E.....	1935-36-37
Richenberger, Jason (Liberty, Mo.).....	LB.....	2001
Richnafsky, 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.....	2011-12
Robbins, J.S.....	C.....	1896
Roberts, Mike (Omaha, Neb.).....	S.....	1995-96
Robertson, Claud H.....	T.....	1903
Robertson, Rob R.....	E.....	1923
Robertson, Tyrone (Toledo, Ohio).....	T.....	1960-61-62
Robinson, Magnus (Norfolk, Neb.).....	HB.....	1945
Robinson, Dontrayevous (Euleess, Texas).....	IB.....	2009-10
Robison, Joey (Bertrand, Neb.).....	CB.....	2004-05
Roby, John (Nelson, 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.....	2010-11-12
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
Rolfmeyer, William (Lincoln, Neb.).....	G.....	1945
Rolston, Dirkes (Forsyth, Mont.).....	HB.....	1952-54
Rome, Chase (Columbia, Mo.).....	DT.....	2011-12
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 (Westview City, Okla.).....	OG.....	1998-99-00-01
Rutherford, Richard B. (Beatrice, Neb.).....	HB.....	1913-14-15
Rud, Barrett (Lincoln, Neb.).....	LB.....	2001-02-03-04
Rud, Bo (Lincoln, Neb.).....	LB.....	2004-05-06-07
Rud, John (Bloomington, Minn.).....	LB.....	1978-79
Rud, Tom (Bloomington, Minn.).....	LB.....	1972-73-74
Ryan, Eric (Overton, Neb.).....	RE.....	1999
Ryan, L.....	E.....	1900

S		
Saalfeld, Chris (North Bend, Neb.).....	OG.....	2000
Saalfeld, Kelly (Columbus, Neb.).....	C.....	1977-78-79
Sack, Duane (Plattsmouth, Neb.).....	G.....	1945
Safranek, 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
Santos, David (Klein, Texas).....	LB.....	2012
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.).....	IB.....	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
Schoeppel, Andrew F. (Ransom, Kan.).....	E.....	1920-21-22
Schoettger, Scott (Lincoln, Neb.).....	SE.....	1982-83
Schotling, 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
Scoggan, 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
Seisay, Mohammed (Springfield, Va.).....	CB.....	2012
Seizys, 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

2013 NEBRASKA FOOTBALL

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
Shanle, Andrew (St. Edward, Neb.)	FS	2003-04-05-06
Shanle, Scott (St. Edward, Neb.)	LB	1999-00-01-02
Shaw, Brian (Deweese, Neb.)	LB	1996-97-98-99
Shaw, Edson (Tumescum, 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
Shead, Ben (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
Sielert, 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 (Dannebrog, Neb.)	S	1993
Simmons, Kenneth (Valentine, Neb.)	HB	1941
Simmons, Marques (Davenport, Iowa)	IB	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	2010-11-12
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
Slechta, 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.)	IB	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	2009-10-11-12
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 (Mahnommen, 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 (Ansley, Neb.)	FB	1931-32
Stacey, Kurt (Lincoln, Neb.)	DB	1975
Stafford, Daimion (Norco, Calif.)	S	2011-12
Stai, 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	2009-10-11-12
Steinkuhler, Dean (Burr, Neb.)	OG	1981-82-83
Steinkuhler, Ty (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

Sterup, Zach (Hastings, Neb.)	OL	2012
Stevenson, Donald (Stelton, 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	2009-10-11-12
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
Tagoa'i, 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
Teafattiller, Hunter (Kingsburg, Calif.)	TE	2005-06-07-08
Teamer, Brandon (Omaha, Neb.)	DT	2003-04
Tegb, 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	2010-11-12
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
Thorp, Orley B.	E	1894-96-02
Thorson, Brian (Omaha, Neb.)	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
Tolli, 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
Torcson, 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 (Arlington, Texas)	WR	2011-12
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

Uhler, Tyrone (Battle Creek, Neb.)	FB	1999
Unrath, James (Glen Ellyn, Ill.)	C	1966
Uptegrove, Ed (Lincoln, Neb.)	G	1934

Vacanti, Sam (Omaha, Neb.)	QB	1946
Vactor, Frank (Washington, Pa.)	QB	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, Krys (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 (Fremont, 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

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
Waldemore, Stan (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 (Rhinelander, Wis.)	DT	2000
Ward, Gene (Glenwood, 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, Neb.).....	LB	1985-86-87
Welter, Tom (Yankton, S.D.).....	OT	1985-86
Wesland, 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.).....	VB	1972-73-74
Westover, John (West Point, Neb.).....	C	1897-99-01-02
Weyers, Jamie (Humboldt, Neb.).....	S	1992
Whaley, Alonzo (Madisonville, Texas).....	LB	2010-11-12
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 (Minatare, 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 (Fremont, Neb.).....	OT	1989-90-91
Wiegert, Zach (Fremont, 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
Wildner, 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, Austin (Omaha, Neb.).....	LB	2012
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, Kevin (Holland, Ohio).....	DT	2012
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	2011-12
Zuver, Merle (Adams, Neb.).....	G	1926-27-28
Zyzda, Chris (Sioux City, Iowa).....	OG	1990-91-92

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.

The Nebraska Letterman's Wall was dedicated in 2008 and includes the name of every varsity football letterwinner since 1890.

NEBRASKA THROUGH THE YEARS

Year	W-L-T	Pct.	Score	Coach	Highlights
1890	2-0-0	1.000	28-0	None	Undefeated, 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	Undefeated, unscored upon
1903	10-0-0	1.000	268-11	Walter C. Booth	Undefeated
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	Undefeated, M.V.C. co-champion
1914	7-0-1	.938	174-28	E.O. Stiehm	Undefeated, M.V.C. champion; 21 straight games without defeat; Halligan, All-American
1915	8-0-0	1.000	282-39	E.O. Stiehm	Undefeated, 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, Grimminger, 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

NEBRASKA'S CAREER COACHING RECORDS, 1893-2012

(By Winning Percentage)

Coach, Seasons (Years)	Games	W-L-T	Percentage
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-present (5)	69	49-20-0	.710
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)

Years	Won	Lost	Tied	Pct.	Nat. Rank
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	13th
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-	29	12	0	.707	...
Totals	856	353	40	.701	...

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
2012	10-4	.714	487-386	Bo Pelini	Big Ten Legends champion; Capital One Bowl; Martinez season and career total offensive record
Totals	856-353-40	(.701)	31,067-16,466		43 conference, 5 national titles

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

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

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)

DEF. PLAYER OF THE YEAR

Big Eight

1970—Jerry Murtaugh, LB (UPI)
 1971—Rich Glover, DT (AP)
 1972—Rich Glover, DT (AP, UPI)
 1976—Clete Pillen, 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)

OFF. PLAYER OF THE YEAR

Big Eight

1972—Johnny Rodgers, WB (UPI)
 1981—Dave Rimington, C (AP)

OFF. NEWCOMER OF THE YEAR

Big Eight

1977—L.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)

DEF. 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)

OFF. 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)

DEF. 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
 2012—Brett Maher, PK

EDDLEMAN-FIELDS BIG TEN PUNTER OF THE YEAR

2011—Brett Maher, P

123 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 (.1000), 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

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

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

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

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

Key

#-Conference game HC-Homecoming

^-night game +-indoor game

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	Kirkville	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

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 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

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			
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	Washington	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

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

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

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.

Key

#-Conference game HC-Homecoming

^-night game +-indoor game

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			
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.

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

Key

#-Conference game HC-Homecoming

^-night game +-indoor game

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 (/)	W, 28-13	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

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

 1970 AND 1971 NATIONAL CHAMPIONS
 THE DEVANEY ERA

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 (13/20)	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 (20/7)	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)

2013 NEBRASKA FOOTBALL

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) 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.) 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.) 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) W, 27-24 48,618

D 31 Texas Tech^+ (13/9)

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.) W, 21-17 49,456

D 19 North Carolina^ (12/14)

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
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

Orange Bowl (Miami, Fla.) L, 24-31 66,365

J 1 Oklahoma^ (6/4)

Final rankings: 8th AP & UPI

1979

Tom Osborne, Coach

Won 10, Lost 2, Tied 0

Big 8: Won 6, Lost 1, Tied 0, 2nd

Date	Opponent	Result	Attend.
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

Cotton Bowl (Dallas, Texas) L, 14-17 72,032

J 1 Houston (7/8)

Final rankings: 7th UPI, 9th AP

1980

Tom Osborne, Coach

Won 10, Lost 2, Tied 0

Big 8: Won 6, Lost 1, Tied 0, 2nd

Date	Opponent	Result	Attend.
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	#Okl. 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

Sun Bowl (El Paso, Texas) W, 31-17 34,723

D 27 Mississippi St. (8/17)

Final rankings: 7th AP & UPI

1981

Tom Osborne, Coach

Won 9, Lost 3, Tied 0

Big 8: Won 7, Lost 0, Tied 0, 1st

Date	Opponent	Result	Attend.
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

Orange Bowl (Miami, Fla.) L, 15-22 72,748

J 1 Clemson^ (4/1)

Final rankings: 9th UPI, 11th AP

*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

Date	Opponent	Result	Attend.
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/)

Orange Bowl (Miami, Fla.) W, 37-16 46,876

J 1 LSU^ (3/13)

Final rankings: 3rd AP & UPI

1983

Tom Osborne, Coach

Won 12, Lost 1, Tied 0

Big 8: Won 7, Lost 0, Tied 0, 1st

Date	Opponent	Result	Attend.
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

Orange Bowl (Miami, Fla.) L, 30-31 72,429

J 2 Miami^ (1/5)

Final rankings: 2nd AP & UPI

\$-Kickoff Classic (East Rutherford, N.J.)

