

N

2 0 0 8 F O O T B A L L

106 ALL-AMERICANS | FIVE NATIONAL CHAMPIONSHIPS | 299 CONSECUTIVE SELL-OUTS | THREE HEISMAN TROPHY WINNERS | 43 CONFERENCE TITLES

GENERAL INFORMATION

Location: Lincoln, Neb., 68588-0123

Population: 235,594

Founded: 1869

Enrollment: 22,000

Football Stadium/Field:

Memorial Stadium (1923)/

Tom Osborne Field (1998)

Capacity: 81,067

Surface: FieldTurf

Nickname: Cornhuskers or Huskers

Colors: Scarlet and Cream

Conference: Big 12

Chancellor: Harvey S. Perlman, J.D.

Institutional Rep.: Josephine Potuto, J.D.

Athletic Director: Tom Osborne

2007 Overall Record: 5-7

2007 Big 12 Record: 2-6

Starters Returning/Lost: 14/12

Letterwinners Returning/Lost: 52/28

COACHING STAFF

Head Coach: Bo Pelini

Alma Mater, year: Ohio State, 1990

Record: 1-0, first season,

(2003 Alamo Bowl at NU)

Defensive Coordinator: Carl Pelini

Offensive Coordinator: Shawn Watson

Running Backs: Tim Beck

Tight Ends: Ron Brown

Offensive Line: Barney Cotton

Linebackers: Mike Ekeler

Wide Receivers: Ted Gilmore

Defensive Ends: John Papuchis

Secondary: Marvin Sanders

Assistant A.D./Football: Jeff Jamrog

Offensive G.A.: Curt Baldus

Defensive G.A.: Ross Watson

Football Strength Coach: James Dobson

MEDIA RELATIONS

Director/Football Contact: Keith Mann

Mann's e-mail: kmann@huskers.com

Assistants: Jeff Griesch, Shamus McKnight,

Matt Smith, Jerry Trickie

Admin. Assistant: Vicki Cartwright

Athletic Department Photographer:

Scott Bruhn

Design Specialist: Annie Wood

Interns: Amil Anderson, Jeremy Foote

Student Assistants: Tyler DeBoer,

Nate Pohlen, Scott Pulverenti,

Nate Rohr, Jess Schwager,

Hilary Winter

Media Relations Phone: 402-472-2263

Media Relations Fax: 402-472-2005

Huskers.com

CORNHILL THIS IS NEBRASKA

For more than a century, the legacy of Nebraska Football has been growing. From its humble beginning in 1890 – when two games made an entire schedule – to 2008, 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 Academic All-Americans, a Big 12-best graduation rate and many professional football stars. But underlying all of the countless accolades is a football family that does not rely on wins and losses as the final indicator of excellence. Nebraska Football is much more than talented athletes and coaches taking the field to play a game – it is a family. The fans, support staff and student-athletes are all Dedicated to Excellence through Integrity, Trust, Respect, Teamwork and Loyalty. It is this commitment on and off the field that makes Nebraska unique and assures that the rich tradition of the Huskers will keep growing for years to come.

Nebraska started the new millennium the same way it ended the last - among the nation’s elite. In the 1980s and 1990s, Nebraska became the first team in the history of Division I football to post 100 wins in back-to-back decades. Since the start of the 1970s, Nebraska has posted the best record of any Division I team (374-92-5). That outstanding tradition began with Bob Devaney and Tom Osborne and continues in 2008 with Coach Bo Pelini.

WINNINGEST PROGRAMS IN COLLEGE FOOTBALL WINS SINCE 1970

Tom Osborne (right) guided Nebraska football to national prominence and coached Husker teams to three national titles between 1994 and 1997. Osborne was immediately inducted into the

College Football Hall of Fame upon his retirement after the 1997 season. He became Nebraska’s Athletic Director in October of 2007.

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

5 Captured five national titles in 1970, 1971, 1994, 1995, and 1997

44 All-time bowl appearances

289 NCAA-record 289 consecutive home sellouts in Memorial Stadium dating back to 1962

260 Nation-leading 260 CoSIDA Academic All-Americans across all sports

94 percent graduation rate - a Big 12 leading rate

3 Eric Crouch (2001), Mike Rozier (1983) and Johnny Rodgers (1972) give Nebraska a trio of Heisman winners

Winning Tradition

- Nebraska is one of just four schools with 800 or more all-time victories
- Seven Huskers have won a nation-leading eight Outland Trophies
- Since 1960, 75 Huskers have earned first-team All-America honors
- Since 1997, Nebraska leads all Big 12 Conference schools with 59 players chosen in the NFL Draft. No other Big 12 team has had 46 draft choices
- The Huskers have won 34 conference titles outright and shared another nine crowns
- Nebraska has played on television more than 260 times in the last 53 years.

ALL-TIME VICTORIES

Milestone Victories

1	100	200	300	400	500	600	700	800
Nov. 27, 1890 NU 10 Omaha YMCA 0 Lincoln, Neb.	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.

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 five national championships since 1970, and one of only six 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 24, #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

NATIONAL TITLES SINCE 1970

N 5

U 5

ALABAMA 5

Trojans
SC 4

OU 4

ND 3

“Choosing to go to school at Nebraska has had the biggest impact on my life, more than any other life decision. Not only did I get a chance to play football for the best team in the nation, but for four years I was surrounded by academic advisors, coaches and teachers who genuinely cared about me as a person.”

**Lombardi Award Winner
Grant Wistrom
1994, 1995, 1997
National Champion**

Top left: Husker football teams have brought home five national titles. In the mid-1990s, Nebraska won three national titles in four years and appeared in four title games from 1993 to 1997. Nebraska's hardware haul included three Sears Trophies.

Top middle: Jerry Tagge scored the winning touchdown in NU's victory over LSU in the 1971 Orange Bowl to give the Huskers their first national title in 1970.

Top right: Lombardi award winner Grant Wistrom presents President Bill Clinton with a 97 jersey as Coach Tom Osborne looks on following the Huskers' fifth national championship win.

Middle left: Nebraska has won four of its five national championships in the Orange Bowl, including outlasting Miami, 24-17, in a victory on the Hurricanes' home field in the 1995 game.

Middle right: Ahman Green helped the Huskers run away with the 1997 crown over Tennessee in the Orange Bowl.

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

Bottom 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.

COACHING STAFF

Head Coach Bo Pelini has assembled a coaching staff with a championship pedigree. The Cornhusker staff has strong ties to Nebraska and the Big 12 Conference.

- Members of the Nebraska coaching staff have been a part of a combined 63 bowl appearances. Four members of the coaching staff have won a national championship as a coach, and six members of the staff have coached in a Bowl Championship Series game.
- Eight members of the Husker coaching staff have previous coaching experience at Nebraska.
- Nebraska's offensive staff has strong ties to the Big 12 Conference. All five of the coaches have spent at least three seasons in the Big 12 North Division.
- Three members of the Husker coaching staff played college football for the Cornhuskers.

"I think the great thing is when you hire Bo Pelini, because he has worked with so many great coaches, the untold story is not that we just get Bo Pelini as a head coach. We now have one of the best coaching staffs in the country."

Trev Alberts,
Former Husker All-American and
CBS College Sports analyst

Pelini's Coaching Highlights

- Five seasons as college defensive coordinator
- Nine years as an assistant in National Football League
- Coached in six bowl games, three Bowl Championship Series games and 11 NFL playoff games

Bo Pelini
Head Coach
First Season
Ohio State, 1990

Tim Beck
Running Backs
First Season
Central Florida, 1991

Ron Brown
Tight Ends
18th Season
Brown, 1979

Barney Cotton
Associate Head Coach/
Offensive Line
Second Season
Nebraska, 1983

Mike Ekeler
Linebackers
First Season
Kansas State, 1995

Ted Gilmore
Assistant Head Coach/
Wide Receivers/
Recruiting Coordinator
Fourth Season
Wyoming, 1991

John Papuchis
Defensive Ends
First Season
Virginia Tech, 2001

Carl Pelini
Defensive Coordinator/
Defensive Line
First Season
Youngstown State, 1989

Marvin Sanders
Secondary
Second Season
Nebraska, 1989

Shawn Watson
Offensive Coordinator/
Quarterbacks
Third Season
Southern Illinois, 1982

DEFENSIVE DOMINANCE

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

With the return of the two-platoon system in college football in 1964, the Huskers were preparing for a game at Minnesota, and 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 began to catch on during Monte Kiffin's tenure as defensive coordinator in the mid-1970s, before the Blackshirts earned national acclaim under Charlie McBride, who served as the Huskers' defensive coordinator from 1982 to 1999.

Blackshirt Tradition

- Nebraska has ranked in the top 10 nationally in total defense 21 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 four occasions, including helping the Huskers to national titles in 1994, 1995 and 1997.

2003 BLACKSHIRTS

The Blackshirt defense led by Bo Pelini in 2003 forced a school-record 47 turnovers, including a Big 12-record 32 interceptions. Nebraska ranked second nationally in scoring defense and 16 Blackshirts went on to play in the National Football League.

The 2003 Blackshirts were one of the nation's most dominant units under coordinator Bo Pelini and featured numerous players who are still starring in the National Football League. Front row, from left...Graduate Assistant Carl Pelini (now defensive coordinator), defensive line coach Jeff Jamrog (Director of Football Operations), safety Phillip Bland, nose tackle Ryon Bingham (San Diego Chargers), linebackers Coach Jimmy Williams, linebacker Demorrio Williams (Kansas City Chiefs), cornerback Fabian Washington (Baltimore Ravens), cornerback Lornell McPherson, safety Jerrell Pippens, linebacker T.J. Hollowell, secondary coach Marvin Sanders (secondary), defensive coordinator Bo Pelini (head coach). Back row, defensive end Trevor Johnson (St. Louis Rams), cornerback Pat Ricketts, linebacker Barrett Ruud (Tampa Bay Buccaneers), defensive end Benard Thomas, defensive tackle Le Kevin Smith (New England Patriots), safety Josh Bullocks (New Orleans Saints) and safety Daniel Bullocks (Detroit Lions).

“Guys were ready to run through a wall for (Coach Pelini). He was such a great motivator. He’d print out cards with different quotes and leave them in our locker to fire us up before games, and when it came to X’s and O’s, he definitely had the ‘it’ factor. He was the total package.”

Barrett Ruud, Tampa Bay Buccaneers and former Nebraska linebacker

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’l 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

Pro Blackshirts

- Twenty-two former Nebraska Blackshirts were on NFL rosters as of July 1.
- Nebraska has had 13 defensive linemen, eight linebackers and 10 defensive backs drafted since 1998.
- Fifteen Blackshirts have been taken in the first four rounds of the NFL Draft since 2000.

The Pelini Factor

Bo Pelini’s college defenses have been dominant at each of his three previous stops – Nebraska, Oklahoma and LSU. Pelini-coached defenses have established themselves as fixtures in the top 10 of numerous national categories.

- | | |
|--|--|
| <p>1 Pass Efficiency Defense (2003)
Turnover Margin (2003)
Interceptions (2003)</p> <p>2 Scoring Defense (2003)
Turnovers Gained (2003)
Turnover Margin (2007)</p> <p>3 Total Defense (2005, 2006, 2007)
Pass Efficiency Defense (2005, 2006, 2007)
Passing Yards (2006)
Scoring Defense (2004, 2005)
Turnovers Gained (2007)</p> | <p>4 Scoring Defense (2006)</p> <p>6 Rushing Defense (2004, 2005)</p> <p>9 Passing Yards (2007)</p> |
|--|--|

2003 = Nebraska

2004 = Oklahoma

2005-2007 = LSU

OFFENSIVE FIREPOWER

The Nebraska offense may be one of the most explosive in the nation in 2008. Offensive coordinator Shawn Watson (right) has a proven track record of success in the Big 12 Conference and he guides an offense that set a number of school records in 2007.

- Nebraska averaged nearly 470 yards per game, its best offensive average in a decade. The Huskers finished the season ranked ninth nationally in total offense, and averaged nearly 600 yards in the season's final three games.
- The Huskers finished seventh nationally in passing with a school-record 323.8 yards per game.
- Quarterback Joe Ganz (right) enters his senior season after finishing 2007 with three consecutive 400-yard passing days.
- Senior I-back Marlon Lucky is the only returning 1,000-yard rusher in the Big 12 and the only player in school history with 1,000 rushing and receiving yards.

- Senior Nate Swift has 12 career touchdown receptions and is poised to make a run at Nebraska's all-time receptions record.

TOP FIVE NEBRASKA PASSING GAMES

Quarterbacks in the Nebraska offense have produced record-setting passing totals

- | | |
|-------------------------------------|-----------|
| 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 |

From left to right, Joe Ganz, Sam Keller, Zac Taylor

From left to right, Marlon Lucky, Brandon Jackson, Cory Ross

RUNNING BACKS

Husker running backs are all-purpose threats in the Nebraska offense.

- Marlon Lucky's 1,743 all-purpose yards in 2007 were the most by a Nebraska running back in 10 seasons.
- Lucky and former Husker I-backs Cory Ross and Brandon Jackson have combined for five 30-plus catch seasons in the past four years.
- Ross has been a member of the Baltimore Ravens the past two seasons, while Jackson is entering his second year with the Green Bay Packers.
- Nebraska I-backs have 25 1,000-yard rushing seasons in school history.

TOP RECEIVING SEASONS IN NU HISTORY

Nebraska players have produced six 40-catch seasons in the last three years

Player, Year	Catches		
1. Marlon Lucky, 2007	75	6. Terrence Nunn, 2005	43
2. Maurice Purify, 2007	57	Cory Ross, 2005	43
3. Johnny Rodgers, 1972	55	8. Terrence Nunn, 2006	42
4. Johnny Rodgers, 1971	53	9. Jeff Kinney, 1969	41
5. Nate Swift, 2005	45	10. Irving Fryar, 1983	40

From left to right, Johnny Rodgers, Maurice Purify, Terrence Nunn, Nate Swift

MEMORIAL STADIUM

"The crowd was great. This is still the best place to play on the road in the country."

Mack Brown
Texas Head Coach, 2006

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

With expanded capacity now reaching beyond 85,000, Nebraska has continued its NCAA-record streak of 289 consecutive sellouts that dates back to 1962.

During the sellout streak, NU has recorded a 252-37 record, including a 120-14 mark during the last 20 seasons.

The Facts

- Year built: 1923
- Original Capacity: 31,000
- Current Capacity: 81,067
- Largest Crowd: 85,800
vs. Colorado, Nov. 24, 2006
- Sold out since: Nov. 3, 1962

“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**

“A Cathedral of College Football.”

The Sporting News

FOOTBALL FACILITIES

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

Each locker is made of solid maple and features a convenient storage system for equipment and is also customized with a name plate and action photo. 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 allows each athlete to have a greater amount of space and personal storage while providing a convenient location next to the equipment room.

In 2004, Nebraska embarked on a major facilities project that included the Tom and Nancy Osborne Athletic Complex and the Hawks Championship Indoor Center.

Nebraska's new Hawks Championship Indoor Center 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 grass practice fields of the Ed and Joyanne Gass Practice Facility. 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 (left) provides space for about 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 (bottom left) 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.

Aiding in that preparation is access to Nebraska's state-of-the-art video technology facility (bottom), which allows NU coaches to analyze game film at the most precise level.

HUSKERS in the NFL

Nebraska Football in the NFL

Nebraska owns one of the most impressive histories of any school with players in the National Football League. Nearly 300 former Huskers have represented Nebraska in the NFL. Since the start of the Big 12 in 1996, Nebraska has led all Big 12 schools with 59 players chosen during the NFL Draft. No other conference school has had more than 46 players chosen in the period. The Huskers have been especially impressive with defensive players, with 43 chosen in the last 13 years. No other Big 12 school has more than 30.

As of July 1, Nebraska had 39 former players on NFL rosters including 17 players with four or more years of experience.

Barrett Ruud

Tampa Bay Buccaneers
Linebacker
169 tackles in 2007

Demorrio Williams

Kansas City Chiefs
Linebacker
Three-year NFL starter

Brandon Jackson

Green Bay Packers
Running Back
2nd round draft pick in 2007

Kyle Vanden Bosch

Tennessee Titans
Defensive End
Two-time Pro Bowler

2008 NFL Draft Picks

Bo Ruud
New England Patriots
Linebacker
6th Round

Carl Nicks
New Orleans Saints
Offensive Tackle
5th Round

Zackary Bowman
Chicago Bears
Cornerback
5th Round

Josh Brown
St. Louis Rams
Kicker
571 points in five seasons

Dominic Raiola
Detroit Lions
Center
Started 96 straight games

Carlos Polk
San Diego Chargers
Linebacker
Seven-year NFL career

Chris Kelsay
Buffalo Bills
Defensive End
15 career sacks in five seasons

NFL DRAFT PICKS (since 1994): Florida State 95, Ohio State 94, Tennessee 89, Miami 86, Florida 78, **Nebraska 77**

HUSKERS in the NFL

Husker NFL Facts

Nebraska had three players selected in the 2008 NFL Draft. Over the last 12 years, Nebraska has averaged nearly five players chosen in each NFL Draft for a Big 12-leading total of 59 drafted players.

The 2008 NFL Draft marked the 39th consecutive year the Huskers had at least three players chosen in the draft.

Since 1962 NU has had 272 players drafted, an average of nearly six selections per year, including an amazing 47 Husker offensive linemen.

Ryon Bingham

San Diego Chargers
Defensive Tackle

54 tackles in past two seasons

Correll Buckhalter

Philadelphia Eagles
Running Back

1,786 career rushing yards

Ahman Green

Houston Texans
Running Back

8,751 career rushing yards

Adam Carriker

St. Louis Rams
Defensive tackle

No. 13 overall pick in 2007

Since 1990, Nebraska has had 22 defensive backs, 19 linebackers, 17 defensive linemen, 14 offensive linemen, 11 running backs, eight wide receivers, five quarterbacks and three kicker/punters chosen in the NFL Draft.

Since 1998, Nebraska has had 13 defensive linemen drafted and five defensive ends drafted in the first or second rounds.

Nebraska leads the nation with four former kickers (two place-kickers, two punters) who will be on NFL rosters for the 2008 season.

Russ Hochstein
New England Patriots
Offensive Guard
Three Super Bowl appearances

Daniel Bullocks
Detroit Lions
Safety
70 tackles in 2006

Sam Koch
Baltimore Ravens
Punter
43.6 yards per punt in 2007

Josh Bullocks
New Orleans Saints
Safety
216 career tackles

NFL DRAFT PICKS (since Big 12): **Nebraska 59**, Oklahoma 46, Texas 45, Texas A&M 41, Colorado 40

FORMER **NFL GREATS**

WILL SHIELDS

2003 Walter Payton NFL Man of the Year
 12-Time Pro-Bowl Selection
 14-Year NFL Career as Starting Offensive Guard (Kansas City Chiefs)
 223 Consecutive Starts (224 Career Games)
 Third-Round NFL Draft Pick - Kansas City Chiefs (1993)
 Outland Trophy Winner at Nebraska (1992)
 First-Team All-American at Nebraska (1992)
 No. 75 Jersey Retired at Nebraska in 1994

Bob Brown (right) 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, 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 after retiring this following the 2006 season.

A total of 46 former Huskers have made 61 appearances in the Super Bowl, and at least one Husker has appeared in 14 of the last 15 Super Bowls. 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
 Minnesota Vikings, 1962-1978
 Started in Four Super Bowls
 Six-Time Pro Bowl Selection
 Played in 240 Consecutive Games

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

Huskers with 10 Years in NFL (25)

Player	Teams	Years
Bob Brown	Eagles, Rams, Raiders	1964-73
Roger Craig	49ers, Raiders, Vikings	1983-93
John Dutton	Colts, Cowboys	1974-87
Vince Ferragamo	Rams, Bills, Packers	1977-86
Pat Fischer	Cardinals, Redskins	1961-77
Irving Fryar	Patriots, Dolphins, Eagles, Redskins	1984-00
Ahman Green	Seahawks, Packers, Texans	1998-present
Willie Harper	49ers	1973-83
Ed Husmann	Cardinals, Cowboys, Oilers	1953-65
Roy Lyman	Canton, Cleveland, Frankford, Bears	1922-34
Ron McDole	Cardinals, Oilers, Bills, Redskins	1961-78
Mike Minter	Panthers	1997-06
Bob Nelson	Bills, Seahawks, Raiders	1975-85
Bob Newton	Bears, Seahawks	1971-82
John Parrella	Bills, Chargers, Raiders	1993-04
Cory Schlesinger	Lions, Dolphins	1995-06
Will Shields	Chiefs	1993-06
Neil Smith	Chiefs, Broncos, Chargers	1988-00
Broderick Thomas	Buccaneers, Lions, Vikings, Cowboys	1989-98
Mick Tingelhoff	Vikings	1962-78
Adam Treu	Raiders	1997-06
Zach Wiegert	Rams, Panthers, Texans	1995-06

Jamie Williams	Cardinals, Oilers, 49ers	1983-94
Jimmy Williams	Jaguars, Raiders	1982-93
Keith Wortman	Lions, Vikings, Buccaneers	1972-81
	Packers, Cardinals	

Roger Craig, Running Back
1983-1993 (49ers, Raiders, Vikings)
Three Super Bowl Championships with San Francisco 49ers
Four-Time Pro Bowl Selection
1980s NFL All-Decade Team
1988 NFL Offensive Player of the Year

Irving Fryar, Wide Receiver
1984-2000
(Patriots, Dolphins, Eagles, Redskins)
1st Overall Pick in 1984 NFL Draft
Five-Time Pro Bowl Selection
851 Career Receptions (11th in NFL History)

Tom Rathman, Fullback
1986-1994 (49ers, Raiders)
Two Super Bowl Championships with San Francisco 49ers
2,020 Career Rushing Yards,
320 Career Receptions

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

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

HEISMAN TRADITION

Nebraska has been a hotbed for gifted athletes to earn national honors. In 2001, quarterback Eric Crouch became Nebraska's third Heisman Trophy winner. He also took home the Davey O'Brien Award given to the best collegiate quarterback and the Walter Camp Player-of-the-Year Award. Husker athletes have won a nation-leading eight Outland Trophies, four Lombardi Awards, three Heisman Trophies and one Butkus Award.

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

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

Eric Crouch, after winning the Heisman

ERIC CROUCH

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

MIKE ROZIER

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

JOHNNY RODGERS

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

MAJOR AWARDS

RIMINGTON TROPHY

Dominic Raiola (2000)

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)

DAVEY O'BRIEN AWARD

Eric Crouch (2001)

JOHNNY UNITAS GOLDEN ARM AWARD

Tommie Frazier (1995)

HEISMAN TROPHY

Johnny Rodgers (1972)
Mike Rozier (1983)
Eric Crouch (2001)

BUTKUS AWARD

Trev Alberts (1993)

WALTER CAMP PLAYER-OF-THE- YEAR AWARD

Johnny Rodgers (1972)
Mike Rozier (1983)
Eric Crouch (2001)

LOMBARDI AWARD

Rich Glover (1972)
Dave Rimington (1982)
Dean Steinkuhler (1983)
Grant Wistrom (1997)

ALL-TIME GREATS

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

For 55 years, Novak was the only NU player to have the distinction of a retired number. In 2004, that finally changed as College and Pro Football Hall of Famer Bob Brown’s No. 64 joined Novak’s hallowed No. 60 among the permanently retired numbers at Nebraska. Brown, whose jersey retirement ceremony occurred during NU’s game with Colorado in 2004, became the 16th player in Husker history to have his jersey retired.

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 16 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), seven Outland Trophy winners with eight awards (Larry Jacobson, Rich Glover, Dave Rimington (2), Dean Steinkuhler, Will Shields, Zach Wiegert, Aaron Taylor), four Lombardi Award winners (Rich Glover, Dave Rimington, Dean Steinkuhler, Grant Wistrom), one Johnny Unitas Golden Arm Award winner (Tommie Frazier), one Davey O’Brien Award winner (Crouch), one Butkus Award winner (Trev Alberts) and one Rimington Trophy winner (Dominic Raiola).

Nebraska’s most recently retired jersey was Bob Brown’s (below) #64, which was permanently retired following his introduction into the Pro Football Hall of Fame in 2004.

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

* Permanently retired numbers

HUSKERS

The 16 Huskers to have their jerseys retired have combined for 22 All-America awards and five 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.

"My bond with Nebraska is forever." **Bob Brown**, College and Pro Football Hall of Famer

BOWL TRADITION

The holiday plans of Nebraska football teams and thousands of Husker fans have traditionally included travel to a bowl game. Nebraska has participated in 44 bowls in the history of the program, including an NCAA-record 35 consecutive bowls from 1969 to 2003. The Huskers have won eight of their last 12 bowl games, including three victories in national championship games.

Husker Bowl Facts

- Nebraska ranks fifth all-time with 44 bowl appearances in the history of the program.
- Nebraska owns 22 all-time bowl victories, including eight wins in its last 12 bowl games.
- During the past 25 seasons, Nebraska has played in nine Orange Bowls, five Fiesta Bowls, two Sugar Bowls and one Rose Bowl.
- Nebraska's streak of 17 consecutive January bowl appearances from 1981 to 1997 is the longest in NCAA history.
- The Huskers have played a top-five team in 15 of their last 21 bowl games.
- Nebraska has appeared in 13 different bowl games. The Huskers earned their first-ever bowl bid to the 1941 Rose Bowl.

2003 Alamo Bowl

Bowl Appearances (all-time)

Alabama 55

Tennessee 47

Texas 47

USC 46

NEBRASKA 44

Georgia 43

Covering the Bowls

The photos on this page represent the bowl program covers from each of Nebraska's 44 all-time bowl games. The Huskers' rich bowl tradition dates back 66 years to their first bowl appearance in the 1941 Rose Bowl. NU 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 and their first time in the 1971 Orange Bowl. Nebraska added a national title in the 1996 Fiesta Bowl, one of six trips to Arizona.

Nebraska Bowl Bids

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

1941 ROSE BOWL

1955 ORANGE BOWL

1962 GOTHAM BOWL

1964 ORANGE BOWL

1965 COTTON BOWL

1966 ORANGE BOWL

1967 SUGAR BOWL

1969 SUN BOWL

1971 ORANGE BOWL

1972 ORANGE BOWL

1973 ORANGE BOWL

1974 COTTON BOWL

1975 SUGAR BOWL

1975 FIESTA BOWL

1976 ASTRO-BLUEBONNET BOWL

1977 LIBERTY BOWL

1979 ORANGE BOWL

1980 COTTON BOWL

1980 SUN BOWL

1982 ORANGE BOWL

1983 ORANGE BOWL

1984 ORANGE BOWL

1985 SUGAR BOWL

1986 FIESTA BOWL

1987 SUGAR BOWL

1988 FIESTA BOWL

1989 ORANGE BOWL

1990 FIESTA BOWL

1991 CITRUS BOWL

1992 ORANGE BOWL

1993 ORANGE BOWL

1994 ORANGE BOWL

1995 ORANGE BOWL

1996 FIESTA BOWL

1996 ORANGE BOWL

1998 ORANGE BOWL

1998 HOLIDAY BOWL

2000 FIESTA BOWL

2000 ALAMO BOWL

2002 ROSE BOWL

2002 INDEPENDENCE BOWL

2003 ALAMO BOWL

2005 ALAMO BOWL

2006 COTTON BOWL

HUSKER POWER

“The University of Nebraska’s Athletic Department has an unprecedented history of supporting its student-athletes. Nebraska is committed to providing the best facilities, equipment and atmosphere conducive to training the football player.”

James Dobson, Head Football Strength Coach

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 four 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.

Head football strength coach, James Dobson

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 mimic the athletic movements performed in the game of 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.

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.

Flexibility

Flexibility plays an important role in the athlete's ability to increase his performance and reduce the risk of injury. Flexibility is worked on before and after every training session.

The Injured Athlete

We have constant communication with the Sports Medicine Staff in order to plan a successful training program to get the athlete promptly and safely back to competition.

ATHLETIC MEDICINE

Providing expert care to more than 550 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, Head Athletic Trainer and Physical Therapist Jerry Weber and Head Football Trainer Mark Mayer, the 2008-09 Nebraska athletic medicine staff consists of five doctors, two therapist/athletic trainers, five athletic trainers and seven graduate assistant athletic trainers.

Nebraska's team of orthopaedists is led by Chief of Staff Dr. Pat Clare, a nationally respected orthopaedic surgeon with more than 30 years of service to Husker athletics.

Above and bottom: Head football trainer Mark Meyer and Patrick Spieldenner work with athletes in the pools and athletic medicine rehabilitation area to get them back to peak physical condition as quickly as possible.

Left: The Athletic Medicine Center now features a hydrotherapy area that includes a three-level laned pool, which allows student-athletes across all of Nebraska's 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.

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

The football athletic training staff provides Husker student-athletes with highly skilled medical care throughout the year.

NUTRITION

Nebraska caters to the needs of student athletes at home and on the road. Nebraska's Director of Sports Nutrition Brian Lehmann (above left) works with all 23 of Nebraska's sports by educating athletes on topics such as gaining weight, losing body fat, staying hydrated, increasing energy and supplement use. This knowledge can be applied in Nebraska's Performance Buffet at the Hewit Dining Center, which is open each day for lunch and dinner. Nebraska student-athletes can re-charge after a workout at the Landing, which is located just outside of the strength complex.

ACADEMIC SUCCESS

The success of Nebraska student-athletes reaches far beyond athletic competition. More Husker student-athletes have been selected to CoSIDA Academic All-America teams than any other school in the nation, while the football program has produced a nation-leading 94 academic All-Americans. Huskers have also earned more academic all-conference honors than any other league school, while NU has led the Big 12 in graduation rates in eight of the conference's first 12 years.

Huskers Continue Academic Tradition in 2007-08

Husker volleyball star Sarah Pavan was named the CoSIDA Academic All-American of the Year for volleyball for the second straight year to lead a contingent of seven Nebraska academic All-Americans in 2007-08. Pavan, who earned her bachelor's degree in biochemistry with a perfect 4.0 grade-point average, also became Nebraska's nation-leading 16th NCAA Today's Top Eight Award winner. She was also one of six Huskers to be named a first-team CoSIDA Academic All-American in 2007-08, earning first-team honors for the third consecutive season.

Pavan, who was also a four-time first-team All-American on the court, was named the Big 12 Female Athlete of the Year and was awarded an NCAA Postgraduate Scholarship. Fellow volleyball stars Christina Houghtelling and Tracy Stalls, along with men's gymnast Stephen Tetrault and track and field's Kim Shubert were also awarded NCAA Postgraduate scholarships. Tetrault and Shubert added more postgraduate honors for the Huskers, as they were each awarded Dr. Prentice Gautt Postgraduate Scholarships from the Big 12 Conference.

Across all sports, Nebraska student-athletes claimed 120 Academic All-Big 12 selections in 2007-08, including 98 first-team Academic All-Big 12 honorees. NU student-athletes also earned a Big 12-leading 568 spots on the Big 12 Commissioner's Fall and Spring Academic Honor Rolls, including a conference-leading 71 Huskers who produced a perfect 4.0 semester.

The hard work, dedication and commitment of Nebraska's student-athletes in the classroom resulted in 103 current or former student-athletes earning degrees from August of 2007 through May of 2008. In fact, the Huskers continued to set the graduation standard among Big 12 Conference schools by maintaining their Exhausted Eligibility Graduate Rate of 94 percent.

Top left: 2007-08 Nebraska Student-Athletes of the Year Stephen Tetrault and Sarah Pavan.

Middle right: Quarterback Patrick Witt owns a perfect 4.0 grade-point average through three semesters of college.

Bottom left: Nebraska student-athletes graduate at a Big 12-leading rate, including former cornerback Cortney Grixby, who finished his degree work in four years.

ACADEMIC ALL-AMERICANS
ALL TEAMS, ALL SPORTS AS OF JANUARY 2008

N 260

ND 204

M.I.T. 145

NITTANY LIONS 144

Nebraska's 2007-08 Academic Highlights

- 260 All-Time CoSIDA Academic All-Americans across all sports [leads nation]
- 7 CoSIDA Academic All-Americans (6 first-team, 1 third-team)
First-Team: Christina Houghtelling, Sarah Pavan, Imke Reimers, Kim Shubert, Tracy Stalls, Stephen Tetrault
Third-Team: Molly Hill
- Nation-Leading 16th NCAA Today's Top Eight Award:
Sarah Pavan, Volleyball
- CoSIDA Academic All-American of the Year:
Sarah Pavan, Volleyball
- 6 NCAA Postgraduate Scholarship Winners (\$7,500 each)
Sarah Pavan, Christina Houghtelling, Tracy Stalls, Kim Shubert, Stephen Tetrault, Imke Reimers
- Dr. Prentice Gautt Big 12 Conference Postgraduate Scholarship Winners (\$7,500 each)
Stephen Tetrault, Men's Gymnastics; Kim Shubert, Women's Track and Field
- 120 Academic All-Big 12 Selections Across All Sports (3.0 GPA or above)
- 98 First-Team Academic All-Big 12 Picks Across All Sports (3.2 GPA or above)
- 568 Student-Athletes Honored on Big 12 Commissioner's Fall and Spring Honor Rolls (3.0 GPA or above)
- 71 Student-Athletes Earned Perfect 4.0 GPAs in either the Fall or Spring Semester (leads Big 12)
- 103 Student-Athletes Earned Degrees from August 2006 through May 2007 (48 in May, 44 in December, 11 in August)
- 94 percent - Nebraska's Exhausted Eligibility Graduation Rate (leads Big 12)
- Male Student-Athlete of the Year - Stephen Tetrault, Men's Gymnastics (3.74 GPA, Mathematics)
- Female Student-Athlete of the Year - Sarah Pavan, Volleyball (4.0 GPA, Biochemistry)
- Men's Herman Award Winner - Men's Tennis Team (3.123 Cumulative GPA in 2007)
- Women's Herman Award Winner - Women's Cross Country Team (3.711 Cumulative GPA in 2007)

Columns in the Hewit 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.

The Nebraska Academic Experience

From the day student-athletes decide the University of Nebraska is the right place to be, the athletic academic counseling unit provides personal support, academic support and professional development 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 athletic support team is comprised of 10 full-time staff members and tutorial staff addressing all subject areas.

Step 1: Professional Development Career Exploration

Services are in place to help student-athletes explore academic majors and career options. Nebraska is considered a pioneer in all phases of career counseling. It is critical to declare a major and find a career path consistent with your skills, abilities and goals.

Career Planning

Nebraska will prepare you better than any program in the country to be extremely competitive in the job market. Athletes have unique transferable athletic skills that provide a definite advantage throughout the job search process.

Career and Graduate School Placement

Nebraska offers many opportunities for you to network and interact with prospective employers. The athletic department coordinates a student-athlete career fair and hosts an athlete-helping-athlete networking night. Furthermore, University Career Services coordinates numerous job and graduate fairs throughout the year that will help position you for full-time employment or graduate admissions.

Step 2: Academic Guidance Educational Assessments

Assessments are administered during new student-athlete orientation to help determine your strengths and areas for improvement. Results allow academic counselors to develop a personalized academic support program and team.

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, targeted group review sessions help ease the adjustment to college academics while building academic self-esteem.

Top right: Cody Glenn, Zach Potter and Clayton Sievers speak with potential employers at Nebraska's annual Student-Athlete Career Fair at Memorial Stadium, one of many events each year that help student-athletes focus on life after college sports. Bottom right: The athletic department's academic counselors provide individual attention for all student-athletes.

Academic Supervision

Ten professional academic counselors are in place to monitor daily academic progress, receive consistent course feedback and monitor athletic eligibility.

Computer Resources

Student-athletes enjoy a state-of-the art computer lab with nearly 50 computers and professional supervision. Laptops are also available during team travel.

Step 3: Personal Support Student-Athlete Orientation

The Hewit Center staff coordinates New Student-Athlete Orientation to help you adjust to the multiple demands of being a college student-athlete.

Life Skills Program

Proactive life skills education is provided to teach skills necessary to succeed in college and beyond. National and campus presenters address topics focusing on responsible decision-making in all aspects of life. Teams compete for the annual Life Skills Award honoring the team that was the most committed to all aspects of life skills education and programming initiatives.

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. Counseling referrals are also made if necessary to mental health professionals at the University Health Center.

Multi-Cultural Support

Designed to enhance cultural awareness, staff members concentrate efforts on issues of transition, adjustment and retention for students of color, international students and women.

Student-Athlete Advisory Committee

A leadership student group featuring representation from every Husker team that has continuous communication with athletic administrators, the Big 12 Conference and NCAA staff.

Husker Outreach Program

Involvement and leadership are priorities at Nebraska. Student-athletes can choose from more than 20 outreach programs ranging from hospital visits to motivational assemblies. Nebraska student-athletes reach over 100,000 youth statewide on an annual basis.

LIFE SKILLS

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

History of Nebraska's Life Skills Program

The University of Nebraska Athletic Department has long been considered a national leader and innovator in life skills services and programming for college student-athletes. Nebraska helped create the Career Development commitment of the NCAA Life Skills program which also emphasizes commitment to athletics, academics, personal development and service. In 1998, Nebraska was one of five Division IA schools in the country to win the prestigious Program of Excellence Award recognizing a strong commitment to total person development.

The Brook Berringer scholarship was endowed in memory of former Nebraska quarterback Brook Berringer, who died in a plane crash on April 18, 1996. The endowment was established by the country singing group, Sawyer Brown.

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

Criteria for the Brook Berringer Memorial Endowed Scholarship include the following: Must be a senior scholarship football student-athlete; must be involved in community service along with high ideals, excellent character and integrity.

Recipients of the 2008 Brook Berringer Scholarship are (front row, from left) Aaron Gillaspie, Cody Glenn, Joe Ganz, Jake Wesch, Tyler Wortman. Back Row, Blake Lawrence, Victory Haines, T.J. O'Leary, Todd Peterson, Matt Senske and Dan Titchener. Also pictured: Brook's sister, Drue Lovegren, and Athletic Director Tom Osborne.

For a recent National Survey of Student Engagement, more than 60 percent of Nebraska seniors indicated they had participated in community service or volunteer work. The Nebraska football team has played a major role in the volunteer spirit across the Cornhusker state, giving back to the community in many ways. Husker players help mentor youths in local schools, visit children in hospitals and make appearances at events throughout Nebraska. The Huskers play a leading role in the “School is Cool” Celebration and the “Tour of Excellence” which reaches thousands of children across the state with a positive message.

Top left: members of the football team greet youngsters at the Husker Youth Experience. Top middle: Head Coach Bo Pelini and his wife, Mary Pat, lead the Tunnel Walk at Football 101. The event drew approximately 1,000 fans and raised nearly \$50,000 for breast cancer research.

Middle left: Coach Bo Pelini chats with a fan at a local nursing home. Middle: Husker place-kicker Jake Wesch and Tavlin Hunt attended Nebraska’s Hero Leadership breakfast together in April. Middle right: Tyler Wortman accepts the Brook Berringer Citizenship award from Athletic Director Tom Osborne, at the Spring Game held in April.

Bottom left: Roy Helu Jr., talks with a fan at a recent nursing home visit. Bottom right: quarterback Joe Ganz holds a newborn at a local hospital.

NEBRASKA FOOTBALL FAMILY

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

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

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

Damon Benning
Nebraska I-Back, 1993-96

Top left: Pelini and Osborne unveiled the Nebraska Football Lettermen Wall the night before the 2008 Spring Game. The Lettermen Wall, which lists the names of every varsity football letterwinner, was open for viewing to all those attending the Spring Game, however the ribbon-cutting ceremony was a private ceremony for former letterwinners. The Lettermen display, designed by athletic facilities, spans nearly 90 feet and weighs just under 6,000 pounds. With 2,013 former football Letterwinners honored, the wall is comprised of 3,202 bricks.

Top right, middle right: Past Husker letterwinners welcomed lettermen from the current team in a private ceremony at the Hawks Center the night before the Spring Game.

Left bottom column: Nearly 200 former Huskers gathered for the annual Letterwinner's Classic Golf tournament the day before April's spring game. While the weather did not cooperate, former players from several decades caught up on old times and got a chance to spend time with Coach Bo Pelini and Athletic Director Tom Osborne.

Bottom and middle: The Nebraska family extends beyond football. Coach Bo Pelini and his staff have been regulars at other Husker sporting events. The football coaching staff was introduced at halftime of the men's basketball game against Kansas. Coach Bo Pelini and Head Baseball Coach Mike Anderson share a laugh before Pelini threw out the first pitch against Creighton.

Bottom right: Head Coach Bo Pelini and several members of his coaching staff joined a group of former letterwinners on a spring golf trip. The group traveled to Wild Horse Golf Club in Gothenburg before continuing to the Dismal River Club near Mullen.

WALK-ONS

“Loyalty. Motivation. Willingness to Sacrifice.”

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

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

Nebraska Walk-ons in the NFL

Player	Lettered	Pos.	Town	NFL Career
Brian Blankenship	1983-85	OL	Omaha, Neb.	Steelers, 1987-91
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
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
Jarvis Redwine	1979-80	RB	Inglewood, Calif.	Vikings, 1981-83
Scott Shanle	1999-02	LB	St. Edward, Neb.	Rams, Cowboys, Saints, 2003-present
Jared Tomich	1994-96	DE	St. John, Ind.	Saints, Packers, 1997-2002
Adam Treu	1994-96	OL	Lincoln, Neb.	Raiders, 1997-2006
Jimmy Williams	1979-81	DE	Washington, D.C.	Lions, Vikings, Buccaneers, 1982-93
Toby Williams	1980-82	DL	Washington, D.C.	Patriots, 1983-88
Stewart Bradley	2003-06	LB	Salt Lake City	Eagles, 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-present
Steve Manstedt	1971-73	DE	Wahoo, Neb.	Redskins, 1976
Greg Orton	1983-84	OL	Nebraska City	Lions, 1987
Jerrell Pippens	2000-03	DB	Philadelphia, Pa.	Bears, Chargers, 2004-05
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
Anthony Steels	1979-81	WR	Riverside, Calif.	Bills, Chargers, 1985-87
Shane Swanson	1982-84	WR	Hershey, Neb.	Broncos, 1987

Joel Makovicka
1995-98
Two-time Academic All-American

“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

Charles Fryar

Derrie Nelson

Brandon Rigoni

Jimmy Williams
1979-81
11-year NFL career

All-America Walk-ons

Derrie Nelson, DE	1980
Jarvis Redwine, IB	1980
Jimmy Williams, DE	1981
Jared Tomich, DE	1995-96

Academic All-America Walk-ons

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

“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

Todd Peterson

Matt Turman

Jarvis Redwine

I.M. Hipp

ISKFRS

MEDIA ATTENTION

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

Nebraska in the Spotlight

Nebraska, which appeared on television 10 times in 2007, has averaged eight television appearances per year since 1980.

NU has ended the season ranked among the Associated Press Top 25 in 35 of the past 39 seasons.

Nebraska football can be heard statewide and across the nation on the 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.

Top left: 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.

Bottom left: Nebraska coaches and athletes, such as quarterback Joe Ganz, are constantly in the spotlight. Huskers coaches and players are regularly featured in national publications such as Sports Illustrated, The Sporting News and Athlon.

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 263 more times, including 116 appearances on ABC. In this decade alone Nebraska has made 85 appearances on television.

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 Cotton Bowl in 2007.

“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)

Top right: Bo Pelini is interviewed by ESPN announcers Ron Franklin and Fran Fraschilla after being introduced at halftime of the Nebraska-Kansas basketball game in January.

Middle: Offensive Coordinator, Shawn Watson fields questions from reporters following a press conference.

Bottom left: Athletic Director Tom Osborne introduces Head Coach Bo Pelini at a press conference held in December 2007.

Bottom right: The ever-increasing popularity of the Internet has garnered Nebraska yet another avenue for exposure, as some of the nation's top sports websites, such as FoxSports.com and ESPN.com, often feature the Huskers.

GAME DAY

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

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

“Of all the fans in America, Nebraska’s are the most in-tune with college football, and they have the most respect for the way a college football game should be played.”

Lee Corso, ESPN College Game Day analyst

DEVOTED FANS

Nebraska football fans are perhaps the most loyal in college football. An entire state follows the Huskers, along with an ever-growing national fan base, packing Memorial Stadium for every game since 1962.

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.

Every entrance at Memorial Stadium welcomes Husker fans with the following phrase:

“Through these gates pass the Greatest Fans in College Football.”

One of many Husker traditions is Fan Day, which attracts nearly 10,000 fans annually to Memorial Stadium during fall camp. Every Husker player and coach signs autographs and takes pictures with fans in a tradition that dates back more than 30 years.

“For those of you who can’t tell, this is a home game for Nebraska. The Big Red Nation is here, and it is affecting the attitude of this Nebraska team.”

Kirk Herbstreit
ESPN analyst during 2005 Alamo Bowl victory

“I can’t go without saying how impressed I am by the Nebraska fan base. Whether it be for women’s volleyball or football, there’s nothing like the Big Red.”

George W. Bush
President of the United States

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 is dedicated to providing its athletes top-notch game-day and practice atmospheres in every sport. Nebraska annually hosts several Big 12 and NCAA Championship events, including volleyball, baseball, soccer, softball, track and field, gymnastics, golf, wrestling and swimming and diving.

Top left: Nebraska's baseball team ranks among the nation's leaders in attendance at Hawks Field at Haymarket Park.

Top right: the Osborne Athletic Complex provides Nebraska student-athletes with top-notch training facilities. Middle, Nebraska's teams compete in some of the nation's finest facilities in front of large crowds.

Bottom left: Memorial Stadium is packed for every home game and features a giant HuskerVision replay board. The Mitsubishi replay screen is one of the largest in any college stadium in the United States, measuring 117-feet, 7 1/8-inches wide by 33-feet, 7 3/16-inches high, roughly five times the width of the original screens inside Memorial Stadium. There are also two new replay boards in the south endzone.

Bottom right: The main entrance to the Osborne Athletic Complex features an impressive waterfall and a wall that honors those who contributed to the massive project.

LEADING THE WAY

As one of the nation's premier public institutions, the University of Nebraska is committed to undergraduate learning and world-class research. In early 2001, Nebraska was named to a national list of 16 schools that serve as a role model for other institutions by the Association of American Colleges and Universities. Quality instruction is emphasized in Nebraska's 147 undergraduate majors, which are spread through nine undergraduate colleges.

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 NU athletics, visit Huskers.com.

"I can honestly say that I do not remember a time when the prospects for enhancing the academic quality or reputation of this University were brighter."

Harvey Perlman

University of Nebraska Chancellor

Opposite page: The Bell Tower on campus is a focal point for students and alumni, often serving as a central meeting location on game days.

Top right: The Nebraska Student Union is the meeting place on campus where students can spend a little down time between classes. It has areas to use for studying as well as a food court.

Middle right: Named for UNL alumni Irene and Winslow Van Brunt, the Van Brunt Visitors Center is located at the gateway to the city campus. The UNL Van Brunt Visitors Center offers resources and information for visitors to the UNL campus, and is utilized extensively for recruiting new students by the UNL Office of Admissions, which has offices and staff located in the building.

Middle right: The Esther L. Kaufmann Center was completed in May 2001 and houses the J.D. Edwards Honors Program in Computer Science and Management.

Bottom Right: The Don L. Love Memorial Library is the main library in the University of Nebraska-Lincoln library system. Located on southern edge of City Campus, it is bounded by two lovely botanical areas, Love Garden and Cather Garden.

LINCOLN, NEBRASKA

Featuring the advantages of an urban setting, the Star City is only minutes away from the scenic beauty and wide open spaces of America's Heartland. Living in Lincoln enables one to enjoy the benefits of life in a city, while residing in a community that:

- Is known as the Star City
- Has a population of nearly 236,000
- Is the second-largest city in the Big 12 Conference
- Has been ranked among the 10 best places to live in the United States
- Is listed among the top five “most fit” cities in the nation
- Consistently lists one of the lowest crime rates in the nation among cities its size
- Offers more than 6,000 acres of parks, including 10 lakes, 11 municipal swimming pools, more than 80 miles of biking and hiking trails and 12 public golf courses

Prominent People with Nebraska Ties

Grover Cleveland Alexander (1887–1950)
Baseball Hall of Fame pitcher

Fred Astaire (1899–1987)
dancer and actor

Max Baer (1909–1959)
boxer

Marlon Brando (1924–2004)
Academy Award-winning actor

William Jennings Bryan (1860–1925)
U.S. Secretary of State, U.S. Representative, Democratic
Party nominee for president 1896, 1900, and 1908,
and prosecuting attorney in Scopes Trial

Warren Buffett (1930-)
investor; Forbes Magazine's 2008 Richest Man in the World

Richard N. Cabela (1936-)
entrepreneur, founder of Cabela's sporting store

Johnny Carson (1925–2005)
comedian

Joba Chamberlain (1985-)
Professional baseball player for the New York Yankees

Dick Cheney (1941-)
46th U.S. Vice-president

Henry Fonda (1905–1982)
Academy Award-winning actor

Bob Gibson (1935-)
Baseball Hall of Fame pitcher for St. Louis Cardinals

Marg Helgenberger (1958-)
actress (*CSI*, *Mr. Brooks*, *In Good Company*)

Peter Kiewit (1900–1979)
contractor, investor and philanthropist

Jaime King (1979-)
actress (*My Name is Earl*)

Ted Kooser (1939-),
Poet Laureate of the United States and Pulitzer Prize winner

Larry the Cable Guy (1963-)
comedian

Malcolm X (1925–1965)
civil rights leader

Nick Nolte (1941-)
actor, producer

Edwin Perkins (1889–1961)
inventor of Kool-Aid, philanthropist

Andy Roddick (1982-)
tennis star

Gale Sayers (1943-)
Football Hall of Fame running back for the Chicago Bears

Elliott Smith (1969–2003)
singer-songwriter

Hilary Swank (1974-)
2-time Academy Award-winning actress

Gabrielle Union (1973-)
actress (*10 Things I Hate About You*, *Bring It On*)

James Valentine (1978-)
Maroon 5 guitarist

Paula Zahn (1956-)
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 Rosenblatt Stadium (top), the NCAA College World Series, the AAA Omaha Royals, the world-renowned Henry Doorly Zoo (bottom), the Joslyn Art Museum (bottom), and Qwest Center Omaha (top), which hosts the 2008 NCAA Women's Volleyball Championship, the 2008 NCAA Men's Basketball Tournament First and Second Rounds and the 2010 NCAA Wrestling Championships.

NATIONAL POWERS

One of the nation's premier athletic programs, Nebraska is dedicated to and successful in all 23 of its varsity sports. In 2007-08, five Husker teams finished among the top 10 in their respective sports. Nebraska has won a total of 23 team national championships since 1970, including eight in men's gymnastics, five football championships, four bowling crowns, three volleyball titles and three women's track and field championships.

Individually, Sarah Pavan completed a remarkable volleyball career in 2007-08. Pavan, who led Nebraska to one national title and one runner-up finish, was a four-time first-team All-American. In 2006-07, Pavan became the first Husker to bring home the Honda-Broderick Cup, presented to the Collegiate Woman Athlete of the Year. Pavan was also named the Big 12 Conference Female Athlete of the Year in her junior and senior seasons. On the men's side, Dusty Jonas claimed the indoor national championship in the high jump, while Jonas cleared

7-8 $\frac{3}{4}$ in winning the Big 12 outdoor title in May, establishing the best jump in the world to that point in the season.

Overall, Nebraska produced 25 individual All-Americans who captured 28 All-America awards in their respective sports in 2007-08.

Nebraska finished either first or second in the conference in eight sports, including the volleyball program's 10th title in the 12-year history of the Big 12 Conference.

In addition to Nebraska's success at the national level, the Huskers have been a leader in the powerful Big 12 Conference since its inception. Nebraska has captured 59 total team titles, including a league-high 19 championships in track and field, 10 in volleyball, eight in soccer, seven in baseball, six in women's gymnastics and softball and two each in football and swimming and diving.

Guard Ade Dagundro was one of three Huskers to earn postseason accolades as he helped the Nebraska men's basketball team to just the 12th 20-win season in program history in 2007-08.

Above: Sarah Pavan was a four-time All-American on the court and three-time Academic All-American in the classroom, and earned the prestigious Honda-Broderick Cup as a junior before being named a Top VIII Award winner following her senior season in 2007.

Bottom: All-American high jumper Dusty Jonas stamped his name in the Husker record book when he set the top mark in the world by winning the 2008 Big 12 Outdoor Championship with a jump of 7-8 $\frac{3}{4}$. Jonas went on to earn a bid on the U.S. Olympic Team for the Summer Games in Beijing.

The Nebraska volleyball team captured the Big 12 title for the fourth straight season and the 10th time in 12 years of Big 12 play in 2007. Coach John Cook's squad has won at least 30 matches in each of the past four seasons.

BIG 12 LEADERS

The Huskers have won more Big 12 Conference championships than any other league school in the following categories:

Baseball Regular Season: 3

Baseball Postseason: 4

Baseball Overall: 7

Men's Indoor Track: 8

Men's Outdoor Track: 4

Men's Track Combined: 12

Women's Indoor Track: 5

Men's and Women's Track: 19

Women's Gymnastics: 7

Soccer Postseason: 5

Volleyball: 10

Above left: Jordan Burroughs placed third at the NCAA Championships at 149 pounds to help Nebraska to a fourth-place team finish, one of the highest finishes in school history. Burroughs was one of five All-Americans for Coach Mark Manning's squad, which will be an early favorite to challenge for the 2009 NCAA title.

Above right: A two-time All-Big 12 first-team performer, Kelsey Griffin led Nebraska to its second straight NCAA Tournament appearance in 2008, helping NU reach the second round. Coach Connie Yori's squad will be gunning for its sixth straight postseason appearance in 2009.

Bottom: The Nebraska baseball team went beyond expectations in 2008 as it won 41 games and claimed a top-10 national ranking during the regular season. The Huskers earned a No. 1 seed in regional play for the seventh time in nine years.

Emily Parsons concluded one of the most storied careers in Nebraska women's gymnastics history as she collected her seventh first-team All-America certificate in 2008. Overall she earned 11 All-America awards and was a two-time regional gymnast of the year.

A NATIONAL APPROACH: Nebraska's Recruiting Power

Nebraska has always taken a national approach to recruiting and the 2008 roster is a perfect example with players from 24 states, including 66 homegrown Huskers, 17 from Texas and 14 from California. Eleven states were represented in Nebraska's 2008 scholarship signing class.

In the history of the program, Nebraska's 92 football All-Americans hail from 23 states and the District of Columbia. NU boasts seven All-Americans from California, while Texas has sent 10 All-Americans to Nebraska, led by Outland winner Aaron Taylor and two-time All-Americans Broderick Thomas and Jake Young.

The Nebraska program has been built by the best players in the state. A staggering 37 Nebraska natives have become All-Americans at NU. Heisman Trophy winners Eric Crouch and Johnny Rodgers are both Omaha natives, as is two-time Outland Trophy and Lombardi Award winner Dave Rimington.

New Jersey sent Heisman Trophy winner Mike Rozier, NFL No. 1 pick Irving Fryar, Lombardi winner Rich Glover and two-time All-American Daryl White to Nebraska.

All-American Tommie Frazier, who led Nebraska to national titles in 1994 and 1995, came to the Big Red from Florida, as did All-America defensive back Wonder Monds, and recent NFL stars Fabian Washington and Tyrone Williams.

Outland Trophy winner Will Shields came to Nebraska from Oklahoma, before going on to one of the greatest careers by an offensive lineman in NFL history.

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

Nebraska (66)

Zach Potter

Texas (17)

Quentin Castille

California (14)

Jacob Hickman

Colorado (6)

Pierre Allen

Arizona (6)

Jaivorio Burkes

Florida (4)

Kevin Dixon

Nebraska All-Americans by State

STATE (AWARDS)	PLAYERS
Nebraska (41)	37
Texas (13)	10
California (7)	7
New Jersey (8)	5
Ohio (5)	4
Illinois (3)	3
Iowa (3)	3
South Dakota (3)	3
Florida (2)	2
Hawaii (2)	2
Kansas (2)	2
Michigan (3)	2
Colorado, Indiana (2),	1
Louisiana, Minnesota, Missouri (2),	
Nevada, Oklahoma, Pennsylvania,	
Tennessee, Washington, D.C.,	
West Virginia, Wisconsin	

SPRING GAME 2008

ATTENDANCE
80,149

Nebraska's annual Red-White Spring Game has become a major attraction. The Huskers had nearly 81,000 fans at the 2008 Spring Game. In the past five years, more than 300,000 fans have flocked to Memorial Stadium to watch NU's final practice of the spring.

Spring game crowds:

2008 – 80,149 (second-largest spring game crowd in college football history)

2007 – 54,288

2006 – 57,415

2005 – 63,416

2004 – 61,417

Bo Pelini

HEAD COACH | 1ST YEAR | OHIO STATE (1990)

NOTING PELINI

Born: Dec. 13, 1967

Hometown: Youngstown, Ohio

Wife: Mary Pat

Children: Patrick, Kate and Caralyn

High School: Cardinal Mooney, 1986

College: Ohio State, 1990

Playing Experience

1987-90, Ohio State, free safety

Coaching Experience

Nebraska, 2008-present
Head Coach

LSU, 2005-07
defensive coordinator

Oklahoma, 2004
co-defensive coordinator, defensive backs

Nebraska, 2003
defensive coordinator,
interim head coach for Alamo Bowl

Green Bay Packers, 2000-02
linebackers

New England Patriots, 1997-99
linebackers

San Francisco 49ers, 1994-96
assistant secondary

Cardinal Mooney High School, 1993
quarterbacks

Iowa, 1991
graduate assistant

Tradition. Passion. Discipline.

Those are a few of the trademarks that define Nebraska football. Characteristics that have made Nebraska one of the most storied and decorated programs in college football history.

The words can also be used to describe Bo Pelini—the man in charge of the Cornhusker football program.

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, Pelini was known for his passionate and relentless play. Teammates recognized his leadership and elected him a team captain as a senior.

The tradition of being part of winning programs did not end after Pelini's playing career. His coaching career has featured success at every stop along the way. A Super Bowl ring and a national championship are part of the 40-year-old 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.

After four years as the nation's most successful defensive coordinator, Pelini returned to Lincoln last December. Nebraska Athletic Director and former Hall of Fame coach Tom Osborne named Pelini the 28th head coach in Nebraska football history on Dec. 2, 2007.

Since being named head coach, Pelini has instilled a disciplined approach on and off the field, while also embracing the traditions of the Cornhusker football program. Pelini quickly worked to assemble a coaching staff that had close ties to both the Pelini family and the Nebraska football family.

The Nebraska staff includes three former Husker players, and six full-time assistant coaches with previous experience at Nebraska. Seven coaches have worked alongside Pelini, including five members of the 2003 Husker staff. His Youngstown roots are also represented with three Cardinal Mooney grads among the Husker coaches.

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

Following the championship victory, Pelini returned his full focus to Nebraska. His first order of business in Lincoln was to pull together the Huskers' 2008 recruiting class. Pelini successfully organized and led a recruiting charge that allowed Nebraska to sign a talented and balanced recruiting class in February.

Pelini also immediately made a commitment to re-establishing the importance of the storied Nebraska walk-on program. The Cornhusker staff received pledges from 30 players who plan to join the Huskers as walk-ons for fall camp.

The new Husker coach immediately 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 warmly welcomed Pelini back to Lincoln. In turn the head coach has opened his door to those that helped build the program. Former Huskers were a fixture at spring practices and Pelini made a strong effort to connect with as many former players as possible.

Pelini has also made a number of 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, no-nonsense approach seems to be a perfect fit with the citizens of the state.

"Bo has a reputation of being very straight-forward, very honest, and that's something that players like. It's something that they appreciate very much. I think the leadership issues are certainly very important. He has a good understanding of this state with the importance of walk-ons, the importance of football to the state."

Tom Osborne, Athletic Director
at Coach Pelini's hiring press conference

The support for the Nebraska program was on full display at the Red-White Spring Game in April. Ticket sales were capped more than a week in advance of the scrimmage and a crowd of more than 80,000 packed Memorial Stadium to catch their first glimpse of the 2008 Huskers.

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

That approach has worked for Pelini at each of his previous stops. He returned to Nebraska after three seasons as the defensive coordinator at LSU. In his time on Les Miles' staff, 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 this past January marked the third time in four years that Pelini has been a part of a team that has played in a BCS game.

The play of Pelini's defenses was a key part of LSU's recent 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). Senior defensive tackle Glenn Dorsey was the nation's most decorated defender in 2007, earning the Outland and Lombardi Award, while safety Craig Steltz earned All-America honors.

Pelini's defenses have a history of swarming to the football. That is evident in LSU forcing 36 turnovers in 2007, the third-most takeaways in the country. In fact, it was a fourth-quarter interception return for a touchdown that provided the difference in LSU's SEC title-game win over Tennessee. The Tigers' 2007 defensive success is nothing new. In fact, each of Pelini's three LSU defenses ranked No. 3 nationally in total defense.

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

BOWL GAME EXPERIENCE

As a Player		
	1990	Hall of Fame Bowl, lost to Auburn, 31-14
	1990	Liberty Bowl, lost to Air Force, 23-11
As a Coach		
	1991	Holiday Bowl, tied BYU, 13-13
	2003	Alamo Bowl, def. Michigan State, 17-3 (interim head coach)
	2004	Orange Bowl, lost to USC, 55-19
	2005	Peach Bowl, def. Miami, 40-3
	2006	Sugar Bowl, def. Notre Dame, 41-14
	2007	BCS Championship Game, def. Ohio State, 38-24

Pelini's 2006 unit surrendered just 242.8 yards per game, the fewest by a Tiger team since 1976. The play helped LSU to a No. 3 final national ranking, including a Sugar Bowl win over Notre Dame. LSU led the SEC in six categories and also ranked in the top five nationally in scoring defense, pass defense and pass efficiency defense. A pair of Tiger defenders earned first-team All-America honors in 2006, including safety LaRon Landry and defensive tackle Glenn Dorsey. Landry went on to become the sixth overall pick in the NFL Draft by the Washington Redskins, while Dorsey was again a standout in 2007, winning the Outland Trophy.

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. Defensive tackles Kyle Williams and Claude Wroten were both first-team All-Americans following the season.

Pelini served as the co-defensive coordinator and defensive backs coach 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.

Pelini's first collegiate full-time job came at Nebraska in 2003. As the coordinator of the Huskers' Blackshirt defense for Head Coach Frank Solich, Pelini led an energized unit that 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. Pelini's defense was also one of the most opportunistic in school history. 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 will begin his second tour of duty at Nebraska with a 1-0 career record as a head coach. His 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. NU's performance in that game reflected Pelini's personality as the Huskers controlled the line of scrimmage with the running game and the defense held MSU to just 174 total yards and a first-quarter field goal.

Overall, the five college teams Pelini has been a part of have compiled an impressive 56-10 record, winning at least 10 games every season. His defenses have posted eight shutouts and held the opposition to seven points or less in 26 of 66 games.

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 head coach George Seifert and the San Francisco 49ers. Originally hired as a scouting assistant, Pelini was quickly promoted to defensive backs coach in the spring of 1994. Less than a year after his promotion to defensive backs coach, Pelini was coaching in the Super Bowl, helping the 49ers to a 49-26 win over San Diego in Super Bowl XXIX. Pelini held that position for three years before moving to the Patriots for the 1997 season.

As a member of the Patriots staff, Pelini coached the linebackers under head coach Pete Carroll. Pelini helped the Patriots go 27-21 over a three-year period with the club making the playoffs twice. Pelini's efforts were highlighted with

a Pro Bowl appearance by Chris Slade in 1997, the first Patriot linebacker to be named All-Pro since 1989.

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

Pelini got his start in coaching in 1991, serving as a graduate assistant coach at Iowa under Hayden Fry. From there he moved into the high school ranks, serving as quarterbacks coach at Cardinal Mooney High School in Youngstown, Ohio in 1993 before taking the leap to the 49ers.

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

After earning his bachelor's degree in business marketing from Ohio State in 1990, Pelini completed his master's degree in sports administration at Ohio University in 1992.

Pelini is a native of Youngstown, Ohio. He and his wife, Mary Pat, also a Youngstown native, have three children, a nine-year-old son, Patrick, and two daughters, Kate, 7 and Caralyn, 5.

NFL PLAYOFF EXPERIENCE

San Francisco

1995
NFC Divisional Playoffs, def. Bears, 44-15
NFC Conference Finals, def. Cowboys, 38-28
Super Bowl XXIX, def. Chargers, 49-26

1996
NFC Divisional Playoffs, lost to Packers, 27-17

1997
NFC Wild Card Game, def. Eagles, 14-0
NFC Divisional Playoffs, lost to Packers, 35-14

New England

1998
AFC Divisional Playoffs, lost to Steelers, 7-6

1999
AFC Wild Card Game, lost to Jaguars, 25-10

Green Bay

2001
NFC Wild Card Game, def. 49ers, 25-15
NFC Divisional Playoffs, lost to Rams, 45-17

2002
NFC Divisional Playoffs, lost to Falcons, 27-7

» Nebraska Head Coach, 2008

» LSU Defensive Coordinator, 2005-07
2007 National Champions

» Oklahoma Co-Defensive Coordinator, 2004
Big 12 Champions

» Nebraska Defensive Coordinator, 2003
2nd Nationally in Scoring Defense

WHAT OTHERS ARE SAYING ABOUT BO PELINI

"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's ready to be a head coach and I am sure he will do 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. I wish him the very best. He will be a great head coach."

-- USC Head Coach Pete Carroll

"I've watched his career closely, both in the NFL and as one of the best coordinators in college football. There is no question he is ready to take the step from high-level coordinator to becoming a leader of a first-class program like Nebraska."

"Nebraska got one of the best young coaches in the country. Bo will outwork anybody and everybody to get Nebraska back among the elite of college football."

--Kirk Herbstreit,
ESPN College Football Analyst

"I think the great thing is when you hire Bo Pelini, because he has worked with so many great coaches, the untold story is not that we just get Bo Pelini as a head coach. We now have one of the best coaching staffs in the country."

-- Trev Alberts,
Former Husker All-American and CSTV analyst

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

"Coach Pelini is going to set his goals through the roof, and he's not happy if he doesn't achieve them. So they're getting a real intense guy. You're going to work hard, but it's going to pay off in the end."

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

Carl Pelini

DEFENSIVE COORDINATOR/DEFENSIVE LINE | YOUNGSTOWN STATE (1989)

Noting Pelini

» **Born:** July 15, 1965

» **Family:** Wife, Kelley, Daughters, Nicole (13), Danielle (12); Son, Dominic (7)

» **Education:** Bachelor's, English literature, Youngstown State, 1989; Master's in journalism, Kansas State, 1991; Master's in education, Ohio State, 1993.

» **Playing Experience:** 1983-84, Columbia

» **Coaching Experience:**
Cardinal Mooney (Ohio) HS, 1987-88
 assistant coach
Kansas State, 1989-90
 graduate assistant
Kansas State, 1991
 restricted earnings coach
Blue Valley (Kan.) HS, 1993-94
 assistant coach/
 defensive coordinator
Winnemoka (Kan.) HS, 1995-99
 head coach/athletic director
Fitch (Ohio) HS, 2000-02
 head coach
Nebraska, 2003
 graduate assistant/defense
Minnesota State, 2004
 assistant coach/defensive
 coordinator, secondary
Ohio, 2005-07
 assistant coach/defensive line
Nebraska, 2008
 assistant coach/defensive
 coordinator/defensive line

Carl Pelini joins the Nebraska defensive staff after three seasons on Frank Solich's coaching staff at Ohio University. Pelini, the older brother of Nebraska Head Coach Bo Pelini, will serve as Nebraska's defensive coordinator and tutor the Huskers' defensive linemen.

Pelini is no stranger to Lincoln, having served as the Huskers' defensive graduate assistant in 2003, when Bo Pelini was the defensive coordinator. Carl Pelini worked with the defensive line and helped a unit that ranked second nationally in scoring and takeaways and finished 11th in total defense.

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

After one season in Mankato, Pelini was hired to coach the defensive line at Ohio University. He played a vital role in helping the Bobcats turn around their football program. The recent success in the Ohio program was highlighted by the 2006 season, when the Bobcats won the Mid-American Conference Eastern Division and played in the GMAC Bowl against Southern Miss. Ohio's nine victories in 2006 marked the most for the school since 1968, also the last time the school played in a bowl game.

Ohio finished 2007 with a 6-6 record and the Bobcat defense ranked in the top 30 nationally in scoring and total defense. Pelini's defensive line played a key role in Ohio's success over the past three seasons. In 2007, senior defensive tackle Landon Cohen earned second-team All-MAC honors for the second straight season.

In 2006, the Ohio front four accounted for 44.5 of the team's 103 tackles for loss, including 14.5 sacks. Cohen and Jameson Hartke each earned second-team all-league honors, marking the first time since 1996 the Ohio defensive line had multiple all-league players. While at Ohio, Pelini also coached a pair of players who earned honorable-mention freshman All-America honors from The Sporting News.

Pelini was an accomplished high school coach prior to his first stint at Nebraska. He was the head coach at Fitch

High School in Austintown, Ohio from 2000 to 2002. Pelini rebuilt a program that had not had a winning season for eight years before his arrival, culminating with a 6-4 record in 2002. The school now boasts one of the top Division I programs in Northeast Ohio.

Pelini was also the head coach and athletic director at Winnetonka High School in Kansas City, Mo., from 1996 to 2000. He turned around a program that had just one winning season in its 25-year history. Pelini's 1997 team finished 8-2 and he was named Suburban Conference Coach of the Year. Pelini also served as the defensive coordinator at Blue Valley High School in Overland Park, Kan.

Pelini played two seasons at Columbia University, before transferring to Youngstown State. While working toward his bachelor's degree, Pelini was an assistant coach at his alma mater, Cardinal Mooney High School. He became a defensive graduate assistant coach on Bill Snyder's staff at Kansas State in 1989 and 1990, then served as a restricted earnings coach for the Wildcats in 1991.

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

Carl and his wife, Kelley, are the parents of three children, Nicole, 13, Danielle, 12 and Dominic, 7.

The Pelini family (from left): Nicole, Carl, Dominic, Kelley and Danielle.

Shawn Watson

OFFENSIVE COORDINATOR/QUARTERBACKS | SOUTHERN ILLINOIS (1982)

Shawn Watson enters his third season at Nebraska in 2008 and his second as offensive coordinator and quarterbacks coach. Watson has a proven track record as a successful offensive coordinator in the Big 12 Conference and has 26 years of college coaching experience, including three years as a head coach.

Watson was promoted to offensive coordinator before the 2007 season and wasted little time making an impact on the Nebraska offense. In 2007, the Huskers threw for a school-record 3,886 yards, including the top three passing days in school history. Under Watson's direction, the Nebraska offense ranked ninth nationally at 468.2 yards per game, the best average at Nebraska since 1997.

A pair of Watson's quarterbacks allowed Nebraska to rank seventh nationally in passing, averaging a school-record 323.8 yards per game. Senior Sam Keller threw for 2,422 yards and 14 touchdowns in the first nine games before being injured. The NU offense did not miss a beat after Watson inserted Joe Ganz into the starting role. The junior threw for more than 400 yards in each of the final three games, including school records of 510 yards and seven touchdowns through the air in a victory over Kansas State.

In his first season at Nebraska in 2006, Watson coached the Nebraska tight ends and was the recruiting coordinator. Among his proteges during his first year at Nebraska was Matt Herian, who finished his career with a Nebraska tight end record for receptions (65) and reception yardage (1,243).

Watson came to Nebraska after seven seasons on Gary Barnett's Colorado coaching staff from 1999 to 2005, including the last six as the Buffs' offensive coordinator. Watson was on the staff of four Colorado teams that won the Big 12 North Division, including a conference championship in 2001.

Under Watson, Colorado's offense showed its flexibility and the ability to adapt to the Buffs' offensive talent. Colorado ranked 20th nationally in total offense in 2001, and was only the third team in CU history to average both 200 yards rushing and passing. After relying on a ground-oriented attack in 2001 and 2002, the 2003 Buffs featured a prolific passing attack, ranking 18th nationally.

Colorado's 2004 team produced a 1,000-yard rusher and a 2,000-yard passer for just the second time in school history. In 2005, Colorado quarterback Joel Klatt re-wrote the CU record book under Watson's guidance. Klatt finished his Buff career as the holder of 44 school records.

Prior to his time at Colorado, Watson worked for Barnett at Northwestern in 1997 and 1998, serving as quarterbacks coach for the Wildcats. Watson earned his spot at Northwestern following a three-year stint as the head coach at Southern Illinois, Watson's alma mater.

During his three years at the helm, SIU compiled an 11-22 record, and produced 20 all-conference players. Two of his standout players included Mark Gagliano, who led the nation in punting in 1996, and tight end Damon Jones, who was drafted in the fifth round by Jacksonville in the 1997 NFL Draft.

Watson was named the coach at Southern Illinois after an impressive seven-year run as an assistant coach at Miami University in Oxford, Ohio.

Watson's first full-time assistant coaching job came on Mike White's Illinois staff. Watson first served as a graduate assistant in 1983 and 1984, then worked with the offensive tackles and tight ends in 1985, before serving as the Illini's wide receivers coach in 1986. Watson was a part of two bowl teams at Illinois, including the 1983 Rose Bowl team.

Watson began his collegiate playing career at Illinois in 1978, but transferred to Southern Illinois at Carbondale in 1979 and played two seasons with the Salukis as a safety. He earned a bachelor's degree from SIU in 1982, then served for one season as a graduate assistant with SIU in 1982.

Watson and his wife, Anita, have a daughter, Amber, and two sons, Aaron and Adam, a sophomore walk-on defensive back for the Huskers.

Noting Watson

» **Born:** Sept. 21, 1959, in Carbondale, Ill.

» **Family:** Wife, Anita; Daughter, Amber (27); Sons, Aaron (21) and Adam (19)

» **Education:** Bachelor's in health education, Southern Illinois at Carbondale, 1982

» Coaching Experience:

Southern Illinois, 1982
graduate assistant coach
Illinois, 1983-84
graduate assistant coach
Illinois, 1985
assistant coach/tight ends and offensive tackles
Illinois, 1986
assistant coach/wide receivers
Miami (Ohio), 1987-89
assistant coach/wide receivers/tight ends
Miami (Ohio), 1990-93
assistant coach/quarterbacks, recruiting coordinator
Southern Illinois, 1994-96
head coach
Northwestern, 1997-98
assistant coach/quarterbacks
Colorado, 1999
assistant coach/quarterbacks
Colorado, 2000-05
assistant coach/offensive coordinator/quarterbacks
Nebraska, 2006
assistant coach/recruiting coordinator/tight ends
Nebraska, 2007-present
assistant coach/offensive coordinator/quarterbacks

The Watson family (from upper left): Aaron, Adam, Anita and Shawn. Not pictured: Amber.

Tim Beck

RUNNING BACKS | CENTRAL FLORIDA (1988)

Noting Beck

» **Born:** Date of Birth: March 14, 1966

» **Family:** Wife, Tamara; Son, Jordan (11), Daughter, Haylie Marie (8)

» **Education:** Bachelor's, liberal studies, Central Florida, 1988

» **Playing Experience:** 1984-85, Central Florida

» Coaching Experience:

Miramar (Fla.) HS, 1988-89
assistant coach

Illinois State, 1990
assistant coach/
outside linebackers

Kansas State, 1991-92
graduate assistant coach
Saguaro (Ariz.) HS, 1993-95
head coach

Missouri State, 1996-98
assistant coach/
offensive coordinator

R.L. Turner (Texas) HS, 1999-2001
head coach

Mansfield Summit (Texas) HS, 2002-04
head coach

Kansas, 2005-06
assistant coach/wide receivers

Kansas, 2007
assistant coach/
wide receivers/
pass game coordinator

Nebraska, 2008-present
assistant coach/
running backs

Tim Beck joins the Nebraska coaching staff after spending the previous three seasons at Kansas. Beck will serve as the running backs coach at Nebraska and also has extensive recruiting ties in the Texas high school ranks.

Beck comes to Nebraska with excellent knowledge of the conference after his stint with the Jayhawks. Beck was Kansas' receivers coach each of his three seasons on Mark Mangino's staff, and was promoted to pass game coordinator in February of 2007.

The Kansas passing game flourished under Beck's leadership. In 2007, Kansas featured one of the nation's most potent offenses, helping the Jayhawks to a 12-1 record and a No. 7 final national ranking, including a 24-21 victory over Virginia Tech in the Fed Ex Orange Bowl.

The Jayhawks finished the year ranked second nationally in scoring offense (42.8 ppg), eighth in total offense (479.8 ypg) and 17th in passing offense (291.0 ypg). Four Kansas players topped the 40-reception mark, led by senior receiver Marcus Henry, who caught 54 passes for 1,014 yards and 10 touchdowns to earn All-Big 12 honors.

In 2006, five Jayhawk receivers caught at least 24 passes led by Dexter Fields, who snared a team-high 45 receptions. In 2005, Beck's receiving corps helped Kansas to a 7-5 record and a victory in the Fort Worth Bowl. Beck coached wide receiver Mark Simmons, who had a team-high 44 catches and finished his KU career as the school's all-time leader in receptions.

Before joining the Jayhawks, Beck was one of the most respected high school coaches in Texas, serving three seasons at Summit High in Mansfield. He was the 2003 District Coach of the Year after leading Summit to its first-ever playoff appearance and district championship. In 2004, SHS advanced to the quarterfinals of the state playoffs with a 9-4 record and won its second straight District 4-5A title. The Jaguars finished the season with the top-ranked defense in the Dallas-Fort Worth metroplex.

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

Prior to coaching in the Texas high school ranks, Beck worked at Missouri State for three seasons from 1996 to

1998, including one season as the offensive coordinator. In 1998, the MSU offense racked up 4,542 total yards—the fourth-best single-season mark in school history.

Beck was hired at Missouri State after leading Saguaro High School in Scottsdale, Ariz., to the 1995 4A state championship—the first state title in the school's 30-year history. Beck was named the regional coach of the year in 1994 after leading his team to an 8-3 record and a regional final appearance. In Beck's final two seasons at the school, Saguaro compiled a 23-4 record, compared to a 5-43 mark in the five seasons prior to his arrival. Among the standouts Beck coached at Saguaro was former Nebraska All-America safety Mike Brown.

The 42-year-old Beck first gained experience in the Big 12 Conference as a graduate assistant at Kansas State in 1991 and 1992 under Head Coach Bill Snyder. Beck worked on the KSU staff at the same time as Husker defensive coordinator Carl Pelini. Before his one season with the Wildcats, Beck coached the outside linebackers and punters at Illinois State in 1990. He worked in 1988 and 1989 as an assistant coach at Miramar High School in Miramar, Fla.

Beck is a native of Youngstown, Ohio, and graduated from Cardinal Mooney High, the same high school that Bo and Carl Pelini attended. Beck was a standout in football, basketball and baseball at Cardinal Mooney.

Beck played at Central Florida and earned his bachelor's degree from UCF in 1988. He and his wife, Tamara have a son Jordan, 11, and a daughter, Haylie Marie, 9.

The Beck family (from left): Jordan, Tamara, Tim and Haylie.

Ron Brown

TIGHT ENDS | BROWN (1979)

Veteran college assistant Ron Brown returned to the Nebraska coaching staff for the 2008 season. He will serve as the Huskers' tight ends coach.

Brown is in his second tour of duty with the Huskers after serving as an assistant coach for 17 seasons from 1987 to 2003 under Tom Osborne and Frank Solich. Brown served as receivers coach for his entire tenure and also tutored the tight ends during his first 16 seasons on the NU staff. Brown was the most veteran member of Solich's final Nebraska coaching staff in 2003.

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

The 51-year-old Brown spent the past four years serving as the Nebraska State Director of the Fellowship of Christian Athletes. While having to relinquish that duty, he will continue to be a regular columnist for FCA's National Magazine "Sharing the Victory." Brown will also resume as the host for FCA's national weekly radio program, also called "Sharing the Victory."

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

Through Mission Nebraska, Brown hosts a weekly statewide cable TV show called "Truth Vision". He has authored several books on Christian character and growth.

Brown is an outspoken advocate on many issues, including adoption, abstinence, and drug and alcohol education, race relations and pornography, to name a few.

Although Brown enjoys wide respect for his work away from football, he is also nationally respected for his ability as an intense teacher on the gridiron. The Husker receivers under

Brown were known for their tenacity and downfield blocking. The blocking skills of Brown's receivers played a key part in Nebraska collecting nine NCAA rushing titles in Brown's first Nebraska coaching stint.

Despite featuring a run-based attack from 1987 to 2003, Brown's receivers and tight ends also made their mark in the passing game. The receiving corps led the Big 12 in touchdown receptions three times during Brown's tenure.

Twenty-seven of Brown's former pupils have gone on to professional careers, including tight end Johnny Mitchell, the New York Jets' first-round pick in 1992; Tyrone Hughes, the two-time Pro Bowl selection with the New Orleans Saints, and tight end Sheldon Jackson, a second-team All-America selection and 1999 draft pick of the Buffalo Bills.

Brown coached 34 academic all-conference players and two CoSIDA Academic All-Americans during his first run with the Huskers.

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

Brown was a two-time first-team All-Ivy League performer as a defensive back. He was selected to Brown University's All-Century team and the school's Sports Hall of Fame.

Brown received his bachelor's degree from Brown in 1979, then earned his master's degree in health administration from Columbia University in 1982. He began his coaching career as a defensive coordinator for the semipro New Jersey Rams in 1982, before moving to his alma mater in 1983.

Brown is married to Molvina Carter and they have two daughters, Sojourner Elaine, 13 and Bronwyn Pearl, 10.

Noting Brown

» **Born:** Nov. 28, 1956, in New York City

» **Family:** Wife, Molvina Carter; Daughters, Sojourner (13), Bronwyn (10)

» **Education:** Martha's Vineyard High School in Oak Bluffs, Mass.; Brown, bachelor of arts in sociology, 1979; Columbia, master's in health administration, 1982

» **Playing Experience:** 1975-78, Brown University

» **Coaching Experience:**
New Jersey Rams, 1982
defensive coordinator
Brown, 1983
head freshman coach
Brown, 1984-86
assistant coach
Nebraska, 1987-2002
assistant coach/wide receivers/tight ends
Nebraska, 2003
assistant coach/
wide receivers
Nebraska, 2008-present
assistant coach/tight ends

» **Administrative Experience:**
Brown, 1986
Assistant to the Athletic Director
Nebraska Fellowship of Christian Athletes, 2004-2007
State Director

Barney Cotton

ASSOCIATE HEAD COACH/OFFENSIVE LINE | NEBRASKA (1983)

Noting Cotton

» **Born:** Sept. 30, 1956 in Omaha, Neb.

» **Family:** Wife, Christine; Sons, Ben (19), Jake (17) and Sam (14)

» **Education:** Bachelor of science, Nebraska, 1983; master's, athletic administration, St. Cloud State, 1994

» **Playing Experience:** 1975-78, Nebraska; 1979, Cincinnati Bengals; 1980-82, St. Louis Cardinals

» **Coaching Experience:**
St. Cloud State, 1989-94
 assistant coach/offensive coordinator, offensive line
Hastings College, 1995-96
 head coach
New Mexico State, 1997-2002
 assistant head coach/offensive coordinator, offensive line
Nebraska, 2003
 assistant coach/offensive coordinator, offensive line
Iowa State, 2004-06
 assistant coach/offensive coordinator, offensive line
Ames (Iowa) HS, 2007
 volunteer offensive assistant
Nebraska, 2008
 associate head coach/offensive line

Barney Cotton is in his second stint on the Nebraska coaching staff. The Omaha native is the Huskers' offensive line coach, a position he has tutored for 19 years during his collegiate coaching career. Cotton also serves as Nebraska's associate head coach, assisting Head Coach Bo Pelini with a number of administrative issues.

Cotton was also a member of the Nebraska coaching staff in 2003, when he was the Huskers' offensive coordinator and offensive line coach. 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 Husker offensive linemen earned all-conference accolades.

Following his successful one-year stint with the Huskers, Cotton stayed in the Big 12, serving as the offensive coordinator and offensive line coach at Iowa State. With the Cyclones, Cotton directed a potent ISU offensive attack led by quarterback Bret Meyer and receiver Todd Blythe, who finished their careers as the holders of nearly every Cyclone passing and receiving record, respectively.

In Cotton's first campaign in Ames, ISU came on late, averaging 404.8 yards in the final four games of the regular season. That late surge helped Iowa State to the Independence Bowl where it defeated Miami (Ohio). Left tackle Cale Stubbe earned second-team All-Big 12 honors and center Luke Vander Sanden received honorable-mention all-league recognition.

In 2005, Meyer and Blythe led ISU to a trip to the Houston Bowl. Meyer threw for 2,876 yards, the second-best total in school history, while Blythe averaged 19.6 yards per catch and topped 1,000 receiving yards. Center Scott Stephenson was a first-team All-Big 12 pick in his first season under Cotton.

Blythe and Meyer continued their success in 2006. Meyer threw for more than 2,500 yards, while Blythe caught 34 passes in an injury-plagued junior season.

In 2007, Cotton served as a volunteer assistant coach at Ames High School, where he assisted with all aspects of the offense.

Before his four-year run as an offensive coordinator in the Big 12 Conference, Cotton spent the previous six seasons as the offensive coordinator and offensive line coach at New Mexico State on the staff of former Husker Tony Samuel.

Under Cotton's direction, the Aggie offense ranked in the top 25 nationally in total offense three times in six seasons—13th in 1998, 17th in 2000 and 23rd in 2002. NMSU ranked in the top 25 in rushing offense in each of Cotton's six seasons, and six Aggie linemen earned all-conference accolades under Cotton's guidance at New Mexico State.

In his final season at New Mexico State, Cotton's

offense showed great diversity, rushing for 200 yards or more in eight games, while throwing for 200 or more yards four times. The Aggies led the Sun Belt Conference in passing efficiency, rushing offense and total offense in 2002, and finished No. 14 nationally in rushing offense at 214.5 yards per game.

Cotton went to New Mexico State from Hastings College, where he was head coach in 1995 and 1996. In 1995, the Broncos won the Nebraska-Iowa Athletic Conference Championship and made an appearance in the NAIA playoffs. Cotton was named the 1995 NIAC Coach of the Year.

Cotton spent six seasons as the offensive coordinator and offensive line coach at St. Cloud State (Minn.) from 1989 to 1994. In 1989, St. Cloud won the North Central Conference Championship and averaged more than 400 yards per game of total offense.

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

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

Cotton earned a bachelor's degree from Nebraska in 1983 and a master's degree in athletic administration from St. Cloud State in 1994. Cotton and his wife, Christine, have three sons, Ben, 19, Jake, 17 and Sam, 14. Ben will be a freshman tight end for the Huskers this fall.

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

A large black and white photograph of Mike Ekeler on a football field. He is wearing a dark jacket with "NEBRASKA FOOTBALL" on the sleeve and is gesturing with his right hand. In the background, a player in a white jersey and helmet is visible.

Mike Ekeler

LINEBACKERS | KANSAS STATE (1995)

Mike Ekeler joins the Husker defensive staff after spending the past three seasons with the LSU football program. A native Nebraskan, Ekeler will coach the linebackers for the Huskers.

Ekeler spent the 2005 and 2006 seasons as a graduate assistant coach working for Pelini and the Tiger defense. Ekeler then served as an intern for the LSU football team in 2007, helping the Tigers win the SEC Championship and the national title, following a victory over Ohio State in the BCS National Championship Game. The 2007 season marked the third time in five years Ekeler was part of team that played in the BCS title game.

In each of Ekeler's three seasons with the LSU defense, the Tigers finished third nationally in total defense. LSU finished 2007 with a 12-2 mark, after posting records of 11-2 in each of the previous two seasons. The Tigers were a perfect 3-0 in bowl games, winning the Peach Bowl in 2005, the Sugar Bowl following the 2006 campaign and the BCS National Championship Game in 2007.

In 2006, the LSU defense surrendered just 242.8 yards per game, the fewest by a Tiger defense since 1976. LSU led the SEC in six defensive categories and ranked in the top five nationally in four major categories. Tiger defenders Glenn Dorsey and LaRon Landry each earned first-team All-America honors.

LSU finished in the top 10 nationally in 2005 in all four major defensive categories and allowed less than 270 total yards per contest. A pair of Tiger defensive tackles—Kyle

Williams and Claude Wroten—each earned first-team All-America accolades.

Ekeler spent the 2003 and 2004 seasons as a defensive graduate assistant at Oklahoma on Coach Bob Stoops' staff. In both of his seasons at OU, the Sooners participated in the national championship game and the Sooners posted a combined record of 24-3. In 2004, Ekeler worked alongside Bo Pelini, who served as the Sooners' co-defensive coordinator in OU's Big 12 title season.

The Blair (Neb.) graduate got his start in coaching by serving as a volunteer assistant at Omaha Skutt High School from 1999 to 2001. The following season, Ekeler served as an assistant coach at Manhattan (Kan.) High School, before moving into the college game. Prior to his stint in the high school ranks, Ekeler spent seven years in private business, owning a sales company based in Omaha.

Ekeler earned a reputation as a hard-nosed, fiery competitor during his playing days at Kansas State from 1991 to 1994. A four-year letterman, Ekeler was a linebacker and special teams standout for Coach Bill Snyder's teams, including the 1993 Copper Bowl and 1994 Aloha Bowl teams. Snyder appointed Ekeler as a captain in 1994, the only self-appointed captain during Snyder's 17 seasons as Wildcat head coach. Ekeler was honored for his special teams play as the George Michael Sports Machine Special Teams Player of the Year. He also earned academic all-conference honors.

Ekeler played a key role in Blair High School's 1988 Class B state championship as a junior wide receiver and linebacker.

Ekeler graduated from Kansas State in 1995 with a bachelor's degree in social science. He and his wife, Barbie, have four children, J.J. (7), Cameryn (6), Abigail (4) and Bella (9 months).

Noting Ekeler

» **Born:** Oct. 4, 1971 in David City, Neb.

» **Family:** Wife, Barbie; Son, J.J. (7); Daughters, Cameryn (6), Abigail (4), Bella (9 months)

» **Education:** Bachelor's, social science, Kansas State, 1995

» **Playing Experience:** 1991-94, Kansas State

» **Coaching Experience:**
Omaha (Neb.) Skutt HS, 1999-2001
volunteer coach
Manhattan (Kan.) HS, 2002
assistant coach
Oklahoma, 2003-04
graduate assistant/defense
LSU, 2005-06
graduate assistant coach/defense
LSU, 2007
football intern
Nebraska, 2008
assistant coach/linebackers

The Ekeler family (clockwise from top left): Barbie, Bella, Mike, J.J., Cameryn and Abigail.

Ted Gilmore

ASSISTANT HEAD COACH/WIDE RECEIVERS/RECRUITING COORDINATOR | WYOMING (1991)

Noting Gilmore

» **Born:** Born on March 21, 1967, in Wichita, Kan.

» **Family:** Wife, Jennifer; Daughter, Taylor (8); Son, T.J. (5)

» **Education:** University of Wyoming, bachelor's, sociology, 1991

» **Playing Experience:** 1986-87, Butler County (Kan.) Community College; 1988-89, Wyoming

» Coaching Experience:

Wyoming, 1994-96
graduate assistant/receivers/
tight ends
Wyoming, 1997-98
assistant coach/wide receivers
Kansas, 1999
assistant coach/tight ends
Houston, 2000
assistant coach/wide receivers
Purdue, 2001-02
assistant coach/wide receivers
Colorado, 2003-04
assistant coach/wide receivers
Nebraska, 2005-06
assistant coach/wide receivers
Nebraska, 2007
assistant coach/wide receivers,
recruiting coordinator
Nebraska, 2008
assistant head coach/wide
receivers, recruiting coordinator

Ted Gilmore enters his fourth season on the Nebraska coaching staff in 2008. Gilmore has served as the Huskers' receivers coach for each of his four years, while also handling the role of recruiting coordinator since January of 2007. The 41-year-old Gilmore has added the role of assistant head coach on Bo Pelini's staff.

Gilmore is considered a rising star in the profession. Last summer he was selected to participate in the Expert Coaches Academy in Miami, and his receivers have seen success at all of his coaching stops.

The Husker receivers have posted record-setting numbers under Gilmore's direction, helping the NU passing game rank among the nation's best. In 2007, the NU receivers were the catalyst behind an offense that ranked seventh nationally in passing and ninth in total offense, while producing the top three passing days in school history.

Seniors Terrence Nunn and Maurice Purify finished their eligibility as the No. 2 and No. 5 career receivers at Nebraska. Nunn finished with 136 career catches, just seven shy of Johnny Rodgers' school-record total, and also finished second in career receiving yardage. Purify caught 57 passes as a senior, the second-best total in school history and finished his two-year NU career with 16 touchdowns to rank No. 2 on that career list. Purify earned honorable-mention All-Big 12 honors for his efforts in 2007. Gilmore will welcome back a talented receiving corps for 2008, including senior Nate Swift, who is primed to make a run at Nebraska's career receptions record.

Gilmore came to Nebraska after spending two seasons at Colorado, where he also served as receivers coach. Gilmore guided D.J. Hackett and Derek McCoy, who combined for 141 receptions, 1,896 yards and 18 touchdowns in 2003. Hackett set the school record with 78 receptions as a senior and was a first-team All-Big 12 selection before being taken in the 2004 NFL Draft by the Seattle Seahawks. In 2004, Gilmore helped five Colorado wideouts catch 20 or more passes.

Before his stint in Boulder, Gilmore spent two years as the wide receivers coach for Coach Joe Tiller at Purdue. Gilmore coached the top receiving tandem in the Big Ten in 2002, when Taylor Stubblefield and John Standford combined for 152 receptions and 2,096 yards.

Stubblefield became the NCAA career leader with 316 receptions after

catching at least one pass in all 47 collegiate games. He was a Biletnikoff Award finalist and consensus All-American in 2004 after scoring a school-record 14 touchdowns. Standford finished his career as the all-time Big Ten leader with 266 receptions and 3,788 yards, and he was a semifinalist for the 2003 Biletnikoff Award, while also earning two first-team Academic All-America certificates.

Gilmore also had assistant coaching stints at Houston (2000), Kansas (1999) and his alma mater Wyoming (1997-98). He began his coaching career as a graduate assistant on Tiller's Wyoming staff from 1994 to 1996. Gilmore worked with Biletnikoff Award winner Marcus Harris, who was the first receiver in NCAA history to record at least 1,400 receiving yards in three consecutive seasons and set the NCAA record with 4,518 career receiving yards.

Gilmore played his final two college seasons at Wyoming, lettering as a receiver in 1988 and 1989, after transferring from Butler County (Kan.) Community College. He caught 40 passes for a team-leading 594 yards and three touchdowns as a junior, and had 32 receptions for 445 yards and two touchdowns as a senior. He earned second-team All-Western Athletic Conference honors as a senior. Gilmore earned his bachelor's degree in sociology from Wyoming in 1991.

A native of Wichita, Kan., Gilmore graduated from Wichita South High School, where he lettered in football, basketball and track. He and his wife, Jennifer, have a daughter, Taylor, and a son, T.J.

The Gilmore family (clockwise from upper left): Jennifer, Ted, Taylor and T.J.

John Papuchis

DEFENSIVE ENDS | VIRGINIA TECH (2001)

John Papuchis joined the Nebraska coaching staff after spending the past four seasons on the football staff at LSU. Papuchis will serve as the Huskers' defensive ends coach and will also play a leading role with the Huskers' special teams.

Papuchis worked closely with Nebraska Head Coach Bo Pelini during their time together in Baton Rouge. Papuchis served as a defensive intern for the Tigers, assisting in every aspect of the defensive game plan and scouting reports.

The efforts of Papuchis helped the Tigers rank among the nation's top defenses throughout his time with LSU. The Tigers ranked third nationally in total defense each season from 2005 to 2007. Last season, the Tiger defense helped LSU to an SEC

title and the national championship, 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 defensive tackle Glenn Dorsey and safety Craig Steltz. Dorsey was one of the nation's most decorated players in 2007, collecting the Outland Trophy, Lombardi Award and Nagurski Trophy.

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

Papuchis first joined Nick Saban's LSU staff prior to the 2004 season, helping the team earn a berth in the Capital One Bowl.

Papuchis had a three-year stint as a graduate assistant at Kansas from 2001 to 2003. In 2001, he worked with the Jayhawk secondary and then assisted with the linebackers. In his final season in Lawrence, Papuchis helped the Jayhawks earn a berth in the Tangerine Bowl.

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

Papuchis is a native of Gaithersburg, Md. He and his wife, Billie, have an infant daughter, Addyson, who was born on March 10, 2008.

Noting Papuchis

» **Born:** April 23, 1978 in Gaithersburg, Md.

» **Family:** Wife, Billie; Daughter, Addyson (March 10, 2008)

» **Education:** Bachelor's, business management, Virginia Tech, 2001; master's, sports administration, Kansas, 2003

» **Coaching Experience:**
Kansas, 2001-03
 graduate assistant/defense
LSU, 2004-07
 defensive intern/
 graduate assistant
Nebraska, 2008
 assistant coach/defensive ends

The Papuchis family (clockwise from top): John, Billie and Addyson.

Marvin Sanders

SECONDARY | NEBRASKA (1988)

Noting Sanders

» **Born:** Oct. 2, 1967 in Chicago, Ill.

» **Family:** Wife, Susan; Daughter, Chandler Marie (16); Son, Payton (12)

» **Education:** Bachelor's, business administration, Nebraska, 1990

» **Playing Experience:** 1985-89, Nebraska

» **Coaching Experience:**
Nebraska Wesleyan, 1992-93
 assistant coach/secondary
Minnesota-Morris, 1994
 assistant coach/secondary,
 sports information director
Nebraska-Omaha, 1995-96
 assistant coach/secondary
Nebraska-Omaha, 1997-99
 assistant coach/
 defensive coordinator
New Mexico State, 2000
 assistant coach/defensive ends,
 outside linebackers
Colorado State, 2001-02
 assistant coach/secondary
Nebraska, 2003
 assistant coach/defensive backs
North Carolina, 2004-06
 assistant coach/defensive
 coordinator, defensive backs
Nebraska, 2008
 assistant coach/secondary

Former Nebraska defensive back and assistant coach Marvin Sanders returns to the Cornhusker program as the secondary coach on Bo Pelin's staff. Sanders has 15 years of experience in the college ranks and is back at Nebraska after serving as the Huskers' defensive backs coach in 2003, a season in which NU set a school-record with 47 takeaways.

The success of the Husker secondary in 2003 played a key role in Nebraska's 10-3 season, which culminated with a trip to the Alamo Bowl. The Blackshirt defense set a school and Big 12 record with 32 interceptions, part of a school-record 47 takeaways. Nebraska led the nation in pass efficiency defense, while finishing second in the country in scoring defense. Safety Josh Bullocks recorded a school-record 10 interceptions and became just the second NU sophomore in school history to earn All-America honors. Bullocks was also a semifinalist for the Jim Thorpe Award.

Following his one season with the Huskers, Sanders was an assistant for three seasons at North Carolina. In his first season, Sanders was the co-defensive coordinator and secondary coach and helped the Tar Heels reach the Continental Tire Bowl. UNC won three of its final four games, largely due to defensive improvement.

Sanders was defensive coordinator and defensive backs coach in his final two seasons with the Tar Heels. Carolina improved in the national defensive rankings in 2005, jumping more than 60 spots in the national rankings to 42nd in total defense. The Tar Heels had several strong efforts, holding opponents to 280.4 yards per contest in their five victories. Carolina posted its highest sack total since 2000, and its highest interception total since 1999 under Sanders' leadership.

In 2006, one of Sanders' pupils, senior Kareen Taylor, intercepted five passes to rank fourth in the ACC and among the top 25 nationally in interceptions.

Sanders had an accomplished record as a collegiate assistant before he joined the Nebraska staff in 2003. He came to Lincoln after a two-year stint as the secondary coach on Sonny Lubick's Colorado State staff. The Rams posted a 17-9 record during Sanders' two seasons in Fort Collins. In 2002, CSU posted a 10-4 record and won the Mountain West title to earn a trip to the Liberty Bowl, while the Rams played in the New Orleans Bowl in 2001. Sanders coached defensive back Jason Gallimore to first-team all-league honors in 2001, while return specialist Dexter Wynn was a first-team pick in both 2001 and 2002.

Before his two seasons at CSU, Sanders spent one season at New Mexico State, where

he coached defensive ends and outside linebackers for Head Coach Tony Samuel.

Sanders' first stint as an assistant coach in the state of Nebraska came from 1995 to 1999, when he spent five seasons on Pat Behrns' staff at Nebraska-Omaha. Sanders was the Mavericks' secondary coach for all five seasons and was the team's defensive coordinator for his final three years in Omaha. UNO won two North Central Conference titles and appeared in the NCAA Division II playoffs twice during Sanders' tenure. The UNO defense finished eighth nationally against the run in 1998 and set the school single-season sack record in 1999.

A native of Markham, Ill., a Chicago suburb, Sanders was the secondary coach at Minnesota-Morris in 1994, where he also served as sports information director. Sanders coached at Nebraska Wesleyan in 1992 and 1993. He has 15 years of experience as a college coach.

Sanders earned three letters as a defensive back at Nebraska from 1987 to 1989, playing for Tom Osborne and secondary coach George Darlington. Sanders started the first seven games of his senior season at free safety, before suffering a shoulder injury. Sanders finished 1989 with 26 tackles and two interceptions in nine games and earned honorable-mention All-Big Eight honors for the Fiesta Bowl squad.