1994, 1995 AND 1997 NATIONAL CHAMPIONS

THE OSBO

1984

Tom Osborne, Coach

Won 10, Lost 2, Tied 0

Big 8: Won 6, Lost 1, Tied 0, 1st-tie

Date	Opponent	Result	Attend.
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
Sugar Bowl (New Orleans, La.)			
J 1	LSU+ (4/12)	W, 28-10	75,608

Final rankings: 3rd UPI, 4th AP

1985

Tom Osborne, Coach

Won 9, Lost 3, Tied 0

Big 8: Won 6, Lost 1, Tied 0, 2nd

Date	Opponent	Result	Attend.
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
Sunkist Fiesta Bowl (Tempe, Ariz.)			
J 1	Michigan (7/5)	L, 23-27	72,454

Final rankings: 10th UPI, 11th AP

1986

Tom Osborne, Coach

Won 10, Lost 2, Tied 0

Big 8: Won 5, Lost 2, Tied 0, 3rd

Date	Opponent	Result	Attend.
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
USF&G Sugar Bowl (New Orleans, La.)			
J 1	LSU+ (6/5)	W, 30-15	76,234

Final rankings: 4th UPI, 5th AP

1987

Tom Osborne, Coach

Won 10, Lost 2, Tied 0

Big 8: Won 6, Lost 1, Tied 0, 2nd

Date	Opponent	Result	Attend.
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
Sunkist Fiesta Bowl (Tempe, Ariz.)			
J 1	Florida State (5/3)	L, 28-31	72,112

Final rankings: 6th AP & UPI

1988

Tom Osborne, Coach

Won 11, Lost 2, Tied 0

Big 8: Won 7, Lost 0, Tied 0, 1st

Date	Opponent	Result	Attend.
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
Orange Bowl (Miami, Fla.)			
J 2	Miami^ (6/2)	L, 3-23	79,480

Final rankings: 10th AP & UPI ; \$-Kickoff Classic

1989

Tom Osborne, Coach

Won 10, Lost 2, Tied 0; Big 8: Won 6, Lost 1, Tied 0, 2nd

Date	Opponent	Result	Attend.
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
Sunkist Fiesta Bowl (Tempe, Ariz.)			
J 1	Florida State (6/5)	L, 17-41	73,953

Final rankings: 11th AP, 12th UPI

1990

Tom Osborne, Coach

Won 9, Lost 3, Tied 0

Big 8: Won 5, Lost 2, Tied 0, 3rd

Date	Opponent	Result	Attend.
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
Florida Citrus Bowl (Orlando, Fla.)			
J 1	Georgia Tech (19/2)	L 21-45	72,328

Final rankings: 17th-tie UPI, 24th AP

1991

Tom Osborne, Coach

Won 9, Lost 2, Tied 1

Big 8: Won 6, Lost 0, Tied 1, 1st-tie

Date	Opponent	Result	Attend.
S 7	Utah State* (14/)	W, 59-28	76,115
S 14	Colorado St. (13/)	W, 71-14	76,379
S 21	Washington^ (9/4)	L, 21-36	76,304
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
Federal Express Orange Bowl (Miami, Fla.)			
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
Federal Express Orange Bowl (Miami, Fla.)			
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
Federal Express Orange Bowl (Miami, Fla.)			
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
FedEx Orange Bowl (Miami, Fla.)			
J 1	Miami^ (1/3)	W, 24-17	81,753

Final rankings: 1st AP, 1st CNN/USA Today Coaches

%Nebraska's 200th consecutive sellout S-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
Tostitos Fiesta Bowl (Tempe, Ariz.)			
J 2	Florida^ (1/2)	W, 62-24	79,864

Final rankings: 1st AP, 1st CNN/USA Today Coaches

RNE ERA

2013 NEBRASKA FOOTBALL

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
Big 12 Championship Game (St. Louis, Mo.)			
D 7	Texas+ (3/)	L, 27-37	63,109
FedEx Orange Bowl (Miami, Fla.)			
D 31	Virginia Tech^ (6/10)	W, 41-21	51,212
Final rankings: 6th AP, 6th ESPN/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
Big 12 Championship Game (San Antonio, Texas)			
D 6	Texas A&M+ (2/14)	W, 54-15	64,824
FedEx Orange Bowl (Miami, Fla.)			
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
Culligan Holiday Bowl (San Diego, Calif.)			
D 30	Arizona^ (14/5)	L, 20-23	65,354
Final rankings: 19th AP, 20th ESPN/USA Today/Coaches			
\$-Eddie Robinson Classic; I-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
Big 12 Championship Game (San Antonio, Texas)			
D 4	Texas+ (3/12)	W, 22-6	65,035
Fiesta Bowl (Tempe, Ariz.)			
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
Alamo Bowl (San Antonio, Texas)			
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
Rose Bowl (Pasadena, Calif.)			
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 (1/)	W, 38-14	77,192
O 12	#Missouri (1/)	W, 24-13	78,014
O 19	#at Oklahoma State (1/)	L, 21-24	45,017
O 26	#at Texas A&M^ (1/)	W, 38-31	81,054
N 2	#Texas^ (7/)	L, 24-27	78,268
N 9	#Kansas-HC (1/)	W, 45-7	77,351
N 16	#at Kansas State (1/11)	L, 13-49	52,221
N 29	#Colorado (1/13)	L, 13-28	77,804
Independence Bowl (Shreveport, La.)			
D 27	Mississippi (1/)	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 (2/4)	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 NU to a 9-3 regular-season record, before Bo Pelini served as interim head coach in 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^ (1/)	W, 56-17	77,471
S 11	Southern Miss (1/)	L, 17-21	77,887
S 18	at Pittsburgh (1/)	W, 24-17	40,133
O 2	#Kansas^ (1/)	W, 14-8	77,637
O 9	#at Texas Tech^ (1/)	L, 10-70	52,594
O 16	#Baylor (1/)	W, 59-27	77,881
O 23	#at Kansas State (1/)	L, 21-45	52,234
O 30	#Missouri-HC (1/)	W, 24-3	77,616
N 6	#at Iowa State (1/)	L, 27-34	45,022
N 13	#at Oklahoma^ (2/)	L, 3-30	84,916
N 26	#Colorado (1/)	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^ (1/)	W, 25-7	77,469
S 10	Wake Forest^ (1/)	W, 31-3	77,380
S 17	Pittsburgh (1/)	W, 7-6	77,336
O 1	#Iowa State (1/23)	W, 27-20 (2ot)	77,433
O 8	#Texas Tech-HC (1/15)	L, 31-34	77,580
O 15	#at Baylor^ (1/)	W, 23-14	40,857
O 22	#at Missouri (1/)	L, 24-41	60,641
O 29	#Oklahoma (1/)	L, 24-31	77,438
N 5	#at Kansas (1/)	L, 15-40	51,750
N 12	#Kansas State (1/)	W, 27-25	77,761
N 25	#at Colorado (1/)	W, 30-3	54,831
Alamo Bowl (San Antonio, Texas)			
D 28	Michigan+^ (2/20)	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 (1/)	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 (1/25)	W, 34-20	85,197
N 11	#at Texas A&M (1/24)	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)

49-20 (.710), 2008-present

The 28th Nebraska head coach, Pelini was won at least nine games in each of his first five seasons on the Husker sideline, joining Bob Devaney and Tom Osborne as the only NU coaches to accomplish that feat. Pelini's teams have won at least a share of a division title in four of his five seasons at the helm, including a Big Ten Legends Division crown in 2012. Pelini became Nebraska'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 30	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

2012

Bo Pelini, Coach
Won 10, Lost 4

Big Ten: Won 7, Lost 1; 1st Legends

Date	Opponent	Result	Attend.
S 1	Southern Miss (17/)	W, 49-20	85,425
S 8	at UCLA [^] (16/)	L, 30-36	71,530
S 15	Arkansas State (/)	W, 42-13	85,290
S 22	Idaho State (25/)	W, 73-7	84,923
S 29	#Wisconsin [^] (22/)	W, 30-27	85,962
O 6	#at Ohio St. [^] (21/12)	L, 38-63	106,102
O 20	#at Northwestern (/)	W, 29-28	47,330
O 27	#Michigan [^] (/20)	W, 23-9	86,160
N 3	#at Michigan St. (21/)	W, 28-24	73,522
N 10	#Penn State (18/)	W, 32-23	85,527
N 17	#Minnesota (16/)	W, 38-14	85,330
N 23	#at Iowa (17/)	W, 13-7	69,805

Big Ten Championship (Indianapolis, Ind.)

D 1	Wisconsin [^] (14/)	L, 31-70	41,260
-----	------------------------------	----------	--------

Capital One Bowl (Orlando, Fla.)

J 1	Georgia (23/6)	L, 31-45	59,712
-----	----------------	----------	--------

Final rankings: 25th AP, 23rd USA Today/Coaches

UNIVERSITY OF NEBRASKA ADMINISTRATION

HARVEY PERLMAN, J.D.

Chancellor | 13th 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.

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

In 2011, Perlman was named an Honorary University Professor of Xi'an Jiaotong University, in Xi'an, China. This rare lifetime appointment entitles Perlman to privileges at the university, with which UNL has many institutional ties. Perlman also will occasionally lecture and teach at Xi'an Jiaotong University. The title is the highest honor the university awards to a foreign scholar, and recognizes Perlman as an accomplished scholar or professional of important international reputation. The award also recognizes Perlman for his significant efforts in globalizing UNL and Xi'an Jiaotong University through joint research and partnership degree programs.

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 as one of Nebraska's Commissioners of Uniform State Laws. 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.

JOSEPHINE POTUTO, J.D.

Faculty Athletics Representative | 16th Year
Rutgers' Douglass (1967)

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.