Sanders received his bachelor's degree in business administration from Nebraska in 1990. He is married to the former Susan M. Hyland of Omaha. They have a daughter, Chandler Marie (16) and a son, Payton (12).

The Sanders family (clockwise from upper left): Susan, Payton, Chandler and Marvin.

Jeff Jamrog

ASSISTANT A.D. FOR FOOTBALL | NEBRASKA (1987)

Former Nebraska player and assistant coach Jeff Jamrog returns to his alma mater as the Assistant Athletic Director for Football Operations for the Husker program.

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

Jamrog also coordinates the travel, budget and staffing for the football office, assists with football scheduling, oversees the compliance, strength training, equipment and academic support units regarding football issues and also supervises football support staffs. He is also a driving force behind the organization of Nebraska's football clinics and youth camps.

Jamrog returned to Nebraska after spending four seasons as the head coach at Minnesota State-Mankato. The 43-year-old Jamrog guided his Maverick teams to a 17-27 overall record, including a 6-5 mark in 2004—the program's first winning season since 1994. The team boasted a six-game improvement in victories, which was not only a school record but tied for the fifth-largest single-season jump in NCAA Division II history.

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

His four-year run at Minnesota State came after a brief stint

as the defensive coordinator at Western Illinois University in the spring of 2004. Prior to that appointment, Jamrog had spent the previous four seasons as the defensive line coach on Frank Solich's staff at Nebraska.

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

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

Before his tenure on the NU coaching staff, Jamrog spent three years as defensive coordinator and inside linebackers coach at New Mexico State. He helped Coach Tony Samuel turn around a program that had just two winning seasons in the previous 31 years.

Jamrog was the defensive coordinator at Nebraska-Omaha from 1994 to 1996, and helped the Mavs to the 1996 North Central Conference title—the first outright NCC 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. He was the inside linebackers coach and special teams coordinator at 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 CoSIDA first-team Academic All-American in 1987 and was an NCAA Postgraduate Scholarship recipient. He was also winner of the 1987 Guy Chamberlin Trophy.

He earned his bachelor's degree in business administration from Nebraska in 1987 and his master's in business administration in 1990. Jamrog and his wife, Connie, have three children—Elizabeth (17), Brett (15) and Jared (13).

Noting Jamrog

» **Born:** Feb. 4, 1965, in Omaha, Neb.

» **Family:** Wife, Connie; Daughter, Elizabeth (17); Sons, Brett (15) and Jared (13).

» **Education:** Bachelor's, business administration, Nebraska, 1987; master's, business administration, Nebraska, 1990

» **Playing Experience:** 1983-87, Nebraska

» Coaching Experience:

Nebraska, 1988-89

graduate assistant coach

South Dakota, 1990-93

assistant coach/inside linebackers, special teams, academic coordinator

Nebraska-Omaha, 1994-96

assistant coach/defensive coordinator, defensive line, inside linebackers

New Mexico State, 1997-99

assistant coach/defensive coordinator, inside linebackers

Nebraska, 2000-02

assistant coach/defensive line/special teams

Nebraska, 2003

assistant coach/defensive line, defensive ends, special teams coordinator

Minnesota State, 2004-07

head coach

» Administrative Experience:

Nebraska, 2008

Assistant Athletic Director for Football Operations

The Jamrog family (from left): Brett, Jeff, Connie, Elizabeth and Jared.

James Dobson

HEAD FOOTBALL STRENGTH COACH | WISCONSIN (1996)

Noting Dobson

» **Born:** Nov. 8, 1973 in Madison, Wis.

» **Family:** Wife, Rebecca; Son, Colton, Daughter, Elise

» **Education:** Bachelor's, kinesiology, Wisconsin, 1996; master's, science and administration, Central Michigan, 2004

» **Strength Coaching Experience:**

Wisconsin, 1994-96

Student assistant

SMU, 1997-98

Assistant Strength Coach

Iowa, 1999-2007

Assistant Strength Coach

James Dobson joined the Nebraska football staff in January 2008 and is designated with the duty of Head Football Strength Coach. He oversees all aspects of the Husker strength and conditioning program for football, which includes winter conditioning, summer workouts and in-season training.

Prior to Nebraska, Dobson was part of the Iowa Hawkeye football program. He was at Iowa during one of the most successful periods in school history. Iowa appeared in bowl games in six out of seven seasons and won 38 games from 2002 to 2005. Iowa won 25 Big Ten games in that period, including Big Ten titles in 2002 and 2004.

With the Hawkeye program, Dobson worked under Chris Doyle, who is regarded as one of the nation's top strength coaches. Top pupils Dobson has worked with include safety Bob Sanders, tight end Dallas Clark, offensive tackle Robert Gallery and linebacker Chad Greenway.

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. Gallery won the 2003 Outland Trophy and was the second overall selection in the 2004 draft. Greenway earned All-America honors as a senior in 2005, and was a first-round pick of the Minnesota Vikings in 2006.

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

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

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

The Dobson family (from left): Colton, Rebecca, James and Elise.

Ross Watson

GRADUATE ASSISTANT (DEFENSE)

Ross Watson joined the Nebraska football program in March and serves as a graduate assistant on defense. Watson joined the Huskers after spending two seasons as the cornerbacks coach at his alma mater, Division III powerhouse Mount Union College in Alliance, Ohio. During Watson's two years on the Purple Raider staff, Mount Union posted a 29-1 record and won the 2006 national championship, before finishing as the Division III runner-up in 2007.

Last fall, Watson assisted with a defense that posted seven shutouts, including six straight at one point in the season. Mount Union held opponents to just 173.7 total yards per game and intercepted 17 passes during the season. In 2006, the Raider defense was just as strong, allowing just 186.0 yards per game and earning four shutouts during a 15-0 season. Mount Union also intercepted 22 passes during its 2006 championship run.

The 24-year-old Watson was a four-year letterwinner (2002-05) for Mount Union before joining the coaching staff. He started for each of his final three years at cornerback and earned first-team All-Ohio Athletic Conference and first-team AFCA All-America honors as a senior in 2005. Watson led the team with nine interceptions as a senior, just one shy of the school record. In his career, Watson totaled 146 tackles, 14 interceptions and 29 pass breakups.

A native of Youngstown, Ohio, Watson graduated from Mount Union in 2006 with a degree in business administration. He is pursuing a master's degree in education administration at Nebraska.

Curt Baldus

GRADUATE ASSISTANT (OFFENSE)

Curt Baldus rejoined the Husker coaching staff in January 2008 after working as an offensive intern from February 2006 to January 2007. At Nebraska, Baldus works primarily with the offense.

Previously as an intern, Baldus worked on film break-down, drawing offensive plays for weekly game plans and development of opponent scouting reports.

After leaving Nebraska, Baldus moved on to the University of Buffalo where he served as a graduate assistant under head coach Turner Gill. He assisted with the coaching of the offensive line, kickers and punters. In 2007, Buffalo was MAC East Co-Champions and Baldus coached punter Ben Woods, who finished in the top 10 in the nation for the Ray Guy Award. Baldus was also in charge of opponent scouting reports, film breakdown and on-campus recruiting.

While at St. Cloud State University from July 2002 to December 2004 as a graduate assistant, Baldus helped with aspects of the offense and worked with kickers, punters and strength and conditioning. He helped St. Cloud State to a North Central Conference Co-Championship in 2002.

Baldus is well-traveled in the college ranks. In addition to his work at Buffalo and St. Cloud State, he has worked in athletic departments at Oklahoma State and Gustavus Adolphus College.

Baldus' playing career started at Chaska High School in Minnesota where he excelled in football as a three-year starter. He earned honorable-mention All-Metro accolades in 1996 and all-conference honors in 1997 as a quarterback. Baldus then moved onto Gustavus Adolphus College where he played defensive back, outside linebacker and kicker. He earned all-conference honors as a kicker and was a District Five Verizon All-Academic Team member in 2001.

Baldus earned his master's degree in both physical science and sport management from St. Cloud State.

Wince Morris

FOOTBALL OPERATIONS ASSISTANT

After joining the Huskers in August of 2006, Wince Morris returns for his third year as an operations assistant with the Nebraska football team. Morris will play a large role in helping with team travel, including being part of the Huskers' advance travel group. He also plays a role in Nebraska's summer camps and assists with on-campus recruiting, among other assigned duties.

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

Megan Rogers

COORDINATOR OF ON-CAMPUS RECRUITING

Megan Rogers enters her first year as coordinator of on-campus recruiting for the Nebraska football program. She is responsible for organizing and managing all aspects of the day-to-day operations of the recruiting department, including organizing all official and unofficial visits.

Rogers comes to Nebraska after spending the 2007 season as the director of football administration at Colorado. Rogers, who was just the second woman to hold that title at Colorado, was in charge of organizing all aspects of team travel, serving as the liaison with the players' parents and support groups, aiding in the coordination of CU's football camps, coordinating travel for Head Coach Dan Hawkins and both coordinators and serving on various athletic committees. Overall, Rogers spent four seasons in the CU athletic department.

Rogers earned her bachelor's degree in psychology from Colorado in 2002. While working toward her degree, Rogers spent five years as a student equipment manager for the Buffaloes' football team.

FOOTBALL INTERNS

Doug Colman

Brett Diersen

Jon Garrison

Vershan Jackson

Aaryn Kearney

Chris Kiffin

Dusty Alves

VIDEO COORDINATOR

Dusty Alves joined the Nebraska staff as the video coordinator for football in July of 2007. Alves has 22 years of football video experience, and is responsible for operating Nebraska's state-of-the-art football video facility. Alves coordinates and implements the use of video technology for practices, games, recruiting and assisting the coaching staff in creating game strategies and scouting.

Alves began his career as the assistant video director with the Denver Broncos in 1987. In 1991, he was named director of sports video for the University of Colorado, then served as the video director for the San Diego Chargers in 1996. Before joining the Husker program, he spent time as a consultant for NCAA and high school video departments. Alves also has worked as a high school and college football official, using his video experience to create a "hi-tech" way of learning for officials.

A founding member of the College Sports Video Association (CSVA), he has also served on the board of Video Directors Quality Control for the National Football League. A veteran of two Super Bowl appearances, he was named the NFL Video Director for Super Bowl XXXII in San Diego, Calif. He has also authored many articles regarding video technology.

Originally from Potter, Neb., Alves played wide receiver for the Antelopes football team while attending Kearney State College. He is married to the former Teri Oates. The couple has three children, 14-year old Halie, 11-year old Jenna, and 6-year old Austen John.

Matt Schilling

ASSISTANT VIDEO COORDINATOR

Matt Schilling is in his third season on the football staff as an assistant video coordinator. Schilling assists in providing all video needs for the Husker coaching staff, including film exchange and breakdown of practice and game footage.

Schilling came to Nebraska after spending more than a year as the video coordinator at Ball State. He previously served as a student video coordinator at Southern Illinois for four years, where he also worked with the men's and women's basketball teams for three seasons.

A native of Downers Grove, Ill., Schilling earned his bachelor's degree in radio/television production from Southern Illinois in 2004. Schilling is married to the former Alison Klingensmith.

Joni Duff

ASSISTANT TO THE DEFENSE

Joni Duff began her association with the Nebraska football office in 1980. A native of Hampton, Neb., Duff serves as a secretary to the defensive assistant coaches and handles multiple office functions.

She is married to Craig Duff, and they have two sons, Alex and Nathan.

Linda Leupold

ASSISTANT TO COACH PELINI

Linda Leupold moved into the football office in 2004 and serves as Coach Bo Pelini's secretary. Leupold's current responsibilities include handling correspondence, scheduling and autograph requests for Coach Pelini, in addition to maintaining student-athlete eligibility and participation forms for the football program. She also assists with camps and coaches clinics.

Leupold began working at Nebraska in 1982 as a receptionist at the city campus union. In 1984, she became involved with the NU Athletic Department as the track and field secretary before handling the same duties with the golf, tennis and wrestling teams beginning in 1996.

Leupold's husband, Mike, also works for University as the assistant director for operations at the city campus union.

Teri Riggins

ASSISTANT TO THE OFFENSE

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

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

An alumnus of the American Institute of Business in Des Moines, Iowa, Riggins and her husband, Jim, are the parents of Brenda Riggins and the late Jamie Riggins-Bayer. Teri and Jim are guardians for grandchildren Joshua, Victoria and Sampson; and have a fourth grandson, Marc.

ADDITIONAL FOOTBALL ASSISTANTS AND STUDENT STAFF

Strength Interns: Brian Kmita, Brandon Rigoni

Student Managers: Jeff Dannehl, Greg Nelson, Jordan Kavan, Mark O'Brien, Derek Blomstedt, Bryce Havlovic, Steve Swett, Bobby Maffei, Brad Vonnahme, Jered Matzke, Kyle Herchenbach, Sam Stanley, Paul Belz, Kendall Chalmers, Tyler Recker

Graduate Assistant Trainer: Brandon Deromedi

Student Trainers: Kelsey Mohror, Kim Cochran, Curtis Basnett, Laura Mertz, Chuck Kasson, Travis Tallman

Student Video Assistants: Ryan Beattie, Dan Falk, Anthony Ridolfi, Matt Peters, Zach Oliva, Patrick Webb

Football Office Student Assistants: Kim Boehler, Marnie Max, Mia Mauer, Angela Finn, Alison Norman, Megan Cunningham, Kiara Letcher, Marlo Mauer, Elizabeth Venrick, Hannah Reinhardt

Dr. Lonnie Albers

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

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

Mark Mayer

HEAD FOOTBALL ATHLETIC TRAINER

Mark Mayer (pronounced Meyer) joined the Nebraska staff as head football athletic trainer in May of 2007. Mayer came to the Nebraska program 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's 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, 5-year old daughter Savannah Audren and 2-year old son Boston Zachary.

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 athletic trainer, Weber directs all orthopaedic rehabilitation and coordinates the return to sport programs with orthopaedic specialists and training staff. During the spring he also works with the men's gymnastics and baseball teams.

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

Weber has enjoyed a distinguished career at Nebraska. He was honored in June of 2004 by the National Athletic Trainers Association (NATA) 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. Weber was also honored by the Nebraska Football Hall of Fame when he received the 2001 Lyell Bremser Special Merit Award.

Patrick Spieldenner

ASSISTANT ATHLETIC TRAINER FOR FOOTBALL

Patrick Spieldenner joined the Nebraska Athletic Department as an assistant athletic trainer for football in July of 2007. He came to Nebraska from the University of New Mexico, where he was the head athletic trainer for men's soccer and an assistant athletic trainer for football.

Spieldenner graduated from the University of New Mexico with his master's degree in physical education with an emphasis in sports administration in December of 2006. He earned his bachelor's degree in kinesiology with an emphasis in athletic training from San Diego State in 2004, where he spent more than three years as a student athletic trainer.

Outside of collegiate sports, Spieldenner spent season-long appointments with the NBA-D League's Albuquerque Thunderbirds and the NFL Europe's Rhein Fire, as well as season and summer internships with the NFL's San Diego Chargers.

Spieldenner, who is married to the former Lianna Shupe, is originally from Northern California.

Brian Lehmann

DIRECTOR OF SPORTS NUTRITION

A highly respected professional in the field of sports nutrition, Brian Lehmann begins his second year as Director of Sports Nutrition. Under his direction, sports nutrition integrates healthy choices in the daily activities for all 23 varsity sports. In this role, Lehmann directs body composition/frame analysis, nutrition education, weight management, eating disorder prevention and counseling, sports supplements and hydration.

He also plays a vital role in coordinating meals on the road for all Nebraska teams. Lehmann's administrative duties include oversight of the Nebraska Training Table, which features a rare self-operated management highlighted by an experienced staff of 55 employees with nutrition and culinary expertise.

Lehmann's professional licenses and certifications include: Licensed Medical Nutrition Therapist, Board Certified Specialist in Sports Dietetics, Strength and Conditioning Coach Certified, and Certified Strength and Conditioning Specialist.

Lehmann previously served in strength and conditioning and sports nutrition capacities at Kansas State and Tennessee from 1996 to 2007. Lehmann received dual bachelor's degrees in kinesiology and human nutrition honors program from Kansas State in 2001. Lehmann received his master's degree from Tennessee in human performance and sports administration in 2003.

A native of Sabetha, Kan., Lehmann and his wife Miranda, also a native of Sabetha, have a 3-year-old son, Eli and one-year-old daughter Kiley.

Chad Wade

ASSISTANT STRENGTH COACH

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

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

Wade is married to the former Amber Burgess, who lettered for the Husker softball team from 2000 to 2003. The couple is expecting their first child in September.

Tyler Clarke

ASSISTANT STRENGTH COACH

Tyler Clarke is in his first season as an assistant strength coach for the football program. Like Head Football Strength Coach James Dobson, Clarke comes to Nebraska after spending the past three seasons as an assistant strength and conditioning coach at the University of Iowa.

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

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

Jay Terry

HEAD EQUIPMENT MANAGER

Jay Terry has been equipment manager at Nebraska since 2002 and has served on the Nebraska athletic department equipment staff since 1998. Terry also spent two years as a student equipment manager before serving as an assistant equipment manager for four years.

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

A native of Cozad, Neb., Terry has been a member of the Athletic Equipment Managers Association for 10 years. He earned a degree in communication studies from the University of Nebraska in May 2004.

Terry was married to the former Heather Bridger in July.

Chris McQuillan

ASSISTANT EQUIPMENT MANAGER

Chris McQuillan is in his third year as assistant equipment manager and seventh year with the University of Nebraska athletic department.

A 2006 graduate of Nebraska with a bachelor's degree in business administration, McQuillan was hired full-time in the summer of 2006 after serving the previous four years as a student equipment manager. McQuillan, who lettered for the Husker track team as an undergraduate in 2002, is responsible for the care of football and baseball equipment and maintenance of the locker rooms at Haymarket Park.

Dennis Leblanc

SENIOR ASSOCIATE A.D./ACADEMIC, COMPLIANCE, PLANNING

Dennis Leblanc has been with the Nebraska athletic department since 1983 and has been a member of the academic support program for student-athletes since 1987. He has been the director of the academic program since 1993, was named an associate athletic director in 1998 and was promoted to Senior Associate Athletic Director in August of 2007.

Leblanc is the day-to-day academic advisor for the Husker football team. Under Leblanc, Nebraska is 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.

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 to an athletic administrator in recognition of distinguished performance in providing personal, academic and professional guidance to student-athletes.

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

Keith Zimmer

ASSOCIATE A.D./LIFE SKILLS

After providing leadership and direction to Nebraska's marketing department from August 2007 through March 2008, Zimmer will utilize his 20 years of life skills and student services experience to support all current Nebraska student-athletes in addition to providing life skills guidance to former student-athletes and staff. Zimmer is also responsible for overseeing Sports Psychology services available to Nebraska student-athletes.

Zimmer has worked at NU since 1988 and is regarded as a national leader in life skills. 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 a Life Skills trainer for the NCAA 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 very active in the Ventures In Partnership program where student-athletes are integrated into various outreach initiatives with Lincoln Public Schools.

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

Nebraska Football Rosters

Lettermen in **Bold**; * -Indicates Letters Earned

No.	Name	Pos.	Ht.	Wt.	Yr.	Hometown (High School/College)
95	* Allen, Pierre	DE	6-5	265	So.	Denver, Colo. (Thomas Jefferson)
21	* Amukamara, Prince	CB	6-1	195	So.	Glendale, Ariz. (Apollo)
70	Anderson, Kenny	DE	6-2	235	Fr.	Omaha, Neb. (Millard West)
4	* Asante, Larry	S	6-1	210	Jr.	Alexandria, Va. (Hayfield/Coffeyville CC)
56	* Barfield, Shukree	DT	6-4	290	Sr.	Camden, N.J. (Garden City CC)
66	Barrett, Cruz	OL	6-4	310	So.	Daytona Beach, Fla. (Mainland)
56	Baumgartner, Justin	LS	6-2	245	Sr.	Cheyenne, Wyo. (Chadron State/Laramie County CC)
83	Bechtold, Damon	TE	6-4	215	Fr.	Omaha, Neb. (Westside)
14	* Blue, Anthony	CB	5-10	180	So.	Cedar Hill, Texas
1	Brooks, Chris	WR	6-2	210	Jr.	St. Louis, Mo. (Hazelwood East)
73	Burke, Keifer	DT	6-3	220	Fr.	Maxwell, Neb.
72	* Burkes, Jaivorio	OL	6-5	325	So.	Phoenix, Ariz. (Moon Valley)
42	Camarata, Joseph	LB	5-10	225	Fr.	Overland Park, Kan.
82	** Cammack, Wes	WR	5-11	195	Jr.	DeWitt, Neb. (Tri-County)
58	Caputo, Mike	OL	6-1	275	RFr.	Omaha, Neb. (Millard North)
8	Cassidy, Austin	S	6-1	205	RFr.	Lincoln, Neb. (Southwest)
19	* Castille, Quentin	IB	6-1	245	So.	LaPorte, Texas
51	Compton, Will	LB	6-2	230	Fr.	Bonne Terre, Mo. (North County)
6	Cooper, Khiry	WR	6-2	180	Fr.	Shreveport, La. (Calvary Baptist Academy)
81	Cotton, Ben	TE	6-6	230	Fr.	Ames, Iowa
31	Covey, Nick	DE	6-2	250	Jr.	Glendale, Ariz. (Mountain Ridge)
94	Crick, Jared	DT	6-6	280	RFr.	Cozad, Neb.
2	** Culbert, Major	S	6-0	205	Jr.	Harbor City, Calif. (Nathaniel Narbonne)
15	Davis, Beau	QB	6-4	180	Sr.	Venice, Calif.
20	Dean, Jase	DB	6-0	180	Fr.	Bridgeport, Neb.
1	Dennard, Alfonso	DB	5-10	190	Fr.	Rochelle, Ga. (Wilcox County)
52	** Dillard, Phillip	LB	6-1	235	Jr.	Tulsa, Okla. (Jenks)
97	* Dixon, Kevin	DT	6-3	280	Sr.	Sebring, Fla. (Sebring/Garden City CC)
46	Dixon, Taylor	DB	5-11	170	Fr.	Wauneta, Neb. (Wauneta-Palisade)
23	Donahue, Matt	WR	6-2	180	So.	Fremont, Neb.
16	Ebke, Jim	QB	6-0	210	So.	Lincoln, Neb. (East/South Dakota State)
92	Fahie, Tyrone	DE	6-3	255	So.	Virginia Beach, Va. (Ocean Lakes)
42	Fisher, Sean	LB	6-6	225	Fr.	Omaha, Neb. (Millard North)
49	Foxhoven, Tanner	LB	6-3	210	Fr.	Crofton, Neb.
12	** Ganz, Joe	QB	6-1	210	Sr.	Palos Heights, Ill. (Amos Alonzo Stagg)
41	Gillaspie, Aaron	FB	6-2	240	So.	Littleton, Colo.
11	Gilleylen, Curenski	WR	6-0	210	RFr.	Leander, Texas
34	*** Glenn, Cody	LB	6-0	235	Sr.	Rusk, Texas
41	* Grove, Thomas	LB	6-2	225	So.	Arlington, Neb.
28	* Hagg, Eric	DB	6-1	200	So.	Peoria, Ariz. (Ironwood)
80	Harvey, David	DE	6-4	265	Jr.	LaPlata, Md. (McDonough)
30	Hays, Mike	LB	6-1	230	RFr.	Papillion, Neb. (Papillion-LaVista)
10	* Helu Jr., Roy	IB	6-0	215	So.	Danville, Calif. (San Ramon Valley)
90	* Henery, Alex	PK/P	6-2	175	So.	Omaha, Neb. (Burke)
74	Henry, Ricky	OL	6-4	305	Jr.	Omaha, Neb. (Burke/North Dakota State College of Science)
8	* Henry, Will	WR	6-5	220	So.	El Paso, Texas (J.M. Hanks)
47	Hetzer, Tyson	TE	6-6	250	Jr.	Redding, Calif. (Anderson/Citrus College)
67	** Hickman, Jacob	OL	6-4	290	Jr.	Bakersfield, Calif. (Centennial)
80	Hill, Ryan	TE	6-3	245	RFr.	Arvada, Colo. (West)
35	Holt, Matt	RB/LB	6-0	200	Fr.	Lee's Summit, Mo. (West)
4	** Holt, Menelik	WR	6-4	220	Jr.	San Diego, Calif. (St. Augustine)
61	*** Huff, Mike	OL	6-4	300	Sr.	Ralston, Neb.
85	Hyland, KC	WR	6-6	195	Fr.	Lincoln, Neb. (Pius X)
69	Iske, Cory	OL	6-4	285	Fr.	Omaha, Neb. (Millard West)
58	Jackson, Justin	DL	6-3	255	Fr.	Roca, Neb. (Norris)
28	Jones, Austin	IB	5-10	205	RFr.	Aurora, Colo.
73	* Jones, D.J.	OL	6-5	305	So.	Omaha, Neb. (Central)
78	Jones, Marcel	OL	6-7	310	RFr.	Phoenix, Ariz. (Trevor Browne)
85	Klingelhofer, Faron	DE	6-2	255	Fr.	Amherst, Neb.
54	Koehler, Colton	LB	6-1	230	Jr.	Harvard, Neb.
44	Kreikemeier, Micah	LB	6-3	210	Fr.	West Point, Neb. (Central Catholic)
20	* Kunalic, Adi	PK	6-0	185	So.	Fort Worth, Texas (North Crowley)
40	* Lawrence, Blake	LB	6-2	225	So.	Shawnee Mission, Kan. (Shawnee Mission West)
36	** Lawson, Thomas	FB	6-0	250	Sr.	Parker, Colo. (Ponderosa)
3	Lee, Zac	QB	6-2	210	So.	San Francisco, Calif. (St. Ignatius Prep/San Francisco City College)
48	Legate, Tyler	FB	5-10	220	So.	Neligh, Neb. (Neligh-Oakdale/South Dakota)
9	Lester, Ben	WR	5-10	170	RFr.	Tecumseh, Neb.
16	Levorson, John	DB	6-3	190	Fr.	Crete, Neb.
75	Lingenfelter, Luke	DE	6-4	255	RFr.	Plainview, Neb.
5	*** Lucky, Marlon	IB	6-0	215	Sr.	North Hollywood, Calif.
96	Maher, Brett	PK/P	6-0	160	Fr.	Kearney, Neb.
35	Makovicka, Jordan	RB	5-10	170	Fr.	Ulysses, Neb. (East Butler)
45	Makovicka, Justin	FB	6-1	240	So.	Ulysses, Neb. (East Butler)
61	Manninger, Matt	LB	6-1	225	Fr.	Omaha, Neb. (Creighton Prep)
21	Marlowe, Tim	WR	5-10	160	Fr.	Youngstown, Ohio (Cardinal Mooney)
63	* Martin, Ben	DT	6-4	275	So.	Lincoln, Neb. (Southwest)
88	Martin, Jay	TE	6-2	215	RFr.	Waverly, Neb.

2008 NUMERICAL ROSTER

No.	Name	Position
1	Chris Brooks	WR
1	Alfonzo Dennard	DB
2	* Major Culbert	S
2	Patrick Witt	QB
3	Zac Lee	QB
3	** Rickey Thenarse	S
4	* Larry Asante	S
4	** Menelik Holt	WR
5	*** Marlon Lucky	IB
5	* Anthony West	CB
6	Khiry Cooper	WR
6	* Armando Murillo	CB
7	Kody Spano	QB
7	* Latravis Washington	LB
8	Austin Cassidy	S
8	* Will Henry	WR
9	Ben Lester	WR
9	Austin Stafford	LB
10	* Roy Helu Jr.	IB
11	Curenski Gilleylen	WR
12	** Joe Ganz	QB
12	Courtney Osborne	DB
13	P.J. Smith	DB
14	* Anthony Blue	CB
14	Lester Ward	IB
15	Beau Davis	QB
16	Jim Ebke	QB
16	John Levorson	DB
17	*** Todd Peterson	WR
17	Josh Williams	DE
18	Zach Ruiz	QB
18	Shawn Sullivan	DB
19	* Quentin Castille	IB
20	Jase Dean	DB
20	* Adi Kunalic	PK
21	* Prince Amukamara	DB
21	Tim Marlowe	WR
22	Mason Wald	DB
23	Matt Donahue	WR
23	Lance Thorell	CB
24	* Niles Paul	WR
24	Adam Watson	DB
25	Kyler Reed	FB
25	Jeremy Wallace	RB/LB
26	Steven Osborne	WR
27	* Kenny Wilson	IB
28	* Eric Hagg	DB
28	Austin Jones	IB
29	Collins Okafor	IB
30	Mike Hays	LB
31	Nick Covey	LB
32	Marcus Mendoza	IB
33	** Matt O'Hanlon	S
33	David Pillen	LS/FB
34	*** Cody Glenn	LB
34	Cameron Meredith	DE
35	Matt Holt	RB/LB
35	Jordan Makovicka	RB
36	** Thomas Lawson	FB
36	Mathew May	S
37	*** Jake Wesch	PK
37	Kevin Thomsen	FB
40	* Blake Lawrence	LB
41	Aaron Gillaspie	FB
41	* Thomas Grove	LB
42	Joseph Camarata	LB
42	Sean Fisher	LB
43	Brett Moravec	FB/LB
43	*** Ty Steinkuhler	DT
44	* Mike McNeill	TE
44	Micah Kreikemeier	LB
45	Justin Makovicka	FB
45	Alonzo Whaley	LB
46	Taylor Dixon	DB
47	Tyson Hetzer	TE
47	William Yancy	DE
48	Tyler Legate	FB
48	Marcus Smith	LB
49	Tanner Foxhoven	LB
49	* Dreu Young	TE
50	Quentin Toalloa	DL
51	Will Compton	LB
52	** Phillip Dillard	LB
53	* Tyler Wortman	LB
54	Colton Koehler	LB
54	Max McShane	OL
55	Baker Steinkuhler	OL

56	*	Shukree Barfield	DT	71		Masin, Mike	OL	6-6	325	RFr.	Lincoln, Neb. (Southeast)
56		Justin Baumgartner	LS	36		May, Mathew	S	6-1	195	RFr.	Imperial, Neb. (Chase County)
58		Mike Caputo	OL	62		McClure, Mychael	LB	6-5	210	Fr.	Wisner, Neb. (Wisner-Pilger)
58		Justin Jackson	DL	65		McDermott, Colin	LB	6-2	225	Fr.	Omaha, Neb. (Creighton Prep)
59		Brian Thorson	OL	66		McDermott, Conor	DE	6-2	230	Fr.	Omaha, Neb. (Creighton Prep)
61	***	Mike Huff	OL	44	*	McNeill, Mike	TE	6-4	240	So.	Kirkwood, Mo.
61		Matt Manninger	LB	54		McShane, Max	OT	6-6	290	Fr.	Elkhorn, Neb.
62		Mychael McClure	LB	67		Meginnis, Sam	LB	6-2	210	Fr.	Lincoln, Neb. (East)
63	*	Ben Martin	DT	32		Mendoza, Marcus	IB	5-10	185	RFr.	Houston, Texas (Spring Woods)
63		Derek Meyer	OL	34		Meredith, Cameron	DE	6-4	225	Fr.	Santa Ana, Calif. (Mater Dei)
65		Colin McDermott	LB	63		Meyer, Derek	OL	6-5	300	Sr.	Campbell, Neb. (Silver Lake/Kansas State)
65	*	Mike Smith	OL	68		Molek, Josh	DE	6-3	235	Fr.	Omaha, Neb. (Skutt Catholic)
66		Cruz Barrett	OL	90		Moore, Terrence	DT	6-3	275	RFr.	New Orleans, La. (McDonogh 35)
66		Conor McDermott	DE	43		Moravec, Brett	FB/LB	6-0	180	Fr.	Grand Island, Neb. (Central Catholic)
67	**	Jacob Hickman	OL	6	*	Murillo, Armando	CB	6-0	190	Sr.	Tampa, Fla. (Robinson/Eastern Arizona CC)
67		Sam Meginnis	LB	76	***	Murtha, Lydon	OL	6-7	315	Sr.	Hutchinson, Minn.
68		Josh Molek	DE	33	**	O'Hanlon, Matt	S	5-11	195	Sr.	Bellevue, Neb. (Bellevue East)
68	*	Keith Williams	OL	82	**	O'Leary, T.J.	LS	6-1	235	Sr.	Omaha, Neb. (Millard North/New Mexico State)
69		Cory Iske	OL	29		Okafor, Collins	IB	6-1	195	Fr.	Omaha, Neb. (Westside)
70		Kenny Anderson	DE	12		Osborne, Courtney	DB	6-3	175	Fr.	Garland, Texas (South Garland)
70	***	Matt Slauson	OL	26		Osborne, Steven	WR	6-4	185	Fr.	Garland, Texas (South Garland)
71		Mike Masin	OL	24	*	Paul, Niles	WR	6-1	210	So.	Omaha, Neb. (North)
71		Graham Stoddard	LB	17	***	Peterson, Todd	WR	6-4	215	Sr.	Grand Island, Neb. (Central Catholic)
72	*	Jaivorio Burkes	OL	33		Pillen, David	LS/FB	5-11	230	Fr.	Sugar Land, Texas (Stephen F. Austin)
73		Keifer Burke	DT	98	***	Potter, Zach	DE	6-7	280	Fr.	Omaha, Neb. (Creighton Prep)
73	*	D.J. Jones	OL	25		Reed, Kyler	FB	6-3	220	Fr.	Shawnee, Kan. (St. Thomas Aquinas)
74		Ricky Henry	OL	18		Ruiz, Zach	QB	6-3	210	Fr.	Beatrice, Neb.
75		Luke Lingenfelter	DE	89		Santin, Jonathon	DE	6-3	225	RFr.	Fullerton, Neb.
76	***	Lydon Murtha	OL	88	***	Sievers, Clayton	DE	6-4	255	Sr.	Elkhorn, Neb.
78		Marcel Jones	OL	70	***	Slauson, Matt	OL	6-5	320	Sr.	Colorado Springs, Colo. (Air Force Prep)
79		Brandon Thompson	OL	48		Smith, Marcus	LB	6-1	195	Fr.	Crete, Neb.
80		David Harvey	DE	65	*	Smith, Mike	OL	6-6	285	So.	Las Vegas, Nev. (Palo Verde)
80		Ryan Hill	TE	13		Smith, P.J.	DB	6-2	205	Fr.	River Ridge, La. (John Curtis)
81		Ben Cotton	TE	7		Spano, Kody	QB	6-2	210	Fr.	Stephenville, Texas
82	**	Wes Cammack	WR	84		Spratte, Steve	WR	5-11	180	Fr.	Waukesha, Wis. (West)
82	**	T.J. O'Leary	LS	9		Stafford, Austin	LB	6-2	205	RFr.	Hayward, Calif.
83		Damon Bechtold	TE	55		Steinkuhler, Baker	OL/DL	6-6	290	Fr.	Lincoln, Neb. (Southwest)
84		Steve Spratte	WR	43	***	Steinkuhler, Ty	DT	6-3	280	Sr.	Lincoln, Neb. (Southwest)
85		KC Hyland	WR	71		Stoddard, Graham	LB	6-2	215	Fr.	Lincoln, Neb. (Southwest)
85		Faron Klingelhoef	DE	93	**	Suh, Ndamukong	DT	6-4	300	Jr.	Portland, Ore. (Grant)
87	***	Nate Swift	WR	18		Sullivan, Shawn	CB	5-10	190	RFr.	Brenham, Texas
88		Jay Martin	TE	87	***	Swift, Nate	WR	6-2	200	Sr.	Hutchinson, Minn.
88	***	Clayton Sievers	DE	89	***	Teafatiller, Hunter	TE	6-3	240	Sr.	Kingsburg, Calif. (San Joaquin Memorial)
89		Jonathon Santin	DE	3	**	Thenarse, Rickey	S	6-0	195	Jr.	Los Angeles, Calif. (Jordan)
89	***	Hunter Teafatiller	TE	79		Thompson, Brandon	OL	6-6	295	Fr.	The Woodlands, Texas
90	*	Alex Henery	PK	37		Thomsen, Kevin	FB	6-2	240	RFr.	Elkhorn, Neb.
90		Terrence Moore	DT	23		Thorell, Lance	CB	6-1	190	RFr.	Loomis, Neb.
92		Tyrone Fahle	DL	59		Thorson, Brian	OL	6-3	280	Fr.	Omaha, Neb. (Millard North)
93	**	Ndamukong Suh	DT	97	**	Titchener, Dan	P	6-0	200	Sr.	Cheyenne, Wyo. (East)
94		Jared Crick	DT	50		Toailoa, Quentin	DL	6-4	300	Fr.	Highland, Calif. (Redlands East Valley)
95	*	Pierre Allen	DE	99	***	Turner, Barry	DE	6-3	265	Sr.	Antioch, Tenn. (Brentwood Academy)
96		Brett Maher	PK/P	22		Wald, Mason	DB	5-11	205	Fr.	Birmingham, Ala. (Vestavia Hills)
97	**	Dan Titchener	P	25		Wallace, Jeremy	RB	6-1	220	Fr.	Omaha, Neb. (Bryan)
97	*	Kevin Dixon	DT	14		Ward, Lester	IB	6-3	215	Fr.	Brenham, Texas
98	***	Zach Potter	DE	7	*	Washington, Latravis	LB	6-3	225	So.	Bradenton, Fla. (Bayshore)
99	***	Barry Turner	DE	24		Watson, Adam	S	6-0	190	So.	Lincoln, Neb. (Niwo [Colo.])
				37	***	Wesch, Jake	PK	6-1	205	Sr.	North Bend, Neb.
				5	*	West, Anthony	CB	6-0	200	So.	San Diego, Calif. (Point Loma)
				45		Whaley, Alonzo	LB	6-1	225	Fr.	Madisonville, Texas
				17		Williams, Josh	DE	6-4	225	Fr.	Denton, Texas (Ryan)
				68	*	Williams, Keith	OL	6-5	305	So.	Florissant, Mo. (McClure North)
				27	*	Wilson, Kenny	IB	6-0	225	Sr.	Liberal, Kan. (Butler County CC)
				2		Witt, Patrick	QB	6-4	225	RFr.	Wylie, Texas
				53	*	Wortman, Tyler	LB	6-3	235	Sr.	Grand Island, Neb. (Central Catholic)
				47		Yancy, William	DE	6-4	245	RFr.	Glendale, Ariz. (Ironwood)
				49	*	Young, Dreu	TE	6-4	245	So.	Cozad, Neb.

PRONUNCIATION GUIDE

Larry Asante	uh-SAHN-tay
Prince Amukamara	ah-moo-kuh-mare-uh
Shukree Barfield	shuh-KREE
Jaivorio Burkes	juh-var-ee-o
Khiry Cooper	KY-ree
Tyrone Fahle	FOY
Curenski Gilgleyen	GILL-ee-yen
Roy Helu Jr.	hel-lue
Menelik Holt	men-uh-leek
Faron Klingelhoef	fair-in
Micah Kreikemeier	crack-meyer
Colton Koehler	co-LER
Adi Kunalic	ah-dee Kuh-NALEK
Tyler Legate	lug-GATE
John Levorson	lev-er-SEN
Justin and Jordan Makovicka	mack-oh-VICK-uh
Baker and Ty Steinkuhler	STINE-kooler
Ndamukong Suh	en-dom-ah-ken SUE
Hunter Teafatiller	TEE-fuh-tiller
Rickey Thenarse	tuh-NARSE
Quentin Toailoa	toe-uh-LOA

FOOTBALL STAFF

Head Coach: Bo Pellini (Ohio State, 1990); Record at Nebraska: 1-0 as interim head coach for 2003 Alamo Bowl

Defensive Coordinator/Defensive Line: Carl Pellini; **Offensive Coordinator/Quarterbacks:** Shawn Watson; **Running Backs:** Tim Beck; **Tight Ends:** Ron Brown; **Associate Head Coach/Offensive Line:** Barney Cotton; **Assistant Head Coach/Receivers/Recruiting Coordinator:** Ted Gilmore; **Linebackers:** Mike Ekeler; **Defensive Ends:** John Papuchis; **Secondary:** Marvin Sanders; **Graduate Assistant/Offense:** Curt Baldus; **Graduate Assistant/Defense:** Ross Watson; **Head Football Strength Coach:** James Dobson; **Associate A.D./Football:** Jeff Jamrog; **Head Football Trainer:** Mark Mayer; **Equipment Manager:** Jay Terry; **Video Coordinator:** Dusty Alves

Preseason Depth Chart

DEFENSE

	STRONG SAFETY 4 Larry ASANTE 6-1, 210, Jr. 2 Major CULBERT 6-0, 205, Jr.	FREE SAFETY 3 Rickey THENARSE 6-0, 195, Jr. 33 Matt O'HANLON 5-11, 195, Sr.	
	WILL LINEBACKER 34 Cody GLENN 6-0, 235, Sr. 7 Latravis WASHINGTON 6-3, 225, So.	MIKE LINEBACKER 52 Phillip DILLARD 6-1, 235, Jr. 54 Colton KOEHLER 6-1, 230, Jr.	BUCK LINEBACKER 53 Tyler WORTMAN 6-3, 235, Sr. 40 Blake LAWRENCE 6-2, 225, So.
RIGHT CORNER 5 Anthony WEST 6-0, 200, So. 21 Prince AMUKAMARA 6-1, 195, So.		NOSE TACKLE 93 Ndamukong SUH 6-4, 300, Jr. 97 Kevin DIXON 6-3, 280, Sr. 56 Shukree BARFIELD 6-4, 290, Sr.	LEFT CORNER 6 Armando MURILLO 6-0, 190, Sr. 28 Eric HAGG 6-1, 200, So.
	BASE END 98 Zach POTTER 6-7, 280, Sr. 88 Clayton SIEVERS 6-4, 255, Sr.	DEFENSIVE TACKLE 43 Ty STEINKUHLER 6-3, 280, Sr. 97 Kevin DIXON 6-3, 280, Sr.	OPEN END 99 Barry TURNER 6-3, 265, Sr. 95 Pierre ALLEN 6-5, 265, So.

OFFENSE

LEFT TACKLE 76 Lydon MURTHA 6-7, 315, Sr. 65 Mike SMITH 6-6, 285, So.	LEFT GUARD 61 Mike HUFF 6-4, 300, Sr. 68 Keith WILLIAMS 6-5, 305, So.	CENTER 67 Jacob HICKMAN 6-4, 290, Jr. 58 Mike CAPUTO 6-1, 275, RFr.	RIGHT GUARD 70 Matt SLAUSON 6-5, 320, Sr. 73 D.J. JONES 6-5, 305, So.	RIGHT TACKLE 72 Jaivorio BURKES 6-5, 325, So. 78 Marcel JONES 6-7, 310, RFr.
WIDE RECEIVER X 87 Nate SWIFT 6-2, 200, Sr. 4 Mekelik HOLT 6-4, 220, Jr. - or - 1 Chris BROOKS 6-2, 210 Jr.		QUARTERBACK 12 Joe GANZ 6-1, 210, Sr. 2 Patrick WITT 6-4, 225, RFr. 3 Zac LEE 6-2, 210, So.	TIGHT END 44 Mike MCNEILL 6-4, 240, So. 80 Ryan HILL 6-3, 245, RFr.	WIDE RECEIVER Y 17 Todd PETERSON 6-4, 215, Sr. 24 Niles PAUL 6-1, 210, So. - or - 11 Curenski GILLEYLEN 6-0, 210, RFr.
	FULLBACK 36 Thomas LAWSON 6-0, 250, Sr. 45 Justin MAKOVICKA 6-1, 240, So.		I-BACK 5 Marlon LUCKY 6-0, 215, Sr. - or - 10 Roy HELU JR. 6-0, 215, So. 19 Quentin CASTILLE 6-1, 245, So.	

KICKING GAME

PLACE-KICKER 90 Alex HENERY 6-2, 175, So. - or - 20 Adi KUNALIC 6-0, 185, So.	PUNTER 97 Dan TITCHENER 6-0, 200, Sr. 37 Jake WESCH 6-1, 205, Sr.	LONG SNAPPER 82 T.J. O'LEARY 6-1, 235, Sr. 56 Justin BAUMGARTNER 6-2, 245, Sr.
--	--	---

EXPERIENCE RETURNING AND LOST

Total Starters Returning: 14 (6 offense, 6 defense, 2 kickers)

Total Starters Lost: 12 (7 offense, 5 defense)

Total Lettermen Returning: 52 (24 offense, 23 defense, 5 specialists)

Total Lettermen Lost: 28 (14 offense, 14 defense)

Offensive Starters Returning (No. of 2007 starts): 6—OG Jacob Hickman (9); OG Mike Huff (6); IB Marlon Lucky (12); OT Lydon Murtha (8); OL Matt Slauson (8); WR Nate Swift (8)

Other Offensive Players with 2007 Starting Experience (No. of starts): OT Jaivorio Burkes (3); QB Joe Ganz (3); FB Thomas Lawson (2); WR Todd Peterson (2)

Offensive Starters Lost: 7—C Brett Byford (12); TE Sean Hill (6); QB Sam Keller (9); OT Carl Nicks (11); WR Terrence Nunn (10); TE/HB J.B. Phillips (10); WR Maurice Purify (4)

Defensive Starters Returning (No. of 2007 starts): 6—S Larry Asante (10); CB Armando Murillo (12); DE Zach Potter (11); DT Ty Steinkuhler (8); NT Ndamukong Suh (11); DE Barry Turner (11)

Other Defensive Players with 2007 Starting Experience (No. of starts): NT Shukree Barfield (1); CB Anthony Blue (2); LB Phillip Dillard (2); DT Kevin Dixon (4)

Defensive Starters Lost: 5—S Tierre Green (12); CB Courtney Grixby (9); LB Corey McKeon (10); LB Steve Octavien (8); LB Bo Ruud (10)

Starting Kickers Returning: 2—PK Alex Henery/Adi Kunalic; P Dan Titchener

Starting Kickers Lost: none

Starting Specialists Returning: LS T.J. O'Leary; H Jake Wesch

Starting Specialists Lost: PR/KOR Courtney Grixby; KOR Andre Jones

Nebraska Returning Statistical Leaders

RETURNING STATISTICAL LEADERS

Rushing	G/S	Att.	Yds.	YPC	YPG	Long	TD
Marlon Lucky, IB	12/12	206	1,019	4.9	84.9	41	9
Quentin Castille, IB	12/0	76	343	4.5	28.6	23	4
Roy Helu Jr., IB	7/0	45	209	4.6	29.9	24	0
Passing	G/S	Att-Cmp-Int	Pct.	Yds	YPG	TDs	
Joe Ganz, QB	6/3	152-89-7	.586	1,435	239.2	16	
Receiving	G/S	No.	Yds	YPR	YPG	Long	TDs
Marlon Lucky, IB	12/12	75	705	9.4	58.8	62	3
Nate Swift, WR	12/8	36	520	14.4	43.3	35	3
Scoring	TDs	PAT1	PAT2	FG	Saf.	TP	
Marlon Lucky, IB	12	0	1	0	0	74	
Alex Henery, PK	0	45-45	0	8-8	0	69	
Punting	G	No.	Yds	Avg.	Net	Long	
Dan Titchener, P	12	49	2,023	41.3	38.4	52	
Punt Returns	G	No.	Yds	YPR	Long	TDs	
Nate Swift, WR	12	2	6	3.0	6	0	
Kickoff Returns	G	No.	Yds	YPR	Long	TDs	
Hunter Teafatiller, TE	11	4	37	9.2	14	0	
Interceptions	G	No.	Yds	YPR	Long	TDs	
Kevin Dixon, DT	12	1	0	0.0	0	0	
Tackles	G/GS	UT	TOT	TFL	Sacks	PBU	Int.-Yds
Larry Asante, S	12/10	40	78	0-0	0-0	4	0-0
Armando Murillo, CB	12/12	40	71	3-4	0.5-2	7	0-0

WHAT RETURNS FOR THE HUSKERS

OFFENSE

Category	Pct. of 2007 Total
Rushing Yards.....	100 percent
Passing Yards.....	38 percent
Receiving Yards.....	49 percent
Total Offense Yards.....	58 percent
All-Purpose Yards	50 percent
Scoring	69 percent

DEFENSE

Category	Pct. of 2007 Total
Tackles	50 percent
Tackles for Loss.....	58 percent
Sacks.....	62 percent
Interceptions	25 percent
Pass Break-ups	41 percent
Fumble Recoveries.....	67 percent
Fumbles Forced.....	57 percent

SPECIAL TEAMS

Category	Pct. of 2007 Total
Field Goals.....	100 percent
Extra Points	100 percent
Punt Return Yards	4 percent
Kickoff Return Yards	5 percent
Punting Yards	100 percent

CAREER STARTS -- OFFENSE

Matt Slauson, Sr., OG	22
Mike Huff, Sr., OG	19
Marlon Lucky, Sr., IB	18
Nate Swift, Sr., WR.....	16
Lydon Murtha, Sr., OT.....	14
Jacob Hickman, Jr., C.....	10
Todd Peterson, Sr., WR	5
Joe Ganz, Sr., QB	3
Jaivorio Burkes, Soph., OT.....	3
Hunter Teafatiller, Sr., TE	2
Thomas Lawson, Sr., FB.....	2

CAREER STARTS -- DEFENSE

Armando Murillo, Sr., CB	12
Barry Turner, Sr., DE	11
Ndamukong Suh, Jr., NT.....	11
Zach Potter, Sr., DE.....	11
Larry Asante, Jr., SS.....	10
Ty Steinkuhler, Sr., DT.....	8
Kevin Dixon, Sr., DT	4
Clayton Sievers, Sr., DE*	4
Phillip Dillard, Jr., LB.....	3
Anthony Blue, Soph., CB	2
Shukree Barfield, Sr., DT.....	1
*-3 @ TE	

CAREER STARTS -- SPECIAL TEAMS

Dan Titchener, Sr., P.....	26
Alex Henery, Soph., PK	12
Adi Kunalic, Soph., KO	12

Senior wide receiver
Todd Peterson

Cornhusker Season Outlook

OVERVIEW

First-year Head Coach Bo Pelini welcomes a number of talented veterans back for the 2008 campaign, including 14 returning starters. The offensive and defensive fronts are Nebraska's most battle-tested units heading into fall camp. Overall, Nebraska returns six starters on both offense and defense, along with its starting place-kicker and punter.

The Husker offense is expected to be powered by a line that features four players who made at least eight starts a year ago. Seniors Mike Huff, Matt Slauson and Lydon Murtha, along with junior Jacob Hickman have seen extensive playing time up front for the Huskers. At the skill positions, I-back Marlon Lucky and wide receiver Nate Swift return for their respective senior seasons boasting impressive career numbers. Senior quarterback Joe Ganz returns after leading Nebraska to huge offensive numbers while starting the final three games of the 2007 campaign.

A veteran defensive front will be led by senior ends Zach Potter and Barry Turner. On the interior, tackles Ty Steinkuhler and Ndamukong Suh return after holding down starting roles in 2007. The Huskers must replace all three starting linebackers, but return a pair of starters in the secondary. Cornerback Armando Murillo was one of only two defenders to start all 12 games last season, while safety Larry Asante was in the starting lineup 10 times as a sophomore.

Place-kickers Alex Henery and Adi Kunalic combined to give Nebraska a perfect kicking season, while punter Dan Titchener continued to be one of the league's most consistent performers during his junior season.

THE OFFENSE

The 2007 Husker offense was the most prolific passing offense in school history and posted the best total offensive output in 10 seasons. Many of the key faces in producing those big numbers return for 2008. The biggest chore will be replacing four veteran wideouts and three tight ends in the receiving corps. The Huskers also must replace two key members of a strong offensive line and Sam Keller, who started at quarterback the first nine games of the 2007 season.

The Line

Nebraska returns a total of 67 career starts at the offensive line positions, including 32 starts from the 2007 season. Last season's line provided protection for Nebraska quarterbacks to set numerous school passing records and for I-back Marlon Lucky to surpass 1,700 all-purpose yards. Nebraska must replace center Brett Byford who anchored the line each of the past two seasons and tackle Carl Nicks, who held down the left side of the line a year ago.

Junior Jacob Hickman started nine games at guard last season, but the 6-4, 290-pounder was moved inside to center this spring, where he is expected to start. Two veteran seniors are the leading candidates to line up alongside Hickman at the guard spots. Matt Slauson (6-5, 320) has been in the starting lineup for 22 games in his career and is penciled in at No. 1 on the right side. Slauson is a two-time second-team All-Big 12 pick and has the versatility to play both guard and tackle.

On the left side, Mike Huff is the leading candidate to hold down the starting guard spot. The powerful 6-4, 300-pound Nebraska native has started 19 games over the past two seasons.

Senior Lydon Murtha has seen extensive action at tackle each of the past three seasons. A year ago, he was the Huskers' starting right tackle before a foot injury sidelined him for the final four games. This fall, the 6-7, 315-pound Murtha is expected to hold down the left tackle spot. Sophomore Jaivorio Burkes did not play in the first eight games last fall, but after Murtha's injury, the Phoenix native was forced into action. The 6-5, 325-pounder started three games at right tackle and will head into the fall listed No. 1 at that spot.

Nebraska also boasts outstanding depth on its second offensive line. Sophomores D.J. Jones at right guard, Keith Williams at left guard and Mike Smith at left tackle all have game experience under their belt, and also own the physical tools to battle for starting spots. A pair of redshirt freshmen emerged in the spring to fill out the second offensive line. Omaha native Mike Caputo is in line to back up Hickman at center, while 6-7, 310-pound Marcel Jones is listed behind Burkes at right tackle.

Quarterbacks

Nebraska lost Sam Keller, who started the majority of last fall and helped the Huskers shatter numerous passing records. However, senior Joe Ganz showed more than enough in his three starts to make Nebraska coaches and fans excited about seeing the Chicago native run the offense for an entire season. The 6-1, 210-pound Ganz has a strong arm and outstanding mobility. In his short time as a starter he posted three of the top five passing days in school history and this spring he established himself as a strong leader.

The battle for playing time behind Ganz will continue into the fall. Redshirt freshman Patrick Witt and sophomore Zac Lee are the leading contenders for the No. 2 job. Witt is the more prototypical pocket passer at 6-4 and 225 pounds, while the 6-2, 210-pound Lee also owns a strong arm, but can also make plays running the ball. Both players sat out the 2007 season as redshirts. Senior Beau Davis could also be in the mix for reserve time at quarterback.

Receivers/Tight Ends

Several veterans who saw extensive action during their Husker careers completed their eligibility last fall, but, Nebraska returns two senior wideouts with impressive career numbers.

Terrence Nunn completed his career as Nebraska's second-leading receiver, while Maurice Purify was a game-changing player who nabbed 16 touchdown catches over the past two years. Dan Erickson and Frantz Hardy were key parts of the receiving rotation, while tight ends J.B. Phillips, Sean Hill and Josh Mueller all saw extensive action during their NU careers, led by Phillips' 30 career starts.

Leading the way in the 2008 receiving corps are senior veterans Nate Swift and Todd Peterson. The 6-2, 200-pound Swift has been a fixture in the Husker passing game over the past three years. He enters his senior year as the top "X" receiver and could make a run at Nebraska's all-time receptions record. He could also finish second at NU in career touchdown catches and receiving yards. Peterson provides a big target at 6-4 and 215 pounds. The Grand Island native has made the most of his 46 career receptions, averaging 17.7 yards per catch with nine touchdowns.

Behind Swift and Peterson, Nebraska will count on a group of talented young wideouts. Juniors Menelik Holt (6-4, 220) and Chris Brooks (6-2, 210) have seen limited action at Nebraska, but have the ability to emerge this fall. They will enter camp expected to battle for playing time behind Swift. Sophomore Niles Paul and redshirt freshman Curenski Gilleylen both appear to have big-play ability and figure to be in the playing rotation behind Peterson. Junior Wes Cammack and sophomore Will Henry should provide additional depth at receiver.

The tight end spot remains up in the air heading into fall camp. Sophomore Mike McNeill (6-4, 240) has shown the ability to stretch defenses and will enter the fall listed atop the depth chart. Redshirt freshman Ryan Hill was impressive during spring ball and figures to be a regular in the rotation. Senior Hunter Teafatiller and sophomore Dreu Young are also expected to compete for significant playing time.

Running Backs

The Husker running game should be in good hands this fall, as the entire I-back corps returns, and Nebraska also has a veteran performer at fullback. NU did lose a pair of senior fullbacks who contributed last fall, while 2008 senior Cody Glenn switched from I-back to linebacker during spring ball.

Senior Marlon Lucky (6-0, 215) headlines Nebraska's group of I-backs. Lucky is the Big 12's top returning rusher and led all running backs nationally in receptions

Senior quarterback
Joe Ganz

last season with a school-record 75 catches. Lucky is in position to finish his career as the Huskers' all-time leading receiver while also ranking near the top five in rushing yards and all-purpose yards.

A pair of talented sophomores will push Lucky for playing time. Roy Helu Jr. was among the most impressive players during spring ball after rushing for 209 yards last season. Helu possesses many of the same all-around skills as Lucky. Quentin Castille provides a powerful option in the backfield at 6-1 and 245 pounds. Castille ran for 343 yards last season and figures to handle many short-yardage situations. Senior Kenny Wilson continues to try to battle back from injury after making a strong impact for the Huskers in 2006.

Senior Thomas Lawson was a part-time starter at fullback last season and holds down the top spot entering the fall. The 6-0, 250-pound Lawson provides an excellent lead blocker and can also catch the ball out of the backfield. Sophomore Justin Makovicka and redshirt Kevin Thomsen are among the other fullback candidates.

THE DEFENSE

A year ago, the Husker defense was centered on a veteran linebacking corps as well as experienced players in the secondary. This fall, Nebraska boasts a defensive line that returns intact, while three new starters will be broken in at linebacker and talented young players will be counted on for depth in the secondary.

Defensive Line

Last season Nebraska faced the task of replacing starters at all four positions on the defensive line. This fall is just the opposite, as Nebraska returns its top two players at all four defensive line positions.

Senior defensive ends Zach Potter and Barry Turner have been strong contributors for Nebraska since their freshman seasons. Potter (6-7, 280) made 11 starts last season and was among Nebraska's most consistent defenders. He finished with 11 tackles for loss to rank among the team leaders. A freshman All-American in 2005, Turner led the team in sacks last season. The 6-3, 265-pound Turner enters his senior season with 10.5 career sacks. Senior Clayton Sievers has played tight end, defensive end and linebacker during his career, but settled in at end last fall where he is again expected to provide depth. Sophomore Pierre Allen was solid in a backup role last fall and should push for playing time in 2008.

On the interior, Nebraska returns its top four tackles from the 2007 season. Senior Ty Steinkuhler started eight games last fall, while battling injuries and the 6-3, 280-pounder is expected to hold down the defensive tackle spot again this fall. Junior Ndamukong Suh started at nose tackle throughout last season and finished with 34 tackles. He missed spring ball after off-season knee surgery and will face a battle for playing time during fall camp.

Senior Kevin Dixon made a strong impression on the new Nebraska defensive staff. The 6-3, 280-pounder had four starts last season and will enter camp as a contender for extensive playing time at both interior spots. Fellow senior Shukree Barfield also played extensively last season and should see significant time at nose tackle.

Linebackers

Nebraska fans will see a new-look linebacking corps in 2008. Lance Brandenburg, Corey McKeon, Steve Octavien and Bo Ruud were fixtures in the Husker defense in recent years, but each completed their eligibility in 2007.

The centerpiece of the 2008 linebackers is projected starting MIKE linebacker Phillip Dillard. The Oklahoma native has worked hard to get in better physical shape and now checks in at 6-1 and 235 pounds. He made 37 tackles as a sophomore and has shown promise throughout his Nebraska career.

Senior Cody Glenn switched to linebacker from I-back early in spring practice and showed he was a natural at the position. Glenn moved into the top unit within a week of his switch, and the 6-0, 235-pounder is listed as the No. 1 WILL linebacker heading into camp. Fellow senior Tyler Wortman has seen limited action in a reserve role throughout his career. However, the Grand Island native was impressive late last season, then performed extremely well during spring ball. The 6-3, 235-pounder will head into camp listed as the No. 1 BUCK linebacker.

The battle for playing time at linebacker will continue well into fall camp. In the middle, junior Colton Koehler emerged from the spring listed as Dillard's top backup. Sophomores Latravis Washington (WILL) and Blake Lawrence (BUCK) are in position to push Glenn and Wortman for starting jobs. Both Washington and Lawrence saw extensive work on the Husker special teams units in 2007.

Senior defensive tackle
Kevin Dixon

Secondary

Nebraska must replace six players in the secondary who played key roles during the 2007 season, including three-year starters Cortney Grixby and Tierre Green. Grixby finished his career among Nebraska's all-time leaders in pass breakups. Also gone at cornerback are talented performers Zack Bowman and Andre Jones. Along with Green, Nebraska must also replace Ben Eisenhart and Bryan Wilson at the safety spots.

Senior Armando Murillo is expected to start at left cornerback and help anchor the Nebraska secondary. The 6-0, 190-pounder started all 12 games at corner in his first season as a Husker and will be counted on as a leader in the secondary this fall. The battle for playing time opposite Murillo will continue into the fall. Sophomore Anthony West emerged from spring ball listed as the top right corner, but fellow sophomores Prince Amukamara and Eric Hagg will also push for significant action. Sophomore Anthony Blue was impressive late last season, but suffered a knee injury during winter conditioning leaving his status for the fall in question.

Junior Larry Asante made an impact as a safety in his debut season at Nebraska. He finished 2007 as Nebraska's second-leading tackler and the 6-1, 210-pounder should again man the strong safety spot. Junior Rickey Thenarse has made a name for himself as a special teams standout to this point in his NU career. A two-time Special Teams MVP, Thenarse is expected to play a much larger role on the defense this fall and will enter camp listed atop the depth chart at free safety. Both Asante and Thenarse will be pushed for playing time. Junior Major Culbert will back Asante after settling in at safety, following multiple position switches early in his career. Like Thenarse, senior Matt O'Hanlon has excelled on special teams, but will be looking for a more prominent role in 2008.

THE SPECIAL TEAMS

Kickers

A pair of untested freshmen kickers became pleasant surprises for Nebraska in 2007. Alex Henery became the first player in school history to connect on all of his PAT attempts (45-45), and also be perfect in five or more field-goal attempts (8-8). Henery's play earned him freshman all-conference honors. Adi Kunalic made his biggest impact last fall as the Huskers' kickoff man. He led the nation in percentage of touchbacks, knocking 28 of his 66 kickoffs into the end zone. Kunalic also connected on his only PAT and field goal attempt. The duo will continue to battle for kicking chores in fall camp.

Senior punter Dan Titchener also ranks among the Big 12's best. Titchener has helped Nebraska rank among the conference leaders in net punting in each of his two seasons as a starter and has downed 42 punts inside the 20 in his career. Senior Jake Wesch has the ability to back up both punter and place-kicker and has handled numerous kickoffs throughout his career.

Specialists

In addition to pushing for kicking chores, Wesch figures to return to his role as the holder for the third consecutive year. Senior T.J. O'Leary returns for his senior year as the Huskers' long snapper and has been nearly perfect in his performance.

Return Specialists

Cortney Grixby was Nebraska's primary kickoff and punt returner last season. The battle for kickoff and punt return duties will continue into fall camp, as a number of candidates were tried for both jobs during spring ball. Senior Nate Swift is the most experienced punt returner, while Marcus Mendoza also got a long look during spring practice. The list of candidates for kickoff return duty is also long. Mendoza saw action there in the spring, as did sophomores Niles Paul and Prince Amukamara.

Nebraska Football Notebook

NEW STAFF HAS FAMILIARITY WITH NEBRASKA, BIG 12

The Nebraska coaching staff has many faces that will be known to Nebraska fans and observers of the Big 12 Conference. Two assistant coaches returned from Nebraska's 2007 coaching staff in offensive coordinator/quarterbacks coach Shawn Watson and wide receivers coach Ted Gilmore. However, they are far from the only coaches who have familiarity with Nebraska and the Big 12 Conference.

Led by head coach Bo Pelini, every member of the 2008 Nebraska coaching staff has previous experience working in the Big 12. Bo Pelini is one of eight full-time staff members who will enter the season with previous experience on the Nebraska sideline. Each member of Nebraska's offensive coaching staff has prior experience coaching in the Big 12's North Division.

PELINI LOOKS TO BUILD ON SUCCESS OF FIRST-YEAR COACHES

Bo Pelini is the 28th head coach in the 119 seasons of Nebraska football and is hoping to find the first-year success of several of his predecessors.

Three of the previous four Nebraska head coaches (since 1962) began their Husker coaching careers with nine-win seasons. Bob Devaney posted a 9-2 record and led NU to the Gotham Bowl in 1962. That success followed six straight losing seasons by Nebraska. Tom Osborne guided the Huskers to a 9-2-1 record and a trip to the Cotton Bowl in 1973, while Frank Solich's first squad (1998) posted a 9-4 record and played in the Holiday Bowl.

Devaney (6), Solich (5) and Osborne (4) are among a group of five Husker coaches who won at least their first four games as a head coach. The other two in that group are Fielding Yost (6 in 1898) and E.J. "Doc" Stewart (5 in 1916).

PELINI BRINGS TRACK RECORD OF DEFENSIVE SUCCESS TO NU

While the 2008 season will mark Bo Pelini's first season as a head coach, he has an impressive track record as a defensive coordinator on the collegiate level. Pelini has been a part of five straight defenses that have ranked among the nation's best units, including his 2003 defense at Nebraska.

Pelini led the 2003 Blackshirts to impressive numbers. Nebraska nabbed a school-record 47 takeaways in 2003, including a Big 12 record 32 interceptions. NU finished the season second in scoring defense, first in pass efficiency defense and 11th in total defense. The success under Pelini has continued over the past four years, including the 2007 LSU defense that finished third nationally in total defense to help the Tigers to the BCS National Championship.

NATIONAL RANKINGS OF PELINI-LED DEFENSES

	Total	Rush	Pass Eff.	Pass Yds.	Scoring
Nebraska					
2003	11	24	1	11	2
Oklahoma					
2004	13	6	42	28	3
LSU					
2005	3	6	3	11	3
2006	3	14	3	3	4
2007	3	12	3	9	17

* In 66 games as a collegiate defensive coordinator, Pelini's defenses have posted eight shutouts, held the opposition to seven points or less 26 times and to 20 points or less 45 times.

* Pelini-led defenses have a total of 147 takeaways, including ranking in the top three nationally twice.

HUSKERS HOPE TO CONTINUE OFFENSIVE SUCCESS IN 2008

Nebraska will look to build on the offensive momentum it established late in the 2007 season. The Huskers welcome back a core of players who served key roles in Nebraska's 2007 offensive success. NU finished the year ranked ninth nationally in total offense at 468.3 yards per game, and seventh in passing at 323.8 yards per game. The passing average was a school record, while the total offensive average was Nebraska's best in a decade.

The offensive numbers peaked after an explosive month of November. Nebraska averaged a gaudy 598.7 total yards, 469.3 yards passing yards and 53.3 points per game over the season's final three contests. Nebraska rolled up 702 yards of total offense against Kansas State, the No. 10 offensive total in school history and the best since 1995.

DUAL-THREAT LUCKY LOOKING FOR ANOTHER BIG SEASON

Senior I-back Marlon Lucky is coming off one of the best seasons by a Nebraska running back in a decade. Lucky finished his junior season with 1,019 rushing yards, just the second 1,000-yard rushing season by a Husker I-back since 2001. He enters 2008 as the top returning rusher in the Big 12 Conference, and should be a strong candidate for Big 12 and national honors.

The North Hollywood, Calif., native made an equal impact as a receiver. Lucky caught a Nebraska record 75 passes for 705 yards, shattering the previous NU record by 20 catches. Lucky finished 31st nationally in all-purpose yards, averaging 145.2 yards per game. His 1,743 all-purpose yards were seventh in NU history and the most by a Husker since Ahman Green in 1997.

Lucky is within 825 yards of cracking the top 10 on the NU career rushing list and has a chance of becoming just the sixth 3,000-yard career rusher in NU history. Lucky has 109 career catches entering 2008, when he will chase Johnny Rodgers' school record of 143 receptions.

NEBRASKA CAREER RUSHING

Player, Years.....	Yards
1. Mike Rozier, 1981-83.....	4,780
2. Ahman Green, 1995-97.....	3,880
--	
10. Derek Brown, 1990-92.....	2,699
--	
20. Jarvis Redwine, 1979-80.....	2,161
--	
25. Joe Orduna, 1967-70.....	1,968
26. Tommie Frazier, 1992-95.....	1,955
27. Marlon Lucky, 2005-present.....	1,876

NEBRASKA SEASON RECEPTIONS

Player, Year.....	Receptions
1. Marlon Lucky, 2007.....	75
2. Maurice Purify, 2007.....	57
3. Johnny Rodgers, 1972.....	55
4. Johnny Rodgers, 1971.....	53
5. Nate Swift, 2005.....	45

NEBRASKA CAREER RECEPTIONS

Player, Years.....	Receptions
1. Johnny Rodgers, 1970-72.....	143
2. Terrence Nunn, 2004-07.....	136
3. Marlon Lucky, 2005-present.....	109
4. Nate Swift, 2005-present.....	103
5. Matt Davison, 1997-2000.....	93

GANZ COMING OFF NOVEMBER TO REMEMBER

The NU offense thrived in the final three games of 2007 under the direction of quarterback Joe Ganz, who is expected to be the full-time starter in 2008. Ganz produced three of the five 400-yard passing days in school history last November, including the top two passing games in school history – 510 yards against Kansas State and 484 yards at Colorado. He posted the top two total offense games in NU history with 528 yards against KSU and 521 vs. Colorado.

GANZ IN NOVEMBER 2007

Game	A-C-I	Yds	TD	Pct.	Rushing	Total Offense
KU	50-25-4	405	4	.500	5-11-1	416
KSU	40-30-0	510	7	.750	6-18-0	528
CU	58-31-3	484	4	.534	6-37-2	521
Totals	148-86-7	1,399	15	.581	17-66-3	1,465
		466.3 ypg				488.3 ypg

Head Coach
Bo Pelini

SWIFT MAKING RAPID ASCENSION ON NU RECEIVING CHART

Wide receiver Nate Swift has been a key component in the Husker passing game since 2005. Swift caught 36 passes for 520 yards and three touchdowns as a junior, helping Nebraska to a No. 7 national ranking in passing offense.

Swift is arguably the Huskers' most seasoned performer heading into 2008, having played in 38 games with 16 starts. Swift burst onto the scene in 2005, when he caught a Nebraska freshman record 45 passes, including seven touchdown grabs. He added 22 catches as a sophomore.

Swift enters the season with 103 receptions to rank fourth on the Nebraska career receptions list. By season's end, both he and Marlon Lucky could pass current NU record holder Johnny Rodgers (143 catches) and move to the top of the Husker receptions list. Swift also has 12 career touchdown receptions, leaving him five touchdowns shy of second place on the NU career TD catches list. Swift has caught at least one pass in 32 of 38 career games.

HUSKERS TO FACE DEMANDING 2008 SCHEDULE

Nebraska faced 10 bowl teams and four teams that finished the season ranked in the nation's top 10 in 2007. The 2008 schedule figures to pose an equal challenge for Coach Bo Pelini's first Nebraska team.

* Six of Nebraska's 12 regular-season contests are against teams who participated in a bowl game following the 2007 campaign. Among the group are three teams that played in the Bowl Championship Series, including Virginia Tech (Orange), Oklahoma (Fiesta) and Kansas (Orange). Missouri (Cotton), Texas Tech (Gator) and Colorado (Independence) also played in a bowl game following last season.

* Four of Nebraska's 2008 opponents finished in the top 10 in the national polls last fall, including Missouri (4-AP, 5-Coaches), Kansas (7), Oklahoma (8) and Virginia Tech (9).

* NU is one of just four teams in the country scheduled to play three 2007 BCS teams this fall, and one of two teams who will face four foes who were ranked in the final top 10.

GAMES AGAINST 2007 TOP 10 TEAMS

4-Nebraska, Colorado
3-Auburn, Baylor, Kansas, Kansas State, Oklahoma State, Texas, Texas Tech

GAMES AGAINST 2007 BCS TEAMS

3-Nebraska, Auburn, Cincinnati, Florida

NU HOPES SEASON-OPENING HOMESTAND IS SPRINGBOARD

Nebraska will have the benefit of eight home games in 2008, including each of the Huskers' first five games. The 2008 season marks just the sixth time in school history and the first time since 2002 that Nebraska has played eight home games. Nebraska also opened the 2005 campaign with five straight home games (4-1), but this year's schedule is just the fifth time in NU history the Huskers have played five home games to open a season. Nebraska is the only Football Bowl Subdivision team to open 2008 with five home games.

NATION-BEST WIN STREAK IN SEASON OPENERS

The Huskers have a history of success to start the season. Last year Nebraska defeated Nevada, 52-10, in the season opener for its nation-leading 22nd straight victory in a season opener. The Huskers will look to extend that streak to 23 against Western Michigan on Aug. 30.

The Huskers have won each of their last 22 season openers by 10 or more points, and own an 87-26-5 all-time record in season openers. Nebraska has scored 40 or more points in the season opener in 15 of the past 22 seasons. In that same period, the Huskers have limited the opposition to 14 points or less 15 times. Nebraska's 22-game win streak in season openers is four better than the 18 straight opening wins by Florida.

NCAA RECORD 289 CONSECUTIVE SELLOUTS

Nebraska boasts an incredible NCAA-record 289 consecutive sellouts at Memorial Stadium. The sellout streak dates back to Hall of Fame Coach Bob Devaney's first year in 1962 (vs. Missouri on Nov. 3). Notre Dame is second in all-time consecutive sellouts with 197, 92 fewer than Nebraska. The Huskers are 252-37 during the 289 sellouts. The mark includes a 39-23 record against ranked teams. Nebraska is 5-0 in the five milestone sellouts during that period (50th, 100th, 150th, 200th and 250th sellouts), including a 24-7 win over No. 2 Colorado on Oct. 29, 1994 (No. 200) and a 44-13 victory over Utah State on Sept. 7, 2002 (No. 250).

With eight home games on the 2008 schedule, NU's sellout streak is expected to reach 297 by season's end, and would reach 300 during the 2009 season.

HUSKERS CONTINUING TO WIN IN THE CLASSROOM

Nebraska football carries the reputation of one of the nation's most successful programs on the field. Also synonymous with Cornhusker football is success in the classroom.

Nation-Leading Total of Academic All-Americans

The Nebraska football program has 94 all-time CoSIDA Academic All-Americans, a nation-leading total. This fall, several Huskers are strong candidates to add to that list, including senior receiver Todd Peterson, senior punter Dan Titchener and senior linebacker Tyler Wortman. The Husker athletic program as a whole also leads the nation with 260 academic All-Americans across all teams and all sports.

Husker Seniors on Track for Degrees

Senior offensive guard Mike Huff picked up his undergraduate degree in communication studies this past May and will play the 2008 season as a graduate student. Peterson is expected to join Huff as a graduate student after completing his degree in August in nutrition, exercise and health science.

An additional 10 members of the 2008 senior class are expected to earn their degrees following the fall semester and 21 of the 25 members of Nebraska's senior class are expected to have earned their degrees by next May.

Academic All-Big 12 Selections

Fifteen Nebraska players were named to the 2007 academic All-Big 12 football team, including 12 first-team selections and three second-team honorees. Nebraska's 15 academic All-Big 12 selections were the third-most among conference schools and NU's 12 first-team selections were the second-highest total in the league.

The Nebraska honorees were led by junior linebacker Tyler Wortman who posted a perfect 4.0 grade-point average during the previous year. Among the 151 student-athletes honored by the Big 12, Wortman, a mechanical engineering major, was one of seven players recognized for carrying a perfect grade-point average.

Also notable among Nebraska's first-team selections was tight end J.B. Phillips, who was a first-team selection for the fourth consecutive year. Phillips graduated with his degree in marketing in December of 2006, and completed his master's degree in May of 2008.

Among returning Huskers, Peterson is a three-time first-team selection, while Titchener, defensive end Zach Potter and safety Matt O'Hanlon have each been honored twice. Other returning Huskers named to the first team included Wortman, receiver Wes Cammack, and offensive lineman Lydon Murtha.

Nebraska Leads Big 12 in Exhausted Eligibility Graduation Rates

Nebraska is the Big 12 leader in exhausted eligibility rates for the fifth consecutive year, according to federal graduation rates released by the NCAA. NU boasted an impressive exhausted eligibility rate of 94 percent for the second consecutive year. Nebraska's exhausted eligibility rate has increased from 87 to 94 percent in the past seven years and improved 22 percentage points since the inception of the exhausted eligibility rate in 1991-92.

Nebraska's 94 percent exhausted eligibility rate ranks two percentage points higher than Texas Tech, which ranks second in the Big 12 Conference at 92 percent. The national average for exhausted eligibility is 86 percent for Division I schools.

Huskers Boast Impressive Total on Big 12 Commissioner's Honor Roll

The Nebraska football program had 42 players named to the Big 12 Commissioner's Spring Academic Honor Roll. The honor roll recognizes players who earned a 3.0 grade-point average or better in the previous semester. Husker freshmen Thomas Grove, Jay Martin and Patrick Witt each posted a perfect 4.0 GPA during the spring semester. In the fall semester, 39 Huskers were named to the honor roll. Husker seniors Peterson, Titchener and Wortman have each been named to the Big 12 Commissioner's Honor Roll all eight semesters.

Marlon Lucky

5

I-BACK | 6-0 | 215 | SR.-3L | NORTH HOLLYWOOD, CALIF.

2008 OUTLOOK

I-back Marlon Lucky enters his senior season as one of the most accomplished running backs in the country. The 6-0, 215-pound Lucky led all running backs nationally in receptions in 2007, and is fourth among active running backs in career receptions. Lucky is also the Big 12's top returning rusher for the 2008 season and ranks among the nation's top 15 returners in all-purpose yards.

The California native is the veteran leader of a talented stable of Husker I-backs who bring explosiveness and depth to the Nebraska offense. Lucky will enter fall camp looking to hold off talented sophomores Quentin Castille and Roy Helu Jr. at the I-back spot.

The versatile Lucky has made his mark in the Nebraska record book, setting a school-record with 75 receptions last season and posting the seventh-best all-purpose yardage total in school history. Lucky enters his final season on pace to finish in the Nebraska career top five in rushing, receptions, receiving yards and all-purpose yards.

Lucky assumed the role of feature back in 2007 and made the most of his opportunity, racking up the best all-purpose yardage season (1,743 yards) at Nebraska in 10 years, including the first 1,000-yard rushing season by a Husker running back since 2004. Lucky's play earned him second-team All-Big 12 honors for the second straight year.

N 2007 (JUNIOR)

Lucky earned second-team All-Big 12 honors after one of the most productive all-purpose seasons in school history. He topped 1,000 rushing yards, finishing the year with 1,019 yards on 206 rushes, including nine rushing touchdowns. His 84.9 yards per game ranked seventh in the Big 12 Conference and Lucky finished the year with five 100-yard rushing efforts, while reaching at least 65 yards rushing nine times as a junior.

The solid rushing season turned in by Lucky took a backseat to his record-setting receiving numbers. Lucky caught a Nebraska single-season record 75 passes for 705 yards and three touchdowns. Lucky caught at least six passes in

eight games, including 13 receptions against Texas A&M and 11 against Ball State, the second- and third-best reception totals in school history. Lucky's all-purpose average of 145.3 yards per game was 31st nationally and he topped 100 combined yards in 10 of 12 games.

Lucky began the season with career highs of 30 carries and 233 yards, including three touchdowns in a 52-10 victory over Nevada. He also caught a touchdown pass in the game and was named the Big 12 Offensive Player of the Week and the Walter Camp National Offensive Player of the Week.

Lucky had back-to-back 100-yard rushing games against Ball State and Iowa State, and also threw a 20-yard touchdown pass to Sean Hill in the win over the Cyclones. Lucky was at his best in the final five games, when he averaged 156.4 all-purpose yards per game and snared a total of 39 receptions. He ran 24 times for 111 yards and caught six passes at Texas, then had six catches for 83 yards, including a career-long 62-yard touchdown catch against No. 8 Kansas. Lucky had his final 100-yard rushing effort of the season against Kansas State, then closed the year with 184 all-purpose yards at Colorado.

- » 2007 Second-Team All-Big 12 (Big 12 Coaches, Austin American-Statesman)
- » 2007 Honorable-Mention All-Big 12 (AP)
- » 2006 Second-Team All-Big 12 (AP, Houston Chronicle, San Antonio Express News)
- » 2006 Honorable-Mention All-Big 12 (Coaches)
- » Walter Camp National Offensive Player of the Week (vs. Nevada, 2007)
- » Big 12 Offensive Player of the Week (vs. Troy, 2006, vs. Nevada, 2007)
- » 2007 Big 12 Commissioner's Spring Academic Honor Roll
- » Nebraska Record for Most Receptions in a Season (75 in 2007)

2007 GAME BY GAME

Rushing

Team	No.	Yards	Long	TD
Nevada	30	233	31	3
at Wake Forest	24	90	22	1
USC	17	33	13	0
Ball State	21	102	28	1
Iowa State	16	107	41	1
at Missouri	17	67	17	0
Oklahoma State	13	66	11	0
Texas A&M	8	23	9	0
at Texas	24	111	33	0
at Kansas	8	15	5	0
Kansas State	16	103	29	2
at Colorado	12	69	27	1

Receiving

Team	No.	Yards	Long	TD
Nevada	3	33	16	1
at Wake Forest	4	34	15	0
USC	6	41	17	0
Ball State	11	81	20	0
Iowa State	4	16	13	0
at Missouri	7	56	18	0
Oklahoma State	1	2	2	0
Texas A&M	13	125	26	0
at Texas	6	41	19	0
at Kansas	6	83	62	1
Kansas State	6	78	26	1
at Colorado	8	115	38	0

2006 (SOPHOMORE)

Lucky was part of a four-man I-back committee that totaled more than 2,400 rushing yards and 26 touchdowns. He was chosen as a second-team All-Big 12 selection as an all-purpose player by the Associated Press, and was an honorable-mention all-conference choice by the Big 12 coaches.

Lucky's 728 rushing yards were second on the team, and he caught 32 passes for 383 yards, with at least one reception in 13 of 14 games. Lucky topped 100 all-purpose yards six times and his 1,264 all-purpose yards were second on the team, and just outside of the top 10 in the conference.

On the ground, Lucky twice cracked the century mark, rushing for 103 yards on 18 carries against Nicholls State, before a breakout performance against Troy. Lucky rushed 10 times for 156 yards with touchdown runs of 34, 45 and 51 yards in a shutout victory over the Trojans. Lucky's 15.6 yards per-carry average was the best for a Husker with at least 10 carries in a game since 1995, and he was named Big 12 Offensive Player of the Week.

Like his junior season, Lucky finished strong in 2006. He threw a 25-yard fourth-quarter touchdown pass to Nate Swift against Texas, then had 151 all-purpose yards in a win over Missouri and 136 all-purpose yards a week later at Texas A&M. He capped his sophomore year with a strong all-around performance against Auburn in the Cotton Bowl. Lucky carried a season-high 25 times for 88 yards and also caught six passes for 67 yards to total 195 all-purpose yards. The Auburn contest was one of six games in which Lucky had 40 or more receiving yards.

2005 (FRESHMAN)

Lucky was one of 13 true freshmen to see action and played in all 12 games. He was a backup behind senior Cory Ross and ran for 129 yards, while also playing a key role on kickoff returns. He averaged 20.9 yards on 15 returns, including a season-long 57-yard return at Kansas. He also had a 100-yard kickoff return for a touchdown against the Jayhawks nullified by penalty. Lucky ran for a season-high 44 yards against Maine and had 33 yards in a 30-3 win at Colorado. Lucky also caught two passes.

BEFORE NEBRASKA (NORTH HOLLYWOOD HS)

Lucky was one of the nation's most sought-after prep prospects in 2005. A Parade All-American, Lucky starred at North Hollywood High for Head Coach Brad Ratcliffe. Lucky rushed for 2,036 yards and 40 touchdowns as a senior and finished his career with 4,881 yards and 81 touchdowns in three seasons. Lucky also caught 23 passes for 443 yards and six touchdowns as a senior. His performance earned him selection as the most valuable player in his league and first-team CalHi Sports all-state honors. As a junior, Lucky had 1,778 yards and 28 touchdowns, along with two touchdown catches.

A second-team All-American by USA Today, Lucky played in the U.S. Army All-American game in San Antonio. Lucky was also a four-year letterwinner in track. He only visited Nebraska, but also received scholarship offers from USC and Washington, among others.

PERSONAL

Lucky lived in Dallas through seventh grade, then moved to the Los Angeles area where his uncle and a guardian currently reside in North Hollywood. Lucky was born on Feb. 28, 1986, and is majoring in sociology, and was named to the 2007 Big 12 Commissioner's Spring Honor Roll. He has volunteered his time with the Read to Succeed Book Drive and NU's team hospital visits.

LUCKY IN THE NEBRASKA RECORD BOOKS

Career

Category Number Rank Within Reach
Rushing Yards 1,876 27th 823 yards to NU top 10
Receptions 109 3rd 35 catches to school record
Receiving Yards 1,091 11th 671 yards to second
All-Purpose Yards 3,409 8th 871 yards to third

Season

Receptions 75 (2007) 1st
Receiving Yards 705 (2007) 5th
All-Purpose Yards 1,743 (2007) 7th

LUCKY'S CAREER STATISTICS

Rushing

Year	G/S	Att.	Gain	Loss	Net	Y/A	Y/G	Long	TDs
2005	12/0	43	139	10	129	3.0	10.8	11, twice	0
2006	14/6	141	762	34	728	5.2	52.0	51, vs. Troy	6
2007	12/12	206	1,057	38	1,019	4.9	84.9	41, vs. ISU	9
Totals	38/18	390	1,958	82	1,876	4.8	49.4	51, vs. Troy	15

Receiving: 109-1,091-3 total; 2-3-0 in 2005; 32-383-0 in 2006; 75-705-3 in 2007

Kickoff Returns: 22-442-0 total; 13-270-0 in 2005; 8-153-0 in 2006; 1-19-0 in 2007; long 57-KU, 2005

Passing: 2-4-0, 45 yards, 2 TD total; 1-2-0, 25 yards in 2006 (25-yard TD pass to Nate Swift vs. Texas); 1-2-0, 20 yards in 2007, (20-yard TD pass to Sean Hill vs. Iowa State)

SINGLE-GAME HIGHS

Rushing Attempts—30 vs. Nevada, 2007

Rushing Yards—233 vs. Nevada, 2007

Long Rush—51 vs. Troy, 2007

Rushing Touchdowns—3 vs. Troy, 2006, vs. Nevada, 2007

Receptions—13 vs. Texas A&M, 2007 (Nebraska RB record)

Receiving Yards—125 vs. Texas A&M, 2007

Long Reception—62 vs. Kansas, 2007

Nate Swift

87

WIDE RECEIVER | 6-2 | 200 | SR.-3L | HUTCHINSON, MINN.

2008 OUTLOOK

Nate Swift enters the 2008 season in position to leave an impressive mark in the Nebraska record book. A reliable receiving option for each of the past three seasons, the 6-2, 200-pound Swift has the opportunity to complete his Nebraska career as the school's all-time leader in receptions, while ranking among the top receivers in numerous other categories. His play has helped Nebraska shatter the majority of school passing records over the past three seasons.

Swift has registered 103 receptions over the past three seasons and enters the fall ranked fourth on the school's all-time list, just 40 catches behind school-record holder Johnny Rodgers. Swift also has amassed 1,535 receiving yards to place him in third place on that career list, while his 12 touchdown receptions put him in a position to finish as high as second on the Husker career list.

A veteran of 38 games with 16 career starts, Swift will be asked to be a leader on the Nebraska offense this fall. He and fellow senior Todd Peterson are the veteran members of a Husker receiving corps that lost four 2007 seniors to graduation. In addition to his key role in the Nebraska passing game, the sure-handed Swift is also a strong candidate to handle punt return chores in 2008.

Swift is on track to earn his degree in construction management in December of 2008.

2007 (JUNIOR)

Swift put together a third straight impressive season, helping Nebraska rank in the top 10 nationally in passing offense. He played in all 12 games with eight starts at the "X" receiver spot. He finished third on the team with 36 receptions for 520 yards, an average of 14.4 yards per catch. Swift had five games with four or more catches in 2008 and had at least one reception in 11 games.

Swift caught five passes for 45 yards in the Huskers' road win at Wake Forest, then had four catches for 56 yards against top-ranked USC. After his first touchdown of the year against Ball State, Swift had four catches each against Iowa State and Missouri.

Swift produced his best game of 2007 at Texas with a season-high six catches for 112 yards and two touchdowns, marking the third two-touchdown game of his career. He caught a 24-yard touchdown pass from Sam Keller just before halftime, and added a 23-yard score in the third quarter. He was also on the receiving end of a two-point conversion in the game. Swift caught a pair of passes against Kansas State to crack the century mark in career receptions.

2006 (SOPHOMORE)

Swift played in all 14 games with starts against Kansas and Kansas State, and finished with 22 catches for 374 yards, an average of 17.0 yards per catch. He had a catch in each of the final 11 games, and had touchdown catches against Texas and Auburn.

Swift opened with three receptions for 46 yards in a win over Louisiana Tech, then had three catches for 79 yards against Troy, including a career-long 49-yard reception. He set up NU's winning overtime score against Kansas with a 21-yard reception to the Jayhawk 1 yard line. Earlier in the fourth quarter, Swift caught a pass for a successful two-point conversion that proved crucial.

- » Nebraska Freshman Record Holder for Receptions (45), Receiving Yards (641) and Receiving TDs (7)
- » No. 3 in Nebraska Career Receiving Yards (1,535)
- » No. 4 in Nebraska Career Receptions (103)
- » 2005 Honorable-Mention All-Big 12 (AP)
- » 2005 First-Team Freshman All-Big 12 (Sporting News)
- » Two-Time Second-Team Academic All-Big 12 (2005, 2006)
- » Two-Time Big 12 Commissioner's Fall Honor Roll (2004, 2007)
- » Two-Time Big 12 Commissioner's Spring Honor Roll (2005, 2008)

2007 GAME BY GAME

Receiving

Team	No.	Yards	Long	TD
Nevada	2	28	21	0
at Wake Forest	5	45	14	0
USC	4	56	21	0
Ball State	1	18	18	1
Iowa State	4	59	21	0
at Missouri	4	50	17	0
Oklahoma State	0	0	0	0
Texas A&M	3	40	21	0
at Texas	6	112	35	2
at Kansas	3	42	26	0
Kansas State	2	38	28	0
at Colorado	2	32	23	0

Swift's first touchdown catch of 2006 came against Texas from I-back Marlon Lucky on a halfback-option pass. The 25-yard score helped the Huskers take a late fourth-quarter lead. He added two catches for 56 yards against Missouri, including a spectacular fourth-quarter grab to set up a touchdown. He capped the year with three receptions against Auburn, including a 13-yard touchdown to open the scoring.

Swift had three punt returns for 50 yards, including two for 49 yards against Nicholls State, with an NU season-long 33-yarder.

2005 (REDSHIRT FRESHMAN)

Swift was impressive as a redshirt freshman in 2005, finishing as the team leader in receptions (45), receiving yardage (641) and receiving touchdowns (7). His numbers all set school freshman records and earned him honorable-mention All-Big 12 honors. At the time, his 45 catches were the third-most in Nebraska history. His seven scoring receptions all came in the final six games, marking the most in a season for a Husker since tight end Gerald Armstrong had seven in 1992. In Big 12 games, Swift averaged 5.3 catches and 76.3 yards per game to rank sixth in the conference.

Swift had the top three single-game reception efforts by a Husker freshman with three games of seven or more catches. His 135-yard receiving effort at Missouri represented the most receiving yards ever by a Husker freshman in a regular-season game.

After not catching a pass during non-league play, Swift caught five passes for 81 yards in a win over Iowa State, helping NU to a then-school-record 431 passing yards. Swift was at his best in the season's final six games. He caught nine passes for 135 yards and his first career touchdown at Missouri. He put together another huge effort the following week against Oklahoma with nine receptions for 116 yards and two touchdowns. His back-to-back nine-catch efforts are tied for seventh by a Husker in a game, and his two-game total of 18 catches rank second in school history. He was also the first Husker with consecutive 100-yard receiving games since Irving Fryar in 1983.

Swift added seven catches for 109 yards and two touchdowns against Kansas State, including a season-long 34-yard reception. He joined Johnny Rodgers and Irving Fryar as the only Huskers with three 100-yard receiving games in a season. Swift capped the year with four catches for 77 yards and a touchdown at Colorado, and three receptions and a score against Michigan in the Alamo Bowl.

2004 (REDSHIRT)

Swift redshirted in his first season at Nebraska.

BEFORE NEBRASKA (HUTCHINSON HS)

Swift and Hutchinson High School teammate Lydon Murtha were the first Minnesotans to sign with Nebraska since 1995. Swift was a three-year starter on both sides of the ball for Coach Andy Rostberg's team. Swift led the state with 2,500 yards rushing and scored 30 total touchdowns, 29 by rush, helping Hutchinson to the Class 4A title game.

Swift was named the Metro Player of the Year by the Minneapolis Star-Tribune and was the Minnesota Player of the Year according to the Associated Press. He also earned first-team all-state and all-metro honors as a running back, and for the third straight year earned first-team All-Missota Conference and all-area honors. Swift rushed for more than 1,000 yards, with more than 900 receiving yards and 25 total touchdowns as a junior, helping his team to the state semifinals, and earned first-team all-state honors (AP) as a kick returner. He finished his career with 4,396 yards rushing, 1,648 yards receiving and 72 total touchdowns, while adding 16 interceptions. Swift chose Nebraska over Minnesota.

PERSONAL

The son of Jeff and Lori Swift, Nate was born on Aug. 24, 1985. He is majoring in construction management, and is a two-time Big 12 Commissioner's Honor Roll pick and a first-team academic All-Big 12 pick in 2005. He has volunteered with the Lincoln Action Program and Nebraska's hospital visits.

SWIFT'S CAREER STATISTICS

Receiving

Year	G/S	No.	Yds.	Y/R	Y/G	Long	TDs
2004		Redshirt					
2005	12/6	45	641	14.2	53.4	34 vs. Kansas State	7
2006	14/2	22	374	17.0	26.7	49 vs. Troy	2
2007	12/8	36	520	14.4	43.3	35 at Texas	3
Totals	38/16	103	1,535	14.9	40.4	49 vs. Troy	12

Punt Returns: 5-56-0 total; 3-50-0 in 2006; 2-6-0 in 2007; long 33-Nicholls State, 2007

SINGLE-GAME BESTS

Receptions—9 vs. Missouri, 2005

Receiving Yards—135 vs. Missouri, 2005

Long Reception—49 yards vs. Troy, 2006

Touchdowns—2 vs. Oklahoma, Kansas State, 2005; at Texas, 2007

SWIFT IN THE NEBRASKA RECORD BOOKS

Career

Category Number Rank Within Reach
 Receiving Yards..... 1,535 3rd 227 yards to second place
 Receptions..... 103 4th 40 catches to school record
 *Note: Fellow senior Marlon Lucky is third with 109 career receptions

Season

Receptions..... 45 (2005) 5th
 Receiving Yards..... 641 (2005) 7th

Larry Asante

4

SAFETY | 6-1 | 210 | JR.-1L | ALEXANDRIA, VA. (HAYFIELD/COFFEYVILLE [KAN.] CC)

2008 OUTLOOK

Safety Larry Asante immediately earned a spot in the starting lineup in his first season as a Husker in 2007. The 6-1, 210-pound Asante provides a physical, hard-hitting presence from his safety spot and impressed Nebraska coaches during spring practice. This fall he will look to take the next step and become a play-maker in the Huskers' revamped defensive scheme.

Asante and senior cornerback Armando Murillo are the most battle-tested members of a secondary that lost six key senior performers to graduation. Asante embraced the increased leadership role during spring practice and will be counted on to provide direction to talented young players in 2008.

The Virginia native arrived at Nebraska in January of 2007 after two seasons at Coffeyville (Kan.) Community College, the same school that produced 1983 Heisman winner Mike Rozier. He went on to play in all 12 games and was in the starting lineup at strong safety 10 times. He finished second on the team in tackles with 78 stops and earned honorable-mention All-Big 12 honors from the league's coaches.

2007 (SOPHOMORE)

Asante arrived at Nebraska in time for spring practice and made the transition to safety after playing linebacker at Coffeyville. Asante won the starting strong safety job during spring ball and made 78 tackles on the season, including 40 solo stops.

Asante made at least two tackles in every game, and recorded at least eight tackles six times, including a season-high 10 stops against Texas A&M. He had nine tackles in four games—Wake Forest, Iowa State, Texas and Kansas—and made eight tackles against top-ranked USC. Asante also forced a fumble against the Trojans and finished the year with four pass breakups, including two at Texas.

2007 GAME BY GAME

Defense	UT	AT	TT	PBU
Team.....				
Nevada.....	0	4	4	1
at Wake Forest.....	4	5	9	0
USC.....	4	4	8	0
Ball State.....	2	1	3	0
Iowa State.....	5	4	9	0
at Missouri.....	0	2	2	0
Oklahoma State.....	0	2	2	0
Texas A&M.....	5	5	10	0
at Texas.....	7	2	9	2
at Kansas.....	3	6	9	0
Kansas State.....	5	1	6	1
at Colorado.....	3	4	7	0

BEFORE NEBRASKA

(HAYFIELD/COFFEYVILLE CC)

Asante played linebacker for Coffeyville CC, using his speed and ball-hawking abilities to register 76 tackles, 11 tackles for loss, three blocked kicks and an interception as a redshirt freshman in 2006. His performance netted Asante All-Jayhawk League honors, and honorable-mention All-America honors from the National Junior College Athletic Association. Asante was ranked among the top 10 overall junior college prospects in the nation by Rivals.com.

Asante originally hails from Alexandria, Va., where he attended Hayfield High School. As a prepster, Asante starred on both sides of the ball. He earned all-league honors as a running back in the AAA Patriot Division according to the Washington Post. He chose Nebraska over Clemson, and also visited Kansas State and Iowa State.

PERSONAL

Larry is the son of Paul and Jewell Asante and was born on March 7, 1988. He is majoring in economics and was named to the 2007 Big 12 Spring Commissioner's Honor Roll.

ASANTE'S CAREER STATISTICS

Defense	Tackles				Fum.	QB			
Year	G/S	UT	AT	TT	TFL	Sacks	C-R	BK	PBU
2007	12/10	40	38	78	0-0	0-0	1-0	0	4

SINGLE-GAME BESTS

Tackles—10 vs. Texas A&M, 2007
Solo Tackles—7 at Texas, 2007
Pass Breakups—2 at Texas, 2007

» 2007 Honorable-Mention All-Big 12 (Coaches)
» 2007 Big 12 Commissioner's Spring Honor Roll

Phillip Dillard

LINEBACKER | 6-1 | 235 | JR.-2L | TULSA, OKLA. (JENKS)

2008 OUTLOOK

Junior linebacker Phillip Dillard emerged as a leader for the Nebraska defense during an impressive spring practice session. Dillard flourished in the Huskers' new defensive scheme, in large part due to his diligence in the off-season conditioning program when he dropped more than 20 pounds to improve his speed and endurance.

The 6-1, 235-pound Dillard will be counted on to anchor a new-look linebacking corps after the graduation of four veteran seniors. Dillard is expected to hold down the Mike linebacker spot, while new faces will man the outside positions. Nebraska coaches are confident in Dillard, who has shown flashes of excellent play throughout his Husker career.

The Oklahoma native split time in the middle last season and finished the year with 37 total tackles. His performance as a sophomore was impressive after he missed the majority of the 2006 campaign due to a knee injury.

2007 (SOPHOMORE)

Dillard played in all 12 games at the Mike linebacker spot, splitting time with senior Corey McKeon. Dillard started against Missouri and Oklahoma State and finished the year with 37 tackles, including 22 solo stops. Dillard had five games with four or more tackles, including a career-high six tackles each against Wake Forest and Ball State. He added five tackles at Missouri and had four tackles against both Kansas and Iowa State. He recorded his lone tackle for loss of the year against Oklahoma State.

2006 (REDSHIRT)

Dillard showed great promise early against Louisiana Tech, making four tackles, including three solo stops, before going down with an ACL injury. He spent the remainder of the season going through rehabilitation and received a medical redshirt.

2005 (FRESHMAN)

Dillard played in 11 games as a true freshman in 2005, including a start against Missouri, and finished with 11 tackles. One of 13 Husker true freshmen to see action, Dillard missed only the matchup with Pittsburgh. He had a pair of solo tackles in his collegiate debut against Maine, including a tackle for loss. He added a pair of tackles against Wake Forest.

He was strong at the close of the year, compiling seven tackles in the final four games. He capped the regular season with a season-high three tackles in the 30-3 win at Colorado, then added two solo stops in the Alamo Bowl win over Michigan.

BEFORE NEBRASKA (JENKS HS)

Dillard was one of the nation's top linebacker prospects after earning Oklahoma all-state honors for two consecutive seasons at Jenks High School, a Tulsa prep powerhouse. Dillard led his team to a Class 6A state-runner-up finish in 2004, when he had more than 120 tackles, including 75 solo stops and three sacks, along with seven pass breakups.