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

In 2002, Potuto was named Outstanding Faculty Athletics Representative by the All-American Football Foundation. From 2008-09 to 2011-12 she was president of the 1A FAR (FARs from FBS institutions). Among her NCAA positions, Potuto spent nine years (the maximum) on the NCAA Division I Committee on Infractions (chair her last two years) and currently substitutes when

a member cannot serve. She was one of three Big 12 Conference representatives 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 and educational programming for coaches, staff, and student-athletes.

A sports law expert, Potuto regularly lectures and consults on sports issues in general and NCAA processes in particular. She is an expert witness in litigation involving sports issues. She testified before the House Subcommittee on the Constitution regarding due process in NCAA infractions hearings.

In the past year she has appeared in media reports in the NY Times, LA Times, USA Today, Washington Post, CBSSports.com, and the Chronicle of Higher Education, among others. She has presented to the Knight Commission on Intercollegiate Athletics, the Texas Commission of Higher Education, NCAA regional conferences, law conferences and law firms, NACDA, and to universities and law colleges, including the Universities of Istanbul, Washington, Maryland, Oklahoma, Santa Clara, Baltimore and Mississippi.

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. She has authored numerous articles on sports law issues. She just completed an article on student-athlete use of their names/likenesses with an econometrician and tax professor.

Potuto delivered the 2012 Chancellor's Distinguished Lecture. She serves on the senate's intercollegiate athletics committee. She is a past member of the UNL academic senate and also served on Nebraska's NCAA site certification steering committee.

Potuto teaches constitutional law, procedure, 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 both 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. She was elected to membership in the American Law Institute, the Nebraska State Bar Foundation, and the Douglass Society.

Potuto earned her bachelor's degree in journalism at Rutgers' Douglass College, and her master's degree in English literature at Seton Hall. She earned 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.

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

Hal Daub
Omaha

Howard Hawks
Omaha

Bob Phares
North Platte

Jim Pillen
Columbus

Robert Schafer
Beatrice

Kent Schroeder, J.D.
Kearney

Bob Whitehouse
Omaha

Jeremy Hosein
Nebraska-Medical Center

Moses Moxey
Nebraska-Kearney

Eric Reznicek
Nebraska-Lincoln

Martha Spangler
Nebraska-Omaha

SHAWN EICHORST

DIRECTOR OF ATHLETICS
FIRST YEAR
WISCONSIN-WHITEWATER | 1990

NOTING EICHORST

FAMILY

» Wife: Kristin; Sons: Jack, Joseph and Bennett

EDUCATION

» B.B.A., Wisconsin-Whitewater (1990);
Juris Doctorate, Marquette (1995)

ADMINISTRATIVE EXPERIENCE

» Nebraska, Director of Athletics (2013-present)
» Miami, Director of Athletics (2011-12)
» Wisconsin, Deputy Athletics Director (2009-11)
» Wisconsin, Executive Associate Athletics Director (2007-09)
» Wisconsin, Senior Associate Athletics Director (2006-07)
» South Carolina, Senior Associate Athletics Director (2004-06)
» Wisconsin-Whitewater, Director of Athletics (1999-2003)

Shawn Eichorst was named the 14th Director of Athletics of the University of Nebraska by Chancellor Harvey Perlman on October 4, 2012. Eichorst leads a tradition-rich athletic program of 24 varsity athletic teams, 600-plus student-athletes and more than 275 full-time employees. Eichorst succeeded legendary Nebraska football coach and Athletic Director Tom Osborne and officially assumed his duties on January 3rd, 2013.

"I am honored to have the opportunity to join the University of Nebraska family," Eichorst said. "Nebraska is an outstanding academic institution with one of the strongest athletic departments in all of college sports," Eichorst said. "Most importantly, everyone here is committed to keeping the welfare of our student-athletes at the heart of everything we do. I am humbled by the responsibility and opportunities that lie ahead and will work diligently to carry on the rich tradition of Husker excellence set forth by Coach Osborne and so many others."

Nebraska Chancellor Harvey Perlman said it was Eichorst's commitment to putting student-athletes first that made Eichorst stand out.

"When I asked him how I would be able to measure his success if he were here five years from now," Perlman said, "his response was that if the coaches and student-athletes had been successful and nobody knows his name, it would be a success."

Although his preference is to serve and lead diligently from the background, Eichorst has already canvassed the state promoting Husker Athletics and Nebraska's tremendously talented student-athletes making more than 70 appearances across Nebraska and visiting eight other states in just his first seven months. Eichorst emphasizes academics first and is proud to acknowledge Nebraska's nation-leading 307 Academic All-Americans, including eight who earned the honor in 2012-13. In fact, he has invited all of the academic honor winners back to

campus for a reunion in November. He has met with each college dean on campus and uses his monthly radio show and his Connecting on Campus column to promote campus, coach and student-athlete academic and community successes. More than 200 Husker student-athletes were honored at the academic recognition banquet this spring while 138 were named Academic All-Big Ten in 2012-13.

During Eichorst's first semester at Nebraska in the spring of 2013, women's bowling, coached by legend Bill Straub, won a national title and Rhonda Revelle's softball team advanced to the College Softball World Series.

The women's basketball team, coached by Connie Yori, completed a run to the Sweet 16 for the second time in program history and the women's tennis team, coached by Scott Jacobson, made an appearance in the Sweet 16 for the first time in program history and earned a share of the Big Ten title. Tennis player Mary Weatherholt finished runner-up at the NCAA Individual Championship, the highest-ever finish for a Nebraska tennis player.

In addition to women's tennis, two other Nebraska teams added Big Ten titles in the spring of 2013, as the women's gymnastics team, coached by Dan Kendig, won its second-straight Big Ten title and third-straight conference title overall. The men's track and field team, coached by Gary Pepin, claimed the outdoor team title.

This fall, three facility projects will be completed: Memorial Stadium, which expands to accommodate more than 90,000 football fans and will include the Nebraska Athletic Performance Laboratory (NAPL) and the Center for Brian, Biology and Behavior (CB3) research facilities; Pinnacle Bank Arena in downtown Lincoln, where the Husker men's and women's basketball teams will be permanent tenants; and the renovated Bob Devaney Sports Center, where volleyball, men's and women's gymnastics and the wrestling team will now compete. Construction for each of these three facilities began with Coach Osborne at the helm. Athletic Director Emeritus Osborne continues to provide Eichorst with counsel on a number of items including the East Stadium research initiatives. The collaborative research that will take place within an athletic facility shared by academics and athletics is believed to be the first of its kind and sets the tone for the leadership role Nebraska has taken in the Big Ten Conference and nationally.

Eichorst came to Nebraska after spending 18 months as the Director of Athletics at the University of Miami. He was named the 12th Director of Athletics at Miami on April 12, 2011 and served until October 4, 2012 when he was hired by Nebraska as a Special Assistant to Chancellor Perlman.

In his first year as Director of Athletics at Miami, Eichorst helped grow the academic reputation as well as the fan base. Under his watchful eye, the Hurricane Club grew by more than 500 members, surpassing 5,000 members nationwide. More than \$19 million in student-athlete support was generated in 2011-12 and an additional \$14.2 million in capital gifts was raised toward the new Center for Athletic Excellence facility, scheduled for completion in the fall of 2013.

During his tenure, both the Hurricane men's and women's basketball programs advanced to the postseason, with the women posting the highest national ranking in school history at No. 5, advancing to the NCAA Second Round. The women's tennis team advanced to the NCAA quarterfinals for the fourth straight season and the baseball program extended its NCAA postseason appearances streak to 40 consecutive seasons. The women's soccer team posted the first NCAA postseason win in program history, while the volleyball team advanced to the NCAA postseason for the third straight year and finished the season ranked 15th in the nation.

Before his appointment at Miami, Eichorst served from 2009 to 2011 as the Deputy Athletics Director at the University of Wisconsin, where his responsibilities under Director of Athletics Barry Alvarez included serving as the department's Chief Operating Officer and overseeing the day-to-day operations of the highly successful athletics program. At Wisconsin, Eichorst was involved in the design and planning of a new ice hockey and swimming facility completed in the fall of 2012, as well as with the Student-Athlete Performance Center in the north end zone of Camp Randall Stadium. He joined the Badgers' staff in 2006 as a Senior Associate Athletics Director and was promoted to Executive Associate Athletics Director in 2007.

Eichorst has experience with three BCS conference institutions previously serving as University of South Carolina's Senior Associate Athletics Director for Administration from 2004 to 2006. With the Gamecocks, Eichorst oversaw daily operations of the department and supervised the football and baseball programs. The football team was bowl-eligible each year during Eichorst's tenure, and the baseball program competed in the 2004 College World Series. Additionally, he coordinated and supervised multi-million dollar facility projects, including a state-of-the-art football training facility.

Eichorst served as the Director of Athletics at his alma mater, University of Wisconsin-Whitewater until 2003. Under his tenure, UW-Whitewater developed into one of the nation's top Division III athletic programs, with four top 10 percent National Association of Collegiate Directors of Athletics (NACDA) Directors Cup finishes; one NCAA team championship; two NCAA team runner-up finishes and five individual national champions. The program also featured 38 Academic All-America selections, seven NCAA Postgraduate Scholarship winners and 74 All-Americans.

A native of Lone Rock, Wis., Eichorst was an all-conference defensive back, a three-time letterwinner and 1990 team captain for the University of Wisconsin-Whitewater football team. He graduated magna cum laude in business from UW-Whitewater in 1990 and earned a law degree from Marquette University in 1995. He practiced law in Milwaukee before accepting the position at Wisconsin-Whitewater.

He is a past member of the NCAA Division I Student-Athlete Reinstatement Committee and State Bar of Wisconsin Board of Governors. He also previously served as an assistant adjunct professor of law at Marquette University Law School, where he taught classes in sports law. He currently serves on the Marquette University National Sports Law Institute Board of Advisors.

In 2006, he was awarded the Sports Law Alumnus of the Year by Marquette. He also is a graduate of the Sports Management Institute and serves on its Executive Committee.

Eichorst and his wife Kristin have three sons: Jack, Joseph and Bennett.

The Eichorst family (clockwise): Kristin, Shawn, Jack, Bennett and Joseph

NEBRASKA EXECUTIVE TEAM

Marc Boehm
Executive Associate A.D.**Bob Burton**
Senior Associate A.D./
Administration**Dennis Leblanc**
Senior Associate A.D./
Academics**Pat Logsdon**
Senior Associate
A.D./Senior Woman
Administrator**Lonnie Albers**
Associate A.D./
Athletic Medicine**Chris Anderson**
Associate A.D./
Community Relations**Butch Hug**
Associate A.D./
Facilities & Events**John Ingram**
Associate A.D./Capital
Planning & Construction**Paul Meyers**
Associate A.D./
Huskies Athletic Fund**Jamie Vaughn**
Associate A.D./
Compliance**Jamie Williams**
Associate A.D./Diversity
& Leadership Initiatives**Keith Zimmer**
Associate A.D./
Life Skills & N Club**Holly Adam**
Assistant A.D./
Ticketing**Jeff Jamrog**
Assistant A.D./
Football Operations**Shot Kleen**
Assistant A.D./
HuskerVision**Keith Mann**
Assistant A.D./
Media Relations**Michael
Stephens**
Assistant A.D./
Marketing, Licensing &
Concessions**Jan Brown**
Director of Business
Operations**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**
Athletic Performance
Research Director**Kim Schellpeper**
Associate Director of
Academic Programs**Randy York**
Senior Writer/Director of
Creative ServicesATHLETIC 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
Huskies Athletic Fund	472-2367
Huskies.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/Sand Volleyball	472-2399
Wrestling	472-6470

NEBRASKA HEAD COACHES

Chuck Chmelka
Men's Gymnastics**John Cook**
Volleyball/
Sand 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**Bill Straub**
Bowling**Stacy Underwood**
Rifle**John Walker**
Soccer**Connie Yori**
Women's Basketball

ATHLETIC DEPARTMENT STAFF

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
Training Table
Team Leader

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

Stacey Burling
Life Skills Coordinator

Dr. Judy Burnfield
Director of Nebraska
Athletic Performance
Laboratory

Juanita Carstens
Capital Planning & Events
Secretary

Chad Carter
Electrician

Misty Carter
Dining Service Associate

Chad Chiesa
Microcomputer Specialist

Angie Christ-Zemunski
Assistant Ticket Manager

Dr. David Clare
Team Physician,
Orthopaedic Surgeon

Dr. Pat Clare
Chief of Staff,
Orthopaedic Surgeon

Brad Colee
Video Production
Specialist

Karen Cook
Husker Power
Staff Secretary

Darcy Crandall
Assistant Store,
Events Manager

Kim Daniel
Custodial Supervisor

Matt Davidson
Director of Events

Mike Dobbs
Huskies Athletic
Fund Officer

Ryan Donahoe
Plumber/Pipefitter
Devaney Sports Center

Kayln Doyle
Compliance Coordinator

Tom Dufresne
Assistant Athletic Trainer

Kiley Eaton
Huskies Athletic Fund
Coordinator

Andrea Einspahr
Learning Specialist

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

Briell Groen
Assistant Ticket 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

Nancy Hamann
Dining Service Associate

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

Caleb Hawley
Academic Counselor

Eric Haynes
Assistant Director
of Facilities

Kevin Herbel
Director, Business
Planning and Reporting

Jared Hertzler
Turfgrass Manager

Mike Hodges
Video Services
Coordinator

Amanda Holzwarth
Video Production
Coordinator

Matt Honnor
Custodian, Events Setup

Phil Hood
Trade Supervisor

Ruth Hood
Dining Service Associate

John Horstman
Building Service Tech

Leah Huber
Administrative Assistant

Syed Hussain
Guest Relations,
Security Attendant

Brad Isham
Projects Assistant for
Capital Planning

Amy Johnson
Business Office
Administrative Assistant

Jena Johnson
Assistant Director
of Compliance

Patrick Kelly
Guest Relations,
Security Attendant

Jeff Kinnison
Custodian/
Events Setup

Jack Kissack
Guest Relations,
Security Attendant

Lonna Kliment
Director of Ticket
Marketing

Brian Kmita
Assistant Strength Coach

Dale Kruse
Training Table Manager

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

Jennifer Matlock
Dining Service Associate

John Maus
Dining Service Associate

Danny McEntarffer
Guest Relations,
Security Attendant

Sarah McGrath
Accounting Clerk

Sandy McLaughlin
Staff Secretary

Alan Moore
Building Services
Technician

Luan Nguyen
Computer Hardware Tech

Erynn Nicholson
Spirit Squad
Head Coach

Mike Nieman
Academic Counselor

Diane Nietfeldt
Shipping and
Receiving Clerk

Pat Norris
Assistant Equipment
Manager

Tom Osborne
Athletic Director Emeritus

Chris Pankonin
Video Production
Specialist

Maria Perez-Segovia
Dining Service Associate

Patricia Peterson
Assistant Director
of Compliance

Jack Pierce
Huskies Athletic Fund
Fundraiser

R.J. Pietig
Assistant Athletic Trainer

Katie Pfannenstiel
Event Management
Specialist

Marvin Potter
Trade Supervisor

Jason Powell
Assistant Strength Coach

Jenni Puchalla
Huskies Athletic Fund
Administrative Assistant

Laure Ragoss
Associate Director of
Compliance

Rox Rasmussen
Director of
Concessions Events

Michelle Ray
Senior Event Sales
Associate

Kristi Reetz
Associate Ticket Manager

Lindsey Remmers
Director of
Sports Nutrition

Brian Rempe
Custodian/Events Setup

Bob Richards
Guest Relations,
Security Attendant

Juan Rico
Computer Specialist

Jim Rose
HAF Major Gift -
Fundraising Officer

Ethan Rowley
Marketing Director

Jeff Rudy
Assistant Athletic Trainer

Rusty Ruffcorn
Women's Basketball
Strength Coach

George Scheel
Guest Relations,
Security Attendant

Emily Schueth
Assistant Athletic Trainer

Amy Seiler
Massage Therapist

John Shaw
Building Service
Technician

Leah Sinner
Ticket Office Assistant

Peg Slagle
Suite Coordinator

Michael Steele
Executive Chef

Dr. Scott Strasburger
Team Physician,
Orthopaedic Surgeon

Kathryn Swanson
Food Tech

Norm Tallman
Custodian

Maggi Thorne
Assistant Director of Capital
Planning & Construction

Mary Timblin
Administrative Assistant

Steve Torske
Building & Grounds
Supervisor

Julie Tuttle
Assistant Athletic Trainer

Tyler Weeda
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

2013 NEBRASKA FOOTBALL

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), Assistant Media Relations Director Matt Smith (msmith@huskers.com) or Assistant Media Relations Director Jeremy Foote (jfoote@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 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 origins; (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 and East 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 five hours prior to kickoff and must show a photo I.D. All credential holders must receive a wristband at Gate 10 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 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 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).

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 Interns: Chris Roekle, Maggie Still

Media Relations Student Workers: Kevan Carr, Gage Peake, Erica Nett, Tyler Shafer, Connor Stange, Haley Whisenand, Chase Wurdeman

Media Relations Contact Information

Phone: (402) 472-2263

Fax: (402) 472-2005
sportsinfo@huskers.com
Huskers.com/media

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

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 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.

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 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 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.

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.

CALL YOUR OPTION

THE SWEEP

THE SCREEN

THE AUDIBLE

HUSKERS.COM

LIKE US
ON FACEBOOK

FOLLOW US
ON TWITTER

DOWNLOAD
THE APP

NHUSKER
FAN REWARDS

HUSKERS.COM/SOCIAL

NEBRASKA MEDIA SERVICES *Designate for Husker Sports Network

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 (brosenthal@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)
Beat Writers–Rich Kaipust (rich.kaipust@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–TBA (sports@dailynebraskan.com)

Beatrice Sun

beatricedailysun.com
200 North 7th Street, Beatrice, NE 68310
402-223-5233 Fax: 402-228-3571
Sports Editor–Luke Nicholas (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

fttrib.com
135 N. Main St, Fremont, NE 68025
402-721-5000 Fax: 402-721-8047
Sports Editor–Brent Wasenius (tribnews@fttrib.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 Kodad (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, Ian Hest

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–Chase Williams (cwilliams@action3news.com)
Garrett Gordon

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)
Will Sherratt

KNOP-TV (NBC, Channel 2)

knopvtv.com
P.O. Box 749, North Platte, NE 69101
308-532-2222 Fax: 308-532-9579
Sports Director–Joe Swift (sports@knopvtv.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)

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)

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–Kevin Thomas (kthomas@broadcasthouse.com)
Sports Director–Chris Whitney (cwhitney@broadcasthouse.com)

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

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)

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

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–John Bishop (john@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
Sports Director–John Gaskins

Huskers Illustrated

Customer Service: 800-524-9527
Editor–Darren Ivy (darrenivy@huskersillustrated.com)

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 (shane@scout.com)

HuskersOnline.com

Editor–Sean Callahan (sean@huskeronline.com)
Writer–Robin Washut (robin@huskeronline.com), Dan Hoppen (dan@huskeronline.com), Nate Clouse

Hail Varsity/HailVarsity.com

Publisher/Owner–Aaron Babcock (aaron@hailvarsity.com)
Editor–Mike Babcock (mike@huskeronline.com)
Editor HailVarsity.com–Brandon Vogel (brandon@hailvarsity.com)

THE HUSKER SPORTS NETWORK

Greg Sharpe (left) and Matt Davison are in their fourth season together calling Nebraska football games.