In his final two seasons playing for Coach Allen Trimble, Dillard totaled more than 200 tackles. He also caught four passes as a senior, three of which went for touchdowns. In addition to his all-state honors from nearly every media outlet, Dillard was named the Jim Thorpe Association Oklahoma Defensive Player of the Year as a junior in 2003. Dillard was one of seven 2005 Nebraska recruits who played in the U.S. Army All-American game in San Antonio. Dillard helped the West squad to a 35-3 victory with an interception.

Rivals.com ranked Dillard among the nation's top five prospects in Oklahoma and among the top five linebackers in the country in 2005. Dillard chose the Huskers after also receiving scholarship offers from Oklahoma, Oklahoma State, Kansas State and Texas A&M, among others.

PERSONAL

Dillard's guardians are Tyrone and Ronda Lynne, and Phillip was born on Dec. 10, 1986. He is a sociology major, and has volunteered his time with the Read to Succeed Book Drive and Nebraska's local hospital visits.

DILLARD'S CAREER STATISTICS

Defense	Tackles					Fum.		QB			
Year	G/S	UT	AT	TT	TFL	Sacks	C-R	BK	PBU	PI	Hry.
2005	11/1	7	4	11	1-2	0-0	0-0	0	0	0	0
2006*	1/0	3	1	4	0-0	0-0	0-0	0	0	0	0
2007	12/2	22	15	37	1-1	0-0	0-0	0	2	0	1
Totals	24/3	32	20	52	2-3	0-0	0-0	0	2	0	1

*-Medical redshirt

SINGLE-GAME BESTS

Tackles—6, at Wake Forest, vs. Ball State, 2007

Solo Tackles—4 vs. Ball State, 2007

Tackles for Loss—1, vs. Maine, 2005, vs. Oklahoma State, 2007

2007 GAME BY GAME

Defense	UT	AT	TT	PBU
Team				
Nevada	2	0	2	0
at Wake Forest	5	1	6	0
USC	1	2	3	0
Ball State	4	2	6	0
Iowa State	2	2	4	1
at Missouri	3	2	5	1
Oklahoma State	1	2	3	0
Texas A&M	0	0	0	0
at Texas	1	0	1	0
at Kansas	1	3	4	0
Kansas State	0	0	0	0
at Colorado	2	1	3	0

Joe Ganz

1 | 2

QUARTERBACK | 6-1 | 210 | SR.-2L | PALOS HEIGHTS, ILL. (AMOS ALONZO STAGG)

2008 OUTLOOK

Quarterback Joe Ganz made the most of his first opportunity for significant playing time late last season and enters fall camp firmly entrenched as the Huskers' top quarterback. After his impressive three-game run as a starter in 2007, Ganz did not miss a beat during spring practice and quickly established himself as a team leader for 2008.

Ganz served as the Huskers' No. 2 signal caller for nearly all of the past three seasons, before a season-ending injury to Sam Keller thrust Ganz into the starting role last November. Less than a month later, Ganz had shattered numerous school records and established himself as a player to watch for the 2008 season.

The 6-1, 210-pound Ganz threw for 1,399 yards and 15 touchdowns in his three starts, while posting the top two passing days in school history. His 15 touchdown passes in a three-game stretch were a school record and he guided Nebraska to an average of 598.7 yards of total offense in his three starts. Entering 2008, Ganz has thrown a touchdown pass on 12 percent of his passing attempts (19 in 165 attempts).

In addition to a strong right arm, Ganz adds another dimension to the Husker offense with his mobility. Throughout his Husker career, the Chicago native has exhibited great poise and a mastery of the Nebraska offense.

2007 (JUNIOR)

Ganz lost a close battle for the starting job and served as the backup through the season's first eight games, with appearances in victories over Nevada and Iowa State. He got his first real opportunity at Texas when Keller suffered a shoulder injury late in the game. Ganz came off the bench to finish a touchdown drive and converted a two-point play to pull Nebraska within 28-25 in the waning moments.

Ganz then took over at Kansas, where he completed 25-of-50 passes for 405 yards and four touchdowns, including three to Maurice Purify. He also rushed five times for 11 yards and a first-quarter touchdown.

A week later, Ganz shattered several Nebraska records in a 73-31 rout of Kansas State. He completed 30-of-40 passes for a Husker record 510 yards and connected on a school-record seven touchdown passes, two better than the previous mark. Ganz added 18 rushing yards, and his 528 yards of total offense also set a Nebraska record.

In the season finale at Colorado, Ganz completed 31-of-58 passes for 484 yards and four touchdowns. He also rushed for 37 yards and two touchdowns. Ganz's numbers against the Buffs represented the second-best single-game passing and total offensive numbers in school history.

Ganz completed 58.6 percent of his passes for 1,435 yards and 16 touchdowns for the season. He also rushed 20 times for 93 yards and three touchdowns. In the month of November alone, Ganz accounted for three of the five 400-yard passing days in school history, in addition to three of the top five games in total offense. Ganz also had a receiver tie the school record for touchdown catches in a game in each of his three starts.

2006 (SOPHOMORE)

Ganz backed up Zac Taylor in 2006 and played in five games. He completed 7-of-13 passes for 122 yards and three touchdowns. He also rushed three times, with a 10-yard gain against Nicholls State. He completed 2-of-3 passes against Louisiana Tech for 45 yards, including a 29-yard touchdown to Hunter Teafattiller. Ganz saw extensive action against Nicholls State and Troy, completing two passes in each game. He passed for 35 yards against Nicholls State and 13 yards, including a touchdown pass to Matt Senske against Troy.

The most memorable play for Ganz in 2006 came against Colorado. With the game tied at 7-7 in the second quarter, Ganz came onto the field and lined up as the kicker in a field goal formation. He received the snap directly and lofted a perfect 29-yard scoring strike to defensive end Barry Turner in the end zone.

2005 (REDSHIRT FRESHMAN)

Ganz was a backup to Zac Taylor, but did not see game action.

2004 (REDSHIRT)

Ganz redshirted and was NU's Offensive Scout Team MVP.

BEFORE NEBRASKA

(AMOS ALONZO STAGG HS)

Ganz was a dual threat as a three-year starter at quarterback for Amos Alonzo Stagg High School in Palos Hills, Ill., a Chicago suburb. He threw for 3,428 yards in his career and rushed for another 1,328 yards. As a senior, Ganz completed 60 percent of his passes for about 1,250 yards and 10 touchdowns. He added 600 rushing yards and 11 touchdowns, while guiding Stagg to a 6-4 record and a second consecutive state playoff appearance.

Ganz completed better than 60 percent of his passes for 1,400 yards as a junior, leading Stagg to a 10-3 record and a state semifinal appearance. He also started three seasons at safety.

Ganz earned Class 7A all-state honors from the Illinois High School Football Coaches Association, was a first-team all-conference (SICA Gray) and all-area pick. A two-time team MVP, Ganz earned second-team all-state honors as a junior. Ganz chose Nebraska over Eastern Michigan and Northwestern. In addition to football, Ganz also lettered three times in baseball. In 2003, he batted .480 with seven homers and 38 RBIs as a shortstop. He hit .420 with eight homers and 45 RBIs to earn all-state honors as a senior.

PERSONAL

The son of Mike and Debbie Ganz, Joe was born on Dec. 6, 1985. He is majoring in business administration, and is on track to earn his degree in December. Ganz has been named to the Big 12 Commissioner's Honor Roll six times. Ganz has volunteered his time with American Education Week, School is Cool Week and the Husker Pen Pal program. For his efforts in the community, Ganz was named to the 2008 Brook Berringer Citizenship Program.

GANZ'S CAREER STATISTICS

Passing

Year	G/GS	Att.	Cmp.	Int.	Pct.	Yds.	Y/A	Y/G	LP	TD	Eff.R.
2004											
2005											
2006	5/0	13	7	0	.538	122	9.4	24.4	31	3	208.83
2007	6/3	152	89	7	.586	1,435	9.4	239.2	62	16	163.38
Totals	11/3	165	96	7	.582	1,557	9.4	141.5	62	19	166.96

Rushing: 23-83-3 total; 20-93-3, long-28 vs. Colo. in 2007; 3 (-10)-0 in 2006; long-10 vs. Nicholls St.

SINGLE-GAME BESTS

Pass Attempts—58 at Colorado, 2007 (school record)

Pass Completions—31 at Colorado, 2007

Passing Yards—510 yards vs. Kansas State, 2007 (school record)

Passing Touchdowns—7 vs. Kansas State, 2007 (school record)

Long Pass—62 yards to Marlon Lucky at Kansas, 2007

Rushes—6 vs. Kansas State, at Colorado, 2007

Rushing Yards—37 at Colorado, 2007; **Rushing Touchdowns**—2 at Colorado, 2007

Total Offense Attempts—64 at Colorado, 2007 (school record)

Total Offense Yards—528 yards vs. Kansas State, 2007 (school record)

- » 2008 Johnny Unitas Golden Arm Award Watch List
- » Nebraska Single-Game Record Holder for Passing Yards (510), Total Offense (528) and Passing TD (7)
- » 2004 Nebraska Offensive Scout Team MVP
- » Four-Time Big 12 Commissioner's Spring Academic Honor Roll (2005, 2006, 2007, 2008)
- » Two-Time Big 12 Commissioner's Fall Academic Honor Roll (2005, 2007)
- » 2008 Brook Berringer Citizenship Team

Mike Huff

61

OFFENSIVE LINE | 6-4 | 300 | SR.-3L | RALSTON, NEB.

2008 OUTLOOK

Senior Mike Huff is a key member of a veteran Nebraska offensive line that is expected to be among the strengths of the 2008 Huskers. The powerful Huff is one of four returning offensive linemen who made at least six starts last season, and the Ralston, Neb., native had a solid spring practice under new offensive line coach Barney Cotton.

Huff enters fall camp listed as the No. 1 left guard, and along with fellow seniors Matt Slauson and Lydon Murtha should provide leadership on the line. Huff has 19 career starts and last season his play helped Nebraska finish the year ranked No. 7 nationally in passing offense and ninth in total offense.

The 6-4, 300-pound Huff will play the entire 2008 season as a graduate student. Huff picked up his degree in communication studies in May of 2008 and is planning to take graduate credit hours during the fall semester.

2007 (JUNIOR)

Huff suffered an Achilles injury during winter conditioning in 2007, but returned in time to play in all 12 games. He made six starts at right guard, including four of the last six contests. Huff and his fellow offensive linemen paved the way for an outstanding Husker offensive attack in 2007.

Nebraska averaged 468.2 yards per game, its best offensive total in 10 seasons, while averaging a school-record 323.8 passing yards per contest. The offensive line allowed quarterbacks Joe Ganz and Sam Keller to post four of the top five passing days in school history. I-back Marlon Lucky also flourished on the ground, rushing for 1,019 yards, while posting the best all-purpose season by a Husker in 10 years.

2006 (SOPHOMORE)

Huff had a breakthrough effort during spring practice in 2006, then was in the starting lineup for every game but Missouri. He was one of four freshmen or sophomores to earn starts. The Huskers were one of just three teams nationally to rank in the top 25 in rushing, passing, scoring and total offense. The offensive line played a pivotal role in senior quarterback Zac Taylor's record-setting season that culminated with him being named Big 12 Offensive Player of the Year.

The line also paved the way for four Nebraska running backs to combine for more than 2,400 rushing yards and 26 touchdowns. Huff and his linemates provided the push for a running game that topped 180 yards eight times during the season.

2005 (REDSHIRT FRESHMAN)

A reserve guard, Huff saw action against Oklahoma, when the Huskers used a power formation with extra offensive linemen.

2004 (REDSHIRT)

Huff redshirted in his first season in the program.

BEFORE NEBRASKA (RALSTON HS)

Huff was the first Ralston High School product to receive a scholarship from Nebraska since 1982 (Brad Johnson, offensive tackle). Huff excelled on the offensive and defensive lines for a Ralston team that finished 2003 with a 5-5 record for Coach Tyler Zahn, a Nebraska letterman in 1991. Huff was a second-team All-Nebraska pick by the Omaha World-Herald as a senior, and earned second-team super-state honors from the Lincoln Journal Star.

Huff earned first-team Class B all-state honors from both publications in 2003. He was a four-year starter at offensive tackle for the Rams, while starting three seasons at defensive tackle. As a senior, Huff made 90 tackles and had 10.5 sacks, as Ralston earned a spot in the Class B playoffs each of Huff's final three seasons, and reached the state title game in 2002. In addition to his on-field honors, Huff was chosen as Ralston's Lifter of the Year each of his last three years.

Huff lettered in track four times and lettered in basketball as a junior. He committed to Nebraska after drawing recruiting interest from Colorado State, Iowa and Kansas State, among others.

PERSONAL

The son of Michael Sr. and Christine Huff, Mike was born in Omaha on Aug. 23, 1985. Huff completed his undergraduate work in communication studies in May of 2008, and was named to the Big 12 Commissioner's Spring Academic Honor Roll. He has volunteered at Midlands Hospital in Papillion and on Nebraska's team hospital visits.

» 2008 Big 12
Commissioner's Spring
Academic Honor Roll

HUFF'S CAREER NUMBERS

Games Played – 27 (1 in 2005, 14 in 2006, 12 in 2007)
Games Started – 19 (13 in 2006, 6 in 2007)

Armando Murillo

6

CORNERBACK | 6-0 | 190 | SR.-1L | TAMPA, FLA. (ROBINSON/EASTERN ARIZONA CC)

2008 OUTLOOK

Senior cornerback Armando Murillo (pronounced MUR-ill-o) is the lone returnee from a four-player cornerback rotation in 2007. A first-year Husker in 2007, Murillo was one of only two defenders to start all 12 games and he ranked among the team leaders in tackles and pass breakups.

This spring, Murillo solidified his position as a starting cornerback in the revamped Husker defense, and will be asked to step into a leadership role in the fall. The 6-0, 190-pound Murillo originally joined the Husker program in January of 2007 from Eastern Arizona Community College, and quickly made his presence known. The Tampa, Fla., native has the size to defend larger receivers, while possessing the quickness needed to battle speedy wideouts.

2007 (JUNIOR)

In a secondary that returned three veteran corners, Murillo was the only cornerback to be in the starting lineup every week. He finished fourth on the team in tackles with 71 stops, while his 43 solo tackles ranked second for the Huskers. Murillo also tied Courtney Grixby with a team-high seven pass breakups.

Murillo had at least three tackles in every game in 2007, including eight games with five or more tackles. He opened the year with four tackles each in wins over Nevada and Wake Forest, while recording a pass breakup in each contest. Murillo made a season-high nine tackles against Iowa State, then had at least six tackles in each of the final six games with eight vs. Oklahoma State and Colorado. Murillo had seven stops each against Texas and Kansas and made six tackles, including two for four yards in losses in a 73-31 rout of Kansas State.

BEFORE NEBRASKA (ROBINSON HS/EASTERN ARIZONA CC)

Murillo had a standout two-year stint at Eastern Arizona Community College in Thatcher, Ariz. He helped Eastern Arizona to a 7-4 mark in 2006, by intercepting three passes and making about 30 tackles, while teams generally threw to the other side of the field.

In his first season in 2005, Murillo earned first-team All-America honors from the National Junior College Athletic Association. He helped Eastern Arizona to a 6-4 record by recording seven interceptions, including two that he returned for touchdowns. Murillo was ranked among the nation's top 40 junior college prospects by both Rivals.com and SuperPrep Magazine.

Murillo was a standout high school performer at Robinson High in Tampa. Murillo was a two-way player for Mike DePeu at Robinson High, playing wide receiver and defensive back. Murillo chose Nebraska after also visiting Arizona State and West Virginia, and he also received offers from Oklahoma and Louisville among others.

PERSONAL

Murillo was born on Feb. 1, 1986, and is the son of Facunda Arenas. His brother, Javier Arenas, is a junior defensive back for Alabama, and Murillo is a cousin of NBA star Gilbert Arenas. Murillo is majoring in sociology, and is on track to graduate in May of 2009. He has participated in Nebraska's annual team hospital visits.

MURILLO'S CAREER STATISTICS

Defense		Tackles					Fum.		QB			
Year	G/S	UT	AT	TT	TFL	Sacks	C-R	BK	PBU	PI	Hry.	
2007	12/12	43	28	71	3-4	0.5-2	0-0	0	7	0	0	

SINGLE-GAME BESTS

Tackles—9 vs. Iowa State, 2007

Solo Tackles—7 vs. Iowa State, Colorado, 2007

Tackles for Loss—2 vs. Kansas State, 2007

Pass Breakups—1, seven times

2007 GAME BY GAME

Defense

Team	UT	AT	TT	PBU
Nevada	1	3	4	1
at Wake Forest	3	1	4	1
USC	2	1	3	0
Ball State	4	1	5	0
Iowa State	7	2	9	1
at Missouri	2	2	4	1
Oklahoma State	3	5	8	1
Texas A&M	2	4	6	1
at Texas	5	2	7	1
at Kansas	5	2	7	0
Kansas State	2	4	6	0
at Colorado	4	4	8	0

Lydon Murtha

7 | 6

OFFENSIVE LINE | 6-7 | 315 | SR.-3L | HUTCHINSON, MINN.

- » 2007 Honorable-Mention All-Big 12 (Coaches)
- » 2007 First-Team Academic All-Big 12
- » Three-Time Big 12 Commissioner's Fall Honor Roll (2004, 2006, 2007)
- » 2007 Big 12 Commissioner's Spring Academic Honor Roll

2008 OUTLOOK

Senior Lydon Murtha returns as one of the most experienced veterans on a Husker offensive line that is among the deepest and most talented position groups heading into fall camp. Murtha is expected to line up as the Huskers' starting left tackle in 2008, where he will anchor an offensive line that returns four players who made at least six starts last season.

Murtha held down the right tackle spot for the majority of the 2007 campaign, before missing the final four games with a foot injury. The injury did not require surgery and Murtha was fully recovered in time to participate in spring practice. Before being sidelined, Murtha contributed to an offensive line that helped the Huskers rank seventh nationally in passing offense and ninth in total offense.

The 6-7, 315-pound Minnesota native has the prototype size to play at the next level and boasts outstanding athleticism. Murtha holds Nebraska position records in the 10-yard dash (1.53) and 40-yard dash (4.82). Murtha is also strong in the classroom as a first-team academic All-Big 12 selection in 2007. He is on track to graduate with his degree in economics in December of 2008.

2007 (JUNIOR)

Murtha started the first eight games of 2007 at right tackle before being sidelined by injury for the final four games. Nebraska averaged 468.2 yards per game, its best offensive total in 10 seasons, while averaging a school-record 323.8 passing yards per contest.

The offensive line allowed quarterbacks Joe Ganz and Sam Keller to post four of the top five passing days in school history. I-back Marlon Lucky also flourished on the ground, rushing for 1,019 yards, while posting the best all-purpose season by a Husker in 10 years. Murtha also played a key role in protecting the quarterback and Nebraska finished the year by allowing just 18 sacks in 296 pass attempts.

2006 (SOPHOMORE)

Murtha played in all 14 games, and drew starting assignments at left tackle against Missouri, Colorado and Auburn. He was part of a Nebraska offensive line that made major improvements and helped the Huskers rank 14th nationally in total offense and in the top 25 in all four major offensive statistical categories. Murtha helped protect quarterback Zac Taylor, who set Nebraska single-season records with 3,197 passing yards and 26 touchdowns.

The offensive line also helped pave the way for four Husker I-backs who gained more than 2,400 yards and ran for 26 touchdowns as a group. In addition to his play at tackle, Murtha also was a member of the Huskers' PAT and field goal units.

2005 (REDSHIRT FRESHMAN)

Murtha played in nine games, including three starts at left tackle. Murtha provided depth behind Cornealius Fuamatu-Thomas before moving into the starting lineup against Oklahoma. Late in the season, Murtha split time with Chris Patrick after Fuamatu-Thomas was lost for the year with an injury. The play of the offensive line helped Nebraska post the then top two passing efforts in school history in 2005.

2004 (REDSHIRT)

Murtha was looked at to possibly play as a true freshman, but suffered a leg injury early in fall camp and subsequently redshirted.

BEFORE NEBRASKA (HUTCHINSON HS)

Murtha joined high school teammate Nate Swift in becoming the first players from Minnesota to sign with Nebraska since 1995. In 2003, Murtha helped Hutchinson and Coach Andy Rostberg to a 9-4 record and a state runner-up finish in Class 4A (second-largest). Murtha helped pave the way for Swift to

rush for more than 2,000 yards as a senior tailback. Murtha was a first-team all-state selection by several outlets, including the Associated Press. He was an all-metro pick in the Minneapolis area each of his final two seasons and was named the Minnesota Gatorade Player of the Year in 2003. A three-year starter, he helped Hutchinson to the state semifinals as a junior in 2002, after making a trip to the playoffs as a sophomore in 2001.

Murtha was ranked as the nation's No. 1 offensive tackle prospect by ESPN recruiting analyst Tom Lemming. Murtha was one of three 2004 Husker recruits who participated in the U.S. Army All-American Game.

Murtha was also one of Minnesota's top shot putters. In his first year of track competition in 2003, he finished third at the state meet with a throw of 57-6, before finishing fifth in 2004. Off the athletic fields, Murtha was an Honor Roll member his final two years and was a youth leader at his church.

PERSONAL

The son of Bill and Kim Murtha, Lydon was born in Homestead, Fla., on Nov. 13, 1985. He is majoring in economics, and was a first-team academic All-Big 12 pick in 2007. He is also a four-time Big 12 Commissioner's Honor Roll selection. Murtha has volunteered his time with local hospital visits and at the Legacy Retirement Center.

MURTHA'S CAREER NUMBERS

Games Played — 31 (9 in 2005, 14 in 2006, 8 in 2007)

Games Started — 14 (3 in 2005, 3 in 2006, 8 in 2007)

Todd Peterson

17

WIDE RECEIVER | 6-4 | 215 | SR.-3L | GRAND ISLAND, NEB. (CENTRAL CATHOLIC)

2008 OUTLOOK

Todd Peterson has been one of the top receiving targets for the Nebraska offense over the past three seasons and his role is set to increase as a senior in 2008. The 6-4, 215-pound Peterson and fellow senior Nate Swift are the two most experienced returning wideouts, and they will be looked to for leadership and play-making ability in the Husker passing game.

Peterson has regularly shown the ability to use his size and speed to make big plays. The Grand Island native enters his senior year with 46 career catches for 816 yards, an impressive average of 17.7 yards per catch. Peterson needs 184 receiving yards this season to become the 17th player in school history with 1,000 career receiving yards. He is also in position to move into the top 10 on NU's career receptions and touchdowns lists.

Originally a walk-on, Peterson has been on academic scholarship since his arrival in Lincoln. He was placed on football scholarship prior to the 2006 season and is one of Nebraska's top student-athletes in any sport. Peterson carries a 3.763 grade-point average in nutrition, exercise and health science and is a three-time academic All-Big 12 pick. He will earn his degree in August and play the 2008 season as a graduate student.

Peterson is also active in the community and has been named to the Brook Berringer Citizenship Team each of the past two years. He was a 2007 finalist for the Wuerffel Award, a national award given annually to the football student-athlete who best combines excellence on the field, in the classroom and in the community.

2007 (JUNIOR)

Peterson played in all 12 games, including starts against USC and Oklahoma State. He finished with 18 receptions for 359 yards and his five touchdowns were second on the team. Peterson's 19.9-yard per catch average ranked second on the team, with 10 of his 18 catches covering at least 20 yards.

Peterson had a season-high five catches for 74 yards against USC, including fourth-quarter touchdown catches of 20 and 18 yards. He added three catches for 43 yards against Ball State, then had a season-long 44-yard catch vs. Oklahoma State.

Peterson had two catches for 59 yards at Kansas, before hauling in four passes for a career-high 85 yards and two touchdowns against Kansas State. His effort helped NU to a school-record 519 passing yards and seven touchdowns. He closed the year with two catches for 46 yards, including a 30-yard touchdown catch at Colorado. Peterson also played on NU coverage units and had three tackles, including two against Ball State.

2006 (SOPHOMORE)

Peterson played in all 14 games, with starts against Nicholls State and Missouri. He made 19 catches for 307 yards, an average of 16.2 yards per catch and had touchdown catches against Kansas and Texas A&M. Peterson had at least one catch in nine games.

Peterson experienced a career game while helping NU earn a come-from-behind win at Texas A&M. He led the Huskers with season highs of seven receptions for 82 yards. In addition to a second-quarter touchdown against the Aggies, Peterson also recorded two key catches on the game-winning drive, including a crucial 22-yard reception on a 4th-and-3 play. Peterson had two catches for 72 yards against Oklahoma in the Big 12 title game, including a career-long 48-yard grab.

2005 (REDSHIRT FRESHMAN)

Peterson played in 10 games with a start at Colorado, and totaled nine catches for 150 yards and a pair of touchdowns. After not recording a reception in his first three games, Peterson made his first career catch memorable when he hauled in a 21-yard pass for a touchdown against Baylor, giving Nebraska a 20-7 lead. His second catch came in the following game at Missouri and went for 34 yards and another score. Peterson had three catches for a season-high 65 yards against the Tigers.

Peterson recorded catches in each of NU's last three games. In his first career start at Colorado, he tied his season high with three receptions for 54 yards, including a season-long 38-yarder that set up a second-quarter touchdown. In the Alamo Bowl, Peterson caught a two-point conversion from Zac Taylor to pull NU within 28-25 in the fourth quarter.

2004 (REDSHIRT)

Originally a walk-on, Peterson redshirted in his first year at NU.

BEFORE NEBRASKA (CENTRAL CATHOLIC HS)

Peterson was an outstanding three-sport athlete, lettering four times in football, basketball and track. He earned Class C-1 all-state honors in football, and was also a second-team All-Nebraska selection, while claiming all-conference and all-district accolades. He was a three-time member of the Grand Island Independent's Heartland Super Squad. He set Grand Island Central Catholic career records for receptions and receiving yards, while also setting the single-season receiving yardage mark. He also tied the school mark for career interceptions with 10.

In basketball, Peterson finished as the second-leading scorer in school history. He also qualified in four events for the state track meet his senior year. He set the school record with a high jump of 6-8 1/2, while adding a school-best mark in the 55-meter intermediate hurdles. He was a member of a school-record 4x100-meter relay squad, and set the school mark for career points scored on the track. Grand Island Central Catholic won the Class C-1 state title in 2004. Peterson also excelled in the classroom, earning academic all-state honors in all three sports. He finished his senior year with a perfect 4.0 grade-point average and ranked first in his class.

PERSONAL

The son of Ron and Becky Peterson, Todd was born Oct. 26, 1985, in Grand Island. In addition to being a first-team academic All-Big 12 pick each of the past three years, he has been named to the Big 12 Commissioner's Academic Honor Roll each of his first eight semesters. Peterson is a two-year member of the Student-Athlete Advisory Committee, and is among Nebraska's most active players in the community. Among Peterson's extensive list of community activities are serving as a speaker during School is Cool Week, American Education Week, volunteering with Make-a-Wish, Read to Succeed, Special Olympics and Pacific Pals and being a regular visitor to local hospitals.

PETERSON'S CAREER STATISTICS

Receiving

Year	G/S	No.	Yds.	Y/R	Y/G	Long	TDs
2004		Redshirt					
2005	10/1	9	150	16.7	15.0	38 vs. Colorado	2
2006	14/2	19	307	16.2	21.9	48 vs. Oklahoma	2
2007	12/2	18	359	19.9	29.9	44 vs. Oklahoma State	5
Totals	36/5	46	816	17.7	22.7	48 vs. Oklahoma	9

SINGLE-GAME HIGHS

Receptions—7 vs. Texas A&M, 2006

Receiving Yards—85 vs. Kansas State, 2007

Long Reception—48 yards vs. Oklahoma, 2006

Touchdowns—2 vs. USC, Kansas State, 2007

- » Three-Time First-Team Academic All-Big 12 (2005, 2006, 2007)
- » 2007 Wuerffel Award Finalist
- » Two-Time Brook Berringer Citizenship Team (2007, 2008)
- » Four-Time Big 12 Commissioner's Fall Honor Roll (2004, 2005, 2006, 2007)
- » Four-Time Big 12 Commissioner's Spring Honor Roll (2005, 2006, 2007, 2008)

Zach Potter

98

DEFENSIVE END | 6-7 | 280 | SR.-3L | OMAHA, NEB. (CREIGHTON PREP)

2008 OUTLOOK

Defensive end Zach Potter is part of a Husker starting defensive line that returns intact for the 2008 season. Potter and fellow senior defensive end Barry Turner excelled in Nebraska's new defensive scheme during spring ball and will be counted on to provide the Husker defense with a strong pass-rushing threat this fall.

The 6-7 Potter will be leaner in 2008, after dropping more than 10 pounds during winter conditioning to his current weight of 280 pounds. The lighter weight should enable the Omaha native to become a more effective pass rusher, while continuing to possess the strength to stop the run.

After two seasons as a key reserve, Potter had a breakout season in 2007, finishing second on the team in tackles for loss. His play was strong enough to earn Potter honorable-mention All-Big 12 honors from the league's coaches. Potter is also a standout off the field for the Huskers, earning second-team academic All-Big 12 honors in 2007 and first-team honors as a sophomore in 2006.

2007 (JUNIOR)

Potter faced the tall task of replacing first-round NFL Draft pick Adam Carriker as Nebraska's starter at base end. Potter quickly showed his ability to handle a starting role and played in all 12 games with 11 starts. He finished with 45 tackles, the most among defensive linemen, while his 11 tackles for loss and 2.5 sacks were second on the team.

Potter had five games with five or more tackles, including a career-high six against both USC and Oklahoma State. Potter had five tackles, two tackles for loss and a sack in NU's win at Wake Forest. Despite not starting because of an ankle injury, Potter closed non-league play with a strong showing against Ball State, finishing with four tackles, two tackles for loss, a sack, a fumble caused and a pair of hurries.

He had at least five tackles in a three-game stretch capped by a six-tackle effort against OSU when he also had a pass breakup. Potter added four tackles, a tackle for loss and his first career interception at Texas.

2006 (SOPHOMORE)

Potter played in 13 games during his sophomore season, including reserve time at defensive end, as well as special teams action. He made three tackles, with one stop each against Nicholls State, Oklahoma State and Texas A&M. Potter was also a regular on both NU's field goal/PAT and field goal/PAT block units.

2005 (FRESHMAN)

Potter played in all 12 games as a true freshman, seeing limited action on the defensive line, including a tackle against Wake Forest. He was a major contributor on special teams, and literally had a hand in a pair of victories. He blocked a field goal in NU's 7-6 win over Pittsburgh, before blocking a Kansas State PAT in NU's 27-25 win. As a team, Nebraska blocked seven kicks on the season.

BEFORE NEBRASKA (CREIGHTON PREP HS)

Potter had a standout career at Creighton Prep, where he helped the Junior Jays to the Class A state title as a senior. Potter was a two-way standout, starring at tight end and defensive end for Head Coach Tom Jaworski. In helping the Junior Jays to a 12-1 record in 2004, Potter was the honorary captain of both the Omaha World-Herald All-Nebraska offense and the Lincoln Journal Star Super-State defense. Potter made 97 tackles, including 48 solo stops and six sacks. Offensively, he caught 24 passes for 501 yards and a pair of touchdowns.

Potter also had outstanding numbers as a junior, catching 14 passes for better than 300 yards, including four touchdowns. He made 61 tackles, with 10 sacks and 11 pass breakups. His performance earned Potter first-team all-state honors.

Potter also starred in basketball, averaging 19 points and 11 rebounds per game as a center, and led the Junior Jays to the Class A state title game as a senior. He was a first-team all-state selection by both of the state's major newspapers. His all-around athletic performance earned him co-Boys High School Athlete-of-the-Year honors from the Lincoln Journal Star. Potter won the Bert Render Award-winner as the state's top male athlete from the B'Nai B'rith organization. Potter also considered Notre Dame and Kansas State before selecting Nebraska.

PERSONAL

Potter is the son of Dave Potter and Karen Sanden, and his stepmother is Lynne Potter. Zach was born on May 4, 1986, and he is a five-time Big 12 Commissioner's Academic Honor Roll pick. Potter is majoring in communication studies and is on track to complete his degree in May of 2009. Potter has volunteered his time as a speaker during the Fall Break Tour of Excellence, American Education Week and School is Cool Week, as well as with the Attention Center for Youth.

- » 2008 Lott Trophy Watch List
- » 2007 Honorable-Mention All-Big 12 (Coaches)
- » 2007 Second-Team Academic All-Big 12
- » 2006 First-Team Academic All-Big 12
- » Three-Time Big 12 Commissioner's Spring Academic Honor Roll (2006, 2007, 2008)
- » Two-Time Big 12 Commissioner's Fall Academic Honor Roll (2005, 2007)

2007 GAME BY GAME

Defense	UT	AT	TT	TFL	Yds
Team.....	UT	AT	TT	TFL	Yds
Nevada.....	2	0	2	1-1	
at Wake Forest.....	4	1	5	2-5	
USC.....	1	5	6	1-1	
Ball State.....	3	1	4	2-5	
Iowa State.....	2	3	5	1-3	
at Missouri.....	3	2	5	2-2	
Oklahoma State.....	4	2	6	1-3	
Texas A&M.....	1	2	3	0-0	
at Texas.....	3	1	4	1-3	
at Kansas.....	2	1	3	0-0	
Kansas State.....	0	0	0	0-0	
at Colorado.....	0	2	2	1-0	

POTTER'S CAREER STATISTICS

Defense	G/S	UT	AT	TT	TFL	Sacks	C-R	Fum.	BK	PBU	PI	QB Hry.
2005	12/0	0	1	1	0-0	0-0	0-0	0-0	2	0	0	0
2006	13/0	2	1	3	0-0	0-0	0-0	0-0	0	0	0	0
2007	12/11	26	19	45	11-23	2.5-10	1-1	1-1	0	1	1-0	5
Totals	37/11	28	21	49	11-23	2.5-10	1-1	1-1	2	1	1-0	5

SINGLE-GAME BESTS

Tackles—6 vs. USC, Oklahoma State, 2007

Solo Tackles—4 vs. Oklahoma State, 2007

Tackles for Loss—2, three times in 2007

Sacks—1 vs. Wake Forest, Iowa State, 2007

Matt Slauson

70

OFFENSIVE LINE | 6-5 | 320 | SR.-3L | COLORADO SPRINGS, COLO. (AIR FORCE PREP)

2008 OUTLOOK

Senior offensive lineman Matt Slauson enters the 2008 campaign as one of Nebraska's most experienced veterans on either side of the football, having made 22 career starts. Slauson has seen extensive action in each of the past three seasons and this year he should help anchor an offensive line that is considered the strength of the Huskers heading into fall camp.

The 6-5, 320-pound Slauson brings a physical presence to the offensive front and he has starting experience at both guard and tackle. Slauson emerged from spring practice listed as the No. 1 right guard, and he is one of four returning offensive linemen who made at least six starts in 2007.

Despite being shuffled into three different starting positions during the 2007 campaign, Slauson was an honorable-mention All-Big 12 choice by the Associated Press. The play of the offensive line helped Nebraska rank among the top 10 teams nationally in both passing offense and total offense.

2007 (JUNIOR)

Slauson spent the majority of his practice time during the spring and fall camp at guard and went on to play in all 12 games. He made eight starts at three different positions, including right guard and both tackle spots. Slauson and fellow junior Mike Huff rotated as the starter at right guard for the first 10 games, before Slauson opened at left tackle against Kansas State, and started at right tackle in the season finale at Colorado.

Behind the offensive line, Nebraska averaged 468.2 yards per game, its best offensive total in 10 seasons, while averaging a school-record 323.8 passing yards per contest. The line allowed quarterbacks Joe Ganz and Sam Keller to post four of the top five passing days in school history. I-back Marlon Lucky also flourished on the ground, rushing for 1,019 yards, while posting the best all-purpose season by a Husker in 10 years. Slauson also played a key role in protecting the quarterback, and Nebraska finished the year by allowing just 18 sacks in 296 pass attempts.

Slauson earned honorable-mention All-Big 12 honors from the Associated Press and second-team all-league mention by Rivals.com.

2006 (SOPHOMORE)

Slauson was entrenched as the Huskers' starting right tackle during the first 11 games of the season. He suffered a leg injury that forced him to miss the final two regular-season games other than extra-point team duty. He returned to action on the line in the Cotton Bowl, but was limited. When healthy, Slauson was one of the driving forces behind an improved and balanced Nebraska offense that ranked among the nation's leaders in both rushing and passing and finished 14th in total offense.

Slauson helped clear the way for NU's four-man I-back committee to combine for more than 2,400 yards rushing and 26 touchdowns. From his right tackle spot, Slauson also helped provide sufficient protection for quarterback Zac Taylor to break most of the Huskers' single-season and career passing records and earn Big 12 Offensive Player-of-the-Year honors.

Slauson was honored for his performance, as he was a second-team All-Big 12 performer according to several media outlets, including the Associated Press. He was also an honorable-mention all-conference pick by the Big 12 coaches.

2005 (FRESHMAN)

A late addition to Nebraska's 2005 signing class, Slauson joined the program just before fall camp in 2005. One of a Nebraska record 13 true freshmen to see action, Slauson played in nine games overall and was a regular on Nebraska's extra-point and field goal units throughout the year, before entering the offensive line rotation late in the season.

Slauson started at right tackle against Kansas State, Colorado and Michigan. His performance was a major factor in Nebraska's 3-0 finish to the season, including

what was at the time the second-best passing game in school history with 392 yards at Colorado.

BEFORE NEBRASKA (AIR FORCE PREP)

Slauson played one season at Air Force Prep School in Colorado Springs, lining up at offensive tackle. Slauson spent the 2003 season at Air Academy High in Colorado Springs, after moving from Oregon before his senior season.

Slauson began his high school career at Sweet Home High School in Oregon, where he starred on the offensive line for Coach Rob Younger. Overall, Slauson lettered three times in football, twice in basketball and four times in track during his prep career.

PERSONAL

The son of Rob and Nancy Slauson, Matt was born on Feb. 18, 1986. Slauson is a sociology major, and is on track to graduate in May of 2009. He has volunteered his time as a YMCA Youth Sports Volunteer and also as part of Nebraska's team hospital visits.

SLAUSON'S CAREER NUMBERS

Games Played – 35 (9 in 2005, 14 in 2006, 12 in 2007)

Games Started – 22 (3 in 2005, 11 in 2006, 8 in 2007)

- » 2007 Second-Team All-Big 12 (Rivals.com)
- » 2007 Honorable-Mention All-Big 12 (AP)
- » 2006 Second-Team All-Big 12 (AP, Kansas City Star, Houston Chronicle, Ft. Worth Star-Telegram, San Antonio Express-News)
- » 2006 Honorable-Mention All-Big 12 (Coaches)

Ty Steinkuhler

43

DEFENSIVE TACKLE | 6-3 | 280 | SR.-3L | LINCOLN, NEB. (SOUTHWEST)

» Two-Time Big 12 Commissioner's Spring Academic Honor Roll (2006, 2008)
» 2004 Big 12 Commissioner's Fall Academic Honor Roll

2008 OUTLOOK

Defensive tackle Ty Steinkuhler (pronounced stine-cooler) enters his senior season as a key part of a defensive front that returns intact for 2008. Steinkuhler was one of four new starters on the defensive front last season. With a year of experience under their collective belt, the unit will now look to become a strength of the Husker defense. The 6-3, 280-pound Steinkuhler has experience at both tackle and end and brings versatility to a new NU defensive system.

Steinkuhler battled injuries early last season, but still managed to appear in 10 games with eight starting assignments. This spring, Steinkuhler was back to full strength and showed that he has the power and athleticism to excel in his final season.

A second-generation Husker, Ty is the son of 1983 Outland and Lombardi Award winner Dean Steinkuhler, who helped the Huskers to one of the most prolific offensive seasons in college football history. Ty will be joined on the team this fall by his younger brother, Baker, the top-rated recruit in the state of Nebraska in 2008.

Ty is majoring in criminal justice and is on track to earn his undergraduate degree in December.

2007 (JUNIOR)

Steinkuhler battled injuries for much of the year and finished with 13 total tackles, including four tackles for loss. He went down with a leg injury in the opener against Nevada and missed NU's game at Wake Forest. Steinkuhler returned to make three tackles against USC, then started at end against Ball State and tackle vs. Iowa State. Against the Cyclones, Steinkuhler had a six-yard tackle for loss and a fumble caused.

Steinkuhler started the final five games of the season and matched his season high with three tackles against both Texas and Kansas State. He had a tackle for loss in each of Nebraska's final two games.

2006 (SOPHOMORE)

Steinkuhler played in all 14 games as a reserve defensive tackle, and finished with 22 tackles, including 15 solo stops. He had his first career sack against Kansas State and forced a fumble against Troy, while finishing the year with three tackles for loss. He had at least one tackle in 10 games, highlighted by a career-high five against Troy that included one for loss. He added four-tackle efforts against USC and Colorado and contributed his third tackle for loss in the Big 12 title game against Oklahoma. In addition to his defensive duties, Steinkuhler also saw limited time on special teams, most notably the PAT/field goal block unit.

2005 (REDSHIRT FRESHMAN)

Steinkuhler played in eight games as a reserve defensive end, including the final three contests, when his time increased on the defensive line. He registered five tackles and was in on a pair of tackles for loss. He had a season-high three stops during the win over Wake Forest, including a tackle for loss. His second tackle for loss came against Kansas State.

2004 (REDSHIRT)

Steinkuhler redshirted in his first season and worked on the scout team.

BEFORE NEBRASKA (SOUTHWEST HS)

Steinkuhler excelled on both sides of the ball as a senior for Lincoln Southwest and Coach Mark King. The Journal Star made him a first-team Super-State pick as a linebacker. The World-Herald honored his offensive play, naming him a first-team All-Nebraska pick as a lineman, but listed him as a first-team Class A all-state linebacker. Steinkuhler totaled 163 tackles, including 98 unassisted, with an interception and a fumble recovery. He helped Southwest make one of the state's biggest improvements with a 5-5 record and the school's first-ever playoff trip.

Steinkuhler helped build the Southwest football program from the ground up. The Silver Hawks struggled to an 0-9 record in their inaugural season in 2002. Despite the winless season, Steinkuhler had 134 tackles (72 solo) to earn second-team Super-State honors and first-team Class A honors from the Lincoln Journal Star. An outstanding all-around athlete, Steinkuhler added three letters in basketball and four in track.

PERSONAL

Ty is the son of Dean Steinkuhler and Sue Steinkuhler, and was born on Sept. 11, 1985. He is a criminal justice major, and has been named to the Big 12 Commissioner's Honor Roll three times. He adds to a long line of father-son combinations in NU football history, and Dean's No. 71 is one of 16 retired Husker jerseys. Ty has volunteered his time with local hospital visits.

STEINKUHLER'S CAREER STATISTICS

Defense	(-Tackles-)					Fum.	QB				
Year	G/S	UT	AT	TT	TFL	Sacks	C-R	BK	PBU	PI	Hry.
2004						Redshirted					
2005	8/0	2	3	5	2-0	0-0	0-0	0	0	0	0
2006	14/0	15	7	22	3-8	0.5-1	1-0	0	0	0	0
2007	10/8	7	6	13	4-12	0-0	1-0	0	0	0	1
Totals	32/8	24	16	40	9-20	0.5-1	2-0	0	0	0	1

2007 GAME BY GAME

Defense	UT	AT	TT	TFL-Yds
Team.....	0	0	0	0-0
Nevada.....	0	0	0	0-0
at Wake Forest.....	Did not play			
USC.....	0	3	3	0-0
Ball State.....	0	0	0	0-0
Iowa State.....	1	0	1	1-6
at Missouri.....	Did not play			
Oklahoma State.....	0	0	0	0-0
Texas A&M.....	1	0	1	1-1
at Texas.....	2	1	3	0-0
at Kansas.....	0	1	1	0-0
Kansas State.....	2	1	3	1-4
at Colorado.....	1	0	1	1-1

Ndamukong Suh

93

DEFENSIVE TACKLE | 6-4 | 300 | JR.-2L | PORTLAND, ORE. (GRANT)

2008 OUTLOOK

Junior defensive tackle Ndamukong Suh (pronounced En-dom-ah-ken Soo) will be counted on to be a difference-maker on the interior of the Husker defensive line this fall. He is one of four returning starters on the defensive front who hope to make the unit a strength for Nebraska.

Suh will have his first opportunity to establish himself in Nebraska's new defense during fall camp, after sitting out spring practice with a knee injury. Suh underwent surgery in early March and is expected to be at full strength for the start of fall camp.

The 6-4, 300-pound Suh has shown the ability to be a strong force on the interior capable of being a run-stopper, while also applying pressure to opposing quarterbacks. As a sophomore, he made 11 starts in 2007 and finished with 34 tackles, including six tackles for loss. Suh came to Nebraska from Portland, Ore., and was NU's first-ever scholarship signee from Oregon.

2007 (SOPHOMORE)

Suh played in all 12 games with 11 starts, producing four games with four or more tackles among his 34 total tackles on the season. All six of his tackles for loss came in a four-game stretch early in the season.

Suh played a key role in NU's 20-17 win at Wake Forest, recording two tackles for loss. Both of his stops behind the line occurred inside the NU 10-yard line, one forcing Wake to kick a field goal and the other helping result in a game-saving interception in the fourth quarter.

Suh had four tackles and a tackle for loss against top-ranked USC, then made a career-high six tackles, including a TFL and a fumble recovery against Ball State. In a win against Iowa State, Suh had four solo stops, two tackles for loss and a six-yard sack. He added three tackles and blocked an extra point against Texas A&M, then closed the year with five tackles and two pass breakups at Colorado.

2006 (REDSHIRT FRESHMAN)

Suh played in all 14 games as a backup defensive lineman and earned freshman all-conference honors from The Sporting News. Despite coming off the bench he finished the year with 19 total tackles, and ranked among the team leaders in tackles for loss (8) and sacks (3.5).

He totaled at least one tackle for loss in five of seven games to start the year, including a three-TFL effort featuring 1.5 sacks against Troy and NU's lone sack against USC. He added three stops against both Nicholls State and Kansas State, when he also finished with two tackles for loss, a sack, a fumble caused, an interception and two quarterback hurries. Suh also saw time on special teams as a blocker on the place-kicking unit.

2005 (INJURED-REDSHIRT)

Suh was one of a school-record 13 true freshmen to see action in 2005. He played in the first two games and had an assisted tackle against Wake Forest before missing the remainder of the season after undergoing knee surgery. He received a medical redshirt.

BEFORE NEBRASKA (GRANT HS)

Suh was a two-way star at Grant High School, where he earned Parade All-America honors and was voted the 2004 Portland Interscholastic League Defensive Player of the Year and the state Class 4A Defensive Player of the Year. As a senior, Suh had 65 tackles, including 10 sacks and recovered four fumbles. He also starred on the offensive line for Coach William Griffin, helping the Generals to a 9-3 record and a berth in the state quarterfinals. Suh earned first-team all-league honors on both offense and defense, and in addition to his defensive accolades was a first-team all-state pick on offense by at least one media outlet. Suh also earned first-team All-PIL honors on both offense and defense as a junior and was an honorable-mention all-state pick as a junior.

Suh was listed as the top prospect in the state of Oregon by Rivals.com and among the top 10 defensive tackle prospects in the country. Suh played in the U.S. Army All-American Game, where he lined up on the offensive line. Suh also played basketball and was a track standout for Grant High. He earned honorable-mention all-league honors in basketball as a junior and senior. In track he was the district shot put champion in 2004, and won the OSAA Class 4A shot put title in 2005 with a school-record throw of 61-4. For his all-around athletic accomplishments, Suh was a finalist for the Portland Tribune's Athlete of the Year. Suh chose Nebraska over California, and also visited Miami, Oregon State and Mississippi State.

PERSONAL

Suh's mother, Bernadette, is from Jamaica, while his father, Michael, hails from Cameroon. In the Ngema tribe in Cameroon, Ndamukong means "House of Spears." Suh was born on Jan. 6, 1987, and is majoring in construction management. He has volunteered with Nebraska's local hospital visits.

SUH'S CAREER STATISTICS

Defense				Fum.				QB			
Year	G/S	UT	AT	TT	TFL	Sacks	C-R	BK	PBU	PI	Hry.
2005*	2/0	0	1	1	0-0	0-0	0-0	0	0	0	0
2006	14/0	12	7	19	8-45	3.5-37	1-0	0	0	1	2
2007	12/11	22	12	34	6-29	1-6	0-1	1	2	0	4
Totals	28/11	34	20	54	14-74	4.5-43	1-1	1	2	1	6

*-Received medical redshirt

SINGLE-GAME BESTS

Tackles—6 vs. Ball State, 2007

Solo Tackles—4 vs. Ball State, 2007;
4 at Colorado, 2007

Sacks—1.5 vs. Troy, 2006

Tackles for Loss—3-19 vs. Troy, 2006

2007 GAME BY GAME

Defense

Team	UT	AT	TT	TFL-Yds
Nevada	2	0	2	0-0
at Wake Forest	3	0	3	2-9
USC	3	1	4	1-7
Ball State	4	2	6	1-3
Iowa State	4	0	4	2-10
at Missouri	0	0	0	0-0
Oklahoma State	1	1	2	0-0
Texas A&M	1	2	3	0-0
at Texas	0	1	1	0-0
at Kansas	0	2	2	0-0
Kansas State	0	2	2	0-0
at Colorado	2	3	5	0-0

Dan Titchener

97

PUNTER | 6-0 | 200 | SR.-2L | CHEYENNE, WYO. (EAST)

2008 OUTLOOK

Senior punter Dan Titchener has been a reliable performer for Nebraska over the past two seasons. Titchener's pinpoint punting has left opponents backed up inside their own 20-yard line on a regular basis, and just one of Titchener's career punt attempts has been blocked.

The Wyoming native is part of an impressive group of specialists returning for 2008, and Titchener should be a contender for All-Big 12 honors and the Ray Guy Award as a senior. Originally a walk-on, Titchener earned a scholarship before the 2007 season and went on to a strong performance as a junior. He started all 12 games and improved his punting average by two yards compared to 2006.

In addition to his on-field accomplishments, Titchener will also be a contender for academic All-America honors this fall. A two-time first-team academic All-Big 12 pick, Titchener carries a 3.460 grade-point average in accounting and is on track to graduate in December of 2008. He is also active in the community and has been named to the Brook Berringer Citizenship Team each of the past three years.

2007 (JUNIOR)

Titchener held down the starting punting job for the second straight year and averaged 41.3 yards on 49 punts. Titchener averaged 41.8 yards or more in seven of 12 games, and had at least one punt of 44 yards or more in 10 games. He placed 16 of his punts inside the 20-yard line, including five games with two or more downed inside the 20-yard line.

Titchener had a career-best 45.0-yard average on five punts at Wake Forest, including three downed inside the 20. He dropped a season-high four punts inside the 20-yard line at Texas, when he averaged 42.6 yards per boot. Titchener's performance earned him honorable-mention All-Big 12 accolades from the league coaches.

2006 (SOPHOMORE)

Titchener entered 2006 in the difficult spot of replacing former Husker and current Baltimore Raven Sam Koch, who set the school record for punting average in 2005.

2007 GAME BY GAME

Punting

Team	No.	Yds	Avg.	Lg
Nevada	2	89	44.5	45
at Wake Forest	5	225	45.0	51
USC	5	194	38.8	46
Ball State	4	171	42.8	45
Iowa State	4	154	38.5	44
at Missouri	5	214	42.8	47
Oklahoma State	4	147	36.8	48
Texas A&M	4	167	41.8	44
at Texas	8	341	42.6	52
at Kansas	3	109	36.3	38
Kansas State	1	36	36.0	36
at Colorado	4	176	44.0	48

Titchener responded by helping NU rank 24th nationally in net punting.

Titchener's punts pinned the opposition inside the 20-yard line 26 times, and he also forced 28 fair catches. On the season, he compiled a 39.3-yard average on 68 punts, with five punts of more than 50 yards, including a career-long 58-yarder at Oklahoma State. Titchener averaged at least 40 yards per punt eight times in 2006.

In the Big 12 title game against Oklahoma, Titchener set a conference title-game record with six punts inside the 20. He placed at least three kicks inside the 20 on three other occasions—Kansas (3), Kansas State (4) and Texas (4). He allowed just 18 of his punts to be returned for a total of 73 yards.

2005 (REDSHIRT FRESHMAN)

Titchener served as a backup, but did not play in a game.

2004 (REDSHIRT)

A walk-on, Titchener redshirted and backed up Sam Koch at punter.

BEFORE NEBRASKA (CHEYENNE EAST HS)

Titchener attended Cheyenne East High School, where he played for Coach John Schreff. He played tight end, defensive end and punter for his high school. He was rewarded for his efforts on defense and special teams, earning honorable-mention All-America honors from USA Today as a senior. He was an all-state selection as a punter in both his junior and senior seasons. He added all-state recognition as a defensive lineman as a senior in 2003, when he helped Cheyenne East to the conference title. He was also involved in the National Honor Society and served as an Eagle Scout.

PERSONAL

The son of Mark and Jaci Titchener, Dan was born on Jan. 24, 1986, in Scottsdale, Ariz. Titchener is majoring in accounting and has been named to the Big 12 Commissioner's Honor Roll each of his eight semesters. Titchener has earned his selection to the Brook Berringer Citizenship Team by volunteering with local hospital visits, the Dads of Kids with Disabilities program, Boy Scouts, Lincoln Public Schools and at the Village Manor Retirement Center.

TITCHENER'S CAREER STATISTICS

Punting

Year	G/S	No.	Yds.	Avg.	120	Long
2004			Redshirt			
2005	0/0	0	0	0.0	0	0
2006	14/14	66	2,592	39.3	26	58 vs. Oklahoma State
2007	12/12	49	2,023	41.3	16	52 at Texas
Totals	26/26	115	4,615	40.1	42	58 vs. Oklahoma State

SINGLE-GAME BESTS

Punts—8 vs. Kansas State, 2006, at Texas, 2007

Punting Yards—341 at Texas, 2007

Punting Average (min. 2 punts)—45.0 vs. Wake Forest, 2007 (5-225)

Long Punt—58 vs. Oklahoma State, 2006

Number of Career Punts of 50-Plus Yards—7, 5 in 2006, 2 in 2007

Most Punts Downed Inside 20-Yard Line—6 vs. Oklahoma, 2006

- » Two-Time First-Team Academic All-Big 12 (2006, 2007)
- » 2007 Honorable-Mention All-Big 12 (Coaches)
- » 2007 Ray Guy Award Watch List
- » Three-Time Brook Berringer Citizenship Team (2006, 2007, 2008)
- » Four-Time Big 12 Commissioner's Fall Academic Honor Roll (2004, 2005, 2006, 2007)
- » Four-Time Big 12 Commissioner's Spring Honor Roll (2005, 2006, 2007, 2008)

Barry Turner

99

DEFENSIVE END | 6-3 | 265 | SR.-3L | ANTIOCH, TENN. (BRENTWOOD ACADEMY)

2008 OUTLOOK

Barry Turner is the most game-tested of four returning starters along the Nebraska defensive line and will be counted on for leadership in 2008. Turner has been in Nebraska's regular rotation at defensive end since bursting onto the scene as a true freshman in 2005. This fall he will look to complete his Nebraska career in strong fashion in the Huskers' new defensive system.

The 6-3, 265-pound Turner and fellow senior defensive end Zach Potter performed well during spring ball and will anchor the defensive front. Turner has shown the ability to be a play-maker, utilizing his combination of size and speed to apply pressure to opposing quarterbacks.

Turner fared well in his first season as a starter in 2007. The Tennessee native finished the year with five tackles for loss and added three sacks to his career total. He enters his senior season with 10.5 career sacks and 17 career tackles for loss. His sack total leaves Turner just five sacks from cracking the career top 10 list at Nebraska.

2007 (JUNIOR)

Turner missed spring ball after shoulder surgery, but played in all 12 games with 11 starts at open end. He totaled 29 tackles, including five tackles for loss and a team-high three sacks for 33 yards. Turner had five games with three or more tackles and his seven quarterback hurries ranked second on the team.

He opened the year by sharing a sack and adding two quarterback hurries against Nevada. Turner made four tackles against Wake Forest and five against Ball State. He then produced his most complete game against Iowa State with three tackles, all for loss, 1.5 sacks for nine yards and two quarterback hurries.

Turner added two hurries against Texas A&M, then capped the year in strong fashion. He had three tackles, including a 19-yard sack of Josh Freeman against Kansas State, then matched his season-high with five tackles at Colorado.

2006 (SOPHOMORE)

Turner played in all 14 games as a reserve end and was featured primarily in pass-rush situations. He finished with 18 tackles, including 11 solo stops, four tackles for loss and 1.5 sacks. He registered multiple stops in six games and ranked among the team leaders in quarterback hurries with six, while he also claimed his first career pass breakup and his third career blocked kick.

Turner played a key role in NU's Big 12 North-clinching win at Texas A&M. He had three tackles and was in on a pair of sacks. Turner also blocked an Aggie field goal with less than two minutes remaining that kept NU alive and set up the Huskers' winning drive in a 28-27 victory. Two weeks later, Turner was in on another big special-teams play as he scored his first career touchdown on a pass from backup quarterback Joe Ganz during a fake field-goal attempt. The reception marked the only career catch for Turner and helped him earn Big 12 Special Teams Player-of-the-Week honors.

2005 (FRESHMAN)

Turner made his mark as a true freshman, notching a Husker freshman record six sacks and earning first-team freshman All-America honors. A key factor in NU ranking first nationally in both sacks and tackles for loss, Turner tied for the national sack lead among freshmen. His six sacks tied for third on the team, and he made 14 total tackles, with six hurries and two blocked field goals.

Turner's best statistical performance came at Baylor, as he set season highs in tackles (four), tackles for loss (three) and sacks (two). He had blocked field goals against Oklahoma and Kansas State, while also playing on NU's kickoff return unit.

BEFORE NEBRASKA (BRENTWOOD ACADEMY)

Turner was a standout defensive end for Coach Carlton Flatt at Brentwood Academy. A USA Today second-team All-American, Turner made more than

90 tackles, including 10 sacks as a senior. He also had 25 quarterback hurries, helping Brentwood to a 9-4 record and a trip to the state finals for the second straight year. Turner also played tight end and had 20 catches for 290 yards and three scores. He earned AP all-state honors and was a finalist for Tennessee Mr. Football honors. He was also a finalist for the Division II Class AAA Lineman of the Year. Turner had 105 tackles and 15 sacks as a junior. He was ranked among the top 10 defensive ends in the country by several recruiting services.

Turner also helped Brentwood's basketball team to three consecutive Division II state titles. He averaged 16 points and nine rebounds as a junior, then helped Brentwood to a 29-3 record as a senior. Turner earned all-region and all-district honors on the hardwood. He chose Nebraska over Tennessee and Vanderbilt.

PERSONAL

Turner is the son of Betty Tate, and was born on Jan. 7, 1987. He is majoring in economics and has volunteered with NU's local hospital visits. Turner is on track to graduate in May of 2009.

TURNER'S CAREER STATISTICS

Defense		Tackles					Fum.		QB	
Year	G/S	UT	AT	TT	TFL	Sacks	C-R	BK	PBU	PI Hry.
2005	12/0	13	1	14	8-41	6-46	1-0	2	0	0 6
2006	14/0	11	7	18	4-12	1.5-11	0-1	1	2	0 6
2007	12/11	12	17	29	5-34	3-33	0-0	0	2	0 7
Totals	38/11	36	25	61	17-87	10.5-90	1-1	3	4	0 19

SINGLE-GAME HIGHS

Tackles—5 vs. Ball State, at Colorado, 2007

Solo Tackles—4 vs. Baylor, 2005

Tackles for Loss—3 vs. Baylor, 2005;
vs. Iowa State, 2007

Sacks—2-15 vs. Baylor, 2005

2007 GAME BY GAME

Defense

Team	UT	AT	TT	TFL-Yds
Nevada	1	1	2	1-5
at Wake Forest	1	3	4	0-0
USC	0	1	1	0-0
Ball State	2	3	5	0-0
Iowa State	1	2	3	3-10
at Missouri	2	0	2	0-0
Oklahoma State	0	0	0	0-0
Texas A&M	0	1	1	0-0
at Texas	1	1	2	0-0
at Kansas	1	0	1	0-0
Kansas State	1	2	3	1-19
at Colorado	1	4	5	0-0

» 2005 First-Team Freshman All-American (Football Writers, ESPN.com, Rivals.com)
» Big 12 Special Teams Player of the Week (11/24/06)

Pierre Allen

9 | 5

DEFENSIVE END | 6-5 | 265 | SO.-1L
DENVER, COLO. (THOMAS JEFFERSON)

» 2007 Big 12 Commissioner's Spring Academic Honor Roll

2008 OUTLOOK

Defensive end Pierre Allen returns for his sophomore season as part of a defensive line that has extensive experience heading into the 2008 season. A year ago, Allen saw significant playing time at end on a young defensive front. He performed well in the Huskers' new defensive scheme this spring and will enter fall camp listed second at open end behind senior Barry Turner.

Allen played in 11 games last season, rotating at defensive end behind Zach Potter and Barry Turner. Allen played his best in the second half of the year. He reshaped his body after arriving at Nebraska, adding nearly 40 pounds of muscle during his redshirt season in 2006. The 6-5 Allen now weighs in at 265 pounds and maintains outstanding speed and pass-rushing ability at the end position.

2007 (REDSHIRT FRESHMAN)

Allen had 16 total tackles, including three tackles for loss. He recorded 15 of his 16 tackles in the final six games. Allen made four tackles, including a tackle for loss against Oklahoma State. He had three tackles and a pair of hurries at Texas, then had a season-high six tackles at Kansas, when he recorded his second tackle for loss. Allen added his third tackle for loss of the year at Colorado.

2006 (REDSHIRT)

Allen sat out as a redshirt and added about 40 pounds of muscle.

BEFORE NEBRASKA (THOMAS JEFFERSON HS)

Allen was a two-sport star at Thomas Jefferson High School in Denver, the same high school as former NU I-back standout Cory Ross. Allen helped Coach Dan Trumble's Spartans to the Class 5A state playoffs each of Allen's final three seasons. Allen led the team in tackles and was defensive MVP as a junior. He earned Denver Post first-team All-Colorado honors as an athlete. Rivals.com ranked Allen among the top 40 weakside defensive ends in the country, and he was named to the SuperPrep All-America 277.

Allen also excelled in basketball, helping his team to 4A state titles each of his final two seasons. Allen earned MVP honors in the state tournament both years, after posting a triple-double in the championship game as a junior and a 13-point, 17-rebound, five-block effort in the title game as a senior. Allen was the 4A state player of the year as a junior, averaging more than 20 points per game and led class 4A in rebounding (14.3) and blocked shots (5.3). He earned Rocky Mountain News/CBS 4 Mr. Basketball honors each of his final two years. Allen only visited Nebraska, but also had offers from Colorado, Colorado State, Michigan State, Syracuse, Washington and Wyoming.

PERSONAL

The son of Tara Jenkins and Destry Allen, Pierre was born on Nov. 18, 1987. Allen and his wife, Mercedes, have a son, Pierre Jr., who was born on Aug. 28, 2006. Allen is majoring in child, youth and family studies, and was named to the Big 12 Spring Honor Roll. Allen has volunteered his time on team hospital visits and at the F Street Recreation Center. He was a recipient of a 2008 HERO Leadership Award from the Nebraska Athletic Department.

ALLEN'S CAREER STATISTICS

Defense	Tackles					Fum.		QB		
Year	G/S	UT	AT	TT	TFL	Sacks	C-R	BK	PBU	PI
2006										
2007	11/0	6	10	16	3-5	0-0	0-0	0	1	0
Totals	11/0	6	10	16	3-5	0-0	0-0	0	1	0

Single-Game Highs

Tackles—6 at Kansas, 2007

Solo Tackles—2, three times in 2007

Tackles for Loss—1, three times in 2007

Prince Amukamara

2 | 1

DEFENSIVE BACK | 6-1 | 195 | SO. -1L
GLENDALE, ARIZ. (APOLLO)

» 2007 Big 12 Commissioner's Fall Academic Honor Roll

2008 OUTLOOK

Defensive back Prince Amukamara (pronounced ah-moo-kuh-mara) saw limited action as a true freshman in 2007, but will be counted on for a much more significant impact this fall. A versatile performer who could play either cornerback or safety, Amukamara had an impressive showing during spring practice.

The 6-1, 195-pound Amukamara will enter the fall listed as a top contender for the starting right corner job opposite senior Armando Murillo, and he also lined up as Nebraska's top nickel back during spring practice. A high school running back, Amukamara could utilize his running ability in the Huskers' return game. Amukamara played in eight games as a reserve cornerback and special teams performer last fall.

2007 (FRESHMAN)

Amukamara did not play in the first three games, but saw action in eight of the final nine games. In addition to providing depth at corner, Amukamara was a regular on Nebraska's kickoff coverage unit. He finished the year with four tackles, including two against Kansas State and one each against Ball State and Missouri. Amukamara was one of 11 true freshmen to see action for the Huskers.

BEFORE NEBRASKA (APOLLO HS)

Amukamara was one of five players from the Phoenix metro area in the Huskers' 2007 class, the largest group Nebraska has signed from that state. Amukamara was a dual-threat performer for Coach Zach Threadgill at Apollo High School. During his final two seasons, Amukamara scored nearly 50 touchdowns, while rushing for 3,389 yards and averaging 11.9 yards per carry. In the same two seasons, he had 664 receiving yards and totaled about 125 tackles, including 95 tackles and two interceptions in 2006.

As a senior, Amukamara rushed for 2,106 yards and 24 touchdowns (191.5 ypg), while catching 22 passes for 252 yards and six touchdowns. He was also a dangerous kickoff and punt return threat, averaging 26 yards per punt return and 20.8 yards on kickoff returns. Amukamara's play helped lead Apollo High School to a 7-4 record in 2006. His top game came in the first round of the Class 4A playoffs against Scottsdale Chaparral. In a 35-28 overtime loss, Amukamara rushed for 366 yards and four touchdowns, caught four passes and had a 45-yard punt return. Amukamara was the state high school player of the year by the Arizona Republic newspaper, which named him a first-team Class 4A all-state pick.

Amukamara was also a starting guard for the Apollo basketball team, which captured its third straight Class 4A state title in 2007, when Amukamara averaged 11.5 points, 4.7 rebounds, 4.3 assists and 3.5 steals per game. He also starred in track, winning the Class 4A state titles in both the 100-meter and 200-meter dashes in 2007. His times in the 100 (10.78) and 200 (21.91) were both the fastest of any high school track athlete in Arizona. He chose Nebraska over Fresno State and Arizona State.

PERSONAL

Amukamara was born on June 6, 1989, and is the son of Romanus and Christie Amukamara. He has not declared a major, but was named to the 2007 Big 12 Commissioner's Fall Academic Honor Roll.

Shukree Barfield

5 | 6

DEFENSIVE TACKLE | 6-4 | 290 | SR.-1L
CAMDEN, N.J. (GARDEN CITY [KAN.] CC)

2008 OUTLOOK

Defensive tackle Shukree (shu-KREE) Barfield is part of a defensive line that returns all four starters and several key reserves for the 2008 season. Barfield saw action as a key reserve in 2007, and after a solid spring camp he will enter the fall listed second at the nose guard position. Barfield saw extensive reps with the top unit during spring camp with returning starter Ndamukong Suh sidelined following knee surgery.

Barfield has good size at 6-4 and 290 pounds and also has the athletic ability to be a pass-rushing threat. A New Jersey native, he joined the Nebraska program in January of 2007 after two seasons at Garden City (Kan.) Community College, and saw action in every game last fall.

2007 (JUNIOR)

Barfield served as the top backup behind Suh at nose tackle and played in all 12 games. Barfield made his only start of the season against Oklahoma State, and finished his junior year with 15 tackles, including seven solo stops. He had two or more tackles in five games, led by a season-high three stops against Texas A&M. He added two tackles each against Wake Forest, Oklahoma State, Texas and Colorado, and had a tackle for loss against OSU.

BEFORE NEBRASKA (CAMDEN HS/GARDEN CITY CC)

Barfield and Garden City teammate Kevin Dixon were part of an NU recruiting class that placed a large emphasis on the defensive line. Barfield starred for Coach J.J. Eckert, registering 54 tackles, including five sacks and an interception in helping his team to a 6-4 record. Barfield also totaled more than 50 tackles and had five sacks during his freshman season in 2005. Barfield was among the top 40 junior college prospects in the country according to Rivals.com. He chose the Huskers after also visiting Louisville, South Florida and Kentucky. Garden City Community College has produced two former Huskers—Kareem Moss and Eric Alford—who went on to play professionally.

Barfield originally signed with Rutgers out of high school, after also visiting Kentucky and Miami. He was an all-state selection for Camden High School and had 55 tackles, seven sacks, nine tackles for loss and two interceptions during his senior season. Barfield was ranked as one of the top 20 prospects in the state of New Jersey out of high school.

PERSONAL

Shukree is the son of Anette Barfield and was born on Oct. 23, 1984. He is majoring in sociology and is on track to graduate in May of 2009. Barfield has volunteered for a visit to the Omaha Children's Hospital. Barfield hails from the same hometown as Husker Heisman Trophy winner Mike Rozier.

BARFIELD'S CAREER STATISTICS

Defense	(-----Tackles-----)					Fum.		QB			
Year	G/S	UT	AT	TT	TFL	Sacks	C-R	BK	PBU	PI	Hry.
2007	12/1	7	8	15	1-1	0-0	0-0	0	0	0	0

SINGLE-GAME HIGHS

Tackles—3 vs. Texas A&M, 2007

Solo Tackles—2, at Wake Forest, 2007

Tackles for Loss—1, vs. Oklahoma State, 2007

Cruz Barrett

6 | 6

OFFENSIVE LINE | 6-4 | 310 | SO.
DAYTONA BEACH, FLA. (MAINLAND)

2008 OUTLOOK

Sophomore Cruz Barrett is among a group of impressive young offensive linemen in the Nebraska program, who help make the position a strength for the 2008 Huskers. The 6-4, 310-pound Barrett has yet to see game action, but he has been impressive in his duty on the Nebraska scout team.

Barrett had a solid spring camp under first-year offensive line coach Barney Cotton and will enter the fall hopeful of pushing for playing time. He enters fall camp listed as a reserve behind starting senior guards Mike Huff and Matt Slauson.

2007 (REDSHIRT FRESHMAN)

Barrett was a reserve offensive guard, but did not see game action.

2006 (REDSHIRT)

Barrett sat out as a redshirt in his first season with the Huskers.

BEFORE NEBRASKA (MAINLAND HS)

Barrett was a two-year starter for Coach John Maronto at Mainland, which finished 8-3 in 2005 in Florida's second-largest classification. Mainland boasts more than 40 current players in college football at all levels. Barrett was listed on the Tallahassee Democrat's Sunshine 75 and ranked among the top 60 players in the state of Florida by Rivals.com, which also listed him among the top 40 offensive guard prospects in the country.

PrepStar placed Barrett on its All-Southeast region team, and he was ranked among the SuperPrep Florida Top 96. He also played basketball for Mainland. Barrett received scholarship offers from Florida, Florida State, North Carolina, Oklahoma and West Virginia. NU scholarship freshman recruit Antonio Bell was a teammate of Barrett's at Mainland.

PERSONAL

Born on April 30, 1988, Barrett lives with his guardians Rufus and Janice Wilson. He is majoring in sociology. He has been a regular volunteer as part of Nebraska's team hospital visits.

Justin Baumgartner

5 | 6

LONG SNAPPER | 6-2 | 245 | SR.
CHEYENNE, WYO. (EAST/CHADRON STATE)

2008 OUTLOOK

Senior long snapper Justin Baumgartner is among a veteran group of Husker specialists. Baumgartner joined the Husker program for the 2006 season, but has yet to see action in a game. He will enter the fall listed as the No. 2 snapper behind fellow senior T.J. O'Leary.

Baumgartner began his career at Chadron State College, before transferring to Laramie County Community College in Wyoming. Baumgartner was a high school teammate of Nebraska junior punter Dan Titchener at Cheyenne (Wyo.) East.

2007 (JUNIOR)

Baumgartner served as O'Leary's top backup, but did not see game action.

2006 (REDSHIRT)

A transfer, Baumgartner redshirted in his first season in the Nebraska program.

BEFORE NEBRASKA (CHEYENNE EAST/CHADRON STATE)

Baumgartner began his college career at Chadron State in 2004, where he played in 10 games as a long snapper and made one assisted tackle. Baumgartner attended school at Laramie County Community College in 2005, but the school did not have a football team. Baumgartner started on both the offensive and defensive lines at Cheyenne East for Coach John Schroff, helping the school to a conference title in 2003. Baumgartner also started for the basketball team and was a member of the golf squad.

PERSONAL

Baumgartner was born on Dec. 18, 1985, and is the son of Terri and Mike Baumgartner. He is majoring in sociology and is on track to graduate in May of 2009. Baumgartner has volunteered time with Nebraska's local hospital visits.

Anthony Blue

1 | 4

CORNERBACK | 5-10 | 180 | SO.-1L
CEDAR HILL, TEXAS

» 2007 First-Team Freshman All-Big 12 (The Sporting News)

2008 OUTLOOK

Following the graduation of three senior cornerbacks, sophomore Anthony Blue has the potential to play a big role in 2008, but he must first get back on the field. Blue underwent surgery in early March after suffering a knee injury during winter conditioning. He missed all of spring practice, and the status of 5-10, 180-pound speedster for the fall remains in question. If healthy, the Texas native will be a leading contender to earn a starting corner job opposite senior Armando Murillo.

Blue quickly established himself as a potential difference-maker in the Nebraska secondary in his first season in Lincoln. He earned immediate playing time and closed the year by starting the final two games of the 2007 season. Blue's performance was recognized as The Sporting News named him a first-team freshman All-Big 12 performer.

2007 (FRESHMAN)

Blue played in all 12 games with starts against Kansas State and Colorado. He finished the year with 18 tackles, including nine solo stops. Blue opened the year as a reserve behind four veteran cornerbacks and saw his most extensive action on special teams. He made a single tackle in five of the first nine games, before recording 13 tackles in the final three games. Blue made three tackles at Kansas, then had a season-high five tackles against both KSU and Colorado. He added a breakup against the Wildcats.

BEFORE NEBRASKA (CEDAR HILL HS)

One of seven Texans in the 2007 NU recruiting class, Blue was a standout performer for Cedar Hill, a powerhouse in the Class 5A ranks. Blue played a key role for Coach Joey McGuire, as Cedar Hill captured the Texas Class 5A state title with a perfect 16-0 record. Blue was a second-team all-state selection, first-team all-district pick and second-team all-area in the Dallas-Fort Worth Metroplex.

Blue made 60 tackles and intercepted two passes as a senior, while breaking up another 20 passes. Blue was ranked among the top 75 defensive back prospects in the nation by both Rivals.com and Scout.com. In addition to his outstanding play on the gridiron, Blue was a track standout for Cedar Hill. Although he didn't place in the state track meet, Blue ran a personal best of 21.17 in the 200-meter dash in the district meet. Blue only visited Nebraska, but received a number of offers from other Division I schools, including Baylor, Purdue and Wisconsin.

PERSONAL

Blue was born on Feb. 6, 1989, and is the son of Shawndra Blue and Anthony Blue Sr. He is majoring in art. Blue assisted with Nebraska's team hospital visits and was a volunteer at the F Street Recreation Center and the Legacy Retirement Center. Before his injury, Blue competed with the NU track team, running the 60 and 200 meters during six indoor meets. He ran an indoor personal-best time

of 7.12 in the 60 meters at the NWU Invite to place fifth and finished sixth in the 200 meters at the Prairie Wolf Invite with a personal-best time of 22.48.

BLUE'S CAREER STATISTICS

Defense	(-Tackles-)					Fum.					QB
Year	G/S	UT	AT	TT	TFL	Sacks	C-R	BK	PBU	PI	Hry.
2007	12/2	9	9	18	0-0	0-0	0-0	0	1	0	0

SINGLE-GAME HIGHS

Tackles—5, vs. Kansas State, at Colorado, 2007

Solo Tackles—4, at Colorado, 2007

Pass Breakups—1, vs. Kansas State, 2007

Chris Brooks

1

WIDE RECEIVER | 6-2 | 210 | JR.
ST. LOUIS, MO. (HAZELWOOD EAST)

2008 OUTLOOK

Junior Chris Brooks is part of a talented, but untested group of receivers who will look to fill the void after five seniors graduated at the position. The 6-2, 210-pound Brooks has the size and physical skills, along with the knowledge of the Nebraska offense to be a factor in the passing game.

Brooks has seen action in five games during his first three seasons in Lincoln, but is hoping to make a much larger impact during the 2008 season. Brooks finished spring ball listed behind senior Nate Swift at the "X" receiver spot.

2007 (SOPHOMORE)

Brooks played in the season opener against Nevada and made his first career reception for four yards. He did not see additional action.

2006 (REDSHIRT)

Brooks did not see action and redshirted during the 2006 season.

2005 (FRESHMAN)

Brooks played in four games (Maine, Iowa State, Texas Tech, Missouri) as a true freshman, but did not have a reception.

BEFORE NEBRASKA (HAZELWOOD EAST HS)

Brooks was a standout for Coach Corey Johnson at Hazelwood East High School in St. Louis. Brooks had 66 receptions as a senior for 1,200 yards and 14 touchdowns, with a long reception of 77 yards. In the process, he helped Hazelwood East to a 9-4 record and a runner-up finish in Missouri's Class 6A (state's largest classification).

Brooks earned all-city honors in St. Louis each of his final three years of high school. He was ranked as the No. 2 prospect in the state of Missouri according to Rivals.com and among the top 15 receivers in the country according to the service. Brooks chose NU over his in-state school Missouri, and also received offers from Florida and Illinois.

PERSONAL

Brooks is the son of Donnie Brooks and Marilyn McClure, and was born on Feb. 5, 1987. He is majoring in economics, and has volunteered with the Huskers' team hospital visits.

Jaivorio Burkes

7 | 2

OFFENSIVE LINE | 6-5 | 325 | SO.-1L
PHOENIX, ARIZ. (MOON VALLEY)

- » 2007 First-Team Freshman All-Big 12 (Sporting News)
- » 2008 Athlon Magazine "Rising Star"

2008 OUTLOOK

Sophomore Jaivorio Burkes emerged late in his first season at Nebraska and is poised for a standout 2008 campaign. The 6-5, 325-pound Burkes added strength during winter conditioning, then followed with an outstanding spring practice session. The Phoenix native is one of five returning linemen who made at least three starts last season, and Burkes is listed No. 1 at right tackle entering fall camp.

Burkes did not play in the season's first eight games, but performed well under difficult circumstances after starting right tackle Lydon Murtha was lost for the season because of injury. Burkes stepped in to start three of the final four games and helped the Husker offense rack up huge numbers in November. Burkes' play earned him first-team freshman All-Big 12 honors from The Sporting News, and many publications have recognized him as a player to watch heading into 2008.

2007 (FRESHMAN)

Burkes was one of 11 true freshmen to see action for the Huskers in 2007. He waited patiently and impressed Nebraska coaches on the scout team until late in the season. However, Murtha suffered a foot injury against Texas A&M and Burkes moved into the starting lineup for the Huskers' game at No. 17 Texas. He went on to play in the final four games, and also earned starts against Kansas and Kansas State.

Burkes' play helped Nebraska average 560.8 yards of total offense in the season's final four games. He helped protect quarterback Joe Ganz who produced three of NU's five all-time 400-yard passing days in the month of November.

BEFORE NEBRASKA (MOON VALLEY HS)

Burkes was one of five signees from Arizona in Nebraska's 2007 class. He was widely regarded as one of the nation's top offensive line prospects after starring for Coach Roger Britson at Moon Valley High School in Phoenix. In addition to his standout work on the offensive line, Burkes also played on the defensive line for Moon Valley and recorded eight sacks during his senior season. Burkes was a Class 4A first-team all-state selection by the Arizona Republic. He was rated among the top five recruits in the state of Arizona and the top 10 offensive line prospects in the country. Burkes was selected to play in the East Meets West All-American Game in Florida.

Burkes was also a starter for his high school basketball team, and ranked among the state's top players. As a senior, he averaged 20 points and 16 rebounds per game. He averaged 15 points and 14 rebounds per game during his junior season. Burkes chose Nebraska after also taking recruiting visits to Oklahoma, Michigan and Arizona State.

PERSONAL

Jaivorio is the son of Sherry Webb and was born on Dec. 20, 1988. He has not yet declared a major. Burkes has volunteered his time with Nebraska's team hospital visits, at the F Street Recreation Center and the Legacy Retirement Center.

Joseph Camarata

4 | 2

LINEBACKER | 5-10 | 225 | FR.
OVERLAND PARK, KAN. (ROCKHURST)

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

2008 OUTLOOK

Joseph Camarata joined the Husker football program in January of 2008 as a walk-on linebacker. He earned his way onto the team during winter conditioning, then provided depth in the Huskers' linebacking corps during spring practice. He will enter fall camp as a reserve middle linebacker behind Phillip Dillard.

Camarata came to Nebraska after a strong prep career at Rockhurst High School where he was a standout on both sides of the ball. Camarata spent the 2007 fall semester at Baylor, but was not a member of the football team.

BEFORE NEBRASKA (ROCKHURST HS)

Camarata was an outstanding two-way player for Rockhurst High School and Coach Anthony Severino, starting at both center and middle linebacker. Camarata earned first-team Class 6A all-state honors as an offensive lineman by the Missouri Sportswriters and Sportscasters Association. He also earned Kansas City Area all-district honors during his senior year. During his junior season, Camarata helped Rockhurst High School to a state semifinal appearance.

Camarata was a member of the National Honor Society and earned a Greater Kansas City Football Coaches Association Scholar-Athlete Award in 2006. He compiled better than a 4.0 grade-point average in high school.

Camarata began his high school career at Lincoln Southeast High School, where he started both ways as a sophomore before his family moved to the Kansas City area.

PERSONAL

Camarata is the son of Joe and Colleen Camarata and was born on April 25, 1989. He has not declared a major, but was a 2008 Big 12 Commissioner's Honor Roll selection.

Wes Cammack

8 | 2

WIDE RECEIVER | 5-11 | 195 | JR.-2L
DEWITT, NEB. (TRI COUNTY)

- » 2007 First-Team Academic All-Big 12
- » Three-Time Big 12 Commissioner's Fall Academic Honor Roll (2005, 2006, 2007)
- » Three-Time Big 12 Commissioner's Spring Academic Honor Roll (2006, 2007, 2008)

2008 OUTLOOK

Junior Wes Cammack has added depth to the Nebraska receiving corps over the past two seasons, while also playing a vital role on special teams. With the graduation of five senior wideouts from last year's team, Cammack is hopeful of earning a more prominent role in the Husker offense this fall. Cammack finished spring practice listed as a reserve behind senior wideout Todd Peterson at the "Z" receiver position.

A walk-on, Cammack has played in 13 games over the past two seasons mostly on special teams. Cammack is also a strong performer in the classroom, carrying a 3.974 cumulative grade-point average in agricultural engineering. A UNL Regents Scholar, Cammack was first-team academic All-Big 12 in 2007.

2007 (SOPHOMORE)

Cammack saw action in 11 of 12 games, primarily on special teams. He made three tackles on Nebraska's coverage units, with single tackles against Wake Forest, Ball State and Kansas State. He also saw limited action as a receiver.

2006 (REDSHIRT FRESHMAN)

Cammack provided depth in the Husker receiving corps and on the special teams units. He appeared in games against Colorado and Auburn.

2005 (REDSHIRT)

Cammack redshirted in his first season at Nebraska.

BEFORE NEBRASKA (TRI COUNTY HS)

Cammack was a two-way standout at Tri County High School. He rushed for 1,887 yards in his career, including 1,245 as a senior, and scored 21 total touchdowns. He also intercepted 13 passes and had 104 solo tackles on defense. Cammack was a first-team all-state pick by the Omaha World-Herald and earned all-district accolades his last three years. He excelled in basketball and track, lettering four times each. Cammack ran to four gold medals at the state track meet and averaged 20.8 ppg as a senior on the hardwood.

PERSONAL

Wes is the son of Troy and Mary Cammack, and was born on Sept. 24, 1986. Cammack has been named to the Big 12 Commissioner's Academic Honor Roll each of his first six semesters on campus. He is also active in the community, volunteering on local hospital visits, as well as with the Dads of Kids with Disabilities program and at the Village Manor Retirement center.

Mike
Caputo

58

OFFENSIVE LINE | 6-1 | 275 | RFR.

OMAHA, NEB. (MILLARD NORTH)

2008 OUTLOOK

Mike Caputo emerged as a potential contributor on the offensive line during spring practice. The 6-1, 275-pound Caputo worked his way up the chart at center throughout spring ball and will enter the fall listed No. 2 at the position behind projected junior starter Jacob Hickman.

A walk-on, Caputo joined the Nebraska program last fall after an outstanding prep career at Nebraska prep powerhouse Millard North.

2007 (REDSHIRT)

Caputo sat out his first season as a redshirt and worked with the scout team.

BEFORE NEBRASKA (MILLARD NORTH HS)

Caputo was an outstanding two-way player for Millard North High School and Coach Fred Petito. Caputo helped Millard North reach four straight Class A state semifinals (2003-06) including a victory in the title game in 2005. For his efforts in 2006, Caputo was named to the Class A all-state team by both the Lincoln Journal Star and the Omaha World-Herald. Caputo received offers from several Division II schools, as well as being asked to walk-on at a handful of Division I schools before deciding on Nebraska.

PERSONAL

Caputo was born on May 2, 1989, and he is the son of Tony and Maryann Caputo. Caputo has not declared a major and has assisted with Nebraska's hospital visits.

Austin Cassidy

8

SAFETY | 6-1 | 205 | RFR.

LINCOLN, NEB. (SOUTHWEST)

- » 2007 Big 12 Commissioner's Fall Academic Honor Roll
- » 2008 Big 12 Commissioner's Spring Academic Honor Roll

2008 OUTLOOK

Redshirt freshman Austin Cassidy will look to earn playing time in the Nebraska secondary this fall. A high school quarterback and one of the state's top all-around athletes, Cassidy walked on at Nebraska and sat out his first season as a redshirt. In addition to pushing for playing time at strong safety, Cassidy hopes to play a role on the Huskers' special teams units.

Cassidy is off to a strong start in the classroom, carrying a 3.642 cumulative grade-point average, while twice being named to the Big 12 Commissioner's Honor Roll.

2007 (REDSHIRT)

Cassidy sat out his first season as a redshirt and worked with the scout team.

BEFORE NEBRASKA (LINCOLN SOUTHWEST HS)

Cassidy was a standout performer for Coach Mark King at Lincoln Southwest High School, where he was a first-team Super State pick by the Lincoln Journal Star and a second-team All-Nebraska selection by the Omaha World-Herald. Cassidy compiled a 14-1 record as the Silverhawks' starting quarterback, including a perfect regular season in 2006. Cassidy rushed for 1,507 yards as a senior, averaging a Class A best 8.3 yards per carry, with eight runs of 40 or more yards.

A captain on the football team, Cassidy was also a track standout. He qualified for the state meet in the pole vault, the 110- and 300-meter hurdles in his junior and senior seasons, and was the Class A gold medalist in the pole vault as a junior. His all-around performance earned him Male Athlete of the Year honors at Southwest. Cassidy attracted recruiting interest from Northwestern, Air Force, Buffalo, Princeton, Cornell, South Dakota, Northern Colorado and UNO.

PERSONAL

Austin was born on Aug. 5, 1988, and is the son of Tim and Nancy Cassidy. He has not declared a major. Austin was volunteered his time with Nebraska's team hospital visits as well as the F Street Recreation Center and Legacy Retirement Center. Austin's father was the NU Associate Athletic Director for Football Operations from 2004 to 2007.

Quentin Castille

19

I-BACK | 6-1 | 245 | SO.-1L

LA PORTE, TEXAS

2008 OUTLOOK

Quentin Castille quickly earned playing time in the backfield as a true freshman in 2007 and figures prominently in the Husker coaching staff's plans for this fall. The 6-1, 245-pound Castille teams with senior Marlon Lucky and fellow sophomore Roy Helu Jr. to give Nebraska one of the deepest running back corps in the Big 12 Conference.

Castille was one of 11 true freshmen to see action last fall and finished as the Huskers' second-leading rusher. He was used extensively in short yardage and goal-line situations, but this spring he continued to develop into a more complete back. The powerful Texas native has already gained a reputation for delivering a big blow to would-be tacklers.

2007 (FRESHMAN)

Castille finished as Nebraska's second-leading rusher with 76 carries for 343 yards and four touchdowns. He had four games with 50 or more rushing yards, and had five or more carries seven times. He lost only four yards on his 76 rushing attempts and added three catches for 33 yards during the year.

Castille wasted no time making a name for himself, carrying 18 times for 78 yards and two touchdowns in his debut against Nevada, helping NU roll up more than 400 yards on the ground. Castille had six carries for 28 yards at Wake Forest, then had five carries for 16 yards and his second touchdown in a one-point win over Ball State. He also had his first career reception against the Cardinals.

Castille had his top game with 20 carries for 102 yards against Oklahoma State, including a season-long 23-yard run. He added nine carries for 60 yards and a touchdown a week later against Texas A&M. Castille rumbled for 50 yards on 11 carries against Kansas State, and caught one pass each against KSU and Colorado.

BEFORE NEBRASKA (LA PORTE HS)

Castille was one of seven 2007 signees from the state of Texas. He posted huge numbers for La Porte High School and Coach Jeff LaReau as a senior when he rushed for more than 1,800 yards and 22 touchdowns, while averaging nearly eight yards per carry. Castille also showed the ability to catch the ball out of the backfield with 12 receptions and a pair of touchdowns. His play helped La Porte to a 7-5 record.

Castille had three 200-yard outings as a senior, including better than 300 yards and six touchdowns against Dobie and 250 yards in a win over Port Arthur Memorial. Castille was a second-team all-state pick and first-team all-district selection for his efforts.

As a junior, Castille rushed for approximately 1,200 yards and 11 touchdowns, while averaging 7.5 yards per tote. His performance as a junior earned him a unanimous all-district selection. Overall, Castille racked up more than 4,000 rushing yards during his prep career.

Castille ranked among the top 40 prospects in Texas and the top 250 nationally, while earning recognition as one of the top fullback prospects by several recruiting outlets. Castille chose Nebraska over Louisville.

PERSONAL

Quentin is the son of Wanda Castille and was born on April 25, 1989. He has not declared a major and has been a volunteer at the F Street Recreation Center and the Legacy Retirement Center.

CASTILLE'S CAREER STATISTICS**Rushing**

Year	G/S	Att.	Gain	Loss	Net	Y/A	Y/G	Long	TDs
2007	12/0	76	347	4	343	4.9	28.6	23 vs. Okla. St.	4

Receiving: 3-33-0, long-15 vs. Ball State

SINGLE-GAME HIGHS

Rushes—20 vs. Oklahoma State, 2007

Rushing Yards—102 vs. Oklahoma State, 2007

Long Rush—23 vs. Oklahoma State, 2007

Touchdowns—2 vs. Nevada, 2007

**Nick
Covey****3 | 1**

DEFENSIVE END | 6-2 | 250 | JR.

GLENDALE, ARIZ. (MOUNTAIN RIDGE)

2008 OUTLOOK

Junior Nick Covey has battled injuries throughout his Nebraska career, but is hopeful of seeing his first extensive playing time in 2008. Covey saw increased action late last fall at linebacker after injuries to seniors Bo Ruud and Lance Brandenburg.

A native of Glendale, Ariz., Covey worked primarily at linebacker during spring practice, but will try his hand at defensive end to begin fall practice. The 6-2, 250-pound Covey possesses the versatility to move back to linebacker where he could play multiple spots.

2007 (SOPHOMORE)

Covey did not play in the first seven games of the season, but saw action in the second half of the year after injuries hit the linebackers. He saw action against Texas A&M, Texas and Kansas State and finished with five tackles, including three solo stops. He had three tackles against the Aggies and one each vs. Texas and KSU.

2006 (REDSHIRT FRESHMAN)

Covey missed the entire season after suffering a knee injury. He had missed the entire 2006 spring practice session following shoulder surgery.

2005 (REDSHIRT)

Covey redshirted during his first season at Nebraska. With the Husker linebacking corps thinned by injury, Covey was ready for duty, but was not called into action.

BEFORE NEBRASKA (MOUNTAIN RIDGE HS)

Covey used his outstanding speed to dominate from his linebacker position for Coach Steve Belles at Mountain Ridge High School. Covey finished his senior year with an average of 12 tackles per game, and also saw time at tight end on offense, where he scored one touchdown.

Covey helped Mountain Ridge to a Class 5A state runner-up finish, and earned first-team all-area honors. As a junior, Covey caught 17 passes for better than 300 yards and scored three touchdowns, while also posting big numbers from his linebacker spot. His performance as a junior earned him first-team Class 5A all-state honors. Recruiting analyst Tom Lemming ranked Covey as the nation's No. 14 inside linebacker.

PERSONAL

Covey is the son of Glenn and Michelle Covey and was born on May 9, 1987. He is a communication studies major.

**Jared
Crick****9 | 4**

DEFENSIVE TACKLE | 6-6 | 280 | RFR.

COZAD, NEB.

2008 OUTLOOK

Nebraska native Jared Crick will battle for playing time on a deep Husker defensive front this fall. Crick has added strength and muscle to his 6-6 frame since his arrival in Lincoln during the summer of 2007. The Cozad native began his career at defensive end, but Crick's added weight prompted the Nebraska coaching staff to move him inside to tackle during spring ball.

Crick will enter fall camp listed as a reserve behind four players who saw extensive action a year ago—returning starters Ty Steinkuhler and Ndamukong Suh as well as seniors Kevin Dixon and Shukree Barfield.

2007 (REDSHIRT)

Crick redshirted his first season at Nebraska and worked with the scout team.

BEFORE NEBRASKA (COZAD HS)

Crick earned second-team All-Nebraska honors from the Omaha World-Herald and second-team Super State honors from the Lincoln Journal Star as a senior, while earning first-team Class B honors from both papers. His performance helped Cozad and Coach Ron Bubak compile an 8-3 record and reach the second round of the Class B state playoffs in 2006.

Crick made 68 tackles from his defensive end position, including six tackles for loss. On offense, Crick played tight end and caught 15 passes for 284 yards and four touchdowns. During his junior season, Crick recorded 75 tackles and five sacks en route to Class C-1 all-state honors from the Omaha World-Herald and honorable-mention all-state accolades from the Lincoln Journal Star. Crick was among the top five recruits in Nebraska in 2007, and participated in the East Meets West All-American Game in Florida.

Crick was also a key member of the basketball team, leading the team in scoring at 12 points per game and rebounding with eight per contest. He also threw the shot put for Cozad, and finished second in the state with a throw of 60 10-1/4 in the state meet. Crick only visited Nebraska, but did receive numerous other scholarship offers.

PERSONAL

Crick was born on Aug. 21, 1989, and is the son of David and Cindy Crick. He has not declared a major. Crick has volunteered at the F Street Recreation Center, the Legacy Retirement Center and as part of the Huskers' team hospital visits.

Major Culbert

2

SAFETY | 6-0 | 205 | JR.-2L
 HARBOR CITY, CALIF. (NATHANIEL NARBONNE)

2008 OUTLOOK

Junior Major Culbert has been a versatile athlete who has seen action at multiple positions during his first two seasons in Lincoln. This spring, Culbert appeared to have found a home in the Husker secondary. The 6-0, 205-pound Culbert will enter fall camp listed as the top backup behind Larry Asante at strong safety.

Culbert saw action in the Nebraska secondary as a true freshman in 2006, but was also used at linebacker in special sets. He then shifted to I-back before the 2006 Cotton Bowl and remained at that position through the first half of 2007, before moving back into a reserve linebacker role during the second part of last season.

2007 (SOPHOMORE)

After impressing coaches during pre-bowl and spring workouts, Culbert began 2007 as a reserve I-back. He saw action at the spot against Nevada, rushing five times for 35 yards and a touchdown. The development of true freshmen runners Quentin Castille and Roy Helu Jr. allowed Culbert to move back to defense for the second half of the year.

He served as a reserve linebacker and made eight tackles in the season's final five games, including a season-high four stops against Texas A&M. Culbert, who also played on Nebraska's coverage teams, had a pair of tackles against Kansas.

2006 (FRESHMAN)

Culbert played in 12 games, and finished with 12 total tackles. Much of his work came on NU special teams, including the punt block and kickoff coverage units. Culbert had one tackle each in six games, and played a key role in a win over Missouri. Against the Tigers' spread attack, Culbert played at linebacker in Nebraska's 3-4 defensive package. He was up to the challenge, recording six tackles, including four solo stops, in a 34-20 NU victory. Culbert partially blocked a punt in the first quarter against Colorado, setting up NU with great field position, and the Huskers converted for a touchdown and a 7-0 lead.

Culbert then showed his all-around ability during bowl practice when he was asked to switch to the I-back position because of injuries.

BEFORE NEBRASKA (NARBONNE HS)

Culbert had a standout prep career at Narbonne High School in California, where he amassed more than 4,000 rushing yards and scored 37 touchdowns during his career. He rushed for 1,955 yards and 17 touchdowns as a senior, while adding 10 receptions for 123 yards. Culbert set the school record for most yards rushing in a single game with 332 yards.

Culbert also recorded 106 tackles, seven sacks and two interceptions for Coach Manuel Douglas. Culbert was selected as player of the year by the Daily Breeze Newspaper in Torrance, Calif., and was a second-team all-state defensive back by CalHi Sports.

As a junior, Culbert ran for 1,116 yards and 12 touchdowns, while recording 90 tackles, seven sacks, two interceptions and three fumble recoveries. He earned first-team all-league honors and second-team all-area honors in helping Narbonne to a 10-3 record.

Culbert was ranked among the top 40 players in California and was named to All-West region teams by PrepStar and SuperPrep. He chose Nebraska over offers from Oregon, UCLA, Washington, California, Fresno State, San Diego State and UNLV.

PERSONAL

Culbert, the son of Renee Culbert, was born on Dec. 29, 1987. His godparents are Orlando and Maria Pile. He is majoring in communication studies and has participated in Nebraska's team hospital visits.

CULBERT'S CAREER STATISTICS

Year	G/S	(-----Tackles-----)				TFL	Fum.		QB				
		UT	AT	TT			Sacks	C-R	BK	PBU	PI	Hry.	
2006	12/0	6	6	12	0-0	0-0	0-0	0-0	1	0	0	0	
2007	10/0	4	5	9	0-0	0-0	0-0	0-0	0	0	0	0	
Totals	22/0	10	11	21	0-0	0-0	0-0	0-0	1	0	0	0	

Rushing: 5-35-1 in 2007; long-17 vs. Nevada

SINGLE-GAME HIGHS

Tackles—6 vs. Missouri, 2006

Solo Tackles—4, vs. Missouri, 2006

Beau Davis

15

QUARTERBACK | 6-4 | 180 | SR.
 VENICE, CALIF.

2008 OUTLOOK

Senior Beau Davis enters the 2008 season in a battle for playing time as a reserve at quarterback. With fellow senior Joe Ganz firmly entrenched as the No. 1 signal caller, Davis will battle redshirt freshman Patrick Witt and sophomore Zac Lee for reserve playing time.

The 6-4, 180-pound Davis has seen limited action during his Nebraska career. He has earned time at quarterback in 2004, 2006 and 2007, while redshirting in 2005. A native of Venice, Calif., Davis has good mastery of the Husker offense, good arm strength and the ability to make a variety of throws.

2007 (JUNIOR)

Davis served as a backup behind Sam Keller and Joe Ganz. Davis saw action in a win over Kansas State and completed his only pass attempt for nine yards.

2006 (SOPHOMORE)

Davis was NU's No. 3 quarterback behind Zac Taylor and Ganz and played in victories over Nicholls State and Troy, but did not record any statistics.

2005 (REDSHIRT)

Davis was a backup quarterback, but did not see game action and redshirted.

2004 (FRESHMAN)

Davis played in the second half of NU's loss at Texas Tech. He struggled in the tough situation, connecting on one of eight passes for 12 yards, with four interceptions.

BEFORE NEBRASKA (VENICE HS)

Davis had a standout senior year at Venice High School in Los Angeles for Coach Angelo Gasca, completing 67 percent of his passes for 3,152 yards and 40 touchdowns, against just 10 interceptions. Davis spread the ball around the field effectively, as three of Venice's wideouts topped 1,000 yards receiving in 2003.

Davis led Venice to a 13-1 record and a berth in the sectional championship game where it was defeated by Carson High School. He threw for a season-high 340 yards against Santa Monica. He threw six touchdown passes in just two quarters against Hamilton High School and had a pair of five-touchdown games as a senior.

Davis was the Los Angeles Times Westside Back of the Year as a senior. He also received first-team all-city honors from the AP, and was named the All-Western League Offensive Player of the Year. Davis transferred to Venice from Carson (Calif.) High School. As a junior at Carson, Davis threw for 1,105 yards and 11 touchdowns and guided his team to a state playoff berth. He turned down scholarship offers from Utah State and Temple.

PERSONAL

The son of Billy and Sandra Davis, Beau was born in Torrance, Calif., on July 15, 1985. He is a sociology major, and is on track to graduate in December of 2008. Davis has volunteered with Nebraska's hospital visits.

**Kevin
Dixon**

9 | 7

DEFENSIVE TACKLE | 6-3 | 280 | SR.-1L
SEBRING, FLA. (GARDEN CITY [KAN] CC)

2008 OUTLOOK

Senior defensive lineman Kevin Dixon was one of several defenders to make a strong impression on the new Nebraska coaching staff during spring practice. Dixon had an outstanding winter conditioning session and showed his increased strength and quickness during spring ball. The Florida native enters fall camp looking to battle for a starting job on a defensive line that returns all four starters. He has the versatility to play either interior position.