The Husker Sports Network will continue the strong tradition of broadcasting excellence in 2013, 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, S.D. All games will also be heard live on Huskers.com and SiriusXM Satellite Radio around the nation in 2013.

The Husker Sports Network, in its 19th 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, as well as the N'Side Nebraska Show.

Davison, a former Husker, joins Sharpe in the booth for his seventh season as a color analyst. A member of the 1997 national championship team, Davison co-hosts 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 handles the Husker sideline, co-hosts Husker Game Day and handles the Locker Room Show, interviewing coaches and players after the game. Grindle also serves as a play-by-play talent for baseball and co-host for the Tim Miles TV Show.

The fourth member is Culhane, who hosts the Big Red Reaction Show again this year. Culhane also hosts 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 play-by-play talent for baseball broadcasts. Sports Nightly features a weekly Coach Pelini and Husker assistant coaches' radio show that can be heard statewide on the network 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 and Android devices.

2013 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, KUVB-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-FM	107.9

OUT-OF-STATE STATIONS

(includes nationwide on SiriusXM Satellite service)

Colorado

Denver, KRCN-AM	1060
-----------------------	------

Iowa

Shenandoah, KMA-FM	99.1
Sioux City, KSEZ-FM	97.9

Nevada

Las Vegas, KLVN-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 20, 2013

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 or on the Official Husker App for iOS and Android.

2013 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 2013 Bank of the West Coach Pelini Football Show sponsors include (as of June 11) 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, US Cellular and NAPA.

HUSKERS ON RADIO

Greg Sharpe

Matt Davison

Lane Grindle

Jeff Culhane

2013 NEBRASKA FOOTBALL

2013 OPPONENTS

WYOMING COWBOYS

Game 1 - Aug. 31, 2013 | Memorial Stadium - Lincoln, Neb. | 7 p.m. (BTN)

General Info

Location: Laramie, Wyo.
Enrollment: 13,476
President: Robert J. Sternberg
Athletic Director: Tom Burman

Nickname: Cowboys
Colors: Brown & Gold
Affiliation: FBS
Conference: Mountain West

Stadium: War Memorial Stadium
Capacity: 29,181
Playing Surface: FieldTurf

Series Record: NU leads, 6-0
2012 Record: 4-8 (3-5)
Starters Returning/Lost: 15/9

Head Coach Dave Christensen (Western Washington, 1985)

Career Record: 22-28 in four seasons

Record at Wyoming: Same

Career vs. Nebraska: 0-1

Office Phone: (307) 766-3163

Media Relations - Football SID: Tim Harkins

E-mail: tharkins@uwyo.edu
Office Phone: (307) 766-5516
SID Fax: (307) 766-2346
Cell Phone: (307) 760-7847
Press Box Phone: (307) 766-2222
Web site: gowyo.com

SID Mailing Address:
 Athletics Media Relations
 University of Wyoming
 1000 E. University Ave.
 Laramie, WY 82071

2013 Schedule

8/31 at Nebraska
 9/7 Idaho
 9/14 Northern Colorado
 9/21 at Air Force
 9/28 at Texas State
 10/12 New Mexico
 10/19 Colorado State
 10/26 at San Jose State
 11/9 Fresno State
 11/16 at Boise State
 11/23 Hawaii
 11/30 at Utah State

SOUTHERN MISS GOLDEN EAGLES

Game 2 - Sept. 7, 2013 | Memorial Stadium - Lincoln, Neb. | 5 p.m. (BTN)

General Info

Location: Hattiesburg, Miss.
Enrollment: 16,604
President: Dr. Rodney Bennett
Athletic Director: TBA

Nickname: Golden Eagles
Colors: Black & Gold
Affiliation: FBS
Conference: USA

Stadium: Roberts Stadium
Capacity: 36,000
Playing Surface: Momentum Turf

Series Record: NU leads, 3-1
2012 Record: 0-12 (0-8)
Starters Returning/Lost: 16/9

Head Coach Todd Monken (Knox College, 1975)

Career Record: First Season

Record at Southern Miss: Same

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

2013 Schedule

8/31 Texas State
 9/7 at Nebraska
 9/14 at Arkansas
 9/28 at Boise State
 10/5 FIU
 10/19 at East Carolina
 10/26 North Texas
 11/2 at Marshall
 11/9 at Louisiana Tech
 11/16 FAU
 11/23 Middle Tennessee
 11/30 at UAB

UCLA BRUINS

Game 3 - Sept. 14, 2013 | Memorial Stadium - Lincoln, Neb. | 11 a.m. (ABC)

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, 6-5
2012 Record: 9-5 (6-3)
Starters Returning/Lost: 12/11

Head Coach Jim Mora (Washington, 1984)

Career Record: 9-5

Record at UCLA: Same

Career vs. Nebraska: 1-0

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: N/A
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

2013 Schedule

8/31 Nevada
 9/14 at Nebraska
 9/21 New Mexico State
 10/3 at Utah
 10/12 California
 10/19 at Stanford
 10/26 at Oregon
 11/2 Colorado
 11/9 at Arizona
 11/15 Washington
 11/23 Arizona State
 11/30 at USC

SOUTH DAKOTA STATE JACKRABBITS

Game 4 - Sept. 21, 2013 | Memorial Stadium - Lincoln, Neb. | TBA

General Info

Location: Brookings, S.D.
Enrollment: 12,583
President: Dr. David Chicoine
Athletic Director: Justin Sell

Nickname: Jackrabbits
Colors: Yellow & Blue
Affiliation: FCS
Conference: MVC-Football

Stadium: Coughlin-Alumni
Capacity: 15,000
Playing Surface: Natural Grass

Series Record: NU leads, 2-0
2012 Record: 9-4 (6-2)
Starters Returning/Lost: 15/9

Head Coach John Stiegelmeier (South Dakota State, 1979)

Career Record: 102-75 in 16 seasons

Record at SDSU: Same

Career vs. Nebraska: 0-1

Office Phone: (605) 688-5525

Media Relations - Football SID: Jason Hove

E-mail: Jason.Hove@sdstate.edu
Office Phone: (605) 688-4623
Cell Phone: (605) 695-1827
SID Fax: (605) 688-5999
Press Box Phone: (605) 695-1827
Web site: gojacks.com

SID Mailing Address:
 South Dakota State
 2820 HPER Center
 Brookings, SD 57007-1497

2013 Schedule

8/31 Butler
 9/7 at North Dakota
 9/14 Southeastern Louisiana
 9/21 at Nebraska
 9/28 North Dakota State
 10/5 Southern Illinois
 10/12 Western Illinois
 10/19 Missouri State
 10/26 Northern Iowa
 11/9 Indiana State
 11/16 at South Dakota
 11/23 at Youngstown State

ILLINOIS FIGHTING ILLINI

Game 5 - Oct. 5, 2013 | Memorial Stadium - Lincoln, Neb. | 11 a.m. (TBA)

General Info

Location: Urbana-Champaign, Ill.
Enrollment: 42,605
Chancellor: Phyllis Wise
Athletic Director: Mike Thomas

Nickname: Fighting Illini
Colors: Orange & Blue
Affiliation: FBS
Conference: Big Ten

Stadium: Memorial Stadium
Capacity: 60,670
Playing Surface: Field Turf

Series Record: NU leads, 7-2-1
2012 Record: 2-10 (0-8)
Starters Returning/Lost: 14/10

Head Coach: Tim Beckman (Findlay, 1988)

Career Record: 23-26 in four seasons

Record at Illinois: 2-10 in one season

Career vs. Nebraska: First meeting

Office Phone: (217) 333-1400

Media Relations - Football SID: Kent Brown

E-mail: kwbrown3@illinois.edu
Office Phone: (217) 244-6533
SID Fax: (217) 333-5540
Cell Phone: (217) 493-9795
Press Box Phone: (217) 333-1227
Web site: fightingillini.com

SID Mailing Address:
 1700 S. Fourth Street
 Champaign, IL 61820

2013 Schedule

8/31 Southern Illinois
 9/7 Cincinnati
 9/14 Washington
 9/28 Miami (Ohio)
 10/5 at Nebraska
 10/19 Wisconsin
 10/26 Michigan State
 11/2 at Penn State
 11/9 at Indiana
 11/16 Ohio State
 11/23 at Purdue
 11/30 Northwestern

PURDUE BOILERMAKERS

Game 6 - Oct. 12, 2013 | Ross-Ade Stadium - West Lafayette, Ind. | TBA

General Info

Location: West Lafayette, Ind.
Enrollment: 39,637
President: Mitch Daniels
Athletic Director: Michael Burke

Nickname: Boilermakers
Colors: Old Gold & Black
Affiliation: FBS
Conference: Big Ten

Stadium: Ross-Ade Stadium
Capacity: 62,500
Playing Surface: Bermuda Grass

Series Record: Purdue leads, 1-0
2012 Record: 6-7 (3-5)
Starters Returning/Lost: 14/9

Head Coach: Darrell Hazell (Muskingum, 1986)

Career Record: 16-10 in two seasons

Record at Purdue: First Season

Career vs. Nebraska: First meeting

Office Phone: (765) 494-3220

Media Relations - Football SID: Matt Rector

E-mail: rector@purdue.edu
Office Phone: (765) 494-3196
SID Fax: (765) 494-5447
Cell Phone: (765) 237-1330
Press Box Phone: (765) 494-9079 or 9080
Web site: purduesports.com

SID Mailing Address:
 Mackey Arena Room 2235
 900 John R. Wooden Drive
 West Lafayette, IN 47907

2013 Schedule

8/31 at Cincinnati
 9/7 Indiana State
 9/14 Notre Dame
 9/21 at Wisconsin
 9/28 Northern Illinois
 10/12 Nebraska
 10/19 at Michigan State
 11/2 Ohio State
 11/9 Iowa
 11/16 at Penn State
 11/23 Illinois
 11/30 at Indiana

MINNESOTA GOLDEN GOPHERS

Game 7 - Oct. 26, 2013 | TCF Bank Stadium - Minneapolis, Minn. | TBA

General Info

Location: Minneapolis, Minn. **Nickname:** Golden Gophers
Enrollment: 50,883 **Colors:** Maroon & Gold
President: Eric Kaler **Affiliation:** FBS
Athletic Director: Norwood Teague **Conference:** Big Ten

Stadium: TCF Bank Stadium **Series Record:** UM leads 29-22-2
Capacity: 50,805 **2012 Record:** 6-7 (2-6)
Playing Surface: FieldTurf **Starters Returning/Lost:** (17/9)
Head Coach Jerry Kill (Southwestern College, 1983)

Career Record: 136-89 in 18 seasons
Record at Minnesota: 9-16 in two seasons
Career vs. Nebraska: 0-2
Office Phone: (612) 624-6004

Media Relations - Football SID: Paul Rovnak
E-mail: psrovnak@umn.edu **SID Mailing Address:**
Office Phone: (612) 625-9379 Athletic Communications
SID Fax: (612) 625-0359 516 15th Ave. SE
Cell Phone: (612) 592-5741 Minneapolis, MN 55455
Press Box Phone: (612) 624-6325
Web site: gophersports.com

2013 Schedule

8/29 UNLV
 9/7 at New Mexico State
 9/14 Western Illinois
 9/21 San Jose State
 9/28 Iowa
 10/5 at Michigan
 10/19 at Northwestern
 10/26 Nebraska
 11/2 Indiana
 11/9 Penn State
 11/23 Wisconsin
 11/30 at Michigan State

MICHIGAN STATE SPARTANS

Game 10 - Nov. 16, 2013 | Memorial Stadium - Lincoln, Neb. | TBA

General Info

Location: East Lansing, Mich. **Nickname:** Spartans
Enrollment: 48,800 **Colors:** Green & White
President: Dr. Lou Anna K. Simon **Affiliation:** FBS
Athletic Director: Mark Hollis **Conference:** Big Ten

Stadium: Spartan Stadium **Series Record:** NU Leads 7-0
Capacity: 75,005 **2012 Record:** 7-6 (3-5)
Playing Surface: Natural Grass **Starters Returning/Lost:** 19/8

Head Coach Mark Dantonio (South Carolina, 1979)

Career Record: 69-45 in nine seasons
Record at Michigan State: 51-28 in seven seasons
Career vs. Nebraska: 0-2
Office Phone: (517) 355-1647

Media Relations - Football SID: John Lewandowski
E-mail: lewski@ath.msu.edu **SID Mailing Address:**
Office Phone: (517) 355-2271 Athletic Communications
SID Fax: (517) 353-9636 Z-22 Breslin Center
Cell Phone: (517) 243-2354 East Lansing, MI 48824-1047
Press Box Phone: (517) 353-0360
Web site: msuspartans.com

2013 Schedule

8/30 Western Michigan
 9/7 South Florida
 9/14 Youngstown State
 9/21 at Notre Dame
 10/5 at Iowa
 10/12 Indiana
 10/19 Purdue
 10/26 at Illinois
 11/2 Michigan
 11/16 at Nebraska
 11/23 at Northwestern
 11/30 Minnesota

NORTHWESTERN WILDCATS

Game 8 - Nov. 2, 2013 | Memorial Stadium - Lincoln, Neb. | TBA

General Info

Location: Evanston, Ill. **Nickname:** Wildcats
Enrollment: 8,367 **Colors:** Purple and White
President: Morton Schapiro **Affiliation:** FBS
Athletic Director: Jim Phillips **Conference:** Big Ten

Stadium: Ryan Field **Series Record:** NEB Leads, 4-2
Capacity: 47,130 **2012 Record:** 10-3 (5-3)
Playing Surface: Natural Grass **Starters Returning/Lost:** 17/7

Head Coach Pat Fitzgerald (Northwestern, 1997)

Career Record: 50-39 in seven seasons
Record at Northwestern: Same
Career vs. Nebraska: 1-1
Office Phone: (847) 491-7274

Media Relations - Football SID: Paul Kennedy
E-mail: pkennedy@northwestern.edu **SID Mailing Address:**
Office Phone: (847) 467-2028 Athletics Communications
SID Fax: (847) 491-8818 1501 Central Street
Cell Phone: (312) 497-5990 Evanston, IL 60208
Press Box Phone: (847) 491-8835
Web site: nusports.com

2013 Schedule

8/31 at California
 9/7 Syracuse
 9/14 Western Michigan
 9/21 Maine
 10/5 Ohio State
 10/12 at Wisconsin
 10/19 Minnesota
 10/26 at Iowa
 11/2 at Nebraska
 11/16 Michigan
 11/23 Michigan State
 11/30 at Illinois

PENN STATE NITTANY LIONS

Game 11 - Nov. 23, 2013 | Beaver Stadium - State College, Pa. | TBA

General Info

Location: University Park, Pa. **Nickname:** Nittany Lions
Enrollment: 42,294 **Colors:** Blue & White
President: Dr. Rodney Erickson **Affiliation:** FBS
Athletic Director: David Joyner **Conference:** Big Ten

Stadium: Beaver Stadium **Series Record:** NU Leads 8-7
Capacity: 107,282 **2012 Record:** 8-4 (6-2)
Playing Surface: Natural Grass **Starters Returning/Lost:** 16/8

Head Coach Bill O'Brien (Brown, 1992)

Career Record: 8-4 in one season
Record at Penn State: Same
Career vs. Nebraska: 0-1
Office Phone: (814) 865-0411

Media Relations - Football SID: Jeff Nelson
E-mail: jtn4@psu.edu **SID Mailing Address:**
Office Phone: (814) 865-1757 Athletic Communications
SID Fax: (814) 863-3165 101-D Bryce Jordan Center
Cell Phone: (814) 777-1411 University Park, PA 16802
Press Box Phone: (814) 863-1121
Web site: gopsusports.com

2013 Schedule

8/31 Syracuse
 9/7 Eastern Michigan
 9/14 UCF
 9/21 Kent State
 10/5 at Indiana
 10/12 Michigan
 10/26 at Ohio State
 11/2 Illinois
 11/9 at Minnesota
 11/16 Purdue
 11/23 Nebraska
 11/30 at Wisconsin

MICHIGAN WOLVERINES

Game 9 - Nov. 9, 2013 | Michigan Stadium - Ann Arbor, Mich. | TBA

General Info

Location: Ann Arbor, Mich. **Nickname:** Wolverines
Enrollment: 41,942 **Colors:** Maize & Blue
President: Mary Sue Coleman **Affiliation:** FBS
Athletic Director: Dave Brandon **Conference:** Big Ten

Stadium: Michigan Stadium **Series Record:** UM Leads 4-3-1
Capacity: 109,901 **2012 Record:** 8-5 (6-2)
Playing Surface: FieldTurf **Starters Returning/Lost:** 11/11

Head Coach Brady Hoke (Ball State, 1982)

Career Record: 66-57 in nine seasons
Record at Michigan: 19-7 in two seasons
Career vs. Nebraska: 1-2
Office Phone: (734) 763-4422

Media Relations - Football SID: Justin Dickens
E-mail: dickensj@umich.edu **SID Mailing Address:**
Office Phone: (734) 763-4423 Media Relations
SID Fax: (734) 647-1188 1100 South State St.
Cell Phone: N/A Ann Arbor, MI 48109-2201
Press Box Phone: (734) 615-9568
Web site: mgoblue.com

2013 Schedule

8/31 Central Michigan
 9/7 Notre Dame
 9/14 Akron
 9/21 at Connecticut
 10/5 Minnesota
 10/12 at Penn State
 10/19 Indiana
 11/2 at Michigan State
 11/9 Nebraska
 11/16 at Northwestern
 11/23 at Iowa
 11/30 Ohio State

IOWA HAWKEYES

Game 12 - Nov. 29, 2013 | Memorial Stadium - Lincoln, Neb. | 11 a.m. (ABC)

General Info

Location: Iowa City, Iowa **Nickname:** Hawkeyes
Enrollment: 31,498 **Colors:** Gold & Black
President: Sally Mason **Affiliation:** FBS
Athletic Director: Gary Barta **Conference:** Big Ten

Stadium: Kinnick Stadium **Series Record:** NU Leads, 28-12-3
Capacity: 70,585 **2012 Record:** 4-8 (2-6)
Playing Surface: FieldTurf **Starters Returning/Lost:** 16/8

Head Coach Kirk Ferentz (Connecticut, 1978)

Career Record: 112-95 in 17 seasons
Record at Iowa: 100-74 in 13 seasons
Career vs. Nebraska: 0-4
Office Phone: (319) 335-8945

Media Relations - Football SID: Steve Roe
E-mail: steven-roe@hawkeyesports.com **SID Mailing Address:**
Office Phone: (319) 335-9411 S-300
SID Fax: (319) 335-9417 Carver-Hawkeye Arena
Cell Phone: (319) 430-6346 Hawkins Drive
Press Box Phone: (319) 335-9467 Iowa City, IA 52242-1020
Web site: hawkeyesports.com

2013 Schedule

8/31 Northern Illinois
 9/7 Missouri State
 9/14 at Iowa State
 9/21 Western Michigan
 9/28 at Minnesota
 10/5 Michigan State
 10/19 at Ohio State
 10/26 Northwestern
 11/2 Wisconsin
 11/9 at Purdue
 11/23 Michigan
 11/29 Nebraska