The 6-3, 280-pound Dixon saw significant playing time in his first season in the Nebraska program in 2007. A transfer student-athlete, Dixon was a teammate of fellow Husker senior defensive lineman Shukree Barfield at Garden City (Kan.) Community College.

2007 (JUNIOR)

Dixon played in all 12 games, earning starts against Wake Forest, USC, Ball State and Oklahoma State. Dixon finished the season with 19 tackles, including 11 solo stops and had three tackles for loss. In the season opener against Nevada, Dixon made a tackle and intercepted a pass in the Husker victory. Dixon started in place of an injured Ty Steinkuhler the next three weeks, beginning with a two-tackle effort at Wake Forest.

Dixon played his best football in a three-game stretch against Iowa State, Missouri and Oklahoma State, accounting for 12 of his 19 tackles. He had a season-high six tackles at Missouri and had three tackles each against ISU and OSU, including a tackle for loss in each game. He had his final tackle for loss against Kansas State, when he also recorded a quarterback hurry.

BEFORE NEBRASKA (GARDEN CITY CC/SEBRING HS)

Dixon recorded 42 tackles, eight sacks, another nine tackles for loss and forced a pair of fumbles in helping the BronxBusters to a 6-4 record in 2006. For his efforts, Dixon earned honorable-mention All-America honors from the National Junior College Athletic Association.

In his first year at Garden City, Dixon racked up 34 tackles, including 22 solo stops, five sacks and seven tackles for loss. Dixon was ranked among the

top 80 overall junior-college prospects in the country by both Rivals.com and SuperPrep Magazine.

Before his career at Garden City CC, Dixon was a standout for Sebring High School in Vero Beach, Fla. In addition to his football accolades, Dixon was an all-county selection in basketball. Dixon came to Nebraska from a school with past connections with the Huskers. Among the Garden City products to join the Husker program were Kareem Moss and Eric Alford, who both went on to professional careers. Dixon chose Nebraska over Louisville, South Florida and Texas A&M.

PERSONAL

Kevin is the son of Tonya McCoy and was born on May 7, 1987. He is majoring in sociology. Dixon has volunteered his time with local hospital visits.

DIXON'S CAREER STATISTICS

Defense	Tackles					Fum.		QB			
Year	G/S	UT	AT	TT	TFL	Sacks	C-R	BK	PBU	PI	Hry.
2007	12/4	11	8	19	3-11	0-0	0-0	0	0	1-0	2

SINGLE-GAME HIGHS

Tackles—6 at Missouri, 2007

Solo Tackles—4 at Missouri, 2007

Tackles for Loss—1, three times in 2007

**Matt
Donahue**

2 | 3

WIDE RECEIVER | 6-2 | 180 | SO.
FREMONT, NEB. (OHIO UNIVERSITY)

2008 OUTLOOK

Nebraska native Matt Donahue joined the Husker program as a walk-on in January of 2008 after playing his freshman season at Ohio University. Donahue took part in spring practice and performed well at the wide receiver spot, but he must sit out the 2008 season per NCAA transfer regulations.

The 6-2, 180-pound Donahue has great speed and made an immediate impact in his first college season under former Nebraska coach Frank Solich at Ohio. Husker coaches are confident Donahue can be a future contributor and he will have three seasons of eligibility in Lincoln, beginning in 2009.

BEFORE NEBRASKA (OHIO UNIVERSITY/FREMONT HS)

Donahue played in five games at Ohio in 2007, and made six catches for 143 yards as a freshman, including four catches for 113 yards against Wyoming.

Donahue was a three-year, two-way starter for Fremont High School, starring as a wide receiver and in the Tiger secondary. Donahue tied for the Class A lead as a senior with five interceptions, helping his team to a state playoff berth. He also caught 42 passes for 905 yards as a senior, and ranked second in Class A with 91 receiving yards per game. Donahue, who owns six school records, caught seven touchdown passes as a senior. For his efforts, Donahue was a first-team Super State selection by the Lincoln Journal Star and an All-Nebraska pick by the Omaha World-Herald.

Donahue also lettered three times in basketball and four times in track and field, helping Fremont to a state title.

PERSONAL

Matt is the son of Jerry and Susan Donahue and was born on Jan. 9, 1989. He has not declared a major.

Jim Ebke

16

QUARTERBACK | 6-0 | 210 | SO.

LINCOLN, NEB. (EAST/SOUTH DAKOTA STATE)

» 2008 Big 12 Commissioner's Spring Academic Honor Roll

2008 OUTLOOK

Lincoln native Jim Ebke returned to his hometown in January after spending his freshman season at South Dakota State. A walk-on quarterback, Ebke competed in spring drills, but must sit out the 2008 season due to NCAA transfer rules. The Lincoln East graduate will have three seasons of eligibility at Nebraska, beginning in 2009.

Ebke, who was a run-pass threat during high school, adds to a talented group of young Husker quarterbacks that includes sophomore Zac Lee, redshirt freshman Patrick Witt and true freshman Kody Spano.

BEFORE NEBRASKA (SOUTH DAKOTA ST./LINCOLN EAST HS)

Ebke redshirted during his only season at South Dakota State. He made a significant impact as a linebacker and safety on the Jackrabbits' scout team.

Ebke was one of the most decorated players in the state of Nebraska in 2006, earning state Gatorade Player-of-the-Year honors while quarterbacking Lincoln East to the Class A state quarterfinals. Under the direction of coach John Gingery, Ebke was honored as the Super-State Honorary Captain and Offensive Player of the Year by the Lincoln Journal Star and Omaha World-Herald after setting eight school records and leading Class A in total offense with 1,225 yards passing and 1,549 yards rushing while accounting for 31 touchdowns. Defensively, he made 66 tackles and intercepted two passes.

Ebke was named to the all-state basketball honorable-mention squad two times and competed in track and field and baseball at the varsity level. He was an academic all-state selection and member of the National Honor Society.

PERSONAL

Jim is the son of Darrell and Susan Ebke and was born on Sept. 19, 1988. He is majoring in mathematics. He had a strong first semester in Lincoln, earning a spot on the Big 12 Commissioner's Spring Academic Honor Roll. He carries a 3.555 cumulative grade-point average.

Tyrone Fahie

92

DEFENSIVE END | 6-3 | 255 | SO.

VIRGINIA BEACH, VA. (OCEAN LAKES)

» 2008 Big 12 Commissioner's Spring Academic Honor Roll

» 2007 Big 12 Commissioner's Fall Academic Honor Roll

2008 OUTLOOK

Tyrone Fahie (pronounced FOY) joined the Nebraska program in January of 2007 after six years on active duty with the U.S. Military. Fahie lined up at defensive end and provided depth at the position last fall, while also working on the Huskers' scout team. Fahie originally earned a roster spot in walk-on tryouts before spring practice in 2007, and will provide depth behind projected senior starters Zach Potter and Barry Turner.

In the three years prior to enrolling at Nebraska, Fahie completed two tours in Iraq, where he worked for Seal Team One as a support communicator. Fahie is originally from Virginia Beach, Va.

2007 (REDSHIRT FRESHMAN)

Fahie served as a reserve defensive end, but did not see game action.

BEFORE NEBRASKA (U.S. NAVY/OCEAN LAKES HS)

Fahie has spent several years on active duty, including two tours in Iraq. He graduated from Ocean Lakes High School in Virginia Beach in 2000, where he was a standout linebacker and free safety.

Fahie was also a member of the marching band in high school.

PERSONAL

Tyrone is the son of Floyd and Dafney Fahie, and was born Sept. 30, 1982, in Washington D.C. He is majoring in management at Nebraska and carries a 3.205 grade-point average. Fahie has twice been named to the Big 12 Commissioner's Academic Honor Roll.

Aaron Gillaspie

41

FULLBACK | 6-2 | 240 | SO.

LITTLETON, COLO.

» 2007 Big 12 Commissioner's Fall Academic Honor Roll

» 2008 Big 12 Commissioner's Spring Academic Honor Roll

» 2008 Brook Berringer Citizenship Team

2008 OUTLOOK

Aaron Gillaspie enters fall camp with hopes of making a push for playing time at the fullback spot. Gillaspie originally earned a spot on the team through the Huskers' walk-on tryouts in the spring of 2007. He has good physical tools for a fullback, checking in at 6-2 and 240 pounds.

A native of Littleton, Colo., Gillaspie has a long link to the Big Red program. His grandfather, Tom Gillaspie, lettered as a quarterback for NU in 1945, and his uncle, Jim Levy, was a running back for the Huskers during the 1960s. Gillaspie is strong in the classroom, carrying a 3.65 cumulative grade-point average in management.

2007 (REDSHIRT FRESHMAN)

Gillaspie served as a backup fullback, but did not see game action.

BEFORE NEBRASKA (LITTLETON HS)

A former lacrosse player, Gillaspie scored 15 goals and added eight assists in 2005 while playing for the Nebraska club team. In high school, Gillaspie spent his freshman and sophomore years playing for D'Evelyn High School in Denver, before transferring to Littleton High School. He lettered in football for D'Evelyn in his sophomore year, before turning his attention to lacrosse, where he earned all-state and all-conference honors, as well as being voted Most Valuable Player for the Lions. In addition to his athletic awards, Gillaspie earned eight Honor Roll and two academic all-state selections, as well as an academic All-America nomination.

PERSONAL

Aaron is the son of Andrea and Tom Gillaspie and was born in Lincoln on June 15, 1987. He is a management major at Nebraska and carries a 3.650 cumulative grade-point average. He was named to the Big 12 Commissioner's Academic Honor Roll in the spring of 2008 and the fall of 2007. Gillaspie is also extremely active in the community and earned a spot on the 2008 Brook Berringer Citizenship Team as well as a HERO Leadership Award. Aaron has volunteered with American Education Week, School is Cool Week, Relay for Life and Nebraska's team hospital visits.

Curenski Gilleylen

1 | 1

WIDE RECEIVER | 6-0 | 210 | RFR.
LEANDER, TEXAS

» 2008 Big 12 Commissioner's Spring Academic Honor Roll

2008 OUTLOOK

Wide receiver Curenski Gilleylen (pronounced kur-en-ski gilley-yen) was one of the breakout performers during 2008 spring practice. A redshirt freshman, Gilleylen emerged as a potential difference-maker in the passing game for the Huskers. The 6-0, 210-pound Gilleylen has great speed and will enter fall camp listed behind senior Todd Peterson at the "Z" receiver spot. Gilleylen is part of a group of young receivers that will be asked to complement Peterson and fellow senior Nate Swift.

Gilleylen redshirted last fall and made an impact on the Husker scout team. This spring he performed well from start to finish, culminating with a 77-yard touchdown catch from Joe Ganz in the Red-White game.

2007 (REDSHIRT)

Gilleylen sat out his first season in Lincoln as a redshirt.

BEFORE NEBRASKA (LEANDER HS)

Gilleylen was one of seven Texans in the 2007 class after a standout career at Leander High School. He earned honorable-mention Texas Class 5A all-state honors as a senior. He was a first-team All-Centex selection by the Austin American Statesman, a Hill Country News' Dazzling Dozen Team member, and was Leander's Outstanding Offensive Player. He helped Leander to a 12-3 record in 2006.

Playing for Coach Steve Gidden, Gilleylen had 30 catches for 915 yards and nine touchdowns. He also spent some time at running back and had 500 yards rushing with another four touchdowns. Gilleylen also posted impressive numbers as a junior, catching more than 40 passes for 850 yards and 12 touchdowns to earn all-district honors and second-team all-state accolades.

In addition to his impressive football credentials, Gilleylen was also a track standout, competing in the 100 meters and on his school's 4x100-meter relay team. Gilleylen broke a school record by running a 10.22 100-meter dash in 2007. He was also an honorable-mention academic all-state pick by the Texas High School Coaches Association. Gilleylen chose NU over Oklahoma State and Tennessee.

PERSONAL

The son of Stephanie Sullivan and Clazell Gilleylen, Curenski was born on March 15, 1989. Curenski is majoring in civil engineering and carries a 3.282 grade-point average. He has volunteered his time at the F Street Recreation Center, the Legacy Retirement Center and on the Huskers' team hospital visits. He was named to the 2008 Big 12 Commissioner's Spring Honor Roll.

Cody Glenn

3 | 4

LINEBACKER | 6-0 | 235 | SR.-3L
RUSK, TEXAS

» 2007 Big 12 Commissioner's Spring Academic Honor Roll
» 2007 Big 12 Commissioner's Fall Academic Honor Roll
» 2008 Brook Berringer Citizenship Team

2008 OUTLOOK

Aside from the debut of head coach Bo Pelini, senior Cody Glenn supplied the biggest story of the Huskers' 2008 spring practice. Glenn returned to health after an injury-plagued 18 months, and switched from I-back to linebacker early in the spring. The 6-0, 235-pound Glenn was a quick study on defense and will enter fall camp listed as the Huskers' No. 1 WILL linebacker.

Glenn has great overall athletic ability and Nebraska's new defensive staff was impressed with his natural linebacker instincts. Despite being new to the defense, Glenn may also be looked to for leadership in a young Nebraska linebacking corps. Glenn has been a key contributor in the Husker offensive backfield throughout his career, but his play was limited last fall because of injury.

2007 (JUNIOR)

Glenn was bothered by leg and foot injuries last fall. He played in five games and finished with 27 carries for 78 yards. Glenn scored a pair of touchdowns against top-ranked USC, and also finished the year with six catches for 52 yards.

Glenn had eight carries each against Nevada, USC and Iowa State. He had 29 rushing yards against Nevada, 20 yards against USC and added 27 yards vs. the Cyclones. Glenn also caught four passes for 46 yards against USC. He carried twice at Missouri, then appeared in only one game the remainder of the year, carrying one time at Texas.

2006 (SOPHOMORE)

Glenn was hampered much of the season by injuries, including missing the final three games with a foot injury. He gained 370 yards and scored a team-high eight touchdowns. His production was a key part of an I-back group that totaled more than 2,400 yards and 26 touchdowns. Glenn scored two touchdowns on three occasions, and bulled his way for a career-high 148 yards on 19 carries at Iowa State, which was one of four games for Glenn with double-figure carries. Glenn made the most of his 71 attempts, averaging 5.2 yards per carry.

Glenn opened the year with 13 carries for 88 yards and a touchdown against Louisiana Tech, then added 47 yards and a pair of touchdowns against Nicholls State. He had seven carries for 33 yards and scored the game-winning touchdown in Nebraska's 39-32 overtime victory over Kansas. A week later Glenn posted his career night at Iowa State, including two touchdowns in the Huskers' 28-14 win. Glenn had 22 rushing yards at Kansas State, then carried six times for 25 yards and two touchdowns in a 28-27 victory at Texas A&M.

2005 (FRESHMAN)

Glenn emerged as a short-yardage back and finished with 131 yards and four touchdowns on 45 carries. He did not play in the first two games, but appeared in seven of the final 10 contests. Glenn lost yardage on just one of his 45 carries.

He ran for 20 yards on four carries in a 7-6 win over Pitt, then played a huge role in the Huskers' near-comeback against Texas Tech, with 12 carries for 39 yards, including second-quarter touchdowns of one and five yards. He had a season-high 41 yards in a 23-14 win at Baylor. He scored his third touchdown at Missouri, then finished the season with eight carries for 18 yards and a one-yard touchdown at Colorado. He missed the Alamo Bowl with an injury.

BEFORE NEBRASKA (RUSK HS)

Glenn was a star running back for Coach Wayne Mahaffey at Rusk High School for four seasons, rushing for 6,353 yards and 87 touchdowns (both school records) in his four-year career. Glenn's rushing total was the eighth-highest total in Texas Class 3A history and the 27th-most in state history, regardless of class. He capped his prep career by rushing for 1,828 yards on 238 carries and scoring 28 touchdowns as a senior. He also caught 10 passes for 159 yards and a touchdown out of the Rusk backfield and helped his team to a 7-3 record and a berth in the Class 3A playoffs.

Glenn's effort as a senior earned him second-team Class 3A all-state honors, and all-district honors for the fourth consecutive year. He topped the 2,000-yard barrier as a junior, rushing for 2,006 yards and 27 touchdowns on 278 carries. His performance earned him third-team all-state honors in his class. He was an honorable-mention all-state pick as a sophomore when he racked up 1,866 yards and 25 touchdowns. He committed to Nebraska after also visiting Kansas, and had offers from Texas A&M and Oklahoma State among others.

PERSONAL

Glenn is the son of Ricy Knowlton and Erma Hamilton, and was born on Oct. 6, 1986. He is a sociology major and is on track to graduate in May of 2009. Glenn has volunteered his time with Nebraska's hospital visitations, the Read to Succeed Book Drive and the Teammates program. He was named to the 2008 Brook Berringer Citizenship Team for his outreach work. Glenn has also twice been named to the Big 12 Commissioner's Academic Honor Roll.

GLENN'S CAREER STATISTICS

Rushing

Year	G/S	Att.	Gain	Loss	Net	Y/A	Y/G	Long	TDs
2005	7/0	45	132	1	131	2.9	18.7	10 vs. Tx. Tech	4
2006	9/0	71	375	5	370	5.2	41.1	36 vs. Iowa St.	8
2007	5/0	27	87	9	78	2.9	15.6	20 vs. Nevada	2
Totals	21/0	143	594	15	579	4.0	27.6	36 vs. Iowa St.	14

SINGLE-GAME BESTS

Rushing Attempts—19 at Iowa State, 2006

Rushing Yards—148 at Iowa State, 2006

Long Rush—36, at Iowa State, 2006

Rushing Touchdowns—2, five times, most recently vs. USC, 2007

Thomas Grove

41

LINEBACKER | 6-2 | 225 | SO.-1L

ARLINGTON, NEB.

- » 2007 Big 12 Commissioner's Fall Academic Honor Roll
- » 2008 Big 12 Commissioner's Spring Academic Honor Roll

2008 OUTLOOK

Thomas Grove quickly made his mark as a true freshman in the Nebraska program. The walk-on from Arlington reported in August as part of the 105-man roster and earned immediate playing time on Nebraska's special teams. The 6-2, 225-pound Grove spent the offseason adding about 15 pounds of muscle and he will look to contend for playing time at linebacker this fall. Grove enters fall camp listed as a reserve behind senior Cody Glenn at Will linebacker.

In addition to his early impact on the field, Grove has been a standout performer in the classroom since arriving in Lincoln. The Arlington, Neb., native carries a perfect 4.0 grade-point average in pre-medicine.

2007 (FRESHMAN)

Grove impressed Nebraska coaches during fall camp and was one of 11 true freshmen to see action in 2007. Grove appeared on kick coverage in games against Nevada, Wake Forest and Kansas State.

BEFORE NEBRASKA (ARLINGTON HS)

Grove was a two-way standout for Coach Steven Gubbels at Arlington High School. Grove helped Arlington to an 8-2 record and a trip to the second round of the Class C-1 state playoffs in 2006. Grove rushed for 1,133 yards and 17 touchdowns for the Eagles as a running back. On defense, he recorded 29 tackles, two sacks and a pair of fumble recoveries from his linebacker spot. For his efforts, Grove was an honorable-mention Class C-1 all-state pick by the Omaha World-Herald.

PERSONAL

Thomas is the son of Paul and Karen Grove and was born on July 2, 1989. Grove has been named to the Big 12 Commissioner's Honor Roll each of his first two semesters. Grove has been a volunteer on Nebraska's team hospital visits.

Eric Hagg

28

CORNERBACK | 6-1 | 200 | SO.-1L

PEORIA, ARIZ. (IRONWOOD)

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

2008 OUTLOOK

Eric Hagg is one of several talented young players in the Nebraska secondary who will look to help ease the loss of six veteran seniors from the 2007 squad. The 6-1, 200-pound Hagg is an outstanding athlete who has the versatility to play both cornerback and safety. Hagg spent the majority of his spring working at cornerback and will enter the fall listed behind senior Armando Murillo on the left side.

An Arizona native, Hagg was one of 11 true freshmen to see action for the Huskers last fall. The majority of Hagg's action came on special teams, but he did also see action in the secondary.

2007 (FRESHMAN)

Hagg did not see action in Nebraska's first four games, but ended any chance of a redshirt when he first saw action against Iowa State. Hagg went on to play in seven games, both on kick coverage and as a reserve in the secondary. He made a pair of assisted tackles in Nebraska's win over Kansas State.

BEFORE NEBRASKA (IRONWOOD HS)

One of five players in Nebraska's 2007 recruiting class from the state of Arizona, Hagg was a standout at Ironwood High School in Peoria, where he was a teammate of fellow Husker William Yancy. Hagg starred at receiver and defensive back for Coach Larry Allen catching 49 passes for 920 yards and nine touchdowns, while making 33 tackles and intercepting four passes on defense. His efforts as a senior earned him first-team Arizona 5A all-state honors from the Arizona Republic.

Hagg's impressive senior season came on the heels of a strong junior campaign, when he had 37 catches, including 12 touchdowns and made better than 40 tackles on defense. He also had seven interceptions and blocked a punt. Hagg was listed among the top 15 players in Arizona by both Rivals.com and Scout.com.

In addition to his outstanding accomplishments on the gridiron, Hagg was also a top basketball player, starting for Ironwood and averaging 10 points per game as a senior. Hagg only visited Nebraska, but had numerous other offers including Arizona, Arizona State, Oregon and Oregon State.

PERSONAL

Eric Jr. is the son of Eric Hagg Sr., and was born on Sept. 15, 1989. He is majoring in business administration and has volunteered his time on a visit to St. Elizabeth's Regional Medical Center and also at Eastmont Towers.

David Harvey

80

DEFENSIVE END | 6-4 | 260 | JR.

LAPLATA, MD. (MCDONOUGH)

- » 2007 Big 12 Commissioner's Fall Academic Honor Roll

2008 OUTLOOK

Junior defensive end David Harvey will look to push for playing time on an experienced Husker defensive line this fall. The 6-4, 260-pound Harvey received significant action during spring ball and will enter fall camp listed as a reserve behind senior returning starter Zach Potter at base end.

Harvey played in one game last fall after switching to the defensive side of the ball during the 2006 season. The Maryland native began his Nebraska career as a tight end.

2007 (SOPHOMORE)

Harvey was a reserve defensive end and appeared in NU's win over Iowa State.

2006 (REDSHIRT FRESHMAN)

Harvey switched to defense in the fall and worked primarily on the scout team.

2005 (REDSHIRT)

Harvey redshirted during his first season at Nebraska.

BEFORE NEBRASKA (MCDONOUGH HS)

Harvey was the first Maryland prep player to sign with Nebraska since 1990 when Donta Jones and Duane Wiles came to Nebraska from the state. Jones also came to Nebraska from McDonough High School.

Harvey capped a strong prep career with an outstanding senior season in which he made 59 tackles, including six sacks from the defensive end spot, and caught 15 passes for 249 yards. Harvey played just one season for Coach Dave Bradshaw at McDonough, after moving from South Carolina. As a junior at Sumter (S.C.) High School, Harvey had three sacks and helped his team to a 13-1 record and a state runner-up finish. Harvey was also a standout on the basketball court, as he averaged 10 points and 13 rebounds at McDonough as a junior, after transferring to the school at mid-term. Harvey's efforts helped his squad to the state semifinals.

PERSONAL

Harvey is the son of Julia Moore and David Thomas, and was born on May 16, 1987. He is a sociology major. Harvey is active in the community, serving as a volunteer with the Lincoln Action Program and the People's City Mission. His efforts earned him a Nebraska 2006 HERO Leadership Award. He was named to the 2007 Fall Big 12 academic honor roll.

Mike Hays

30

LINEBACKER | 6-1 | 230 | RFR.

PAPILLION, NEB. (PAPILLION-LAVISTA)

2008 OUTLOOK

Redshirt freshman Mike Hays is among a group of young players who hope to make a push for playing time at linebacker this fall. Nebraska is looking for players to emerge at the position after the graduation of four veteran senior linebackers. The 6-1, 230-pound Hays had a strong spring camp and will enter the fall listed as a reserve behind Phillip Dillard at Mike linebacker. He also has the ability to play fullback where he started his Nebraska career.

Hays is a walk-on performer who joined the Husker program from Papillion-LaVista High School where he starred as a defensive end and wide receiver.

2007 (REDSHIRT)

A walk-on, Hays redshirted in his first season. He worked as both a linebacker and fullback on the scout team, before settling on defense before spring ball.

BEFORE NEBRASKA (PAPILLION-LAVISTA HS)

Hays only played organized football for two years at Class A Papillion-LaVista High School, but he quickly made an impact during his prep career. Hays played linebacker and wide receiver and earned honorable-mention all-state, first-team all-district and second-team all-metro honors as a senior.

Hays was a four-sport athlete for the Monarchs. As a forward for the basketball team he led the squad to the state playoffs, while helping the baseball team to the district championships as a centerfielder and pitcher. Hays also competed in the sprints for the track and field team.

Hays had scholarship offers to several Division II schools before choosing the Huskers.

PERSONAL

Hays is the son of Bill and Anita Hays and was born on Aug. 22, 1989. He has not declared a major and has been a part of Nebraska's team hospital visits.

Roy Helu Jr.

10

I-BACK | 6-0 | 215 | SO.-1L

DANVILLE, CALIF. (SAN RAMON VALLEY)

2008 OUTLOOK

Roy Helu Jr. (pronounced hel-ue) was one of two true freshmen who made large contributions at the I-back position in 2007. The California native emerged late in the season and teamed with fellow freshman Quentin Castille to provide the Huskers with excellent options behind starter Marlon Lucky. Helu took his game to another level during spring practice, earning rave reviews from both the Husker coaching staff and observers.

Helu will enter fall camp in position to push Lucky for the starting job, and all three I-backs are expected to see significant playing time. The 6-0, 215-pound Helu has shown the ability to be a complete back, capable of stretching defenses with his running ability and pass-catching skills out of the backfield.

2007 (FRESHMAN)

One of 11 true freshmen to see action, Helu played in just two of the first six games, but was a key performer in a five-game stretch in the second half of the year. He finished as Nebraska's third-leading rusher with 45 carries for 209 yards, an average of 4.6 yards per tote. Helu also showed the ability to catch the ball, snaring five passes for 40 yards.

Helu had six carries for 26 yards in the opener against Nevada, then had four carries for 13 yards and a reception against Ball State. He carried a season-high 14 times for 55 yards against Oklahoma State. Helu also caught a season-long 21-yard pass against the Cowboys.

Helu added 39 rushing yards against Texas A&M, 14 yards at Texas and had nine carries for a season-high 56 yards at Kansas. His performance against the Jayhawks included a season-long 24-yard run. Helu carried twice against Kansas State, but did not see action at Colorado in the season finale.

BEFORE NEBRASKA (SAN RAMON VALLEY HS)

Helu was one of four signees from California in the 2007 class and came to Lincoln after an impressive career at San Ramon Valley High School for Coach Dave Kravitz. Helu helped San Ramon Valley to a 10-2 record in 2006, earning first-team all-league honors at runningback. He finished his senior campaign with 1,085 yards rushing and 11 touchdowns and added another 300 yards and one more score on 20 receptions. He also had one interception as a free safety.

As a junior, Helu rushed for 1,526 yards and 19 scores on 186 carries during the 2005 season, good for an impressive 8.2 yards per carry. He added 30 receptions for 500 yards and four touchdowns to earn All-East Bay League honors. Helu was also a dangerous return man for San Ramon Valley throughout his high school career. Helu only visited Nebraska, but also received offers from numerous schools, including BYU, California and Oregon.

PERSONAL

Helu was born on Dec. 7, 1988 and is the son of Roy Helu Sr. and Kilistofa (Kristi) Helu. He has not declared a major and has volunteered his time at Eastmont Towers and as part of Nebraska's team hospital visits.

HELU'S CAREER STATISTICS**Rushing**

Year	G/S	Att.	Gain	Loss	Net	Y/A	Y/G	Long	TDs
2007	7/0	45	212	3	209	4.6	29.9	24 at Kansas	0

Receiving: 5-40-0, long-21 vs. Oklahoma State

SINGLE-GAME HIGHS

Rushes—14 vs. Oklahoma State, 2007

Rushing Yards—56 at Kansas, 2007

Long Rush—24 at Kansas, 2007

Alex Henery

90

PLACE-KICKER | 6-2 | 175 | SO.-1L
OMAHA, NEB. (BURKE)

» 2007 First-Team Freshman All-Big 12 (Sporting News)

2008 OUTLOOK

Sophomore Alex Henery is a key part of a Nebraska special teams unit that figures to be among the Big 12's best in 2008. Henery owns a strong and accurate leg and had a standout 2007 campaign handling the majority of the Huskers' place-kicking duties. The Omaha native showed the poise of a veteran and finished with a perfect place-kicking season, and will head into fall camp as half of a talented kicking duo along with fellow sophomore Adi Kunalic. Henery also has the ability to serve as a punter if needed.

Henery connected on all eight of his field goal attempts and was perfect on 45 PAT tries as a redshirt freshman. Henery's effort was the ninth perfect PAT season in school history and he became the first player in school history with at least five field goal attempts in a season without a miss. His performance earned Henery first-team freshman All-Big 12 honors from The Sporting News.

2007 (REDSHIRT FRESHMAN)

Henery and Kunalic took an uncertain kicking situation entering the year and made it a strength. Henery handled the Huskers' extra-point duties and short and mid-range field goals while Kunalic kicked off and was slotted as the long-range field goal kicker.

Henery connected on a pair of first-half field goals in Nebraska's 20-17 win at Wake Forest. He added a 37-yarder against USC in the second quarter, then connected on two field goals, including a season-long 39-yarder at Missouri. He added single field goals against Texas, Kansas and Kansas State. Henery had a season-high 10 extra points against Kansas State, with six against Nevada and five in three other games. Henery's only punt was a 32-yarder against USC that was downed inside the Trojan 5-yard line.

2006 (REDSHIRT)

Henery sat out the season as a redshirt.

BEFORE NEBRASKA (BURKE HS)

Henery was one of the top walk-ons in Nebraska's 2006 class. He earned Omaha World-Herald first-team All-Nebraska and first-team Lincoln Journal Star Super State honors as a punter. Henery averaged 41.4 yards per punt as a senior, and also connected on 6-of-10 field goals and 37-of-38 extra-point tries.

Henery helped Burke to a 7-5 finish and a trip to the state semifinals. He earned first-team all-state honors as a junior, averaging 41.7 yards per punt. He also played soccer for the Bulldogs, helping them to a 14-3 record and a state playoff appearance as a junior.

PERSONAL

Alex is the son of Guy and Mary Henery, and was born on Aug. 18, 1987. Henery is majoring in construction management and has participated in the Huskers' hospital visits.

HENERY'S CAREER STATISTICS

Scoring							Field Goal Range					
Year	G/S	PAT	FG	.Pct	TP	PPG	0-19	20-29	30-39	40-49	50+	Lg
2007	12/12	45-45	8-8	1.000	69	5.75	0-0	5-5	3-3	0-0	0-0	39

SINGLE-GAME HIGHS

Field Goals—2 vs. Wake Forest, Missouri, 2007

Long Field Goal—39 yards at Missouri, 2007

PAT Made—10 vs. Kansas State, 2007

Will Henry

8

WIDE RECEIVER | 6-5 | 220 | SO.-1L
EL PASO, TEXAS (J.M. HANKS)

- » 2007 Brook Berringer Citizenship Team
- » 2006 Big 12 Commissioner's Fall Academic Honor Roll

2008 OUTLOOK

Sophomore Will Henry is one of several young receivers who hope to help fill the void left by four graduated senior receivers. The 6-5, 220-pound Henry has the size to cause mismatches against opposing defenders. He had a solid spring camp and will enter the fall listed as a reserve behind senior Nate Swift at the "X" receiver spot.

Henry appeared in just two games last fall and did not have a catch. The El Paso, Texas, native developed a reputation as one of the hardest workers on the team during his redshirt season in 2006.

2007 (REDSHIRT FRESHMAN)

Henry appeared in games against Ball State and Iowa State. He did not have any receptions, but made valuable progress in practice throughout the season.

2006 (REDSHIRT)

Henry sat out the season as a redshirt and added muscle to his 6-5 frame.

BEFORE NEBRASKA (J.M. HANKS HS)

Henry matched Wilson Thomas (1998) as the tallest receiver to sign with the Huskers since at least 1974. Henry played for Coach Ron Durks at J.M. Hanks High School in El Paso, Texas, and chose Nebraska after also receiving offers from Missouri, New Mexico State and UTEP.

As a junior, Henry caught 16 passes for 273 yards and three touchdowns. He enjoyed a breakout season as a senior, totaling 52 receptions for 917 yards and 12 touchdowns. His performance earned him Class 5A first-team all-state honors from TexasHSFootball.com and honorable-mention Class 5A All-State honors from the Associated Press. Playing defense as a junior, Henry recorded 35 total tackles and intercepted two passes. He was ranked among the SuperPrep Texas Top 102. Henry also ran track for Hanks.

PERSONAL

Will is the son of William and Vernetta Henry, and was born on Dec. 10, 1987. He is majoring in nutrition, exercise and health science and was named to the 2006 Big 12 Commissioner's Fall Honor Roll. He has also made an impact in the Lincoln community and was one of 10 Huskers named to the 2007 Brook Berringer Citizenship Team. Henry has volunteered during School is Cool Week, American Education Week and as part of NU's hospital visits. He was also a HERO Leadership Award recipient in the spring of 2007.

Tyson Hetzer

47

TIGHT END | 6-6 | 250 | JR.

REDDING, CALIF. (ANDERSON/CITRUS COLLEGE)

2008 OUTLOOK

Tight end Tyson Hetzer is one of two members of the 2008 Nebraska recruiting class who joined the program in January, and took part in spring practice. Unfortunately, Hetzer's spring was cut short after he suffered a knee injury. The California native had subsequent surgery, but Husker coaches and medical staff are hopeful Hetzer will be ready for the start of the season.

Hetzer came to the Huskers after playing the 2007 season at Citrus College in Glendora, Calif., and has two seasons of eligibility with the Huskers. At 6-6 and 250 pounds, Hetzer will provide Nebraska with outstanding size at the tight end position, and if healthy he could be a contender for playing time this fall.

BEFORE NEBRASKA (ANDERSON HS/CITRUS COLLEGE)

In 2007, Hetzer caught 13 passes for 152 yards and a touchdown for a 6-5 Citrus College team. Hetzer also played a key role as a blocker from his tight end spot, and was ranked among the top 100 junior-college prospects according to Rivals.com.

Hetzer began his college career at Shasta (Calif.) College in 2005-06, where he played on the basketball team and helped the squad to a 21-11 record. Following the season he transferred to Division II North Alabama, hoping to play football, but after one semester he transferred to Citrus College.

Hetzer had an outstanding two-sport high school career at Anderson High School. Tyson played two seasons of varsity football for the Cubs, lining up at wide receiver, tight end, defensive end and linebacker, while also handling punting duties. On the hardwood, Hetzer was twice named Anderson's Most Valuable Player. Hetzer committed to Nebraska in the summer of 2007, and also received offers from Louisville, Kansas State, Arizona State and Utah State.

PERSONAL

Tyson is the son of Leslie and Charlie Hetzer and was born on Oct. 4, 1986. He is majoring in sociology at Nebraska.

Jacob Hickman

67

OFFENSIVE LINE | 6-4 | 290 | JR.-2L

BAKERSFIELD, CALIF. (CENTENNIAL)

» 2007 Honorable-Mention All-Big 12 (Coaches)

2008 OUTLOOK

Junior Jacob Hickman emerged as a reliable starter during the 2007 campaign, and this fall he will be asked to anchor the Husker offensive line. Hickman switched from guard to center before spring practice and emerged from spring ball as the leading candidate to replace two-year starter Brett Byford.

The 6-4, 290-pound Hickman is one of four returning offensive linemen who made at least six starts in 2007, making the group one of Nebraska's strengths entering the fall. Hickman has started 10 games over the past two seasons at guard, including nine contests last fall when Nebraska posted its best offensive totals in a decade. Hickman's steady play was recognized with his selection as an honorable-mention All-Big 12 performer by the league's coaches.

A native of Bakersfield, Calif., Hickman was originally in the 2005 recruiting class, but delayed his enrollment at Nebraska until January of 2006. He joined the Huskers for spring practice and saw action as a true freshman.

2007 (SOPHOMORE)

After missing spring ball because of a knee injury, Hickman played in all 12 games in 2007, including starts in the final nine games at left guard. He was a key cog in a line that helped Nebraska set single-game and season passing records, averaging better than 323 passing yards per game to finish seventh nationally. Despite throwing a school-record 481 passes, the line surrendered only 18 sacks.

The Huskers also finished ninth nationally in total offense by averaging 468.2 yards per game. The line paved the way for I-back Marlon Lucky to record a 1,000-yard rushing season, along with more than 1,700 all-purpose yards.

2006 (FRESHMAN)

Hickman played in five games, appearing in non-conference wins over Louisiana Tech, Nicholls State and Troy. He saw extensive action at Oklahoma State, helping Nebraska roll up 452 yards of offense. That performance earned Hickman the start against Missouri. Hickman also served on NU's PAT and field goal units. Hickman missed the Cotton Bowl after suffering a knee injury in December.

Against Missouri, Hickman became just the second true freshman offensive lineman to start a game for Nebraska since 1972, joining teammate Matt Slauson who started the final three games at offensive tackle as a true frosh in 2005. Hickman also became just the seventh Husker true freshman lineman to letter since 1972.

BEFORE NEBRASKA (CENTENNIAL HS)

Hickman was a two-way standout for Coach Brian Nixon at Centennial High School in Bakersfield, playing defensive tackle and offensive line. Hickman earned second-team CalHi Sports all-state honors as a senior in 2004, and was a first-team all-state underclassman selection as a junior, when he also earned all-area and all-league honors. Hickman had 56 tackles and 13 sacks as a junior in helping Centennial to a 10-3 record.

Hickman was ranked among the top 50 prospects in California by Rivals.com. He only visited Nebraska, but also received offers from Arizona, Arizona State, Colorado, Washington and UCLA.

PERSONAL

Hickman is the son of Bill Hickman and Nancy Smith, and was born on Aug. 14, 1986. He is a construction management major and has volunteered with Nebraska's regular hospital visits, as well as at Eastmont Towers.

Ryan Hill

8 | 0

TIGHT END | 6-3 | 245 | RFR.
ARVADA, COLO. (WEST)

- » 2007 Big 12 Commissioner's Fall Academic Honor Roll
- » 2008 Big 12 Commissioner's Spring Academic Honor Roll

2008 OUTLOOK

Ryan Hill is one of several young tight ends who will enter fall camp with the opportunity to earn playing time at a position that lost three seniors to graduation. The 6-3, 245-pound Hill sat out his first season in Lincoln as a redshirt, but fared well during spring ball and will enter fall camp listed second behind projected starter Mike McNeill at the spot.

Hill added approximately 15 pounds of muscle during his redshirt season. He also excelled in the classroom, where he was twice named to the Big 12 Commissioner's Academic Honor Roll, including posting a perfect 4.0 during the fall semester.

2007 (REDSHIRT)

Hill redshirted and worked on the scout team in his first season in Lincoln.

BEFORE NEBRASKA (ARVADA WEST HS)

Hill was a versatile player for Coach Casey Coons at Arvada West High School. Hill produced big numbers from his tight end position in his final two seasons, while also serving as the team's punter. Hill was often split out wide as a senior and caught 42 passes for 924 yards with seven touchdown grabs. He posted similar numbers as a junior, hauling in 44 passes for nearly 900 yards and an impressive 15 touchdowns, helping his team to a 10-3 record and a state semifinal appearance.

Hill was honored for his efforts at tight end, as he was named all-conference both his junior and senior years and was an all-state pick as a senior. In addition to excelling at the tight end position, Hill averaged 42.8 yards per punt as a senior and was an All-Colorado selection as a punter.

Hill was ranked among the top 10 tight ends in the country by SuperPrep Magazine, and was named one of the 15 best prospects in Colorado by Rivals.com. His athletic accomplishments were not limited to the gridiron. He was a standout on the baseball team as a pitcher and third baseman. Hill was one of Nebraska's first commitments in the 2007 class, and did not take any additional visits.

PERSONAL

Hill is the son of Doug and Tracey Remley, and was born on Jan. 29, 1989. He is majoring in business administration and carries a 3.60 grade-point average, while twice being named to the Big 12 Commissioner's Honor Roll. He has volunteered his time with the Huskers' team hospital visits.

Menelik Holt

1 | 8

WIDE RECEIVER | 6-4 | 220 | JR.-2L
SAN DIEGO, CALIF. (ST. AUGUSTINE)

2008 OUTLOOK

Wide receiver Menelik (pronounced men-uh-Leak) Holt hopes to emerge as a difference-maker in the Nebraska receiving corps this fall. The 6-4, 220-pound Holt has played a limited role each of the past two seasons, but with the graduation of four senior receivers he is hoping to move into a more prominent role this fall.

Holt has seen enough action in the past two seasons to show flashes of great potential. The San Diego native also performed well during spring practice and will enter fall camp listed second behind senior Nate Swift at the "X" receiver spot.

2007 (SOPHOMORE)

Holt saw action in all 12 games, both as a reserve at the "X" receiver spot and on special teams. He saw his playing time increase late in the season and made the most of his opportunity. Holt caught four passes for 97 yards in the season's final four games, the first catches of his career. He caught a 13-yard pass at Kansas, then followed with a career-long 35-yard catch against Kansas State. In the season finale at Colorado, Holt had two catches for 49 yards.

2006 (FRESHMAN)

Holt appeared in eight games, including duty on the punt block and kickoff coverage squads. He also saw reserve action at receiver, but did not have a catch. Holt played in three of Nebraska's first four games and saw action in five of the final six contests, including the Cotton Bowl against Auburn. Holt helped Nebraska rank among the national leaders in kickoff return defense.

BEFORE NEBRASKA (ST. AUGUSTINE HS)

Holt was a standout performer at San Diego's St. Augustine High School, where he caught 62 passes for a league-leading 790 yards and 13 touchdowns as a senior. On defense, Holt recorded 17 tackles, including a league-leading 4.5 sacks, one forced fumble and one interception. He also played special teams, returning seven kickoffs for 127 yards. His performance earned Holt first-team Medium School all-state honors, as Coach Jerry Ralph's St. Augustine Saints won the CIF 2005 Division III title.

Holt earned first-team all-league honors as a junior, catching 42 passes for 726 yards and 12 touchdowns, while adding an interception return for a touchdown. Holt was ranked among the top 50 receivers in the country by Rivals.com and PrepStar and among the top 60 players in California.

Holt played center for the St. Augustine basketball team, and as a junior, he averaged 10 points and 16 rebounds a game, while setting the school record for rebounds in a playoff game with 22. He led St. Augustine to both San Diego Section and Southern California Regional Division III titles before losing in the state finals.

PERSONAL

Menelik is the son of the late Mary Holt and Alfred Jones, and was born on Aug. 19, 1988. His half-brother, Austin Jones, is a redshirt freshman I-back for the Huskers. Menelik is majoring in economics and was a volunteer on several of Nebraska's hospital visits.

HOLT'S CAREER STATISTICS

Receiving							
Year	G/S	No.	Yds.	Y/R	Y/G	Long	TDs
2006	8/0	0	0	0.0	0.0	—	0
2007	12/0	4	97	24.2	8.1	35 vs. Kansas State	0
Totals	20/0	4	97	24.2	4.9	35 vs. Kansas State	0

SINGLE-GAME BESTS

Receptions—2 at Colorado, 2007
Receiving Yards—49 at Colorado, 2007
Long Reception—35 yards vs. Kansas State, 2007

Cory Iske

6 | 9

OFFENSIVE LINE | 6-4 | 285 | RFR.
OMAHA, NEB. (MILLARD WEST)

2008 OUTLOOK

Offensive lineman Cory Iske joined the Nebraska football program in January of 2008 and went through spring practice with the Huskers. The 6-4, 285-pound Iske is expected to provide depth on a talented and experienced offensive line this fall. Iske is penciled in as a reserve guard behind projected senior starters Mike Huff and Matt Slauson.

A product of Millard West High School, Iske originally planned to join the Huskers last fall, but delayed his enrollment until the second semester.

BEFORE NEBRASKA (MILLARD WEST HS)

Iske was a key performer in the offensive and defensive lines at Millard West High School in both 2005 and 2006. His play helped the Wildcats and Coach Kirk Peterson to a state semifinal appearance during his junior season in 2005.

PERSONAL

Cory is the son of Beau and Patty Iske and was born on May 24, 1989. He is majoring in business administration.

Austin Jones

2 | 8

I-BACK | 5-10 | 205 | RFR.
CENTENNIAL, COLO. (SMOKY HILL)

» 2007 Big 12 Commissioner's Fall Academic Honor Roll

2008 OUTLOOK

Austin Jones joined the Nebraska program during the 2007 season after going through the Huskers' walk-on tryout. Jones worked at I-back and did an outstanding job on the scout team. The 5-10, 205-pound Jones continued to work in the backfield during spring practice and will head into the fall listed as a reserve behind senior Marlon Lucky and sophomores Quentin Castille and Roy Helu Jr.

2007 (FRESHMAN)

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

BEFORE NEBRASKA (SMOKY HILL HS)

Jones was a standout performer for Coach John Thompson at Smoky Hill High School in Aurora, Colo. Jones averaged 5.9 yards per carry as a senior and was named his team's MVP, while also earning honorable-mention all-state honors.

Jones also lettered twice in wrestling and once in track and was presented with a Citizenship Award at Smoky Hill.

PERSONAL

Austin is the son of Alfred and Rita Jones and was born on Aug. 18, 1989. He is the half-brother of Husker junior receiver Menelik Holt. Jones is majoring in film studies and earned a spot on the Big 12 Commissioner's Fall Academic Honor Roll.

D.J. Jones

7 | 3

OFFENSIVE LINE | 6-5 | 305 | SO.-1L
OMAHA, NEB. (CENTRAL)

2008 OUTLOOK

Omaha native D.J. Jones is part of an impressive group of returning offensive linemen for Nebraska. Jones saw extensive action as a redshirt freshman in 2007, and continued to make improvement during spring practice. He is in position for significant playing time on a line that figures to be the strength of the 2008 Huskers.

The 6-5, 305-pound Jones has the ability to play either guard or tackle, but focused the majority of his time at guard during spring ball. He will enter fall camp listed second behind senior starter Matt Slauson on the right side.

Jones had a star-studded prep career at Omaha Central, then sat out in his first season as a redshirt and was a standout on the scout team.

2007 (REDSHIRT FRESHMAN)

Jones played in nine games, including each of the final eight contests of the season. He served as a reserve guard behind Matt Slauson, Mike Huff and Jacob Hickman, while also seeing snaps at tackle. The offensive line helped Nebraska rank in the top 10 nationally in both passing offense and total offense.

2006 (REDSHIRT)

Jones redshirted and helped form an impressive scout team offensive line.

BEFORE NEBRASKA (CENTRAL HS)

Jones was the first commitment of the 2006 NU class, pledging to NU in April of 2005. Jones earned first-team all-state honors as a senior playing for Coach Joe McMenamin at Omaha Central after earning honorable-mention honors as a junior. He was named to the 2005 Lincoln Journal Star Super State team and the Omaha World-Herald All-Nebraska team.

Jones was ranked as the top player in the state of Nebraska and among the top 20 offensive tackles in the country according to Rivals.com. Jones was also named a SuperPrep All-American and was among the top 10 players in the Midlands Region according to the publication. Jones chose Nebraska over Iowa State, Kansas and Houston.

PERSONAL

D.J., the son of Bridget Brown and David Jones Sr., and was born on May 8, 1988. He is a communication studies major, and has been a volunteer during Nebraska's hospital visits.

Marcel Jones

7 | 8

OFFENSIVE LINE | 6-7 | 310 | RFR.
PHOENIX, ARIZ. (TREVOR BROWNE)

» 2007 Big 12 Commissioner's Fall Academic Honor Roll
» 2008 Big 12 Commissioner's Spring Academic Honor Roll

2008 OUTLOOK

Redshirt freshman Marcel Jones emerged during spring practice as a potential future standout on the Nebraska offensive line. Jones showed first-year offensive line coach Barney Cotton that he has the ability to be a solid player at offensive tackle. Jones will enter fall camp listed as the No. 2 right tackle behind projected starter Jaivorio Burkes.

Jones was one of five talented signees from Arizona in the Huskers' 2007 recruiting class. Jones spent his first year in Lincoln as a redshirt and added 15 pounds of muscle to his 6-7 frame.

2007 (REDSHIRT)

Jones sat out his first season as a redshirt and worked on the scout team.

BEFORE NEBRASKA (TREVOR BROWNE HS)

Jones was part of an impressive group of prep standouts joining the Nebraska program from the state of Arizona. A raw talent, Jones had an outstanding senior year on the offensive line for Coach Randy Ricedorff at Trevor Browne High School. Jones missed his junior year because of injury, but earned honorable-mention Arizona 5A all-state honors as a senior. Jones was ranked among the top 15 prospects in Arizona by Rivals.com and Scout.com.

Jones was also a standout on the basketball court for Trevor Browne High School. He was the starting center for Browne, which went 27-3 and earned a top-five ranking in Class 5A. Jones averaged 11.6 points and nine rebounds per game as a senior. As a junior, he earned all-region honors for his performance on the hardwood. Jones was also a star in the classroom, ranking in the top 20 of his senior class of more than 500 students. Jones chose Nebraska over Arizona State.

PERSONAL

Marcel is the son of Ulysses and Tracy Torry and was born on Sept. 4, 1988. He has not yet declared a major, but had an outstanding first year on campus and carries a 3.568 cumulative grade-point average. He was named to the Big 12 Commissioner's Academic Honor Roll each of his first two semesters. Jones has volunteered his time at the F Street Recreation Center and the Legacy Retirement Center.

Faron Klingelhoef 8 | 5

DEFENSIVE END | 6-2 | 255 | FR.
AMHERST, NEB.

» 2008 Big 12 Commissioner's Spring Academic Honor Roll

2008 OUTLOOK

Defensive end Faron Klingelhoef (pronounced fair-in KLING-ul-hoffer) joined the Nebraska program as a walk-on during winter conditioning. Klingelhoef went through spring practice with the Huskers and will enter fall camp listed as a reserve defensive end behind senior projected starters Barry Turner and Zach Potter. The 6-2, 255-pound Klingelhoef spent the fall semester at Nebraska-Kearney, but he did not play for the Lopers.

BEFORE NEBRASKA (AMHERST HS/NEBRASKA-KEARNEY)

Klingelhoef was enrolled at Nebraska-Kearney during the fall semester and redshirted for the Lopers. He had a standout prep career for Class C Amherst High School, where he was a star on both sides of the ball at fullback and linebacker. Klingelhoef was a two-time all-state selection as he helped the Broncos to two district championships. Klingelhoef also earned all-state accolades from the Lincoln Journal Star and Omaha World-Herald during his junior and senior year.

A three-sport athlete, Klingelhoef also competed in track and field and wrestling during his high school career. He was a two-time all-state honoree in wrestling, capturing third place twice at 215 pounds. He threw the shot and disc in track.

Klingelhoef was a member of National Honor Society and was named to the academic all-state list twice for football.

PERSONAL

Faron is the son of Kevin and Julie Klingelhoef and was born on Aug. 14, 1988. He has not declared a major, but owns a 3.494 cumulative grade-point average. He was named to the Big 12 Commissioner's Spring Academic Honor Roll.

Colton Koehler

5 | 4

LINEBACKER | 6-1 | 230 | JR.
HARVARD, NEB.

» 2008 Big 12 Commissioner's Spring Academic Honor Roll
» 2006 Big 12 Commissioner's Fall Academic Honor Roll

2008 OUTLOOK

Junior Colton Koehler is among a group of linebackers who will look to help fill the void left by the graduation of four veteran linebackers. Koehler has yet to see game action for the Huskers, but he received a heavy load of repetitions during spring practice, and could contend for playing time in 2008. Koehler will enter fall camp listed second behind Phillip Dillard at the middle linebacker spot.

Koehler began his college career at Nebraska Wesleyan, before transferring to the Husker program in January of 2006. He worked as a fullback in his first season, before switching to defense in the spring of 2007.

2007 (SOPHOMORE)

Koehler provided depth behind a veteran group of linebackers, but he did not see action in a game.

2006 (REDSHIRT)

Koehler participated in spring drills in 2006, then sat out as a transfer after spending his first semester of college at Nebraska Wesleyan.

BEFORE NEBRASKA (HARVARD HS/NEBRASKA WESLEYAN)

Koehler spent 2005 playing for Coach Brian Keller at Nebraska Wesleyan. Koehler played in eight games and finished with one reception and one tackle. Koehler was a multi-sport standout at Harvard High School, which played eight-man football. Koehler played quarterback for Harvard, and earned Class D-1 honorable-mention all-state honors. He also played in the Nebraska-Oklahoma eight-man All-Star game and the 28th annual Sertoma Eight-Man All-Star game. On the hardwood, Koehler was a Class D-1 first-team all-state selection and also earned all-league honors in the Twin Valley Conference. Koehler was also selected to the Lincoln Journal Star Academic All-State team.

PERSONAL

The son of Jerry and Karen Koehler, Colton was born on Feb. 25, 1987. He is majoring in business administration and has twice been named to the Big 12 Commissioner's Academic Honor Roll. Koehler was a part of Nebraska's regular hospital visits.

Adi Kunalic 2 | 0

PLACE-KICKER | 6-0 | 185 | SO.-1L
FORT WORTH, TEXAS (NORTH CROWLEY)

» 2008 Big 12 Commissioner's Spring Academic Honor Roll
» 2007 Big 12 Commissioner's Fall Academic Honor Roll

2008 OUTLOOK

Sophomore Adi Kunalic (pronounced ah-dee kun-ALEK) is part of an impressive group of returning specialists for Nebraska in 2008. Kunalic made an immediate impact for the Huskers as a true freshman, ranking among the nation's best kickoff specialists. He is expected to continue in that role this fall, while also battling fellow sophomore Alex Henery for place-kicking duties.

Kunalic essentially negated the effects of kickoffs moving back to the 30-yard line. The Texas native delivered 28 touchbacks in 66 attempts and his 42.4 percent touchback rate was the best of any kicker in the country.

2007 (FRESHMAN)

The strong-legged Kunalic quickly showed his ability with a season-high six touchbacks against Nevada in the opener. He also connected on a 46-yard field goal against the Wolf Pack in his only attempt of the year. Kunalic added four touchbacks each against Ball State, Iowa State and Kansas State and had at least one touchback in 10 of 12 games. The average length of his kickoffs was 65.7 yards, and Nebraska's 28 team touchbacks ranked third in the nation.

BEFORE NEBRASKA (NORTH CROWLEY HS)

Kunalic was part of an impressive group of seven 2007 Husker recruits from the state of Texas. Kunalic came to the Huskers after a standout prep career for Coach Mike Papas at North Crowley High School in Fort Worth. Kunalic attempted just six field goals as a senior for a 3-7 North Crowley team, and connected on four of those attempts. He also nailed 29-of-31 extra-point attempts. Kunalic's powerful leg allowed him to boot 22 kickoffs for touchbacks during his senior season. Kunalic also served as the team's punter and averaged nearly 40 yards on 46 punts with a season-long punt of 72 yards.

As a junior, Kunalic had more place-kicking opportunities for a 9-2 North Crowley squad. He connected on 7-of-9 field goal attempts, including a pair of field goals from better than 50 yards. Kunalic was ranked among the top 20 kickers in the country according to Rivals.com. Kunalic chose Nebraska after also taking a visit to Washington State. He also received offers from Miami, Kansas and Utah among others.

PERSONAL

Adi was born in Bosnia on June 1, 1989, and is the son of Meho and Ivana Kunalic. The Kunalic family moved to Germany in 1992 and then to the United States in 2000. Kunalic is majoring in business administration and carries a 3.761 grade-point average through two semesters. Kunalic was named to the Big 12 Commissioner's Academic Honor Roll in both of his first two semesters.

KUNALIC'S CAREER STATISTICS

Field Goals—1-1, 46-yarder vs. Nevada, 2007
PATs—1-1 vs. Nevada, 2007
Touchbacks—28 in 66 kickoffs in 2007
Single-Game Touchbacks—6 vs. Nevada, 2007

Blake Lawrence

1 | 2

LINEBACKER | 6-2 | 225 | SO.-1L
 SHAWNEE MISSION, KAN. (WEST)

- » 2007 Big 12 Commissioner's Fall Academic Honor Roll
- » 2008 Big 12 Commissioner's Spring Academic Honor Roll
- » 2008 Brook Berringer Citizenship Team

2008 OUTLOOK

Blake Lawrence made an impact as a reserve linebacker during his true freshman season and this fall he will look to bid for much more significant playing time. The 6-2, 225-pound Lawrence is among a group of young linebackers who will look to fill the shoes of four graduated senior linebackers. Lawrence will enter fall camp listed as the No. 2 Buck linebacker behind senior Tyler Wortman.

Lawrence saw the majority of his action on special teams last fall, but also contributed at linebacker after injuries struck the Huskers late in the season. In addition to getting on the field as a true freshman, Lawrence is off to a strong start in the classroom, earning Big 12 Commissioner's Honor Roll accolades each of his first two semesters.

2007 (FRESHMAN)

Lawrence played in eight games during his first season, serving as a backup behind senior Bo Ruud at SAM linebacker. Lawrence also saw regular action on Nebraska's kickoff coverage unit. He saw his most extensive action of the season against Texas A&M when Ruud went out with a knee injury. Lawrence made his first career tackle against the Aggies and had his second tackle of the year against Kansas State.

BEFORE NEBRASKA (SHAWNEE MISSION WEST HS)

Lawrence came to Nebraska after an award-winning prep career at Shawnee Mission West High School. Lawrence was named the Gatorade Kansas High School Player of the Year after an impressive senior season for Coach Tim Callaghan. Lawrence was a dominant two-way player at Shawnee Mission West, starting at quarterback as a senior, while continuing as a defensive stalwart.

On defense, Lawrence played both safety and linebacker and had 60 tackles, a pair of sacks and three interceptions. On offense, Lawrence completed 68-of-131 passes for 1,329 yards and 15 touchdowns, while throwing just three interceptions. Lawrence was also a running threat, picking up 483 yards on 71 carries, while reaching the end zone 15 times on the ground. His performance led Shawnee Mission West to the state Class 6A title game. Lawrence earned all-state and All-Metro honors from the Kansas City Star, and was regarded as the top overall recruit in Kansas by Rivals.com.

As a junior, Lawrence served as the backup quarterback for his older brother, Tyler, and starred on defense. Blake tallied 90 tackles, including 13 tackles for loss, while recording four sacks and forcing four fumbles. For his efforts, Lawrence received all-conference, all-county, all-metro and all-state honors.

Lawrence was also one of the top scholars at his school, maintaining better than a 4.0 cumulative grade-point average. Lawrence received numerous scholarship offers and chose the Huskers after also visiting Kansas.

PERSONAL

Lawrence is the son of Lisa Heath and Mike Lawrence and was born on March 21, 1989. He is majoring in marketing and carries a 3.90 cumulative grade-point average. In December, Lawrence was honored as one of five 2007 high school scholar-athletes at the National Football Foundation/College Hall of Fame dinner in New York City. Lawrence was also named to the 2008 Brook Berringer Citizenship Team for his extensive community outreach work. Lawrence has assisted with School is Cool Week, and volunteered for local hospital visits.

Thomas Lawson

3 | 6

FULLBACK | 6-0 | 250 | SR.-2L
 PARKER, COLO. (PONDEROSA)

2008 OUTLOOK

Fullback Thomas Lawson became a key performer in the Nebraska offense in 2007, and he expects to play a bigger role as a senior. Lawson split time at fullback last year with senior Andy Sand, but will enter fall camp listed atop the depth chart. The 6-0, 250-pound Lawson has the size to be an outstanding blocking back, but has also shown the skills to be a threat as a runner or receiver.

Lawson saw limited action during his first two seasons at Nebraska, while splitting time between fullback and I-back.

2007 (JUNIOR)

Lawson played in 10 games, including starting assignments against Iowa State and Texas A&M. He made the most of three catches, reaching the end zone on all three grabs. He caught two passes for 10 yards, with touchdowns of six and four yards in a win over Iowa State, and had a one-yard TD catch against Oklahoma State.

Lawson helped protect Nebraska quarterbacks who guided Nebraska to a record-setting passing season. He also provided lead blocking for Marlon Lucky, who surpassed the 1,000-yard rushing mark.

2006 (SOPHOMORE)

Lawson played on kickoff coverage against Missouri and Auburn.

2005 (REDSHIRT FRESHMAN)

Lawson backed up both the I-back and fullback, and appeared in the first game of his career at Colorado.

2004 (REDSHIRT)

Lawson was a walk-on and redshirted in his first season with the Huskers.

BEFORE NEBRASKA (PONDEROSA HS)

As a running back at Ponderosa High School in Colorado, Lawson helped his team to a state title as a senior in 2003. Lawson rushed for 1,800 yards for Coach James Woodruff and was named the MVP of the state championship game. Along with earning three letters in football, Lawson claimed three letters on the track, and earned a spot on the principal's honor roll.

PERSONAL

The son of Thomas and Paulina Lawson, Thomas was born on April 14, 1986, in Evanston, Wyo. He is majoring in communication studies, and is on track to earn his degree in May of 2009. Lawson has assisted with NU's community hospital visits.

LAWSON'S CAREER STATISTICS

Receiving—3-11-3 TD all in 2007

Touchdowns—6 yards vs. Iowa State, 4 yards vs. Iowa State, 1 yard vs. Oklahoma State

Zac Lee

QUARTERBACK | 6-2 | 210 | SO.
SAN FRANCISCO, CALIF. (SAN FRANCISCO CITY COLLEGE)

- » 2007 Offensive Scout Team MVP
- » 2008 Big 12 Commissioner's Spring Academic Honor Roll

2008 OUTLOOK

Quarterback Zac Lee heads into fall camp locked in a tight battle for the No. 2 quarterback spot behind senior Joe Ganz. Lee had an impressive spring practice session and will continue to compete with Patrick Witt for the backup job. Lee possesses a strong arm and also has good mobility, which adds another dimension to the offensive attack.

The 6-2, 210-pound Lee arrived at Nebraska in January of 2007 from San Francisco City College, but was limited to light throwing because of a knee injury. Lee was back on the field during the fall, but sat out as a redshirt. He made an impact on the scout team and earned Offensive Scout Team MVP honors.

2007 (REDSHIRT)

Lee was one of six players in the 2007 class to join the team in January. He sat out his first season with the Huskers and earned Scout Team MVP honors for his work at quarterback.

BEFORE NEBRASKA (ST. IGNATIUS PREP/SAN FRANCISCO CITY COLLEGE)

Lee came to Nebraska following a highly successful 2006 season at San Francisco City College, the same school as former standout Husker receiver Maurice Purify. Lee had a standout campaign for Coach George Rush, with more than 3,400 passing yards and 35 touchdowns while completing 64 percent of his passes. His performance led San Francisco City College to a 10-2 record and an appearance in the California junior college title game. The San Francisco City College offense averaged nearly 40 points per game with Lee at the controls. Lee was ranked as the nation's top junior college quarterback by Rivals.com, Scout.com and SuperPrep Magazine.

Lee sat out the 2005 season before enrolling in junior college in January of 2006, giving him four years to use three seasons of eligibility at Nebraska.

Lee starred in both football and baseball at St. Ignatius College Prep in San Francisco. He was a three-year all-league quarterback in high school, but focused much of his time on baseball, limiting his Division I football scholarship offers out of high school. Lee chose Nebraska after also receiving strong recruiting interest from Oklahoma, Fresno State and Mississippi State among others.

PERSONAL

Lee was born April 26, 1987, and is the son of Bob and Janice Lee. His father played quarterback for 12 seasons in the NFL from 1969 to 1980, spending time with the Vikings, Falcons and Rams. The elder Lee had his best season in 1973 when he threw for more than 1,700 yards for the Falcons. Bob Lee also served

as the athletic director at University of the Pacific. Zac is majoring in business administration and was named to the Big 12 Commissioner's Honor Roll for the spring semester.

Tyler Legate

FULLBACK | 5-10 | 220 | SO.
NELIGH, NEB. (NELIGH-OAKDALE/SOUTH DAKOTA)

2008 OUTLOOK

Tyler Legate joined the Nebraska program in January of 2008, after spending his freshman season at the University of South Dakota. A walk-on fullback, Legate went through spring practice, but must sit out the fall campaign per NCAA transfer rules. He will have three seasons of eligibility at Nebraska, beginning in 2009.

BEFORE NEBRASKA (NELIGH-OAKDALE HS/SOUTH DAKOTA)

Legate sat out the 2007 season as a redshirt at South Dakota. Legate earned four letters each in football, track and wrestling during a standout prep career at Neligh-Oakdale High School. He helped his team to an 8-3 record and state quarterfinal appearance in his senior season. Legate made 139 tackles on defense and led Class C-2 with 2,051 rushing yards and 29 touchdowns. He was the honorary captain of the Class C-2 all-state team by the Omaha World-Herald and was a three-time all-district pick.

Legate qualified for the state wrestling meet three times, capped by a state title at 189 pounds in his senior season. He also helped Neligh-Oakdale's 4x400 relay team to a seventh-place finish at state in his senior year.

PERSONAL

Tyler is the son of Roger and Rosemary Legate and was born on March 7, 1989. He is majoring in elementary education. Tyler's cousin, Billy, played fullback and was a special teams standout for Nebraska, lettering four seasons from 1995 to 1998.

Ben Lester

WIDE RECEIVER | 5-10 | 170 | RFR.
TECUMSEH, NEB.

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

2008 OUTLOOK

Redshirt freshman Ben Lester adds depth to a Husker receiver corps that will be looking for breakout performers this fall after the graduation of four seniors. The 5-10, 170-pound Lester redshirted in his first year in the program in 2007 and continued to make progress during spring ball. A walk-on performer, Lester is the grandson of former long-time Husker offensive line coach Milt Tenopir.

2007 (REDSHIRT)

Lester sat out his first season as a redshirt and worked on the scout team.

BEFORE NEBRASKA (TECUMSEH HS)

Lester joined the Huskers following an outstanding senior season as a wideout and defensive back for Tecumseh High School. Lester was named to the Lincoln Journal Star's Class C2 all-state team as an athlete in 2006, while he garnered honorable-mention honors from the Omaha World-Herald.

PERSONAL

Lester is the son of Rick and Kim Lester and was born on Nov. 23, 1988. Lester is majoring in communication studies and has assisted with the Huskers' area hospital visits.

Luke Lingenfelter 7 | 5

DEFENSIVE END | 6-4 | 255 | RFR.
PLAINVIEW, NEB.

- » 2007 Big 12 Commissioner's Fall Academic Honor Roll
- » 2008 Big 12 Commissioner's Spring Academic Honor Roll

2008 OUTLOOK

Luke Lingenfelter joined the Huskers as a walk-on performer in the fall of 2007. After a redshirt season when he worked on the Huskers' scout team, Lingenfelter hopes to make a push for playing time at defensive end this fall. Lingenfelter will enter fall camp listed as a reserve behind senior projected starters Zach Potter and Barry Turner.

Lingenfelter made the most of his first season on campus, being named to the Big 12 Commissioner's Honor Roll each semester.

2007 (REDSHIRT)

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

BEFORE NEBRASKA (PLAINVIEW HS)

Lingenfelter earned first-team Class C2 all-state accolades from both the Lincoln Journal Star (offensive line) and Omaha World-Herald (defensive line) in 2006. Lingenfelter helped Plainview High School earn a state playoff appearance as a senior. As a junior, Lingenfelter helped Plainview to the Class C2 state title, earning all-state honors. Lingenfelter threw the discus and shot put for Plainview, and won the silver medal in the 2007 Class C discus.

PERSONAL

Lingenfelter is the son of Burt and Kim Lingenfelter, and was born on May 25, 1989. Lingenfelter is majoring in biological systems engineering and carries a 3.455 cumulative grade-point average. Luke's cousin, Newton Lingenfelter, finished his Husker career as an offensive lineman in 2006.

Justin Makovicka 3 | 5

FULLBACK | 6-1 | 240 | SO.
ULYSSES, NEB. (EAST BUTLER)

- » Two-Time Big 12 Commissioner's Fall Academic Honor Roll (2006, 2007)
- » Two-Time Big 12 Commissioner's Spring Academic Honor Roll (2007, 2008)

2008 OUTLOOK

Justin Makovicka enters his third season in the Nebraska program hoping to continue to build on the Makovicka family tradition with the Huskers. Justin has served as a backup fullback each of his first two seasons, but is hopeful of moving into the playing rotation this fall.

The 6-1, 240-pound Makovicka has followed in the footsteps of older brothers, Jeff and Joel, who starred at fullback for the Huskers after both beginning their careers as walk-ons. Jeff was the starter on Nebraska's 1995 national championship team, while Joel started in 1997 and 1998 and ranks third among Nebraska fullbacks with 1,458 career rushing yards. The youngest Makovicka brother, Jordan, will also join the Husker program as a walk-on this fall.

Justin is off to a strong start in the classroom, carrying a 3.865 grade-point average after two years. Joel Makovicka was a two-time CoSIDA Academic All-American in 1997 and 1998.

2007 (REDSHIRT FRESHMAN)

Makovicka provided depth at fullback, but he did not play in a game.

2006 (REDSHIRT)

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

BEFORE NEBRASKA (EAST BUTLER HS)

Makovicka twice earned Omaha World-Herald and Lincoln Journal Star first-team Class C-2 all-state honors at East Butler High School. Makovicka rushed for 3,409 career yards and scored 210 points in his career. As a senior, Makovicka gained 1,582 yards rushing and added 17 touchdowns, while leading his team in tackles with 84. He led East Butler and Coach Shawn Biltoft to an undefeated 9-0 regular season, before tripping up against Blue Hill in the second round of the playoffs.

As a junior, Makovicka rushed for 1,601 yards and 16 touchdowns, while tallying 98 tackles. He owns the Class C-2 playoff record with six touchdowns in a 2004 game against Sutton. Makovicka played power forward for the East Butler basketball team and in baseball had a 9-1 record as a pitcher in 2005. He was also an academic all-state selection. He turned down scholarship offers to walk on at Nebraska, receiving strong interest from Iowa State, Kansas State, Air Force and Ohio.

PERSONAL

Justin is the son of John Makovicka and Connie Makovicka, and was born on Jan. 11, 1988. He is majoring in nutrition science, and has earned Big 12 Commissioner's Honor Roll selections each of his first four semesters. Justin's father, John, was a standout halfback at Kearney State College (1967-70) and earned NAIA All-America honors. John was inducted into the Nebraska Football Hall of Fame in 1996.

Ben Martin 6 | 3

DEFENSIVE TACKLE | 6-4 | 275 | SO.-1L
LINCOLN, NEB. (SOUTHWEST)

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

2008 OUTLOOK

Lincoln native Ben Martin earned playing time on the defensive line last season as a redshirt freshman. The 6-4, 275-pound Martin will enter fall camp hoping to continue to use his versatility to put himself in position to see action. Martin has the ability to play both defensive end or defensive tackle and will enter the fall listed as a reserve on the interior.

2007 (REDSHIRT FRESHMAN)

Martin moved to defensive tackle in spring ball and went on to play in seven games in 2007. He served as a backup behind fellow Lincoln Southwest graduate Ty Steinkuhler and Kevin Dixon. Martin finished the year with three tackles, including two stops against Iowa State and an assisted tackle at Kansas.

2006 (REDSHIRT)

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

BEFORE NEBRASKA (LINCOLN SOUTHWEST HS)

Martin was one of three in-state commits in the Huskers' 2006 signing class. Martin helped Coach Mark King's Silverhawks to an undefeated regular-season record in 2005 and a runner-up finish to Millard North for the Class A state championship. He was named to the 2005 Lincoln Journal Star Super State team and the Omaha World-Herald All-Nebraska team. Martin was an all-city selection as a junior, recording 63 tackles and six sacks. As a senior, he earned first-team all-state honors, tallying 66 tackles and six tackles for losses.

Martin was rated as the No. 6 prospect in Nebraska by Rivals.com, while PrepStar placed him on its All-Midlands region team. Martin chose NU after also receiving interest from Colorado State, Iowa State, Kansas State, Kansas, Wyoming and Ohio.

PERSONAL

Ben, the son of Michael and Viann Martin, was born on April 6, 1988. He has volunteered with Nebraska's hospital visits and is majoring in biological sciences and was named to the 2008 Big 12 spring academic honor roll.

Jay Martin

8 | 8

TIGHT END | 6-2 | 215 | RFR.
WAVERLY, NEB.

- » 2007 Big 12 Commissioner's Fall Academic Honor Roll
- » 2008 Big 12 Commissioner's Spring Academic Honor Roll

2008 OUTLOOK

Redshirt freshman Jay Martin made the switch from defense to offense during spring ball and will enter fall camp looking to push for playing time at tight end. Martin worked as a linebacker during his redshirt season last fall, but will hope to continue to refine his offensive abilities under tight ends coach Ron Brown. Nebraska is looking to replace three graduated seniors at the tight end spot.

Jay is a standout in the classroom, carrying a perfect 4.0 grade-point average after two semesters of college.

2007 (REDSHIRT)

Martin sat out his first season in the program and was a reserve linebacker.

BEFORE NEBRASKA (WAVERLY HS)

Martin was a standout multi-sport performer for Waverly High School, where he earned first-team Class B all-state honors as a defensive lineman from the Lincoln Journal Star. Martin, who was selected to play in the 2007 Shrine Bowl, also qualified for the state track meet in the hurdles. His older brother, Lee, recently completed his track career with the Huskers.

PERSONAL

Martin was born on Nov. 30, 1988, and is the son of Bob and Sheir Martin. His father was a 1975 All-American with the Huskers, and Jay is also the cousin of former Husker linebackers Bo and Barrett Ruud. Martin is majoring in business administration and was selected to the Big 12 Commissioner's Honor Roll each of his first two semesters. He has volunteered his time with local hospital visits, at the F Street Recreation Center and the Legacy Retirement Center.

Mike Masin

7 | 1

OFFENSIVE LINE | 6-6 | 325 | RFR.
LINCOLN, NEB. (SOUTHEAST)

2008 OUTLOOK

Redshirt freshman offensive lineman Mike Masin is among the largest Huskers, checking in at 6-6 and 325 pounds. Masin worked on the Husker scout team a year ago, and continued to refine his skills this spring under first-year offensive line coach Barney Cotton. A walk-on from Lincoln Southeast High School, Masin will enter fall camp listed as a reserve offensive tackle behind projected starters Jaivorio Burkes and Lydon Murtha.

2007 (REDSHIRT)

Masin sat out his first season with the Huskers as a redshirt.

BEFORE NEBRASKA (SOUTHEAST HS)

Masin earned honorable-mention Class A all-state honors from both the Lincoln Journal Star and Omaha World-Herald while playing for Lincoln Southeast High School in 2006. He led the way up front for the Knights as a senior, one year after a Class A playoff appearance by Southeast in 2005. Masin also received interest from Colorado State, Illinois, Iowa State, Kansas and Ohio. Masin was also a standout for the Knight basketball team, ranking among the leaders in the state in field-goal percentage and averaging nearly a double-double per contest.

PERSONAL

Masin is the son of Barry and Jan Masin and was born on Feb. 7, 1989. He is majoring in elementary education and has been a volunteer with Nebraska's team hospital visits.

Mathew May

3 | 6

SAFETY | 6-1 | 195 | RFR.
IMPERIAL, NEB. (CHASE COUNTY)

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

2008 OUTLOOK

Mathew May is among a large group of young players in the Nebraska secondary who are looking to make strides under new secondary coach Marvin Sanders. May is working primarily at safety, a position where Nebraska must replace three graduated seniors. The 6-1, 195-pound May is an excellent all-around athlete and will enter fall camp listed as a reserve behind Larry Asante at strong safety.

2007 (REDSHIRT)

May sat out his first season as a redshirt and worked on the scout team.

BEFORE NEBRASKA (CHASE COUNTY HS)

May had a standout senior season as a linebacker for Chase County High School. He tallied 104 tackles and four interceptions as a senior to earn Class C1 all-state honors from both the Lincoln Journal Star and Omaha World-Herald. He was also the team's leading rusher with nearly 1,400 yards and 21 touchdowns, as the Longhorns reached the Class C1 state quarterfinals one year after an appearance in the state championship game.

May ran the 100-, 200- and 400-meter dashes for the Chase County track team, as well as a leg on the 4x400 relay team, which finished with a silver medal in Class B at the state track meet in 2007.

PERSONAL

May is the son of Tim May and Tammy May and was born on March 18, 1988. He has not yet declared a major, but earned a spot on the Big 12 Commissioner's Academic Honor Roll. May has volunteered his time with Nebraska's local hospital visits and at the F Street Recreation Center and the Legacy Retirement Center.

Mike McNeill

4 | 4

TIGHT END | 6-4 | 240 | SO.
KIRKWOOD, MO.

- » 2006 Big 12 Commissioner's Fall Academic Honor Roll

2008 OUTLOOK

Tight end Mike McNeill will enter the 2008 season with the possibility of becoming a breakout player in the Husker offense. McNeill has outstanding receiving skills and will head into fall camp listed at the top of the tight end depth chart, where the Huskers lost three seniors to graduation. McNeill saw limited action as a reserve last fall, then spent the winter adding needed muscle to this 6-4 frame.

McNeill battled injuries early in his Nebraska career, after coming to Nebraska following a standout prep career at Kirkwood (Mo.) High School, where he was coached by former Husker Larry Frost.

2007 (REDSHIRT FRESHMAN)

McNeill missed spring practice following off-season shoulder surgery, but recovered to play in eight games as a redshirt freshman. He served as a reserve

behind seniors J.B. Phillips, Josh Mueller and Sean Hill. McNeill caught a 25-yard pass in the season opener against Nevada for his only catch of the season. He also had a nine-yard kickoff return at Texas.

2006 (REDSHIRT)

McNeill redshirted in his first season in Lincoln. He had a leg injury early in fall camp, then underwent shoulder surgery in December of 2006.

BEFORE NEBRASKA (KIRKWOOD HS)

McNeill was one of two signees from the state of Missouri in 2006. Playing for Coach Larry Frost at Kirkwood, McNeill earned first-team Class 6A all-state honors in both his junior and senior seasons. McNeill caught 20 passes for 345 yards and five touchdowns as a sophomore, had 44 catches for 806 yards and six touchdowns as a junior and caught 33 passes for 665 yards and four touchdowns in 2005.

He was ranked among the top 40 prospects at tight end nationally and among the top dozen players in the state of Missouri. McNeill chose Nebraska over Colorado, Wisconsin, Missouri, Texas Tech, Kansas, Indiana and Northwestern.

PERSONAL

Mike, the son of Allen and Sally McNeill, was born on March 7, 1988. He is majoring in business administration and was named to the 2006 Big 12 Commissioner's Fall Academic Honor Roll. McNeill has been a volunteer with Nebraska's area hospital visits.

Max
McShane

5 | 4

OFFENSIVE LINE | 6-6 | 290 | FR.

ELKHORN, NEB.

2008 OUTLOOK

Nebraska native Max McShane joined the Husker football program as a walk-on during winter conditioning. McShane worked on the offensive line in the spring and will enter fall camp as a reserve tackle behind projected starters Lydon Murtha and Jaivorio Burkes. McShane first enrolled at Nebraska in August of 2006 and was a member of the Huskers' track and field team in 2006-07.

2006-07 (NEBRASKA TRACK AND FIELD TEAM)

McShane spent his first year at Nebraska as a member of the Husker track team.

BEFORE NEBRASKA (ELKHORN HS)

McShane played offensive tackle and defensive guard for Nebraska Class B prep powerhouse Elkhorn. McShane helped Coach Mark Wortman's squad to three district championships.

A three-sport athlete, McShane also competed in basketball and track during his high school career. In track, McShane placed third in the shot put at the 2006 Nebraska Class A state meet with a throw of 57-7. Earlier in his senior season he threw a personal-best 58-8 1/4, the fourth-longest throw in the Nebraska prep ranks in 2006.

PERSONAL

McShane is the son of Tom and Susan McShane and he was born on June 23, 1988. He is majoring in political science.

Marcus Mendoza

3 | 2

I-BACK | 5-10 | 185 | RFR.

HOUSTON, TEXAS (SPRING WOODS)

» **Two-Time Big 12 Commissioner's Spring Academic Honor Roll (2007, 2008)**

2008 OUTLOOK

Marcus Mendoza will enter the 2008 season as part of a deep and talented Nebraska running back group that includes both youth and experience. The 5-10, 185-pound Mendoza sat out as a redshirt last fall and worked with the Huskers' scout team.

This spring Mendoza earned his share of repetitions at I-back and will enter fall camp listed behind senior Marlon Lucky and sophomores Quentin Castille and Roy Helu Jr. Mendoza is blessed with outstanding speed and could also be a factor on Nebraska's kickoff and punt return units.

2007 (REDSHIRT)

Mendoza arrived at Nebraska in January of 2007 and participated in spring practice. He sat out the season as a redshirt.

BEFORE NEBRASKA (SPRING WOODS HS)

Mendoza was one of seven members of the Huskers' 2007 signing class who came from Texas. As a senior at Spring Woods High School, Mendoza had approximately 700 rushing yards and seven touchdowns, while also catching 20 passes for better than 250 yards and another four scores. He was also a dangerous return threat for Coach Dwayne Eggerman. As a junior, Mendoza missed three games, but still earned second-team all-district honors after rushing for better than 650 yards and 10 touchdowns.

Mendoza was ranked as one of the top dozen all-purpose backs in the country by Rivals.com and among the top 20 prospects in Texas by Scout.com. He was also listed 70th on SuperPrep's Texas Super 200 Senior Playmakers List. Mendoza was also a standout on the track, clocking times of 10.64 seconds in the 100 and 21.6 in the 200 meters as a junior. Mendoza chose Nebraska after also visiting Oklahoma State and Texas Tech.

PERSONAL

Marcus is the son of Rubi Mendoza and was born on Sept. 21, 1988. He has not declared a major. He has twice been named to the Big 12 Commissioner's Spring Academic Honor Roll. Mendoza has been a volunteer with visits to St. Elizabeth's Hospital and Eastmont Towers.

Terrence Moore

9 | 0

DEFENSIVE TACKLE | 6-3 | 275 | RFR.

NEW ORLEANS, LA. (MCDONOGH 35)

2008 OUTLOOK

Redshirt freshman Terrence Moore made a favorable impression on Nebraska's new defensive staff during spring practice and will look to earn playing time in 2008. The 6-3, 275-pound Moore adds depth on a defensive interior that returns its top four players from last season, including starters Ndamukong Suh and Ty Steinkuhler.

A native of New Orleans, Moore endured hardship during his high school career. Moore and his mother were displaced to Spring, Texas, in 2005, following Hurricane Katrina, but Moore returned to New Orleans for his senior season.

2007 (REDSHIRT)

Moore sat out his first season as a redshirt and worked on the scout team.

BEFORE NEBRASKA (MCDONOGH 35 HS)

Terrence Moore was Nebraska's first signee from the Louisiana prep ranks since the 2002 Husker signing class. Moore was an impact performer for McDonogh 35 Senior High School in New Orleans, the same high school as former Husker star and NFL All-Pro defensive lineman Neil Smith.

Moore totaled 81 tackles, including 31 tackles for loss, 14 sacks and a pair of fumble recoveries as a senior. His performance earned him first-team New Orleans all-metro and first-team all-district honors. Moore helped Coach Wayne Reese and McDonogh 35 to a 7-3 record and a trip to the second round of the Louisiana 4A state playoffs.

Moore played in only a handful of games in 2005 after arriving in Texas, but remained on the recruiting radar of numerous schools. Moore was ranked among the top 25 prospects in Louisiana by Rivals.com and among the top 40 defensive tackles in the country. Moore only visited Nebraska, but received strong recruiting interest from Alabama, Missouri, Oklahoma State and Tulane among others.

PERSONAL

Moore is the son of Judy Hunter and was born on Jan. 31, 1989. He has not declared a major. Moore has volunteered his time with NU hospital visits and at the F Street Recreation Center.

Matt O'Hanlon

3 | 3

SAFETY | 5-11 | 195 | SR.-2L
BELLEVUE, NEB. (EAST)

- » 2007 Second-Team Academic All-Big 12
- » 2006 First-Team Academic All-Big 12
- » 2005 Big 12 Commissioner's Fall Honor Roll
- » Three-Time Big 12 Commissioner's Spring Academic Honor Roll (2005, 2007, 2008)

2008 OUTLOOK

Senior Matt O'Hanlon figures prominently in the gameplan in a revamped 2008 Nebraska secondary. The Huskers lost six players who saw significant action last fall, and O'Hanlon took advantage of the opportunity with a strong showing during spring practice. The 5-11, 195-pound O'Hanlon will enter fall camp listed as the No. 2 free safety behind junior Rickey Thenarse.

A walk-on, O'Hanlon is poised to follow previous walk-on safeties Blake Tiedtke, Brandon Rigoni and Ben Eisenhart who have made an impact in the past three years. O'Hanlon has been a fixture on Husker special teams the past two seasons.

2007 (JUNIOR)

O'Hanlon played in 10 games, primarily working on the Huskers' special teams units. He finished the year with three tackles, including solo stops against Nevada and Iowa State, as well as an assist against Texas.

2006 (SOPHOMORE)

O'Hanlon played in all 14 games and made eight tackles, including six stops in the first four games. He made a career-high three tackles against Louisiana Tech, and added two tackles against Nicholls State. O'Hanlon made his first career unassisted tackle against Colorado. His play on kickoff coverage helped Nebraska rank among the nation's best in that category.

2005 (REDSHIRT)

O'Hanlon redshirted after joining the program in January.

BEFORE NEBRASKA (BELLEVUE EAST HS)

O'Hanlon was a quarterback at Bellevue East as a sophomore and junior before moving to running back as a senior for Coach Jerry Lovell. On defense, O'Hanlon played cornerback and free safety, while returning punts and kickoffs. A team captain, O'Hanlon led Bellevue East to two state playoff berths, including the quarterfinals as a senior. He was an all-district and honorable-mention all-state pick for his performance on the gridiron, and was also an honorable-mention

academic all-state pick. He participated in the 2004 Nebraska Shrine Bowl, starting at strong safety.

O'Hanlon also participated in powerlifting, winning a state title in 2003 and finishing as a runner-up in 2004. He earned four varsity soccer letters and helped the Chieftains to the state playoffs in 2003.

PERSONAL

The son of Joe and Becky O'Hanlon, Matt was born on Oct. 5, 1985. He is majoring in history and was a first-team academic All-Big 12 pick in 2006, and a second-teamer in 2007. He has also been named to the Big 12 Commissioner's Honor Roll four times. O'Hanlon is on track to earn his degree by May of 2009. He has volunteered as part of the Huskers' hospital visits.

O'HANLON'S CAREER STATISTICS

Defense	Tackles					Fum.			QB		
Year	G/S	UT	AT	TT	TFL	Sacks	C-R	BK	PBU	PI	Hry.
2005											
2006	14/0	1	7	8	0-0	0-0	0-0	0-0	0	0	0
2007	10/0	2	1	3	0-0	0-0	0-0	0-0	0	0	0
Totals	24/0	3	8	11	0-0	0-0	0-0	0-0	0	0	0

SINGLE-GAME HIGHS

Tackles—3 vs. Louisiana Tech, 2006

Solo Tackles—1 vs. Colorado, 2006, vs. Iowa State, 2007

T.J. O'Leary

8 | 2

LONGSNAPPER | 6-1 | 235 | SR.-2L
OMAHA, NEB. (MILLARD NORTH/NEW MEXICO STATE)

- » 2008 Brook Berringer Citizenship Team

2008 OUTLOOK

Senior T.J. O'Leary is a key returning member of a group of Husker specialists who should again make Nebraska's kicking game one of the Big 12's best. O'Leary is slated to serve as the starting long snapper for the third consecutive season. In 2008, the Omaha native will work with returning starters at place-kicker, punter and holder.

O'Leary began his collegiate career at New Mexico State, before returning to his homestate in 2005. O'Leary is on track to earn his degree in communication studies this December. He is also one of Nebraska's most active players in the community and was named to the 2008 Brook Berringer Citizenship Team.

2007 (JUNIOR)

O'Leary started all 12 games as Nebraska's long snapper. In the punting game, he teamed with Dan Titchener to help Nebraska to a 36.3-yard net punting average. O'Leary was flawless in his snapping for PATs and field goals, helping kickers Alex Henery and Adi Kunalic to a perfect season, as they connected on all nine field goals and each of NU's 46 PATs. O'Leary also had three tackles on punt coverage.

2006 (SOPHOMORE)

O'Leary began the year as Lane Kelly's backup, but stepped up after Kelly suffered a leg injury. O'Leary served as the Huskers' snapper for punts for the final 10 games of the year, while Kelly returned to handle PAT and field goal snaps late in the season.

O'Leary helped Nebraska rank 24th in net punting, while the PAT and field goal unit connected on 55-of-56 extra points and 5-of-7 field goals.

2005 (REDSHIRT)

O'Leary redshirted after transferring from New Mexico State.

BEFORE NEBRASKA (MILLARD NORTH/NEW MEXICO STATE)

O'Leary played in every game for New Mexico State in 2004 and made three tackles on special teams, while serving as the long snapper. O'Leary was a member of the 2003 Class A state title team at Millard North, as well as the 2002 state

runner-up squad. He was a first-team all-state selection and was chosen for the 2004 Shrine Bowl. In addition to three letters in football, O'Leary earned two letters in baseball.

PERSONAL

Timothy John (T.J.) is the son of John and Peggy O'Leary, and was born on Dec. 20, 1985. John O'Leary played for Nebraska from 1971 to 1975. T.J. is majoring in communication studies and will graduate this December. O'Leary was the 2007-08 vice-president of Nebraska's Student-Athlete Advisory Committee. He has also been a regular in NU's community outreach projects. O'Leary's activities have included assisting with the Food Bank of Lincoln, the LPS Back Pack Program and team hospital visits.

Niles Paul

2 | 4

WIDE RECEIVER | 6-1 | 210 | SO.-1L
OMAHA, NEB. (NORTH)

» 2008 Big 12 Commissioner's Spring Academic Honor Roll

2008 OUTLOOK

Omaha native Niles Paul hopes to work himself into Nebraska's regular rotation at wide receiver as a sophomore. Paul is one of several young wideouts who will look to fill the void after the graduation of four senior receivers from the 2007 squad. The 6-1, 210-pound Paul has all the physical tools to excel, and continues to improve his knowledge of the Husker offense.

The nephew of former Husker great Ahman Green, Paul will enter fall camp listed behind senior starter Todd Peterson at the "Z" receiver position. He could also play a role in the Huskers' return game. Paul was one of 11 true freshmen to see action last fall, following a standout prep career at Omaha North High School.

2007 (FRESHMAN)

Paul played in seven games as a reserve receiver and on kickoff coverage. His lone catch of the season was a six-yarder in the opener against Nevada. Paul had an eight-yard kickoff return against Kansas State, and had assisted tackles against Nevada and Kansas State while serving on the Huskers' kickoff coverage unit.

BEFORE NEBRASKA (OMAHA NORTH HS)

Paul was regarded as the top prospect in Nebraska in 2007, and was NU's first signee from Omaha North since 1998. As a senior, Paul hauled in 46 passes for 814 yards and 13 touchdowns for Coach Larry Martin. Paul averaged nearly 18 yards per reception, and was also averaged better than 18 yards per punt return.

Paul helped North to a 9-2 record and a trip to the Class A state quarterfinals. He was named a first-team All-Nebraska and first-team All-Metro selection by the Omaha World-Herald and a first-team Super-State pick by the Lincoln Journal Star. He was also one of 58 players who were selected as a Parade All-American.

Paul averaged 19.5 yards on 32 receptions and caught 10 touchdown passes as a junior, and also averaged 25.6 yards per kickoff return. He earned second-team all-state honors from the Lincoln Journal Star and all-metro honors from the World-Herald. Paul was regarded as one of the top 20 receiving prospects in the country by both Rivals.com and Scout.com. Paul led the West team in receiving in the U.S. Army All-American Game in San Antonio.

In track, Paul won the 110-meter hurdles at the state meet as both a junior and a senior, while finishing second in the 300-meter hurdles and fourth in the 100-meter dash as senior. His 4x100-meter relay team also finished second. In 2006 he led the Vikings to the Class A state track title by winning four gold medals. Individually, he captured the Class A titles in the 110- and 300-meter hurdles and was part of all-class gold medal teams in the 4x100 and 4x400-meter relays. Paul also won the Class A state title in the 300-meter hurdles as a sophomore. On the basketball court, Paul was among the Class A leaders in scoring and rebounding, averaging nearly 19 points and 12 rebounds per game as a senior.

PERSONAL

Niles is the son of Nick DeCosta-Paul and was born on Aug. 9, 1989. He has not declared a major, but was named to the 2008 Big 12 spring honor roll. Paul has volunteered with NU's hospital visits and at the F Street Recreation Center.

Jonathan Santin

8 | 9

DEFENSIVE END | 6-3 | 225 | RFR.
FULLERTON, NEB.

2008 OUTLOOK

Nebraska native Jonathan Santin joined the program as a walk-on in 2007, and will look to add depth on the Husker defensive front this fall. The 6-3, 225-pound Santin is listed as a reserve at defensive end entering fall camp, providing depth behind returning senior starters Zach Potter and Barry Turner. Santin was a high school standout at Fullerton High School.

2007 (REDSHIRT)

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

BEFORE NEBRASKA (FULLERTON HS)

Santin starred at Class C Fullerton High School, where he played tight end and defensive end. Santin helped the Warriors qualify for the state playoffs three of the four years of his career, while earning all-district and all-state honorable mention honors his junior and senior year.

Santin also participated in basketball and track and field during his high school career. A center for the basketball team, he earned all-conference accolades three times, while he threw disc and shot for the track squad. He was a member of National Honor Society and was an academic all-state honoree in all three sports his senior year.

PERSONAL

Santin is the son of John and Kathy Santin and was born on Oct. 25, 1988. He has not declared a major.

Clayton Sievers

8 | 8

DEFENSIVE END | 6-4 | 255 | SR.-2L
ELKHORN, NEB.

» Two-Time Second-Team Academic All-Big 12 (2005, 2006)
» 2004 Big 12 Commissioner's Fall Academic Honor Roll
» Two-Time Big 12 Commissioner's Spring Academic Honor Roll (2006, 2008)

2008 OUTLOOK

Senior Clayton Sievers has been a versatile player throughout his Husker career. He began his career on offense, before moving to defense in 2006, where he has spent time at both linebacker and defensive end. Sievers worked primarily at defensive end during spring ball and will enter fall camp listed as the top backup to fellow senior Zach Potter at base defensive end.

The 6-4, 255-pound Sievers is part of a veteran defensive line that returns its two-deep depth intact from last fall. He is also likely to continue as a key performer on several of the Huskers' special teams units. Sievers is a communication studies major who will earn his degree this December.

2007 (JUNIOR)

Sievers played in 11 games, missing only the Missouri contest, and served as Turner's top backup at open end. Sievers finished the season with seven total tackles, including a season-high three stops against Texas A&M. He made two tackles against Iowa State and added single stops against Kansas State and Nevada, when he also added a hurry. He also served on several Nebraska special teams units.

2006 (SOPHOMORE)

Sievers appeared in nine games while serving as the top reserve at SAM linebacker behind Stewart Bradley. Sievers recorded one assisted tackle during

NU's Big 12 North Division-clinching win over Texas A&M. He was a part of NU's goal-line defensive unit, and was a regular on Nebraska's punt, punt block and PAT/field goal units.

2005 (REDSHIRT FRESHMAN)

Sievers played in all 12 games as a reserve tight end, including starts against Pittsburgh, Missouri and Oklahoma. Sievers established a career high with two receptions for 12 yards in his first career game in the opener against Maine. He added single receptions against Wake Forest, Pitt, Iowa State and Oklahoma. His catch against the Sooners was a season-long 11-yard grab. Sievers added one tackle, and was a member of NU's kickoff return team.

2004 (REDSHIRT)

Sievers redshirted in his first season with the Huskers.

BEFORE NEBRASKA (ELKHORN HS)

A versatile two-way performer for Coach Mark Wortmann at Elkhorn, Sievers starred at outside linebacker, defensive end and tight end in 2003. He finished his senior year with 70 tackles, including seven sacks. He played fullback on offense and averaged more than five yards per carry. His performance helped the Antlers to a 6-4 record in 2003. Sievers made 65 tackles and five sacks as a junior, and played tight end for the Antler offense, helping Elkhorn reach the Class B quarterfinals in 2002.

Sievers was a second-team Super-State selection as a defensive lineman by the Lincoln Journal Star, and a second-team All-Nebraska pick as a defender by the Omaha World-Herald. He earned first-team Class B all-state honors from both publications. Sievers, who began his prep career at Valley High School, chose Nebraska over Iowa, Iowa State, Colorado State and Wyoming.

PERSONAL

Clayton is the son of Scott and Karen Sievers, and was born on Jan. 13, 1986. He is a communication studies major and is a two-time second-team academic All-Big 12 pick and a three-time Big 12 honor roll selection. He has volunteered his time with the Lincoln Action Program and on local hospital visits. Sievers' older brother, Chad, lettered at linebacker from 2002 to 2004 and was a CoSIDA Academic All-American.

SIEVERS' CAREER STATISTICS

Defense	Tackles					Fum.		QB			
Year	G/S	UT	AT	TT	TFL	Sacks	C-R	BK	PBU	PI	Hry.
2004											
2005	12/3	1	0	1	0-0	0-0	0-0	0	0	0	0
2006	9/1	0	1	1	0-0	0-0	0-0	0	0	0	0
2007	11/0	3	4	7	0-0	0-0	0-0	0	0	0	1
Totals	32/4	4	5	9	0-0	0-0	0-0	0	0	0	1

Receiving: 6-39-0 in 2005; long-11 vs. Nevada

SINGLE-GAME HIGHS

Tackles-3 vs. Texas A&M, 2007

Solo Tackles-2 vs. Iowa State, 2007

Mike Smith

6 | 5

OFFENSIVE LINE | 6-6 | 285 | SO.-1L

LAS VEGAS, NEV. (PALO VERDE)

» 2006 Big 12 Commissioner's Fall Academic Honor Roll

2008 OUTLOOK

Sophomore Mike Smith solidified a spot among the top two units in the Husker offensive line with impressive work during spring practice. The 6-6, 285-pound Smith will enter fall camp listed as the top backup behind senior Lydon Murtha at left tackle. Smith's athleticism allowed him to make an impact as a perimeter blocker last fall, and he has lined up as a tight end in power sets.

The first scholarship signee from Nevada in more than 25 years, Smith began as a defensive end, but switched to offense in the spring of 2007.

2007 (REDSHIRT FRESHMAN)

Smith played in all 12 games as a reserve tackle behind starters Lydon Murtha and Carl Nicks. Smith often blocked on the perimeter on screen plays, and he helped Nebraska rank in the top 10 nationally in both total offense and passing offense. He was also on NU's PAT and field-goal units.

2006 (REDSHIRT)

Smith sat out the season as a redshirt and worked with the scout team defense, before switching to the offensive line in the spring of 2007.

BEFORE NEBRASKA (PALO VERDE HS)

Smith was the first Nebraska scholarship recruit from the state of Nevada since Albert Lewis Jr. in 1982. As a senior, Smith recorded 56 tackles and five sacks in earning first-team all-state honors for Coach Darwin Rost and Palo Verde High School. Smith added eight receptions for 102 yards and one touchdown as a tight end. Smith was ranked among the top 30 defensive ends in the country by both Scout.com and Rivals.com.

As a junior, Smith recorded 71 tackles and a state-leading 17 sacks in helping Palo Verde to a 14-0 record and the 2004 Southern 4A title. He also logged six catches for 122 yards in earning second-team all-state honors.

Smith was a three-sport star for Palo Verde, also playing basketball and baseball. He earned second-team all-state honors as a first baseman as a junior. As a senior, Smith led Class 4A in home runs (10) and runs batted in (54), while ranking third in batting average (.563) to help Palo Verde to a playoff berth. He earned first-team All-Southern Nevada and Northwest Division Player-of-the-Year honors. Smith chose Nebraska over Oregon, Oregon State and UNLV.

PERSONAL

Mike, the son of Michael and Pattie Smith, was born on March 17, 1988. He is a business administration major, and was named to the 2006 Big 12 Commissioner's Fall Academic Honor Roll. He has volunteered as part of the Huskers' local hospital visits.

Kody Spano

7

QUARTERBACK | 6-2 | 210 | FR.
STEPHENVILLE, TEXAS

» 2008 Big 12 Commissioner's Spring Academic Honor Roll

2008 OUTLOOK

Quarterback Kody Spano joined the Nebraska program in January of 2008, graduating high school at mid-term to get a jump-start on his college career. The 6-2, 205-pound Texas native showed outstanding dual-threat skills during spring practice, and will head into fall camp as a reserve behind senior Joe Ganz. Spano could be a redshirt candidate and is a key part of a talented group of young quarterbacks in the Husker program.

Spano made the most of his headstart in the classroom, earning Big 12 Commissioner's Honor Roll accolades while posting a 3.512 grade-point average.

BEFORE NEBRASKA (STEPHENVILLE HS)

Spano was one of nine Texans in the Nebraska recruiting class, giving the Huskers 16 signees from the Lone Star State over the past two years. During his senior season at Stephenville High School, Spano passed for 2,263 yards and 23 touchdowns, while completing better than 62 percent of his passes. His play helped Coach Chad Morris' squad to a 10-2 record and a trip to the second round of the Class 4-A state playoffs. He also rushed for 366 yards and 11 touchdowns. Spano's performance as a senior earned him Offensive MVP honors in Class 4-A District 8, and second-team Class 4-A all-state honors.

Spano also produced big numbers as a junior, throwing for 2,889 yards and 31 touchdowns, while rushing for an additional 532 yards and 10 touchdowns. Stephenville finished 10-2 under his direction in 2006. Spano earned second-team all-state honors during his junior season.

Spano was ranked as the nation's No. 9 dual-threat quarterback by Rivals.com and among the top 50 players in the Lone Star State. ESPN.com ranked Spano among the nation's top 30 quarterbacks. Spano also competed for the track team, and won the district title in the discus as a junior. Also a standout in the classroom, Spano was a member of the National Honor Society. In addition to Nebraska, Spano visited Oklahoma State and received scholarship offers from TCU and Tulsa.

PERSONAL

Spano is the son of Kyle and Kim Spano, and was born on April 25, 1989. He has not declared a major.

Austin Stafford

9

LINEBACKER | 6-2 | 205 | RFR.
HAYWARD, CALIF.

2008 OUTLOOK

Linebacker Austin Stafford is among a group of young players who will look to fill the void left by four graduated linebackers. The 6-2, 205-pound Stafford brings outstanding speed to the outside linebacking position and will enter the fall listed as a reserve at Will linebacker. After sitting out his first season in Lincoln as a redshirt, Stafford missed spring practice, but returned to the squad in time for summer conditioning.

2007 (REDSHIRT)

Stafford sat out his first season as a redshirt and worked on the scout team.

BEFORE NEBRASKA (HAYWARD HS)

Stafford played defensive end for Coach Casey Moreno at Hayward High School. Stafford had a dominant senior season, helping Hayward to a 12-2 record

by recording 14 sacks and more than 80 tackles. He was a first-team all-league selection for his performance.

As a junior defensive end, Stafford posted impressive numbers, accounting for 83 tackles, 12 tackles for loss, 10 sacks and two fumble recoveries. He also earned first-team all-league honors as a junior. Rivals.com and Scout.com both ranked Stafford among the top 30 outside linebacker prospects in the country and among the top 50 players in the state of California. Stafford was also a starter on Hayward's basketball team. Stafford took his lone visit to Nebraska, but also received strong recruiting interest from Utah and San Diego State among others.

PERSONAL

Stafford is the son of Joyce Stafford and was born on Sept. 11, 1989. Austin is a business administration major and has volunteered his time at the F Street Recreation Center and on hospital visits.

Shawn Sullivan

18

DEFENSIVE BACK | 5-10 | 190 | RFR.
BRENHAM, TEXAS

2008 OUTLOOK

Redshirt freshman Shawn Sullivan will enter fall camp with the goal of earning playing time in a revamped Nebraska secondary. Sullivan worked at both corner and safety during spring practice, and will enter the fall listed as a reserve right cornerback. The 5-10, 190-pound Sullivan was among a group of talented defensive backs in the 2007 signing class, but Sullivan was slowed by a leg injury shortly after arriving on campus, and he redshirted last fall.

2007 (REDSHIRT)

Sullivan redshirted in his first season in the Husker program.

BEFORE NEBRASKA (BRENHAM HS)

Sullivan committed to the Huskers in June of 2006, then went on to a standout senior season for Coach Glen West at Brenham High School. Sullivan helped the Cubs to the third round of the Class 4A state playoffs and a 12-2 record in 2006. Sullivan earned all-district honors for his defensive work, where he showed his versatility by often lining up at outside linebacker. He finished the year as one of the team's top tacklers, while registering five sacks and four interceptions.

On offense, Sullivan played wideout for most of the season and scored three touchdowns, but also served as a running back in Brenham's state playoff run. Sullivan was an all-district and all-conference selection as a junior, when he recorded 43 tackles, seven tackles for loss and four interceptions. Sullivan was listed among the Dallas Morning News' Texas Top 100, while Rivals.com listed him among the nation's top 50 cornerbacks. Sullivan also excelled in track and posted a personal best of 10.6 in the 100 meters as a senior. Sullivan only visited Nebraska, but also received offers from TCU, Wisconsin, Oklahoma State and Colorado among others.

PERSONAL

Sullivan is the son of John Sullivan and Wynn Adams, and was born on May 20, 1989. He has not declared a major. Sullivan has volunteered his time with NU's hospital visits and at the F Street Recreation Center. He will be joined at Nebraska this fall by high school teammate Lester Ward, a running back prospect in the 2008 NU class.

Hunter Teafatiller

89

TIGHT END | 6-3 | 240 | SR.-3L

KINGSBURG, CALIF. (SAN JOAQUIN MEMORIAL)

2008 OUTLOOK

Senior tight end Hunter Teafatiller will be counted on to expand his role in the Nebraska offense this fall. Last season Teafatiller was part of a large group of tight ends who contributed, but three of those players have completed their eligibility leaving the 6-3, 240-pound Teafatiller as the most veteran member of that group.

Teafatiller has played in 32 games over the past three seasons, and has shown big-play ability with four of his nine career receptions resulting in touchdowns. Teafatiller has been a regular on Nebraska's kickoff return unit throughout his career.

2007 (JUNIOR)

Teafatiller played in each of the season's final 11 games, as part of a deep group of tight ends. He finished the year with four receptions for 34 yards, including a career-high three catches for 21 yards in a road victory at Wake Forest. Teafatiller saw extensive action throughout the remainder of the year, but his only other reception was a 13-yarder at Kansas. He also contributed on special teams and had four kickoff returns for 37 yards.

2006 (SOPHOMORE)

Teafatiller played in all 14 games with starts against Texas and Missouri, when NU lined up with three tight ends. He caught only five passes for 78 yards, but four of those receptions resulted in touchdowns. He also continued to play a key role on the Huskers' special teams units. He opened the season with his first career catch for a score on a 29-yard reception against Louisiana Tech.

Following a five-game stretch without a catch, Teafatiller scored the Huskers' first touchdown against Kansas State on a 17-yard pass from place-kicker Jake Wesch on a fake field-goal attempt. Teafatiller found the end zone once again two weeks later against Missouri with another 17-yard reception. He caught his fourth pass of the year against Colorado, then accounted for NU's lone score in the Big 12 title game against Oklahoma, with a 14-yard catch from Zac Taylor in the second quarter.

2005 (FRESHMAN)

One of a school-record 13 true freshmen to see action, Teafatiller played in each of the final seven games on the Huskers' punt return unit after sitting out the first half of the year. He also saw action on NU's kickoff return unit.

BEFORE NEBRASKA (SAN JOAQUIN MEMORIAL HS)

Teafatiller played primarily tight end and defensive end for Coach Anthony Ghoston at San Joaquin Memorial. Teafatiller helped his team to the 2004 Valley championship. In the process, Teafatiller earned NYL Defensive Player-of-the-Year honors, and was also a first-team NYL selection at tight end and defensive end.

PERSONAL

The son of Guy and Jill Teafatiller, Hunter was born on Oct. 30, 1986. He is a communication studies major and has assisted with NU's hospital visits.

TEAFATILLER'S CAREER STATISTICS

Receiving							
Year	G/S	No.	Yds.	Y/R	Y/G	Long	TDs
2005	7/0	0	0	0.0	0.0	None	0
2006	14/2	5	78	15.6	5.6	29 yards vs. La. Tech	4
2007	11/0	4	34	8.5	6.5	13 at Kansas	0
Totals	32/2	9	112	12.4	3.5	29 yards vs. La. Tech	4

SINGLE-GAME BESTS

Receptions—3 at Wake Forest, 2007

Receiving Yards—29 vs. Louisiana Tech, 2006

Long Reception—29 yards vs. Louisiana Tech, 2006 (TD)

Rickey Thenarse

3

SAFETY | 6-0 | 195 | JR.-2L

LOS ANGELES, CALIF. (JORDAN)

» Two-Time Nebraska Special Teams MVP (2006, 2007)

2008 OUTLOOK

Rickey Thenarse (pronounced tuh-NARSE) has been best known for his fearless special teams play during his first two seasons in a Husker uniform. The Los Angeles native has been named Nebraska's Special Teams MVP each of the past two seasons, and expects to play a key role in that area again this fall.

However, Thenarse figures to have a much expanded role in the Nebraska secondary this fall, following the graduation of six veteran players in the defensive backfield. The 6-0, 195-pound Thenarse performed well during spring ball and will enter fall camp listed atop the depth chart at free safety.

2007 (SOPHOMORE)

Thenarse saw extensive action in 2007, both on special teams and as a backup safety behind Pierre Green and Larry Asante. Thenarse played in all 12 games and made 28 total tackles, including 18 solo stops. Many of his stops came on kick or punt coverage, but Thenarse also used his hard-hitting style to make an impact at safety.

He finished the season with four games of three or more tackles. He had four tackles, including three solo stops, and forced a fumble on a kickoff against USC. He added three tackles against Ball State, before making a career-high five tackles each in back-to-back road games at Texas and Kansas late in the season. Thenarse forced his second fumble of the season against the Longhorns.

2006 (FRESHMAN)

Thenarse was the only true freshman to play in all 14 games in 2006. He saw limited action in the secondary, but made an immediate impact on the Huskers' coverage units. Thenarse's kickoff coverage ability helped make that Husker unit one of the nation's best.

Thenarse finished the year with nine total tackles, including five solo stops. He made stops in six games, with a season-high four against Colorado, including three solo tackles. His game against the Buffs marked his finest performance, as he also forced a fumble. Thenarse added tackles against Nicholls State, Troy, Kansas, Oklahoma State and Oklahoma. He grabbed his first career interception and returned it 25 yards against Kansas State, and he recorded a pass breakup at Iowa State.

BEFORE NEBRASKA (JORDAN HS)

Thenarse was a standout running back and defensive back for Jordan High School in Los Angeles. As a senior, Thenarse carried the ball 112 times for 1,344 yards and 10 touchdowns, while catching 19 passes for 628 yards and five touchdowns. He also returned 11 punts for 231 yards and a touchdown and returned 14 kickoffs for 300 yards in earning first-team all-city and all-state honors. Defensively, Thenarse had 153 tackles and one interception as a senior. Thenarse earned Eastern League MVP honors and was rated as the No. 94 overall prospect in the nation on the ESPN 150.

As a junior playing for Coach Elijah Asante, Thenarse ran for 1,234 yards on 130 carries, scoring 12 touchdowns and earning first-team all-league honors. Thenarse also had 15 catches for 307 yards and four touchdowns, and added 20 tackles, three sacks and three interceptions on the defensive side of the ball. Thenarse chose Nebraska over USC, UCLA, California, Colorado, Fresno State, Oregon and Washington.

PERSONAL

Rickey, the son of Kathy Thenarse and Ricky Thenarse Sr., was born on Aug. 2, 1988. He is majoring in sociology and has assisted with NU's hospital visits.

THENARSE'S CAREER STATISTICS

Defense	(-----Tackles-----)					Fum.		QB			
Year	G/S	UT	AT	TT	TFL	Sacks	C-R	BK	PBU	PI	Hry.
2006	14/0	5	4	9	0-0	0-0	1-0	0	1	1	0
2007	12/0	18	10	28	0-0	0-0	2-0	0	0	0	0
Totals	26/0	23	14	37	0-0	0-0	3-0	0	1	1	0

SINGLE-GAME HIGHS

Tackles—5, at Texas, at Kansas, 2007

Solo Tackles—3, three times

Kevin

Thomsen

37

FULLBACK | 6-2 | 240 | RFR.

ELKHORN, NEB.

- » 2007 Big 12 Commissioner's Fall Academic Honor Roll
- » 2008 Big 12 Commissioner's Spring Academic Honor Roll

2008 OUTLOOK

Redshirt freshman Kevin Thomsen is among a large group of players who are pushing for playing time at the fullback position. Senior Thomas Lawson heads into the fall atop the depth chart, but Thomsen is among the leading contenders for reserve duty in the Husker offense. The 6-2, 240-pound Thomsen owns the physical tools to be a success at the position. Thomsen joined the NU program as a walk-on after a standout career at Nebraska prep powerhouse Elkhorn High School.

2007 (REDSHIRT)

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

BEFORE NEBRASKA (ELKHORN HS)

Thomsen was a first-team Class B all-state selection by the Omaha World-Herald and Lincoln Journal Star following a standout senior season for Coach Mark Wortman at Elkhorn. Thomsen helped the Antlers to a 12-1 record and Class B state runner-up finish. Thomsen recorded 61 tackles, including a pair of sacks, and four interceptions from his defensive line position, while he also rushed for 223 yards and three touchdowns. Thomsen also earned first-team All-Omaha area accolades from the World-Herald. Thomsen threw the discus and shot put for the Elkhorn track team.

PERSONAL

Thomsen is the son of John and Mary Thomsen and was born on Oct. 14, 1988. He has not declared a major, but was named to the Big 12 Commissioner's Academic Honor Roll each of his first two semesters.

Lance

Thorell

23

DEFENSIVE BACK | 6-1 | 190 | RFR.

LOOMIS, NEB.

- » 2007 Big 12 Commissioner's Fall Academic Honor Roll
- » 2008 Big 12 Commissioner's Spring Academic Honor Roll

2008 OUTLOOK

An excellent all-around athlete in high school, Lance Thorell performed well during spring practice, making the most of his repetitions at cornerback. The walk-on player from Loomis, Neb., spent time with the Huskers' second defensive unit and enters the fall listed as a reserve behind projected starters Armando Murillo and Anthony West. Thorell is also a likely candidate to see action on the Huskers' special teams units.

2007 (REDSHIRT)

Thorell sat out his first season as a redshirt.

BEFORE NEBRASKA (LOOMIS HS)

Thorell was a standout on both sides of the ball for Loomis High School, helping the Wolves to the Class D-1 state quarterfinals in 2006. Thorell earned first-team Class D-1 all-state honors at defensive back from the Lincoln Journal Star after totaling 118 tackles and four interceptions as a senior. He added more than 1,000 yards rushing and 22 touchdowns while also playing running back for Loomis.

Thorell also excelled on the track as a member of Loomis' Class D state champion track team. He set the state Class D record in the 110-meter hurdles on his way to a gold medal at the state track meet, as well as taking home the gold in the 300-meter hurdles. He also placed in the long jump and 400 meter dash at the 2007 state track meet.

PERSONAL

Lance is the son of Mike Thorell and Kristi Thorell and he was born on Oct. 16, 1988. He has not declared a major, but was named to Big 12 Commissioner's Academic Honor Roll each of his first two semesters.

Latravis

Washington

7

LINEBACKER | 6-3 | 225 | SO.-1L

BRADENTON, FLA. (BAYSHORE)

- » 2007 Big 12 Commissioner's Fall Academic Honor Roll
- » 2008 Big 12 Commissioner's Spring Academic Honor Roll

2008 OUTLOOK

Linebacker Latravis Washington will be expected to move into a prominent role during his sophomore season in 2008. With the graduation of four senior linebackers from the 2007 team, Washington and several other linebackers will have the opportunity to earn their way into the playing rotation.

The 6-3, 225-pound Washington has added muscle since his arrival on the Nebraska campus. After seeing limited action last fall, Washington will enter fall camp listed second behind senior Cody Glenn at the Will linebacker spot. Washington is the cousin of former Husker defensive back and first-round NFL Draft pick Fabian Washington, now a member of the Cleveland Browns.

2007 (FRESHMAN)

Washington played in six games during his freshman season, both on kickoff coverage and as a reserve linebacker. He finished the year with two tackles, both coming in Nebraska's win over Kansas State.

2008 NEBRASKA FOOTBALL | huskers.com

BEFORE NEBRASKA (BAYSHORE HS)

Washington was a two-way standout for Bayshore High School in Bradenton, Fla., attracting recruiting interest both as a defender and a quarterback. As a senior, Washington split time on defense between the secondary and defensive end, finishing the year with five sacks, in addition to ranking as one of his team's top tacklers.

Washington also started at quarterback for Coach Raymond Woodie, and accounted for six passing touchdowns and six rushing scores. Washington also had an excellent junior season, in which he threw for 600 yards and four touchdowns and ran for 800 yards and nine scores. Washington also lined up as the starting power forward for Bayshore's basketball team.

Washington attended Nebraska's Elite Quarterback camp in both 2005 and 2006. He was regarded as one of the top 70 players in the state of Florida by Rivals.com. Washington chose Nebraska over Ohio State and West Virginia.

PERSONAL

Washington is the son of Katrina Andrew and Julius Washington Jr., and was born on April 13, 1989. He has not yet declared a major, but was named to the Big 12 Commissioner's Academic Honor Roll each of his first two semesters. Washington has volunteered his time at Eastmont Towers and at St. Elizabeth Regional Medical Center. In addition to attending the same high school as Fabian Washington, Latravis is from the same hometown as former Husker quarterback Tommie Frazier.

Adam Watson

2 | 4

DEFENSIVE BACK | 6-0 | 190 | SO.
LINCOLN, NEB. (NIWOT [COLO.] HS)

2008 OUTLOOK

Sophomore Adam Watson hopes to make a push for playing time in the Nebraska secondary in his third season in the program. The 6-0, 190-pound Watson will enter fall camp listed as a reserve behind projected starter Rickey Thenarse at free safety.

Watson joined the Nebraska program as a walk-on in the fall of 2006, and is the youngest son of Husker offensive coordinator Shawn Watson. The younger Watson attended Niwot (Colo.) High School while his father was an assistant with at the University of Colorado.

2007 (REDSHIRT FRESHMAN)

Watson provided depth in the secondary, but did not play in a game.

2006 (REDSHIRT)

Watson sat out the season as a redshirt and helped the Husker scout team.

BEFORE NEBRASKA (NIWOT HS)

Watson graduated from Niwot High School in Colorado, before moving to Lincoln following graduation. The younger Watson played safety, tight end and fullback for Head Coach Ron Tesone and earned all-conference honors. Watson was part of three state playoff teams, including a team that reached the state semifinals as a junior.

PERSONAL

Adam is the son of Shawn and Anita Watson and was born on April 2, 1988. He is a communication studies major, and has assisted with the Huskers' team hospital visits.

Jake Wesch

3 | 7

HOLDER/PLACE-KICKER | 6-1 | 205 | SR.-3L
NORTH BEND, NEB.

» **Four-Time Brook Berringer Citizenship Team (2005, 2006, 2007, 2008)**

» **2004 Big 12 Commissioner's Fall Academic Honor Roll**

2008 OUTLOOK

Senior Jake Wesch has been an important special teams contributor for Nebraska throughout his career and is expected to continue in that role again in 2008. A walk-on from North Bend, Neb., Wesch is part of a group of specialists that returns intact this season. Wesch will continue to battle kickers Alex Henery and Adi Kunalic for place-kicking and kickoff duties, while looking to secure the holding responsibilities for the third consecutive year. He is also listed as Dan Titchener's backup at punter.

A year ago, Wesch's standout holding work allowed Husker kickers to be perfect on PAT and field goal attempts. Wesch has been a success story off the field. He is a four-time member of the Brook Berringer Citizenship Team and he is on track to earn his degree in communication studies this December.

2007 (JUNIOR)

Wesch played in all 12 games as Nebraska's holder. His work was flawless as the Huskers' posted the first perfect kicking season in school history. Henery and Kunalic combined to connect on all 46 extra-point tries and each of their combined nine field goals.

2006 (SOPHOMORE)

Wesch played in 11 games and handled the majority of kickoffs beginning with the Texas game. He helped Nebraska rank 16th nationally in kickoff coverage, allowing just 17.9 yards per attempt, as opponents started on average just past their own 28-yard line. Wesch also had three tackles, with a pair of stops against Missouri and a tackle at Oklahoma State.

The biggest play of Wesch's season came from his arm, not his leg, against Kansas State. From his holder position, Wesch helped pull off a perfectly executed fake field-goal attempt with a 17-yard touchdown strike to tight end Hunter Teafatiller, giving NU a 7-0 first-quarter lead.

2005 (REDSHIRT FRESHMAN)

Wesch earned the starting nod as NU's kickoff specialist midway through the 2005 season. He played in nine of the final 10 games and helped the Huskers rank among the Big 12 leaders in kickoff coverage. He also served as the backup place-kicker.

2004 (REDSHIRT)

Wesch redshirted and provided depth at kicker.

BEFORE NEBRASKA (NORTH BEND CENTRAL HS)

Wesch played multiple positions in high school at North Bend, including punter, free safety and quarterback. He excelled as a punter by averaging 41.6 yards per punt during his senior year. As a quarterback, he rushed for more than 500 yards and passed for another 500 during his team's 5-4 season. Wesch was an all-state kicker during his sophomore and junior years and an all-state punter during his senior year.

PERSONAL

The son of Jim Wesch, Jake was born on Oct. 1, 1985. He is majoring in communication studies and was named to the 2004 Big 12 Commissioner's Fall Academic Honor Roll. Wesch was a member of the 2007-08 Student-Athlete Advisory Committee and was a 2008 HERO Leadership Award recipient. He has earned his selection to the Berringer team through extensive community outreach, including volunteering with "School is Cool" Week, Dads of Kids with Disabilities, Charlie Brown's Good Grief Support network, the Fall Break Tour of Excellence and several local hospital visits.

Anthony West

5

CORNERBACK | 6-0 | 200 | SO.-1L
SAN DIEGO, CALIF. (POINT LOMA)

2008 OUTLOOK

Sophomore Anthony West is one of several players who will attempt to fill the void after the graduation of six seniors from the Husker secondary. West saw limited action as a redshirt freshman, but appeared up to the task of an expanded role during spring practice. The 6-0, 200-pounder spent the majority of the spring as the No. 1 right cornerback opposite returning starter Armando Murillo. West also has shown the versatility to play safety if needed.

2007 (REDSHIRT FRESHMAN)

West served as a reserve cornerback and also saw time on special teams. His most extensive defensive action came when Nebraska went to five and six defensive backs. West finished the year with six tackles, including four solo stops. He made three tackles at Missouri, before making two solo stops against Texas A&M. Both of his tackles against the Aggies were for losses (11 yards), including a nine-yard sack. West added two quarterback hurries against Kansas State and had a tackle against Colorado.

2006 (REDSHIRT)

With injuries in the secondary, West was prepared to play, but redshirted.

BEFORE NEBRASKA (POINT LOMA HS)

West was one of seven Californians in the 2006 class and came to NU from Point Loma High School in San Diego. As a senior, West rushed for 1,320 yards and 14 touchdowns on 174 carries, and had 17 receptions for 341 yards and four touchdowns. He also tallied 36 tackles on defense in helping Coach Mike Hastings' Point Loma squad finish as runner-up in the 2005 CIF Division III championship to St. Augustine High School and fellow Nebraska recruit Menelik Holt. As a

junior, West rushed for 449 yards on 67 carries, scoring seven touchdowns. He added 13 tackles on defense.

PrepStar placed West on its All-West region team. West also received recruiting interest from UCLA, Texas Tech, San Diego State and Utah.

PERSONAL

The son of Robert and Marguerite West, Anthony was born on March 29, 1988. He is a communication studies major and has volunteered with NU's hospital visits.

Keith Williams

6 | 8

OFFENSIVE LINE | 6-5 | 305 | SO.-1L
FLORISSANT, MO. (MCCLURE NORTH)

» 2007 Big 12 Commissioner's Spring Academic Honor Roll

2008 OUTLOOK

Sophomore guard Keith Williams is a key cog in a Nebraska offensive line that returns eight lettermen for the 2008 season, and is expected to be a strength of the Husker offense. A big reason for the optimism surrounding the line is the presence of young talent, including the 6-5, 305-pound Williams. A native of the St. Louis area, Williams has all the physical tools and gained valuable game experience last season.

Williams will enter fall camp listed behind senior returning starter Mike Huff at left guard, but Williams hopes to continue to push for a starting job this season.

2007 (REDSHIRT FRESHMAN)

Williams played in 10 games at guard behind starters Mike Huff, Jacob Hickman and Matt Slauson. Williams also saw action as a blocker on PAT and field-goal units. The offensive line was the driving force behind Nebraska finishing in the top 10 nationally in both passing offense and total offense.

2006 (REDSHIRT)

Williams redshirted and was part of an impressive scout team offensive line.

BEFORE NEBRASKA (MCCLURE NORTH HS)

Williams recorded 24 tackles, including one sack and one fumble recovery, and earned first-team Class 5A All-State honors. He helped lead Coach Jim Schottmueller's McClure North squad to back-to-back Missouri Class 5A championship game appearances. As a junior, Williams recorded 51 total tackles, including five tackles for losses and one sack in earning first-team all-conference honors on defense, and first-team all-metro and all-state honors as an offensive lineman.

Williams was ranked among the top 15 players in Missouri by Rivals.com, while PrepStar placed Williams on its All-Midlands region team. Williams also received offers from Illinois, Indiana, Iowa, Minnesota, Michigan State and Missouri.

PERSONAL

Keith is the son of Marnetta Jackson and Keith Williams Sr., and was born on April 8, 1988. He is an art major, and was named to the 2007 Big 12 Commissioner's Spring Honor Roll. Williams has volunteered with hospital visits.

Kenny Wilson

27

I-BACK | 6-0 | 225 | SR.-1L
LIBERAL, KAN. (BUTLER COUNTY CC)

2008 OUTLOOK

Kenny Wilson hopes to get back into the picture for playing time at I-back during his senior season in 2008. Wilson was a key part of a four-man running back rotation in 2006, but injuries have plagued the Kansas native since late that season. Wilson missed the Cotton Bowl at the end of the 2006 season with a leg infection, then suffered a broken leg in an off-field accident in the spring of 2007. He underwent subsequent surgery that sidelined him for several months, and Wilson redshirted in 2007.

Wilson made steady progress during the past several months, but practiced only on a limited basis during spring ball. If he is back to full health, the 6-0, 225-pound Wilson brings an excellent combination of power and speed to the position. He could add depth behind fellow senior Marlon Lucky and sophomores Quentin Castille and Roy Helu Jr.

2007 (REDSHIRT)

Wilson underwent surgery in the spring and sat out the season as a redshirt.

2006 (JUNIOR)

Wilson played in 12 games and was fourth on the team with 335 rushing yards and four touchdowns. He also caught three passes for 20 yards, while picking up 42 yards on two kickoff returns. Wilson was particularly effective early in the season, as he rushed for 311 yards in the first five games. His production helped the Huskers average better than 170 rushing yards per game.

Wilson notched career-high 19-carry efforts in back-to-back weeks against USC and Troy. He ran for 47 yards in the opener against Louisiana Tech, followed by 79 yards and a touchdown on nine carries against Nicholls State. Wilson was Nebraska's leading rusher at No. 4 USC, carrying 19 times for 46 yards. A week later he broke the century mark with 106 rushing yards against Troy and registered two of his four touchdowns against the Trojans.

Wilson's top rushing production in conference play was four carries for 33 yards in an overtime victory over Kansas. Nebraska's four I-backs as a whole produced more than 2,400 rushing yards and 26 touchdowns.

BEFORE NEBRASKA (LIBERAL HS/BUTLER COUNTY CC)

Wilson ranked as one of the top 10 junior college prospects in the nation according to Rivals.com. As a freshman playing for coaches Troy Morrell and Aaron Flores at Butler, Wilson rushed for 967 yards and 13 touchdowns on 147 carries in helping the school to the 2004 Junior College national championship game. As a sophomore, Wilson gained 1,292 yards and scored 14 touchdowns on 126 carries in earning NJCAA and JC Gridwire first-team All-America honors.

At Liberal High School, Wilson rushed for 1,499 yards and 18 touchdowns on 199 carries as a junior, and gained 1,189 yards and 16 touchdowns on 211 carries as a senior. Wilson also excelled in track at the 100-meter and 200-meter dashes, where he was a state champion in both events and still holds the school record in the 100- and 200-meter dashes. He chose Nebraska over Florida, Tennessee and Oklahoma State.

PERSONAL

Wilson is the son of Eddie Mae Eatmon, and was born on July 2, 1986. He is majoring in sociology and is on track to graduate in May of 2009. Wilson has volunteered his time with Nebraska's local hospital visits.

WILSON'S CAREER STATISTICS

Rushing

Year	G/S	Att.	Gain	Loss	Net	Y/A	Y/G	Long	TDs
2006	12/0	75	354	19	335	4.5	27.9	30 vs. Nicholls St.	4

Kickoff Returns: 2-42-0, 21.0 average; Receiving: 3-20-0

SINGLE-GAME BESTS

Rushing Yards-106 vs. Troy, 2006

Long Rush-30 vs. Nicholls St., 2006

Rushing Touchdowns-2 vs. Troy, 2006

Patrick Witt

2

QUARTERBACK | 6-4 | 225 | RFR.
WYLIE, TEXAS

» 2007 Big 12 Commissioner's Fall Academic Honor Roll

» Two-Time Big 12 Commissioner's Spring Academic Honor Roll (2007, 2008)

2008 OUTLOOK

Quarterback Patrick Witt has made the most of his decision to graduate high school early and enroll at Nebraska in January of 2007. Witt has two spring practices under his belt, as well as a valuable redshirt season and appears ready to make an impact this fall. The 6-4, 225-pound Witt has good size and has shown a strong arm and solid decision-making in his practice repetitions.

Witt will enter fall camp locked in a battle with sophomore Zac Lee for the No. 2 quarterback spot behind senior Joe Ganz. Witt has excelled off the field during his time in Lincoln, carrying a perfect 4.0 grade-point average after three semesters.

2007 (REDSHIRT)

Witt enrolled in January and participated in spring drills. He prepared as Nebraska's No. 3 quarterback throughout the year, but redshirted.

BEFORE NEBRASKA (WYLIE HS)

Witt played his senior season at Wylie (Texas) High School after moving from Georgia following his junior season. He threw for 1,846 yards and 17 touchdowns as a senior, while completing 57 percent of his pass attempts. He also ran for better than 330 yards and four touchdowns for Coach Bill Howard. Wylie fell just one win shy of the state playoffs and Witt was the team's MVP, while being selected as an all-district and all-region selection.

Witt completed 63 percent of his passes for more than 1,000 yards and 12 touchdowns as a junior at Parkview High School in Lilburn, Ga. He also rushed for 250 yards and 15 touchdowns. Rivals.com ranked Witt among the top 20 pro-style quarterbacks in the nation and among the top 100 prospects in Texas. Witt was also a first-team academic all-state selection as a senior. He only visited Nebraska, but also received strong recruiting interest from Big 12 rivals Texas A&M, Texas Tech and Oklahoma among others.

PERSONAL

Witt is the son of Gene and Kathy Witt, and was born on April 3, 1989. He is majoring in finance and has been named to the Big 12 Commissioner's Honor Roll each of his three semesters at Nebraska. Witt has also volunteered his time with School is Cool Week, Special Olympics, as a visitor to the St. Elizabeth's Burn Unit and as a volunteer speaker with the Fellowship of Christian Athletes.

Tyler Wortman

5 | 3

LINEBACKER | 6-3 | 235 | SR.-1L
GRAND ISLAND, NEB. (CENTRAL CATHOLIC)

- » **2007 First-Team Academic All-Big 12**
- » **Four-Time Big 12 Commissioner's Spring Academic Honor Roll (2005, 2006, 2007, 2008)**
- » **Four-Time Big 12 Commissioner's Fall Academic Honor Roll (2004, 2005, 2006, 2007)**
- » **2008 Brook Berringer Citizenship Team**

2008 OUTLOOK

Senior linebacker Tyler Wortman was one of the breakout performers during spring practice, as the walk-on made his push for a starting linebacker job. The 6-3, 235-pound Wortman worked his way into the playing rotation last fall and this spring took advantage of the opportunity to impress Nebraska's new defensive coaching staff. Wortman will enter fall practice listed atop the depth chart at Buck linebacker, and he is expected to battle sophomore Blake Lawrence for the top job at that spot.

Wortman has distinguished himself in the classroom throughout his time in Lincoln. The Grand Island native carries a 3.955 cumulative grade-point average in mechanical engineering and was a first-team academic All-Big 12 pick last fall. He is on track to graduate in May of 2009.

2007 (JUNIOR)

Wortman played in nine games, including each of the last eight contests. Wortman served as a backup behind senior Bo Ruud at the Sam linebacker spot, and saw his most extensive action when Ruud was sidelined for three games late in the year. Wortman finished the year with nine tackles, including three solo stops. He also had three tackles for loss.

Wortman made a pair of tackles against both Texas and Kansas. He had a three-yard tackle for loss at Texas, then had two tackles for loss (7 yards) against the Jayhawks. He capped the year with three tackles at Colorado.

2006 (SOPHOMORE)

Wortman did not see game action, but was a key scout team performer.

2005 (REDSHIRT FRESHMAN)

Wortman was a backup linebacker and scout team performer, but did not play in a game.

2004 (REDSHIRT)

A walk-on athlete, Wortman redshirted in his first season in the program.

BEFORE NEBRASKA (GRAND ISLAND CENTRAL CATHOLIC HS)

Wortman played both defensive end and tight end at Grand Island Central Catholic, while also excelling in wrestling and track. Wortman earned all-state, all-conference and all-district honors during his prep football career. He was also selected to the All-Heartland Area team. Wortman set school records for season and career sacks, while also establishing the school record in career tackles for loss.

On the wrestling mat, Wortman medaled twice at the state meet, and was a conference and district champion. He ended his high school career by winning a pair of gold medals at the state track meet. He was a member of GICC's gold medal 4x800 relay, helping his team capture the Class C team title. Wortman also earned a third-place medal in the 4x400 relay. Wortman ranked first in his class with a 4.0 grade-point average and earned academic all-state honors in all three sports.

PERSONAL

The son of David and Janet Wortman, Tyler was born on June 13, 1986. He is majoring in mechanical engineering and is an eight-time Big 12 Commissioner's Honor Roll pick. Wortman was named to the 2008 Brook Berringer Citizenship Team for his outreach work that includes Nebraska's team hospital visits, as well as volunteering at Elliott Elementary School.

William Yancy

4 | 7

DEFENSIVE END | 6-4 | 245 | RFR.
GLENDALE, ARIZ. (IRONWOOD)

2008 OUTLOOK

Redshirt freshman defensive end William Yancy will look to make the most of his first opportunity to get on the field this fall. Yancy sat out 2007 as a redshirt and added 20 pounds of muscle to his 6-4 frame. Yancy will head into fall camp listed as a reserve behind returning senior Barry Turner at open end. Yancy was one of five Arizona natives in the 2007 class, including teammate Eric Hagg.

2007 (REDSHIRT)

Yancy sat out his first season at Nebraska as a redshirt. He underwent shoulder surgery in the fall, but was full speed for spring practice.

BEFORE NEBRASKA (IRONWOOD HS)

Yancy helped Ironwood High School and Coach Larry Allen to a 7-4 record in 2006 by registering 32 tackles and seven sacks from his strongside defensive end position. For his efforts, Yancy earned honorable-mention Class 5A all-state honors from the Arizona Republic.

Yancy earned all-region honors as a junior when he racked up 66 tackles and 11 sacks while playing the weakside defensive end spot. Yancy participated in the Offense-Defense All-American Bowl in Florida following his senior season. Yancy was ranked among the top five prospects in Arizona.

Yancy was also a standout performer on Ironwood's basketball team, splitting time between power forward and center. Yancy chose Nebraska after also taking visits to Arizona State and Purdue, and turning down an offer from Oklahoma.

PERSONAL

William is the son of Clark and Joyce Yancy and was born on Jan. 9, 1989. He is majoring in marketing. Yancy has volunteered his time at the F Street Recreation Center, Legacy Retirement Center and as part of team hospital visits.

Dreu Young

4 | 9

TIGHT END | 6-4 | 240 | SO.-1L
COZAD, NEB.

2008 OUTLOOK

Sophomore Dreu Young is among a group of several tight ends who are hopeful of earning playing time at a position that saw the graduation of three seniors. Young saw limited action last fall, and after a strong showing this spring, Young will enter fall practice listed behind sophomore Mike McNeill. A walk-on from Cozad, Neb., Young made the most of the off-season conditioning program, adding 20 pounds of muscle to his 6-4 frame.

2007 (REDSHIRT FRESHMAN)

Young earned his way into the tight end rotation behind three seniors, and played in eight games and had a 14-yard catch against Nevada.

2006 (REDSHIRT)

Young sat out the season as a redshirt and worked with the scout team offense.

BEFORE NEBRASKA (COZAD HS)

Young was a key part of two state playoff qualifying teams for Coach Ron Bubak at Cozad High School. He starred at tight end for the Haymakers, earning honorable-mention Class C-1 all-state honors as a senior. Young was a multi-sport standout, also earning honorable-mention all-state honors in basketball.

PERSONAL

Dreu is the son of Marcus and Mindy Young, and was born on April 23, 1988. He is majoring in business administration and has volunteered with several Husker team hospital visits.

2008 Nebraska Football Newcomers

Name	Pos.	Ht.	Wt.	Hometown (High School/JC)
Will Compton	LB	6-2	230	Bonne Terre, Mo. (North County)
Khiry Cooper	WR	6-2	180	Shreveport, La. (Calvary Baptist)
Ben Cotton	TE	6-6	230	Ames, Iowa
Alfonzo Dennard	DB	5-10	190	Rochelle, Ga. (Wilcox County)
Sean Fisher	LB	6-6	225	Omaha, Neb. (Millard North)
Ricky Henry	OL	6-4	305	Omaha, Neb. (Burke/North Dakota State College of Science)
Micah Kreikemeier	LB	6-3	210	West Point, Neb. (Central Catholic)
John Levorson	DB	6-3	190	Crete, Neb.
Tim Marlowe	WR	5-10	160	Youngstown, Ohio (Cardinal Mooney)
Cameron Meredith	DE	6-4	225	Santa Ana, Calif. (Mater Dei)
Collins Okafor	IB	6-1	195	Omaha, Neb. (Westside)
Courtney Osborne	DB	6-3	175	Garland, Texas (South Garland)
Steven Osborne	WR	6-4	185	Garland, Texas (South Garland)
Kyler Reed	FB	6-3	220	Shawnee, Kan. (St. Thomas Aquinas)
P.J. Smith	DB	6-2	205	River Ridge, La. (John Curtis)
Baker Steinkuhler	OL/DL	6-6	290	Lincoln, Neb. (Southwest)
Brandon Thompson	OL	6-6	295	The Woodlands, Texas
Quentin Toailoa	DL	6-4	300	Highland, Calif. (Redlands East Valley)
Mason Wald	DB	5-11	205	Birmingham, Ala. (Vestavia Hills)
Lester Ward	IB	6-3	215	Brenham, Texas
Alonzo Whaley	LB	6-1	225	Madisonville, Texas
Josh Williams	DE	6-4	225	Denton, Texas (Ryan)

*-Indicates mid-year signee; **-enrolled at Nebraska in January

Walk-On Student-Athletes

Name	Pos.	Ht.	Wt.	Hometown (High School/Previous School)
Kenny Anderson	DE	6-2	235	Omaha, Neb. (Millard West)
Damon Bechtold	TE	6-4	215	Omaha, Neb. (Westside)
Keifer Burke	DB	6-3	220	Maxwell, Neb.
Jase Dean	DB	6-0	180	Bridgeport, Neb.
Taylor Dixon	DB	5-11	170	Wauneta, Neb. (Wauneta-Palisade)
Tanner Foxhoven	LB	6-3	210	Crofton, Neb.
Matt Holt	RB/LB	6-0	200	Lee's Summit, Mo. (Lee's Summit West)
KC Hyland	WR	6-6	195	Lincoln, Neb. (Pius X)
Justin Jackson	DL	6-3	255	Roca, Neb. (Norris)
Brett Maher	PK/P	6-0	160	Kearney, Neb.
Jordan Makovicka	RB	5-10	170	Ulysses, Neb. (East Butler)
Matt Manning	LB	6-1	225	Omaha, Neb. (Creighton Prep)
Mychael McClure	LB	6-5	210	Wisner, Neb. (Wisner-Pilger)
Colin McDermott	LB	6-2	225	Omaha, Neb. (Creighton Prep)
Conor McDermott	DE	6-2	230	Omaha, Neb. (Creighton Prep)
Sam Meginnis	LB	6-2	210	Lincoln, Neb. (East)
Derek Meyer	OL	6-5	300	Campbell, Neb. (Silver Lake/Kansas State)
Josh Molek	DE	6-3	235	Omaha, Neb. (Skutt Catholic)
Brent Moravec	FB/LB	6-0	180	Grand Island, Neb. (Central Catholic)
David Pillen	LS/FB	5-11	230	Sugar Land, Texas (Stephen F. Austin)
Zach Ruiz	QB	6-3	210	Beatrice, Neb.
Marcus Smith	LB	6-1	195	Crete, Neb.
Steve Spratte	WR	5-11	180	Waukesha, Wis. (West)
Graham Stoddard	LB	6-2	215	Lincoln, Neb. (Southwest)
Brian Thorson	OL	6-3	280	Omaha, Neb. (Millard North)
Jeremy Wallace	RB	6-1	220	Omaha, Neb. (Bryan)

Will Compton

LINEBACKER | 6-2 | 230 | FR.

BONNE TERRE, MO. (NORTH COUNTY)

5 1

Will Compton is one of four linebacker prospects in Nebraska's 2008 signing class. Compton joined the Nebraska program from North County High School where he starred on both sides of the football. Compton's signing marked the fifth straight year Nebraska has signed at least one player from the state of Missouri. The 6-2, 230-pound Compton is a physical player who has a nose for the football from his linebacker spot. During his senior season, Compton recorded 107 tackles, including 16 tackles for loss, four sacks, and two interceptions, while causing a fumble and recovering another. On offense, Compton was also a key performer for North County High and Coach David Leeds, accounting for approximately 500 rushing yards, 1,000 all-purpose yards and 14 touchdowns. His play as a senior earned Compton first-team all-state honors from the Missouri Sportswriters and Broadcasters Association. Compton also showcased his outstanding ability on both sides of the ball during his junior season, making 71 tackles, 13 tackles for loss and an interception on defense. Compton had big numbers on offense, rushing for 455 yards, while catching 51 passes for 855 yards. He earned first-team all-state honors as a receiver, while picking up all-district and all-conference honors as a linebacker. A SuperPrep All-American, Compton was ranked as the No. 3 overall prospect in the state of Missouri by Rivals.com and one of the top 40 "athletes" in the country by the recruiting service. ESPN.com and Scout.com both listed Compton among the top 20 inside linebacker prospects in the nation. Compton was a defensive captain in the Offense-Defense Bowl all-star game at the Orange Bowl in January. Compton chose Nebraska over Missouri and Illinois. Compton is the son of Bill and Kathy Compton and was born on Sept. 19, 1989.

Khiry Cooper

WIDE RECEIVER | 6-2 | 180 | FR.

SHREVEPORT, LA. (CALVARY BAPTIST ACADEMY)

6

Khiry Cooper (pronounced KY-ree) is a play-making wide receiver from the Louisiana prep ranks. He is one of four players in Nebraska's signing class who are expected to begin their career at the receiver spot. Cooper is also one of two players from Louisiana in the class, both of whom committed to NU the week before signing day. Cooper has used his skills to account for 42 receiving touchdowns and better than 1,700 yards over the past three seasons, including 16 trips to the end zone as a senior. The 6-2, 180-pound Cooper caught 60 passes last fall for 1,038 yards, while also seeing action on defense. His play led Calvary Academy to a 12-1 record and a trip to the state semifinals in Class 2A. For his efforts, Cooper was a first-team Class 2A all-state selection and was also a member of the Baton Rouge Advocate's "Second Dozen" of top players in Louisiana. Cooper nabbed 50 receptions for 750 yards and 15 touchdowns as a junior. During his sophomore campaign in 2005, Cooper was a key contributor at wide receiver and free safety, grabbing 48 receptions for 597 yards and 11 touchdowns. Cooper's coach at Calvary Academy was Doug Pederson, who played quarterback in the NFL for 12 seasons, most recently the 2000 to 2004 seasons with the Green Bay Packers. Cooper also uses his 4.4 speed to roam center field for the Calvary Academy baseball team, and he hopes to be a dual-sport athlete at Nebraska. Last season Cooper hit .337 to lead his team to a 2A state title, as he was named to the all-state first team. He was selected by the Los Angeles Angels in the fifth round of the 2008 MLB Draft. Cooper was ranked among the top 30 football players in the state of Louisiana by both Rivals.com and SuperPrep Magazine. Cooper chose Nebraska over Arkansas. He is the son of Yolanda Cooper and was born on Jan. 18, 1990.

Ben Cotton

TIGHT END | 6-6 | 230 | FR.

AMES, IOWA

81

Ben Cotton is a second generation Husker who is expected to begin his Nebraska career as a tight end. Cotton is the son of Nebraska associate head coach/offensive line coach Barney Cotton, who played for the Huskers from 1975 to 1978. Cotton committed to the Huskers shortly after the hiring of Bo Pelini as head coach in early January. He is the first scholarship signee from the state of Iowa since 2001. Cotton was a key performer for Ames High and Coach Bruce Vertanen since his sophomore year. During his senior season, Cotton caught 44 passes for 639 yards and four touchdowns to earn first-team Elite All-State honors from the Des Moines Register. He was the Little Cyclones' only two-way starter, also lining up at defensive end. Cotton missed six games because of injury in 2006, but still managed 10 receptions. Cotton first drew the attention of college coaches as a sophomore when he earned second-team all-conference honors. In addition to his football skills, Cotton was also a standout for the Ames High basketball team. He was a part of the starting lineup each of the past two years. Cotton qualified for the state track meet in the discus and was a pitcher and center fielder for the baseball team. He earned honorable-mention all-conference honors with the baseball squad in 2008. Cotton was ranked among the top 25 tight ends in the country by SuperPrep and Rivals.com. He was listed as the No. 2 overall prospect in the state of Iowa by Rivals.com and Scout.com and among the top 25 players in the Midlands region by SuperPrep. Cotton chose Nebraska over offers from Louisville, Iowa, Kansas, Iowa State and Wisconsin. Ben is the son of Barney and Christine Cotton and was born on June 13, 1989.

Alfonzo Dennard

DEFENSIVE BACK | 5-10 | 190 | FR.

ROCHELLE, GA. (WILCOX COUNTY)

1

Alfonzo Dennard was one of the final pieces of Nebraska's 2008 signing class, committing to the Huskers less than a week before signing day. Dennard is an outstanding athlete who excelled on both sides of the ball for Wilcox County High School in Georgia. Dennard is one of five players expected to begin their Nebraska careers in the secondary. He is also the first scholarship player from Georgia since current New England Patriot Le Kevin Smith joined the Huskers in 2001. In his senior season, Dennard played a leading role in helping North Wilcox and Coach Mark Ledford to a 13-2 record and state runner-up finish in Class A. Dennard lined up at cornerback on defense and made 53 tackles, while picking off five passes. Offensively, Dennard caught 39 passes for 780 yards and scored 14 touchdowns. The 5-10, 190-pound Dennard also used his speed to help Wilcox County on special teams, returning two kickoffs and one punt for touchdowns. His performance as a senior earned Dennard first-team Class A all-state honors from the Georgia Sportswriters Association. Dennard also piled up big numbers as a junior. Offensively he caught 45 passes for 840 yards and 12 touchdowns, while rushing 24 times for 240 yards and another six touchdowns. On the defensive side, Dennard made 60 tackles and six interceptions. Dennard's athleticism also made him a valuable performer for the basketball and track teams. He served as the point guard for Wilcox County's hoops team and used his speed in sprint events during track in the spring. He finished sixth in the state in the long jump with a leap of 21-3. Dennard played in the GACA North-South All-Star game. He was ranked as one of the nation's top 25 cornerbacks by Rivals.com and was listed among the top 40 overall prospects in the state of Georgia. Dennard chose Nebraska over North Carolina and Troy. Dennard is the son of Rose Mary Dennard and was born on Sept. 9, 1989.

Sean Fisher

LINEBACKER | 6-6 | 225 | FR.

OMAHA, NEB. (MILLARD NORTH)

42

Linebacker Sean Fisher was one of the first players to commit to the 2008 Husker class, announcing his college choice in June of 2007. Fisher was a standout two-way performer at Class A powerhouse Millard North, starring in the secondary and at running back, while also handling punting chores and returning kicks. Fisher led Coach Fred Petito's team to the Class A state championship game in 2007. On offense, Fisher rushed for 646 yards, including 198 yards on 44 carries in the state title game. Defensively, Fisher played in the secondary and made 68 total tackles, including 43 unassisted stops, and added three tackles for loss and an interception. For his performance, Fisher was named an honorary captain of both the Omaha World-Herald's All-Nebraska team and the Lincoln Journal Star's Super-State squad. Fisher also earned all-state honors from both papers as a junior when he made 92 tackles and had three interceptions, helping the Mustangs to the state semifinals. Fisher was also a key player for Millard North during his sophomore season, when the school captured the Class A state title. Fisher was named a SuperPrep All-American and was listed among the nation's top 25 linebackers by SuperPrep, ESPN.com and Scout.com. He was widely regarded as one of the top five players in Nebraska by all recruiting services. Fisher chose Nebraska over Oklahoma, Wisconsin, Iowa, Colorado and Arizona State among others. Fisher was born on Sept. 13, 1989, and is the son of Todd and Cathy Fisher. Todd Fisher was a walk-on cornerback for NU who lettered in 1983.

Ricky Henry

OFFENSIVE LINE | 6-4 | 305 | JR.

OMAHA, NEB. (ND STATE COLLEGE OF SCIENCE)

74

Offensive lineman Ricky Henry is one of six Nebraska natives in the 2008 signing class, including three players from Omaha. Henry originally signed with Nebraska in 2006, but has spent the past two seasons at the North Dakota State College of Science, where he was a standout on the offensive line. Henry started every game at right guard in his final two seasons. In 2007, Henry earned first-team all-region honors for Coach Chuck Parsons. Henry attended Omaha Burke High School, where he earned two first-team Class A all-state honors. In 2005, Henry was named to the Omaha World-Herald's All-Nebraska team and the Lincoln Journal Star's Super-State squad. Henry made his biggest mark on defense in high school with 84 tackles, including 27 tackles for loss as a senior, and another 107 tackles during his junior season. Henry also starred on the wrestling mat in high school, winning the Class A state heavyweight title as a senior, after earning runner-up honors in his junior season. Henry is the first Husker scholarship recruit from Omaha Burke since Adam Julch and Aaron Wills signed with the Huskers in 1995. Henry will have three years to complete two seasons of eligibility at Nebraska. In addition to Nebraska, Henry also received offers from Colorado and Houston. Henry was born on July 27, 1987, and is the son of Maria Henry and Rick Henry.

Micah Kreikemeier

LINEBACKER | 6-3 | 210 | FR.

WEST POINT, NEB. (CENTRAL CATHOLIC)

44

Micah Kreikemeier (pronounced crack-meyer) is one of six in-state products in Nebraska's 2008 scholarship class. Kreikemeier joins the Husker program after a standout prep career at West Point Central Catholic. He was the first player to commit to Nebraska after Bo Pelini's hiring as head coach on Dec. 2. Kreikemeier has a family history with the Nebraska program, as his father, Keith, played for the Huskers as a walk-on from 1981 to 1983. Kreikemeier is projected to begin his Nebraska career as a linebacker, the position he starred at for Coach Dave Ridder at West Point CC. Kreikemeier totaled 125 tackles, three sacks, an interception and a pair of fumble recoveries on defense as a senior. Offensively, he played tight end and had more than 300 receiving yards and two touchdowns. He also scored four touchdowns as a short-yardage back for the Bluejays to earn honorable-mention Class C-2 all-state honors. Kreikemeier was ranked as one of the nation's top 70 linebacker prospects according

to ESPN.com, and was listed among the top 10 prospects in Nebraska by Rivals.com. Kreikemeier is also accomplished in the classroom, carrying a 4.0 grade-point average. Kreikemeier also played basketball for the Bluejays, and earned honorable-mention all-state honors from the Omaha World-Herald as a senior, and also participated in track. He is the first player from West Point Central Catholic to earn a scholarship from the Huskers since Tom Ridder signed with the Huskers in 1974. Dave Ridder also played for Nebraska, originally joining the program as a walk-on before earning a scholarship, and lettering as a defensive end from 1981 to 1983. Kreikemeier is the son of Keith and Jodi Kreikemeier and was born on March 12, 1990.

John Levorson

DEFENSIVE BACK | 6-3 | 190 | FR.
CRETE, NEB.

16

One of the top all-around athletes in the state of Nebraska, John Levorson comes to Nebraska after leading Crete High School to back-to-back Class B state championships. Levorson starred at quarterback for the Cardinals, providing Coach Chuck McGinnis with a run-pass threat. Levorson is expected to begin his Husker career in the defensive backfield, but has the athleticism to line up at multiple positions. In his senior season, Levorson rushed for 1,158 yards and averaged better than 10 yards per attempt. Through the air, he connected on 55 percent of his passes, while racking up 92 tackles and six interceptions on defense. Levorson's play during the 2007 season earned him recognition as an honorary captain of both the Lincoln Journal Star's Super-State team and the Omaha World-Herald All-Nebraska squad. Levorson also led Crete to the state title in 2006, when he passed for 1,316 yards, ran for another 734 yards and made 34 tackles on defense. His play as a junior also earned Levorson first-team All-Nebraska honors as a defensive back and first-team Class B all-state accolades as a quarterback. Levorson was ranked among the top 100 athlete recruits in the nation, and was listed by Rivals.com as the No. 6 in-state prospect and No. 5 by Scout.com. Levorson's talents do not end on the football field. He was a standout for the Crete basketball team, averaging 18 points per game while leading the Cardinals to a top-10 final ranking. He averaged 16 points as a junior and was a first-team Class B all-state pick each of the last two years, and a second-team All-Nebraska pick by the World-Herald in 2008. On the track, Levorson was part of a state championship 1,600-meter relay team and a state runner-up 400-meter relay squad. Levorson also was a district champion in the high jump, clearing 6-7 1/4, and the 400-meter relay. Levorson was strong in the classroom as well, earning a 4.0 grade-point average. Levorson received scholarship offers from Wyoming and Ohio before committing to the Huskers last June. Levorson is the son of David and Laurie Levorson and was born on May 24, 1989.

Tim Marlowe

WIDE RECEIVER | 5-10 | 160 | FR.
YOUNGSTOWN, OHIO (CARDINAL MOONEY)

21

Tim Marlowe was one of the final additions to the Nebraska recruiting class, committing to the Husker program the week of signing day. Marlowe is an extremely quick and explosive athlete. Marlowe will begin his Nebraska career at receiver, part of a talented four-player group at the wideout spot. A native of Youngstown, Ohio, Marlowe is the first player from the state of Ohio to commit to Nebraska since DeJuan Groce and Matt Shook joined the Husker program in February of 1998. Marlowe showed his versatility last season as a senior at Cardinal Mooney High School, beginning the season at receiver, before being pressed into service at quarterback and leading his team to the state championship game. Marlowe also continued to play a role on the Mooney defense. Marlowe ran for almost 300 yards on 42 carries and scored four touchdowns. He also caught nine passes for 216 yards and three more touchdowns. On defense, he had 36 tackles, led his team in pass deflections with 32 and in interceptions with five. He also had three kickoff returns for 70 yards. His play helped Cardinal Mooney and Coach P.J. Fecko to a 14-1 record and a Division IV state runner-up finish. In the state title game, Marlowe rushed 17 times for 104 yards and a touchdown, completed 5-of-6 passes for 135 yards and a touchdown and made three tackles on defense. Marlowe was also a two-way standout for Cardinal Mooney as a junior, helping the Cardinals to a perfect 15-0 record and a Division IV state title. Marlowe is the son of Richard and Maureen Marlowe, and was born on Feb. 10, 1989.

Cameron Meredith

DEFENSIVE END | 6-4 | 225 | FR.
SANTA ANA, CALIF. (MATER DEI)

34

Cameron Meredith is one of three players from California who are part of Nebraska's 2008 signing class. Meredith committed to the Huskers in August of 2007 and is one of three players projected to start their Nebraska careers on the defensive line. The 6-4, 225-pound Meredith was a three-year starter at Mater Dei High School, annually one of the nation's powerhouse prep programs. Mater Dei was ranked nationally for much of the season, before losing in the quarterfinals of the state playoffs and finishing with a 9-2 record. Meredith was hampered by injury during his senior season, but still managed to earn co-Defensive MVP honors in the Trinity League and first-team All-Orange County honors from the Orange County Register. Meredith was also a third-team all-state pick by Cal Hi Sports. As a senior, Meredith had 65 unassisted tackles, 27 assists, 7.5 sacks, nine quarterback hurries, two caused fumbles and one fumble recovery. Meredith was also a standout for Coach Bruce Rollinson as a junior, when he made 60 tackles, including eight sacks, and recovered a pair of fumbles. His play as a junior earned Meredith first-team all-league and second-team all-county honors. Meredith has outstanding speed for his size and showed the versatility to also line up at linebacker. Meredith was regarded as one of the top 15 weakside defensive ends in the country by Rivals.com and one of the top 70 prospects in California by Rivals.com, Scout.com and SuperPrep Magazine. Meredith chose Nebraska over a host of other schools, including Oregon, Colorado, Oklahoma and Arizona State. Meredith was born on Nov. 20, 1989, and is the son of Cory and Katherine Meredith.

Collins Okafor

I-BACK | 6-1 | 195 | FR.
OMAHA, NEB. (WESTSIDE)

29

Standout running back Collins Okafor was one of the first players to join the 2008 Nebraska signing class, committing to the Huskers during his junior season at Omaha Westside High School. Okafor is one of six in-state products in the 2008 Husker signing class, and he is the first scholarship signee from Westside since Ira Cooper signed with Nebraska in 2000. Okafor earned first-team All-Nebraska honors from the Omaha World-Herald and first-team Super-State accolades from the Lincoln Journal Star each of the past two seasons. In his final season, Okafor rushed for 1,525 yards on 205 carries and found the end zone 17 times for Coach Marty Kauffman. Okafor's play helped Westside to a 7-3 record and a trip to the state playoffs. During his junior season in 2006, Okafor was the driving force behind the Warriors' trip to the Class A state championship game and a 12-1 record. Okafor rushed for 1,850 yards and 16 rushing touchdowns, while also compiling 389 receiving yards and six touchdown receptions. Okafor was ranked as one of the top five players in the state by Rivals.com and Scout.com and among the top 25 players in the Midlands Region by SuperPrep Magazine. Okafor also excelled on the track for Westside, qualifying for the state meet as a junior in the 100 meters, 400-meter relay and 1,600-meter relay. Okafor chose Nebraska over Stanford, Kansas and Iowa. He is the son of Napoleon Okafor and Pat Okon Okafor and was born on June 6, 1989.

Courtney Osborne

DEFENSIVE BACK | 6-3 | 175 | FR.
GARLAND, TEXAS (SOUTH GARLAND)

12

Courtney Osborne is one of nine Texas natives in Nebraska's signing class, representing the Huskers' largest ever recruiting harvest from the Lone Star State. Osborne joins his twin brother, Steven, in the Huskers' 2008 signing class, marking the second set of twins to sign with Nebraska. They join the Bullocks brothers who signed in 2001. A versatile performer, Courtney was recruited by the Huskers as an athlete who could play a number of positions. Osborne made his biggest impact on defense for South Garland High School and Coach Mickey Moss. Osborne also excelled on the special teams units where he utilized his hard-hitting style. The play of the Osbornes helped a talented South Garland squad to a 10-2 record and a district title in 2007. Courtney was listed as the No. 50 prospect on the Dallas Morning News' Area 100 list. In addition to Nebraska, Osborne received scholarship offers from UNLV and Kansas. Courtney was born on Jan. 15, 1990, and is the son of Sandra Osborne.

Steven Osborne

WIDE RECEIVER | 6-4 | 185 | FR.

GARLAND, TEXAS (SOUTH GARLAND)

26

Wide receiver Steven Osborne joins his twin brother Courtney in the Huskers' 2008 signing class. Steven and Courtney are just the second set of twins ever to sign with the Huskers, joining Josh and Daniel Bullocks who signed with the Huskers in 2001 and who both are currently in the NFL. The Osbornes are two of nine Texas natives in the 2008 class, marking the most players ever signed from the state in one season by Nebraska. Steven Osborne provided a big receiving target for South Garland High and Coach Mickey Moss, helping the school to a district title and a 10-2 record. As a senior, Osborne caught 38 passes for 601 yards and 10 touchdowns. His play did not go unnoticed as the Dallas Morning News ranked him as the No. 49 prospect on its Area 100 list. In addition to Nebraska, Steven also visited UNLV, and received scholarship offers from Utah, Kansas and SMU among others. Steven was born on Jan. 15, 1990, and is the son of Sandra Osborne.

Kyler Reed

FULLBACK | 6-3 | 220 | FR.

SHAWNEE, KAN. (ST. THOMAS AQUINAS)

25

Kyler Reed showed his versatility throughout his prep career at St. Thomas Aquinas High School in Overland Park, Kan., playing a significant role on both offense and defense. Reed's ability will allow him to play either side of the ball at Nebraska, but he is scheduled to start his Husker career on offense as a fullback. The 6-3, 220-pound Reed helped Coach Kevin Kopecky's team to an 8-4 record and a trip to the Class 5A state semifinals—the third straight year Aquinas has reached the state semifinals. Reed rushed for 350 yards out of the backfield, but made his biggest impact as a receiver with 500 receiving yards and seven touchdown receptions. He also passed for a touchdown, and was a standout safety on defense. Reed's performance in leading Aquinas earned him first-team 5A all-state honors from the Kansas High School Coaches Association and honorable-mention all-metro honors from the Kansas City Star. During his junior season, Reed played all over the field, lining up as a wide receiver, fullback and defensive back for a 10-2 Aquinas team. His performance earned him all-area and honorable-mention all-metro accolades in 2006. Reed's versatility is evident in his rankings from recruiting services. ESPN.com ranked him as the nation's No. 1 fullback, Rivals.com listed him among the nation's top "athlete" prospects and Scout.com listed him among the top 20 weakside linebackers in the country. Rivals and Scout also ranked Reed among the top 10 prospects in Kansas and SuperPrep Magazine lists him among the top 40 players in the Midlands Region. Reed comes to Nebraska from the same high school that produced 2007 senior linebacker Lance Brandenburg. Reed was born on April 14, 1990, and is the son of Linda Reed and Kenny Reed.

P.J. Smith

DEFENSIVE BACK | 6-2 | 205 | FR.

RIVER RIDGE, LA. (JOHN CURTIS)

13

P.J. Smith is a talented defensive back who joins the Husker program from Louisiana prep powerhouse John Curtis High in River Ridge. Smith is one of two players in the class from the state of Louisiana, both of whom committed to the Huskers in the final week prior to signing day. Smith was a four-year starter for Coach J.T. Curtis and helped the school to Class 2A state titles each of the past three seasons. Smith earned first-team all-state honors in 2007 and was a member of the Baton Rouge Advocate's Louisiana "Super Dozen". The 6-2, 205-pound Smith made 85 tackles, added four interceptions and forced a pair of fumbles for a 12-2 state championship team in 2007. Smith also saw action at receiver and caught a pair of touchdown passes. Smith was a two-way standout during his junior season. On the defensive side of the ball, Smith made 28 tackles, had three interceptions and broke up 14 passes. On offense his 10 receptions covered 124 yards, including three touchdown catches. Smith was regarded as one of the top 15 players in Louisiana by Rivals.com and among the top 50 safeties in the country by the recruiting service. Smith's skills are not limited to the gridiron. He was also a four-year starter in basketball and led his team in scoring and rebounding. Smith chose Nebraska after also visiting Arkansas, Baylor and Southern Miss. He is the son of Richard and Darlisa Smith and was born on April 28, 1989.

Baker Steinkuhler

OFFENSIVE/DEFENSIVE LINE | 6-6 | 290 | FR.

LINCOLN, NEB. (SOUTHWEST)

55

Baker Steinkuhler (pronounced stine-cooler) is one of the most decorated members of Nebraska's 2008 signing class after a standout prep career at Lincoln Southwest High School. The son of 1983 Outland Trophy and Lombardi Award winner Dean Steinkuhler, Baker earned Lincoln Journal Star Super-State honors three straight years and Omaha World-Herald All-Nebraska honors each of the past two seasons. Steinkuhler was also recognized as the top lineman on the prestigious Parade All-America team, which consisted of the nation's top 58 players, while earning second-team All-America honors from USA Today. Steinkuhler was a four-year starter and starred on both sides of the ball for Coach Mark King at Southwest. Steinkuhler's play helped Southwest rank among the state's top Class A programs. As a senior, he recorded 36 solo stops, and 36 assisted tackles, helping the Southwest defense allow just 190 yards per game. Offensively, Steinkuhler anchored an offensive line that paved the way for Brandon Brown to rank fourth in Class A at 140.6 rushing yards per game. During his junior season, Steinkuhler anchored the lines for a 10-1 Southwest team that was ranked No. 1 for much of the season. During his sophomore season, Steinkuhler helped the Silverhawks to a state runner-up finish. Generally regarded as the top prospect in Nebraska, Steinkuhler was the No. 8 overall prospect in the country by Rivals.com, and the No. 2 offensive tackle by both Rivals.com and Scout.com. He was also the SuperPrep Midlands region Offensive Player of the Year and the No. 25 overall prospect in the country according to that publication. He was a first-team EA Sports prep All-American. Steinkuhler put his skills on display at the U.S. Army All-American Game in January, where he played on the defensive side of the ball. Steinkuhler committed to Nebraska at the start of his junior season and did not take any additional visits. Baker is the son of Sue Steinkuhler and Dean Steinkuhler and was born on July 12, 1989. His brother, Ty, will be a senior defensive lineman for the Huskers in 2008.

Brandon Thompson

OFFENSIVE LINE | 6-6 | 295 | FR.

THE WOODLANDS, TEXAS

79

Brandon Thompson is one of four players in the Nebraska signing class who are expected to begin their Husker careers on the offensive line. The 6-6, 295-pound Thompson is also one of nine Texans in the signing group, the largest group of players from that state to sign with Nebraska in a single season. Thompson was the leader of the Highlanders' offense in 2007, providing protection for a quarterback who threw for nearly 1,600 yards and paving the way for three running backs to each top 300 yards on the ground. Despite battling injuries during his senior season, Thompson's play earned him first-team all-district honors in the 5A ranks. Thompson also earned all-district honors as a junior, when he helped Coach Mark Schmid's squad to a 6-5 record. Thompson was ranked among the top 80 players in the Southwest region according to SuperPrep Magazine and was listed among the nation's top 50 offensive tackles by both ESPN.com and Scout.com. In addition to his talents on the football field, Thompson also excelled for the Highlander track team, throwing the shot put and discus. Thompson chose Nebraska over Purdue, Oklahoma State, Texas A&M, Texas Tech and Colorado. Brandon is the son of Jeff Thompson and Belinda Proctor and his stepfather is Leonard Proctor. Brandon was born on June 10, 1990.

Quentin Toailoa

DEFENSIVE LINE | 6-4 | 300 | FR.

HIGHLAND, CALIF. (REDLANDS EAST VALLEY)

50

Defensive line prospect Quentin Toailoa (pronounced toe-uh-loa) is one of three native Californians in Nebraska's 2008 signing class. The 6-4, 300-pounder has good speed for his size and is expected to line up on the interior defensive line for the Cornhuskers. Toailoa joined the Huskers after an outstanding prep career at Redlands East Valley High where he helped his team to a 12-1 record in 2007, before a loss in the semifinals of the playoffs. Toailoa racked up better than 90 tackles during his senior season, including three sacks. His performance netted him first-team all-league honors as a defensive tackle. Toailoa also earned all-league honors as a junior, when

he compiled 70 tackles and three sacks. Toailoa was regarded as one of the nation's top 50 defensive tackles by both Scout.com and ESPN.com, while SuperPrep Magazine listed him among the top 150 players in the Far West region. Toailoa chose Nebraska over offers from Oregon State, Utah, Arizona and Fresno State among others. Quentin is the son of Tamara and John Ciraulo and Fala and Heather Toailoa. Quentin was born on Aug. 22, 1990.

Mason Wald

DEFENSIVE BACK | 5-11 | 205 | FR.
BIRMINGHAM, ALA. (VESTAVIA HILLS)

22

Mason Wald was the final addition to NU's signing class and brings his reputation as a hard-hitting safety to Nebraska. The 5-11, 205-pound Wald is a fearless hitter who helped Vestavia Hills High in Birmingham to back-to-back appearances in the Alabama 6A state semifinals. Wald is Nebraska's first signee from Alabama since Brett Byford in 2003. Wald's play in 2007 helped Vestavia Hills and Coach Buddy Anderson to an 11-3 record, including a victory over rival and national powerhouse Hoover High in the state quarterfinals, when Wald had six tackles and two interceptions. On the season, Wald finished with seven interceptions and more than 100 tackles. For his outstanding play in 2007, Wald was a first-team Class 6A all-state pick by the Alabama Sports Writers Association and the Birmingham News named him a member of its Super All-Metro team. Wald also played a key role during his junior season, helping his team reach the state semifinals. Wald is the son of Michael and Suzanne Wald and was born on Nov. 2, 1989.

Lester Ward

I-BACK | 6-3 | 215 | FR.
BRENHAM, TEXAS

14

Lester Ward was one of the final commitments in Nebraska's 2008 signing class, joining the Husker class the week before signing day. Ward is a talented all-around athlete, who has outstanding speed and versatility. The 6-3, 215-pound Ward was slowed by injury during his senior season, but managed to help Coach Glen West's team to an 8-3 record and a district title by rushing for 1,200 yards. Ward was honored for his effort, as he was a second-team all-district pick. Ward played a key role for the Cubs in 2006, helping Brenham to a 12-2 record and a trip to the third round of the 4A state playoffs. Ward rushed for 972 yards and had about 200 receiving yards in 2006, despite missing four games, to earn him second-team all-district accolades. Ward also saw action for Brenham High as a freshman and sophomore. In addition to his football talents, Ward is a top-flight track athlete. He competed in the hurdles and the triple jump for Brenham and saw success on the state and national levels. Ward was second in the 110 high hurdles at the state track meet as a freshman and sophomore. He also finished second in the high hurdles and fifth in the triple jump at the Junior Olympics before his sophomore year of high school. Ward was also strong in the classroom, as he has earned academic all-district honors in both 2006 and 2007. Ward was listed as the No. 43 prospect on the Houston Chronicle's Greater Houston Top 100, as well as being a member of the newspaper's Texas Top 100. He was also listed among the top 70 players in Texas by SuperPrep Magazine. Ward visited TCU, Baylor and Missouri before deciding on Nebraska. Ward comes to the Husker program from the same high school as NU defensive back Shawn Sullivan, who redshirted in first season in the program in 2007. Ward is the son of Lester Sr. and Belene Ward and was born on Sept. 11, 1989. Lester Sr. played collegiately at Baylor and professionally for the Dallas Cowboys.

Alonzo Whaley

LINEBACKER | 6-1 | 225 | FR.
MADISONVILLE, TEXAS

45

A talented two-way standout, Alonzo Whaley committed to the Nebraska program in January. The 6-1, 225-pound Whaley is one of nine Texas natives in the 2008 Husker class, and will line up at linebacker. Whaley was a standout throughout his career at Madisonville High, but showcased his ability to find the football as a senior. Whaley racked up 162 tackles during the 2007 season, helping Madisonville and Coach Greg Morgan to a 9-2 record. In addition to his huge tackle numbers, Whaley also forced eight fumbles, recovered five and scored on an interception return. Whaley's play earned him Defensive MVP honors in his district, along with first-team Class 3A all-state honors from the Texas Sportswriters Association. Whaley also earned first-team all-state honors in 2006, helping his team to a 7-4 record, while making 172 tackles. Whaley was ranked among the top 100 players in the state of Texas by Rivals.com and among the top 100 players in the Southwest region by SuperPrep Magazine. He also ranked among the nation's top 50 weakside linebackers by Scout.com. Whaley visited Oklahoma State and Louisiana Tech and drew strong recruiting interest from Baylor, Missouri, Texas A&M and Arizona State. Whaley is the son of Annie Whaley, and was born on Jan. 4, 1990.

Josh Williams

DEFENSIVE END | 6-4 | 225 | FR.
DENTON, TEXAS (RYAN)

17

Josh Williams is one of three players in the Huskers' 2008 class expected to begin their career at Nebraska on the defensive front. Williams is part of the Huskers' large recruiting harvest from Texas, as nine players from the Lone Star State are included in the class. The 6-4, 225-pound Williams had standout seasons for Coach Joey Florence at Denton's Ryan High School each of his final two years. During his senior season, Williams made 75 tackles, including 25 tackles for loss and 12 sacks, helping Ryan High School to a 6-5 record. His play earned him first-team all-district honors in the Class 4A ranks. Williams also earned first-team all-district honors as a junior in 2006. Williams made 68 tackles, including 22 tackles for loss, and logged six sacks and six pass breakups during his junior campaign. Williams was regarded as one of the top 20 defensive ends in the country by ESPN.com, Rivals.com and Scout.com. Williams was listed as the No. 19 prospect by the Dallas Morning News on its Area 100, while Rivals.com listed him among the top 50 players in Texas. SuperPrep Magazine ranked him among the top 60 players in the Southwest region. Williams also visited Colorado, Kansas, Kentucky and Missouri, and received offers from Texas and Texas A&M, among others before choosing Nebraska. Williams was born on Sept. 24, 1990, and is the son of Rose Williams.

Walk-On Student-Athletes

Kenny Anderson

DEFENSIVE END | 6-2 | 235 | FR.
OMAHA, NEB. (MILLARD WEST)

70

Kenny Anderson joins the Husker football team after putting up some impressive stats his senior year at Millard West. Playing the defensive end position, the 6-2, 235-pounder recorded 13 sacks and 65 tackles, helping Millard West reach the semifinals in the state football playoffs. For his efforts on the field, Anderson earned first-team all-state honors from the Lincoln Journal Star and second-team all-state accolades from the Omaha World-Herald. He was a member of the South Squad for the 2008 Shrine Bowl. Anderson chose to walk-on at Nebraska over offers from Division II Northwest Missouri State and Augustana (S.D.) College.

Damon Bechtold

TIGHT END | 6-4 | 215 | FR.
OMAHA, NEB. (WESTSIDE)

83

Damon Bechtold is walking on at NU after helping Omaha Westside to three consecutive playoff appearances, including a trip to the 2006 Class A state title game. Bechtold played on both sides of the ball, and was an all-district selection for his play at defensive end, where he collected 10 sacks. At Nebraska, Bechtold is expected to play the tight end position. Bechtold was coached at Westside by Marty Kauffman.

Keifer Burke

DEFENSIVE TACKLE | 6-3 | 220 | FR.
MAXWELL, NEB.

73

Keifer Burke is walking on at Nebraska after helping his team to the quarterfinals of the Eight Man-1 state football playoffs. From his defensive tackle spot, Burke was named a member of the honorable-mention all-state team by the Omaha World-Herald and Lincoln Journal Star. He also played in the Nebraska/Kansas 8-Man All-Star Game. Burke participated in basketball and track and field, and was a Class D-1 honorable-mention all-state pick on the hardwood as a senior.

Jase Dean

DEFENSIVE BACK | 6-0 | 180 | FR.
BRIDGEPORT, NEB.

20

Jase Dean was a standout on the Bridgeport football team coached by Chris Koozer. For his efforts on the field, Dean earned honorable-mention all-state honors in Class C-1. He was also a member of the North Squad during the 2008 Shrine Bowl. Dean was a part of the 2007 Winter Academic All-State team (3.86 GPA) and also participated in track and basketball for Bridgeport. As a junior, Dean claimed gold medals in the 100, 200 and 400-meter dashes at the state track meet. During his senior campaign, he was second in the 100 and 400, while claiming fourth in the 200 at the state track meet.

Taylor Dixon

DEFENSIVE BACK | 5-11 | 170 | FR.
WAUNETA, NEB. (WAUNETA-PALISADE)

46

Taylor Dixon chose to walk on at Nebraska after a stellar career at Wauneta-Palisade High School. The 5-11, 170-pound athlete rushed for better than 1,000 yards three seasons in a row in the eight-man ranks, and also passed for 1,000 yards his senior season. For his efforts on the field, Dixon earned first-team all-state honors in Class D-1 by the Omaha World-Herald. Dixon is projected to play defensive back at Nebraska. Dixon was also a basketball standout, earning honorable-mention Class D-1 all-state honors by the World-Herald and Lincoln Journal Star. Dixon finished sixth in the 400 and fourth in the 200 at the Class D state track meet his senior year.

Tanner Foxhoven

LINEBACKER | 6-3 | 210 | FR.
CROFTON, NEB.

49

Tanner Foxhoven was a two-way starter for Crofton High School, and helped his team reach the quarterfinals of the Class C-1 state playoffs. On the offensive side of the ball, Foxhoven rushed for over 800 yards and 11 touchdowns. From his linebacker spot, Foxhoven recorded more than 50 tackles and one interception. For his efforts on the field, Foxhoven was selected as a first team all-state member in Class C-1 from the Omaha World-Herald and Lincoln Journal Star. He was also a member of the North Squad for the 2008 Shrine Bowl.

Matt Holt

RUNNING BACK/LINEBACKER | 6-0 | 200 | FR.
LEE'S SUMMIT, MO. (WEST)

35

Matt Holt originally committed to South Dakota State, before deciding to walk on at Nebraska. As a senior at Lee's Summit West, Holt rushed for 1,529 yards and 24 touchdowns, leading his team to a perfect season and a Class 4 Missouri state title. The 6-0, 200-pound running back was named to the MSAA's (Missouri Sportswriters and Sportscasters Association) first-team all-state team for Class 4A and honorable-mention all-metro by the Kansas City Star.

KC Hyland

WIDE RECEIVER | 6-6 | 195 | FR.
LINCOLN, NEB. (PIUS X)

85

KC Hyland chose to walk on at Nebraska after being one of the most productive wide receivers in the state as a senior. The 6-6, 195-pound Hyland caught 36 passes for 558 yards and four touchdowns. Coached by Tim Aylward, Hyland earned honorable-mention all-state accolades from both the Lincoln Journal Star and Omaha World-Herald. He was also an honorable-mention all-state pick in basketball as a senior.

Justin Jackson

DEFENSIVE LINE | 6-3 | 255 | FR.
ROCA, NEB. (NORRIS)

58

Justin Jackson turned down offers from several Division I-AA or II programs, including South Dakota, UNO and Northwest Missouri State to walk-on at Nebraska. Coached by Jeff Reed at Norris High School, Jackson compiled 84 tackles, 18 tackles for loss and six sacks from his nose guard spot as a senior. After earning all-state honors in Class B for his work on the offensive line, the 6-3, 255-pound lineman is projected to play either defensive tackle or defensive end for the Huskers. Jackson played for the South Squad in the 2008 Shrine Bowl. Jackson was also a state tournament qualifier in wrestling.

Brett Maher

KICKER/PUNTER | 6-0 | 160 | FR.
KEARNEY, NEB.

96

Brett Maher comes to Nebraska after putting together an impressive senior year at Kearney High School under Coach Brandon Cool. Maher went 41-for-46 kicking extra points and 8-for-14 on field goals, while averaging 41.2 yards per punt. Along with his kicking duties, Maher played wide receiver where he had 775 receiving yards and 10 touchdown receptions. For his efforts on the field, Maher earned first-team all-state honors from both the Omaha World-Herald and Lincoln Journal Star, while playing for the North Squad in the 2008 Shrine Bowl. He was also an honorable-mention Class A all-state pick in basketball. Maher capped his senior season with a state championship in the long jump at the state track meet, while also winning the pole vault and setting a state record. Maher turned down offers from Ohio and Colorado State to walk on at Nebraska.

Jordan Makovicka

RUNNING BACK | 5-10 | 170 | FR.
ULYSSES, NEB. (EAST BUTLER)

35

Jordan Makovicka joins NU with a strong Husker lineage as brothers Jeff and Joel each started at fullback in the mid-1990s while brother, Justin, is a current member of the Husker football team. As a senior Jordan Makovicka rushed for 1,912 yards on 339 carries, averaging 191.2 yards per game for East Butler High School. He earned second-team All-Nebraska honors from the Omaha World-Herald and Class C-2 first-team all-state honors from the Omaha World-Herald and Lincoln Journal Star. Makovicka finished sixth in the long jump at the state track meet his senior year.

Matt Manninger

LINEBACKER | 6-1 | 225 | FR.
OMAHA, NEB. (CREIGHTON PREP)

61

Matt Manninger earned honorable-mention Class A all-state honors from both the Lincoln Journal Star and the Omaha World-Herald as a senior. A two-year starter at Omaha Creighton Prep, Manninger started at middle linebacker, leading his team to playoff berths each year of his prep career. The 6-1, 225-pound linebacker led the state of Nebraska with four fumble recoveries. Manninger was getting interest from several Division II schools before choosing to walk on at Nebraska. He is one of three Junior Jays planning to walk on at NU, joining Colin and Conor McDermott.

Mychael McClure

LINEBACKER | 6-5 | 210 | FR.
WISNER, NEB. (WISNER-PILGER)

62

After playing both wide receiver and linebacker in high school, Mychael McClure will likely begin his Nebraska career at linebacker. McClure excelled on the gridiron as he earned Class C-1 first-team all-state honors from both the Omaha World-Herald and Lincoln Journal Star. He also starred in basketball, earning Class C-1 all-state honors, while leading his team to the state tournament. McClure finished his senior season at the state track and field meet with a seventh-place finish in the long jump and eighth-place finish in the triple jump. McClure will join his brother, Kellen, as a Husker student-athlete. Kellen is a member of the Husker track and field team.

Colin McDermott

LINEBACKER | 6-2 | 225 | FR.
OMAHA, NEB. (CREIGHTON PREP)

65

Colin McDermott was a three-year starter for Omaha Creighton prep under Coach Tom Jaworski. McDermott anchored a defense that ranked first in team defense in Class A in 2007. The 6-2, 225-pound McDermott had 57 tackles, four sacks and two interceptions as a senior defensive lineman, earning him first-team all-state honors from both the Lincoln Journal Star and Omaha World-Herald. McDermott was also a member of the North Squad for the 2008 Shrine Bowl. McDermott capped his senior year with a seventh-place finish in the shot put at the state track and field meet. As a junior, McDermott accounted for 71 tackles and three sacks. Colin's brother, Conor, is also walking on at Nebraska.

Conor McDermott

DEFENSIVE END | 6-2 | 230 | FR.
OMAHA, NEB. (CREIGHTON PREP)

66

Conor McDermott joins his brother, Colin, as a walk-on in the 2008 recruiting class. McDermott is projected to move to defensive end to begin his NU career. McDermott was a first-team Super-State selection as a linebacker by the Lincoln Journal Star and a second-team All-Nebraska pick by the Omaha World-Herald. He was also a member of the North Squad during the 2008 Shrine Bowl. From his linebacker spot, McDermott was the second-leading tackler for Creighton Prep with 64, while adding three sacks and two interceptions. The 6-2, 230-pound linebacker helped his team and Coach Tom Jaworski to the quarterfinals of the state playoffs in 2007.

Sam Meginnis

LINEBACKER | 6-2 | 210 | FR.
LINCOLN, NEB. (EAST)

67

Sam Meginnis earned second-team all-state honors as a linebacker from both the Lincoln Journal Star and the Omaha World-Herald in his senior season, while also earning an invitation to play for the South Squad in the 2008 Shrine Bowl. Meginnis had a team-leading 75 tackles in 2007, and also recorded two sacks, two interceptions and two fumble recoveries. While at Lincoln East, Meginnis helped Coach John Gingery turn around a program that finished 1-8 during Meginnis' sophomore year into a state playoff contender each of his final two seasons. Meginnis received interest from several Division II schools before deciding to walk on at Nebraska.

Derek Meyer

OFFENSIVE LINE | 6-5 | 300 | JR.
CAMPBELL, NEB. (SILVER LAKE/KANSAS STATE)

63

Derek Meyer is a transfer from Kansas State that has decided to walk on at Nebraska. Meyer will sit out the 2008 season due to NCAA transfer regulations and will have one season of eligibility in 2009. A native Nebraskan, Meyer was a three-year starter at Silver Lake High School, earning all-district and all-state honors three times. While playing at tight end, he caught 19 passes for 325 yards. Meyer redshirted his freshman year, then saw action in KSU's first five games as a redshirt freshman before sustaining an injury that sidelined him for the rest of the year.

Josh Molek

DEFENSIVE END | 6-3 | 235 | FR.
OMAHA, NEB. (SKUTT CATHOLIC)

68

Josh Molek was a standout defensive end for coaches B.T. Krael Matt Turman at Omaha Skutt Catholic, helping the SkyHawks win the 2005 Class B state championship. As a senior, Molek made the 2007 All-Omaha Metro team, the all-conference team and was a first-team Class B all-state pick by the Omaha World-Herald. Molek was also honored as part of the 2007 Associated Press All-State team and made honorable-mention all-state according to the Lincoln Journal Star. He played for the South squad in the 2008 Shrine Bowl.

Brent Moravec

FULLBACK/LINEBACKER | 6-0 | 180 | FR.
GRAND ISLAND, NEB. (CENTRAL CATHOLIC)

4 3

Brent Moravec joins the Nebraska football team after a stellar athletic career at Grand Island Central Catholic where he competed at the state championship level in football, basketball and track and field. Moravec also excelled in the classroom, as he was nominated for the prestigious Wendy's High School Heisman Award. As a senior, Moravec earned honorable-mention Class C-1 all-state honors from the Omaha World-Herald after finishing third in the 100-meter dash and seventh in the 110-meter high hurdles. His father, Mark, was a three-year letterman as a fullback for the Huskers from 1980 to 1982.

David Pillen

LONG SNAPPER/FULLBACK | 5-11 | 230 | FR.
SUGAR LAND, TEXAS (STEPHEN F. AUSTIN)

3 3

David Pillen played fullback, defensive end, linebacker and long snapper for Coach Tom Stuart at Stephen F. Austin. The versatile Pillen forced 15 fumbles in his career and made 115 tackles. At fullback, Pillen carried the ball 23 times for 145 yards in his career. The 5-11, 230-pound Pillen is the son of former Husker linebacker Clete Pillen, who played at Nebraska from 1974 to 1976. David's brother, Mark, will be a senior on the Husker golf team. Pillen was a three-time letterwinner in high school and was a member of the FCA and PALs program.

Zach Ruiz

QUARTERBACK | 6-3 | 210 | FR.
BEATRICE, NEB.

1 8

Zach Ruiz comes to Nebraska after a solid career at Beatrice High School, where he starred on both sides of the ball. From his quarterback spot, Ruiz threw for 1,683 yards and 16 touchdowns while rushing for another 480 yards and 11 touchdowns. Defensively, he pulled in six interceptions. Ruiz led his team to Class B state playoff semifinal trips in 2006 and 2007. Ruiz earned Class B first-team all-state honors from both the Omaha World-Herald and Lincoln Journal Star as a senior. Ruiz garnered interest from Duke, Kansas, Missouri and Princeton before deciding to walk on at Nebraska. He was also an honorable-mention all-state selection in basketball.

Marcus Smith

LINEBACKER | 6-1 | 195 | FR.
CRETE, NEB.

4 8

Marcus Smith joins the Nebraska football team after helping his team to two straight Class B state championships. As a senior, Smith led his team in tackles with 76, and ranked sixth overall in Class B. The 6-1, 195-pound linebacker anchored a defense that only allowed 197 yards per contest his senior year. Smith was named second team all-state by both the Lincoln Journal Star and the Omaha World Herald and was a member of the South Squad for the 2008 Shrine Bowl. Smith was coached by Chuck McGinnis. Smith also won the 189-pound Class B state wrestling title in 2008.

Steve Spratte

WIDE RECEIVER | 5-11 | 180 | FR.
WAUKESHA, WIS. (WEST)

8 4

Steve Spratte was one of the top offensive players in Wisconsin in 2007, earning Wisconsin Football Coaches Association All-State honors and WIAA All-State honorable mention. In 2007, Spratte rushed for 1,816 yards and 22 touchdowns on 267 attempts. He also caught nine passes for 129 yards, and finished his high school career with 53 touchdowns. As a 14-year-old freshman, Spratte was pulled up from junior varsity by Coach Steve Rux and led Waukesha West to the WIAA Division 2 state championship, rushing for 145 yards and a touchdown on 32 carries in the championship game. Spratte's father, Todd, played linebacker at Nebraska in 1981. Spratte was ranked by ESPN.com as the 15th-best recruit in Wisconsin.

Graham Stoddard

LINEBACKER | 6-2 | 215 | FR.
LINCOLN, NEB. (SOUTHWEST)

7 1

Graham Stoddard earned 2006 all-conference honors and was a two-time honorable-mention all-city pick by the Lincoln Journal Star. Stoddard was a member of the 2005 Silverhawk team, under Coach Mark King, that was the state runner-up in Class A. As a junior, Stoddard made 69 tackles, five sacks and two interceptions from his defensive end position, helping Southwest to a 10-1 record. Stoddard also participated in track and field, and finished on the seventh-place 400-meter relay team at the state track meet. He was also nominated for the 2007 Lead America Youth Leadership Conference and was a 2006 Scholar Athlete Award winner.

Brian Thorson

OFFENSIVE LINE | 6-3 | 280 | FR.
OMAHA, NEB. (MILLARD NORTH)

5 9

Brian Thorson comes to Nebraska projected to be a center after helping Millard North to three state championship appearances in four years. Under the coaching of Fred Petito, the 6-3, 280-pound offensive lineman earned all-metro honors from the Omaha World-Herald as a junior, and first team all-state accolades from both the Omaha World-Herald and Lincoln Journal Star as a senior. Thorson chose to walk on at Nebraska over offers from Buffalo and Division I-AA South Dakota.

Jeremy Wallace

RUNNING BACK | 6-1 | 220 | FR.
OMAHA, NEB. (BRYAN)

2 5

Jeremy Wallace attended Omaha Bryan where he led his team to a state playoff berth his senior year. Starting on both sides of the ball, Wallace ran for 1,171 yards and 17 touchdowns, while collecting 115 tackles, two sacks and one interception from his middle linebacker spot. For his efforts, the 6-1, 220-pounder earned honorable mention all-state honors from the Lincoln Journal Star and Omaha World-Herald. He played on the South Squad for the 2008 Shrine Bowl. Wallace chose to walk on at Nebraska over offers from several Division II programs. He also started for Bryan's basketball team and was an honorable-mention all-state pick.

2007 Nebraska Award Winners

NATIONAL AWARDS

Wuerffel Award Finalist

Todd Peterson, WR (1 of 11)

Lombardi Award Watch List

Bo Ruud, LB

Rimington Award Watch List

Brett Byford, C

Lott Trophy Watch List

Bo Ruud, LB

Manning Award Watch List

Sam Keller, QB

Bednarik Award Watch List

Corey McKeon, LB

Bo Ruud, LB

Biletnikoff Award Watch List

Maurice Purify, WR

Maxwell Award Watch List

Maurice Purify, WR

Outland Trophy Watch List

Matt Slauson, OL

Ray Guy Award Watch List

Dan Titchener, P

Walter Camp National Offensive Player of the Week

Marlon Lucky, RB, vs. Nevada

AT&T All-America Player of the Week Nominee

Joe Ganz, QB, vs. Kansas State (1 of 4)

ESPN Helmet Sticker Awards

Marlon Lucky, RB, vs. Nevada

Joe Ganz, QB, vs. Kansas State

National Football Foundation/Hall of Fame

High School Scholar-Athlete Award

Blake Lawrence, LB (1 of 5)

BIG 12 HONORS

Second Team:

Marlon Lucky, RB (Big 12 Coaches, Austin American-Statesman)

Carl Nicks, OL (Big 12 Coaches)

Matt Slauson, OL (Rivals.com)

Honorable Mention:

Larry Asante, S (Big 12 Coaches)

Brett Byford, C (Big 12 Coaches)

Cortney Grixby, PR/KR (Big 12 Coaches)

Jacob Hickman, OL (Big 12 Coaches)

Marlon Lucky, RB/All-Purpose (Associated Press)

Lydon Murtha, OL (Big 12 Coaches)

Carl Nicks, OL (Associated Press)

Steve Octavien, LB (Big 12 Coaches, Associated Press)

Zach Potter, DL (Big 12 Coaches)

Maurice Purify, WR (Big 12 Coaches)

Bo Ruud, LB (Big 12 Coaches)

Matt Slauson, OL (Associated Press)

Dan Titchener, P (Big 12 Coaches)

First-Team Freshman All-Big 12:

Anthony Blue, DB (Sporting News)

Jaivorio Burkes, OL (Sporting News)

Alex Henery, PK (Sporting News)

BIG 12 PLAYER-OF-THE-WEEK HONORS

Big 12 Offensive Player of the Week:

Marlon Lucky, IB, vs. Nevada, Sept. 1

Joe Ganz, QB, vs. Kansas State, Nov. 10

COSIDA ACADEMIC HONORS

CoSIDA Academic All-District VII First Team

Name	Yr.	Position	GPA	Major
J.B. Phillips	Gr.	TE	3.89	Marketing

ACADEMIC ALL-BIG 12

First-Team Football Academic All-Big 12 (12):

Name	Yr.	Major	Hometown
Lance Brandenburg***	Sr.	Business Administration	Overland Park, Kan.
Wes Cammack	So.	Agricultural Engineering	DeWitt, Neb.
Ben Eisenhart	Sr.	History	Culbertson, Neb.
Victory Haines	Sr.	Math	Logan, Utah
Josh Mueller**	Sr.	Business Administration	Columbus, Neb.
Lydon Murtha	Jr.	Economics	Hutchinson, Minn.
Todd Peterson***	Jr.	Nutritional Science and Diet.	Grand Island, Neb.
J.B. Phillips****	Gr.	Marketing (MBA)	Colleyville, Texas
Andy Sand	Sr.	Business Administration	Lincoln, Neb.
Matt Senske	Sr.	Business Administration	Bellevue, Neb.
Dan Titchener**	Jr.	Accounting	Cheyenne, Wyo.
Tyler Wortman	Jr.	Mechanical Engineering	Grand Island, Neb.

Second-Team Football Academic All-Big 12 (3):

Name	Yr.	Major	Hometown
Matt O'Hanlon**	Jr.	Pre-Social Science	Bellevue, Neb.
Zach Potter**	Jr.	Communication Studies	Omaha, Neb.
Bo Ruud**	Sr.	Business Administration	Lincoln, Neb.

two-time honoree; *three-time honoree

NATIONAL FOOTBALL FOUNDATION HAMPSHIRE HONOR SOCIETY

Name	Yr.	Major	Hometown
Lance Brandenburg	Sr.	Business Administration	Overland Park, Kan.
Victory Haines	Sr.	Math	Logan, Utah
J.B. Phillips	Gr.	Marketing (MBA)	Colleyville, Texas
Andy Sand	Sr.	Business Administration	Lincoln, Neb.

TEAM SEASON AWARDS

Offensive MVP: Maurice Purify, WR

Defensive MVP: Steve Octavien, LB

Special Teams MVP: Rickey Thenarse, CB (second straight year)

Offensive Scout Team MVP: Zac Lee, QB

Defensive Scout Team MVP: Thomas Rice, DE

NEBRASKA SENIOR AWARDS

Guy Chamberlin Trophy: Bo Ruud, LB

Tom Novak Award: Cortney Grixby, CB

Cletus Fischer Native Son Award: Ben Eisenhart, S

NEBRASKA SCHOLARSHIPS

Brook Berringer Memorial Scholarship: Todd Peterson, WR

Jake Young Memorial Scholarship: Andy Christensen, OG

POSTSEASON GAME PARTICIPANTS

Senior Bowl: Carl Nicks, OL

East-West Shrine Game: Sam Keller, QB; Zack Bowman, CB

Hula Bowl: Corey McKeon, LB; Maurice Purify, WR

Texas vs. Nation All-Star Game: Steve Octavien, LB

2007 Nebraska Statistical Review

SCHEDULE AND RESULTS (5-7/2-6 IN BIG 12 CONFERENCE)

Date	Opponent	Site	Television	Attendance	Result	Record (Big 12)	Time	Gametime AP NU/Opp.	Final AP NU/Opp.
Sept. 1, 2007	Nevada	Lincoln, Neb.	ABC	84,078	W, 52-10	1-0 (0-0)	3:33	20/--	--/
Sept. 8, 2007	at Wake Forest	Winston-Salem, N.C.	ESPN	32,483	W, 20-17	2-0 (0-0)	3:30	16/--	--/
Sept. 15, 2007	USC	Lincoln, Neb.	ABC	84,959	L, 31-49	2-1 (0-0)	3:56	14/1	--/3
Sept. 22, 2007	Ball State	Lincoln, Neb.	FSN PPV	84,294	W, 41-40	3-1 (0-0)	3:16	24/--	--/
Sept. 29, 2007	* Iowa State	Lincoln, Neb.		84,703	W, 35-17	4-1 (1-0)	3:24	25/--	--/
Oct. 6, 2007	* at Missouri	Columbia, Mo.	ESPN	70,049	L, 6-41	4-2 (1-1)	3:27	25/17	--/4
Oct. 13, 2007	* Oklahoma State	Lincoln, Neb.	FSN PPV	84,334	L, 14-45	4-3 (1-2)	3:05	--/--	--/
Oct. 20, 2007	* Texas A&M	Lincoln, Neb.		84,473	L, 14-36	4-4 (1-3)	3:22	--/--	--/
Oct. 27, 2007	* at Texas	Austin, Texas	ABC	85,968	L, 25-28	4-5 (1-4)	3:45	--/17	--/10
Nov. 3, 2007	* at Kansas	Lawrence, Kan.	FSN	51,910	L, 39-76	4-6 (1-5)	3:43	--/8	--/7
Nov. 10, 2007	* Kansas State	Lincoln, Neb.	Versus	84,665	W, 73-31	5-6 (2-5)	3:32	--/--	--/
Nov. 23, 2007	* at Colorado	Boulder, Colo.	ABC	51,403	L, 51-65	5-7 (2-6)	3:56	--/--	--/

* Big 12 Conference game

TEAM STATISTICS

	NU	OPP
SCORING	401	455
Points Per Game	33.4	37.9
FIRST DOWNS	292	299
Rushing	89	138
Passing	184	142
Penalty	19	19
RUSHING YARDAGE	1,733	2,786
Yards gained rushing	1,939	3,038
Yards lost rushing	206	252
Rushing Attempts	417	532
Average Per Rush	4.2	5.2
Average Per Game	144.4	232.2
TDs Rushing	19	38
PASSING YARDAGE	3,886	2,936
Att-Comp-Int	481-296-17	409-236-8
Average Per Pass	8.1	7.2
Average Per Catch	13.1	12.4
Average Per Game	323.8	244.7
TDs Passing	31	20
TOTAL OFFENSE	5,619	5,722
Total Plays	898	941
Average Per Play	6.3	6.1
Average Per Game	468.2	476.8
KICK RETURNS: #-YARDS	74-1619	40-847
PUNT RETURNS: #-YARDS	17-139	22-142
INT RETURNS: #-YARDS	8-171	17-303
KICK RETURN AVERAGE	21.9	21.2
PUNT RETURN AVERAGE	8.2	6.5
INT RETURN AVERAGE	21.4	17.8
FUMBLES-LOST	19-11	15-3
PENALTIES-YARDS	77-589	73-597
Average Per Game	49.1	49.8
PUNTS-YARDS	51-2,055	53-2,155
Average Per Punt	40.3	40.7
Net punt average	36.3	36.9
TIME OF POSSESSION/GAME	29:14	30:46
3RD-DOWN CONVERSIONS	73/171	91/181
3rd-Down Pct	43%	50%
4TH-DOWN CONVERSIONS	14/22	8/12
4th-Down Pct	64%	67%
SACKS BY-YARDS	13-94	18-115
MISC YARDS	0	0
TOUCHDOWNS SCORED	53	60
FIELD GOALS-ATTEMPTS	9-9	14-18
ON-SIDE KICKS	0-0	0-0
RED-ZONE SCORES	45-50 90%	56-61 92%
RED-ZONE TOUCHDOWNS	37-50 74%	46-61 75%
PAT-ATTEMPTS	46-46 100%	53-57 93%
ATTENDANCE	591,606	291,813
Games/Avg Per Game	7/84,515	5/58,363
Neutral Site Games	0/0	0/0

SCORE BY QUARTERS

	1st	2nd	3rd	4th	Total
Nebraska	76	123	87	115	401
Opponents	101	119	131	104	455

Marlon Lucky set the Nebraska record with 75 receptions in 2007. He returns for his senior season in 2008 with a chance to break the Husker all-time record of 143 career receptions set by 1972 Heisman Trophy winner Johnny Rodgers.