2013 NEBRASKA OPPONENT SCHEDULES

	Aug. 31	Sept. 7	Sept. 14	Sept. 21	Sept. 28	Oct. 5	Oct. 12	Oct. 19	Oct. 26	Nov. 2	Nov. 9	Nov. 16	Nov. 23	Nov. 30
	at Nebraska	Idaho	Northern Colorado	at Air Force	at Texas State	Bye	New Mexico	Colorado State	at San Jose State	Bye	Fresno State	at Boise State	Hawaii	at Utah State
	Texas State	at Nebraska	at Arkansas	Bye	at Boise State	FIU	Bye	at East Carolina	North Texas	at Marshall	at Louisiana Tech	FAU	Middle Tennessee	at UAB
	Nevada	Bye	at Nebraska	New Mexico	Bye	at Utah (Oct. 3)	California	at Stanford	at Oregon	Colorado	at Arizona	Washington	Arizona State	at USC
	Butler	at North Dakota	Southeastern Louisiana	at Nebraska	North Dakota State	Southern Illinois	at Western Illinois	at Missouri State	Northern Iowa	Bye	Indiana State	at South Dakota	at Youngstown State	FCS Playoffs
	Southern Illinois	Cincinnati	Washington	Bye	at Miami (Ohio)	at Nebraska	Bye	Wisconsin	Michigan State	at Penn State	at Indiana	Penn State	at Purdue	Northwestern
	at Cincinnati	Indiana State	Notre Dame	at Wisconsin	Northern Illinois	Bye	Nebraska	at Michigan State	Bye	Ohio State	Iowa	at Penn State	Illinois	at Indiana
	UNLV	at New Mexico State	Western Illinois	San Jose State	Iowa	at Michigan	Bye	at Northwestern	Nebraska	at Indiana	Penn State	Bye	Wisconsin	at Michigan State
	at California	Syracuse	Western Michigan	Maine	Bye	Ohio State	at Wisconsin	Minnesota	at Iowa	at Nebraska	Bye	Michigan	Michigan State	at Illinois
	Central Michigan	Notre Dame	Akron	at Connecticut	Bye	Minnesota	at Penn State	Indiana	Bye	at Michigan State	Nebraska	at Northwestern	at Iowa	Ohio State
	Western Michigan (Aug. 30)	USF	Youngstown State	at Notre Dame	Bye	at Iowa	Indiana	Purdue	at Illinois	Michigan	Bye	at Nebraska	at Northwestern	Minnesota
	Syracuse	Eastern Michigan	Central Florida	Kent State	Bye	at Indiana	Michigan	Bye	at Ohio State	Illinois	at Minnesota	Purdue	Nebraska	at Wisconsin
	vs. Northern Illinois	Missouri State	at Iowa State	Western Michigan	at Minnesota	Michigan State	Bye	at Ohio State	Northwestern	Wisconsin	at Purdue	Bye	Michigan	at Nebraska (Nov. 29)

FUTURE NEBRASKA SCHEDULES

2014

Aug. 30 Florida Atlantic
 Sept. 6 McNeese State
 Sept. 13 at Fresno State
 Sept. 20 Miami (Fla.)
 Sept. 27 Illinois
 Oct. 4 at Michigan State
 Oct. 18 at Northwestern
 Oct. 25 Rutgers
 Nov. 1 Purdue
 Nov. 15 at Wisconsin
 Nov. 22 Minnesota
 Nov. 28 at Iowa

2015

Sept. 5 BYU
 Sept. 12 South Alabama
 Sept. 19 at Miami (Fla.)
 Sept. 26 Southern Miss
 Oct. 3 at Illinois
 Oct. 10 Wisconsin
 Oct. 17 at Minnesota
 Oct. 24 Northwestern
 Oct. 31 at Purdue
 Nov. 7 Michigan State
 Nov. 14 at Rutgers
 Nov. 27 Iowa

2016*

Sept. 3 Fresno State
 Sept. 10 Tennessee
 Sept. 17 Wyoming
 Sept. 24 at Northern Illinois
 * - remainder of schedule TBA

2017*

Sept. 2 Northern Illinois
 Sept. 9 at Tennessee
 * - remainder of schedule TBA

2018*

Sept. 8 Colorado
 * - remainder of schedule TBA

2019*

Aug. 31 South Alabama
 Sept. 7 at Colorado
 Sept. 14 Northern Illinois
 * - remainder of schedule TBA

2021*

Sept. 18 at Oklahoma
 * - remainder of schedule TBA

2022*

Sept. 17 Oklahoma
 * - remainder of schedule TBA

2023*

Sept. 9 at Colorado
 * - remainder of schedule TBA

2024*

Sept. 7 Colorado
 * - remainder of schedule TBA

2
BRAND NEW
LOCATIONS

TRADITIONS
TEE 2013

N

BE
HUSKER
RED

The official 2013
"Nebraska Football Traditions Tee"
now available at all three locations!

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

NEW LOCATION • Located inside of Memorial Stadium's east side

NEW LOCATION • Located at the Pinnacle Bank Arena's southeast entrance

HUSKERS.COM • 402.472.3633

2013 NEBRASKA FOOTBALL

THE BIG TEN CONFERENCE

Since its inception in 1896, the pursuit and attainment of academic excellence has been a priority for every Big Ten member institution. But 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. Striking that 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. 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

PREMIER ACADEMIC INSTITUTIONS

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 1,450 academic All-Americans, more than any other conference, including 46 in the last academic year. For the 2011 fiscal year, the Big Ten led all conferences with over \$8 billion in research expenditures, more than \$2 billion more than any other conference.

A HISTORY OF ATHLETIC SUCCESS

During the 2012-13 season, Big Ten institutions claimed seven national championships: Indiana men's soccer; Michigan men's gymnastics; Michigan men's swimming and diving; Minnesota women's ice hockey; Nebraska women's bowling; Ohio State women's rowing; and Penn State wrestling.

Over the last 10 years, the Big Ten is tied for the conference lead with national titles in 14 different NCAA-sponsored championships, including bowling, cross country, fencing, golf, gymnastics, ice hockey, lacrosse, rowing, soccer, softball, swimming and diving, track and field, volleyball and wrestling.

BROAD-BASED PROGRAMMING

Almost 1,400 Big Ten student-athletes and coaches have participated in the Olympics, winning at least 460 medals, including nearly 250 gold. Big Ten universities provide over \$141 million in direct financial aid to more than 8,200 student-athletes playing on more than 300 teams in 42 different sports.

The Big Ten sponsors 26 official conference sports, 13 for men and 13 for women, including the debut of men's ice hockey as an official conference sport this academic year. In 2014-15, men's and women's lacrosse will be added as the conference's 27th and 28th official sports, giving the Big Ten more official sports than all conferences other than the Ivy League.

PASSIONATE FOLLOWING

The Big Ten leads all conferences with nearly five million alumni and more than 460,000 students. Big Ten fans are some of the nation's most supportive, with nearly 9.8 million patrons attending conference home contests during the 2012-13 seasons for football, men's and women's basketball and volleyball alone.

LEADERS IN INNOVATION

The Big Ten first awarded the Big Ten Medal of Honor in 1915, honoring outstanding senior student-athletes who demonstrate excellence in academics and athletics. The conference will award its 100th Medal of Honor in May 2014.

The Big Ten Advisory Commission was formed in 1972. It enlists former student-athletes to serve as liaisons to the NCAA's Diversity and Inclusion Department, the Big Ten Student-Athlete Advisory Commission and other organizations.

The Big Ten became the first conference to voluntarily adopt male and female participation goals after launching its Gender Equity Action Plan in 1992.

The Big Ten implemented the first collegiate football system of instant replay in 2004, which the NCAA approved for use among all conferences in 2006. In 2012, the Big Ten partnered with the Ivy League to study the effects of head injuries in sports.

In June 2013, Johns Hopkins University was accepted as the conference's first sport affiliate member, allowing the debut of men's lacrosse as an official conference sport in 2014-15.

EXTENSIVE TELEVISION EXPOSURE

Through the Big Ten's media agreements with CBS Sports, ABC/ESPN, FOX and the Big Ten Network (BTN), nearly 1,000 Big Ten events are produced and distributed nationally on an annual basis.

In 2006, the Big Ten created BTN, the first national conference-owned television network. With more than 53 million subscribers in the U.S. and Canada – and more outside the Big Ten region than inside – BTN allows fans to see their teams compete regardless of where they live.

COMMUNITY INVOLVEMENT

For the last 24 years, through the Big Ten's SCORE (Success Comes Out of Reading Everyday) program, the conference has partnered with Chicago elementary schools to improve reading performance.

Surrounding the Big Ten Football Championship Game and Big Ten Basketball Tournaments, the conference holds numerous community initiatives, such as the Big Ten Career Expo, SaturDAY of Service, Officiating and Youth Football Clinics and various fund-raising efforts, including the Think Pink promotions benefitting the Pink Ribbon Connection at previous women's basketball tournaments.

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-Championships.....	Wendy Fallen
Associate Commissioner-Compliance.....	Chad Hawley
Associate Commissioner-Football & Basketball Operations.....	Andrea Williams
Associate Commissioner-Governance.....	Jennifer Heppel
Associate Commissioner-Men's Basketball.....	Rick Boyages
Assistant Commissioner-Technology.....	Mike McComiskey
Assistant Commissioner-Communications.....	Scott Chipman

BIG TEN COMMUNICATIONS STAFF

Chief Communications Officer.....	Diane Dietz
Assistant Commissioner-Communications.....	Scott Chipman
Associate Director of Communications.....	TBA
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 third Big Ten Football Championship Game will be played on Dec. 7, 2013, 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 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 has won the past two games, beating Michigan State, 42-39, in the inaugural game, before defeating Nebraska, 70-31, in 2012.

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.

2013 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 sent seven teams to bowl games last season, marking the 14th-straight year that six or more Big Ten programs earned a postseason berth. Dating back to the 1999 season, the conference has sent seven or more teams to bowl games on 11 occasions, including each of the last eight seasons.