RUSHING

	G-GS	Att	Gain	Loss	Net	Avg	TD	Long	Avg/G
Lucky, Marlon	12-12	206	1,057	38	1,019	4.9	9	41	84.9
Castille, Quentin	12-0	76	347	4	343	4.5	4	23	28.6
Helu, Roy	7-0	45	212	3	209	4.6	0	24	29.9
Ganz, Joe	6-3	20	124	31	93	4.7	3	28	15.5
Glenn, Cody	5-0	27	87	9	78	2.9	2	20	15.6
Hardy, Frantz	12-1	3	39	0	39	13.0	0	19	3.2
Culbert, Major	10-0	5	35	0	35	7.0	1	17	3.5
Purify, Maurice	11-4	2	15	0	15	7.5	0	8	1.4
TEAM	7-0	5	0	10	-10	-2.0	0	0	-1.4
Nunn, Terrence	12-10	3	4	14	-10	-3.3	0	4	-0.8
Keller, Sam	9-9	25	19	97	-78	-3.1	0	4	-8.7
Total.....	12	417	1,939	206	1,733	4.2	19	41	144.4
Opponents.....	12	532	3,038	252	2,786	5.2	38	86	232.2

PASSING

	G-GS	Effic	Comp-Att-Int	Pct	Yds	TD	Long	Avg/G
Keller, Sam	9-9	133.74	205-325-10	63.1	2,422	14	73	269.1
Ganz, Joe	6-3	163.38	89-152-7	58.6	1,435	16	62	239.2
Lucky, Marlon	12-12	299.00	1-2-0	50.0	20	1	20	1.7
TEAM	7-0	0.00	0-1-0	0.0	0	0	0	0.0
Davis, Beau	1-0	175.60	1-1-0	100.0	9	0	9	9.0
Total.....	12	143.60	296-481-17	61.5	3,886	31	73	323.8
Opponents.....	12	130.23	236-409-8	57.7	2936	20	66	244.7

RECEIVING

	G-GS	No.	Yds	Avg	TD	Long	Avg/G
Lucky, Marlon	12-12	75	705	9.4	3	62	58.8
Purify, Maurice	11-4	57	814	14.3	9	60	74.0
Swift, Nate	12-8	36	520	14.4	3	35	43.3
Nunn, Terrence	12-10	35	452	12.9	1	30	37.7
Peterson, Todd	12-2	18	359	19.9	5	44	29.9
Hill, Sean	12-6	18	288	16.0	3	73	24.0
Hardy, Frantz	12-1	15	305	20.3	3	60	25.4
Erickson, Dan	12-1	8	77	9.6	0	19	6.4
Glenn, Cody	5-0	6	52	8.7	0	19	10.4
Helu, Roy	7-0	5	40	8.0	0	21	5.7
Holt, Menelik	12-0	4	97	24.2	0	35	8.1
Teafatiller, Hunter	11-0	4	34	8.5	0	13	3.1
Castille, Quentin	12-0	3	33	11.0	0	15	2.8
Sand, Andy	12-3	3	31	10.3	0	15	2.6
Lawson, Thomas	10-2	3	11	3.7	3	6	1.1
Phillips, J.B.	12-10	2	19	9.5	1	13	1.6
McNeill, Mike	8-0	1	25	25.0	0	25	3.1
Young, Dreu	8-0	1	14	14.0	0	14	1.8
Paul, Niles	7-0	1	6	6.0	0	6	0.9
Brooks, Chris	1-0	1	4	4.0	0	4	4.0
Total.....	12	296	3,886	13.1	31	73	323.8
Opponents.....	12	236	2,936	12.4	20	66	244.7

PUNT RETURNS

	No.	Yds	Avg	TD	Long
Grixby, Cortney	8	50	6.2	0	16
Jones, Andre	6	83	13.8	0	43
Swift, Nate	2	6	3.0	0	6
Nunn, Terrence	1	0	0.0	0	0
Total.....	17	139	8.2	0	43
Opponents.....	22	142	6.5	0	16

INTERCEPTIONS

	No.	Yds	Avg	TD	Long
Grixby, Cortney	2	41	20.5	0	41
Ruud, Bo	2	127	63.5	2	93
Bowman, Zackary	1	0	0.0	0	0
Dixon, Kevin	1	0	0.0	0	0
McKeon, Corey	1	3	3.0	0	3
Potter, Zach	1	0	0.0	0	0
Total.....	8	171	21.4	2	93
Opponents.....	17	303	17.8	2	80

FUMBLE RETURNS

	No.	Yds	Avg	TD	Long
McKeon, Corey	1	11	11.0	0	11
Total.....	1	11	11.0	0	11
Opponents.....	2	41	20.5	0	34

KICK RETURNS

	No.	Yds	Avg	TD	Long
Grixby, Cortney	45	1,094	24.3	1	94
Jones, Andre	17	373	21.9	0	31
Teafatiller, Hunter	4	37	9.2	0	14
Hardy, Frantz	2	48	24.0	0	29
Brandenburgh, Lance	1	7	7.0	0	7
Hill, Sean	1	17	17.0	0	17
Lucky, Marlon	1	19	19.0	0	19
Paul, Niles	1	8	8.0	0	8
McNeill, Mike	1	9	9.0	0	9
Asante, Larry	1	7	7.0	0	7
Total.....	74	1,619	21.9	1	94
Opponents.....	40	847	21.2	0	49

FIELD GOALS

	FGM-FGA	Pct	01-19	20-29	30-39	40-49	50-99	Lg	Blk
Kunalic, Adi	1-1	100.0	0-0	0-0	0-0	1-1	0-0	46	0
Henery, Alex	8-8	100.0	0-0	5-5	3-3	0-0	0-0	39	0

FG SEQUENCE

	Nebraska	OPPONENTS
Nevada	(46)	(36)
Wake Forest	(22),(22)	(25)
USC	(37)	-
Ball State	-	(45),(22),55
Iowa State	-	(30)
Missouri	(26),(39)	(23),(33)
Oklahoma State	-	(21),24
Texas A&M	-	(39)
Texas	(31)	(38),34,(47),(49)
Kansas	(27)	51
Kansas State	(27)	(31)
Colorado	-	(25)

Numbers in parentheses indicate field goal was made.

PUNTING

	No.	Yds	Avg	Long	TB	FC	I20	Blkd
Titchener, Dan	49	2,023	41.3	52	3	14	16	1
Henery, Alex	1	32	32.0	32	0	0	1	0
TEAM	1	0	0.0	0	0	0	0	0
Total.....	51	2,055	40.3	52	3	14	17	1
Opponents.....	53	2,155	40.7	62	3	11	20	0

KICKOFFS

	No.	Yds	Avg	TB	OB	Retn	Net	YdLn
Kunalic, Adi	66	4,334	65.7	28	0			
Wesch, Jake	2	123	61.5	0	0			
Henery, Alex	1	13	13.0	0	0			
Total.....	69	4,470	64.8	28	0	847	44.4	25
Opponents.....	87	5,373	61.8	13	0	1,619	40.2	29

SCORING

				PATs						
	TD	FGs	Kick	Rush	Rcv	Pass	DXP	Saf	Pts	
Lucky, Marlon	12	0-0	0-0	0-0	1	0-0	0	0	74	
Henery, Alex	0	8-8	45-45	0-0	0	0-0	0	0	69	
Purify, Maurice	9	0-0	0-0	0-0	0	0-0	0	0	54	
Peterson, Todd	5	0-0	0-0	0-0	0	0-0	0	0	30	
Castille, Quentin	4	0-0	0-0	0-0	0	0-0	0	0	24	
Hill, Sean	3	0-0	0-0	0-0	2	0-0	0	0	22	
Swift, Nate	3	0-0	0-0	0-0	2	0-0	0	0	22	
Hardy, Frantz	3	0-0	0-0	0-0	0	0-0	0	0	18	
Ganz, Joe	3	0-0	0-0	0-0	0	4-4	0	0	18	
Lawson, Thomas	3	0-0	0-0	0-0	0	0-0	0	0	18	
Glenn, Cody	2	0-0	0-0	0-0	0	0-0	0	0	12	
Ruud, Bo	2	0-0	0-0	0-0	0	0-0	0	0	12	
Culbert, Major	1	0-0	0-0	0-0	0	0-0	0	0	6	
Grixby, Cortney	1	0-0	0-0	0-0	0	0-0	0	0	6	
Nunn, Terrence	1	0-0	0-0	0-0	0	0-0	0	0	6	
Phillips, J.B.	1	0-0	0-0	0-0	0	0-0	0	0	6	
Kunalic, Adi	0	1-1	1-1	0-0	0	0-0	0	0	4	
Keller, Sam	0	0-0	0-0	0-0	0	1-3	0	0	0	
Total.....	53	9-9	46-46	0-0	5	5-7	0	0	401	
Opponents.....	60	14-18	53-57	0-2	0	0-1	0	0	455	

TOTAL OFFENSE

	G	Plays	Rush	Pass	Total	Avg/G
Keller, Sam	9	350	-78	2,422	2,344	260.4
Ganz, Joe	6	172	93	1,435	1,528	254.7
Lucky, Marlon	12	208	1,019	20	1,039	86.6
Castille, Quentin	12	76	343	0	343	28.6
Helu, Roy	7	45	209	0	209	29.9
Glenn, Cody	5	27	78	0	78	15.6
Hardy, Frantz	12	3	39	0	39	3.2
Culbert, Major	10	5	35	0	35	3.5
Purify, Maurice	11	2	15	0	15	1.4
Davis, Beau	1	1	0	9	9	9.0
TEAM	7	6	-10	0	-10	-1.4
Nunn, Terrence	12	3	-10	0	-10	-0.8
Total.....	12	898	1,733	3,886	5,619	468.2
Opponents.....	12	941	2,786	2,936	5,722	476.8

ALL PURPOSE

	G	Rush	Rec	PR	KOR	IR	Tot	Avg/G
Lucky, Marlon	12	1,019	705	0	19	0	1,743	145.2
Grixby, Cortney	12	0	0	50	1,094	41	1,185	98.8
Purify, Maurice	11	15	814	0	0	0	829	75.4
Swift, Nate	12	0	520	6	0	0	526	43.8
Jones, Andre	10	0	0	83	373	0	456	45.6
Nunn, Terrence	12	-10	452	0	0	0	442	36.8
Hardy, Frantz	12	39	305	0	48	0	392	32.7
Castille, Quentin	12	343	33	0	0	0	376	31.3
Peterson, Todd	12	0	359	0	0	0	359	29.9
Hill, Sean	12	0	288	0	17	0	305	25.4
Helu, Roy	7	209	40	0	0	0	249	35.6
Glenn, Cody	5	78	52	0	0	0	130	26.0
Ruud, Bo	10	0	0	0	0	127	127	12.7
Holt, Menelik	12	0	97	0	0	0	97	8.1
Ganz, Joe	6	93	0	0	0	0	93	15.5
Erickson, Dan	12	0	77	0	0	0	77	6.4
Teafatiller, Hunter	11	0	34	0	37	0	71	6.5
Culbert, Major	10	35	0	0	0	0	35	3.5
McNeill, Mike	8	0	25	0	9	0	34	4.2
Sand, Andy	12	0	31	0	0	0	31	2.6
Phillips, J.B.	12	0	19	0	0	0	19	1.6
Paul, Niles	7	0	6	0	8	0	14	2.0
Young, Dreu	8	0	14	0	0	0	14	1.8
Lawson, Thomas	10	0	11	0	0	0	11	1.1
Asante, Larry	12	0	0	0	7	0	7	0.6
Brandenburg, L.	9	0	0	0	7	0	7	0.8
Brooks, Chris	1	0	4	0	0	0	4	4.0
McKeon, Corey	12	0	0	0	0	3	3	0.2
TEAM	7	-10	0	0	0	0	-10	-1.4
Keller, Sam	9	-78	0	0	0	0	-78	-8.7
Total.....	12	1,733	3,886	139	1,619	171	7,548	629.0
Opponents.....	12	2,786	2,936	142	847	303	7,014	584.5

HUSKER OFFENSIVE STARTERS GAME-BY-GAME

Opponent	WRZ	WRX	HB	LT	LG	C	RG	RT	QB	IB	FB	PK
Nevada	Erickson	Mueller^	Phillips	Nicks	Christensen	Byford	Huff	Murtha	Keller	Lucky	Sand	Henery
at Wake Forest	Swift	Nunn	Phillips	Nicks	Christensen	Byford	Huff	Murtha	Keller	Lucky	Sand	Henery
USC	Swift	Nunn	Phillips	Nicks	Christensen	Byford	Slauson	Murtha	Keller	Lucky	Peterson&	Henery
Ball State	Swift	Nunn	Phillips	Nicks	Hickman	Byford	Slauson	Murtha	Keller	Lucky	Hill^	Henery
Iowa State	Swift	Hardy	Phillips	Nicks	Hickman	Byford	Slauson	Murtha	Keller	Lucky	Lawson	Henery
at Missouri	Swift	Nunn	Phillips	Nicks	Hickman	Byford	Slauson	Murtha	Keller	Lucky	Hill^	Henery
Oklahoma State	Swift	Nunn	Hill	Nicks	Hickman	Byford	Huff	Murtha	Keller	Lucky	Peterson&	Henery
Texas A&M	Swift	Nunn	Purify&	Nicks	Hickman	Byford	Huff	Murtha	Keller	Lucky	Lawson	Henery
at Texas	Hill^	Nunn	Phillips	Nicks	Hickman	Byford	Slauson	Burkes	Keller	Lucky	Sand	Henery
at Kansas	Purify	Nunn	Phillips	Nicks	Hickman	Byford	Slauson	Burkes	Ganz	Lucky	Hill^	Henery
Kansas State	Purify	Nunn	Phillips	Slauson	Hickman	Byford	Huff	Burkes	Ganz	Lucky	Hill^	Henery
at Colorado	Purify	Nunn	Phillips	Nicks	Hickman	Byford	Huff	Slauson	Ganz	Lucky	Swift&	Henery

^ - NU opened in two tight end formation

& -- NU opened in three receiver formation

HUSKER DEFENSIVE STARTERS GAME-BY-GAME

Opponent	Open End	NT	DT	Base End	SAM	MLB	WILL	LCB	FS	SS	RCB	P
Nevada	Turner	Suh	Steinkuhler	Potter	Ruud	McKeon	Octavien	Murillo	Green	Asante	Grixby	Titchener
at Wake Forest	Turner	Suh	Dixon	Potter	Ruud	McKeon	Octavien	Murillo	Green	Asante	Grixby	Titchener
USC	Turner	Suh	Dixon	Potter	Ruud	McKeon	Octavien	Murillo	Green	Asante	Bowman	Titchener
Ball State	Turner	Suh	Dixon	Steinkuhler	Ruud	McKeon	Octavien	Murillo	Green	Asante	Grixby	Titchener
Iowa State	Turner	Suh	Steinkuhler	Potter	Ruud	McKeon	Octavien	Murillo	Green	Asante	Bowman	Titchener
at Missouri	Turner	Suh	Grixby#	Potter	Ruud	Dillard	Brandenburg	Murillo	Green	Asante	Bowman	Titchener
Oklahoma State	Poulosky	Barfield	Dixon	Potter	Ruud	Dillard	Brandenburg	Murillo	Green	Wilson	Grixby	Titchener
Texas A&M	Turner	Suh	Steinkuhler	Potter	Ruud	McKeon	Brandenburg	Murillo	Green	Asante	Grixby	Titchener
at Texas	Turner	Suh	Steinkuhler	Potter	Octavien	McKeon	Brandenburg	Murillo	Green	Asante	Grixby	Titchener
at Kansas	Turner	Suh	Steinkuhler	Potter	Octavien	McKeon	Bowman#	Murillo	Green	Asante	Grixby	Titchener
Kansas State	Turner	Suh	Steinkuhler	Potter	Octavien	McKeon	Blue#	Murillo	Green	Eisenhart	Grixby	Titchener
at Colorado	Turner	Suh	Steinkuhler	Potter	Ruud	McKeon	Octavien	Murillo	Green	Asante	Blue	Titchener

- NU opened with five defensive backs

SEASON TEAM HIGHS AND LOWS

Nebraska Totals

Points Scored	73 (vs. Kansas State)
First Downs	35 (vs. Nevada, vs. Kansas State)
Rushing Attempts	70 (vs. Nevada)
Rushing Yards	413 (vs. Nevada)
Passes Attempted	58 (vs. Colorado)
Passes Completed	36 (vs. USC -- TIES SCHOOL RECORD)
Had Intercepted	4 (at Kansas)
Passing Yards	519 (vs. Kansas State -- SCHOOL RECORD)
Total Plays	96 (vs. Nevada)
Total Yards	702 (vs. Kansas State)
Possession Time	40:38 (vs. Nevada)
Fumbles	3 (vs. Oklahoma State, vs. Texas A&M)
Fumbles Lost	3 (vs. Texas A&M)
Turnovers	5 (at Kansas)
Turnover Margin	+ 1 (vs. Iowa State)
Penalties	10 (at Missouri, at Colorado)
Yards Penalized	65 (vs. Nevada)
Sacks By-Yards Lost	4-40 (vs. Kansas State)
Tackles for Loss-Yards	9-44 (vs. Iowa State); 9-70 (vs. Kansas State)

Opponent Totals

Points Scored	76 (Kansas -- SCHOOL RECORD)
First Downs	34 (Kansas)
Rushing Attempts	66 (Texas A&M)
Rushing Yards	359 (Texas A&M)
Passes Attempted	51 (Iowa State)
Passes Completed	34 (Missouri)
Had Intercepted	3 (Iowa State)
Passing Yards	422 (Ball State)
Total Plays	102 (Iowa State)
Total Yards	610 (Ball State)
Possession Time	39:12 (Iowa State)
Fumbles	5 (USC)
Fumbles Lost	1 (USC, Ball State, Iowa State)
Turnovers	4 (Iowa State)
Turnover Margin	+5 (Kansas)
Penalties	12 (Nevada)
Yards Penalized	102 (USC)
Sacks By-Yards Lost	3-14 (Ball State); 3-15 (Kansas State)
Tackles for Loss-Yards Lost	9-21 (Ball State)

Lows

6 (at Missouri)
17 (vs. Iowa State, vs. Oklahoma State)
20 (at Colorado)
31 (vs. USC)
18 (vs. Oklahoma State)
10 (vs. Oklahoma State)
0 (vs. Texas A&M, at Texas, vs. Kansas State)
129 (vs. Oklahoma State)
59 (vs. Iowa State)
297 (at Missouri)
20:48 (vs. Iowa State)
0 (vs. Nevada, vs. USC)
0 (vs. Nevada, vs. USC, at Missouri, vs. Kansas State)
0 (vs. Kansas State)
-5 (at Kansas)
4 (vs. Iowa State, vs. Texas A&M, at Kansas)
22 (at Kansas)
0-0 (vs. USC, at Missouri, vs. Oklahoma State, at Colorado)
3-3 (at Missouri)

Lows

10 (Nevada)
9 (Nevada)
24 (Nevada)
77 (Nevada)
20 (Oklahoma State)
9 (Nevada)
0 (USC, Missouri, Oklahoma State, Texas A&M, Kansas, Kansas State, Colorado)
100 (Texas A&M)
51 (Nevada)
185 (Nevada)
19:22 (Nevada)
0 (Wake Forest, Missouri, Oklahoma State, Texas, Kansas, Colorado)
0 (Nevada, Wake Forest, Missouri, Oklahoma St., Texas A&M, Kansas, Kansas St., Colorado)
0 (Missouri, Texas A&M, Kansas, Kansas State, Colorado)
- 1 (Iowa State)
1 (Iowa State)
5 (Iowa State)
0-0 (Nevada, Wake Forest)
1-2 (Wake Forest)

NEBRASKA INDIVIDUAL HIGHS

Most Rushing Attempts.....	30; Marlon Lucky vs. Nevada (233 yards)
Most Net Rushing Yards.....	233; Marlon Lucky vs. Nevada (30 attempts)
Most Rushing TDs.....	3; Marlon Lucky vs. Nevada
Longest TD Run.....	41; Marlon Lucky vs. Iowa State
Longest Run, No TD.....	33; Marlon Lucky at Texas
Most Pass Attempts.....	58; Joe Ganz vs. Colorado (31 completions)
Most Completed Passes.....	36; Sam Keller vs. USC --- TIES SCHOOL RECORD (54 attempts)
Most Passing Yards.....	510; Joe Ganz vs. Kansas State --- SCHOOL RECORD
Longest TD Pass.....	73; Sam Keller to Sean Hill vs. Ball State
Longest Pass, No TD.....	60; Sam Keller to Frantz Hardy vs. Iowa State; Joe Ganz to Maurice Purify at Kansas
Most Pass Receptions.....	13; Marlon Lucky vs. Texas A&M (125 yards) --- SCHOOL POSITION RECORD
Most Receiving Yards.....	158; Maurice Purify at Kansas (7 receptions)
Most TD Receptions.....	3; Maurice Purify at Kansas (7 receptions); Frantz Hardy vs. Kansas State (3 receptions); Maurice Purify at Colorado (11 receptions) --- TIES SCHOOL RECORD
Most Total Offense Attempts.....	64; Joe Ganz vs. Colorado (58 pass, 6 rush) --- SCHOOL RECORD
Most Total Offense Yards.....	528; Joe Ganz vs. Kansas State (46 attempts) --- SCHOOL RECORD
Most All-Purpose Attempts.....	33; Marlon Lucky vs. Nevada (30 run, 3 rec.)
Most All-Purpose Yards.....	266; Marlon Lucky vs. Nevada (233 rush, 33 rec.)
Most Touchdowns Scored.....	4; Marlon Lucky vs. Nevada (3 rushing, 1 receiving)
Most Field Goals Attempted.....	2; Alex Henery at Wake Forest (2 made); Alex Henery at Missouri (2 made)
Most Field Goals Made.....	2; Alex Henery at Wake Forest (22 yards, 22 yards); Alex Henery at Missouri (26 yards, 39 yards)
Longest Field Goal Made.....	46; Adi Kunalic vs. Nevada
Longest Field Goal Attempted.....	46; Adi Kunalic vs. Nevada (made)
Most Interceptions.....	2; Cortney Grixby vs. Iowa State
Longest Interception TD Return.....	93; Bo Ruud vs. Iowa State --- SCHOOL POSITION RECORD
Longest Interception Return, No TD.....	41; Cortney Grixby vs. Iowa State
Longest Fumble TD Return.....	N/A
Longest Fumble Return, No TD.....	11; Corey McKeon vs. USC
Longest Punt Return, TD.....	N/A
Longest Punt Return, No TD.....	43; Andre Jones vs. Kansas State
Most Punt Return Yardage.....	24; Andre Jones vs. Nevada (1 return)
Longest Kickoff Return, TD.....	94; Cortney Grixby vs. Kansas State
Longest Kickoff Return, No TD.....	51; Cortney Grixby vs. Iowa State
Most Kickoff Return Yardage.....	161; Cortney Grixby vs. Oklahoma State (7 returns)
Most Punts.....	8; Dan Titchener at Texas (42.6 ypp)
Highest Punting Average.....	45.0; Dan Titchener at Wake Forest (5 punts, 225 yards)
Longest Punt.....	52; Dan Titchener at Texas

NEBRASKA INDIVIDUAL HIGHS....(CONTINUED)

Most Total Tackles	14; Bo Ruud vs. Iowa State, Corey McKeon vs. Texas A&M
Most Solo Tackles	9; Lance Brandenburg vs. Texas A&M
Most Tackles for Loss	3; Barry Turner vs. Iowa State; Steve Octavien vs. Kansas State
Most Yards Lost	20; Steve Octavien vs. Kansas State (3 TFL)
Most Quarterback Sacks	1.5; Barry Turner vs. Iowa State (9 yards); Steve Octavien vs. Kansas State (5 yards)
Most Yards Lost	9; Barry Turner vs. Iowa State (1.5 sacks); Anthony West vs. Texas A&M (1.0 sacks)
Most Pass Breakups	2; Cortney Grixby at Wake Forest; Tierre Green vs. Iowa State; Larry Asante at Texas; Ndamukong Suh at Colorado
Most Blocked Field Goals	N/A
Most Blocked Punts	N/A
Most Blocked PAT	1; Ndamukong Suh, vs. Texas A&M

OPPONENT INDIVIDUAL HIGHS

Most Yards Rushing	296; Jamaal Charles, Texas (33 attempts) --- SCHOOL OPPONENT RECORD
Most Rushing Attempts	35; Stephen McGee, Texas A&M (167 yards)
Most Yards Passing	422; Nate Davis, Ball State (43 attempts)
Most Passing Attempts	51; Bret Meyer, Iowa State (26 completions)
Most Pass Completions	33; Chase Daniel, Missouri (47 attempts)
Most Pass Receptions	10; Dante Love, Ball State (214 yards)
Most Yards Receiving	214; Dante Love, Ball State (10 receptions)

OPPONENT INDIVIDUAL LONGEST PLAYS

Rush	86; Jamaal Charles, Texas
Pass	66; Josh Freeman to Deon Murphy, Kansas State
Field Goal	49; Ryan Bailey, Texas
Punt Return	12; B.J. Hill, Ball State
Kickoff Return	49; Marcus Herford (twice)
Fumble Return	N/A
Interception Return	80; Jonathon Amaya, Nevada
Punt	62; Mike Brandtner, Iowa State

NEBRASKA LONG PLAYS OF 20 YARDS OR MORE (118)

Game	Run (17)	Pass (59)	Return (42)
Nevada	20 Glenn 22 Lucky*	21 Keller to Swift 24 Keller to Nunn 24 Keller to Hardy 25 Keller to McNeill	24 Grixby (KR) 24 Jones (PR) 42 Grixby (KR)
Wake Forest	22 Lucky	25 Keller to Hill* 26 Keller to Nunn 30 Keller to Nunn	21 Grixby (KR) 23 Grixby (KR) 23 Grixby (KR) 31 Grixby (KR)
USC		20 Keller to Peterson* 21 Keller to Swift 21 Keller to Peterson	25 Grixby (KR) 25 Grixby (KR) 26 Grixby (KR) 31 Jones (KR)
Ball State	20 Lucky 28 Lucky*	20 Keller to Peterson 24 Keller to Hill 27 Keller to Purify 28 Keller to Purify 32 Keller to Hill 38 Keller to Purify 73 Keller to Hill*	20 Grixby (KR) 23 Jones (KR) 26 Grixby (KR) 34 Ruud (IR)*
Iowa State	41 Lucky*	20 Lucky to Hill* 21 Keller to Swift 21 Keller to Swift 60 Keller to Hardy	36 Grixby (KR) 41 Grixby (IR) 51 Grixby (KR) 93 Ruud (IR)*
Missouri			20 Grixby (KR) 20 Grixby (KR) 23 Grixby (KR) 26 Jones (KR) 35 Grixby (KR) 20 Grixby (KR)
Oklahoma State	23 Castille	21 Keller to Helu 24 Keller to Purify 44 Keller to Peterson	23 Grixby (KR) 24 Grixby (KR) 24 Grixby (KR) 26 Jones (KR) 27 Grixby (KR) 35 Grixby (KR)
Texas A&M		20 Keller to Lucky 21 Keller to Swift 26 Keller to Lucky 20 Keller to Nunn 23 Keller to Swift*	23 Jones (KR) 31 Jones (KR) 30 Grixby (KR) 30 Grixby (KR)
Texas	33 Lucky	24 Keller to Swift*	
Kansas	24 Helu	35 Keller to Swift 56 Keller to Hardy 20 Ganz to Purify 24 Ganz to Peterson 26 Ganz to Swift 35 Ganz to Peterson 60 Ganz to Purify 62 Ganz to Lucky*	28 Grixby (KR) 29 Hardy (KR)
Kansas State	21 Castille 23 Ganz 29 Lucky	20 Ganz to Peterson 20 Ganz to Lucky 21 Ganz to Purify 23 Ganz to Peterson* 26 Ganz to Lucky*	20 Jones (KR) 94 Grixby (KR)*
Colorado	27 Lucky 28 Ganz*	26 Ganz to Purify 26 Ganz to Purify 28 Ganz to Swift 31 Ganz to Peterson 35 Ganz to Holt 36 Ganz to Hardy* 39 Ganz to Hardy*	24 Grixby (KR) 27 Jones (KR) 29 Jones (KR)

OPPONENT LONG PLAYS OF 20 YARDS OR MORE (102)

Game	Run (30)	Pass (45)	Return (27)
Nevada		21 Grazino to McCoy	26 Wellington (KR) 28 Wellington (KR) 80 Amaya (IR)*
Wake Forest	34 Moore 38 Moore	61 Hodges to Marion	21 Marion (KR) 25 Marion (KR) 30 Marion (KR) 24 Moore (IR)
USC	20 Johnson 20 Johnson 25 Johnson 32 Johnson 40 Gable 50 Havili	21 Booty to Ausberry	31 Smith (KR)
Ball State	23 Lewis 29 Davis 43 Lewis*	20 Davis to Hill* 21 Davis to Love 21 Davis to Grant* 22 Davis to Love 24 Davis to Hill 24 Davis to Everett 26 Hill to Davis 51 Davis to Love 58 Davis to Love*	27 Love (KR)
Iowa State	21 Scales 24 Scales	24 Meyer to Sumrall 25 Meyer to Blythe 28 Meyer to Blythe	
Missouri	29 Daniel	20 Daniel to Temple 20 Daniel to Franklin 26 Daniel to Rucker 26 Daniel to Coffman 26 Daniel to Macklin 48 Daniel to Alexander*	26 Macklin (KR)
Oklahoma State	20 Savage 22 Savage 30 Savage* 33 Hunter*	20 Robinson to Pettigrew 21 Robinson to Bowman 24 Robinson to Bowman 26 Robinson to Pettigrew 29 Robinson to Hunter 41 Robinson to Newton*	
Texas A&M	22 Lane 27 Lane 31 Lane	21 McGee to Brown	
Texas	24 Charles 25 Charles* 25 Charles* 40 Charles* 86 Charles*	30 McCoy to Cosby 31 McCoy to Cosby 36 McCoy to Cosby	29 Cosby (KR)
Kansas	23 Henry	20 Reesing to Henry 20 Reesing to Henry 25 Reesing to Fields 26 Reesing to Sharp 36 Reesing to McAnderson 42 Reesing to Henry	25 Thornton (IR) 27 Herford (KR) 29 Herford (KR) 32 Herford (KR) 49 Herford (KR) 49 Herford (KR)
Kansas State	53 Johnson*	21 Freeman to Nelson* 21 Freeman to Nelson 66 Freeman to Murphy	23 McKinney (KR) 30 McKinney (KR)
Colorado	28 Ellis* 41 Charles	22 Hawkins to Sprague 23 Hawkins to Celestine 29 Hawkins to Devree 33 Hawkins to Charles 35 Hawkins to Robinson	21 Charles (KR) 23 Charles (KR) 23 Charles (KR) 26 Charles (KR) 31 Smith (IR)* 32 Charles (KR) 32 Harris (IR) 51 Brown (IR)

* indicates touchdown on the play

TEAM COMPARISON

Opponent	Score	1st Downs (Run/Pass/Pen)	Rushing	Passing	Pass Yds	Total Offense	Ret Yds	T/O
Nevada	52-10	35/9 (20/3, 12/5, 3/1)	70-413/24-77	15-26-1/9-27-1	212/108	96-625/51-185	101/164	1/1
Wake Forest	20-17	21/18 (7/11, 12/5, 2/2)	34-115/53-236	24-41-2/12-24-2	258/140	75-373/77-376	101/103	3/2
USC	31-49	28/22 (3/14, 19/8, 6/0)	28-31/38-313	36-54-2/19-30-0	389/144	82-420/68-457	211/125	2/1
Ball State	41-40	25/27 (7/7, 17/19, 1/1)	36-114/36-188	29-37-1/26-43-1	438/422	73-552/79-610	192/76	3/2
Iowa State	35-17	17/28 (4/9, 13/16, 0/3)	30-130/51-134	19-29-1/26-51-3	239/281	59-369/102-415	257/69	3/4
Missouri	6-41	20/32 (4/8, 14/20, 2/4)	25-74/36-195	25-43-1/34-49-0	223/411	68-297/85-606	167/34	1/0
Oklahoma State	14-45	17/26 (8/16, 7/10, 2/0)	50-206/51-317	10-18-2/12-20-0	129/234	68-335/71-551	193/5	3/0
Texas A&M	14-36	24/28 (7/21, 16/6, 1/1)	26-130/66-359	26-44-0/13-22-0	275/100	70-405/88-459	75/14	3/0
Texas	25-28	20/25 (5/13, 15/10, 0/2)	38-132/48-364	25-38-0/12-29-1	315/181	76-447/77-545	87/84	1/1
Kansas	39-76	22/34 (6/15, 16/17, 0/2)	23-79/49-218	25-50-4/30-41-0	405/354	73-484/ 90-572	161/277	5/0
Kansas State	73-31	35/24 (11/8, 23/14, 1/2)	37-183/28-108	31-43-0/26-44-0	519/320	80-702/72-428	202/92	0/0
Colorado	51-65	28/26 (7/13, 20/12, 1/1)	20-126/52-277	31-58-3/17-29-0	484/241	78-610/81-518	193/290	3/0
Totals	401-455	292/299 (89/138, 184/142, 19/19)	417-1,733/532-2,786	296-481-17/236-409-8	3,886/2,936	898-5,619/941-5,722	1,940/1,333	28/11

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
Nevada	7-15/1-13	1-2/1-1	40:38/19:22	21:16	5.9/3.2	8.2/4.0	6.5/3.6	2-44.5/10-40.1	8-65/12-86
Wake Forest	3-15/9-20	2-3/1-2	27:58/32:02	-4:04	3.4/4.5	6.3/5.8	5.0/4.9	5-45.0/7-39.0	5-26/6-51
USC	8-17/5-10	0-0/1-1	30:58/29:02	1:56	1.1/8.2	7.2/4.8	5.1/6.7	6-37.7/4-41.0	6-45/10-102
Ball State	8-13/9-15	1-1/0-0	32:52/27:08	5:44	3.2/5.2	11.8/9.8	7.6/7.7	4-42.8/3-45.0	5-50/4-34
Iowa State	7-12/9-22	0-0/2-4	20:48/39:12	-18:24	4.3/2.6	8.2/5.5	6.3/4.1	4-38.5/4-42.5	4-50/1-5
Missouri	6-16/10-15	0-1/1-1	28:20/31:40	-3:20	3.0/5.4	5.2/8.4	4.4/7.1	5-42.8/2-46.0	10-57/9-79
Oklahoma State	7-16/6-10	1-3/0-0	30:50/29:10	1:40	4.1/6.2	7.2/11.7	4.9/7.8	4-36.8/2-39.0	6-57/7-62
Texas A&M	6-13/7-15	1-3/2-2	23:05/36:55	-13:50	5.0/5.4	6.2/4.5	5.8/5.2	4-41.8/5-40.0	4-30/5-38
Texas	6-17/7-16	2-2/0-0	30:28/29:32	0:56	3.5/7.6	8.3/6.2	5.9/7.1	8-42.6/4-42.5	9-59/3-25
Kansas	8-15/12-15	1-1/0-0	24:39/35:21	-10:42	3.4/4.4	8.1/8.6	6.6/6.4	3-36.3/1-22.0	4-22/2-10
Kansas State	5-11/6-14	3-3/0-1	34:11/25:49	8:22	4.9/3.9	12.1/7.3	8.8/5.9	1-36.0/6-42.0	6-71/7-40
Colorado	2-11/10-16	2-3/0-0	26:03/33:57	-7:54	6.3/5.3	8.3/8.3	7.8/6.4	5-35.2/5-39.6	10-57/7-65
Totals	73-171/91-181	14-22/8-12	350:50/369:10	-18:20	4.2/5.2	8.1/7.2	6.3/6.1	51-40.3/53-40.7	77-589/73-597

NEBRASKA INSIDE OPPONENTS RED-ZONE

Date	Opponent	Score	Times In RZ	Times Scored	Pts	Total TDs	Rush TDs	Pass TDs	FGs Made	Failed to score inside RZ	Game
Sept. 1	Nevada	W, 52-10	8	7	49	7	6	1	0	0	0
Sept. 8	at Wake Forest	W, 20-17	2	2	6	0	0	0	2	0	0
Sept. 15	USC	L, 31-49	5	5	31	4	2	2	1	0	0
Sept. 22	Ball State	W, 41-40	3	3	20	3	1	2	0	0	0
Sept. 29	*Iowa State	W, 35-17	5	3	21	3	0	3	0	0	0
Oct. 6	*at Missouri	L, 6-41	2	2	6	0	0	0	2	0	0
Oct. 13	*Oklahoma State	L, 14-45	3	2	14	2	0	2	0	0	0
Oct. 20	*Texas A&M	L, 14-36	3	2	14	2	1	1	0	0	0
Oct. 27	*at Texas	L, 25-28	3	3	18	2	0	2	1	0	0
Nov. 3	*at Kansas	L, 39-76	5	5	32	4	1	3	1	0	0
Nov. 10	*Kansas State	W, 73-31	6	6	38	5	2	3	1	0	0
Nov. 23	*at Colorado	L, 51-65	5	5	37	5	2	3	0	0	0
Totals			50	45	286	37	15	22	8	0	0
			45 of 50 (90.0%)								

OPPONENTS INSIDE NEBRASKA RED-ZONE

Date	Opponent	Score	Times In RZ	Times Scored	Pts	Total TDs	Rush TDs	Pass TDs	FGs Made	Failed to score inside RZ	Game
Sept. 1	Nevada	W, 52-10	1	1	3	0	0	0	1	0	0
Sept. 8	at Wake Forest	W, 20-17	4	3	17	2	2	0	1	0	0
Sept. 15	USC	L, 31-49	7	7	49	7	5	2	0	0	0
Sept. 22	Ball State	W, 41-40	3	3	17	2	1	1	1	0	0
Sept. 29	*Iowa State	W, 35-17	5	3	17	2	2	0	1	0	0
Oct. 6	*at Missouri	L, 6-41	6	6	34	4	2	2	2	0	0
Oct. 13	*Oklahoma State	L, 14-45	6	5	31	4	4	0	1	1	0
Oct. 20	*Texas A&M	L, 14-36	6	6	36	5	4	1	1	0	0
Oct. 27	*at Texas	L, 25-28	1	0	0	0	0	0	0	1	0
Nov. 3	*at Kansas	L, 39-76	10	10	69	10	5	5	0	0	0
Nov. 10	*Kansas State	W, 73-31	4	4	24	3	1	2	1	0	0
Nov. 23	*at Colorado	L, 51-65	8	8	51	7	5	2	1	0	0
Totals			61	56	348	46	31	15	10	2	0
			56 of 61 (91.8%)								

INDIVIDUAL GAME BY GAME

RUSHING	No-Yds/TD	NEV	WFU	USC	BSU	ISU	MU	OSU	A&M	UT	KU	KSU	CU
Lucky, Marlon	206-1,019/9	30-233/3	24-90/1	17-33/0	21-102/1	16-107/1	17-67/0	13-66/0	8-23/0	24-111/0	8-15/0	16-103/2	12-69/1
Castille, Quentin	76-343/4	18-78/2	6-28/0	-	5-16/1	1-0/0	-	20-102/0	9-60/1	5-12/0	1--3/0	11-50/0	-
Helu, Roy	45-209/0	6-26/0	DNP	DNP	4-13/0	DNP	DNP	14-55/0	5-39/0	5-14/0	9-56/0	2-6/0	DNP
Ganz, Joe	20-93/3	2-15/0	DNP	DNP	DNP	-	DNP	DNP	DNP	1-12/0	5-11/1	6-18/0	6-37/2
Glenn, Cody	27-78/2	8-29/0	DNP	8-20/2	DNP	8-27/0	2-1/0	DNP	DNP	1-1/0	DNP	DNP	DNP
Hardy, Frantz	3-39/0	-	-	-	-	-	-	-	1-19/0	-	-	-	2-20/0
Culbert, Major	5-35/1	5-35/1	-	-	DNP	DNP	-	-	-	-	-	-	-
Purify, Maurice	2-15/0	DNP	-	-	-	-	1-8/0	-	-	-	-	1-7/0	-
TEAM	5--10/0	1--3/0	2--4/0	DNP	1--2/0	-	DNP	DNP	DNP	-	DNP	1--1/0	-
Nunn, Terrence	3--10/0	-	-	1--3/0	-	1--11/0	1-4/0	-	-	-	-	-	-
Keller, Sam	25--78/0	-	2-1/0	2--19/0	5--15/0	4-7/0	4--6/0	3--17/0	3--11/0	2--18/0	DNP	DNP	DNP

RECEIVING	No-Yds/TD	NEV	WFU	USC	BSU	ISU	MU	OSU	A&M	UT	KU	KSU	CU
Purify, Maurice	57-814/9	DNP	3-30/0	7-80/0	6-122/1	3-36/0	5-40/0	1-24/0	3-42/1	5-38/1	7-158/3	6-108/0	11-136/3
Lucky, Marlon	75-705/3	3-33/1	4-34/0	6-41/0	11-81/0	4-16/0	7-56/0	1-2/0	13-125/0	6-41/0	6-83/1	6-78/1	8-115/0
Swift, Nate	36-520/3	2-28/0	5-45/0	4-56/0	1-18/1	4-59/0	4-50/0	-	3-40/0	6-112/2	3-42/0	2-38/0	2-32/0
Nunn, Terrence	35-452/1	2-36/0	6-83/0	4-57/0	3-25/0	2-18/0	-	4-24/0	2-27/0	2-29/0	1-9/0	5-56/1	4-88/0
Peterson, Todd	18-359/5	1-8/0	-	5-74/2	3-43/0	-	-	1-44/0	-	-	2-59/0	4-85/2	2-46/1
Hardy, Frantz	15-305/3	1-24/0	2-20/0	2-4/0	-	2-74/0	2-20/0	-	-	1-56/0	1-13/0	3-83/3	1-11/0
Hill, Sean	18-288/3	-	1-25/1	2-10/0	3-129/1	1-20/1	4-45/0	-	3-33/0	2-13/0	2-13/0	-	-
Holt, Menelik	4-97/0	-	-	-	-	-	-	-	-	-	1-13/0	1-35/0	2-49/0
Erickson, Dan	8-77/0	1-19/0	-	2-21/0	-	-	1-6/0	-	1-6/0	-	-	3-25/0	-
Glenn, Cody	6-52/0	-	DNP	4-46/0	DNP	-	2-6/0	DNP	DNP	-	DNP	DNP	DNP
Helu, Roy	5-40/0	-	DNP	DNP	1-5/0	DNP	DNP	1-21/0	1-2/0	1-10/0	1-2/0	-	DNP
Teafatiller, Hunter	4-34/0	DNP	3-21/0	-	-	-	-	-	-	-	1-13/0	-	-
Castille, Quentin	3-33/0	-	-	-	1-15/0	-	-	-	-	-	-	1-11/0	1-7/0
Sand, Andy	3-31/0	1-15/0	-	-	-	-	-	-	-	2-16/0	-	-	-
McNeill, Mike	1-25/0	1-25/0	DNP	-	DNP	DNP	-	DNP	-	-	-	-	-
Phillips, J.B.	2-19/1	-	-	-	-	1-6/0	-	1-13/1	-	-	-	-	-
Young, Dreu	1-14/0	1-14/0	DNP	-	-	-	DNP	-	-	-	DNP	-	DNP
Lawson, Thomas	3-11/3	-	DNP	DNP	-	2-10/2	-	1-1/1	-	-	-	-	-
Paul, Niles	1-6/0	1-6/0	DNP	DNP	-	-	DNP	-	-	DNP	-	-	DNP
Brooks, Chris	1-4/0	1-4/0	DNP	DNP	DNP	DNP	DNP	DNP	DNP	DNP	DNP	DNP	DNP

PASSING

<i>#9 Keller, Sam</i>	<i>Att</i>	<i>Comp</i>	<i>Int</i>	<i>Pct</i>	<i>Yards</i>	<i>TD</i>	<i>Long</i>	<i>Sack</i>	<i>Yds</i>	<i>Effic</i>
Nevada	25	14	1	56.0	193	1	25	0	0	126.0
Wake Forest	41	24	2	58.5	258	1	30	0	0	109.7
USC	54	36	2	66.7	389	2	21	2	19	132.0
Ball State	37	29	1	78.4	438	3	73	3	14	199.2
Iowa State	28	18	1	64.3	219	2	60	0	0	146.4
Missouri	43	25	1	58.1	223	0	18	2	12	97.1
Oklahoma State	18	10	2	55.6	129	2	44	2	17	130.2
Texas A&M	44	26	0	59.1	275	1	26	2	8	119.1
Texas	35	23	0	65.7	298	2	56	2	18	156.1
TOTALS	325	205	10	63.1	2,422	14	73	13	88	133.7

<i>#12 Ganz, Joe</i>	<i>Att</i>	<i>Comp</i>	<i>Int</i>	<i>Pct</i>	<i>Yards</i>	<i>TD</i>	<i>Long</i>	<i>Sack</i>	<i>Yds</i>	<i>Effic</i>
Nevada	1	1	0	100.0	19	0	19	0	0	259.6
Iowa State	0	0	0	--	0	0	0	0	0	--
Texas	3	2	0	66.7	17	1	13	0	0	224.3
Kansas	50	25	4	50.0	405	4	62	1	7	128.4
Kansas State	40	30	0	75.0	510	7	39	3	15	239.9
Colorado	58	31	3	53.4	484	4	38	1	5	136.0
TOTALS	152	89	7	58.6	1,435	16	62	5	27	163.4

<i>#15 Davis, Beau</i>	<i>Att</i>	<i>Comp</i>	<i>Int</i>	<i>Pct</i>	<i>Yards</i>	<i>TD</i>	<i>Long</i>	<i>Sack</i>	<i>Yds</i>	<i>Effic</i>
Kansas State	1	1	0	100.0	9	0	9	0	0	175.6
TOTALS	1	1	0	100.0	9	0	9	0	0	175.6

<i>#5 Lucky, Marlon</i>	<i>Att</i>	<i>Comp</i>	<i>Int</i>	<i>Pct</i>	<i>Yards</i>	<i>TD</i>	<i>Long</i>	<i>Sack</i>	<i>Yds</i>	<i>Effic</i>
Iowa State	1	1	0	100.0	20	1	20	0	0	598.0
Kansas State	1	0	0	0.0	0	0	0	0	0	0.0
TOTALS	2	1	0	50.0	20	1	20	0	0	299.0

PUNT RETURNS	No-Yds	NEV	WFU	USC	BSU	ISU	MU	OSU	A&M	UT	KU	KSU	CU
Jones, Andre	6-83	1-24	-	-	1-1	DNP	-	-	1-10	DNP	-	3-48	-
Grixby, Cortney	8-50	3-4	-	2-4	1-16	1-12	-	-	-	-	-	-	1-14
Swift, Nate	2-6	-	-	-	-	-	-	1-6	1-0	-	-	-	-
Nunn, Terrence	1-0	1-0	-	-	-	-	-	-	-	-	-	-	-

KICK RETURNS	No-Yds	NEV	WFU	USC	BSU	ISU	MU	OSU	A&M	UT	KU	KSU	CU
Grixby, Cortney	45-1094	2-66	4-98	5-110	4-78	2-87	5-120	7-161	-	3-78	4-82	2-107	7-107
Jones, Andre	17-373	-	-	4-86	3-63	DNP	1-26	1-26	3-65	DNP	1-12	2-39	2-56
Hardy, Frantz	2-48	-	-	-	-	-	-	-	-	-	2-48	-	-
Teafatiller, Hunter	4-37	DNP	-	-	-	-	2-21	-	-	-	-	-	2-16
Lucky, Marlon	1-19	-	-	-	-	-	-	-	-	-	1-19	-	-
Hill, Sean	1-17	-	-	-	-	1-17	-	-	-	-	-	-	-
McNeill, Mike	1-9	-	DNP	-	DNP	DNP	-	DNP	-	1-9	-	-	-
Paul, Niles	1-8	-	DNP	DNP	-	-	DNP	-	-	DNP	-	1-8	DNP
Asante, Larry	1-7	-	-	-	-	1-7	-	-	-	-	-	-	-
Brandenburgh, Lance	1-7	1-7	-	-	-	-	-	-	-	-	DNP	DNP	DNP

DEFENSIVE STATISTICS

	DEFENSIVE LEADERS	GP-GS	[-----Tackles-----]			TFL/Yds	[-Sacks-] No-Yards	[---Pass Def---]		QBH	[-Fumbles-]		Blkd Kick	Saf
			Solo	Ast	Total			Int-Yds	BrUp		Rcv-Yds	FF		
15	Octavien, Steve	12-8	52	40	92	15-52	2.0-9	.	3	9
4	Asante, Larry	12-10	38	40	78	.	.	.	4	1	.	1	.	.
13	McKeon, Corey	12-10	29	44	73	6-19	1.0-8	1-3	5	3	1-11	.	.	.
5	Murillo, Armando	12-12	40	31	71	3-4	0.5-2	.	7
51	Ruud, Bo	10-10	25	29	54	5-10	.	2-127	3	.	.	2	.	.
30	Green, Tierre	12-12	22	32	54	1-14	1.0-14	.	4	1
40	Brandenburgh, Lance	9-4	37	14	51
98	Potter, Zach	12-11	25	20	45	12-23	2.5-10	1-0	1	5	1-0	1	.	.
46	Eisenhart, Ben	12-1	22	19	41
52	Dillard, Phillip	12-2	22	15	37	1-1	.	.	2	1
93	Suh, Ndamukong	12-11	20	14	34	6-29	1.0-6	.	2	4	1-0	.	1	.
99	Turner, Barry	12-11	11	18	29	5-34	3.0-33	.	2	7
1	Bowman, Zackary	11-4	21	8	29	1-2	.	1-0	6	1
3	Thenarse, Rickey	12-0	18	10	28	2	.	.
2	Grixby, Cortney	12-9	18	9	27	1-1	.	2-41	7	1
97	Dixon, Kevin	12-3	11	8	19	3-11	.	1-0	.	2
14	Blue, Anthony	12-2	9	9	18	.	.	.	1
9	Wilson, Bryan	12-1	10	7	17	1
95	Allen, Pierre	11-0	6	10	16	3-5	.	.	1	2
56	Barfield, Shukree	12-1	7	8	15	1-1
25	Jones, Andre	10-0	8	6	14	1-1	.	.	2
43	Steinkuhler, Ty	10-8	7	6	13	4-12	.	.	.	1	.	1	.	.
53	Wortman, Tyler	9-0	3	6	9	3-10
6	Culbert, Major	10-0	4	5	9
88	Sievers, Clayton	11-0	3	4	7	1
88	Poulosky, Andy	11-1	4	3	7	2-4	1.0-3
26	Erickson, Dan	12-1	4	3	7
22	West, Anthony	11-0	4	2	6	2-11	1.0-9	.	.	2
31	Covey, Nick	3-0	3	2	5	1-1
21	Amukamara, Prince	8-0	2	2	4
96	Johnson, Brandon	8-0	.	3	3
63	Martin, Ben	7-0	1	2	3
82	Cammack, Wes	11-0	2	1	3
82	O'Leary, T.J.	12-0	1	2	3
33	O'Hanlon, Matt	10-0	2	1	3
17	Peterson, Todd	12-2	2	1	3
97	Titchener, Dan	12-1	1	1	2
28	Hagg, Eric	7-0	.	2	2
23	Washington, Latravis	6-0	1	1	2
12	Lawrence, Blake	8-0	2	.	2
77	Nicks, Carl	12-11	2	.	2
87	Swift, Nate	12-8	1	1	2
24	Paul, Niles	7-0	.	2	2
76	Murtha, Lydon	8-8	1	.	1
85	Sullivan, Tony	1-0	.	1	1
72	Burkes, Jaivorio	4-3	1	.	1
86	Rice, Thomas	1-0	1	.	1
48	Sand, Andy	12-3	.	1	1
67	Hickman, Jacob	12-9	1	.	1
10	Helu, Roy	7-0	1	.	1
86	Hill, Sean	12-6	1	.	1
20	Kunalic, Adi	12-0	1	.	1
5	Lucky, Marlon	12-12	.	1	1
TM	TEAM	7-0	1
Total.....		12-0	507	444	951	76-245	13-94	8-171	51	42	3-11	7	1	.
Opponents.....		12-0	507	388	895	58-197	18-115	17-303	51	12	11-41	14	1	.

INDIVIDUAL DEFENSE GAME BY GAME

TOTAL TACKLES	UA-A	TOT	NEV	WFU	USC	BSU	ISU	MU	OSU	A&M	UT	KU	KSU	CU
Octavien, Steve	52-40	92	3-2	6-0	6-2	5-2	7-4	-	0-2	5-8	7-1	6-5	4-5	3-9
Asante, Larry	38-40	78	0-4	4-5	4-4	2-1	5-4	0-2	0-2	5-5	7-2	3-6	5-1	3-4
McKeon, Corey	29-44	73	3-1	2-3	0-2	3-1	4-5	1-2	6-4	3-11	3-2	1-1	1-4	2-8
Murillo, Armando	40-31	71	1-3	3-1	2-1	4-1	7-2	2-2	3-5	2-4	5-2	5-2	2-4	4-4
Green, Tierre	22-32	54	0-1	1-3	1-2	-	1-1	3-4	2-7	3-3	3-2	4-4	3-1	1-4
Ruud, Bo	25-29	54	1-0	3-1	3-3	4-2	6-8	5-5	0-1	-	DNP	DNP	0-4	3-5
Brandenburgh, Lance	37-14	51	1-1	2-0	3-3	2-0	3-0	6-4	5-1	9-3	6-2	DNP	DNP	DNP
Potter, Zach	25-20	45	2-0	4-1	1-5	3-1	2-3	3-2	4-2	1-2	3-1	2-1	-	0-2
Eisenhart, Ben	22-19	41	1-0	2-2	-	-	-	2-0	1-4	2-2	5-1	4-5	2-1	3-4
Dillard, Phillip	22-15	37	2-0	5-1	1-2	4-2	2-2	3-2	1-2	-	1-0	1-3	-	2-1
Suh, Ndamukong	20-14	34	2-0	3-0	3-1	4-2	4-0	-	1-1	1-2	0-1	0-2	0-2	2-3
Turner, Barry	11-18	29	1-1	1-3	0-1	2-3	1-2	2-0	-	0-1	1-1	1-0	1-2	1-4
Bowman, Zackary	21-8	29	1-0	4-3	1-0	DNP	5-0	5-3	2-0	-	-	2-1	-	1-1
Thenarse, Rickey	18-10	28	-	2-0	3-1	2-1	1-1	-	2-0	1-1	2-3	3-2	1-1	1-0
Grixby, Courtney	18-9	27	2-1	3-0	1-0	1-0	1-0	2-2	0-1	1-1	-	3-3	2-0	2-1
Dixon, Kevin	11-8	19	1-0	1-1	-	1-0	1-2	4-2	1-2	-	-	1-0	1-0	0-1
Blue, Anthony	9-9	18	0-1	0-1	0-1	-	0-1	-	-	-	1-0	1-2	3-2	4-1
Wilson, Bryan	10-7	17	2-0	-	-	1-1	2-0	3-2	0-1	-	0-1	2-0	0-1	0-1
Allen, Pierre	6-10	16	0-1	-	-	-	DNP	-	2-2	-	2-1	2-4	0-1	0-1
Barfield, Shukree	7-8	15	1-0	2-0	-	1-0	1-0	-	1-1	0-3	0-2	1-0	-	0-2
Jones, Andre	8-6	14	-	0-2	0-2	2-0	DNP	2-2	-	1-0	DNP	3-0	-	-
Steinkuhler, Ty	7-6	13	-	DNP	0-3	-	1-0	DNP	-	1-0	2-1	0-1	2-1	1-0
Culbert, Major	4-5	9	-	1-0	-	DNP	DNP	-	-	2-2	-	1-1	0-1	0-1
Wortman, Tyler	3-6	9	0-1	DNP	DNP	DNP	-	-	-	-	1-1	1-1	0-1	1-2
Sievers, Clayton	3-4	7	0-1	-	-	-	2-0	DNP	-	1-2	-	-	0-1	-
Erickson, Dan	4-3	7	-	1-0	0-1	-	-	-	-	-	-	-	1-1	1-0
Poulosky, Andy	4-3	7	DNP	-	-	-	0-1	1-0	2-2	-	1-0	-	-	-
West, Anthony	4-2	6	-	-	-	-	-	2-1	-	2-0	-	DNP	-	0-1
Covey, Nick	3-2	5	DNP	DNP	DNP	DNP	DNP	DNP	DNP	2-1	DNP	1-0	0-1	DNP
Amukamara, Prince	2-2	4	DNP	DNP	DNP	0-1	-	1-0	-	-	DNP	-	1-1	-
Martin, Ben	1-2	3	-	-	DNP	DNP	1-1	-	DNP	DNP	DNP	0-1	-	-
O'Hanlon, Matt	2-1	3	1-0	-	-	-	1-0	-	DNP	-	0-1	DNP	-	-
Johnson, Brandon	0-3	3	-	DNP	DNP	DNP	-	-	-	0-1	0-1	0-1	-	DNP
O'Leary, T.J.	1-2	3	-	-	-	0-1	-	-	-	-	-	0-1	-	1-0
Peterson, Todd	2-1	3	-	-	1-0	1-1	-	-	-	-	-	-	-	-
Cammack, Wes	2-1	3	-	0-1	-	1-0	-	DNP	-	-	-	-	1-0	-
Swift, Nate	1-1	2	-	-	-	-	-	-	-	-	-	1-0	-	0-1
Hagg, Eric	0-2	2	DNP	DNP	DNP	DNP	-	-	-	-	-	-	0-2	DNP
Lawrence, Blake	2-0	2	-	-	-	-	DNP	-	-	1-0	DNP	DNP	1-0	DNP
Washington, Latravis	1-1	2	DNP	-	DNP	-	-	DNP	DNP	DNP	DNP	-	1-1	-
Titchener, Dan	1-1	2	-	-	-	-	-	0-1	-	-	-	-	-	1-0
Nicks, Carl	2-0	2	-	-	-	-	1-0	-	-	-	-	1-0	-	-
Paul, Niles	0-2	2	0-1	DNP	DNP	-	-	DNP	-	-	DNP	-	0-1	DNP
Hickman, Jacob	1-0	1	-	-	-	-	-	-	-	-	-	-	-	1-0
Sullivan, Tony	0-1	1	0-1	DNP	DNP	DNP	DNP	DNP	DNP	DNP	DNP	DNP	DNP	DNP
Hill, Sean	1-0	1	-	-	1-0	-	-	-	-	-	-	-	-	-
Rice, Thomas	1-0	1	DNP	DNP	DNP	DNP	DNP	DNP	DNP	DNP	DNP	DNP	1-0	DNP
Burkes, Jaivorio	1-0	1	DNP	DNP	DNP	DNP	DNP	DNP	DNP	DNP	1-0	-	-	-
Murtha, Lydon	1-0	1	-	-	1-0	-	-	-	-	-	DNP	DNP	DNP	DNP
Sand, Andy	0-1	1	-	-	-	-	0-1	-	-	-	-	-	-	-
Helu, Roy	1-0	1	-	DNP	DNP	-	DNP	DNP	-	-	-	1-0	-	DNP
Kunalic, Adi	1-0	1	-	-	1-0	-	-	-	-	-	-	-	-	-
Lucky, Marlon	0-1	1	-	-	-	-	-	-	-	-	-	-	-	0-1

[illegible][illegible]

Individual Rushing Records

(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)

GAME RECORDS

Attempts: *37: Cory Ross, IB, vs. Michigan State (Alamo Bowl), Dec. 29, 2003 (138 yards)

Yards: 294; Calvin Jones, IB, at Kansas, Nov. 9, 1991 (27 att.)

Yards, Quarter: 136; Marlon Lucky, IB, vs. Nevada, Sept. 1, 2007 (3rd, 11 att.)

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; Dahrnan 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

BEST SINGLE-GAME RUSHING TOTALS 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 State, Oct. 15, 1988 (27 att.)

Senior: 285; Mike Rozier, IB, vs. Kansas, Nov. 12, 1983 (31 att.)

PROGRESSION OF NEBRASKA'S RUSHING RECORD

Yards	Player, Pos., Opp., Date (Games Held)
294	Calvin Jones, IB, at Kansas, Nov. 9, 1991 (203)
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

SINGLE-GAME RUSHING LEADERS

No.	Player, Position, Opponent, Date	Yards
1.	Calvin Jones, IB, vs. Kansas, Nov. 9, 1991	294
2.	Mike Rozier, IB, vs. Kansas, Nov. 12, 1983	285
3.	Ken Clark, IB, vs. Okla. St., Oct. 15, 1988	256
4.	Rick Berns, IB, vs. Missouri, Nov. 18, 1978	255
5.	I.M. Hipp, IB, vs. Indiana, Oct. 1, 1977	254
6.	Mike Rozier, IB, vs. Okla. St., Nov. 6, 1982	251
7.	Keith Jones, IB, at Colorado, Nov. 28, 1987	248
8.	Keith Jones, IB, vs. Iowa St., Nov. 7, 1987	240
	Dan Alexander, IB, vs. Northwestern	240*
	Dec. 30, 2000 (Alamo Bowl)	
10.	Roger Craig, IB, vs. Florida St., Sept. 19, 1981	234
	Jammal Lord, QB, vs. Texas, Nov. 2, 2002	234

*denotes Nebraska bowl game record

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: 65
(62 by two players, 2 by three players and 1 by four players)
Last Time: at Iowa State, Oct. 7, 2006, Cody Glenn, IB (148), Brandon Jackson, IB, (116)
First Time: vs. Missouri, Nov. 4, 1950, Bobby Reynolds, HB, (175), Ron Clark, HB, (129)
Total Double 100-Yard Games vs. Big 12: 43 (1 triple, 1 quadruple)
Total Double 100-Yard Games vs. Non-Conference: 22 (1 triple)
Double 100-Yard Game Record: 64-1 (42-0 Home, 20-1 Away, 2-0 Neutral)

RUSHING SEASON

Attempts: 286; Lawrence Phillips, IB, 1994 (1,722 yards, 12 games)

Yards: 2,148; Mike Rozier, IB, 1983 (275 att., 12 games)

Yards Per Attempt: (min. 100 att.)—8.33: Calvin Jones, IB, 1991 (900 yards, 108 att.); (min. 200 att.)—7.81: Mike Rozier, IB, 1983 (2,148 yards, 275 att.)

Yards Per Game: 179.0, Mike Rozier, IB, 1983 (2,148 yards, 12 games)

Touchdowns: 29; Mike Rozier, IB, 1983 (12 games)

Games Rushing for 100 Yards: 11; Mike Rozier, IB, 1983; Lawrence Phillips, IB, 1994; Ahman Green, IB, 1997

Games Rushing for 200 Yards: 4; Mike Rozier, IB, 1983

Consecutive 100-Yard Games: 11; Mike Rozier, IB, 1983 (games 2-12); Lawrence Phillips, IB, 1994 (games 1-11); Ahman Green, IB, 1997 (games 2-12)

Consecutive 200-Yard Games: 4; Mike Rozier, IB, 1983 (games 9-12)

TOP RUSHING SEASONS BY POSITION

I-Back: Mike Rozier (1983), 2,148 yards (275 att., 29 TD)

Quarterback: Jammal Lord (2002), 1,412 yards (251 att., 8 TD)

Fullback: Tom Rathman (1985), 881 yards (118 att., 8 TD)

TOP RUSHING SEASONS BY CLASS

Freshman: Ahman Green, IB (1995)*, 1,086 yards (141 att., 13 TD)

Sophomore: Lawrence Phillips, IB (1994), 1,722 yards (286 att., 16 TD)

Junior: Ahman Green, IB (1997), 1,877 yards (278 att., 22 TD)

Senior: Mike Rozier, IB (1983), 2,148 yards (275 att., 29 TD)

*denotes true freshman

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: 37; Cory Ross, vs. Michigan State (Alamo Bowl), 2003 (138 yards)

Attempts, Season: 286; Lawrence Phillips, 1994 (1,722 yards)

Attempts, Career: 668; Mike Rozier, 1981-83 (4,780 yards)

Net Yards, Game: 294; Calvin Jones, at Kansas, Nov. 9, 1991 (27 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: 234; Jammal Lord, vs. Texas, Nov. 2, 2002 (23 att.)

Note: Tommie Frazier rushed for a then-NCAA quarterback bowl record 199 yards on 16 attempts vs. Florida in the 1996 Fiesta Bowl.

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 St., Oct. 6, 2001; Eric Crouch, QB, vs. Kansas, Nov. 4, 2000; Scott Frost, vs. Missouri, Nov. 8, 1997; Mickey Joseph, vs. Missouri, Oct. 13, 1990; Gerry Gdowski, vs. Iowa St., Oct. 28, 1989

Touchdowns, Season: 20; Eric Crouch, 2000

Touchdowns, Career: 59; Eric Crouch, 1998-01 (NCAA record)

FULLBACKS

Attempts, Game: 25; Jerry Brown, vs. Baylor, Nov. 17, 1956 (100 yards); Ken Kaelin, at Iowa St., 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.

Touchdowns, 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

CAREER RUSHING LEADERS

No.	Player, Position, Year	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.	Calvin Jones, IB, 1991-93 (461 att., 40 TD)	3,153
5.	Ken Clark, IB, 1987-89 (494 att., 29 TD)	3,037
6.	I.M. Hipp, IB, 1977-79 (495 att., 21 TD)	2,913
7.	Lawrence Phillips, IB, 1993-95 (449 att., 30 TD)	2,777
8.	Dahrnan Diedrick, IB, 1999-02 (502 att., 26 TD)	2,745
9.	Cory Ross, IB, 2002-05 (597 att., 16 TD)	2,743
10.	Derek Brown, IB, 1990-92 (458 att., 23 TD)	2,699

Individual Passing Records

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.)

Completion Percentage: (min. 10 att.)–91.67; Turner Gill, QB, vs. Kansas State, Oct. 16, 1982 (12 att., 11 comp.); (min. 20 att.)–85.19; Dave Humm, QB, at Kansas, Oct. 19, 1974 (27 att., 23 comp.)

Yards: 510; Joe Ganz, QB, vs. Kansas State, Nov. 10, 2007
Yards Per Attempt (min. 15 att.): 17.10; Joe Dailey, QB, vs. Baylor, Oct. 16, 2004 (342 yards, 20 att.)

Yards Per Completion (min. 8 comp.): 26.33; Zac Taylor, QB, vs. Kansas, Sept. 30, 2006 (395 yards, 15 comp.)

Attempts, No Interceptions: 55; Zac Taylor, QB, vs. Iowa State, Oct. 1, 2005

Touchdowns: 7; Joe Ganz, QB, vs. Kansas State, Nov. 10, 2007 (40 att.; 30 comp.)

Touchdown Percentage (min. 15 att.): 33.33;

Steve Taylor, QB, vs. UCLA, Sept. 12, 1987 (15 att., 5 TD)

NCAA Rating (min. 15 att.): 298.2; Steve Taylor, QB, vs. UCLA, Sept. 12, 1987 (15 att., 10 comp., 0 int., 217 yards, 5 TD)

Long Nebraska Pass: 95 (TD); Fred Duda, QB, to Freeman White, SE, vs. Colorado, Oct. 23, 1965

Long Nebraska Pass, No TD: 78; Eric Crouch, QB, to Wilson Thomas, SE, at Colorado, Nov. 23, 2001

BEST PASSING GAME BY CLASS

Freshman: 193; Eric Crouch, QB, vs. Arizona, Dec. 30, 1998, (Holiday Bowl) (12 of 28)

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: 237; Zac Taylor, QB, 2004 (430 att.)

Completion Percentage (min. 100 att.): 63.07; Sam Keller, QB, 2007 (325 att., 205 comp.)

Yards: 3,197; Zac Taylor, QB, 2006

Yards Per Game: 269.1; Sam Keller, QB, 2007 (2,422 yards, 9 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: 727; Tommie Frazier, QB, 1992 (100 att., 44 comp., 9 games)

Sophomore: 2,074; Dave Humm, QB, 1972 (266 att., 140 comp., 11 games)

Junior: 2,653; Zac Taylor, QB, 2005 (430 att., 237 comp., 12 games)

Senior: 3,197; Zac Taylor, QB, 2006 (391 att., 233 comp., 14 games)

PASSING CAREER

Attempts: 821; Zac Taylor, QB, 2005-06 (470 comp.)

Completions: 470; Zac Taylor, QB, 2005-06 (821 att.)

Completion Percentage (min. 200 att.): 63.07; Sam Keller, QB, 2007 (325 att., 205 comp.)

Yards: 5,850; Zac Taylor, QB, 2005-06

Yards Per Game (min. 10 games): 225.0; Zac Taylor, QB, 2005-06

Yards Per Attempt (min. 200 att.): 8.31;

Vince Ferragamo, QB, 1975-76 (389 att., 3,224 yards)

Yards Per Completion (min. 100 comp.): 15.30;

Steve Taylor, QB, 1985-88 (184 comp., 2,815 yards)

Low Interception Percent (min. 200 att.): 1.95;

Scott Frost, QB, 1996-97 (359 att., 7 int.)

Touchdowns: 45; Zac Taylor, QB, 2005-06

Touchdown Percentage (min. 200 att.): 9.17;

Tommie Frazier, QB, 1992-95 (469 att., 43 TD)

NCAA Rating (min. 200 att.): 147.7;

Vince Ferragamo, QB, 1975-76 (389 att., 224 comp., 13 int., 3,224 yards, 32 TD)

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.

Zac Taylor owned Nebraska's single-game, single-season and career passing yardage records following his two-year career with the Huskers.

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).

SINGLE-GAME PASSING LEADERS

No. Player, Opponent, Date	Yards
1. Joe Ganz vs. Kansas State, Nov. 10, 2007	510
2. Joe Ganz at Colorado, Nov. 23, 2007	484
3. Sam Keller vs. Ball State, Sept. 22, 2007	438
4. Zac Taylor vs. Iowa State, Oct. 1, 2005 (2OT)	431
5. Joe Ganz at Kansas, Nov. 3, 2007	405
6. Zac Taylor vs. Kansas, Sept. 30, 2006	395
7. Zac Taylor at Colorado, Nov. 25, 2005	392
8. Sam Keller vs. USC, Sept. 15, 2007	389
9. Joe Dailey vs. Baylor, Oct. 16, 2004	342
10. Joe Dailey vs. Colorado, Nov. 26, 2004	306
<i>Bowl Record:</i> Bob Churchich vs. Alabama, Jan. 1, 1966 (Orange Bowl)	232

SEASON PASSING LEADERS

No. Player, Year (Comp.-Att.)	Yards
1. Zac Taylor, 2006 (233-391)	3,197
2. Zac Taylor, 2005 (237-430)	2,653
3. Sam Keller, 2007 (205-325)	2,422
4. Dave Humm, 1972 (140-266)	2,074
5. Vince Ferragamo, 1976 (145-254)	2,071
6. Joe Dailey, 2004 (153-310)	2,025
7. Jerry Tagge, 1971 (143-239)	2,019
8. Tom Sorley, 1978 (102-172)	1,571
9. Dave Humm, 1973 (109-196)	1,526
10. Turner Gill, 1983 (94-170)	1,516

CAREER PASSING LEADERS

No. Player, Years (Comp.-Att.-TD)	Yards
1. Zac Taylor, 2005-06 (821-470-45)	5,860
2. Dave Humm, 1972-74 (353-637-41)	5,035
3. Jerry Tagge, 1969-71 (348-581-32)	4,704
4. Eric Crouch, 1998-01 (312-606-29)	4,481
5. Tommie Frazier, 1992-95 (232-469-43)	3,521
6. Turner Gill, 1980-83 (231-428-34)	3,317
7. Vince Ferragamo, 1975-76 (224-389-32)	3,224
8. Jammal Lord, 2000-03 (193-404-18)	2,848
9. Steve Taylor, 1985-88 (184-404-30)	2,815
10. Scott Frost, 1996-97 (192-359-18)	2,677

Individual Total Offense/Receiving Records

SINGLE-GAME TOTAL OFFENSE LEADERS

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.	Zac Taylor vs. Iowa State, Oct. 1, 2005 (2OT)	433
4.	Sam Keller vs. Ball State, Sept. 22, 2007	423
5.	Joe Ganz at Kansas, Nov. 3, 2007	416
6.	Zac Taylor at Colorado, Nov. 25, 2005	408
7.	Zac Taylor vs. Kansas, Sept. 30, 2006 (OT)	383
8.	Sam Keller vs. USC, Sept. 15, 2007	370
9.	Jammal Lord vs. McNeese State, Oct. 5, 2002	369
10.	Eric Crouch at Colorado, Nov. 23, 2001	360
<i>Bowl Record:</i> Tommie Frazier vs. Florida Jan. 2, 1996 (Fiesta Bowl)		304

SEASON TOTAL OFFENSE LEADERS

No.	Player, Year (Rushing, Passing Yards)	Total
1.	Zac Taylor, 2006 (-32, 3,197)	3,165
2.	Jammal Lord, 2002 (1,412, 1,362)	2,774
3.	Eric Crouch, 2001 (1,115, 1,510)	2,625
4.	Zac Taylor, 2005 (-41, 2,653)	2,612
5.	Sam Keller, QB, 2007 (-78, 2,422)	2,344
6.	Jerry Tagge, 1971 (314, 2,019)	2,333
7.	Scott Frost, 1997 (1,095, 1,237)	2,332
8.	Jammal Lord, 2003 (948, 1,305)	2,253
9.	Gerry Gdowski, 1989 (925, 1,326)	2,251
10.	Eric Crouch, 1999 (889, 1,269)	2,158

CAREER TOTAL OFFENSE LEADERS

No.	Player, Years (Rushing, Passing Yards)	Total
1.	Eric Crouch, 1998-01 (3,434, 4,481)	7,915
2.	Zac Taylor, 2005-06 (-73, 5,850)	5,777
3.	Tommie Frazier, 1992-95 (1,955, 3,521)	5,476
4.	Jammal Lord, 2000-03 (2,573, 2,848)	5,421
5.	Jerry Tagge, 1969-71 (579, 4,704)	5,283
6.	Dave Humm, 1972-74 (-8, 5,035)	5,027
7.	Steve Taylor, 1985-88 (2,125, 2,815)	4,940
8.	Mike Rozier, 1981-83 (4,780, 0)	4,780
9.	Turner Gill, 1980-83 (1,317, 3,317)	4,634
10.	Scott Frost, 1996-97 (1,533, 2,677)	4,210

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 State, Nov. 10, 2007 (7 pass)

BEST TOTAL OFFENSE GAMES BY CLASS

Freshman: 294; Calvin Jones, IB, at Kansas, Nov. 9, 1991 (294 rush, 0 pass)
Sophomore: 335; Joe Dailey, QB, vs. Baylor, Oct. 16, 2004 (-7 rush, 342 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: 506; Zac Taylor, QB, 2005 (76 rush, 430 pass)
Yards: 3,165; Zac Taylor, QB, 2006 (-32 rush, 3,197 pass)
Yards Per Game: 260.4; Sam Keller, QB, 2007 (9 games, 2,344 yards)
Touchdowns: 32; Gerry Gdowski, QB, 1989 (13 rush, 19 pass)

BEST TOTAL OFFENSE SEASONS BY CLASS

Freshman: 1,126; Tommie Frazier, QB, 1992 (399 rush, 727 pass)
Sophomore: 2,158; Eric Crouch, QB, 1999 (889 rush, 1,269 pass)
Junior: 2,774; Jammal Lord, QB, 2002 (1,412 rush, 1,362 pass)
Senior: 3,165; Zac Taylor, QB, 2006 (-32 rush, 3,197 pass)

TOTAL OFFENSE CAREER

Attempts: 1,254; Eric Crouch, QB, 1998-01 (648 rush, 606 pass)
Yards: 7,915; Eric Crouch, QB, 1998-01 (3,434 rush, 4,481 pass)
Yards Per Game (min. 22 games): 222.2; Zac Taylor, QB, 2005-06 (26 games, 5,777 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
Long Nebraska Reception: 95 (TD); Freeman White, SE, from Fred Duda, QB, vs. Colorado, Oct. 23, 1965
Long Nebraska Reception, No TD: 78; Wilson Thomas, SE, from Eric Crouch, QB, at Colorado, Nov. 23, 2001

BEST PASS RECEPTION GAMES BY CLASS

Freshman: 9; Nate Swift, WR, at Missouri, Oct. 22, 2005 (135 yards); vs. Oklahoma, Oct. 29, 2005 (116 yards)
Sophomore: 10; Matt Davison, SE, at Texas A&M, Oct. 10, 1998 (167 yards)
Junior: 13; Marlon Lucky, IB, vs. Texas A&M, Oct. 20, 2007 (125 yards)
Senior: 14; Dennis Richnafsky, SE, at Kansas State, 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: 57; Maurice Purify, 2007 (814 yards)
Receptions, Career: 143; Johnny Rodgers, 1970-72 (2,479 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.)

SINGLE-GAME RECEIVING LEADERS

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. Okla. 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.	Frantz Hardy vs. Maine, Sept. 3, 2005 (7)	152
7.	Dennis Richnafsky at Kansas St., Oct. 7, 1967 (14)	145
8.	Frosty Anderson vs. Wisconsin, Sept. 29, 1973 (9)	141
9.	Freeman White vs. Colorado, Oct. 23, 1965 (4)	139
10.	Irving Fryar at Minnesota, Sept. 17, 1983 (2)	138
<i>Bowl Record:</i> Johnny Mitchell vs. Georgia Tech (5) Jan. 1, 1991 (Citrus Bowl)		138

SEASON RECEIVING LEADERS

No.	Player, Year (Receptions)	Yards
1.	Johnny Rodgers, 1972 (55)	942
2.	Johnny Rodgers, 1971 (53)	872
3.	Maurice Purify, 2007 (57)	814
4.	Irving Fryar, 1983 (40)	780
5.	Marlon Lucky, 2007 (75)	705
6.	Johnny Rodgers, 1970 (35)	665
7.	Nate Swift, 2005 (45)	641
8.	Maurice Purify, 2006 (34)	630
9.	Wilson Thomas, 2001 (37)	616
10.	Chuck Malito, 1976 (30)	615

CAREER RECEIVING LEADERS

No.	Player, Years (Receptions, Touchdowns)	Yards
1.	Johnny Rodgers, 1970-72 (143, 25 TD)	2,479
2.	Terrence Nunn, 2004-07 (136, 11 TD)	1,762
3.	Nate Swift, 2005-present (103, 12 TD)	1,535
4.	Matt Davison, 1997-00 (93, 6 TD)	1,456
5.	Maurice Purify, 2006-07 (91, 16 TD)	1,444
6.	Matt Herian, 2002-06 (53, 10 TD)	1,243
7.	Irving Fryar, 1981-83 (67, 11 TD)	1,196
8.	Guy Ingles, 1968-70 (74, 11 TD)	1,157
9.	Tracey Wistrom, 1998-01 (58, 10 TD)	1,150
10.	Todd Brown, 1980-82 (65, 12 TD)	1,092

SINGLE-GAME RECEPTION LEADERS

No.	Player, Date	Receptions
1.	Dennis Richnafsky, SE, Oct. 7, 1967	14
2.	Marlon Lucky, IB, Oct. 20, 2007	13
3.	Maurice Purify, WR, Nov. 23, 2007	11
4.	Marlon Lucky, IB, Sept. 22, 2007	11
5.	Matt Davison, SE, Oct. 10, 1998	10
6.	Johnny Rodgers, WB, Nov. 14, 1971	10
7.	Cory Ross, IB, Nov. 25, 2005	9
	Nate Swift, WR, Oct. 29, 2005	9
	Nate Swift, WR, Oct. 22, 2005	9
	Frosty Anderson, SE, Sept. 29, 1973	9
	Johnny Rodgers, WB, Nov. 11, 1972	9
	Jeff Kinney, HB, Oct. 18, 1969	9

SINGLE-SEASON RECEPTION LEADERS

No.	Player, Year	Receptions
1.	Marlon Lucky, 2007	75
2.	Maurice Purify, 2007	57
3.	Johnny Rodgers, 1972	55
4.	Johnny Rodgers, 1971	53
5.	Nate Swift, 2005	45
6.	Terrence Nunn, 2005	43
	Cory Ross, 2005	43
8.	Terrence Nunn, 2006	42
9.	Jeff Kinney, 1969	41
10.	Irving Fryar, 1983	40

CAREER RECEPTION LEADERS

No.	Player, Years	Receptions
1.	Johnny Rodgers, 1970-72	143
2.	Terrence Nunn, 2004-07	136
3.	Marlon Lucky, 2005-present	109
4.	Nate Swift, 2005-present	103
5.	Matt Davison, 1997-00	93
6.	Jeff Kinney, 1969-71	82
7.	Guy Ingles, 1968-70	74
8.	Tim Smith, 1977-79	72
9.	Cory Ross, 2002-05	71
10.	Wilson Thomas, 1999-2002	68

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
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: 31; Johnny Mitchell, 1991 (534 yards)
Receptions, Career: 65; Matt Herian, 2002-06 (1,243 yards)
Yards Gained, Game: 137; Johnny Mitchell, vs. Oklahoma, Nov. 29, 1991 (7 rec.)
 Note: Johnny Mitchell caught five passes for 138 yards vs. Georgia Tech in the 1991 Citrus Bowl
Yards Gained, Season: 560; Junior Miller, 1978 (30 rec.)
Yards Gained, Career: 1,243; Matt Herian, 2002-06 (65 rec.)
Touchdowns, Game: 3; Tracey Wistrom, vs. Iowa, Sept. 23, 2000; Tom Banderas, at Missouri, Oct. 31, 1987
Touchdowns, Season: 7; Junior Miller, 1979; Todd Millikan, 1988; Johnny Mitchell, 1990; Gerald Armstrong, 1992
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: 109; Marlon Lucky, 2005-present (1,088 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: 1,088; Marlon Lucky, 2005-present (109 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

Individual Scoring/All-Purpose Records

SEASON SCORING LEADERS

No.	Player, Position, Year	Points
1.	Mike Rozier, IB, 1983 (29 TD)	174
2.	Bobby Reynolds, HB, 1950 (22 TD, 25 PAT)	157
3.	Ahman Green, IB, 1997 (22 TD)	132
4.	Eric Crouch, QB, 2000 (20 TD)	120
5.	Eric Crouch, QB, 2001 (19 TD, 1 PAT)	116
	Kris Brown, PK, 1997 (62 PAT, 18 FG)	116
7.	Scott Frost, QB, 1997 (19 TD)	114
8.	Eric Crouch, QB, 1999 (17 TD)	102
	Mike Rozier, IB, 1982 (17 TD)	102
	Johnny Rodgers, WB, 1972 (17 TD)	102
	Johnny Rodgers, WB, 1971 (17 TD)	102

CAREER SCORING LEADERS

No.	Player, Position, Years	Points
1.	Kris Brown, PK, 1995-98 (217 PAT, 57 FG)	388
2.	Eric Crouch, QB, 1998-01 (61 TD, 1 PAT)	368
3.	Josh Brown, PK, 1999-02 (186 PAT, 43 FG)	315
4.	Mike Rozier, IB, 1981-83 (52 TD)	312
5.	Ahman Green, IB, 1995-97 (45 TD)	270
6.	Johnny Rodgers, WB, 1970-72 (44 TD)	264
7.	Calvin Jones, IB, 1991-93 (42 TD)	252
8.	Tommie Frazier, QB, 1992-95 (36 TD, 3 PAT)	222
	Byron Bennett, PK, 1990-93 (150 PAT, 24 FG)	222
10.	Bobby Reynolds, HB, 1950-52 (28 TD, 40 PAT, 1 FG)	211

Ahman Green owns Nebraska's freshman record for all-purpose yardage with 1,259 yards in 1995. Green ranks third in Husker history with 4,280 career all-purpose yards.

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: 55; Paul Rogers, PK, vs. Kansas, Oct. 18, 1969; Billy Todd, PK, vs. Kansas, Nov. 12, 1977; Chris Drennan, PK, vs. Northern Illinois, Sept. 9, 1989

Long Rushing Touchdown: 95; Eric Crouch, QB, at Missouri, Sept. 29, 2001

Long Receiving Touchdown: 95; Freeman White, SE, from Fred Duda, vs. Colorado, Oct. 23, 1965

SCORING SEASON

Points: 174; Mike Rozier, IB, 1983

Points Per Game: 17.4; Bobby Reynolds, HB, 1950 (9 games, 157 points)

Touchdowns: 29; Mike Rozier, IB, 1983

Points By Kicking: 116; Kris Brown, PK, 1997

Conversions: 62; Kris Brown, PK, 1997 (62 att.)

Conversion Attempts: 62; Kris Brown, PK, 1997 (62 made)

PAT Kicks, No Misses: 62; Kris Brown, PK, 1997 (62 att.)

Field Goals: 19; Jordan Congdon, PK, 2005 (23 att.)

Field Goal Attempts: 23; Jordan Congdon, PK, 2005 (19 made)

High Field-Goal Percent (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)

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: 388; Kris Brown, PK, 1995-98

Points Per Game: 9.2; Bobby Reynolds, HB, 1950-52 (23 games, 211 points)

Touchdowns: 61; Eric Crouch, QB, 1998-01

Points By Kicking: 388; Kris Brown, PK, 1995-98 (217 PAT, 57 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.): 98.4; Gregg Barrios, PK, 1986-90 (127-129)

Consecutive Conversions Made: 114; Kris Brown, PK, Nov. 16, 1996-Nov. 14, 1998 (125 including 11-11 in two bowl games)

Field Goals: 57; Kris Brown, PK, 1995-98 (77 att.)

Field Goal Attempts: 77; Kris Brown, PK, 1995-98 (57 made)

Field-Goal Percentage (min. 10 att.): 75.0; Dean Sukup, PK, 1978-79 (12-16)

Consecutive Field Goals Made: 17; Kris Brown, PK, Sept. 20, 1997-Sept. 12, 1998

ALL-PURPOSE YARDS GAME

Attempts: 41; Brandon Jackson, IB, vs. Colorado, Nov. 24, 2006 (190 yards)

Yards: 298; Calvin Jones, IB, at Kansas, Nov. 9, 1991 (28 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: 289; Rick Berns, IB, vs. Missouri, Nov. 18, 1978 (39 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)

SINGLE-GAME ALL-PURPOSE LEADERS

No.	Player, Opponent, Date, Attempts	Yards
1.	Calvin Jones at Kansas, Nov. 9, 1991 (28)	298
2.	Rick Berns vs. Missouri, Nov. 18, 1978 (39)	289
3.	Mike Rozier vs. Kansas, Nov. 12, 1983 (32)	285
4.	I.M. Hipp vs. Indiana, Oct. 1, 1977 (29)	284
5.	Marlon Lucky vs. Nevada, Sept. 1, 2007 (33)	266
	Johnny Rodgers at Colorado, Nov. 4, 1972 (16)	266
7.	Ken Clark vs. Okla. St., Oct. 15, 1988 (27)	256
8.	Tyrone Hughes at Kansas St., Oct. 6, 1990 (11)	251
	Keith Jones at Colorado, Nov. 28, 1987 (16)	251
	Mike Rozier vs. Okla. St., Nov. 6, 1982 (33)	251

SEASON ALL-PURPOSE LEADERS

No.	Player, Year (Attempts)	Yards
1.	Mike Rozier, 1983 (296)	2,486
2.	Johnny Rodgers, 1972 (160)	2,011
3.	Johnny Rodgers, 1971 (132)	1,983
4.	Ahman Green, 1997 (278)	1,982
5.	Lawrence Phillips, 1994 (308)	1,894
6.	Mike Rozier, 1982 (252)	1,790
7.	Marlon Lucky, 2007 (282)	1,743
8.	Bobby Reynolds, 1950 (212)	1,631
9.	Johnny Rodgers, 1970 (114)	1,592
10.	Ken Clark, 1988 (238)	1,542

CAREER ALL-PURPOSE LEADERS

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.	Cory Ross, 2002-05 (675)	3,559
5.	Eric Crouch, 1998-01 (651)	3,543
6.	Calvin Jones, 1991-93 (485)	3,457
7.	Josh Davis, 2000-03 (307)	3,427
8.	Marlon Lucky, 2005-present (521)	3,406
9.	Jeff Kinney, 1969-71 (622)	3,385
10.	Ken Clark, 1987-89 (508)	3,242

Individual Punting/Returns/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

TOP 10 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
5. Jesse Kosch, vs. Arizona State, Sept. 16, 1995	74
6. Dan Hadenfeldt, vs. California, Nov. 26, 1999	73
Darin Erstad, at Oklahoma, Nov. 25, 1994	73
8. Kyle Larson, vs. Troy State, Oct. 4, 2003	71
Kyle Larson, vs. Utah State, Sept. 7, 2002	71
10. Dan Wingard, at Missouri, Oct. 19, 1985	70
Sam Koch, vs. Maine, Sept. 3, 2005	70
<i>Bowl Game:</i> Grant Campbell, vs. Clemson, Jan. 1, 1982 (Orange Bowl)	62

PUNTING SEASON

Punts: 73; Kyle Larson, 2002 (43.23 avg.)

Average (min. 30 punts): 46.51; Sam Koch, 2005 (3,302 yards, 71 punts)

PUNTING CAREER

Punts: 195; Kyle Larson, 2001-02-03 (43.67 avg.)

Average (min. 100 punts): 44.54; Dan Hadenfeldt, 1997-00 (4,632 yards, 104 punts)

PUNT RETURN GAME

Returns: 9; Dana Stephenson, CB/P, at TCU, Oct. 25, 1967 (68 yards)

Yards: 170; Johnny Rodgers, WB, at Oklahoma State, Oct. 23, 1971 (7 ret.)

Yards Per Return (min. 3 ret.): 37.00; Larry Wachholtz, S, vs. Colorado, Oct. 23, 1965 (3 ret., 111 yards)

Touchdowns: 2; DeJuan Groce, RCB, vs. Troy State, Aug. 31, 2002 (83 and 72 yards)

Long Nebraska Punt Return: 94 (TD); Bobby Newcombe, WB, vs. Missouri, Sept. 30, 2000

Long Nebraska Punt Return, No TD: 68; Corey Dixon, SE, at Colorado, Oct. 30, 1993

TOP 10 LONGEST PUNT RETURNS

1. Bobby Newcombe vs. Missouri, Sept. 30, 2000	94
2. Johnny Rodgers at Oklahoma State, Oct. 23, 1971	92
3. DeJuan Groce vs. Missouri, Oct. 12, 2002	89
4. Dave Butterfield vs. TCU, Sept. 25, 1976	87
5. Pat Fischer vs. Oklahoma State, Nov. 12, 1960	84
6. DeJuan Groce vs. Troy State, Aug. 31, 2002	83
7. 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
10. Rod Smith vs. Utah State, Sept. 5, 1987	80
Kenny Brown vs. New Mexico State, Oct. 6, 1979	80
<i>Bowl Game:</i> Johnny Rodgers vs. Alabama, Jan. 1, 1972 Orange Bowl	77

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; 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)

Yards: 186; Josh Davis, IB, at Kansas St., Nov. 16, 2002 (7 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 Cortney Grixby, CB, vs. Kansas State, Nov. 10, 2007 (94 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

TOP 10 LONGEST KICKOFF RETURNS

1. Owen Frank vs. Kansas State, Oct. 14, 1911	105
2. Ron Clark at Kansas State, Oct. 8, 1949	100
3. Joe Walker vs. Louisiana Tech, Aug. 29, 1998	99
Tyrone Hughes at Kansas State, Oct. 6, 1990	99
5. Keith Jones vs. Kansas, Nov. 16, 1985	98
Johnny Rodgers vs. Texas A&M, Sept. 25, 1971	98
7. Cortney Grixby vs. Kansas State, Nov. 10, 2007	94
8. Mike Rozier at Kansas State, Nov. 7, 1981	93
9. Pat Fischer vs. Penn State, Sept. 20, 1958	92
Bob Smith at Missouri, Oct. 27, 1951	92
<i>Bowl Game:</i> Willie Ross vs. Miami, Dec. 15, 1962 (Gotham Bowl)	92

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 Cortney Grixby, CB, 2007

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: 1; by several players, most recently Cortney Grixby, CB, 2004-07

SEASON TACKLE LEADERS

No. Player, Position, Year	Tackles
1. Barrett Ruud, MLB, 2003	149
2. Barrett Ruud, MLB, 2004	143
3. Lee Kunz, WLB, 1977	141
4. Jerry Murtaugh, SLB, 1970	132
5. Clete Pillen, SLB, 1976	129
6. Demorrio Williams, WLB, 2003	128
7. Mike Knox, WLB, 1983	125
Clete Pillen, WLB, 1975	125
9. Lee Kunz, WLB, 1978	120
10. Wayne Meylan, MG, 1967	119

CAREER TACKLE LEADERS

No. Player, Position, Years	Tackles
1. Barrett Ruud, MLB, 2001-04	432
2. Jerry Murtaugh, SLB, 1968-70	342
3. Mike Brown, ROV, 1996-99	287
4. Lee Kunz, SLB, 1976-78	276
5. Clete Pillen, LB, 1974-76	273
6. Steve Damkroger, SLB, 1979-82	269
7. Ed Stewart, LB, 1991-94	257
8. Marc Munford, WLB, 1983-86	256
9. Jim Wightman, WLB, 1975-77	254
10. Trev Alberts, OLB, 1990-93	248

DEFENSIVE GAME RECORDS

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)

Yards: 46; Sherwin Jarmon, DE, vs. Iowa St., Nov. 8, 1969

Sacks: 4; Kenny Walker, RT, vs. Oregon St., Sept. 29, 1990 (29 yards); Danny Noonan, MG, vs. Florida St., Sept. 6, 1986 (23 yards); Jim Skow, RT, vs. Missouri, Oct. 19, 1985 (33 yards); Mike Rucker, RE, vs. Texas Tech, Oct. 19, 1996 (24 yards); Trev Alberts, OLB, vs. Texas Tech, Sept. 11, 1993 (21 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 Daniel Bullocks, SS, vs. Wake Forest, Sept. 10, 2005 (30 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

INT Returns for TD: 1; many times, most recently Bo Ruud, LB, (93 yards) vs. Iowa State, Sept. 29, 2007

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)

DEFENSIVE SEASON RECORDS

Total Tackles: 149; Barrett Ruud, MLB, 2003

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 Daniel Bullocks, SS, 2005

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)

DEFENSIVE CAREER RECORDS

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)

Team Records

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.	Baylor, Oct. 16, 2004 (13-20)	342

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

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. Colorado, Nov. 24, 2006

Quickest Score: 0:07; Terrell Farley, 21-yard fumble return
at Texas Tech, Oct. 19, 1996

SCORING, SEASON

High: 624; 1983 (NCAA record)

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 (NCAA record)

Low Touchdowns: 10; 1957, 1958

High PATs, Kick: 77; 1983 (NCAA record, 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: 19; 2005 (23 att.)

Field Goals Attempted: 24; 1985 (15 made); 2003 (15 made)

High Field Goal Pct. (min. 10 att.): 85.7; 1997 (18-21)

Safeties: 3; 1989, 1999

FIRST DOWNS, GAME

Total: 44; vs. Utah St., Sept. 7, 1991 (NCAA record)

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

FIRST DOWNS, SEASON

Total: 329; 1982 (Low: 56; 1947)

By Rush: 249; 1982 (Low: 42; 1947)

By Pass: 184; 2007 (Low: 12; 1947)

By Penalty: 26; 2005 (Low: 1; 1946)

RUSHING, GAME

High Yards: 677; vs. New Mexico St., Sept. 18, 1982 (78 att.)
(NCAA record)

Low Yards: -17; vs. Oklahoma, Nov. 24, 1951 (33 att.)

High Attempts: 86; vs. South Dakota, Sept. 20, 1952 (398 yards)

Low Attempts: 19; at Missouri, Oct. 22, 2005 (-2 yards)

High Yards Per Attempt: 10.82; at Minnesota, Sept. 17, 1983
(595 yards/55 att.)

Low Yards Per Attempt: -0.52; vs. Oklahoma, Nov. 24, 1951
(-17 yards/33 att.)

Touchdowns: 9; at Minnesota; Sept. 17, 1983; vs. Oregon,
Sept. 28, 1985; vs. Iowa St., Nov. 15, 1997

RUSHING, SEASON

High Yards: 4,820; 1983 (724 att.)

Low Yards: 918; 1947 (315 att.)

High Yards Per Game: 401.7; 1983 (4,820 yards/12 games)

Low Yards Per Game: 96.0; 2005 (1,152 yards/12 games)

High Attempts: 762; 1982 (4,732 yards)

Low Attempts: 315; 1947 (918 yards)

High Yards Per Attempt: 7.01; 1995 (4,398 yards/627 att.)

Low Yards Per Attempt: 2.57; 1958 (1,135 yards/442 att.)

High Yards Lost: 580; 1951

Low Yards Lost: 157; 1974

Touchdowns: 66; 1983, 1997 (Low: 3; 1958)

Turner Gill led Nebraska's "Scoring Explosion" to the highest scoring season in NCAA history. Featuring Heisman Trophy winning I-back Mike Rozier and wide receiver Irving Fryar, the No. 1 overall pick in the NFL Draft, the Huskers scored 624 points in 1983.

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: 36; vs. Iowa State, Oct. 1, 2005 (55 att.);
vs. USC, Sept. 15, 2007 (54 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.: 62.35; 1970 (154 comp., 247 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 Records

MISCELLANEOUS TEAM RECORDS

Penalties, Game: 14; two games, most recently at Missouri, Oct. 27, 1951 (75 yards)
Yards Penalized, Game: 141; Penn St., Sept. 27, 1980 (10 pen.)
High Penalties, Season: 89; 2003 (710 yards); 2005 (693 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)
High Turnover Margin: +8; at Kansas St., Oct. 8, 1949 (0-8); vs. Texas A&M, Oct. 18, 2003 (0-8)
Low Turnover Margin: -7; vs. Missouri, Oct. 19, 1968 (7-0)
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: 77; 1968 (38.8 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 ret.)
Low Return Yards: 141; 1955 (19 ret.)
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: 194; at Iowa State, Nov. 13, 1976 (8 ret.)
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. Kansas State, Nov. 10, 2007

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 2007

Cornerback Ralph Brown shattered NU's pass breakup record with seven PBUs against Colorado Nov. 29, 1996. Brown helped the Huskers record 16 pass breakups for the third-best single-game total in school history.

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

TEAM DEFENSE, SEASON

Rushing Yards Allowed Per Game: 67.5; 1967 (No. 4 nation/No. 1 Big Eight)
Passing Yards Allowed Per Game: 39.9; 1973 (No. 1 nation/No. 1 Big Eight)
Total Yards Allowed Per Game: 157.6; 1967 (No. 1 nation/No. 1 Big Eight)
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: 127; 1996 (497 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

OPPONENT SCORING, GAME

Points: 76; at Kansas, Nov. 3, 2007
Points, First Half: 48; at Kansas, Nov. 3, 2007
Points, Second Half: 49; at Texas Tech, Oct. 9, 2004
Points, First Quarter: 28; at UCLA, Sept. 10, 1988; at Colorado, Nov. 23, 2001
Points, Second Quarter: 27; at Kansas, Nov. 3, 2007
Points, Third Quarter: 21; at Texas Tech, Oct. 9, 2004 at Oklahoma, Nov. 25, 1950; USC, Sept. 15, 2007; at Kansas, Nov. 3, 2007
Points, Fourth Quarter: 28; at Texas Tech, Oct. 9, 2004
Touchdowns: 11; at Kansas, Nov. 3, 2007
PATs Made by Kick: 10; at Texas Tech, Oct. 9, 2004 (10 att.); Kansas, Nov. 3, 2007 (11 att.)
2PATs Made: 4; at Syracuse, Oct. 18, 1958 (5 att.)
2PAT 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; four times, most recently, at Hawaii, Dec. 4, 1982 (3 made)
Safeties: 3; Arizona St., Sept. 21, 1996
Quickest Score: 0:06; Kansas St. (NU safety), Oct. 29, 1983

OPPONENT SCORING, SEASON

High Points: 455; 2007 (12 games)
Low Points: 0; 1890 (2 games); 1902 (9 games)
High Points Per Game: 37.9; 2007 (12 games, 455 points)
Low Points Per Game: 0.0; 1890 (2 games, 0 points); 1902 (9 games, 0 points)
High Touchdowns: 60; 2007 (12 games)
Low Touchdowns: 0; 1890 (2 games); 1902 (9 games)
High PATs Made by Kick: 53; 2007 (57 att.)
Low PATs Made by Kick: 8; 1963 (15 att.); 1980 (10 att.)
High 2PATs Made: 7; 1958 (11 att.)
Low 2PATs Made: 0; several times, most recently 2007
High 2PAT Attempts: 11; 1958 (7 made)
Low 2PAT Attempts: 0; 1971, 1972, 1975
High Field Goals Made: 18; 2004 (23 att.)
Low Field Goals Made: 0; several times, most recently 1957
High Field Goal Attempts: 25; 2005 (13 made)
Low Field Goal Attempts: 3; 1995 (2 made)
Safeties: 3; 1996, 2005

OPPONENT FIRST DOWNS, GAME

High First Downs: 34; at Kansas, Nov. 3, 2007
Note: Miami had 34 in Dec. 15, 1962, Gotham Bowl
Low First Downs: 2; Notre Dame, Oct. 20, 1917; South Dakota, Sept. 19, 1964; Colorado, Oct. 24, 1964
High First Downs by Rush: 28; Oklahoma, Nov. 23, 1974
Low First Downs by Rush: 0; at Wisconsin, Oct. 8, 1966; Minnesota, Oct. 5, 1974; Texas Tech, Oct. 18, 1997
High First Downs by Pass: 22; Louisiana Tech, Aug. 29, 1998
Low First Downs by Pass: 0; several times, most recently by Nicholls State, Sept. 9, 2006
High First Downs by Penalty: 6; Oklahoma St., Oct. 15, 1966
Low First Downs by Penalty: 0; several times, most recently Oklahoma State, Oct. 13, 2007

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: 24; 2001
Low First Downs by Penalty: 1; 1953

Team Records

OPPONENT RUSHING, GAME

High Yards: 506; at Oklahoma, Nov. 24, 1956 (73 att.)
Low Yards: -45; Kansas State, Oct. 16, 1976 (39 att.)
High Attempts: 83; Oklahoma, Nov. 23, 1974 (482 yards)
Low Attempts: 14; Louisiana Tech, Aug. 29, 1998 (-21 yards)
High Yards Per Attempt: 7.74; at Kansas, Oct. 28, 1950 (43 att., 333 yards)
Low Yards Per Attempt: -1.50; Louisiana Tech, Aug. 29, 1998 (14 att., -21 yards)
High Rushing Touchdowns: 8; at Colorado, Nov. 23, 2001

OPPONENT 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.)
Low Completion Pct.: 10.00; at Missouri, Oct. 13, 1973 (20 att., 2 comp.)
High Yards Per Attempt: 13.56; Kansas St., Oct. 15, 1966 (16 att., 217 yards)
Low Yards Per Attempt: 0.12; at Iowa St., Nov. 12, 1949 (17 att., 2 yards)
High Yards Per Completion: 20.87; Kansas St., Nov. 15, 2003 (15 comp., 313 yards)
Low Yards Per Completion: 5.00; Iowa St., Nov. 14, 1981 (17 comp., 85 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: 3,014; 2002 (459 att., 231 comp.); 3,014, 2006 (446 att., 238 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: 459; 2002 (231 comp.)
Low Attempts: 104; 1955 (29 comp.)
High Completions: 254; 2004 (448 att.)
Low Completions: 29; 1955 (104 att.)
High Completion Pct.: 57.70; 2007 (409 att., 236 comp.)
Low Completion Pct.: 27.88; 1955 (104 att., 29 comp.)
High Interceptions: 32; 2003 (430 att.)
Low Interceptions: 6; 1958 (124 att.); 1961 (109 att.)
High Interception Pct.: 14.40; 1949 (125 att., 18 int.)
Low Interception Pct.: 1.95; 2007 (409 att., 8 int.)
High Yards Per Attempt: 8.94; 1948 (144 att., 1,288 yards)

Low Yards Per Attempt: 3.09; 1973 (142 att., 439 yards)
High Yards Per Completion: 17.64; 1948 (73 comp., 1,288 yards)
Low Yards Per Completion: 10.61; 2003 (218 comp., 2,312 yards)
High Touchdowns: 20; 2007 (409 att.)
Low Touchdowns: 1; five seasons, most recently 1975
High Touchdown Pct.: 13.19; 1948 (144 att., 19 TD)
Low Touchdown Pct.: 0.46; 1967 (217 att., 1 TD)
High NCAA Pass Efficiency Rating: 154.1; 1948 (144-73-11/1,288/19)
Low NCAA Pass Efficiency Rating: 35.3; 1973 (142-40-15/439/1)

OPPONENT TOTAL OFFENSE, GAME

High Yards: 656; at Oklahoma, Nov. 24, 1956 (506 rush, 150 pass)
Low Yards: 31; South Dakota St., Sept. 21, 1963 (-17 rush, 48 pass)
High Attempts: 102; Iowa State, Sept. 29, 2007 (51 rush, 51 pass)
Low Attempts: 34; South Dakota, Sept. 24, 1949 (27 rush, 7 pass)
High Yards Per Attempt: 8.82; Texas, Dec. 7, 1996 (57 att., 503 yards)
Low Yards Per Attempt: 0.63; South Dakota St., Sept. 21, 1963 (49 att., 31 yards)

OPPONENT TOTAL OFFENSE, SEASON

High Yards: 5,722; 2007 (2,786 rush, 2,936 pass)
Low Yards: 1,576; 1967 (675 rush, 901 pass)
High Attempts: 1,008; 2002 (549 rush, 459 pass)
Low Attempts: 517; 1964 (382 rush, 135 pass)
High Yards Per Game: 476.8; 2007 (5,722 yards, 941 att.)
Low Yards Per Game: 167.0; 1964 (100.5 rush avg., 66.5 pass avg.)
High Yards Per Attempt: 7.02; 1950 (468 att., 3,287 yards)
Low Yards Per Attempt: 2.47; 1967 (NCAA record, 637 att., 1,576 yards)

OPPONENT MISCELLANEOUS

Penalties, Game: 20; Notre Dame, Oct. 16, 1948 (170 yards)
Yards Penalized, Game: 170; Notre Dame, Oct. 16, 1948 (20 penalties)
High Penalties, Season: 103; 1998 (830 yards)
Low Penalties, Season: 33; 1967 (260 yards)
High Yards Penalized, Season: 830; 1998 (103 penalties)
Low Yards Penalized, Season: 260; 1967 (33 penalties)
Interceptions By, Game: 5; Texas Tech, Oct. 9, 2004 (102 yards); Pittsburgh, Nov. 13, 1954 (51 yards)
Interception Return Yards, Game: 188; Colorado, Oct. 21, 1967 (4 ret.)
Interception Return Touchdowns, Game: 2; Colorado; Oct. 21, 1967
High Interceptions, Season: 23; 2004 (292 yards)
Low Interceptions, Season: 3; 1989 (21 yards); 1996 (33 yards)
High Interception Return Yards, Season: 303; 2007 (17 ret.)
Low Interception Return Yards, Season: 7; 1982 (4 ret.)
Interception Return Touchdowns, Season: 3; 1979

OPPONENT PUNTING

High Punts, Game: 15; at Kansas, Oct. 21, 1972; Oklahoma St., Oct. 28, 1972
Low Punts, Game: 1; at Purdue, Sept. 27, 1958; at Colorado, Oct. 22, 1960; at Kansas, Nov. 3, 2007
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 Yards, Game: 136; Oklahoma, Nov. 24, 1951 (9 ret.)
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, at Kansas (Darren Rus), Nov. 5, 2005
High Punt Returns, Season: 43; 1947 (503 yards)
Low Punt Returns, Season: 5; 1995 (12 yards)
High Punt Return Yards, Season: 503; 1947 (43 ret.)
Low Punt Return Yards, Season: 12; 1995 (5 ret.)
High Punt Return Average, Season: 16.92; 1989 (13 ret., 220 yards)
Low Punt Return Average, Season: 1.94; 1975 (18 ret., 35 yards)
Punt Return Touchdowns, Season: 2; 1956, 2002

OPPONENT KICKOFF RETURNS

Kickoff Returns, Game: 11; three times, most recently, at Hawaii, Dec. 4, 1976 (112 yards)
Kickoff Return Yards, Game: 248; Iowa St., Nov. 15, 1997 (10 returns)
Kickoff Return Average, Game (min. 3 att.): 42.00; at Colorado, Oct. 25, 1952 (3 ret., 126 yards)
Long Kickoff Return: 100; at Colorado (Howard Ballage), Oct. 25, 1952; at Notre Dame (Julius Jones), Sept. 9, 2000
Kickoff Return Touchdowns, Game: 1; several times, most recently vs. Texas A&M (Jason Carter), Oct. 18, 2003
High Kickoff Returns, Season: 76; 1983 (1,297 yards)
Low Kickoff Returns, Season: 18; 1947 (306 yards)
High Kickoff Return Yards, Season: 1,297; 1983 (76 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: 18; 2004
Low Field Goals Made, Season: 0; eight times, most recently, 1957
High Field Goals Attempted, Season: 25; 2005
Low Field Goals Attempted, Season: 0; eight times, most recently, 1957
High Field Goals Missed, Season: 12; 2005
Low Field Goals Missed, Season: 0; 17 times, most recently 1963

The College Football Hall of Fame

COLLEGE 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., with 13 former NU players and six former coaches previously inducted. Most recently, 1983 Heisman Trophy-winning I-back Mike Rozier, joined the Husker contingent when he was officially enshrined in the summer of 2007. 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.

George Sauer, Fullback
(1931-33) – Inducted in 1954

Guy Chamberlin, End
(1913-15) – Inducted in 1962

Ed Weir, Tackle
(1923-25) – Inducted in 1951

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

Mike Rozier, the 1983 Heisman Trophy winner, became the 13th Nebraska player inducted into the College Football Hall of Fame in South Bend, Ind. Rozier is Nebraska's all-time leading rusher with 4,780 yards and 49 touchdowns.

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

Husker Coaching Legends

Bob DEVANEY

HEAD COACH | 1962-72
101-20-2 (.829), 11TH ALL-TIME

- Hall of Fame Coach
- Two National Titles (1970, 1971)
- Athletic Director (1967-93)

One man tops the list of people responsible for the success of the University of Nebraska athletic teams – Bob Devaney. For 35 years he was the driving force behind the University of Nebraska championships, first as a Hall of Fame football coach (1962-72), then as Athletic Director (1967-93) and Athletic Director Emeritus (1993-96). Devaney retired in 1996 and lived in Lincoln until he passed away at the age of 82 on May 9, 1997.

Devaney's mark will remain forever. The memories of the storybook national championship seasons of 1970 and 1971 will continue to inspire generations of Husker fans for years to come. His commitment to building one of the nation's best all-around athletic programs is reinforced with every athletic and academic honor earned by Husker student-athletes. And his legacy continues with the passing of each successful season.

From the time he took over athletic director duties for Tippy Dye in 1967, to his final year as athletic director in 1993, his vigor, enthusiasm and administrative excellence earned him a reputation as one of the nation's outstanding athletic directors. Those characteristics helped make him a football coaching legend. A 1981 inductee into the National Football Foundation and College Football Hall of Fame, under Devaney's leadership Nebraska developed one of the nation's most successful all-around athletic programs.

During his 11-year stint as Husker football coach, Devaney's teams won 101 games, lost only 20 and tied two for an .829 winning percentage. His career mark of 136-30-7 (.806) ranked him as the nation's winningest active coach at the time of his retirement in 1973, and he ranks 11th on the all-time list today, six spots behind the man he tabbed as his replacement, Tom Osborne.

In all, his Husker gridiron teams won eight Big Eight titles and two national championships (1970, 1971) and went to nine bowl games. He wound up with three straight Orange Bowl wins, two Outland Trophy winners, a Lombardi Award winner and a Heisman Trophy winner. Twice his teams won four consecutive Big Eight titles, 1963-66 and 1969-72.

THE DEVANEY RECORD

Year	Won	Lost	Tied	Pct.	Bowl	Highlights
At Wyoming						
1957	4	3	3	.550		
1958	8	3	0	.727	Sun	Skyline Conf. Champs
1959	9	1	0	.900		Skyline Conf. Champs
1960	8	2	0	.800		Skyline Conf. Champs
1961	6	1	2	.778		Skyline Conf. Champs
Total	35	10	5	.750		Four league titles
At Nebraska						
1962	9	2	0	.818	Gotham	
1963	10	1	0	.909	Orange	Big Eight Champions
1964	9	2	0	.818	Cotton	Big Eight Champions
1965	10	1	0	.909	Orange	Big Eight Champions
1966	9	2	0	.818	Sugar	Big Eight Champions
1967	6	4	0	.600		
1968	6	4	0	.600		
1969	9	2	0	.818	Sun	Big Eight co-Champions
1970	11	0	1	.958	Orange	National Champions
1971	13	0	0	1.000	Orange	National Champions
1972	9	2	1	.792	Orange	Big Eight Champions
NU Total	101	20	2	.829		Eight league titles
Career	136	30	7	.806		12 league titles
Bowls	7	3	0	.700		Two national titles

Tom OSBORNE

HEAD COACH | 1973-97
255-49-3 (.836), 5TH ALL-TIME

- Hall of Fame Coach
- Three National Titles (1994, 1995, 1997)
- Athletic Director (2007-present)

The words were inscribed on Memorial Stadium's northwest corner some 14 years before he was born; "Courage; Generosity; Fairness; Honor; In these are the true awards of manly sports." How fitting then, that the field inside that historic stadium is now called Tom Osborne Field in honor of a man, who in 25 seasons, built a total program based on more than winning.

His era of excellence continues even today as he is serving as athletic director at Nebraska, taking over in October of 2007.

Osborne's coaching career came to a poetic end in the 1998 Orange Bowl. In his final game, the Huskers defeated No. 3 Tennessee, 42-17, giving him a share of a third national title in his final four seasons. The victory left Osborne as the first coach in college football history to retire as a reigning national champion, along with the nation's best active winning percentage (.836, 255-49-3), which ranked fifth all-time among Division I coaches.

Osborne guided the Huskers to back-to-back titles in 1994 and 1995, then capped his career by sharing the 1997 title with Michigan. Nebraska's back-to-back national titles in 1994-95 made Osborne the first coach to accomplish that feat since Bear Bryant led Alabama to titles in 1978-79. Under Osborne, NU became just the second school all time to post back-to-back perfect national championship seasons. In fact, Osborne's last five Nebraska teams put together the best five-year run in collegiate football history with an amazing 60-3 record.

Osborne-coached Nebraska teams captured 13 conference crowns and all 25 of his Husker teams won at least nine games and went to a bowl. Achievements of that magnitude earned Osborne an immediate ticket to the College Football Hall of Fame in December of 1998, after it waived the customary three-year wait for entrance into the hall.

A Hastings, Neb., native, Osborne served Nebraska for three terms in the U.S. House of Representatives as a congressman from the third district.

THE OSBORNE RECORD

Year	Won	Lost	Tied	Pct.	Bowl	Highlights
1973	9	2	1	.792	Cotton	
1974	9	3	0	.750	Sugar	
1975	10	2	0	.833	Fiesta	Big Eight co-Champions
1976	9	3	1	.731	Bluebonnet	
1977	9	3	0	.750	Liberty	
1978	9	3	0	.750	Orange	Big Eight co-Champions
1979	10	2	0	.833	Cotton	
1980	10	2	0	.833	Sun	
1981	9	3	0	.750	Orange	Big Eight Champions
1982	12	1	0	.923	Orange	Big Eight Champions
1983	12	1	0	.923	Orange	Big Eight Champions
1984	10	2	0	.833	Sugar	Big Eight co-Champions
1985	9	3	0	.750	Fiesta	
1986	10	2	0	.833	Sugar	
1987	10	2	0	.833	Fiesta	
1988	11	2	0	.846	Orange	Big Eight Champions
1989	10	2	0	.833	Fiesta	
1990	9	3	0	.750	Citrus	
1991	9	2	1	.792	Orange	Big Eight co-Champions
1992	9	3	0	.750	Orange	Big Eight Champions
1993	11	1	0	.917	Orange	Big Eight Champions
1994	13	0	0	1.000	Orange	National Champions
1995	12	0	0	1.000	Fiesta	National Champions
1996	11	2	0	.846	Orange	Big 12 North Champions
1997	13	0	0	1.000	Orange	National Champions
Career	255	49	3	.836	25 straight	13 conference titles
Bowls	12	13	0	.480		Three national titles

Nebraska All-Americans

92 Players
14 Double Winners
106 Total First-Teamers
43 Consensus All-Americans
53 Total Consensus Awards
18 Unanimous All-Americans
19 Total Unanimous Awards

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 Rozler**
I-Back, 1982-83

Irving Fryar*#
Wingback, 1983

Dean Steinkuhler*
Off. Guard, 1983

Bret Clark
Safety, 1984

Harry Grimmering
Off. Guard, 1984

Mark Traynowicz*#
Center, 1984

ALL-AMERICANS BY NUMBER

No. 3	Keyuo Craver, 2001	No. 66	Dan McMullen, 1928
No. 5	DeJuan Groce, 2002		Wayne Meylan, 1966-67
No. 7	Eric Crouch, 2001		Brenden Stai, 1994
No. 9	Steve Taylor, 1988	No. 67	LaVerne Allers, 1966
No. 10	Bret Clark, 1984		Aaron Taylor, 1996-97
No. 12	Bobby Reynolds, 1950	No. 68	Bill Lewis, 1985
	Dave Humm, 1974		Jake Young, 1988-89
	Jarvis Redwine, 1980	No. 70	Doug Glaser, 1989
No. 13	Carlos Polk, 2000	No. 71	Dean Steinkuhler, 1983
No. 14	Jerry Tagge, 1971	No. 72	Daryl White, 1972-73
No. 15	Vince Ferragamo, 1976		Mike Fultz, 1976
	Tommie Frazier, 1995		Zach Wiegert, 1994
No. 19	Kyle Larson, 2003	No. 73	Marvin Crenshaw, 1974
No. 20	Johnny Rodgers, 1971-72		Kelvin Clark, 1978
	Josh Bullocks, 2003	No. 74	Bob Newton, 1970
No. 21	Mike Brown, 1999	No. 75	Larry Kramer, 1964
No. 22	Warren Alfson, 1940		Larry Jacobson, 1971
	Ralph Brown, 1999		Will Shields, 1992
No. 25	George Sauer, 1933	No. 76	Jerry Minnick, 1952
No. 26	Wonder Monds, 1975	No. 77	Walt Barnes, 1965
No. 27	Irving Fryar, 1983		Toni Lu Fonoti, 2001
No. 30	Mike Rozier, 1982-83	No. 79	Rich Glover, 1971-72
No. 32	Ed Stewart, 1994	No. 81	Willie Harper, 1971-72
No. 33	Forrest Behm, 1940	No. 84	Tony Jeter, 1965
No. 34	Dave Butterfield, 1976	No. 85	Freeman White, 1965
	Trev Alberts, 1993	No. 87	Bob Martin, 1975
No. 35	Ed Weir, 1925	No. 89	Junior Miller, 1979
	Jeff Kinney, 1971		Broderick Thomas, 1987-88
No. 36	Larry Wacholtz, 1966	No. 90	John Dutton, 1973
No. 37	Lawrence Ely, 1932	No. 92	Derrie Nelson, 1980
No. 38	Sam Francis, 1936	No. 93	Travis Hill, 1992
No. 42	Jerry Murtaugh, 1970		Jared Tomich, 1995
No. 43	Lonnie Stiner, 1926	No. 95	Danny Noonan, 1986
No. 45	Fred Shirey, 1937	No. 96	George Andrews, 1978
No. 47	Ray Richards, 1929		Jimmy Williams, 1981
	Charles Brock, 1938		Jim Skow, 1985
No. 50	Dave Rimington, 1981-82	No. 98	Grant Wistrom, 1996-97
No. 52	Tom Davis, 1977	No. 99	Neil Smith, 1987
No. 53	Hugh Rhea, 1930		
	Randy Schleusener, 1980	Note - Numbers not available for Nebraska's first two All-Americans, Vic Halligan, 1914, and Guy Chamberlin, 1915.	
No. 54	Rik Bonness, 1974-75		
	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 Grimmering, 1984		
No. 60	Tom Novak, 1949		
No. 61	John McCormick, 1987		
No. 64	Bob Brown, 1963		
No. 65	Joe Armstrong, 1968		

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

Toni Lu Fonoti*
Off. Guard, 2001

DeJuan Groce
Kick Returner, 2002

Josh Bullocks
Def. Back, 2003

Kyle Larson
Punter, 2003

Award Key

- * - Consensus All-American
- # - Unanimous All-American

Academic All-Americans

All-Time (Chosen by CoSIDA): 51 Players; 13 Double Winners; 64 Total (first-team)

Last 33 seasons: 44 Players; 12 Double Winners; 56 Total

*Four others chosen academic All-American by other groups, giving NU 68 first-team academic All-Americans.

Bob Oberlin
Center, 1952-53

Don Fricke*
Center, 1960

Pat Clare*
Back, 1960

Jim Hoge
End, 1962

Dennis Claridge
Back, 1963

Jim Osberg*
Off. Guard, 1965

Tony Jeter*
Off. End, 1965

Marvin Mueller
Def. Back, 1966

Randy Reeves
Def. Back, 1969

Jeff Kinney
Halfback, 1971

Larry Jacobson
Def. Tackle, 1971

Frosty Anderson
Off. Back/End, 1973

Rik Bonness
Center, 1975

Tom Heiser
Off. Back, 1975

Vince Ferragamo
Quarterback, 1976

Ted Harvey
Def. Back, 1976-77

Jim Pillen
Def. Back, 1978

George Andrews
Def. Tackle, 1978

Rod Horn
Def. Tackle, 1979

Randy Schleusener
Off. Guard, 1979-80

Kelly Saalfeld
Off. Line, 1979

Jeff Finn
Off. End, 1980

Ric Lindquist
Def. Back, 1981

Randy Theiss
Off. Tackle, 1981

Dave Rimington
Center, 1981-82

Scott Strasburger
Def. End, 1983-84

Rob Stuckey
Def. Line, 1983-84

Mark Traynowicz
Off. Line, 1984

Dale Klein
Place-Kicker, 1986

Tom Welter
Off. Line, 1986

Jeff Jamrog
Def. End, 1987

Mark Blazek
Def. Back, 1987-88

John Kroeker
Punter, 1988

Gerry Gdowski
Quarterback, 1989

Jake Young
Center, 1989

David Edeal
Center, 1990

Pat Tyrance
Linebacker, 1990

Jim Wanek
Off. Guard, 1990

Pat Engelbert
Nose Guard, 1991

Mike Stigge
Punter, 1991-92

Trev Alberts
OLB, 1993

Terry Connealy
Nose Tackle, 1993-94

Rob Zatechka
Off. Tackle, 1993-94

Matt Shaw
Tight End, 1994

Aaron Graham
Center, 1995

Grant Wistrom
Rush End, 1996-97

Joel Makovicka
Fullback, 1997-98

Chad Kelsay
Rush End, 1998

Bill Lafleur
Punter, 1998

Mike Brown
Rover, 1999

Kyle Vanden Bosch
Rush End, 1999-2000

Tracey Wistrom
Tight End, 2001

Chad Sievers
Linebacker, 2004

Kurt Mann
Center, 2005

Dane Todd
Fullback, 2005

National Academic Honors

Grant Wistrom, a two-time All-American on the field and in the classroom, won the Lombardi Award and the NCAA Top Eight Award in 1998. He was also named a National Football Foundation/College Football Hall of Fame Scholar-Athlete. After leading NU to three national titles, Wistrom played in three Super Bowls.

NATION-LEADING 16 NCAA TOP EIGHT AWARDS

The highest honor the National Collegiate Athletic Association can bestow on a student-athlete is The Top Eight Award. The award is based not only on outstanding athletic accomplishments, but on excellent academic records and leadership ability in community and campus activities.

The University of Nebraska earned its NCAA-leading 16th Top Eight Award in January of 2008 when volleyball player Sarah Pavan was announced at the NCAA honors diner. Pavan was a four-time academic All-American and two-time CoSIDA Academic All-American of the Year in volleyball. She was Nebraska's third Top Eight Award winner this decade.

The Husker football program has nine of Nebraska's 16 Top Eight Award winners, most recently All-America rush end Grant Wistrom who was a 1998 honoree. Wistrom's selection gave Nebraska nine Top Eight honorees in the 1990s. Two Huskers received the award in both 1990 and 1991, the only times that a school had more than one student-athlete honored. Nine of Nebraska's Top Eight picks were football players, making the Husker grid program the most decorated in the country.

In the 1990s, six Husker football players were awarded the Top Eight honor, including Aaron Graham (1996), Rob Zatechka (1995), Alberts (1994), Pat Tyrance (1991) and Jake Young (1990). Randy Schleusener (1981) was the first Husker to win the award, followed by Dave Rimington (1983) and Mark Traynowicz (1985).

Nebraska's success in the classroom also extends to other sports. Along with nine football players who have won the Top Eight Award, four Husker volleyball players (Sarah Pavan-2008, Virginia Stahr-1990, Janet Kruse-1992, Nancy Metcalf-2002), two men's gymnasts (Tom Schlesinger-1989, Patrick Kirksey-1991) and one women's gymnast (Richelle Simpson-2005) have also claimed the honor.

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

2ND/3RD TEAM ACADEMIC ALL-AMERICANS

32 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)

NFF SCHOLAR-ATHLETES

1959–Harry Tolly, QB
1969–Randy Reeves, DB
1973–Frosty Anderson, B/E
1975–Tom Heiser, B
1976–Vince Ferragamo, QB
1980–Randy Schleusener, OG
1982–Dave Rimington, C
1984–Scott Strasburger, DE
1988–Mark Blazek, DB
1989–Gerry Gdowski, QB
1990–Pat Tyrance, ILB
1991–Pat Engelbert, NG
1992–Mike Stigge, P
1993–Trev Alberts, OLB
1994–Rob Zatechka*, OT
1997–Grant Wistrom, RE
1998–Joel Makovicka, FB
2000–Kyle Vanden Bosch*, RE
2001–Tracey Wistrom, TE
2002–Chris Kelsay, RE
* Vincent dePaul Draddy Award Winner

COSIDA ACADEMIC ALL-AMERICA HALL OF FAME

2004–Dave Rimington, C

DICK ENBERG AWARD WINNER

2003–Coach Tom Osborne

WOODY HAYES DIVISION I MALE SCHOLAR-ATHLETE OF THE YEAR

1992–Pat Tyrance, ILB
1995–Rob Zatechka, OT
2001–Kyle Vanden Bosch, RE

NCAA POSTGRADUATE SCHOLARSHIPS

1970–Randy Reeves, DB
1971–John Decker, S
1972–Larry Jacobson, DT
1973–Dave Mason, D
1974–Dan Anderson, OG
1976–Tom Heiser, B
1977–Vince Ferragamo, QB
1978–Ted Harvey, DB
1979–Jim Pillen, MG
1980–Tim Smith, SE
1980–Randy Schleusener, OG
1981–Jeff Finn, TE
1982–Ric Lindquist, DB

1985–Scott Strasburger, DE
1988–Jeff Jamrog, DE
1989–Mark Blazek, DB
1990–Gerry Gdowski, QB
1990–Jake Young, C
1991–Pat Tyrance, ILB
1991–David Edeal, C
1992–Pat Engelbert, NG
1992–Mike Stigge, P
1993–Trev Alberts, OLB
1994–Rob Zatechka*, OT
1995–Aaron Graham, C
1996–Jon Hesse, LB
1997–Grant Wistrom, RE
1999–Brian Shaw, LB
1999–T.J. DeBates, TE
2000–Kyle Vanden Bosch, RE
2003–Judd Davies, FB
2004–Chad Sievers, LB
2006–Dane Todd*, FB
*Walter Byers Winner

BIG 12 POSTGRADUATE SCHOLARSHIPS

1999–Brian Shaw, LB
2003–Judd Davies, FB
2006–Dane Todd, FB

NACDA/DISNEY SCHOLAR-ATHLETE

1994–Trev Alberts, OLB
1995–Rob Zatechka, OT
1996–Aaron Graham, C
2001–Dave Volk, OT

BURGER KING DIVISION I SCHOLAR-ATHLETE OF THE YEAR

1999–Brian Shaw, LB

BURGER KING SCHOLAR-ATHLETE

1995–Aaron Graham, C
1996–Jon Hesse, LB
1997–Jon Zatechka, OG
1998–Joel Makovicka, FB
1999–Brian Shaw, LB

CFA/HITACHI SCHOLAR-ATHLETE

1991–Pat Engelbert, NG; Mike Stigge, P
1992–Jim Scott, C; Mike Stigge, P
1993–Trev Alberts, OLB; Rob Zatechka, OT
1994–Terry Connealy, NT; Rob Zatechka, OT
1996–Jon Hesse, LB

TOYOTA LEADERSHIP

1987–John McCormick, OG
1988–Mark Blazek, DB
1990–Gerry Gdowski, QB
1991–Pat Tyrance, ILB
1992–Trev Alberts, OLB
1993–Trev Alberts, OLB

AFCA GOOD WORKS TEAM

1992–Troy Branch, LB
1993–Troy Branch, LB
1994–Donta Jones, OLB
1995–Aaron Graham, C
1996–Jared Tomich, RE
1999–Dan Alexander, IB
2001–Patrick Kabongo, DT
2002–Troy Hassebroek, WB
2003–Sandro DeAngelis, PK
2005–Mark LeFlore, WR
2006–Dane Todd, FB

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)

Nebraska Varsity Letterman List

1892-2007

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
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.....	1970-71
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
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
Andersen, Jake (Littleton, Colo.).....	OG.....	2002-03-04
Anderson, Arthur E. (Concord, Neb.).....	G.....	1911
Anderson, Arthur M.....	C.....	1890-91
Anderson, Dan (Fremont, Neb.).....	OG.....	1972-73
Anderson, Eric S. (Lincoln, Neb.).....	OT.....	1994-95-96-97
Anderson, Eric T. (Omaha, Neb.).....	CB.....	1989-90
Anderson, Frosty (Scottsbluff, Neb.).....	SE.....	1971-72-73
Anderson, Jeff (Norfolk, Neb.).....	C.....	1987-88
Anderson, Jim (Green Bay, Wis.).....	CB.....	1969-70-71
Anderson, Josh (Wahoo, Neb.).....	CB.....	1997-99
Anderson, Le Andre (Chicago, Ill.).....	DT.....	1989-90
Anderson, Marcus (Omaha, Neb.).....	CB.....	1992-93
Anderson, Mike (Grand Island, Neb.).....	LB.....	1990-91-92-93
Anderson, Rene (Los Angeles, Calif.).....	CB.....	1976-77
Andreson, William (Plainville, Kan.).....	QB.....	1936-37-38
Andrews, George (Omaha, Neb.).....	DE.....	1976-77-78
Andrews, Harris (Beatrice, Neb.).....	HB.....	1936-37
Anthony, 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
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 (Wauneta, 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
Banderas, Tom (Oak Grove, Mo.).....	TE.....	1985-86-87

Banks, Alvin (East Moline, Ill.).....	LB.....	1991
Barfield, Shukree (Camden, N.J.).....	DT.....	2007
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
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, Mark (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, John (Anaheim, Calif.).....	MG.....	1972-73
Bell, Johnny H. (Hastings, Neb.).....	HB.....	1899-01-02-03
Bell, Richard (Altadena, Calif.).....	WB.....	1987-88-89
Bell, Truman (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.....	1897-98-99
Benes, Jason (Valparaiso, Neb.).....	CB.....	1995-96-97
Bennett, Byron (Rowlett, Texas).....	PK.....	1990-91-92-93
Bennett, Todd (Norfolk, Neb.).....	PK.....	1989
Benning, Damon (Omaha, Neb.).....	IB.....	1993-94-95-96
Benson, Robert (Pender, Neb.).....	HB.....	1934-35
Bentley, Orlando (Arapahoe, Neb.).....	QB.....	1908-09
Beran, Mike (Ord, Neb.).....	OG.....	1970-71-72
Berguin, Robert (Sioux Falls, S.D.).....	C.....	1954-55-56
Berkey, Duane I. (Davenport, Neb.).....	C.....	1944
Berns, Richard (Wichita Falls, Texas).....	IB.....	1976-77-78
Berquist, Joy (Lincoln, Neb.).....	G.....	1921-22-23
Berquist, William (Lexington, Neb.).....	G.....	1944
Berringer, Brook (Goodland, Kan.).....	QB.....	1992-93-94-95
Bess, Donnie (Flat River, Mo.).....	DE.....	1980
Best, Bob (McCook, Neb.).....	DB.....	1966-67-68
Betz, Bill (Lincoln, Neb.).....	HB.....	1944
Beveridge, Tom (Sutherland, Neb.).....	SE.....	1998-99-00
Biggers, Kevin (Los Angeles, Calif.).....	S.....	1983-84
Bingham, 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
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
Blue, Wayne (Tecumseh, Neb.).....	HB.....	1940-41
Bobbora, Lance (Amarillo, Texas).....	OG.....	1987-88-89
Bobolz, Bill (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
Bonness, Rik (Bellevue, Neb.).....	C.....	1973-74-75
Booker, Michael (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.....	G.....	1894
Braley, Jack (Miles City, Mont.).....	E.....	1954-55
Branch, Jim (Chicago, Ill.).....	LB.....	1970-71-72
Branch, Troy (Camden, N.J.).....	LB.....	1990-91-92-93
Brandenburg, Lance (Overland Park, Kan.).....	LB.....	2004-05-06-07
Brandl, Matt (Humphrey, Neb.).....	OG.....	1980-81
Brasee, Carl (Omaha, Neb.).....	G.....	1950-51-52
Brede, Roger (Ainsworth, Neb.).....	E.....	1957-59
Brew, Fred.....	G.....	1899-00-01
Brichacek, Gary (Schuyler, Neb.).....	OT.....	1964-65-66
Brichacek, Mel (Schuyler, Neb.).....	OG.....	1966-67-68
Brinkley, Lorenzo (St. Louis, Mo.).....	LB.....	1991-92-93
Brinson, Dana (Valdosta, Ga.).....	WB.....	1985-86-87-88
Britt, Ted (North Platte, Neb.).....	C.....	1953
Broadstone, Marion (Norfolk, Neb.).....	T.....	1928-29-30
Brock, Charles (Columbus, Neb.).....	C.....	1936-37-38
Brock, Dan (Columbus, Neb.).....	DT.....	1974-75-76
Broer, Kurt (Lincoln, Neb.).....	LB.....	1987-88
Bronson, Willard (Lincoln, Neb.).....	QB.....	1926-27
Brothers, Tish (San Antonio, Texas).....	CB.....	2005
Brown, Brian (Indianola, Neb.).....	DT.....	1989-90-91
Brown, Clint (Arlington, Neb.).....	LB.....	1993-94
Brown, Dan (Sioux Falls, S.D.).....	CB.....	1952-54
Brown, Derek (La Habra, Calif.).....	IB.....	1990-91-92
Brown, James (Omaha, Neb.).....	T.....	1964-65
Brown, Jerry (Minden, Neb.).....	FB.....	1955-56-57
Brown, Josh (Foyil, Okla.).....	PK.....	1999-00-01-02
Brown, John (Lincoln, Neb.).....	QB.....	1925-26-27
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, Manaia (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
Buettgenback, Ben (Hastings, Neb.).....	LB.....	1996-97-98-99
Buller, Chad (Henderson, Neb.).....	LB.....	2002-03
Bullocks, Daniel (Chattanooga, Tenn.).....	SS.....	2002-03-04-05
Bullocks, Josh (Chattanooga, Tenn.).....	FS.....	2002-03-04
Bunker, Willard (Lincoln, Neb.).....	E.....	1940-45-46
Burke, Dave (Layton, Utah).....	CB.....	1982-83-84
Burkes, Jaivorio (Phoenix, Ariz.).....	OT.....	2007
Burnham, Willard (Lincoln, Neb.).....	E.....	1924-26
Burns, Donald C.....	T.....	1905
Burns, Ed (Omaha, Neb.).....	QB.....	1977
Burrow, Dan (Ames, Iowa).....	DB.....	2004
Burrow, Jamie (Ames, Iowa).....	LB.....	1998-99-00-01
Burrow, Jim (Amory, Miss.).....	DB.....	1974-75
Burruss, Robert (Omaha, Neb.).....	C.....	1938-39-40
Burt, Frederick L.....	HB.....	1896
Busch, Tracy (Pender, Neb.).....	E.....	1949
Bushee, Charles (Guide Rock, Neb.).....	E.....	1928
Butherus, LeRoy (Lincoln, Neb.).....	E.....	1954-55
Butler, Terrell (Austell, Ga.).....	CB.....	2000-03
Butterfield, Dave (Kersey, Colo.).....	CB.....	1974-75-76
Byford, Brett (Hartselle, Ala.).....	C.....	2006-07
Byler, Joe (Alma, Neb.).....	T.....	1941-42
Byrd, Tyrone (Chandler, Ariz.).....	S.....	1989-90-91-92

F		
Fahrnbruch, Theodore (Crete, Neb.)	..FB	1932
Faiman, John (Omaha, Neb.)	..QB	1960-62
Fair, Richard H.	..FB	1894
Farley, George (Sioux City, Iowa)	..HB	1927-28-29
Farley, Terrell (Columbus, Ga.)	..LB	1995-96
Felici, Tony (Omaha, Neb.)	..DE	1980-81-82
Ferguson, Brad (Chadron, Neb.)	..LB	1987-88
Ferguson, Gerald (Scottsbluff, Neb.)	..HB	1948-49-50
Ferragamo, Vince (Carson, Calif.)	..QB	1975-76
Fiala, Adrian (Omaha, Neb.)	..LB	1967-68-69
Fiala, David (Seward, Neb.)	..FB	1992-93
Finister, Demond (Boys Town, Neb.)	..WB	1997
Fink, Alex (Lincoln, Neb.)	..HB	1945
Finley, Clint (Cuero, Texas)	..S	1997-98-99-00
Finn, Jeff (Grand Island, Neb.)	..TE	1978-79-80
Fischer, (Richard) Allen (Princeton, Minn.)	..T	1960-62
Fischer, Cletus (St. Edward, Neb.)	..QB	1945-46-47-48
Fischer, Craig (Leigh, Neb.)	..SE	1997
Fischer, Dan (Lincoln, Neb.)	..CB	1980
Fischer, Eric (Leigh, Neb.)	..DB	2000
Fischer, Kenneth (St. Edward, Neb.)	..HB	1948-49
Fischer, Pat (Omaha, Neb.)	..HB	1958-59-60
Fischer, Pat (Lincoln, Neb.)	..DB	1972-73
Fischer, Rex (Oakland, Neb.)	..RB	1955
Fischer, Richard (Valentine, Neb.)	..HB	1936
Fischer, Tim (Lincoln, Neb.)	..DB	1976-77-78
Fisher, Jason (Antioch, Ind.)	..LB	1993
Fisher, Morris (Lincoln, Neb.)	..E	1928-29
Fisher, Todd (Omaha, Neb.)	..CB	1983
Fisher, Tyler (Grand Island, Neb.)	..FS	2005
Fitzke, Roger (Harvard, Neb.)	..C	1988-89
Fleming, Jack (Kimball, Neb.)	..T	1955-56
Fletcher, Greg (Oxford, Neb.)	..LB	1991
Fletcher, Howard (McCook, Neb.)	..E	1948
Flippin, George (Stromsburg, Neb.)	..HB	1892-93-94
Flock, William Dean (Ord, Neb.)	..HB	1958
Florell, Randy (Holdrege, Neb.)	..LB	1980
Flowers, Leodis (Omaha, Neb.)	..IB	1988-89-90
Fluellen, 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, Vike (Lincoln, Neb.)	..FB	1939-40
Frank, Ernest (Grand Island, Neb.)	..HB	1910-11-12
Frank, Harry A.	..FB	1894
Frank, Owen A. (Grand Island, Neb.)	..HB	1909-10-11
Franklin, Andra (Anniston, Ala.)	..FB	1977-78-79-80
Franks, Perry (Hamburg, Iowa)	..G	1936
Frazier, Tommie (Bradenton, Fla.)	..QB	1992-93-94-95
Freitag, Albert (Grand Island, Neb.)	..G	1912
Fricke, Donald (Hastings, Neb.)	..C	1958-59-60
Fries, Gabe (Benkelman, Neb.)	..LB	2001-02
Frost, Larry (Malcolm, Neb.)	..HB	1967-68-69
Frost, Scott (Wood River, Neb.)	..QB	1996-97
Frum, Sidney T. (Homer, Neb.)	..T	1907-08
Fryar, Charles (Burlington, N.J.)	..CB	1986-87-88
Fryar, Irving (Mt. Holly, N.J.)	..WB	1981-82-83
Fuamatu-Thomas, Cornelius (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
Garcia, Randy (Los Angeles, Calif.)	..QB	1976-77
Gardner, Jimmy (Omaha, Neb.)	..HB	1915-16
Garrett, Chris (Snyder, Texas)	..TE	1988-89-90-91
Garrett, Harry L.	..FB	1896
Garrison, John (Blue Springs, Mo.)	..C	1999-00-01-02
Garson, Glen (Fullerton, Calif.)	..WB	1971-72
Gartner, Ludwig (Lincoln, Neb.)	..G	1931
Gary, Russell (Minneapolis, Minn.)	..S	1978-79-80
Gast, Reg (Lincoln, Neb.)	..DE	1976-77
Gates, Jay (Aurora, Colo.)	..CB	1997
Gatson, Pernell (Omaha, Neb.)	..WB	1984

Gatzoli, Jim (Chicago, Ill.)	..T	1967
Gdowski, Terry (Fremont, Neb.)	..QB	1987-88-89
Gdowski, Tom (Fullerton, Neb.)	..DT	1980-81-82
Geddes, Ken (Boys Town, Neb.)	..LB	1967-68-69
Gelman, 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 (Forth Worth, Texas)	..QB	1981-82-83
Gillaspie, Tom (Lincoln, Neb.)	..QB	1945
Gillespie, Dave (Saratoga, Calif.)	..IB	1974-75-76
Gilman, Mark (Kalispell, Mont.)	..TE	1992-93-94-95
Gissler, Bertyl (Osceola, Neb.)	..E	1943
Gissler, Dean (Central City, Neb.)	..DT	1973-74-75
Glanz, Don (Central City, Neb.)	..E	1953-54
Glanz, 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)	..IB	2005-06-07
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, Earl (Pilger, Neb.)	..IB	1972-73
Goetowski, Paul (Fitchburg, Mass.)	..T	1938
Gohde, George (Lincoln, Neb.)	..CB	1953
Golan, Fred (Chicago, Ill.)	..T	1947-48
Goldstein, Robert (Lincoln, Neb.)	..G	1943
Goll, Dick (Tekamah, Neb.)	..C	1950-51
Golliday, Aaron (York, Neb.)	..TE	1999-00-01-02
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
Grabeir, Ken (Minneapolis, Minn.)	..MG	1982-83-84
Grager, Nick (Columbus, Neb.)	..FB	2001
Graham, Aaron (Denton, Texas)	..C	1992-93-94-95
Grant, Mike (Tampa, Fla.)	..QB	1989-90-92
Graves, Elliot V.	..HB	1903
Gray, Lance (Owego, N.Y.)	..FB	1991-92-93
Green, Ahman (Omaha, Neb.)	..IB	1995-96-97
Green, Charles (Ruston, La.)	..S	1992
Green, Derrick (Los Angeles, Calif.)	..OT	1987
Green, Mike (Omaha, Neb.)	..IB/FB	1968-69
Green, Tierre (Omaha, Neb.)	..S	2004-05-06-07
Green, Tim (Omaha, Neb.)	..OG	2003
Greenberg, Elmer (Omaha, Neb.)	..G	1928-29-30
Greene, Ricky (Seminole, Texas)	..CB	1983-84
Greenlaw, William (Portland, Maine)	..HB	1955-56
Gregory, Ben (Uniontown, Pa.)	..HB	1965-66-67
Gregory, Morgan (Denver, Colo.)	..SE	1987-88-89
Grenfell, Bob (Philadelphia, Pa.)	..G	1969-70
Griesse, Ronald (Kearney, Neb.)	..G	1963-64
Griffin, Willie (Monrovia, Calif.)	..DT	1986-87-88
Grimm, Lloyd (Omaha, Neb.)	..E	1937-38
Grimminger, Harry (Grand Island, Neb.)	..OG	1982-83-84
Grixby, Courtney (Omaha, Neb.)	..CB	2004-05-06-07
Grixby, DeAntae (Omaha, Neb.)	..FB	2000-01-02-03
Grobe, Corey (Oakland, Iowa)	..TE	1988
Groce, DeJuan (Garfield Heights, Ohio)	..CB	1999-00-01-02
Groskurth, Danny (Beemer, Neb.)	..DT	1986
Gross, John	..G	1914
Grove, Thomas	..LB	2007
Grow, Lloyd (Loup City, Neb.)	..C	1926-27
Grubaugh, Alvin (Rising City, Neb.)	..G	1942
Grubaugh, Marvin (Rising City, Neb.)	..T	1942
Grummet, 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

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
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
Hammang, John C.	..T	1894
Handshy, Wayne (Hollywood, Calif.)	..T	1950-51
Haney, George (East Point, Ga.)	..C	1959-60-61
Hansen, Albert	..G	1896-97-98
Hansen, Ed (Omaha, Neb.)	..T	1967-68
Hansen, Jeff (Sacramento, Calif.)	..DB	1975-76-77-78
Harchelroad, Brian (Wauneta, Neb.)	..FB	1988
Hardin, Luther (O'Fallon, Ill.)	..LB	1992-93-94-95
Hardy, Frantz (Miami, Fla.)	..WR	2005-06-07
Harman, Dewey J. (Lincoln, Neb.)	..T	1910-11-12
Harper, Tom (Omaha, Neb.)	..G	1950
Harper, Willie (Toledo, Ohio)	..DE	1970-71-72
Harris, Dwayne (Bessemer, Ala.)	..LB	1992-93-94
Harris, Neil (Kansas City, Kan.)	..CB	1982-83-84
Harris, Sylvester (Kansas City, Mo.)	..HB	1955
Harrison, Brandon (Gainesville, Texas)	..CB	1997
Harshman, George (Dickerson Run, Pa.)	..QB	1955-56-58
Harte, Louis H. (Omaha, Neb.)	..T	1907-08-09
Hartley, Harold S. (Harvard, Neb.)	..HB	1920-21-22
Hartman, Cecil L. (Lincoln, Neb.)	..FB	1921-22-23
Harvey, 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
Havekost, 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
Hayward, William H.	..T	1894-97
Hazard, Frank (Sioux City, Iowa)	..G	1943
Hazen, Jack (Omaha, Neb.)	..E	1941-42-46-48
Hedrick, Corey (York, Neb.)	..LB	1990
Hegener, Stan (Lincoln, Neb.)	..OG	1972-73-74
Heibel, Micah (Lincoln, Neb.)	..FB	1986-87
Heins, Mike (David City, Neb.)	..S	1991-92-93
Heiser, Tom (Columbus, Neb.)	..WB	1974-75
Heldt, James (Scottsbluff, Neb.)	..G	1934-35
Heller, Tom (Kearney, Neb.)	..DB	1968
Helmung, Jared (Springfield, Mo.)	..OL	2004-05
Helu, Roy (Danville, Calif.)	..IB	2007
Hemje, Jeff (Grand Island, Neb.)	..CB	1998-99-00-01
Hendrickson, Emil G. (Shickley, Neb.)	..G	1923
Henery, Alex (Omaha, Neb.)	..PK	2007
Henning, Blake (Crete, Neb.)	..LB	1986
Henry, Stanley	..HB	1919
Henry, Will	..WR	2007
Henson, Kyle (Waverly, Neb.)	..OT	1997
Herian, Matt (Pierce, Neb.)	..TE	2002-03-04-06
Herdon, 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
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, Sean (Lisle, Ill.)	..TE	2007
Hill, Travis (Pearland, Texas)	..LB	1989-90-91-92
Hilman, Matt (Colorado Springs, Colo.)	..DT	1991
Hineline, Curt (Bellevue, Wash.)	..MG	1979-80-81
Hipp, I.M. (Chapin, S.C.)	..IB	1977-78-79
Hisey, Albert	..G	1897
Hochstein, Russ (Hartington, Neb.)	..G	1997-98-99-00
Hoeffler, Mike (Norfolk, Neb.)	..G	1984-85-86
Hoffmann, Hugo (Lincoln, Neb.)	..HB	1937
Hogrefe, Quint (Auburn, Neb.)	..LB	1995-96-97-98
Hohl, Erich (Gering, Neb.)	..TE	1993
Hohn, Robert (Beatrice, Neb.)	..HB	1963-64
Hoins, Steve (Bellevue, Neb.)	..T	1974-75-76
Hokuf, Stephen (Crete, Neb.)	..E	1929-30-32
Holbein, Brendan (Cozad, Neb.)	..SE	1993-94-95-96

Holbrook, Tim (Lexington, Neb.).....S.....	1981-82
Hollins, Kenneth (Valley, Neb.).....FB.....	1943-44
Holloran, William (Schuyler, Neb.).....T.....	1954
Holloway, Tony (Bellevue, Neb.).....DE.....	1983-85-86
Hollowell, T.J. (Copperas Cove, Texas).....LB.....	2000-01-02-03
Hollstein, Gary (Rushville, Neb.).....CB.....	1970-71
Holm, Elmer (Omaha, Neb.).....G.....	1926-27-28
Holmbeck, Harold (Beatrice, Neb.).....T.....	1931-34-35
Holmes, Daryl (Chicago, Ill.).....DE.....	1980
Holscher, Jim (Cook, Neb.).....WB.....	1985-87
Holt, Menelik (San Diego, Calif.).....WR.....	2006-07
Hopewell, Isaac O.....C.....	1893
Hopkins, Lannie (Rowlett, Texas).....ROV.....	2002
Hopp, Cliff (Hastings, Neb.).....FB.....	1951
Hopp, Harry (Hastings, Neb.).....G.....	1938-39-40
Hopp, Wallace (Hastings, Neb.).....FB.....	1942
Horn, Rod (Fresno, Calif.).....DT.....	1977-78-79
Hornbacher, Bill (Rogers City, Mich.).....MG.....	1968-69
Hornberger, Evans Z. (Lincoln, Neb.).....G.....	1910-11
Hornby, James (Lincoln, Neb.).....E.....	1945
Horne, David (Omaha, Neb.).....IB.....	2002-03-04
Hoskins, Thurman (Turney, Mo.).....IB.....	1984
Hoskinson, Matt (Battle Creek, Neb.).....OG.....	1995-96-97
House, Gordon (Powell, Wyo.).....C.....	1921-22
Howard, Warren (Omaha, Neb.).....E.....	1912-13-14
Howarth, Harry H. (West Point, Neb.).....QB.....	1918-19-20
Howell, Edward E. (Omaha, Neb.).....FB.....	1926-27-28
Howell, John (Omaha, Neb.).....QB.....	1935-36-37
Howter, 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.).....OL.....	2005-06-07
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

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
Ionides, 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, Joel (Papillion, Neb.).....WR.....	2004
Jackson, Julius (Gainesville, Texas).....LB.....	1996-97-98-99
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
Jamail, Doug (Bellaire, Texas).....C.....	1970-71
James, Theodore (Naperville, Ill.).....E.....	1926-27-28
Jamrog, Jeff (Omaha, Neb.).....DE.....	1985-86-87
Janik, Leonard (Chicago, Ill.).....DE.....	1965-66-67
Janky, Tom (Chapman, Neb.).....PK.....	1988
Janssen, Bill (Grand Forks, N.D.).....DT.....	1969-71-72
Jarmon, Sherwin (Detroit, Mich.).....DE.....	1968-69
Jefferson, Mike (Rowlett, Texas).....MG.....	1990
Jeffries, Ralph (Omaha, Neb.).....G.....	1928-29
Jenkins, Brad (Fort Collins, Colo.).....TE.....	1974-75
Jenkins, Jason (Hammonton, N.J.).....DT.....	1994-95
Jensen, Dave (Omaha, Neb.).....OT.....	1990-91-92
Jeter, Tony (Weirton, W.Va.).....E.....	1963-64-65
Jobs, 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.).....HB.....	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, Calvin (Omaha, Neb.).....IB.....	1991-92-93
Jones, Chuck (Beatrice, Neb.).....DB.....	1974-75
Jones, D.J. (Omaha, Neb.).....OL.....	2007
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, Robert (West Point, Neb.).....T.....	1960-61-63
Jorgensen, Greg (Minden, Neb.).....OG.....	1975-76-77
Josph, Mickey (Marrero, La.).....QB.....	1988-89-90-91
Joy, Robert (Lincoln, Neb.).....E.....	1931-32
Julch, Adam (Omaha, Neb.).....OT.....	1996-97-98-99
Justice, Charles (Grand Island, Neb.).....G.....	1929-30-31
Justice, Glenn (Grand Island, Neb.).....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
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, 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.).....OG.....	1963-64-65
Keriakides, John (Lincoln, Neb.).....T.....	1933
Kester, Tyler (Clearwater, Neb.).....DB.....	2007
Kiehn, Erik (Omaha, Neb.).....G.....	1989
Kiffin, Monte (Lexington, Neb.).....T.....	1961-62-63
Kilbourne, Bruce (Lincoln, Neb.).....E.....	1931-32-33
Kimball, Scott (Camarillo, Calif.).....SE.....	1982-83-84
Kimmel, Miles (Sioux City, Iowa).....E.....	1966-68
Kingsbury, Raymond.....FB.....	1898-99-01
Kingston, Ben (Omaha, Neb.).....FB.....	1996-98-99
Kingston, Bob (Fremont, Neb.).....IB.....	1984
Kinnaman, William (Lincoln, Neb.).....HB.....	1945
Kinney, Jeff (McCook, Neb.).....HB.....	1969-70-71
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
Klemke, George D. (Bayard, Neb.).....E.....	1922
Klum, Arlo (Shenandoah, Iowa).....G.....	1938
Knight, Charles (Lincoln, Neb.).....HB.....	1944
Knight, George (Lincoln, Neb.).....QB.....	1938-39-40

Knox, Mike (Castle Rock, Colo.).....LB.....	1981-82-83-85
Knox, Tyreese (Daly City, Calif.).....IB.....	1986-87-88
Kobza, Dan (Shelby, Neb.).....LB.....	1967-68
Koch, Brandon (Gothenburg, Neb.).....OG.....	2003-04-05
Koch, Sam (Seward, Neb.).....P.....	2003-04-05
Koehler, John.....C.....	1899-00-01
Koellner, Greg (Haxton, Colo.).....MG.....	1990
Koenig, Robert (Yankton, S.D.).....E.....	1944
Koethe, Scott (Central City, Neb.).....OG.....	2000-01-02
Kohl, Josh (Hastings, Neb.).....LB.....	1996-97-98
Koizan, John (Bartlett, Neb.).....E.....	1963-64
Kollmorgen, Kyle (Lincoln, Neb.).....OG.....	1998-99-00-01
Kolowski, Dave (Omaha, Neb.).....C.....	2002
Kolterman, Nate (Seward, Neb.).....OT.....	2000-01-02
Kops, Lyle (Bassett, Neb.).....T.....	1943-44
Korinek, Dennis (Ulysses, Neb.).....HB.....	1952-53-54
Kosch, Bill (Columbus, Neb.).....S.....	1969-70-71
Kosch, Jesse (Columbus, Neb.).....P.....	1995-96-97
Kosier, Richard (Watertown, S.D.).....T.....	1958-59-60
Kositsky, Ed (York, Neb.).....T.....	1915-16-17
Koster, George (Lincoln, Neb.).....G.....	1929-30-31
Kotera, Jim (Bellevue, Neb.).....FB.....	1978-79-80
Kramer, Larry (Austin, Minn.).....OT.....	1962-63-64
Kramer, Thomas (Concord, Calif.).....QB.....	1959
Krantz, Jeff (Bayard, Neb.).....SE.....	1985
Kratzenstein, Monte (Brady, Neb.).....TE.....	1987-88-89
Kreizinger, Everett (Bellwood, Neb.).....FB.....	1930-31
Krejci, Jeff (Schuyler, Neb.).....S.....	1979-80-81
Krenk, Mitch (Nebraska City, Neb.).....TE.....	1981-82
Kriemelmeyer, Walter P.....T.....	1917
Kriewald, Steve (Scotia, Neb.).....FB.....	2001-02-03-04
Kripal, Tom (Omaha, Neb.).....G.....	1954
Kroecker, John (Henderson, Neb.).....P.....	1986-87-88
Kroger, Ernest G.....FB.....	1907-08
Kroger, Roscoe (Grand Island, Neb.).....T.....	1930
Krug, Nathan (Chapman, Neb.).....DT.....	2004
Kudrna, Roger (Red Cloud, Neb.).....C.....	1965-67
Kuehl, Alan (Wausa, Wis.).....LB.....	1965-66-67
Kunalic, Adi (Fort Worth, Texas).....PK.....	2007
Kunz, Lee (Golden, Colo.).....LB.....	1976-77-78
Kurtz, Scott (Omaha, Neb.).....LB.....	1989-90
Kwapick, Jeff (Circle Pines, Minn.).....OT.....	1980-81-82
Kyros, George (Grand Island, Neb.).....DB.....	1972-73-74

Lackovic, Tim (Omaha, Neb.).....SE.....	1974
Laflair, 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
Lawson, Thomas (Parker, Colo.).....FB.....	2005-07
Lawson, Vinton (Omaha, Neb.).....E.....	1925-26-27
Layton, Marvin H.....FB.....	1921
Leader, David (Bloomfield, Neb.).....LB.....	1991-92
Lee, Eward G. (Edgemont, S.D.).....E.....	1925-26-27
Lee, Jeff (Racine, Wis.).....SE.....	1977
Lee, John (Red Bank, N.J.).....MG.....	1973-74-75
Lee, Michael (Grand Island, Neb.).....E.....	1956-57
Lee, Oudious (Omaha, Neb.).....MG.....	1977-78-79
LeFlora, Mark (Omaha, Neb.).....WR.....	2002-03-04-05
Legate, Billy (Clearwater, Neb.).....FB.....	1995-96-97-98
Legette, Tyrone (Columbia, S.C.).....CB.....	1989-90-91
Lehigh, Pat (Lincoln, Neb.).....CB.....	1976
Leik, Francis (Hastings, Neb.).....G.....	1946
Leise, Daryl (Omaha, Neb.).....TE.....	1990-91
Lenners, Curt (Filly, 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
Lieberman, 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, Newton (Plainview, Neb.).....	OL.....	2005
Linstroth, Tom (Minneapolis, Minn.).....	MG.....	1968
Lints, Bob (Brown City, Mich.).....	MG.....	1966
Lipps, Robert (Lincoln, Neb.).....	G.....	1946-47-48
List, Gregg (Valentine, Neb.).....	S.....	1996-97-98-99
List, Jerry (Bay City, Mich.).....	TE.....	1970-71-72
Little, Ernest M. (Clarks, Neb.).....	E.....	1906
Livingston, John (San Marcos, Calif.).....	SE.....	1994
Livingston, Scott (Lakewood, Calif.).....	P/PK.....	1983-84
Lock, Norman (Lincoln, Neb.).....	T.....	1943
Locke, Roland A. (North Platte, Neb.).....	HB.....	1923-24-25
Lockett, Frank (Richmond, Calif.).....	SE.....	1977-78
Loehr, Andy (Turtle Creek, Pa.).....	E.....	1952-53-54
Lofgren, Gus A.	E.....	1910-11
Lohr, Jason (Tulsa, Okla.).....	NT.....	1998-99-00-03
Loken, Rocke (Littleton, Colo.).....	SE.....	1977
London, Frankie (Lake Charles, La.).....	QB.....	1996-97-98-99
Long, Andrew (Buffalo, Wyo.).....	HB.....	1930
Long, Chace (Wahoo, Neb.).....	PK.....	2000
Long, Jeff (Norfolk, Neb.).....	DT.....	1987
Long, Roy (Blair, Neb.).....	HB.....	1941-42-46
Longwell, Brent (Homer, Neb.).....	TE.....	1971-72-73
Lonowski, Jack (Stromsburg, Neb.).....	DT.....	1981
Loos, Chris (Lincoln, Neb.).....	G.....	2000
Lord, Harrison S.	T.....	1892
Lord, Jammal (Bayonne, N.J.).....	QB.....	2000-01-02-03
Lorenz, Fred (Lincoln, Neb.).....	G.....	1944-45-46-47
Love, Preston (Omaha, Neb.).....	RE.....	1963-64
Lowe, Rex (Milwaukee, Wis.).....	E.....	1969-70
Lucas, Leroy (Omaha, Neb.).....	T.....	1926-27-28
Luck, Terry (Fayetteville, N.C.).....	QB.....	1974-75
Lucky, Marlon (North Hollywood, Calif.).....	IB.....	2005-06-07
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
Makell, Keith (Omaha, Neb.).....	SE.....	1990
Makovicka, Jeff (Brainard, Neb.).....	FB.....	1992-93-94-95
Makovicka, Joel (Brainard, Neb.).....	FB.....	1995-96-97-98
Malito, Chuck (Lakewood, Colo.).....	SE.....	1974-75-76
Malone, Dan (Longview, Texas).....	DT.....	1970
Maloney, J.R.	G.....	1901
Mandelko, Mike (Lexington, Neb.).....	OG.....	1980-81-82
Mandery, Avarad.....	HB.....	1924-25-26
Mandery, Roy J.	E.....	1924-26
Manley, Robert (Holdrege, Neb.).....	QB.....	1930-31
Mann, Kurt (Grand Island, Neb.).....	OL.....	2004-05-06
Manstedt, Steve (Wahoo, Neb.).....	DE.....	1971-72-73
Marco, Jon (Bellevue, Neb.).....	LB.....	1986-87-88
Markus, Steve (Kearney, Neb.).....	LB.....	1977
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, John (Wahoo, Neb.).....	LB.....	1994
Martin, Noel (Clay Center, Kan.).....	FB.....	1959-60-62
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
Masterston, 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
McAllister, Eugene J. (Lincoln, Neb.).....	E.....	1922-23
McBride, Clark (Lincoln, Neb.).....	HB.....	1927-28-29
McBride, Jeff (Brule, Neb.).....	DE.....	2004
McCant, Keithen (Grand Prairie, Texas).....	QB.....	1990-91

McCashland, Dick (Geneva, Neb.).....	C.....	1956-57-58
McCashland, Mike (Lincoln, Neb.).....	S.....	1982-83-84
McClary, Dwayne (Rochester, N.Y.).....	WB.....	1999-00
McClelland, Tom (Turtle Creek, Pa.).....	S.....	1970-71
McCloney, Maurice (Beaumont, Texas).....	WB.....	1978
McCloughan, Kent (Broken Bow, Neb.).....	G.....	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
McCraday, Tim (Plainview, Neb.).....	WB.....	1978-79-80
McDaniel, Richard (Port Arthur, Texas).....	RE.....	1959-60-61
McDermott, Donald (Harlan, Iowa).....	G.....	1962
McDole, Ron (Toledo, Ohio).....	T.....	1958-59-60
McDonald, Gil (Lincoln, Neb.).....	QB.....	1905-06
McDonald, Lester (Grand Island, Neb.).....	E.....	1934-35-36
McDuffy, Andre (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 (Milville, N.J.).....	S.....	1998-99
McIlravy, Eldon (Tecumseh, Neb.).....	FB.....	1937
McKee, Jake (Goodland, Kan.).....	TE.....	1998-99-00
McKeon, Corey (Naperville, Ill.).....	LB.....	2005-06-07
McKoy, Shamus (Raleigh, N.C.).....	WR.....	2005
McMahon, Harold (Lincoln, Neb.).....	HB.....	1917-18
McMillen, John (Council Bluffs, Iowa).....	QB.....	1991-92
McMullen, Dan (Belleville, Kan.).....	G.....	1926-27-28
McNeill, Mike (Kirkwood, Mo.).....	TE.....	2007
McNulty, Joe (Wymore, Neb.).....	FB.....	1963
McNutt, Robert (Colby, Kan.).....	T.....	1942
McPherson, Forrest (Fairbury, Neb.).....	C.....	1930-31
McPherson, Lornell (Omaha, Neb.).....	CB.....	2001-02-03-04
McVay, Howard (Ogallala, Neb.).....	E.....	1956
McWhirter, Steve (Fairfield, Iowa).....	LB.....	1979-80-81-82
McWilliams, James.....		1946
McWilliams, Jon (Sidney, Neb.).....	E.....	1953-54-55
Mead, Everett (Hamburg, Iowa).....	HB.....	1933
Meade, Ron (Canby, Minn.).....	QB.....	1959-60-61
Meagher, Harry (Steubenville, Ohio).....	MG.....	1967
Means, Andy (Holdrege, Neb.).....	CB.....	1978-79-80
Means, Arden (Lincoln, Neb.).....	G.....	1943-47-48-49
Meginnis, Harry (Lincoln, Neb.).....	HB.....	1949
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
Merrell, Jeff (Huntsville, Ala.).....	MG.....	1980-81-82
Metheny, Fred (Lincoln, Neb.).....	QB.....	1941-42-46
Meylan, Wayne (Bay City, Mich.).....	MG.....	1965-66-67
Michka, Ron (Omaha, Neb.).....	C.....	1961-62-63
Mickel, Oliver (Chihuahua, Mexico).....	FB.....	1902
Mielezn, Frank.....	HB.....	1925-26
Mikes, Kory (Seward, Neb.).....	T.....	1994-95-96
Miles, Barron (Roselle, N.J.).....	CB.....	1992-93-94
Miles, Paul (Princeton, N.J.).....	IB.....	1983-84-85
Milius, Tom (Lincoln, Neb.).....	DT.....	1996
Miller, A.H.	T.....	1907
Miller, Brian (Hardy, Neb.).....	LB.....	1988
Miller, Bryce (Elmwood, Neb.).....	RE.....	1996
Miller, Cleo (Dallas, Texas).....	CB.....	1985-86
Miller, Dan (Hebron, Neb.).....	OG.....	1975
Miller, Grant (Peabody, Mass.).....	FB.....	2005
Miller, Jack (Omaha, Neb.).....	HB.....	1931-32-33
Miller, Jim (Oshkosh, Neb.).....	DE.....	1970
Miller, Junior (Midland, Texas).....	TE.....	1977-78-79
Miller, Kevin (Hardy, Neb.).....	DT.....	1989
Miller, Robin (Kent, Wash.).....	IB.....	2000-01-03
Miller, Salo (Mt. Gilead, Ohio).....	E.....	1945
Miller, William (Lincoln, Neb.).....	HB.....	1943
Miller, Willie (Omaha, Neb.).....	FB.....	1997-98-99-00
Millikan, Todd (Shenandoah, Iowa).....	TE.....	1985-86-87-88
Mills, George (Omaha, Neb.).....	DT.....	1973-75
Mills, Jeff (Montclair, N.J.).....	LB.....	1987-88-89
Mills, Leslie (Kearney, Neb.).....	G.....	1904
Mills, Robert (Lincoln, Neb.).....	T.....	1936-37-38
Milne, James (Crawford, Neb.).....	E.....	1933
Mink, George (Omaha, Neb.).....	E.....	1952
Minnick, Jerry (Cambridge, Neb.).....	T.....	1951-52-53
Minor, Harry R. (Auburn, Neb.).....	HB.....	1907-08-10
Minter, Mike (Lawton, Okla.).....	S.....	1993-94-95-96
Mitchell, Johnny (Chicago, Ill.).....	TE.....	1990-91
Mockett, Ebenezer.....	HB.....	1890

Mohnsen, Brian (McCook, Neb.).....	LB.....	1990
Molzen, Cecil.....	T.....	1924-26
Monarrez, Junior (Bell Garden, Calif.).....	MG.....	1988-89
Monds, Wonder (Ft. Pierce, Fla.).....	DB.....	1973-74-75
Mongerson, Duane (Omaha, Neb.).....	T.....	1957-58-59
Monsky, Hubert (Omaha, Neb.).....	G.....	1939
Montgomery, Robert.....	HB.....	1897-1900
Mooberry, Brandon (Lexington, Neb.).....	RE.....	1999-00
Moomey, William (York, Neb.).....	HB.....	1946-47
Moore, Brian (Randolph, Neb.).....	TE.....	1985
Moore, Bruce (York, Neb.).....	LB.....	1991-92-93
Moore, Dontrell (Thibodaux, La.).....	LB.....	2005
Moore, Gerald (Walthill, Neb.).....	FB.....	1945-46-48
Moore, James (Omaha, Neb.).....	C.....	1959
Moore, Jay (Elkhorn, Neb.).....	DE.....	2004-05-06
Moore, Richard (Cedar Rapids, Iowa).....	T.....	1955
Moore, Verne (Elgin, Neb.).....	HB.....	1920
Moran, Christopher (Frederick, Md.).....	CB.....	1999
Moran, Jeff (Huron, S.D.).....	IB.....	1972-73-74
Moravec, Mark (David City, Neb.).....	FB.....	1980-81-82
Morell, Pat (Kansas City, Kan.).....	LB.....	1970-71
Morgan, Clifford (Denver, Colo.).....	E.....	1928-29
Moritz, Brett (Osmond, Neb.).....	OG.....	1977
Morock, David (Clairton, Pa.).....	S.....	1968-69-70
Morrill, Pat (Wichita, Kan.).....	LB.....	1969
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
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
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

Nagle, Fran (West Lynn, Mass.).....	QB.....	1949-50
Nappi, Frank (Portland, Maine).....	HB.....	1956
Narish, Louis (Chicago, Ill.).....	DT.....	1966
Naviaux, Larry (Lexington, Neb.).....	HB.....	1956-57-58
Neil, Eddie (Pasadena, Calif.).....	PK.....	1980-81
Nelson, Bob (Stillwater, Minn.).....	LB.....	1972-73-74
Nelson, Casey (Newman Grove, Neb.).....	DT.....	1999-00-01
Nelson, Clarence (York, Neb.).....	HB.....	1930-31
Nelson, Derrie (Fairmont, Neb.).....	DE.....	1978-79-80
Nelson, Douglas (Wausa, Neb.).....	HB.....	1944
Nelson, John (Minden, Neb.).....	OG.....	1987-88
Nelson, Merritt (Fremont, Neb.).....	TE.....	1995
Nelson, Ray (Omaha, Neb.).....	WB.....	1985-86
Nelson, Thomas R.	G.....	1905
Neprud, Vernon (Verdel, Neb.).....	T.....	1938
Nesmith, Norris (Wauneta, Neb.).....	E.....	1931
Neubert, Keith (Fort Atkinson, Wis.).....	TE.....	1987
Newcombe, Bobby (Albuquerque, N.M.).....	WB.....	1997-98-99-00
Newman, Richard (Columbus, Neb.).....	OT.....	1918-19-20
Newton, Bob (LaMirada, Calif.).....	QB.....	1969-70
Nichols, John (Littleton, Colo.).....	C.....	1986-87
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
O'Holleran, Jack (North Platte, Neb.).....	WR.....	2003-04
O'Holleran, Mike (Sidney, Neb.).....	FB.....	1973
O'Leary, John (Port Washington, N.Y.).....	IB.....	1973-74-75
O'Leary, T.J. (Omaha, Neb.).....	LS.....	2006-07
O'Shea, Matt (Dallas, Texas).....	DL.....	2005
Oberlin, Bob (Sidney, Neb.).....	FB.....	1952-53-54
Octavien, Steve (Naples, Fla.).....	LB.....	2006-07
Oehlrich, Arnold (Columbus, Neb.).....	FB.....	1926-27
Ogard, Jeff (St. Paul, Neb.).....	DT.....	1994-95-96
Ogden, Warren (Genoa, Neb.).....	G.....	1923-24
Ohr, Tom (Millard, Neb.).....	T.....	1976-77-78
Olds, Bill (Kansas City, Kan.).....	FB.....	1970-71-72
Oliver, Jim (Shelton, Neb.).....	C.....	1952-53
Olsen, Jeff (Grant, Neb.).....	LB.....	1993
Olson, Don (Grand Island, Neb.).....	G.....	1957-59
Ommert, Ryan (Cambridge, Neb.).....	WR.....	2003
Opie, Harlan (Great Bend, Kan.).....	DE.....	1987
Ordum, 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, Mike (Long Beach, Calif.).....	DT.....	1972
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
Pavelka, Jerry (Dell Rapids, S.D.).....	G.....	1951-52
Pavlik, 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
Peez, Jake (O'Neill, Neb.).....	LS.....	2005
Peez, Phil (Elkhorn, Neb.).....	TE.....	2001-02-03
Penland, Aaron (Jacksonville, Fla.).....	LB.....	1992-93-94-95
Penland, Matt (Jacksonville, Fla.).....	LB.....	1990-92
Penny, Tom (Augusta, Kan.).....	E.....	1966-67-68
Penny, Jon (Lawrence, Kan.).....	LB.....	2000
Penny, Thomas Lee (Tabor, Iowa).....	E.....	1931-32-33
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 (Ravena, Neb.).....	E.....	1946-47
Pesterfield, Jason (Pauls Valley, Okla.).....	DT.....	1992-93-94
Pete, Lawrence (Wichita, Kan.).....	MG.....	1986-87-88
Peter, Christian (Locust, N.J.).....	DT.....	1993-94-95
Peter, Jason (Locust, N.J.).....	DT.....	1994-95-96-97
Peters, Gus (Lexington, Neb.).....	G.....	1935-36-37
Petersen, Jerry (Cambridge, Neb.).....	T.....	1954-56
Petersen, Kelly (Cozad, Neb.).....	C.....	1965-66
Peterson, Carl J. (Omaha, Neb.).....	C.....	1921-22
Peterson, Dick (Madison, Neb.).....	DE.....	1980
Peterson, Jerome (Port Allen, La.).....	CB.....	1996-97
Peterson, John (Alma, Neb.).....	MG.....	1971
Peterson, Scott (Peoria, Ariz.).....	OG.....	1988-90
Peterson, Todd (Grand Island, Neb.).....	WR.....	2005-06-07
Petko, Mike (Anaheim, Calif.).....	LB.....	1989-90-91
Petsch, Roy (Scottsbluff, Neb.).....	QB.....	1938-39-40
Petz, Harold (Nelson, Neb.).....	E.....	1931
Pfeiff, William (Lincoln, Neb.).....	G.....	1937
Pflum, Walter (Enders, Neb.).....	T.....	1932-33-34
Phelps, Thurston (Exeter, Neb.).....	QB.....	1936-37-38
Phillips, J.B. (Colleyville, Texas).....	TE.....	2004-05-06-07
Phillips, Lawrence (West Covina, Calif.).....	IB.....	1993-94-95
Phillips, Ray (Milwaukee, Wis.).....	DE.....	1975-76
Pick, Brent (Wayne, Neb.).....	OT.....	1990
Pickens, Bruce (Kansas City, Mo.).....	CB.....	1988-89-90
Pickens, Robert (Evanston, Ill.).....	OT.....	1966
Picou, Jordan (Rialto, Calif.).....	OG.....	2007
Pike, Gary (Pueblo, Colo.).....	OL.....	2004-05
Pilkington, Ross (Fort Collins, Colo.).....	WR.....	2002-03-04
Pillen, Clete (Monroe, Neb.).....	LB.....	1974-75-76
Pillen, Jim (Monroe, Neb.).....	DB.....	1976-77-78
Pillsbury, Melville.....	FB.....	1898-00-01
Pippens, Jerrell (Philadelphia, Pa.).....	S.....	2000-01-02-03
Pittman, Kade (North Platte, Neb.).....	IB.....	2004
Pitts, John (Flint, Mich.).....	LB.....	1970-71-72
Placek, Emil (Wahoo, Neb.).....	QB.....	1895-96
Pleasant, Dan (Craig, Colo.).....	SE.....	1990-91
Plock, Marvin (Lincoln, Neb.).....	HB.....	1936-37-38
Poeschl, Randy (Fremont, Neb.).....	DT.....	1976-77-78
Poggemeyer, Ronald (Nebraska City, Neb.).....	S.....	1965-66
Pokorny, Brian (Bellwood, Neb.).....	CB.....	1983-85
Polk, Carlos (Rockford, Ill.).....	LB.....	1997-98-99-00
Pollack, Fred (Omaha, Neb.).....	OT.....	1994-95-96-97
Ponseigo, Joe (Chicago, Ill.).....	G.....	1949-51
Ponseigo, John (Chicago, Ill.).....	G.....	1958-59
Popplewell, Brett (Melbourne, Australia).....	SE.....	1992-93
Porter, G.M. (Nebraska City, Neb.).....	CB.....	1978
Porter, George (Denver, Colo.).....	HB.....	1939
Porter, Grove (Nebraska City, Neb.).....	QB.....	1914
Porter, Morton (Nebraska City, Neb.).....	G.....	1943
Porter, Scott (Nebraska City, Neb.).....	FB.....	1983-84
Porterfield, James C. (Fullerton, Neb.).....	T.....	1892
Pospisil, Frank.....	G.....	1924-25
Post, Doran (Shelton, Neb.).....	C.....	1955
Potadle, Paul (Tekamah, Neb.).....	G.....	1979
Potter, Herbert (Seward, Neb.).....	QB.....	1911-12-14
Potter, Zach (Omaha, Neb.).....	DE.....	2005-06-07
Poulosky, Andy (Ponca, Neb.).....	DE.....	2006-07
Povendo, Nick (Keller, Texas).....	OT.....	2002-03-04
Powell, Ralph (Detroit, Mich.).....	FB.....	1972-73
Powell, Vernon (East St. Louis, Mo.).....	CB.....	1990-91
Powers, Warren (Kansas City, Mo.).....	HB.....	1960-61-62
Praeuner, Wade (Battle Creek, Neb.).....	DE.....	1981-82-83
Prater, Kelly (Clearwater, Neb.).....	WB.....	1991
Presnell, Glenn (DeWitt, Neb.).....	HB.....	1925-26-27
Preston, Fred (Fairbury, Neb.).....	E.....	1939-40-41
Preston, Glen A. (Kalamazoo, Mich.).....	QB.....	1921-22
Prevette, Jim (Hastings, Neb.).....	LB.....	1993
Prochaska, George (Ulysses, Neb.).....	G.....	1950-51-52
Prochaska, Ray (Ulysses, Neb.).....	E.....	1938-39-40
Proctor, Brodie (Kearney, Neb.).....	HB.....	1915
Proffitt, Todd (Hartford, Conn.).....	MG.....	1983-85
Prucka, Frank (Omaha, Neb.).....	E.....	1928-29-30
Pruitt, Bryan (Midlothian, Ill.).....	OG.....	1993-94
Pruitt, Ron (Compton, Calif.).....	DT.....	1973-74-76
Prusia, Dick (Franklin, Neb.).....	C.....	1957
Pucelik, John (Spencer, Neb.).....	G.....	1919-20-21
Pullen, Jeff (Central City, Neb.).....	MG.....	1975-76-77
Punt, Tom (Sioux City, Iowa).....	OT.....	1988-89-90
Purcell, Donald (Omaha, Neb.).....	E.....	1959-60-61
Purdy, Leonard (Beatrice, Neb.).....	HB.....	1911-12-13
Purify, Maurice (Eureka, Calif.).....	WR.....	2006-07
Putnam, Sean (O'Neill, Neb.).....	MG.....	1986-87

Q

Quindt, Brandon (Scottsbluff, Neb.).....	S.....	1997
Quinn, Jeff (Ord, Neb.).....	QB.....	1978-79-80

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
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
Reese, Carroll (Chappell, Neb.).....	T.....	1933-34
Reese, Herbert E. (Omaha, Neb.).....	E.....	1948-49-50
Reese, Herbert S.....	HB.....	1915
Reeves, Gregg (Wahoo, Neb.).....	DE.....	1983-84-85
Reeves, Randy (Omaha, Neb.).....	DB.....	1967-68-69
Regier, Dick (San Luis Obispo, Calif.).....	T.....	1949-50-51
Reichel, Henry (Lincoln, Neb.).....	HB.....	1942
Reifenrath, Ray (Dakota City, Neb.).....	T.....	1990-91
Reilly, Brad (Lincoln, Neb.).....	LB.....	1990
Reinhardt, John (Littleton, Colo.).....	MG.....	1983-84
Reninger, Clyde (South Sioux City, Neb.).....	T.....	1945
Retzlaff, Ted (Waverly, Neb.).....	PK.....	1995-96-97
Revelle, Bob (Sierra Madre, Calif.).....	SE.....	1972
Reynolds, Bobby (Grand Island, Neb.).....	HB.....	1950-51-52
Reynolds, Harry Burch.....	FB.....	1918
Reynolds, Khari (Mays Landing, N.J.).....	CB.....	1997
Reynolds, Rod (Lexington, Neb.).....	DT.....	1983-85
Rhea, Hugh (Arlington, Neb.).....	T.....	1929-30-31
Rhoda, Donald (York, Neb.).....	T.....	1955-56-57
Rhodes, John R. (Ansley, Neb.).....	HB.....	1923-24-25
Rhodes, Roscoe B. (Creighton, Neb.).....	E.....	1916-17
Rice, Dan (Cincinnati, Ohio).....	C.....	1979
Rice, John D.....	T.....	1906
Rice, Thomas (Lincoln, Neb.).....	DE.....	2007
Richards, Raymond (Pawnee City, Neb.).....	T.....	1927-28-29
Richardson, John (Lincoln, Neb.).....	E.....	1935-36-37
Richenberger, Jason (Liberty, Mo.).....	LB.....	2001
Richnasky, 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
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
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
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
Rood, Jed (Columbus, Ohio).....	G.....	1961-62
Rooney, Patrick (Nebraska City, Neb.).....	HB.....	1943-46
Roschal, John (Houston, Texas).....	G.....	1988-89
Ross, Clinton T. (Lincoln, Neb.).....	G.....	1913
Ross, Cory (Denver, Colo.).....	IB.....	2002-03-04-05
Ross, Emmett H.....	G.....	1918
Ross, Willie (Helena, Ark.).....	HB.....	1961-62-63
Roth, Tim (Hermosa Beach, Calif.).....	OT.....	1983-84-85
Rother, Tim (Bellevue, Neb.).....	DT.....	1986-87
Rowley, Claude (Clyde, Kan.).....	HB.....	1928-29-30
Roy, Dorrick (Inglewood, Calif.).....	TE.....	1997
Rozier, Guy (Camden, N.J.).....	S.....	1983-85
Rozier, Mike (Camden, N.J.).....	IB.....	1981-82-83
Rucker, Mike (St. Joseph, Mo.).....	RE.....	1995-96-97-98
Runty, Jay (Elkhorn, Neb.).....	QB.....	1998
Runty, Steve (Ogallala, Neb.).....	QB.....	1972-73
Rupert, Dick (Los Angeles, Calif.).....	OG.....	1970-71
Russell, Fay H. (Elgin, Kan.).....	QB.....	1928
Russell, Richard (Lincoln, Neb.).....	HB.....	1911
Russell, Robert C. (Washington, D.C.).....	QB.....	1919-21-22
Rutherford, Jon (Midwest City, Okla.).....	OG.....	1998-99-00-01

Rutherford, Richard B. (Beatrice, Neb.)	HB	1913-14-15
Ruud, Barrett (Lincoln, Neb.)	LB	2001-02-03-04
Ruud, Bo (Lincoln, Neb.)	LB	2004-05-06-07
Ruud, John (Bloomington, Minn.)	LB	1978-79
Ruud, Tom (Bloomington, Minn.)	LB	1972-73-74
Ryan, Eric (Overton, Neb.)	RE	1999
Ryan, L.	E	1900

Saalfeld, Chris (North Bend, Neb.)	OG	2000
Saalfeld, Kelly (Columbus, Neb.)	C	1977-78-79
Sack, Duane (Plattsmouth, Neb.)	G	1945
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
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.)	J.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
Scholing, Carl (Springfield, Neb.)	S	2001
Scholz, Walter	G	1924-25
Schroeder, Ken (Deshler, Neb.)	C	1951
Schroeder, Matt (Belden, Neb.)	WR	2004-05
Schuster, Brian (Fullerton, Neb.)	FB	1994-95-96
Schwab, Jason (Eagan, Minn.)	OT	1997-98-99-00
Schwartzkopf, Ed (Lincoln, Neb.)	G	1939-40-46
Schwartzkopf, Sam (Lincoln, Neb.)	T	1937-38-39
Scoggin, Warren (Scottsbluff, Neb.)	T	1931
Scott, Jim (Ansley, Neb.)	C	1990-91-92
Scott, Verl (Mitchell, Neb.)	C	1950-51-52
Sculley, Mike (Elwood, Neb.)	MG	1981
Seaman, Doug (Bellevue, Neb.)	C	1997
Searcey, 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
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
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 (Dewese, Neb.)	LT	1996-97-98-99
Shaw, Edson (Tecumseh, Neb.)	T	1915-16-17
Shaw, Lawrence I. (Osceola, Neb.)	T	1917
Shaw, Matt (Lincoln, Neb.)	TE	1992-93-94
Shaw, Pat (Aurora, Neb.)	LB	1986
Shed, Ken (Plano, Texas)	LB	1983-84-85
Shedd, Charlie F. (Fairfield, Neb.)	E	1901-02
Shedd, George	FB	1896-97-01
Sheppard, Von (St. Paul, Minn.)	WB	1985-86-87
Sherlock, John (Omaha, Neb.)	OT	1982-83
Sherman, James (LaVerne, Calif.)	OG	1996-97-98-99
Shields, Paul (Omaha, Neb.)	G	1913-14-15
Shields, Will (Lawton, Okla.)	OG	1989-90-91-92
Shindo, Kenneth (Grand Island, Neb.)	E	1937-38
Shirey, Fred (Latrobe, Pa.)	T	1935-36-37
Shonka, Sylvester V. (Able, Neb.)	T	1909-10-11
Shook, Matt (Medina, Ohio)	C	2000-01
Short, Richard (Omaha, Neb.)	C	1945
Shue, James E.	E	1893-94
Siebler, Bryan (Fremont, Neb.)	S	1984-85-86
Siegel, Shane (Grand Island, Neb.)	SS	2002-03-04
Sieler, Tom (Las Vegas, Nev.)	PK	1991-92-93-94
Siemer, Dale (Denison, Iowa)	G	1959
Sievers, Chad (Valley, Neb.)	LB	2002-03-04
Sievers, Clayton (Elkhorn, Neb.)	DE	2005-06-07
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.)	IB	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
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
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
Small, 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
Smith, Neil (New Orleans, La.)	DT	1985-86-87
Smith, Paul (Inglewood, Calif.)	FB	1981
Smith, Robert (Grand Island, Neb.)	FB	1951-52-53-54
Smith, Rod (Thornton, Colo.)	SE	1985-86-87
Smith, Tim (Chula Vista, Calif.)	SE/P	1977-78-79
Solich, Frank (Cleveland, Ohio)	FB	1963-64-65
Sommers, James (Lincoln, Neb.)	HB	1951-52
Sorley, Tom (Big Springs, Texas)	QB	1976-77-78
Soto, Omar (Miami, Fla.)	FB	1990-91
Souder, Jeff (Bellevue, Neb.)	DB	2005
Spachman, Chris (Kansas City, Mo.)	DT	1984-85-86
Spaeth, Ken (Mahnomon, Minn.)	TE	1975-76-77
Spellman, Walt (Omaha, Neb.)	G	1949-50
Spitzenberger, Joe (Omaha, Neb.)	LB	1990
Spooner, Clinton R.	QB	1894
Sprague, Leon (York, Neb.)	E	1925-26-27
Spratte, Todd (Rochester, Minn.)	LB	1981
Staab, Carlyle (Ansley, Neb.)	FB	1931-32
Stacey, Kurt (Lincoln, Neb.)	DB	1975
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, Dean (Burr, Neb.)	OG	1981-82-83
Steinkuhler, Tyler (Lincoln, Neb.)	DL	2005-06-07
Stella, Randy (Omaha, Neb.)	LB	1999-00
Stephens, Robert M. (Hastings, Neb.)	QB	1925-26
Stephenson, Dana (Lincoln, Neb.)	DB/P	1967-68-69
Stevenson, Donald (Steelton, Pa.)	C	1962

Stevenson, John C. (Scottsbluff, Neb.)	JG	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
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	OT	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.	FB	1910
Sturzenegger, Alfonso (South Bend, Neb.)	T	1909
Suh, Ndamukong (Portland, Ore.)	DT	2006-07
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, Nathan (Hutchinson, Minn.)	WR	2005-06-07
Swiney, Erwin (Lincoln, Neb.)	CB	1997-98-00-01

T		
Tagge, Jerry (Green Bay, Wis.)	QB	1969-70-71
Tagoai, Junior (Hauula, Hawaii)	DT	2000-02
Talley, Chester (Denver, Colo.)	DE	1975
Tansey, James	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
Teafattler, Hunter (Kingsburg, Calif.)	TE	2005-06-07
Teamer, Brandon (Omaha, Neb.)	DT	2003-04
Tegt, Robert (Fremont, Neb.)	T	1945-46
Temple, LeRoy B. (Lexington, Neb.)	T	1908-09-10
Terpening, Aaron (North Salem, Ore.)	S	1999-00-01-02
Terrio, Bob (Fullerton, Calif.)	LB	1970-71
Terwilliger, Ryan (Grant, Neb.)	LB	1993-94-95-96
Tessendorf, Ross (Columbus, Neb.)	DT	1997
Teter, John F.	G	1917
Thayer, Bill (Rapid City, S.D.)	HB	1952
Thayer, Dan (Grand Island, Neb.)	S	1985-86
Theisen, David (Milwaukee, Wis.)	HB	1962-63
Theiss, Randy (St. Louis, Mo.)	OT	1980-81-82
Theissen, Gordon (Lincoln, Neb.)	DE	1978
Thenarse, Rickey (Los Angeles, Calif.)	S	2006-07
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)	LB	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, 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
Thomson, James (Lincoln, Neb.)	C	1946
Thorell, Dennis (Loomis, Neb.)	CB	1965-66
Thorne Jr., Fred (Lincoln, Neb.)	DB	2003
Thornton, Bill (Toledo, Ohio)	FB	1960-61-62
Thornton, Bob (Lonita, Calif.)	DB	1972-73
Thornton, Willie (Amory, Miss.)	MG	1973-74
Thorpe, Orley B.	E	1894-96-02
Tiedtke, Blake (Cedar Rapids, Iowa)	SS	2003-05
Tinglehoff, Mick (Lexington, Neb.)	C	1959-60-61
Titchener, Dan (Cheyenne, Wyo.)	P	2006-07
Tobin, John F. (Macomb, Ill.)	G	1901-02-03
Todd, Billy (Chandler, Ariz.)	PK	1977-78
Todd, Dane (Lincoln, Neb.)	FB	2003-04-05-06

Toline, Travis (Wahoo, Neb.).....	RE.....	1995-96-97-98
Toline, Tyler (Wahoo, Neb.).....	DE.....	2002
Tolly, Harry (North Platte, Neb.).....	QB.....	1957-58-59
Toman, Ray (St. Paul, Neb.).....	E.....	1934
Tomasevich, Curt (Shelby, Neb.).....	LB.....	2003
Tomich, Jared (St. John, Ind.).....	RE.....	1994-95-96
Tomjack, Jeff (Ewing, Neb.).....	S.....	1985-86-87
Tomlinson, Larry (O'Neill, Neb.).....	E.....	1961-62-63
Toogood, Charles (North Platte, Neb.) T.....	1947-48-49-50	
Toogood, Gary (Reno, Nev.).....	G.....	1960-61-62
Topliff, Paul (Lincoln, Neb.).....	E.....	1967-68-69
Torczon, LaVerne (Platte Center, Neb.) T.....	1954-55-56	
Towle, Max (Lincoln, Neb.).....	QB.....	1912-13
Townsend, Larry (San Jose, Calif.).....	DT.....	1994-95
Trammer, 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
Turner, Edmund F.....	G.....	1896-97-98
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

Uhlir, 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.).....	HB.....	1969-70
Vactor, Theodore (Red) (Washington, Pa.).....	HB.....	1963-64-65
Valasek, Larry (Silver Creek, Neb.).....	DB.....	1975-76-77
Valladao, Ray (Atwater, Calif.).....	DT.....	1987-88-89
Van Cleave, Mike (Huffman, Texas).....	OT.....	1995-96-97
Van Lent, Bill (Columbus, Neb.).....	DT.....	1980
Van Norman, Kris (Minden, Neb.).....	S.....	1980-81-82
Vanden Bosch, Kyle (Larchwood, Iowa).....	RE.....	1997-98-99-00
VanderMeer, Ron (Tracy, Calif.).....	PK.....	1976
Varnier, 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
Verghth, Tom (Lincoln, Neb.).....	SE.....	1980-82
Vering, Tom (Fremont, Neb.).....	LB.....	1977-78-79
Vili Waldrop, Dan (Wilmington, 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 (Bennetsville, 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
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
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, Fabian (Bradenton, Fla.).....	CB.....	2002-03-04
Washington, Latravis (Bradenton, Fla.).....	LB.....	2007
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
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
Weinmester, 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
Wendland, Rick (Topeka, Kan.).....	LB.....	1989-90
Wenke, Adolph E. (Pender, Neb.).....	T.....	1920-21-22
Wenstrand, Ralph T.....	G.....	1905
Werner, Tom (Tilden, Neb.).....	WB.....	1990-91-92
Wertz, Austin (McClave, Colo.).....	LB.....	1992-93
Wesch, Jake (North Bend, Neb.).....	PK.....	2005-06-07
West, Anthony (San Diego, Calif.).....	DB.....	2007
Westbrook, Don (Cheyenne, Wyo.).....	WB.....	1972-73-74
Westover, John (West Point, Neb.).....	C.....	1897-99-01-02
Weyers, Jamie (Humboldt, Neb.).....	S.....	1992
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, Freeman Jr. (Detroit, Mich.).....	RE.....	1963-64-65
White, Freeman III (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 (Minatara, 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
Wilder, Harold (Central City, Neb.).....	T.....	1916-17-19
Wiley, Dante (Jeannette, Pa.).....	LB.....	1986
Wilhite, Kenny (St. Louis, Mo.).....	CB.....	1991-92
Wilke, C.R.....	C.....	1906
Wilkening, Doug (Littleton, Colo.).....	FB.....	1981-82
Wilkins, Frank E. (Omaha, Neb.).....	G.....	1942-46-47
Wilkins, Walter (Omaha, Neb.).....	QB.....	1943
Wilks, Joel (Hastings, Neb.).....	OG.....	1992-93-94
Williams, Brent (Los Angeles, Calif.).....	LB.....	1978-79-80
Williams, Charles Erwin.....	HB.....	1897-98-99
Williams, Daren (Chicago, Ill.).....	LB.....	1991-92-93
Williams, Demorrio (Beckville, Texas).....	LB.....	2002-03
Williams, Gale (Meadow Grove, Neb.).....	OT.....	1967-68-69
Williams, Jamel (Merrillville, Ind.).....	LB.....	1994-95-96
Williams, Jamie (Davenport, Iowa).....	TE.....	1979-80-81-82
Williams, Jimmy (Washington, D.C.).....	DE.....	1979-80-81
Williams, John (Lincoln, Neb.).....	FB.....	1933-34-35
Williams, Keith (Florissant, Mo.).....	OG.....	2007
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
Wilton, 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
Wostoupel, 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

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
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

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
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
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 as a Husker was Hollins who tripled in football, basketball, and track during the 1943-44 and 1944-45 campaigns.

Nebraska Football Year by Year

Year	W-L-T	Pct.	Score	Coach	Highlights	Year	W-L-T	Pct.	Score	Coach	Highlights
1890	2-0-0	1.000	28-0	None	Undefeated, unscored upon	1962	9-2-0	.818	293-161	Bob Devaney	Gotham Bowl
1891	2-2-0	.500	72-40	None	Coach Lyman assisted team	1963	10-1-0	.909	273-114	Bob Devaney	Big 8 champion; Orange Bowl champion; Brown, All-American
1892	2-2-1	.500	21-40	None	Omahan J.S. Williams aided team	1964	9-2-0	.818	256-85	Bob Devaney	Big 8 champion; Cotton Bowl; Kramer, All-American
1893	3-2-1	.583	77-76	Frank Crawford		1965	10-1-0	.909	349-129	Bob Devaney	Orange Bowl; Big 8 champion; Jeter, White, Barnes, All-Americans; undefeated regular season
1894	6-2-0	.750	136-48	Frank Crawford		1966	9-2-0	.818	223-118	Bob Devaney	Big 8 champion; Meylan, Wachholtz, Allers, All-Americans; Sugar Bowl
1895	6-3-0	.667	138-62	Charles Thomas		1967	6-4-0	.600	127-83	Bob Devaney	Meylan, All-American
1896	6-3-1	.650	102-64	E.N. Robinson		1968	6-4-0	.600	155-161	Bob Devaney	Armstrong, All-American
1897	5-1-0	.833	84-15	E.N. Robinson		1969	9-2-0	.818	254-119	Bob Devaney	Big 8 co-champ; Sun Bowl champ
1898	8-3-0	.727	270-78	Fielding H. Yost		1970	11-0-1	.958	426-189	Bob Devaney	National champion; Big 8 champion; Orange Bowl champion; Murtaugh, Newton, All-Americans
1899	1-7-1	.167	49-164	A.E. Branch		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; 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
1900	6-1-1	.813	112-20	Walter C. Booth		1972	9-2-1	.792	501-97	Bob Devaney	Cotton Bowl champion; Dutton, White, All-Americans
1901	6-2-0	.750	149-52	Walter C. Booth		1973	9-2-1	.792	306-163	Tom Osborne	Sugar Bowl champion; Humm, Crenshaw, Bonness, All-Americans
1902	9-0-0	1.000	159-0	Walter C. Booth	Undefeated, unscored upon	1974	9-3-0	.750	373-132	Tom Osborne	Big 8 co-champion; Fiesta Bowl; Bonness, Martin, Monds, All-Americans
1903	10-0-0	1.000	268-11	Walter C. Booth	Undefeated	1975	10-2-0	.833	367-137	Tom Osborne	Astro-Bluebonnet Bowl champion; Ferragamo, Butterfield, Fultz, All-Americans
1904	7-3-0	.700	293-52	Walter C. Booth	Colorado ends 24-game win streak	1976	9-3-1	.731	416-181	Tom Osborne	Liberty Bowl champion; Davis, All-American
1905	8-2-0	.800	296-83	Walter C. Booth		1977	9-3-0	.750	315-200	Tom Osborne	Big 8 co-champion; Orange Bowl; Clark, Andrews, All-Americans
1906	6-4-0	.600	164-73	Amos Foster		1978	9-3-0	.750	444-216	Tom Osborne	Cotton Bowl; Miller, All-American
1907	8-2-0	.800	323-69	W.C. Cole	M.V.C. co-champion	1979	10-2-0	.833	380-131	Tom Osborne	Sun Bowl champion; Nelson, Schleusener, Redwine, All-Americans
1908	7-2-1	.750	165-93	W.C. Cole		1980	10-2-0	.833	470-110	Tom Osborne	Big 8 champion; Orange Bowl; Rimington, Outland Trophy; Rimington, Jimmy Williams, All-Americans
1909	3-3-2	.500	69-53	W.C. Cole		1981	9-3-0	.750	364-125	Tom Osborne	Big 8 champion; Orange Bowl champion; Rimington, Outland, Lombardi Trophies; Rimington, Rozier, All-Americans
1910	7-1-0	.875	260-36	W.C. Cole	M.V.C. champion	1982	12-1-0	.923	514-167	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
1911	5-1-2	.750	281-33	E.O. Stiehm	M.V.C. co-champion	1983	12-1-0	.923	654-217	Tom Osborne	Big 8 co-champion; Sugar Bowl champion; Clark, Griminger, Traynowicz, All-Americans
1912	7-1-0	.875	240-37	E.O. Stiehm	M.V.C. co-champion	1985	9-3-0	.750	421-163	Tom Osborne	Fiesta Bowl; Skow, Lewis, All-Americans
1913	8-0-0	1.000	138-28	E.O. Stiehm	Undefeated, M.V.C. co-champion	1986	10-2-0	.833	446-165	Tom Osborne	Sugar Bowl champion; Noonan, All-American
1914	7-0-1	.938	174-28	E.O. Stiehm	Undefeated, M.V.C. champion; 21 straight games without defeat; Halligan, All-American	1987	10-2-0	.833	451-164	Tom Osborne	Fiesta Bowl; McCormick, N. Smith, Taylor, Thomas, All-Americans
1915	8-0-0	1.000	282-39	E.O. Stiehm	Undefeated, M.V.C. champion; 29 straight games without defeat; Chamberlin, All-American	1988	11-2-0	.846	477-205	Tom Osborne	Big 8 champion; Orange Bowl; Thomas, Young, All-Americans
1916	6-2-0	.750	145-51	E.J. Stewart	M.V.C. champion; Kansas ended unbeaten streak at 34 games	1989	10-2-0	.833	509-215	Tom Osborne	Fiesta Bowl; Glaser, Young, All-Americans
1917	5-2-0	.714	228-33	E.J. Stewart	M.V.C. champion	1990	9-3-0	.750	434-192	Tom Osborne	Florida Citrus Bowl; Walker, All-American
1918	2-3-1	.417	53-55	W.G. Kline		1991	9-2-1	.792	454-230	Tom Osborne	Big 8 co-champion; Orange Bowl
1919	3-3-2	.500	56-60	Henry F. Schulte		1992	9-3-0	.750	441-199	Tom Osborne	Big 8 champion; Orange Bowl; Shields, Outland Trophy; Shields, Hill, All-Americans
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							

1993	11-1-0	.917	437-194	Tom Osborne	Big 8 champion; undefeated regular season; Orange Bowl, national championship game; Alberts, Butkus, All-American, NCAA Top Six Award
1994	13-0-0	1.000	459-162	Tom Osborne	National champion; Big 8 champion; Orange Bowl champion; Wiegert, Outland Trophy; Wiegert, Stewart, Stai, All-Americans; Zatechka, NCAA Top Eight Award
1995	12-0-0	1.000	638-174	Tom Osborne	National champion; Big 8 champion; Fiesta Bowl champion; Frazier, Johnny Unitas Award; Frazier, Graham, Tomich, All-Americans; Graham, NCAA Top Eight Award
1996	11-2-0	.846	553-174	Tom Osborne	Big 12 North champions; Orange Bowl champion; Tomich, Wistrom, Taylor, All-Americans
1997	13-0-0	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	9-4-0	.692	403-206	Frank Solich	Holiday Bowl Texas ended 47-game home winning streak
1999	12-1-0	.923	442-171	Frank Solich	Big 12 champions; Fiesta Bowl champion; R. Brown, M. Brown, All-Americans
2000	10-2-0	.833	522-230	Frank Solich	Alamo Bowl champion; Raiola, Polk, Hochstein, All-Americans
2001	11-2-0	.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	7-7-0	.500	383-335	Frank Solich	Independence Bowl 40 straight winning seasons, 33-year 9-win streaks end; Groce, All-American
2003	10-3-0	.769	322-188	Frank Solich	Alamo Bowl champion J. Bullocks, Larson, All-Americans
2004	5-6-0	.455	275-298	Bill Callahan	Barrett Ruud Career Tackle Leader
2005	8-4-0	.667	296-252	Bill Callahan	Alamo Bowl Champion Taylor single-season pass leader
2006	9-5-0	.643	428-256	Bill Callahan	Big 12 North champion Cotton Bowl
2007	5-7-0	.417	401-455	Bill Callahan	15 passing records
Totals	808-333-40 (.701)				43 conference, 5 national titles All-time points: 27,957-15,016

NEBRASKA'S 28 HEAD COACHES (1893-2007)

Career Records (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
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
Bo Pelini, 2003*, 2008-pres. (1)	1	1-0-0	1.000
*-Interim Head Coach for 2003 Alamo Bowl			

NEBRASKA FOOTBALL RECORD BY DECADE

(Bowl games included in year of season)					National Rank
Years	Won	Lost	Tied	Pct.	
1890-99	41	25	4	.614	N/A
1900-09	70	19	4	.774	N/A
1910-19	58	13	6	.792	N/A
1920-29	55	18	9	.726	N/A
1930-39	62	21	8	.725	N/A
1940-49	34	57	0	.374	N/A
1950-59	39	58	3	.405	N/A
1960-69	75	30	1	.712	t13th
1970-79	98	20	4	.820	5th
1980-89	103	20	0	.837	1st
1990-99	108	16	1	.864	2nd
2000-07	60	29	0	.674	...
Totals	808	333	40	.701	...