BIG TEN BOWL GAMES

- » Rose Bowl (Jan. 1/ESPN)
- » Capital One Bowl (Jan. 1/ABC)
- » Outback Bowl (Jan. 1/ESPN)
- » Heart of Dallas Bowl (Jan. 1/ESPNU)
- » TaxSlayer.com Gator Bowl (Jan. 1/ESPN2)
- » Buffalo Wild Wings Bowl (Dec. 28/ESPN)
- » Texas Bowl (Dec. 27/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 Wednesday, Jan. 1, 2014, on ESPN.

2013 BIG TEN CONFERENCE COMPOSITE SCHEDULE

Thursday, Aug. 29

UNLV at Minnesota
Indiana State at Indiana

Friday, Aug. 30

Western Michigan at Michigan State

Saturday, Aug. 31

Wyoming at Nebraska
Northern Illinois at Iowa
Central Michigan at Michigan
Northwestern at California
Southern Illinois at Illinois
Buffalo at Ohio State
Syracuse vs. Penn State
Purdue at Cincinnati
Massachusetts at Wisconsin

Saturday, Sept. 7

Southern Miss at Nebraska
Missouri State at Iowa
Notre Dame at Michigan
South Florida at Michigan State
Minnesota at New Mexico State
Syracuse at Northwestern
Cincinnati at Illinois
Navy at Indiana
San Diego State at Ohio State
Eastern Michigan at Penn State
Indiana State at Purdue
Tennessee Tech at Wisconsin

Saturday, Sept. 14

UCLA at Nebraska
Iowa at Iowa State
Akron at Michigan
Youngstown State at Michigan State
Western Illinois at Minnesota
Western Michigan at Northwestern
Illinois vs. Washington
Bowling Green at Indiana
Ohio State at California
Central Florida at Penn State
Notre Dame at Purdue
Wisconsin at Arizona State

Saturday, Sept. 21

South Dakota State at Nebraska
Western Michigan at Iowa
Michigan at Connecticut
Michigan State at Notre Dame
San Jose State at Minnesota
Maine at Northwestern
Missouri at Indiana
Florida A&M at Ohio State
Kent State at Penn State
Purdue at Wisconsin

Saturday, Sept. 28

Iowa at Minnesota
Miami (OH) at Illinois
Northern Illinois at Purdue
Ohio State at Wisconsin

Saturday, Oct. 5

Illinois at Nebraska
Michigan State at Iowa
Minnesota at Michigan
Ohio State at Northwestern
Penn State at Indiana

Saturday, Oct. 12

Nebraska at Purdue
Michigan at Penn State
Indiana at Michigan State
Northwestern at Wisconsin

Saturday, Oct. 19

Iowa at Ohio State
Indiana at Michigan
Purdue at Michigan State
Minnesota at Northwestern
Wisconsin at Illinois

Saturday, Oct. 26

Nebraska at Minnesota
Northwestern at Iowa
Michigan State at Illinois
Penn State at Ohio State

Saturday, Nov. 2

Northwestern at Nebraska
Wisconsin at Iowa
Michigan at Michigan State
Minnesota at Indiana
Illinois at Penn State
Ohio State at Purdue

Saturday, Nov. 9

Nebraska at Michigan
Iowa at Purdue
Minnesota at Penn State
Illinois at Indiana
BYU at Wisconsin

Saturday, Nov. 16

Michigan State at Nebraska
Michigan at Northwestern
Ohio State at Illinois
Indiana at Wisconsin

Saturday, Nov. 23

Nebraska at Penn State
Michigan at Iowa
Michigan State at Northwestern
Wisconsin at Minnesota
Illinois at Purdue
Indiana at Ohio State

Friday, Nov. 29

Iowa at Nebraska

Saturday, Nov. 30

Ohio State at Michigan
Minnesota at Michigan State
Northwestern at Illinois
Purdue at Indiana
Penn State at Wisconsin

Saturday, Dec. 7

Big Ten Championship
(Lucas Oil Stadium - Indianapolis, Ind.)

PARKING 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, go one block and turn left on 10th Street, then keep to the right for four blocks to Memorial Stadium.

FROM OMAHA EPPLER AIRFIELD:
 Follow the signs from downtown Omaha and 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. Turn left at P Street, go one block and turn left on 10th Street, then keep to the right for four blocks to Memorial Stadium.

DISABLED PARKING

- Free public parking for the disabled is available at hooded meter spots on 14th and Vine.
- Additional public parking for the disabled is available at 14th & U Streets, 14th & W Streets and at the 17th and R street garage, for \$15 per game. This garage has a free bus service that runs throughout the game.

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
- Animals (except service animals used by disabled guest)
- Any item deemed hazardous by game management personnel
- Apparel/signage displaying profane, abusive language or images
- Artificial noisemakers
- Bags larger than 13.5x10x7 security tubs
- Banners/flags on poles and open umbrellas
- Bikes/skatboards/rollerblades
- Chairbacks and chairs with legs
- Coolers, food, beverages, glass bottles, cans
- Laser pointers
- Limited use of cameras and portable radios is permitted. Game action may not be filmed.
- Fans are reminded that concealed weapons are not allowed on 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. Seat cushions without backrests are allowed in the stadium, but will be screened.

UNABLE TO ATTEND A GAME?

StubHub! You can sell your unused tickets on the Nebraska Football Marketplace, now integrated with StubHub! This exciting new partnership allows more freedom in pricing and expanded payment and posting options that enable you to reach a broader audience than ever before. This integration also includes electronic ticket delivery and allows you to post tickets for sale right up until game time in a safe and secure environment, supported by Nebraska Athletics. Go to huskers.com/marketplace for more details.

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

KEY

- Gates
- Visitor Section
- Student Section
- Band
- Mobility Impaired Seating
- First Aid
- ATM
- Wheelchair Seating

The north, east and west stadiums are connected by a common concourse while the south stadium can only be accessed from either field level or Gates 1, 2, 3, and 24 (gate 24 must be listed on your ticket to enter this gate).

COMPLIANCE GUIDELINES FOR FANS

COMMITMENT TO COMPLIANCE

On behalf of the University of Nebraska student-athletes, coaches and Athletics Department staff, I would like to express my appreciation for your continued support of our entire athletics program.

The University of Nebraska is known for its loyal, passionate, and knowledgeable fans. It is this type of fervent support that not only assists Nebraska student-athletes in reaching their full potential on and off the playing field, but also draws the next generation of student-athletes to our campus. However, as a University of Nebraska booster, please remember that you are also required to know and follow NCAA regulations.

Our coaches, student-athletes, and Athletics Department staff members are knowledgeable about NCAA regulations because they receive on-going education. But, to truly attain the excellence the University of Nebraska strives for, we also need our supporters to be educated about these same regulations. In turn, you will be assisting us with protecting the eligibility and well-being of our current and future student-athletes.

Please review the information listed on the right side of this page which includes some of the most important and frequently asked questions about NCAA regulations for boosters. Since this document cannot address everything you may need to know, I encourage you to contact our office with questions that may arise. Our staff can be reached at 402-472-2042 or Compliance@Huskers.com.

Thank you and Go Huskers!

Jamie Vaughn, Associate Athletic Director for Compliance

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.

FREQUENTLY ASKED QUESTIONS FROM BOOSTERS

Am I a Booster?

Anyone who engages in the following is a booster for the University of Nebraska:

- Belongs to a University of Nebraska athletics booster club;
- Makes financial donations to the Athletics 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 relatives/friends of either; or
- Promotes the University of Nebraska athletics program.

What is an "extra benefit"?

An "extra benefit" is any benefit provided to a student-athlete or a student-athlete's relatives or friends that is not authorized by NCAA legislation or available to the general student body. The following list is not exhaustive, but includes examples of "extra benefits" that jeopardize a student-athlete's eligibility:

- Free or discounted: food, merchandise, housing, tickets, repairs, haircuts, tattoos, golf/gym memberships, jewelry, etc;
- Use of a car, boat, or ATV; and
- Gifts, loans, money, or gift cards.

Can I contact prospective student-athletes (recruits) for the Huskers?

No. It is not permissible for boosters to contact recruits. This restriction applies to, but is not limited to, the following forms of contact:

- Face-to-Face Interaction;
- Phone Calls/Skype;
- Email/Text Messages; and
- Facebook, Twitter, and all other forms of social media communication.

Remember to ask before you act. Contact the Athletic Compliance Office by phone at (402) 472-2042.

The compliance fax number is (402) 472-6961 and the office can be reached by email at 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 307 CoSIDA Academic All-Americans (as of July 1 2013) and 25 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)

rise

NEBRASKA HUSKERS

Get your adidas licensed Huskers merchandise
at the Huskers Authentic Team Store

2013 HUSKERS

(top row from left) Andrew Rodriguez, OL; Jake Long, TE; Cole Pensick, C; C.J. Zimmerer, DB; Thad Randle, DE
(second row from left) Stanley Jean-Baptiste, S; Josh Mitchell, DB; Andrew Green, DB; Jason Ankrah, DE
(third row from left) Jeremiah Sirles, OL; Brent Qvale, OL; Jamal Turner, WR
(front row) Ameer Abdullah, QB and Kenny Bell, WR

2013 SCHEDULE

AUGUST 31
WYOMING

SEPTEMBER 7
SOUTHERN MISS

SEPTEMBER 14
UCLA

SEPTEMBER 21
SOUTH DAKOTA STATE

OCTOBER 5
ILLINOIS

OCTOBER 12
@PURDUE

OCTOBER 26
@MINNESOTA

NOVEMBER 2
NORTHWESTERN

NOVEMBER 9
@MICHIGAN

NOVEMBER 16
MICHIGAN STATE

NOVEMBER 23
@PENN STATE

NOVEMBER 29
IOWA

DECEMBER 7
BIG TEN CHAMPIONSHIP GAME

13
HUSKERS