MALE ATHLETE OF THE YEAR

Big Eight
1974-75-Tom Rudd
1982-83-Dave Rimington
1986-87-Danny Noonan
1993-94-Trev Alberts
1994-95-Rob Zatechka
1995-96-Tommie Frazier
Big 12
1997-98-Grant Wistrom

COACH OF THE YEAR

Big Eight
1975-Tom Osborne (AP, Coaches)
1976-Tom Osborne (AP, Coaches)
1980-Tom Osborne (AP)
1988-Tom Osborne (AP, Coaches)
1992-Tom Osborne (Coaches)
1993-Tom Osborne (Coaches)
1994-Tom Osborne (AP, Coaches)
Big 12
1996-Tom Osborne (AP)
1999-Frank Solich (AP, Coaches)
2001-Frank Solich (Coaches)

OFFENSIVE PLAYER OF THE YEAR

Big Eight
1972-Johnny Rodgers, WB (UPI)
1981-Dave Rimington, C (AP)
1982-Mike Rozier, IB (AP, UPI)
1983-Mike Rozier, IB (AP, Coaches)
1989-Gerry Gdowski, QB (Coaches)
1992-Calvin Jones, IB (Coaches)
Derek Brown, IB (AP)
1995-Tommie Frazier, QB (AP, Coaches)
Big 12
1999-Eric Crouch*, QB (Coaches)
2001-Eric Crouch, QB (AP, Coaches)
2006-Zac Taylor, QB (Coaches)
*-co-Offensive Player of the Year

DEFENSIVE PLAYER OF THE YEAR

Big Eight
1970-Jerry Murtaugh, LB (UPI)
1971-Rich Glover, DT (AP)
1972-Rich Glover, DT (AP, UPI)
1976-Clete Pilen, 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)

OFFENSIVE 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)

DEFENSIVE NEWCOMER OF THE YEAR

Big Eight
1980-Toby Williams, DT (AP)
1988-Bruce Pickens, CB (Coaches)
1993-Tyrone Williams, CB (Coaches)
1994-Grant Wistrom, RE (Coaches)
1995-Terrell Farley, LB (AP, Coaches)

OFFENSIVE FRESHMAN OF THE YEAR

Big Eight
1974-Monte Anthony, IB (AP)
1990-Johnny Mitchell, TE (Coaches)
1992-Tommie Frazier, QB (Coaches)
1995-Ahman Green, IB (AP, Coaches)

DEFENSIVE FRESHMAN OF THE YEAR

Big Eight
1989-Tyrone Byrd, FS (Coaches)
1990-Trev Alberts, OLB (Coaches)
Big 12
1996-Ralph Brown, CB (AP)

Nebraska Bowl History

NU'S ALL-TIME BOWL APPEARANCES

Year	Bowl	Opp. (Rank*)	Result
1941	Rose	Stanford (7/2)	L, 13-21
1955	Orange	Duke (-/14)	L, 7-34
1962	Gotham	Miami (-/-)	W, 36-34
1964	Orange	Auburn (6/5)	W, 13-7
1965	Cotton	Arkansas (6/2)	L, 7-10#
1966	Orange	Alabama (3/4)	L, 28-39#
1967	Sugar	Alabama (6/3)	L, 7-34

NCAA-Record 35 Consecutive Bowl Appearances (from 1969 to 2003)

1969	Sun	Georgia (14/-)	W, 45-6
1971	Orange	Louisiana State (3/5)	W, 17-12#
1972	Orange	Alabama (1/2)	W, 38-6#
1973	Orange	Notre Dame (9/12)	W, 40-6
1974	Cotton	Texas (12/8)	W, 19-3
1974	Sugar	Florida (8/18)	W, 13-10
1975	Fiesta	Arizona State (6/7)	L, 14-17
1976	Astro-BB	Texas Tech (13/9)	W, 27-24
1977	Liberty	North Carolina (12/14)	W, 21-17
1979	Orange	Oklahoma (6/4)	L, 24-31
1980	Cotton	Houston (7/8)	L, 14-17
1980	Sun	Mississippi State (8/17)	W, 31-17
1982	Orange	Clemson (4/1)	L, 15-22#
1983	Orange	Louisiana State (3/13)	W, 21-20
1984	Orange	Miami (1/5)	L, 30-31#
1985	Sugar	Louisiana State (4/12)	W, 28-10
1986	Fiesta	Michigan (7/5)	L, 23-27
1987	Sugar	Louisiana State (6/5)	W, 30-15
1988	Fiesta	Florida State (5/3)	L, 28-31
1989	Orange	Miami (6/2)	L, 3-23
1990	Fiesta	Florida State (6/5)	L, 17-41
1991	Citrus	Georgia Tech (19/2)	L, 21-45#
1992	Orange	Miami (11/1)	L, 0-22#
1993	Orange	Florida State (11/3)	L, 14-27
1994	Orange	Florida State (2/1)	L, 16-18#
1995	Orange	Miami (1/3)	W, 24-17#
1996	Fiesta	Florida (1/2)	W, 62-24#
1996	Orange	Virginia Tech (6/10)	W, 41-21
1998	Orange	Tennessee (2/3)	W, 42-17#
1998	Holiday	Arizona (14/5)	W, 20-23
2000	Fiesta	Tennessee (3/6)	W, 31-21
2000	Alamo	Northwestern (9/18)	W, 66-17
2002	Rose	Miami (4/1)	L, 14-37#
2002	Independence	Ole Miss (-/-)	L, 23-27
2003	Alamo	Michigan State (22/-)	W, 17-3
2005	Alamo	Michigan (-/20)	W, 32-28
2006	Cotton	Auburn (22/10)	L, 14-17

National Championship Game for at least one of the two teams;
Bold denotes NU conference champion teams.

NU APPEARANCES BY BOWL

Year	Bowl	Opp. (Rank*)	Result
1941	Rose	Stanford (7/2)	L, 13-21
2002	Rose	Miami (4/1)	L, 14-37#
1955	Orange	Duke (-/14)	L, 7-34
1964	Orange	Auburn (6/5)	W, 13-7
1966	Orange	Alabama (3/4)	L, 28-39#
1971	Orange	Louisiana State (3/5)	W, 17-12#
1972	Orange	Alabama (1/2)	W, 38-6#
1973	Orange	Notre Dame (9/12)	W, 40-6
1979	Orange	Oklahoma (6/4)	L, 24-31
1982	Orange	Clemson (4/1)	L, 15-22#
1983	Orange	Louisiana State (3/13)	W, 21-20
1984	Orange	Miami (1/5)	L, 30-31#
1989	Orange	Miami (6/2)	L, 3-23
1992	Orange	Miami (11/1)	L, 0-22#
1993	Orange	Florida State (11/3)	L, 14-27
1994	Orange	Florida State (2/1)	L, 16-18#
1995	Orange	Miami (1/3)	W, 24-17#
1996	Orange	Virginia Tech (6/10)	W, 41-21
1998	Orange	Tennessee (2/3)	W, 42-17#
1995	Cotton	Arkansas (6/2)	L, 7-10#
1974	Cotton	Texas (12/8)	W, 19-3
1980	Cotton	Houston (7/8)	L, 14-17
2007	Cotton	Auburn (22/10)	L, 14-17
1967	Sugar	Alabama (6/3)	L, 7-34
1974	Sugar	Florida (8/18)	W, 13-10
1985	Sugar	Louisiana State (4/12)	W, 28-10
1987	Sugar	Louisiana State (6/5)	W, 30-15
1975	Fiesta	Arizona State (6/7)	L, 14-17
1986	Fiesta	Michigan (7/5)	L, 23-27
1988	Fiesta	Florida State (5/3)	L, 28-31
1990	Fiesta	Florida State (6/5)	L, 17-41
1996	Fiesta	Florida (1/2)	W, 62-24#
2000	Fiesta	Tennessee (3/6)	W, 31-21
2005	Alamo	Michigan (-/20)	W, 32-28
2003	Alamo	Michigan State (22/-)	W, 17-3
2000	Alamo	Northwestern (9/18)	W, 66-17
1976	Astro-BB	Texas Tech (13/9)	W, 27-24
1991	Citrus	Georgia Tech (19/2)	L, 21-45#
1962	Gotham	Miami (-/-)	W, 36-34
1998	Holiday	Arizona (14/5)	L, 20-23
2002	Independence	Ole Miss (-/-)	L, 23-27
1977	Liberty	North Carolina (12/14)	W, 21-17
1969	Sun	Georgia (14/-)	W, 45-6
1980	Sun	Mississippi State (8/17)	W, 31-17

National Championship Game for at least one of the two teams;
Bold denotes NU conference champion teams.

ALL-TIME BOWL APPEARANCES

1.	Alabama	55
2.	Tennessee	47
	Texas	47
4.	USC	46
5.	Nebraska	44

ALL-TIME CONSECUTIVE BOWL APPEARANCES

	Streak	Years
1.	Nebraska	35.....1969-2003
2.	Michigan	33.....1975-present
3.	Florida State	26.....1982-present
4.	Alabama	25.....1959-1983

2008 BIG 12 BOWL TIE-INS

- BCS National Championship Game, Jan. 8 (FOX) Miami, Fla.
- Tostitos Fiesta Bowl (BCS), Jan. 5 (FOX)
- AT&T Cotton Bowl, Jan. 2 (FOX)
- Allstate Sugar Bowl (BCS), Jan. 2 (FOX)
- FedEx Orange Bowl (BCS), Jan. 1 (FOX)
- Rose Bowl presented by Citi (BCS), Jan. 1 (ABC)
- Konica Minolta Gator Bowl, Jan. 1 (CBS)
- Insight Bowl, Dec. 31 (NFL)
- Brut Sun Bowl, Dec. 31 (CBS)
- Pacific Life Holiday Bowl, Dec. 30 (ESPN)
- Texas Bowl, Dec. 30 (NFL)
- Valero Alamo Bowl, Dec. 29 (ESPN)
- Petro Sun Independence Bowl, Dec. 28 (ESPN)

Year-by-Year Final Rankings

AP	1954.....NR	1973.....7th	1992.....14th	UPI	1966.....7th	1985.....10th	USA TODAY/ESPN
1936.....9th	1955.....NR	1974.....9th	1993.....3rd	(COACHES)	1967.....NR	1986.....4th	(COACHES)
1937.....11th	1956.....NR	1975.....9th	1994.....1st	1950.....NR	1968.....NR	1987.....6th	1997.....1st
1938.....NR	1957.....NR	1976.....9th	1995.....1st	1951.....NR	1969.....12th	1988.....10th	1998.....20th
1939.....18th	1958.....NR	1977.....12th	1996.....6th	1952.....NR	1970.....3rd	1989.....12th	1999.....2nd
1940.....7th	1959.....NR	1978.....8th	1997.....2nd	1953.....NR	1971.....1st	1990.....17th	2000.....7th
1941.....NR	1960.....NR	1979.....9th	1998.....19th	1954.....NR	1972.....9th		2001.....7th
1942.....NR	1961.....NR	1980.....7th	1999.....3rd	1955.....NR	1973.....11th		2002.....NR
1943.....NR	1962.....NR	1981.....11th	2000.....8th	1956.....NR	1974.....7th		2003.....18th
1944.....NR	1963.....6th	1982.....3rd	2001.....8th	1957.....NR	1975.....9th		2004.....NR
1945.....NR	1964.....6th	1983.....2nd	2002.....NR	1958.....NR	1976.....7th		2005.....24th
1946.....NR	1965.....5th	1984.....4th	2003.....19th	1959.....NR	1977.....10th		2006.....NR
1947.....NR	1966.....6th	1985.....11th	2004.....NR	1960.....NR	1978.....8th		2007.....NR
1948.....NR	1967.....NR	1986.....5th	2005.....24th	1961.....NR	1979.....7th		
1949.....NR	1968.....NR	1987.....6th	2006.....NR	1962.....NR	1980.....7th		
1950.....17th	1969.....*11th	1988.....10th	2007.....NR	1963.....5th	1981.....9th		
1951.....NR	1970.....1st	1989.....11th		1964.....6th	1982.....3rd		
1952.....NR	1971.....1st	1990.....24th		1965.....3rd	1983.....2nd		
1953.....NR	1972.....4th	1991.....15th			1984.....3rd		

*Start of 33 straight years Nebraska was ranked in the final AP poll until 2002.

118 Years of Cornhusker Football

Notes on the Associated Press Poll: The rankings indicated in all instances below are at game time, with Nebraska's to the left of the slash and the opponent's to the right. If a slash is alone, neither team was ranked at game time. Early-season games from 1936 to 1949 have no slash because the first polls in those seasons were not taken until after the season began. From 1936 to 1960 and 1968 to 1988, AP ranked the top 20 teams, from 1961 to 1967 the top 10, and since 1989, the top 25. The source for the weekly rankings from Oct. 19, 1936, through Jan. 3, 1984, is Football Rankings, College teams in the Associated Press Poll, 1936-1984, compiled by Lowell R. Greunke (Jefferson, N.C.: McFarland & Co., Inc., 1984).

COACH DR. LANGDON FROTHINGHAM (HARVARD)

2-0-0 (.1.000), 1890

A faculty member, Langdon Frothingham helped the first squad become one of only two in the history of NU football to go unscored upon, outscoring opponents, 28-0, in two games. Dr. Frothingham broke his leg while scrimmaging with the team in preparation for the Doane game and may have coached on the sideline with crutches.

1890

Dr. Langdon Frothingham, Coach (faculty member)

Won 2, Lost 0, Tied 0

Date	Opponent	Site	Result
N 27	Omaha YMCA	Omaha	W, 10-0
F 14*	Doane	Crete	W, 18-0

*-1891

COACH T.U. LYMAN (YALE)

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

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

KEY

#-Conference game HC-Homecoming ^-night game +-indoor game

COACH

FRANK CRAWFORD

(Yale, 1886)
9-4-1 (.679), 1893-94

Nebraska's first official football coach, Frank Crawford was hired for a salary around \$500 and led NU to its first major victory, a 20-18 win over Iowa in Omaha.

1893

Frank Crawford, Coach

Won 3, Lost 2, Tied 1

Conference*: Won 1, Lost 2, Tied 0, 3rd-tie

Date	Opponent	Site	Result
O 21	Doane	Lincoln	W, 28-0
O 28	Baker	Lincoln	T, 10-10
N 4	Denver AC	Denver	W, 1-0**
N 11 #	Missouri	Kansas City	L, 18-30
N 18 #	Kansas	Lincoln	L, 0-18
N 30 #	Iowa	Omaha	W, 20-18

*-Western Inter-State University Foot Ball Association

**-Denver AC forfeited with score tied, 4-4

1894

Frank Crawford, Coach

Won 6, Lost 2, Tied 0

Conference*: Won 2, Lost 1, Tied 0, 1st-tie

Date	Opponent	Site	Result
O 6 **	Lincoln High	Lincoln	W, 8-0
O 20	Grinnell	Lincoln	W, 22-0
O 27	Doane	Lincoln	L, 0-12
N 3 #	Missouri	Kansas City	L, 14-18
N 10	Omaha YMCA	Omaha	W, 36-6
N 17 #	Kansas	Lawrence	W, 12-6
N 19	Ottawa	Ottawa	W, 6-0
N 29 #	Iowa	Omaha	W, 36-0
D 25	Omaha YMCA	Omaha	W, 10-6

*-Western Inter-State University Foot Ball Association

**-Exhibition

COACH

CHARLES THOMAS

(Michigan, 1893)
6-3 (.667), 1895

Hired as NU's first assistant coach in 1892, Charles Thomas took over the team after Crawford left for Texas. Thomas led Nebraska on its first long road trip, a 16-6 loss in Butte, Mont., to the local athletic club.

1895

Charles Thomas, Coach

Won 6, Lost 3, Tied 0

Conference*: Won 2, Lost 1, Tied 0, 1st-tie

Date	Opponent	Site	Result
O 12	Sioux City AC	Sioux City	W, 38-0
O 16	Butte	Butte	L, 6-16
O 19	Denver AC	Denver	W, 12-4
O 26	Omaha Univ. Club	Omaha	W, 36-0
N 2 #	Missouri	Omaha	W, 12-10
N 16 #	Kansas	Lincoln	L, 4-8
N 19	Doane	Crete	W, 24-0
N 22	Grinnell	Grinnell	L, 0-24
N 28 #	Iowa	Omaha	W, 6-0

*-Western Inter-State University Foot Ball Association

COACH

E.N. ROBINSON

(Brown, 1896)
11-4-1 (.719), 1896-97

E.N. Robinson recorded a .719 winning percentage in two seasons, and his 1896 team was the first to undergo mandatory physical examinations.

1896

E.N. Robinson, Coach

Won 6, Lost 3, Tied 1

Conference*: Won 1, Lost 1, Tied 1, 3rd

Date	Opponent	Site	Result
O 17	Doane	Lincoln	W, 20-0
O 26 #	Missouri	Columbia	W, 8-4
O 31	Neb. Wesleyan	Lincoln	W, 18-8
N 7 #	Kansas	Lawrence	L, 4-18
N 9	KC Medics	Kansas City	W, 6-4
N 12	Butte	Lincoln	L, 6-20
N 19	Iowa State	Lincoln	W, 12-4
N 23	Neb. Wesleyan	Lincoln	W, 28-0
N 26 #	Iowa	Omaha	T, 0-0
N 28	Iowa	Omaha	L, 0-6

*-Western Inter-State University Foot Ball Association

1897

E.N. Robinson, Coach

Won 5, Lost 1, Tied 0

Conference*: Won 3, Lost 0, Tied 0, 1st

Date	Opponent	Site	Result
O 8	Iowa State	Ames	L, 0-10
O 18	Tarkio	Lincoln	W, 16-0
O 23	Neb. Wesleyan	Lincoln	W, 11-0
O 30 #	Missouri	Lincoln	W, 41-0
N 13 #	Kansas	Lincoln	W, 10-5
N 19	KC Medics	Kansas City	canceled
N 25 #	Iowa	Council Bluffs	W, 6-0

*-Western Inter-State University Foot Ball Association

COACH

FIELDING H. YOST

(Lafayette, 1897)
8-3 (.727), 1898

Fielding Yost led the Huskers to an impressive 11-10 road victory over the Denver Athletic Club, a team described as "a gang of pros." He left NU to become head coach at Kansas the following season and later won a national championship as head football coach in 1901 at Michigan. He later became Michigan's athletic director in 1921 and is a member of the College Football Hall of Fame.

1898

Fielding H. Yost, Coach

Won 8, Lost 3, Tied 0

Independent

Date	Opponent	Site	Result
O 1	Hastings	Lincoln	W, 76-0
O 8	Iowa State	Lincoln	W, 23-10
O 15	Tarkio	Lincoln	W, 24-0
O 22	William Jewell	Kansas City	W, 38-0
O 24	Missouri	Columbia	W, 47-6
O 29	Grinnell	Lincoln	canceled
N 5	Kansas	Lawrence	W, 18-6
N 7	KC Medics	Kansas City	L, 0-24
N 12	Drake	Lincoln	L, 5-6
N 17	Colorado	Boulder	W, 23-10
N 19	Denver AC	Denver	W, 11-10
N 24	Iowa	Council Bluffs	L, 5-6

COACH**A. EDWIN BRANCH**

(Williams College, 1899)
1-7-1 (.167), 1899

Nebraska suffered its first-ever losing season under A. Edwin Branch. His only victory was a 12-6 decision over Drake in Des Moines, Iowa.

1899

A. Edwin Branch, Coach

Won 1, Lost 7, Tied 1

Independent

Date	Opponent	Site	Result
S 30 *	Lincoln High	Lincoln	W, 6-0
O 6	Iowa State	Ames	L, 0-33
O 14	KC Medics	Lincoln	T, 6-6
O 21	Missouri	Lincoln	L, 0-11
O 28	KC Medics	Kansas City	L, 0-24
N 4	Iowa	Omaha	L, 0-30
N 11	Drake	Des Moines	W, 12-6
N 18	Kansas	Lincoln	L, 20-36
N 24	South Dakota	Vermillion	L, 5-6
N 30	Grinnell	Omaha	L, 0-12

*-Exhibition

COACH WALTER C.**"BUMMY" BOOTH**

(Princeton, 1900)
46-8-1 (.845), 1900-05

Walter C. "Bummy" Booth ushered in the new century with a 6-1-1 record in the first season the team was officially called the Cornhuskers. His teams produced a 24-game

win streak starting in 1901 that ended with a 6-0 loss at Colorado on Oct. 8, 1904. His 1902 team was 9-0 and not scored on.

1900

W.C. "Bummy" Booth, Coach

Won 6, Lost 1, Tied 1

Independent

Date	Opponent	Site	Result
S 29 *	Lincoln High	Lincoln	W, 17-0
O 6 *	Alumni	Lincoln	T, 0-0
O 13	Iowa State	Lincoln	W, 30-0
O 20	Drake	Lincoln	W, 8-0
O 27	KC Medics	Kansas City	T, 0-0
O 29	Tarkio	Tarkio	W, 5-0
N 5	Missouri	Columbia	W, 12-0
N 10	Grinnell	Lincoln	W, 33-0
N 17	Kansas	Lawrence	W, 12-0
N 29	Minnesota	Lincoln	L, 12-20

*-Exhibition

1901

W.C. "Bummy" Booth, Coach

Won 6, Lost 2, Tied 0

Independent

Date	Opponent	Site	Result
S 21 *	Lincoln High	Lincoln	W, 22-0
S 28	Kirks. Osteopaths	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

KEY

#-Conference game HC-Homecoming ^-night game +-indoor game

1902

W.C. "Bummy" Booth, Coach

Won 9, Lost 0, Tied 0

Independent

Date	Opponent	Site	Result
S 20 *	Lincoln High	Lincoln	W, 27-0
S 27	Doane	Lincoln	W, 51-0
O 4	Colorado	Boulder	W, 10-0
O 11	Grinnell	Lincoln	W, 17-0
O 18	Minnesota	Minneapolis	W, 6-0
O 25	Missouri	St. Joseph	W, 12-0
N 1	Haskell	Lincoln	W, 28-0
N 8	Kansas	Lincoln	W, 16-0
N 15	Knox	Lincoln	W, 7-0
N 27	Northwestern	Lincoln	W, 12-0

*-Exhibition

1903

W.C. "Bummy" Booth, Coach

Won 10, Lost 0, Tied 0

Independent

Date	Opponent	Site	Result
S 19 *	Lincoln High	Lincoln	W, 23-6
S 26	Grand Island	Lincoln	W, 64-0
O 3	South Dakota	Lincoln	W, 23-0
O 10	Denver	Denver	W, 10-0
O 17	Haskell	Lincoln	W, 16-0
O 24	Colorado	Lincoln	W, 31-0
O 31	Iowa	Iowa City	W, 17-6
N 7	Knox	Lincoln	W, 33-5
N 14	Kansas	Lawrence	W, 6-0
N 21	Bellevue	Lincoln	W, 52-0
N 26	Illinois	Lincoln	W, 16-0

*-Exhibition

1904

W.C. "Bummy" Booth, Coach

Won 7, Lost 3, Tied 0

Independent

Date	Opponent	Site	Result
S 24	Grand Island	Lincoln	W, 72-0
S 27 *	Lincoln High	Lincoln	W, 17-0
O 1	Grinnell	Lincoln	W, 46-0
O 8	Colorado	Boulder	L, 0-6
O 15	Creighton	Omaha	W, 39-0
O 20 *	Lincoln Medics	Lincoln	W, 29-0
O 22	Knox	Lincoln	W, 34-0
O 29	Minnesota	Minneapolis	L, 12-16
N 5	Iowa	Lincoln	W, 17-6
N 12	Haskell	Kansas City	L, 6-14
N 19	Bellevue	Lincoln	W, 51-0
N 24	Illinois	Lincoln	W, 16-10

*-Exhibition

1905

W.C. "Bummy" Booth, Coach

Won 8, Lost 2, Tied 0

Independent

Date	Opponent	Site	Result
S 23	Grand Island	Lincoln	W, 30-0
S 30 *	Lincoln High	Lincoln	W, 20-0
O 7	South Dakota	Lincoln	W, 42-6
O 14	Knox	Lincoln	W, 16-0
O 21	Michigan	Ann Arbor	L, 0-31
O 28	Creighton	Omaha	W, 102-0
N 4	Iowa State	Lincoln	W, 21-0
N 11	Colorado	Lincoln	W, 18-0
N 18	Minnesota	Minneapolis	L, 0-35
N 25	Doane	Lincoln	W, 43-5
N 30	Illinois	Lincoln	W, 24-6

*-Exhibition

COACH AMOS FOSTER

(Dartmouth, 1904)

6-4-0 (.600), 1906

The successor to Walter C. "Bummy" Booth after arriving from Dartmouth, Amos Foster left Nebraska after one season to practice law in Cincinnati, Ohio.

1906

Amos Foster, Coach

Won 6, Lost 4, Tied 0

Independent

Date	Opponent	Site	Result
S 29	Hastings	Lincoln	W, 56-0
O 6	South Dakota	Lincoln	W, 4-0
O 13	Drake	Lincoln	W, 5-0
O 20	Iowa State	Lincoln	L, 2-14
O 27	Doane	Lincoln	W, 28-0
N 3	Minnesota	Minneapolis	L, 0-13
N 10	Creighton	Omaha	W, 17-0
N 17	Kansas	Lincoln	L, 6-8
N 24	Chicago	Chicago	L, 5-38
N 29	Cincinnati	Lincoln	W, 41-0

COACH**W.C. "KING" COLE**

(Marietta, 1902)

25-8-3 (.736), 1907-10

W.C. "King" Cole took over the reins after playing football under Fielding Yost at Michigan. Cole coached Nebraska to an 85-0 win over Doane in the last game on the field that preceded the Nebraska Athletic Field. His final season as coach marked NU's first unshared Missouri Valley Conference title. His last game as coach was a 119-0 win over Haskell, which still ranks as the most points a Cornhusker team has ever scored.

1907

W.C. "King" Cole, Coach

Won 8, Lost 2, Tied 0

Missouri Valley: Won 1, Lost 0, Tied 0, 1st-tie

Date	Opponent	Site	Result
S 28	Peru State	Lincoln	W, 53-0
O 5	South Dakota	Lincoln	W, 39-0
O 12	Grinnell	Lincoln	W, 30-4
O 19	Minnesota	Minneapolis	L, 5-8
O 26	Colorado	Lincoln	W, 22-8
N 2	Iowa State	Lincoln	W, 10-9
N 9 #	Kansas	Lawrence	W, 16-6
N 16	Denver	Denver	W, 63-0
N 23	Doane	Lincoln	W, 85-0
N 28	St. Louis	St. Louis	L, 0-34

1908

W.C. "King" Cole, Coach

Won 7, Lost 2, Tied 1

Missouri Valley: Won 2, Lost 1, Tied 0, 2nd-tie

Date	Opponent	Site	Result
S 26	Peru State	Lincoln	W, 20-0
O 3	Doane	Lincoln	W, 43-0
O 10	Grinnell	Lincoln	W, 20-5
O 17	Minnesota	Minneapolis	T, 0-0
O 24	Haskell	Lincoln	W, 10-0
O 31 #	Iowa	Iowa City	W, 11-8
N 7 #	Iowa State	Omaha	W, 23-17
N 14 #	Kansas	Lincoln	L, 5-20
N 26	Wabash	Lincoln	W, 27-6
D 2	Carlisle	Lincoln	L, 6-37

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

NEBRASKA 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.

KEY

#-Conference game HC-Homecoming ^-night game +-indoor game

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	Washburn	Lincoln	W, 14-0
O 9	Colorado State	Lincoln	W, 7-0
O 16	Notre Dame-HC	Lincoln	L, 7-16
O 23	South Dakota	Lincoln	W, 20-0
N 2	Rutgers	New York*	W, 28-0
N 6	Penn State	State College	L, 0-20
N 13	Kansas	Lawrence	T, 20-20
N 20	Michigan State	Lincoln	W, 35-7
N 25	Washington St.	Lincoln	L, 20-21

*-at Polo Grounds

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

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

KEY

#-Conference game HC-Homecoming ^-night game +-indoor game

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)

NEBRASKA IN THE POLLS

The Associated Press poll began in 1936, and Nebraska came in at No. 15 in the first-ever regular-season poll on Oct. 24. The Huskers finished with a No. 9 final national ranking that year. From 1936 through 1949, the AP polls did not come out until October. Beginning in 1950, AP polls were issued weekly throughout the entire regular season. Until 1964, all final rankings are based on regular-season finishes and do not include bowl game results. In 1965, the AP final rankings became post-bowl rankings (with the exception of 1966). In 1974, the UPI final ranking also became post-bowl, and since then all final rankings have included bowl results.

COACH 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 (1/)	Lincoln	L, 10-13
N 5 #	Kansas (1/)	Lawrence	W, 16-7
N 12	Pittsburgh (3/)	Lincoln	L, 0-19
N 19	Iowa (1/)	Iowa City	W, 14-0
N 24 #	Kansas State (1/)	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 (1/)	Lincoln	W, 7-0
N 18	Pittsburgh (1/)	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 (1/)	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 (1/)	Columbia	L, 0-6
N 1 #	Kansas State (1/)	Manhattan	L, 6-12
N 8	Minnesota (2/)	Minneapolis	L, 0-9
N 15	Pittsburgh (1/)	Lincoln	L, 7-14
N 22	Iowa (1/)	Lincoln	W, 14-13
N 29 #	Oklahoma (1/)	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 (1/)	Norman	W, 7-0
O 31 #	Kansas (1/)	Lawrence	W, 14-7
N 7 #	Missouri (1/)	Lincoln	L, 6-26
N 14	Pittsburgh (1/)	Pittsburgh	L, 0-6
N 21	Iowa Pre-Flight (1/)	Iowa City	L, 0-46
N 28 #	Kansas State (1/)	Lincoln	L, 0-19

Final ranking: none

COACH ADOLPH J. LEWANDOWSKI

(Nebraska, 1931)

4-12-0 (.250), 1943-44

Adolph J. Lewandowski, the Nebraska basketball coach (1941-45), took over the football team during World War II. The scheduled game on Nov. 13, 1943, against Pittsburgh

in Lincoln was canceled because of wartime travel restrictions. Lewandowski played football under Ernest E. Bearg and Dana X. Bible at Nebraska (1928-29).

1943

Adolph J. Lewandowski, Coach

Won 2, Lost 6, Tied 0

Big 6: Won 2, Lost 3, Tied 0, 4th-tie

Date	Opponent	Site	Result
O 2	Minnesota	Minneapolis	L, 0-54
O 9	Indiana (1/)	Lincoln	L, 13-54
O 16 #	Iowa State (1/)	Ames	L, 6-27
O 23 #	Kansas-HC (1/)	Lincoln	W, 7-6
O 30 #	Missouri (1/)	Columbia	L, 20-54
N 6 #	Kansas State (1/)	Manhattan	W, 13-7
N 13	Pittsburgh (1/)	Lincoln	*
N 20	Iowa (1/)	Lincoln	L, 13-33
N 27 #	Oklahoma (1/)	Lincoln	L, 7-26

* Game canceled because of wartime travel restrictions.

Final ranking: none

1944

Adolph J. Lewandowski, Coach

Won 2, Lost 6, Tied 0

Big 6: Won 2, Lost 3, Tied 0, 4th

Date	Opponent	Site	Result
S 30	Minnesota	Minneapolis	L, 0-39
O 14	Indiana (/19t)	Bloomington	L, 0-54
O 21 #	Kansas (/)	Lawrence	L, 0-20
O 28 #	Missouri-HC (/)	Lincoln	W, 24-20
N 4	Iowa (/)	Iowa City	L, 6-27
N 11 #	Iowa State (/)	Lincoln	L, 6-19
N 25 #	Kansas State (/)	Lincoln	W, 35-0
D 2 #	Oklahoma (/)	Okla. City	L, 12-31

Final ranking: none

COACH GEORGE

"POTSY" CLARK

(Illinois, 1916)

6-13-0 (.316), 1945/1948

George "Potsy" Clark was the only Nebraska head coach to hold the position on two occasions. His second stint in 1948 was the first year of the

Big Seven Conference.

1945

George "Potsy" Clark, Coach

Won 4, Lost 5, Tied 0

Big 6: Won 2, Lost 3, Tied 0, 4th

Date	Opponent	Site	Result
S 29 #	Oklahoma	Lincoln	L, 0-20
O 6	Minnesota	Lincoln	L, 7-61
O 13	Indiana (/8)	Bloomington	L, 14-54
O 20 #	Iowa State (/)	Ames	L, 7-27
O 27 #	Missouri (/)	Columbia	L, 0-19
N 3 #	Kansas-HC (/)	Lincoln	W, 27-13
N 10 #	Kansas State (/)	Manhattan	W, 24-0
N 17	South Dakota (/)	Lincoln	W, 53-0
N 24	Iowa (/)	Lincoln	W, 13-6

Final ranking: none

COACH

BERNIE MASTERSON

(Nebraska, 1935)

5-13-0 (.278), 1946-47

Despite owning a losing overall record at Nebraska, Bernie Masterson managed a .500 record (5-5-0) in Big Six Conference play during his two

seasons. Masterson played in the backfield for Coach Dana X. Bible at Nebraska.

1946

Bernie Masterson, Coach

Won 3, Lost 6, Tied 0

Big 6: Won 3, Lost 2, Tied 0, 3rd-tie

Date	Opponent	Result	Attend.
S 28	at Minnesota	L, 6-33	51,096
O 5 #	Kansas State	W, 31-0	35,553
O 12	at Iowa (/)	L, 7-21	30,500
O 19 #	at Kansas (/)	W, 16-14	NA
O 26	Indiana (/)	L, 7-27	NA
N 2 #	Missouri-HC (/)	L, 20-21	34,000
N 16 #	Iowa State (/)	W, 33-0	25,000
N 23 #	at Oklahoma (/18)	L, 6-27	NA
N 30	at UCLA (/4)	L, 0-18	52,558

Final ranking: none

1947

Bernie Masterson, Coach

Won 2, Lost 7, Tied 0

Big 6: Won 2, Lost 3, Tied 0, 4th

Date	Opponent	Result	Attend.
S 27	Indiana	L, 0-17	37,000
O 4	Minnesota	L, 13-28	34,000
O 11 #	at Iowa State (/)	W, 14-7	12,500
O 18	at Notre Dame (/2)	L, 0-31	56,000
O 25 #	at Kansas State (/)	W, 14-7	17,000
N 1 #	at Missouri (/)	L, 6-47	22,000
N 8 #	Kansas-HC (/)	L, 7-13	35,000
N 22 #	Oklahoma (/)	L, 13-14	25,000
N 29	Oregon State (/)	L, 6-27	20,000

Final ranking: none

1948

George "Potsy" Clark, Coach

Won 2, Lost 8, Tied 0

Big 7: Won 2, Lost 4, Tied 0, 5th-tie

Date	Opponent	Result	Attend.
S 25 #	Iowa State	W, 19-15	36,000
O 2	at Minnesota	L, 13-39	57,206
O 9 #	at Colorado (/)	L, 6-19	NA
O 16	Notre Dame (/2)	L, 13-44	37,400
O 23 #	at Kansas (/)	L, 7-27	36,500
O 30	UCLA-HC (/)	L, 15-27	36,000
N 6 #	Kansas State (/)	W, 32-0	36,000
N 13 #	at Oklahoma (/9)	L, 14-41	28,000
N 20 #	Missouri (/)	L, 6-33	21,000
N 27	vs. Oregon State (/)*	L, 12-28	13,000

* at Portland, Ore. Final ranking: none

COACH

BILL GLASSFORD

(Pittsburgh, 1937)

31-35-3 (.471), 1949-55

Bill Glassford led NU to its first Orange Bowl and second bowl appearance in 1954, a 34-7 loss to Duke. He coached three All-Americans in his seven years.

1949

Bill Glassford, Coach

Won 4, Lost 5, Tied 0

Big 7: Won 3, Lost 3, Tied 0, 3rd-tie

Date	Opponent	Result	Attend.
S 24	South Dakota	W, 33-6	27,000
O 1	Minnesota (/)	L, 6-28	34,000
O 8 #	at Kansas State (/)	W, 13-6	17,000
O 15	at Penn State (/)	L, 7-22	23,600
O 22 #	Oklahoma (/4)	L, 0-48	39,000
O 29 #	at Missouri (/16)	L, 20-21	NA
N 5 #	Kansas-HC (/)	L, 13-27	36,500
N 12 #	at Iowa State (/)	W, 7-0	15,000
N 19 #	Colorado (/)	W, 25-14	32,000

Final ranking: none

1950

Bill Glassford, Coach

Won 6, Lost 2, Tied 1

Big 7: Won 4, Lost 2, Tied 0, 2nd

Date	Opponent	Result	Attend.
S 30	Indiana (/)	T, 20-20	33,000
O 7	at Minnesota (/)	W, 32-26	48,365
O 14 #	at Colorado (/)	L, 19-28	25,000
O 21	Penn State (/)	W, 19-0	38,000
O 28 #	at Kansas (/)	W, 33-26	39,000
N 4 #	Missouri-HC (/)	W, 40-34	38,000
N 11 #	Kansas State (16/)	W, 49-21	29,000
N 18 #	Iowa State (18/)	W, 20-13	36,000
N 25 #	at Oklahoma (16/1)	L, 35-49	55,000

Final rankings: 17th AP, 20th-tie UPI (regular season)

1951

Bill Glassford, Coach

Won 2, Lost 8, Tied 0

Big 7: Won 2, Lost 4, Tied 0, 4th-tie

Date	Opponent	Result	Attend.
S 29	Texas Christian (12/)	L, 7-28	36,000
O 6 #	at Kansas State (/)	W, 1-0*	12,000
O 13	Penn State (/)	L, 7-15	39,000
O 20	at Minnesota (/)	L, 20-39	54,625
O 27 #	at Missouri (/)	L, 19-35	NA
N 3 #	Kansas-HC (/)	L, 7-27	34,500
N 10 #	at Iowa State (/)	W, 34-27	15,000
N 17 #	Colorado (/)	L, 14-36	31,000
N 24 #	Oklahoma (/12)	L, 0-27	30,000
N 30	at Miami ^ (/)	L, 7-19	32,283

*Kansas State forfeited

Final rankings: none

^ -night game (first night game in Nebraska history)

1952

Bill Glassford, Coach

Won 5, Lost 4, Tied 1

Big 7: Won 3, Lost 2, Tied 1, 3rd

Date	Opponent	Result	Attend.
S 20	South Dakota (/)	W, 46-0	30,000
S 27	at Oregon (/)	W, 28-13	24,061
O 4 #	Iowa State (/)	W, 16-0	37,000
O 11 #	Kansas State (/)	W, 27-14	40,000
O 18	at Penn State (/19)	L, 0-10	30,000
O 25 #	at Colorado (/)	T, 16-16	30,600
N 1 #	Missouri (/)	L, 6-10	39,000
N 8 #	at Kansas (/7)	W, 14-13	33,500
N 15	Minnesota-HC (/)	L, 7-13	40,000
N 22 #	at Oklahoma (/5)	L, 13-34	41,000

Final ranking: none

1953

Bill Glassford, Coach

Won 3, Lost 6, Tied 1

Big 7: Won 2, Lost 4, Tied 0, 4th-tie

Date	Opponent	Result	Attend.
S 19	Oregon (/)	L, 12-20	31,000
S 26	at Illinois (/)	T, 21-21	40,011
O 3 #	at Kansas State (/)	L, 0-27	NA
O 10	at Pittsburgh (/17)	L, 6-14	20,666
O 17	Miami (/)	W, 20-16	39,000
O 24 #	at Missouri (/)	L, 7-23	26,500
O 31 #	Kansas (/)	W, 9-0	33,000
N 7 #	at Iowa State (/)	W, 27-19	12,000
N 14 #	Colorado-HC (/)	L, 10-14	36,000
N 21 #	Oklahoma (/4)	L, 7-30	30,000

Final rankings: none

1954

Bill Glassford, Coach

Won 6, Lost 5, Tied 0

Big 7: Won 4, Lost 2, Tied 0, 2nd

Date	Opponent	Result	Attend.
S 25	at Minnesota (/)	L, 7-19	54,147
O 2 #	Iowa State (/)	W, 39-14	30,000
O 9 #	Kansas State (/)	L, 3-7	34,000
O 16	Oregon State (/)	W, 27-7	39,000
O 23 #	at Colorado (/11)	W, 20-6	32,500
O 30 #	Missouri (/)	W, 25-19	35,000
N 6 #	at Kansas (20t/)	W, 41-20	NA
N 13	Pittsburgh-HC (/)	L, 7-21	40,000
N 20 #	at Oklahoma (/3)	L, 7-55	56,000
N 26	at Hawaii (/)	W, 50-0	17,000

Orange Bowl (Miami, Fla.)

J 1 Duke (/14) L, 7-34 68,750

Final rankings: none

KEY

#-Conference game HC-Homecoming ^-night game +-indoor game

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

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 only 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 (stadium 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, but south end zone expansion was not completed until after South Dakota season 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.

but north end zone expansion was not complete until after Texas Christian season 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 (1/)	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 (1/)	W, 29-0	18,529
N 4 #	Iowa State (1/)	W, 12-0	64,563
N 11 #	Oklahoma St.-HC (1/)	W, 9-0	65,388
N 18 #	at Missouri (1/)	L, 7-10	55,504
N 23 #	Oklahoma (5/)	L, 14-21	59,792

*Top 10 only Note: Stadium capacity expanded to 64,170

Final rankings: none

1968

Bob Devaney, Coach

Won 6, Lost 4, Tied 0

Big 8: Won 3, Lost 4, Tied 0, 4th-tie

Date	Opponent	Result	Attend.
S 14	Wyoming (14/)	W, 13-10	66,922
S 21	Utah (14/)	W, 31-0	66,198
S 28	at Minnesota (9/17)	W, 17-14	53,362
O 12 #	Kansas (9/6)	L, 13-23	68,128
O 19 #	Missouri (13/20t)	L, 14-16	66,818
O 26 #	at Oklahoma St. (1/)	W, 21-20	35,000
N 2 #	at Iowa State (1/)	W, 24-13	29,000
N 9 #	Kansas St.-HC (1/)	L, 0-12	67,466
N 16 #	at Colorado (1/)	W, 22-6	48,327
N 23 #	at Oklahoma (1/14)	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

*start of NU's 33 consecutive nine-win seasons

Date	Opponent	Result	Attend.
S 20	USC (1/5)	L, 21-31	67,058
S 27	Texas A&M (1/)	W, 14-0	66,331

O 4	at Minnesota (1/)	W, 42-14	52,136
O 11 #	at Missouri (20t/7)	L, 7-17	60,500
O 18 #	Kansas (1/)	W, 21-17	66,667
O 25 #	Oklahoma St. (1/)	W, 13-3	66,421
N 1 #	Colorado (1/18)	W, 20-7	67,084
N 8 #	Iowa State-HC (20t/)	W, 17-38	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 Nebraska's 35 consecutive bowl bids \$-start of

Nebraska's 35-game Homecoming winning streak

Final rankings: 11th AP, 12th UPI (regular season)

1970 NATIONAL CHAMPIONS

Bob Devaney, Coach

Won 11, Lost 0, Tied 1

Big 8: Won 7, Lost 0, Tied 0, 1st

Date	Opponent	Result	Attend.
S 12	Wake Forest (9/)	W, 36-12	66,103
S 19	at USC ^ (9/3)	T, 21-21	73,768
S 26	Army (8/)	W, 28-0	66,928
O 3	at Minnesota (6/)	W, 35-10	52,287
O 10 #	Missouri (6/16)	W, 21-7	67,538
O 17 #	at Kansas (5/)	W, 41-20	50,000
O 24 #	Oklahoma St. (4/)	W, 65-31	67,822
O 31 #	at Colorado (4/)	W, 29-13	50,881
N 7 #	at Iowa State (4/)	W, 54-29	36,000
N 14 #	Kansas St.-HC (4/20)	W, 51-13	67,894
N 21 #	Oklahoma (3/)	W, 28-21	67,392

Orange Bowl (Miami, Fla.)

J 1 LSU ^ (3/5) W, 17-12 80,699

Final rankings: 1st AP, 3rd UPI (regular season)

1971 NATIONAL CHAMPIONS

Bob Devaney, Coach

Won 13, Lost 0, Tied 0

Big 8: Won 7, Lost 0, Tied 0, 1st

Date	Opponent	Result	Attend.
S 11	Oregon (2/)	W, 34-7	67,437
S 18	Minnesota (1/)	W, 35-7	68,187
S 25	Texas A&M (1/)	W, 34-7	67,993
O 2	Utah State (1/)	W, 42-6	67,421
O 9 #	at Missouri (1/)	W, 36-0	61,200
O 16 #	Kansas-HC (1/)	W, 55-0	68,331
O 23 #	at Oklahoma St. (1/)	W, 41-13	37,000
O 30 #	Colorado (1/9)	W, 31-7	66,776
N 6 #	Iowa State (1/)	W, 37-0	67,201
N 13 #	at Kansas State (1/)	W, 44-17	42,300
N 25 #	at Oklahoma (1/2)	W, 35-31	61,826
D 4	at Hawaii ^ (1/)	W, 45-3	23,002

Orange Bowl (Miami, Fla.)

J 1 Alabama ^ (1/2) W, 38-6 78,151

Final rankings: 1st AP & UPI (regular season)

1972

Bob Devaney, Coach

Won 9, Lost 2, Tied 1

Big 8: Won 5, Lost 1, Tied 1, 1st

Date	Opponent	Result	Attend.
S 9	at UCLA ^ (1/)	L, 17-20	67,702
S 16	Texas A&M (10/)	W, 37-7	76,042
S 23	at Army (9/)	W, 77-7	42,239
S 30	Minnesota (7/)	W, 49-0	76,217
O 14 #	Missouri (6/)	W, 62-0	76,511
O 21 #	at Kansas (5/)	W, 56-0	50,500
O 28 #	Oklahoma St.-HC (3/)	W, 34-0	76,432
N 4 #	at Colorado (3/15)	W, 33-10	52,128
N 11 #	at Iowa State (3/17)	T, 23-23	36,231
N 18 #	Kansas State (5/)	W, 59-7	75,079
N 23 #	Oklahoma (5/4)	L, 14-17	76,587

Orange Bowl (Miami, Fla.)

J 1 Notre Dame ^ (9/12) W, 40-6 80,010

Note: Stadium capacity expanded to 73,650

Final rankings: 4th AP, 9th UPI (regular season)

COACH TOM

OSBORNE

(Hastings, 1959)

255-49-3 (.836), 1973-97

Tom Osborne was hand-picked by Bob Devaney as his successor and served as assistant head coach in 1972. Osborne is credited as the offensive genius behind Devaney's national

championship teams and served as a full-time assistant from 1967 to 1972. Osborne won back-to-back national championships in 1994 and 1995, and a third national title in 1997. During his 25 seasons, Nebraska won 13 conference championships and went to 25 consecutive bowl games, including 17 "major" bowls. His teams won nine or more games every year and 11 national rushing titles. His athletes won six Outlands, three Lombardis, one Heisman, one Butkus and one Johnny Unitas Award. He was the fastest coach in college football history to win 200 games, doing it in just 21 seasons, and the fastest coach to reach 250 wins. In his last five seasons, Osborne's teams posted a 60-3 record, the most wins in a five-year span by any team in collegiate history.

1973

Tom Osborne, Coach

Won 9, Lost 2, Tied 1

Big 8: Won 4, Lost 2, Tied 1, 2nd-tie

Date	Opponent	Result	Attend.
S 8	UCLA (4/10)	W, 40-13	74,966
S 22	No. Carolina St. (2/14)	W, 31-14	75,925
S 29	Wisconsin (2/)	W, 20-16	76,279
O 6	at Minnesota (2/)	W, 48-7	58,091
O 13 #	at Missouri (2/12)	L, 12-13	68,720
O 20 #	Kansas-HC (11/18)	W, 10-9	76,498
O 27 #	at Oklahoma St. (10/)	T, 17-17	50,500
N 3 #	Colorado (13/17)	W, 28-16	76,555
N 10 #	Iowa State (11/)	W, 31-7	76,503
N 17 #	at Kansas State (10/)	W, 50-21	42,000
N 23 #	at Oklahoma (10/3)	L, 0-27	61,826

Cotton Bowl (Dallas, Texas)

J 1 Texas (12/8) W, 19-3 67,500

Final rankings: 7th AP, 11th-tie UPI (regular season)

1974

Tom Osborne, Coach

Won 9, Lost 3, Tied 0

Big 8: Won 5, Lost 2, Tied 0, 2nd-tie

Date	Opponent	Result	Attend.
S 14	Oregon (7/)	W, 61-7	76,053
S 21	at Wisconsin (4/)	L, 20-21	73,381
S 28	Northwestern (10/)	W, 49-7	76,101
O 5	Minnesota (6/)	W, 54-0	76,408
O 12 #	Missouri (5/)	L, 10-21	76,526
O 19 #	at Kansas (12/13)	W, 56-0	52,300
O 26 #	Oklahoma St.-HC (9/)	W, 7-3	76,426
N 2 #	at Colorado (9/)	W, 31-15	52,949
N 9 #	at Iowa State (9/)	W, 23-13	37,000
N 16 #	Kansas State (6/)	W, 35-7	76,188
N 23 #	Oklahoma (6/1)	L, 14-28	76,636

Sugar Bowl (New Orleans, La.)

D 31 Florida ^ (8/18) W, 13-10 67,850

Final rankings: 7th UPI, 9th AP

1975

Tom Osborne, Coach

Won 10, Lost 2, Tied 0

Big 8: Won 6, Lost 1, Tied 0, 1st-tie

Date	Opponent	Result	Attend.
S 13	LSU (6/)	W, 10-7	76,259
S 20	Indiana (6/)	W, 45-0	76,022
S 27	Texas Christian (4/)	W, 56-14	75,931
O 4	Miami (4/)	W, 31-16	76,231
O 11 #	Kansas-HC (4/)	W, 16-0	76,285
O 18 #	at Oklahoma St. (4/)	W, 28-20	48,500
O 25 #	Colorado (4/)	W, 63-21	76,509
N 1 #	at Missouri (3/12)	W, 30-7	68,195
N 8 #	at Kansas State (3/)	W, 12-0	41,300
N 15 #	Iowa State (2/)	W, 52-0	76,131
N 22 #	at Oklahoma (2/7)	L, 10-35	70,286

Fiesta Bowl (Tempe, Ariz.)

D 26 Arizona State (6/7) L, 14-17 51,396

Final rankings: 9th AP & UPI

2008 NEBRASKA FOOTBALL | huskers.com

1976

Tom Osborne, Coach

Won 9, Lost 3, Tied 1

Big 8: Won 4, Lost 3, Tied 0, 4th-tie

Date	Opponent	Result	Attend.
S 11	at LSU ^ (1/)	T, 6-6	70,746
S 18	at Indiana (8/)	W, 45-13	41,289
S 25	Texas Christian (6/)	W, 64-10	74,981
O 2	Miami (5/)	W, 17-9	76,155
O 9 #	at Colorado (6/)	W, 24-12	53,538
O 16 #	Kansas St.-HC (3/)	W, 51-0	76,150
O 23 #	Missouri (3/17)	L, 24-34	76,051
O 30 #	at Kansas (9/)	W, 31-3	58,050
N 6 #	Oklahoma St. (9/13)	W, 14-10	76,272
N 13 #	at Iowa State (9/)	L, 28-37	51,500
N 26 #	Oklahoma (10/8)	L, 17-20	76,247
D 4	at Hawaii ^ (13/)	W, 68-3	33,737

Astro-Bluebonnet Bowl (Houston, Texas)

D 31 Texas Tech+ ^ (13/9) W, 27-24 48,618

Final rankings: 7th UPI, 9th AP

1977

Tom Osborne, Coach

Won 9, Lost 3, Tied 0

Big 8: Won 5, Lost 2, Tied 0, 2nd-tie

Date	Opponent	Result	Attend.
S 10	Washington St. (15/)	L, 10-19	75,922
S 17	Alabama (4/)	W, 31-24	75,899
S 24	Baylor (14/)	W, 31-10	76,231
O 1	Indiana (11/)	W, 31-13	76,034
O 8 #	at Kansas State (9/)	W, 26-9	41,100
O 15 #	Iowa State (9/)	L, 21-24	76,090
O 22 #	Colorado-HC (18/7)	W, 33-15	76,486
O 29 #	at Oklahoma St. (12/)	W, 31-14	49,100
N 5 #	at Missouri (11/)	W, 21-10	67,000
N 12 #	Kansas (12/)	W, 52-7	76,392
N 25 #	at Oklahoma (11/3)	L, 7-38	71,184

Liberty Bowl (Memphis, Tenn.)

D 19 North Carolina ^ (12/14) W, 21-17 49,456

Final rankings: 10th UPI, 12th AP

1978

Tom Osborne, Coach

Won 9, Lost 3, Tied 0

Big 8: Won 6, Lost 1, Tied 0, 1st-tie

Date	Opponent	Result	Attend.
S 2	at Alabama ^ (10/1)	L, 3-20	77,023
S 9	California (10/)	W, 36-26	75,780
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.)

J 1 Oklahoma ^ (6/4) L, 24-31 66,365

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)

J 1 Houston (7/8) L, 14-17 72,032

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 #	Okla. St.-HC (10/)	W, 48-7	76,021
O 25 #	at Colorado (9/)	W, 45-7	51,489
N 1 #	Missouri (8/15)	W, 38-16	76,155
N 8 #	Kansas State (5/)	W, 55-8	76,121
N 15 #	at Iowa State (4/)	W, 35-0	52,942
N 22 #	Oklahoma (4/9)	L, 17-21	76,322

Sun Bowl (El Paso, Texas)

D 27 Mississippi St. (8/17) W, 31-17 34,723

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 (1/)	W, 17-3	76,423
O 10 #	Colorado (1/)	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.)

J 1 Clemson ^ (4/1) L, 15-22 72,748

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/)	W, 37-16	46,876

Orange Bowl (Miami, Fla.)

J 1 LSU ^ (3/13) W, 21-20 54,407

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 S	vs. 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.)

J 2 Miami ^ (1/5) L, 30-31 72,529

Final rankings: 2nd AP & UPI

S-Kickoff Classic (East Rutherford, N.J.)

1984

Tom Osborne, Coach

Won 10, Lost 2, Tied 0

Big 8: Won 6, Lost 1, Tied 0, 1st-tie

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

*start of NU's 20-game season-opening winning streak

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

KEY

#-Conference game HC-Homecoming ^-night game +-indoor game

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 (East Rutherford, N.J.)

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 57,327

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

NEBRASKA WINNING STREAK

The Huskers unleashed a school-record 26-game winning streak beginning with a 31-0 win over West Virginia on Aug. 28, 1994 and ending with a 19-0 loss at Arizona State on Sept. 21, 1996. Nebraska has posted four winning streaks of longer than 20 games in school history.

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 \$-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, Fla.)

J 2 at Florida ^ (1/2) W, 62-24 79,864

Final rankings: 1st AP, 1st CNN/USA Today Coaches

1996

Tom Osborne, Coach

Won 11, Lost 2

Big 12: Won 8, Lost 0 1st North; Big 12 Runner-up

Date	Opponent	Result	Attend.
S 7	Michigan St. (1/)	W, 55-14	75,590
S 21	at Arizona St. ^ (1/17)	L, 0-19	74,089
S 28	Colorado St. (8/)	W, 65-9	75,575
O 5	# at Kansas State (7/16)	W, 39-3	43,916
O 12	# Baylor-HC (5/)	W, 49-0	75,478
O 19	# at Texas Tech (5/)	W, 24-10	51,344
O 26	# Kansas ^* (5/)	W, 63-7	75,158
N 2	# at Oklahoma (5/)	W, 73-21	75,004
N 9	# Missouri (5/)	W, 51-7	75,133
N 16	# at Iowa State (5/)	W, 49-14	47,850
N 29	# Colorado (4/5)	W, 17-12	75,695

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 CNN/USA Today Coaches

*lighting problems delayed kickoff seven minutes

1997 NATIONAL CHAMPIONS

Tom Osborne, Coach

Won 13, Lost 0

Big 12: Won 8, Lost 0 1st North; Big 12 Champion

Date	Opponent	Result	Attend.
A 30	Akron (6/)	W, 59-14	75,124
S 13	Central Florida (6/)	W, 38-24	75,327
S 20	at Washington (7/2)	W, 27-14	74,023
O 4	# Kansas State ^ (3/17)	W, 56-26	75,856
O 11	# at Baylor ^ (3/)	W, 49-21	38,175
O 18	# Texas Tech-HC (2/)	W, 29-0	75,764
O 25	# at Kansas ^ (1/)	W, 35-0	42,000
N 1	# Oklahoma (1/)	W, 69-7	75,926
N 8	# at Missouri (1/)	W, 45-38-ot	66,846
N 15	# Iowa State (3/)	W, 77-14	75,613
N 28	# at Colorado (2/)	W, 27-24	52,738

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

S-Eddie Robinson Classic

!-Arrowhead Stadium (Kansas City, Mo.)

@-ESPN GameDay Pregame Show at Memorial Stadium

1999

Frank Solich, Coach

Won 12, Lost 1

Big 12: Won 7, Lost 1 1st North; Big 12 Champion

Date	Opponent	Result	Attend.
S 4	at Iowa* (5/)	W, 42-7	70,397
S 11	California (5/)	W, 45-0	77,617
S 18	Southern Miss (4t/)	W, 20-13	77,826
S 25	# at Missouri ^ (6/)	W, 40-10	68,174
O 2	# Oklahoma State (6/)	W, 38-14	77,740
O 9	# Iowa State ^-HC (4/)	W, 49-14	77,743
O 23	# at Texas (3/18)	L, 20-24	84,012
O 30	# at Kansas ^ (8t/)	W, 24-17	45,100
N 6	# Texas A&M (9/21)	W, 37-0	77,705
N 13	# Kansas State (7/5)	W, 41-15	77,744
N 26	# at Colorado (3/)	W, 33-30-ot	52,496

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

S-Pigskin Classic

@-ESPN GameDay Pregame Show at Memorial Stadium

*-game originally scheduled for Saturday, Sept. 15, but moved to Thursday, Sept. 20, because of national tragedy of Sept. 11

!-game suspended for 36 minutes in first half by lightning

2002

Frank Solich, Coach

Won 7, Lost 7

Big 12: Won 3, Lost 5, 4th North

Date	Opponent	Result	Attend.
A 24	\$ Arizona State ^ (10/)	W, 48-10	77,779
A 31	Troy State ^ (9/)	W, 31-16	77,831
S 7	Utah State ^ (9/)	W, 44-13	78,176
S 14	at Penn State* (8/)	L, 7-40	110,753%
S 28	# at Iowa State** (20/19)	L, 14-36	51,888
O 5	McNeese State (/)	W, 38-14	77,192
O 12	# Missouri (/)	W, 24-13	78,014
O 19	# at Oklahoma State (/)	L, 21-24	45,017
O 26	# at Texas A&M ^ (/)	W, 38-31	81,054
N 2	# Texas ^ (7/)	L, 24-27	78,268
N 9	# Kansas-HC (/)	W, 45-7	77,351
N 16	# at Kansas State (/11)	L, 13-49	52,221
N 29	# Colorado (/13)	L, 13-28	77,804

Independence Bowl (Shreveport, La.)

D 27 Mississippi (/) L, 23-27 46,096

Final rankings: none S-Black Coaches Association (BCA) Classic

%-Largest crowd to ever see NU play

2003

Frank Solich, Coach*

Won 10, Lost 3

Big 12: Won 5, Lost 3, 2nd North

Date	Opponent	Result	Attend.
A 30	# Oklahoma State (/24)	W, 17-7	78,058
S 6	Utah State (23/)	W, 31-7	77,284
S 13	Penn State ^ (18/)	W, 18-10	78,008
S 25	# at Southern Miss ^ (15/)	W, 38-14	36,125
O 4	Troy State (12/)	W, 30-0	77,825
O 11	# at Missouri ^ (10/)	L, 24-41	68,349
O 18	# Texas A&M-HC (18/)	W, 48-12	77,604
O 25	# Iowa State (14/)	W, 28-0	77,483
N 1	# at Texas (12/16)	L, 7-31	83,308
N 8	# at Kansas (19/)	W, 24-3	50,107
N 15	# Kansas State (18/)	L, 9-38	78,014
N 28	# at Colorado (25/)	W, 31-22	53,444

Alamo Bowl (San Antonio, Texas)

D 29 Michigan St.* ^+ (22/) W, 17-3 | 56,226 |

Final rankings: 19th AP, 18th ESPN/USA Today/Coaches

*-Solich coached Nebraska to a 9-3 regular-season record, before defensive coordinator Bo Pelini served as interim head coach in the Alamo Bowl

COACH BILL CALLAHAN

(Illinois Benedictine, 1978)

27-22 (.551), 2004-07

Bill Callahan came to Nebraska less than one year after leading the Oakland Raiders to Super Bowl XXXVII. The 27th head coach in Nebraska football history, Callahan became one of just five coaches in history to return to college football after leading an NFL to the Super Bowl. During Callahan's tenure, Nebraska shattered numerous school passing records. He led Nebraska to two bowl games and a Big 12 North title during his tenure.

2004

Bill Callahan, Coach

Won 5, Lost 6

Big 12: Won 3, Lost 5, 3rd North

Date	Opponent	Result	Attend.
S 4	Western Illinois ^	W, 56-17	77,471
S 11	Southern Miss	L, 17-21	77,887
S 18	at Pittsburgh	W, 24-17	40,133
O 2	# Kansas ^	W, 14-8	77,637
O 9	# at Texas Tech ^	L, 10-70	52,594
O 16	# Baylor	W, 59-27	77,881
O 23	# at Kansas State	L, 21-45	52,234
O 30	# Missouri-HC	W, 24-3	77,616
N 6	# at Iowa State	L, 27-34	45,022
N 13	# at Oklahoma ^ (/2)	L, 3-30	84,916
N 26	# Colorado	L, 20-26	77,661

Final rankings: none

2005

Bill Callahan, Coach

Won 8, Lost 4

Big 12: Won 4, Lost 4, tie-2nd North

Date	Opponent	Result	Attend.
S 3	Maine ^	W, 25-7	77,469
S 10	Wake Forest ^	W, 31-3	77,380
S 17	Pittsburgh	W, 7-6	77,336
O 1	# Iowa State (/23)	W, 27-20(ot)	77,433
O 8	# Texas Tech-HC (/15)	L, 31-34	77,580
O 15	# at Baylor ^	W, 23-14	40,857
O 22	# at Missouri	L, 24-41	60,641
O 29	# Oklahoma	L, 24-31	77,438
N 5	# at Kansas	L, 15-40	51,750
N 12	# Kansas State	W, 27-25	77,761
N 25	# at Colorado	W, 30-3	54,831

Alamo Bowl (San Antonio, Texas)

D 29 Michigan+ ^ (/20) W, 32-28 62,000

Final rankings: 24th AP, 24th USA Today/Coaches

2006

Bill Callahan, Coach

Won 9, Lost 5

Big 12: Won 6, Lost 2 1st North; Big 12 Runner-up

Date	Opponent	Result	Attend.
S 2	Louisiana Tech	W, 49-10	85,181
S 9	Nicholls State (21/)	W, 56-7	84,076
S 16	at USC ^ (19/4)	L, 10-28	92,000
S 23	Troy ^ (23/)	W, 56-0	84,799
S 30	# Kansas ^ (23/)	W, 39-32(ot)	85,069
O 7	# at Iowa State ^ (22/)	W, 28-14	55,338
O 14	# at Kansas State ^ (21/)	W, 21-3	50,723
O 21	# Texas (17/5)	L, 20-22	85,187
O 28	# at Oklahoma State (20/)	L, 29-41	40,108
N 4	# Missouri-HC (/25)	W, 34-20	85,197
N 11	# at Texas A&M (/24)	W, 28-27	83,336
N 24	# Colorado (19/)	W, 37-14	85,800&

Big 12 Championship Game (Kansas City, Mo.)

D 2 Oklahoma ^ (19/8) L, 7-21 80,031

Cotton Bowl (Dallas, Texas)

J 1 Auburn (22/10) L, 14-17 66,777

Final rankings: none

&-Memorial Stadium attendance record

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

KEY

#-Conference game HC-Homecoming ^-night game +-indoor game

Harvey Perlman, J.D.

CHANCELLOR | EIGHTH YEAR
UNIVERSITY OF NEBRASKA (1963)

Harvey Perlman was named the 19th Chancellor of the University of Nebraska-Lincoln on April 1, 2001. He had served as Interim Chancellor of the University of Nebraska-Lincoln since July 16, 2000.

A former dean of the University of Nebraska College of Law (1983-98), Perlman has also served as interim senior vice chancellor for academic affairs at UNL (1995-96).

A Nebraska native, Perlman was raised in York, and earned a bachelor of arts in history and a juris doctorate from the University of Nebraska. During his law school years, he was editor in chief of the Nebraska Law Review and was elected to the Order of the Coif, a law honors society.

He joined the NU law faculty in 1967 after spending a year as a Bigelow Teaching Fellow at the University of Chicago Law School. He served on the Nebraska law faculty until 1974 when he joined the faculty at the University of Virginia Law School. He returned to Nebraska in 1983 when he accepted the deanship of the Nebraska Law College, a post he held until 1998 when he returned to the professoriate. He has also served as a visiting professor at Florida State University College of Law, the University of Puget Sound School of Law and the University of Iowa College of Law.

His area of legal expertise lies in torts and intellectual property. He is a member of the Nebraska State and American Bar Associations, the Council of the American Law Institute and is a commissioner of the National Conference of Commissioners on Uniform State Laws. He is co-author of "Intellectual Property and Unfair Competition" (5th edition, 1998) and co-reporter for the "Restatement of Unfair Competition" (1994). In February 2002, Perlman was named a Life Fellow of the American Bar Foundation. Fellow status denotes an individual who has demonstrated outstanding dedication to the welfare of his or her community and is committed to the highest principles of the legal profession. Only the top one-third of one percent of the legal profession is eligible for nomination as a Fellow.

At the University of Nebraska, he chaired the search advisory committee for chancellor in 1991, chaired the Nebraska Bioethics Advisory Panel, and is a member of the Nebraska State Fair Board.

He serves on the Council of the American Law Institute, a leading national law reform organization, as one of Nebraska's Commissioners of Uniform State Laws, and as Chair of the Board of Directors of the Big 12 Athletic Conference. He is a member of the Bowl Championship Series Presidential Oversight Committee.

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 are the parents of the Perlmans' three grandchildren, 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.

NEBRASKA'S CHANCELLORS

1871-1876	— Allen R. Benton
1876-1882	— Edmund B. Farfield
1884-1889	— Irvin J. Manatt
1891-1895	— James H. Canfield
1895-1899	— George E. MacLean
1900-1908	— E. Benjamin Andrews
1908-1927	— Samuel Avery
1927-1938	— E.A. Burnett
1938-1946	— Chauncey S. Boucher
1947-1953	— R.G. Gustavson
1953-1954	— John K. Selleck
1954-1968	— Clifford Hardin
1968-1971	— Joseph Soshnik
1972-1975	— James H. Zumberge
1975-1976	— Adam C. Breckenridge
1976-1980	— Roy A. Young
1980-1981	— Robert H. Rutford
1981-1991	— Martin A. Massengale
1991-1991	— Jack Goebel
1991-1995	— Graham B. Spanier
1995-1996	— Joan R. Leitzel*
1996-2000	— James Moeser
2000-2001	— Harvey S. Perlman*
2001-present	— Harvey S. Perlman

* Interim Chancellor

Josephine Potuto, J.D.

FACULTY ATHLETICS REPRESENTATIVE | 10TH YEAR
RUTGERS UNIVERSITY (1971)

Josephine (Jo) R. Potuto, the Richard H. Larson Professor of Constitutional Law, has been Nebraska's faculty representative (FAR) to the NCAA and Big 12 Conference since May 15, 1997.

She is the incoming chair of the Division IA Faculty Athletics Representatives. In 2002, she was named Outstanding Faculty Athletics Representative by the All-American Football Foundation.

Potuto just completed her third three-year term on the NCAA Division I Committee on Infractions (chair since 2006). She serves on the Big 12 Conference of FARs and is a past Big 12 Conference representative on the NCAA Division I Management Council and on the NCAA Men's Gymnastics Championship Committee.

Potuto is an expert on NCAA enforcement and infractions processes as well as the general NCAA committee structure. She has testified before the House Subcommittee on the Constitution regarding due process in NCAA infractions hearings and has made presentations to the Knight Commission on Intercollegiate Athletics. Potuto is a past adviser to the Uniform Law Commissioners Committee to draft a sports agent statute, has drafted rules governing search and seizure and hearings for the Nebraska Racing Commission, and also has written on issues of gender equity in college athletics.

At Nebraska, Potuto is a member of the academic senate's intercollegiate athletics committee. She also served on Nebraska's NCAA site certification steering committee.

Potuto teaches constitutional law, procedural and criminal law, federal jurisdiction, and sports law. She has been a visiting professor of law at the University of Arizona, Rutgers University, the Cardozo College of Law at New York's Yeshiva University, the University of Oregon, the University of North Carolina, and Seton Hall University. She has worked as an assistant prosecutor in the Essex and Morris County (N.J.) prosecutor's offices.

She was project director and a drafter of the Uniform Law Commissioners Sentencing and Corrections Act, as well as the drafter for the Nebraska Supreme Court Committee to Draft Criminal Jury Instructions. She is the author of three books and numerous articles. She also is a member of the American Law Institute.

Potuto earned her bachelor's degree in journalism at Rutgers' Douglass College; her master's degree in English literature at Seton Hall; and her juris doctorate at the Rutgers Law College. She is a member of the bar of the U.S. Supreme Court, the U.S. Court of Appeals for the Third Circuit and the U.S. District Courts for Nebraska and New Jersey.

NEBRASKA'S FACULTY REPS

1931-1946	— T.J. Thompson
1947-1958	— Earl Fullbrook
1959-1964	— Charles S. Miller
1965-1968	— Merk Hobson
1969-1970	— John R. Davis
1971-1982	— Keith L. Broman
1982-1997	— James O'Hanlon
1997-present	— Josephine Potuto

University of Nebraska Board of Regents

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.

James B. Milliken, J.D.
President, Univ. of Nebraska

Randolph Ferlic, M.D.
Omaha

Chuck Hassebrook
Lyons

Howard Hawks
Omaha

Jim McClurg, Ph.D.
Lincoln

Bob Phares
North Platte

Kent Schroeder, J.D.
Kearney

Bob Whitehouse
Omaha

Charles S. Wilson, M.D.
Lincoln

Tim Hruza
Nebraska-Kearney

Curt Knight
Nebraska-Medical Center

Lucas Seiler
Nebraska-Omaha

Emily Zimmer
Nebraska-Lincoln

Tom Osborne

ATHLETIC DIRECTOR | SECOND YEAR | HASTINGS COLLEGE (1959)

A Hall of Fame football coach returned to his roots on Oct. 16, 2007, to become the 13th athletic director at the University of Nebraska. Tom Osborne accepted the position at the time because, Osborne said, "Harvey Perlman asked me."

Perlman, UNL's chancellor, asked Osborne to lead the program where he had served so productively as head football coach. Two months later, on Dec. 20, 2007, he announced that the word "interim" had been removed from Osborne's title, and he would remain athletic director until at least July of 2010.

Holder of master's and doctorate degrees from the University of Nebraska in educational psychology, Osborne said he probably would not have considered coaching if he had not met Bob Devaney, who convinced him to become a volunteer graduate assistant on his staff.

"Bob epitomized the value of loyalty, and I will always be grateful for the confidence he showed in me," Osborne said. "Because of his leadership and empowerment as a coach and an athletic director, I was fortunate to serve 25 years as head coach."

Devaney put Osborne in charge of the offense that won two national titles and allowed him to concentrate on three areas he thought were important – a strong academic program for student-athletes, a strength and conditioning program and a more formalized program to attract walk-on players.

Each area has grown into an important asset for all 23 Nebraska sports programs, which Osborne now oversees. Within months of his appointment, Osborne quietly re-established an athletic department mission based on five core values – integrity, trust, respect, teamwork and loyalty.

Nebraska fans across the country and around the world have expressed confidence in Osborne's experience, his understanding of Nebraska and his desire to elevate the program back among the nation's elite.

Since retiring from football in 1997, Osborne has found several ways to stay active in his home state. His most visible post-coaching foray came in the political arena, as he served three terms in the U.S. House of Representatives from Nebraska's 3rd congressional district from 2000 to 2006. He also made a gubernatorial bid in 2006 before turning to academia.

A native of Hastings, Neb., Osborne served as a senior lecturer at Nebraska in the College of Business Administration, teaching leadership and business ethics,

ADMINISTRATIVE EXPERIENCE

Nebraska, Athletic Director	2007-present
U.S. Congress, Third District (Nebraska)	2000-06
Nebraska, Head Football Coach	1973-97
Nebraska, Assistant Head Football Coach	1972
Nebraska, Assistant Football Coach	1967-71

EDUCATIONAL LEDGER

Nebraska, Ph.D. in Educational Psychology	1965
Nebraska, M.A. in Educational Psychology	1963
Hastings College, B.A. in History	1959

in the fall of 2007. He completed the fall semester while working in the athletic department. Osborne has also worked as a consultant for local college athletic departments over the past two years.

"I've spent the majority of my life working with the athletic department at the university and I want to do what I can at this point to continue in the pursuit of excellence that has been previously established," Osborne said.

Widely known for his leadership, integrity, honor and compassion, Osborne has poured time and effort into building a unique mentoring program within the state. The TeamMates program, founded by Tom and his wife, Nancy, in 1991, provides support and encouragement to school-aged youth with the goal of seeing children graduate from high school and pursue a post-secondary education.

Osborne still actively provides leadership in the college football ranks despite being away from the sideline for a decade. He is currently a voter on the coaches poll for the Master Coaches Poll.

While he may hold a key position that molds the future of Nebraska Athletics, many will always remember Osborne for his legendary service to the program as a football coach.

Osborne was named Nebraska's 25th head coach following the 1972 season and worked the sideline for 25 years, the longest tenure in school history. Under Osborne's direction, the program achieved remarkable success, exceeding any in its rich history. The Cornhuskers mounted a 255-49-3 record under Osborne, good for a winning percentage of .836. The 255 victories are the sixth-most all-time among major college football coaches while the winning percentage ranks fifth all-time.

His achievements were so highly regarded that the National Football Foundation waived its three-year waiting period so that he could be inducted into its Hall of Fame in December of 1998. He is one of only four coaches in history to have the mandatory three-year waiting period waived.

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.

Osborne guided the Huskers to back-to-back titles in 1994 and 1995, then capped his career by sharing the 1997 title with Michigan. Nebraska's back-to-back national titles in 1994-95 made Osborne the first coach to accomplish that feat since Bear Bryant led Alabama to titles in 1978-79. Under Osborne, NU became just the second school all time and the first since Oklahoma in 1955-56 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, including five consecutive 11-win seasons.

Osborne-coached Nebraska teams captured 13 conference crowns, including six of his last seven seasons on the sideline. All 25 of his Husker teams won at least nine games and went to a bowl, while 15 won 10-or-more games.

In the classroom, Osborne's teams were just as successful as they were on the field. Under Osborne's guidance, the Husker football program totaled 65 CoSIDA Academic All-America awards in 25 years, averaging more than two selections per season. To put Osborne's dedication to developing complete student-athletes in perspective, he accumulated more football Academic All-Americans in his 25 years as coach than any other football program in the nation has produced in its history, as Notre Dame has produced the second-most football academic All-Americans all-time, totaling 50 selections dating back to 1952.

Prior to becoming head coach, Osborne spent five seasons under Devaney, helping the Huskers win back-to-back national championships in 1970 and 1971. In 1973, Osborne succeeded Devaney, who also served as Nebraska's Athletic Director from 1967 to 1993.

Osborne and his wife, Nancy, have three adult children, Mike, Ann and Suzanne and four grandchildren.

Nebraska Athletic Administration

Marc Boehm
Executive Associate A.D./
Administration

Dennis Leblanc
Senior Associate A.D./
Academics, Compliance,
Planning

Chris Anderson
Associate A.D./
Community Relations

Bob Burton
Associate A.D./
Administration

Pat Logsdon
Associate A.D./
Senior Woman Administrator

Nancy Kenny
Associate A.D./CFO

Paul Meyers
Associate A.D./
Athletic Development

Randy York
Associate A.D./
Communications

Keith Zimmer
Associate A.D./
Life Skills

Gary Bergen
Assistant A.D./
Compliance

Butch Hug
Assistant A.D./
Events

John Ingram
Assistant A.D./
Facilities

Jeff Jamrog
Assistant A.D./
Football Operations

Diane Mendenhall
Assistant A.D./
Development/Ticketing

Josh White
Assistant A.D./
Compliance, Planning

NEBRASKA ATHLETIC DEPARTMENT

University of Nebraska Athletic Department
One Memorial Stadium
Lincoln, NE 68588
(800) 755-2565
(402) 472-4224

ATHLETIC DEPARTMENT CORE VALUES

- » Integrity
- » Trust
- » Respect
- » Teamwork
- » Loyalty

ATHLETIC DEPARTMENT MISSION STATEMENT

The mission of the University of Nebraska Athletic Department is to serve our student-athletes, coaches, staff and fans by:

- » Displaying INTEGRITY in every decision and action
- » Building and maintaining TRUST with others
- » Giving RESPECT to each person we encounter
- » Pursuing unity of purpose through TEAMWORK
- » Maintaining LOYALTY to student-athletes, co-workers, fans and the University of Nebraska

INTEGRITY - TRUST - RESPECT - TEAMWORK - LOYALTY

ATHLETIC DEPARTMENT PHONE DIRECTORY

The area code for all below numbers is (402)

Main Athletic Department	472-4224; 800-755-2565
Academics	472-2042
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
Development	472-2367
Equipment	472-2274
Events	472-1000
Facilities	472-1000
Football	472-3116
Golf, Men's	472-6472
Golf, Women's	472-1415
Gymnastics, Men's	472-6476
Gymnastics, Women's	472-3808
Huskers.com	472-7775
HuskerVision	472-4645
Licensing & Concessions	472-9446
Life Skills	472-4616
Lost & Found	472-1960
Marketing	472-0775
Media Relations	472-2263
Rifle	472-6167
Shipping & Receiving	472-1163
Soccer	472-0456
Softball	472-8801
Strength & Conditioning	472-3333
Tennis, Men's	472-6464
Tennis, Women's	472-6473
Ticket Office	472-3111; 800-8-BIG-RED
Track & Field	472-6461
Volleyball	472-2399
Wrestling	472-6470

Nebraska Athletic Staff

Academic Support

Katie Jewell
Assoc. Director of
Academic Programs

Kim Schellpeper
Assoc. Director of
Academic Programs

Alvin Banks
Academic Counselor/
Coord. of Special
Programs

Sheri Hastings
Academic Counselor

Will Sheppard
Academic Counselor/
Coord. of Multicultural

Shawn Morrison
Computer Hardware
Technician

Leah Huber
Academic
Administrative
Assistant

Administration

Doak Ostergard
Outreach Director

Administration

Anne Hackbart
Administrative
Assistant

Athletic Medicine & Training

Staci Blomstedt
Assistant Athletic
Trainer

Brad Brown
Assistant Athletic
Trainer

Tom Dufresne
Assistant Athletic
Trainer

Jolene Emricson
Assistant Athletic
Trainer

Lisa Grzeskowiak
Assistant Athletic
Trainer

Amy Seiler
Massage Therapist

Lindsey Remmers
Assistant Director
of Sports Nutrition

Athletic Medicine & Training

Jacqueline Wilken
Administrative
Coordinator

Dr. Pat Clare
Chief of Staff,
Orthopaedic Surgeon

**Dr. Scott
Strasburger**
Team Physician,
Orthopaedic Surgeon

Dr. David Clare
Team Physician,
Orthopaedic Surgeon

Business & Finances

Kevin Herbel
Director of Planning
& Reporting

Jan Brown
Accounting Manager

Jami Hagedorn
Financial & Human
Resources Manager

Sarah McGrath
Accounting Clerk

Business & Finance

Derek Simonsen
Accounting Clerk

Jane Farrell
Personnel & Payroll
Associate

Amy Potts
Business Office
Assistant

Compliance

Laure Smith
Assistant Director
of Compliance

Jena Johnson
Compliance Associate

Patricia Ferree
Compliance Assistant

Gaila Friesen
Secretarial Specialist

Computing Services

Eric Muff
Information Services
Manager

Computing Services

Brett Hansen
Computer Hardware
Technician

Annie Wood
Design Specialist

Derek Freeman
Development
Operations Manager

Peg Slagle
Skybox Coordinator

Judy Weaver
Development
Administrative
Assistant

Pat Norris
Devaney Center
Equipment Manager

Blake Lange
Assistant
Equipment Manager

Derek Bombeck
Event Management
Specialist

Events

Katie Butzke
Event Management
Specialist

Ervin Williams
Event Management
Specialist

Randy Gobel
Assistant Director
of Athletic Facilities

Eric Haynes
Assistant Director
of Athletic Facilities

Maggi Thorne
Facilities Project
Coordinator

Steve Torske
Building & Grounds
Supervisor

Walter Bruns
Guest Relations/
Security Attendant

Don Dougherty
Guest Relations/
Security Attendant

Facilities

Anton Engel
Guest Relations/
Security Attendant

Jason Holsten
Guest Relations/
Security Attendant

Syed Hussain
Guest Relations/
Security Attendant

Jack Kissack
Guest Relations/
Security Attendant

Danny McEntarffer
Guest Relations/
Security Attendant

Robert Mersed
Guest Relations/
Security Attendant

Cindy Obenchain
Guest Relations/
Security Attendant

William Peglow
Guest Relations/
Security Attendant

Nebraska Athletic Staff

Facilities

Robert Richards
Guest Relations/
Security Attendant

Jerry Zimmer
Guest Relations/
Security Attendant

Phil Hood
Trade Supervisor

John Horstman
Building Services
Technician

Doug Kissinger
Building Services
Technician

Alan Moore
Building Services
Technician

Sol Morton
Building Services
Technician

Robert Pleines
Building Services
Technician

Facilities

John Shaw
Building Services
Technician

Jeff Schroder
Building Services
Technician

Don Betten
Custodian/Event
Setup Assistant

Kimberly Brick
Custodial Supervisor

Kim Daniel
Custodial Supervisor

Leslie Edwards
Custodian

Jack Harper
Custodian

Matthew Honnor
Custodian

Facilities

Jeff Kinnison
Custodian

Norm Tallman
Memorial Stadium
Custodian

Arlyce Koerner
Facilities & Events
Staff Secretary

Linda Ybarra
Facilities
Administrative
Assistant

HuskerVision

Shot Kleen
Director of
Technology

Kirk Hartman
Creative Director

Kelly Mosier
Video Production
Coordinator

Mike Hodges
Video Production
Specialist

HuskerVision

Brad Colee
Video Production
Specialist

Amanda Pohlman
Video Production
Specialist

Scott Guthrie
Chief Engineer

Licensing & Concessions

Michael Stephens
Director of Corporate
Marketing, Licensing/
Concessions

Janell Hall
Concessions
Operations Manager

Roxane Rasmussen
Concession Manager

Marketing

Corrie Sears
Director of
Athletic Marketing

Stephanie Scheffler
Marketing Office
Secretary

Shipping

Diane Nietfeldt
Shipping & Receiving

Strength & Conditioning

Mike Arthur
Director of Strength
& Conditioning

Rusty Ruffcorn
Head Basketball
Strength Coach

Laura Pilakowski
Assistant Strength
Coach

Karen Cook
Husker Power
Staff Secretary

Ticketing

Holly Adam
Ticket Manager

Kristi Reetz
Assistant Ticket
Manager

Angela Christ-Zemunski
Ticketing Assistant

Ticketing

Andrew Truslow
Ticketing Assistant

Karen Williamson
Ticketing Assistant

Training Table

Dale Kruse
Food Service Manager

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 Media Relations Director Keith Mann (kmann@huskers.com) or Assistant Director Jerry Trickie at jtrickie@huskers.com.

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 Cartwright in the Media Relations Office at (402) 472-2263 for further assistance.

As a general rule, working space in the Nebraska Press Box is allotted on the following basis: (1) daily newspaper writers covering for Sunday publication; (2) sports editors of Nebraska daily newspapers; (3) radio personnel for broadcast originations; (4) official school student daily newspaper, one seat and/or sideline only; (5) approved special coverage; (6) press and TV working photographers; (7) weekly press representatives; non-originating radio representatives of AM news stations; Internet writers for sites affiliated with established, nationally recognized media outlets will be considered on a game-by-game basis as space allows. Visiting freelance and amateur photographers are not eligible for media credentials, except by approval of MRD.

MEDIA RELATIONS STAFF

Keith Mann
Media Relations
Director

Jerry Trickie
Assistant Media
Relations Director

Jeff Griesch
Media Relations
Director of Operations

Shamus McKnight
Assistant Media
Relations Director

Matt Smith
Assistant Media
Relations Director

Scott Bruhn
Athletic Department
Photographer

Vicki Cartwright
Media Relations
Administrative
Assistant

Amil Anderson
Media Relations
Intern

Jeremy Foote
Media Relations
Intern

Media Relations Contact Numbers

Phone: (402) 472-2263 Fax: (402) 472-2005
sportsinfo@huskers.com

Media Relations Student Workers

Tyler DeBoer Nate Pohlen Scott Pulverenti
Nate Rohr Jessica Schwager Hilary Winter

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) and Level 7 of the North Stadium (suites) are not open to the media or public.

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.

See page 206 for specific directions to assigned lots.

WEEKLY TUESDAY MEDIA LUNCHEON

Each Tuesday during game weeks, Nebraska hosts a media luncheon. Press luncheons will be held on Level 6 of the press facility. A light lunch buffet is served at 11 a.m., followed by Coach Bo Pelini's weekly news conference at 11:30 a.m.

Requested Husker players will also be available pending class schedules. Generally, player interviews will be held after Coach Pelini's press conference until 1 p.m.; however some players may be made available before 11:30 a.m., depending on individual class schedules.

Media requesting Nebraska players for the press conference should do so by 2 p.m. Monday to the Media Relations Office. Transcripts of Pelini's press conference comments will be available on Huskers.com.

Out-of-town media wishing to participate in the weekly news conference may do so via telephone by dialing 1-877-229-1563 and entering the weekly passcode. The passcode may be obtained by contacting the Nebraska Media Relations Office (402) 472-2263 no later than 10:30 a.m. Tuesday morning. Lines are limited.

INTERVIEW POLICY

During the season, Coach Bo Pelini is available in person for media interviews at the Tuesday news conference and on the field after practice on Monday, Wednesday and Thursday. Coach Pelini is also available each Monday on the Big 12 teleconference (11:50 a.m.-Noon). Please contact the Big 12 office at (469) 524-1000 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 Tuesday press conference will NOT be available following Tuesday's practice. Player interviews can occasionally be set up for other times before practice with at least two days advance notice to the Media Relations Office. All requests for player and coach interviews must go through the Media Relations Office.

No interviews are to be conducted in the locker room, training room, weight room or Hewitt and Boekel Centers. Interviews with assistant coaches must be arranged in advance through the Media Relations Office. True freshmen are not available for interviews.

GAME WEEK MEDIA AVAILABILITY

Day	Media Interview Opportunities
Monday	Coach Pelini Big 12 Teleconference (11:50 a.m. - Noon) Postpractice Interviews (Coach Pelini, requested assistants and requested players)
Tuesday	Weekly Press Conference (Coach Pelini at 11:30 a.m., followed by requested players) Postpractice Interviews (Players not at press conference and coordinators)
Wednesday	Postpractice Interviews (Coach Pelini, requested assistants)
Thursday	Postpractice Interviews (Coach Pelini and requested coordinators) Coach Pelini Weekly Radio Show (7-8 p.m.)
Friday	Omaha Big Red Breakfast (Holiday Inn - 7 a.m.)

DAILY PRACTICES

During the season, practices are normally conducted either in Memorial Stadium, in the Hawks Championship Center, or on the grass practice field northeast of the stadium, beginning at approximately 3:30 p.m. All practices are closed to the media and public. Media wishing to interview Coach Bo Pelini or Nebraska players 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 through the individual period at the beginning of practice only on designated days (typically Mondays, Tuesdays and Wednesdays). Contact the Media Relations Office for the exact time and place 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 (North Stadium 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 a matter of course.

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.

BIG 12 SIDELINE POLICIES

The Big 12 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 media pass, and both must be clearly visible. Vests will be issued before game time—providing photographers have made prior arrangements. Vests must be returned at the conclusion of the game. The Big 12 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 (media 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 (60 maximum) 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 half time, during or after the game.

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.

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 and the broadcast rights holder. Live postgame interviews may not be aired while the television rights holder is still on the air. Per NCAA guidelines, stations are limited to three minutes of highlights per news show and may not place video of televised games on a web site. Restrictions on the use of live or archived video on web sites are included in the national telecast agreements with ABC, ESPN and FSN. In the sport of football, institutions are prohibited from placing or allowing to be placed any live video of games, whether telecast or not, on any web site. This restriction also includes highlights of games while in progress (live or recorded). For televised games, institutions may not grant rights to third-party entities. Use of video highlights in any other manner or any media distribution platform without the advanced written permission of the University of Nebraska is expressly prohibited. Any agency wishing to use film or video in any other manner must obtain written permission for such usage from the University of Nebraska. Representative and Agency shall not transmit or display any video, audio, pictures, photographs or other non-text-based accounts or descriptions of the event or any text-based accounts or descriptions of the event (including without limitation, any web log, blog, online journal or other web-based publication) in any media while the event or the live network presentation of the event is in progress, except with the advance written permission of the University of Nebraska.

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.

INTERNET/TELEPHONE/FAX

Media will have use of the Internet in the Memorial Stadium press box. Hardwired 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 Jerry Trickie in the media relations office in advance of the game for instructions.

Nebraska provides telephones for media use in the Memorial Stadium media facility. All long-distance calls must be credit card, collect or billed to a third number. Any media sources that want to install a private telephone in the media facility should contact Nebraska Telecommunications (402) 472-2000 at least two weeks before the game. Please call Media Relations to reserve one of a limited number of Ethernet connections.

The Nebraska Media Relations Office has a fax machine that is available on request in the Media Facility after the game free of charge. 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 Assistant Media Relations Director Jerry Trickie during game week or before the start of the game to request e-mail service.

SATELLITE FEEDS

For the second year in a row, the Big 12 Conference will introduce an online video highlight service through CollegePressBox.tv. Highlights from each Big 12 school will be available for download shortly after each week's games, as well as pre-bowl season highlight packages. This service replaces the weekly satellite feed. Please contact the Big 12 Communications staff to obtain login information.

HUSKERS.COM - THE ONLINE HOME OF NEBRASKA ATHLETICS

Huskers.com, the official site of the NU Athletic Department, offers Nebraska fans around the world the chance to stay up-to-date with the Huskers by offering the latest news, practice reports, game notes, rosters, biographies, depth chart, schedule information, statistics and free live and archived audio and video.

Leading up to the game, Huskers.com features daily practice reports, as well as extensive coverage of the Huskers' weekly press conference. On Tuesdays, fans can listen to Coach Bo Pelini and select Husker players address the media, while archived audio and a complete transcript of the interviews will also be available on Huskers.com.

The site is the place to be on gameday, offering fans a variety of ways to follow the game. A special gameday page on Huskers.com offers links to listen to the game online for free, as well as providing television information and giving the fans the opportunity to follow statistical information via GameWatcher live stats.

Following the game, a game recap, statistics, notes, quotes and photos are available on Huskers.com, while fans can listen to the postgame press conference live.

Premium subscribers to HuskersNSide have access to live video of the weekly press conference, daily video practice reports, game highlights and player features, along with archived content including past highlights and classic game footage.

Gameday Coverage

Memorial Stadium Information

Husker Football Tradition

Complete Player Biographies

Nebraska Primary Media Outlets

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—Todd Henrichs (thenrichs@journalstar.com)
Beat Writers—Brian Chirstopherson (bchristopherson@journalstar.com), Brian Rosenthal (brosenthal@journalstar.com), Curt McKeever (cmckeever@journalstar.com)
Columnist—Steve Sipple (ssipple@journalstar.com)

OMAHA WORLD-HERALD

omaha.com

14th & Dodge Streets, 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), Mitch Sherman (mitch.sherman@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
402-472-1765 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—Jane White (beatrice.news@lee.net)

COLUMBUS TELEGRAM

columbustelegram.com

1254 27th Ave., Columbus, NE 68601
402-564-2741 Fax: 402-563-7500
Sports Editor—Mark Zabala (mark.zabala@lee.net)

FREMONT TRIBUNE

ftrib.com

135 N. Main St, Fremont, NE 68025
402-721-5000 Fax: 402-721-8047
Sports Editor—Brent Wasenius (tribnews@ftrib.com)

GRAND ISLAND INDEPENDENT

theindependent.com

422 W 1st., P.O. Box 1208, Grand Island, NE 68801
308-382-1000 Fax: 308-382-8129
Sports Editor—Terry Douglass (sportsdesk@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 (sports@hastingstribune.com)

HOLDREGE DAILY CITIZEN

418 Garfield Street, Holdrege, NE 68949
308-995-4441 Fax: 308-995-5992
Sports Editor—TBA

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

P.O. Box 1268, McCook, NE 69001
308-345-4500 Fax: 308-345-7881
Sports Editor—John Mesh (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 (ndnews@norfolkdailynews.com)

NORTH PLATTE TELEGRAPH

nptelegraph.com

621 N. Chestnut Street, North Platte, NE 69101
308-532-6000 Fax: 308-532-9268
Sports Editor—Job Vigil (sports@nptelegraph.com)

SCOTTSBLUFF STAR-HERALD

starherald.com

Box 1709, Scottsbluff, NE 69363
308-632-9000 Fax: 308-632-9003
Sports Editor—Jeff Fielder (sports@starherald.com)

YORK NEWS-TIMES

yorknewstimes.com

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

40th & W Streets, Lincoln, NE 68503
402-467-9270 Fax: 402-467-9208
Sports Director—Kevin Sjuts (sports@kolnkgin.com)
Dan Headman

KLKN-TV (ABC, CHANNEL 8)

klkntv.com

3240 So. 10th, Lincoln, NE 68502
402-434-8000 Fax: 402-436-2236
Sports Director—Dave Hunt (sports@klkntv.com)
Ryan Gager

WOWT-TV (NBC, CHANNEL 6)

wowt.com

3501 Farnam Street, Omaha, NE 68131
402-233-7940 Fax: 402-346-6740
Sports Director—Dave Webber (sixonline@wowt.com)
Merlyn Klaus, Ross Jernstrom, John Chapman

KETV (ABC, CHANNEL 7)

ketv.com

26th & Douglas, Omaha, NE 68131
402-978-8958 Fax: 402-978-8931
Sports Director—Jon Schuetz (sports@theomahachannel.com)
Matt Schick

KMTV (CBS, CHANNEL 3)

km3.com

10714 Mockingbird, Omaha, NE 68127
402-592-4330 Fax: 402-592-4714
Sports Director—Travis Justice (travis@km3news.com)
Matt Siegel

KPTM-TV (FOX, CHANNEL 9)

kptm.com

4625 Farnam Street, Omaha, NE 68132
402-554-4286 Fax: 402-554-4292
Sports Director—J.J. Davis (sports42@kptm.com)
Jeff Radcliffe

NTV (ABC, CHANNEL 13)

P.O. Box 220, Kearney, NE 68848
308-743-2494 Fax: 308-743-2660
Sports Anchor—Josh Jelden (jjelden@ntv.kearney.net)

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)

KNOP-TV (NBC, CHANNEL 2)

knoptv.com

P.O. Box 749, North Platte, NE 69101
308-532-2222 Fax: 308-532-9579
Sports Director—Joe Swift (sports@knoptv.com)

KCAU-TV (ABC, CHANNEL 9)

kcautv.com

625 Douglas Street, Sioux City, IA 51101
712-277-2345 Fax: 712-277-4298
Sports Director—Tim Seaman (tseaman@kcautv.com)

KTIV (NBC, CHANNEL 4)

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)*

klin.com

4343 O St., Lincoln, NE 68510
402-475-4567 Fax: 402-474-8011
Program Director—John Bishop (jbishop@broadcasthouse.com)
*Lincoln Designate for Husker Sports Network

KFAB (1110 AM)*

kfab.com

5010 Underwood Ave., Omaha, NE 68132
402-556-8000 Fax: 402-556-8937
Program Director—Gary Sadlemeyer (garysadlemeyer@hotmail.com)
News Director—Tom Stanton
*Omaha Designate for Husker Sports Network

KRVN (880 AM)*

krvn.com

1007 Plum Creek Pkwy., Lexington, NE 68850-0880
308-324-2371 Fax: 308-324-5786
Program Director—Stafford Thompson (sthompson@krvn.com)
Sports Director—Jayson Jorgensen (jjorgensen@krvn.com)
*Designate for Husker Sports Network

KRNU (90.3 FM)

krnu.unl.edu

201 Andersen Hall, Lincoln, NE 68588-0466
402-472-3054 Fax: 402-472-8403
Station Manager—Rick Alloway (krnu@unl.edu)

KFOR (1240 AM)

kfor1240.com

3800 Cornhusker Hwy., Lincoln, NE 68504
402-466-1234 Fax: 402-467-4095
Sports Director—Chuck Stevens (cstevens@threeeagles.com)

KLMS (1480 AM)

espn1480.com

3800 Cornhusker Hwy., Lincoln, NE 68504
402-466-1234 Fax: 402-467-4095
Sports Director—Seth Harp (sharp@threeeagles.com)

KOZN (1620 AM)

1620thezone.com

5011 Capitol Suite, #300, Omaha, NE 68132
402-951-1620 Fax: 402-342-7041
Sports Director—Kevin Kugler (kevin@1620thezone.com)

KOMJ (590 AM)

bigsports590.com

11128 John Galt Blvd., Omaha, NE 68137
402-592-5300 Fax: 402-331-1348
Sports Director—Matt Perrault (matt@bigsports590.com)

HUSKERS ILLUSTRATED

huskersillustrated.com

7755 S. 23rd St., Lincoln, NE 68512
402-474-4355 Fax: 402-474-5132
Customer Service: 800-524-9527
Editor—Aaron Babcock (ababcock@gobarnstorm.com)
Contributing Writer—Mike Babcock (477-8053, mbabcock1@neb.rr.com)

BIG RED REPORT

bigredreport.com

401 N. Coddington Ave., Lincoln, NE 68528
402-476-5006 Fax: same as phone
Editor Steve Ryan (SteveRyan@bigredreport.com)

The Husker Sports Network

2008 NEBRASKA STATIONS

Ainsworth, KBRB-AM.....	1400
Alliance, KCOW-AM.....	1400
Aurora, KRGY-FM.....	97.3
Beatrice, KWBE-AM.....	1450
Broken Bow, KKBBN-FM.....	95.3
Chadron, KCSR-AM.....	610
Columbus, KJSK-AM/KLIR-FM.....	900/101.1
Fairbury, KUTT-AM.....	99.5
Falls City, KTNC-AM/KLZA-FM.....	1230/101.3
Fremont, KFMT-FM.....	105.5
Grand Island, KRGJ-AM.....	1430
Hastings, KLIQ-FM.....	94.5
Holdrege, KUVR-AM/KMTY-FM.....	1380/97.7
Kearney, KGFV-AM/KQKY-FM.....	1340/105.9
Kimball, KIMB-AM.....	1260
Lexington, KRVN-AM.....	880
Lincoln, KLIN-AM/KFGE-FM.....	1400/98.1
McCook, KSWN-FM.....	93.9
Norfolk, KNEN-FM.....	94.7
North Platte, KODY-AM/KXNP-FM.....	1240/103.5
Ogallala, KOGA-AM.....	930
Omaha, KFAB-AM.....	1110
Scottsbluff, KNEB-AM/FM.....	960/94.1
Sidney, KSID-AM/FM.....	1340/98.7
Superior, KRFS-AM/FM.....	1600/103.9
Valentine, KVSH-AM.....	940
Wayne, KTCH-FM.....	1590
West Point, KTIC-AM.....	840

OUT-OF-STATE STATIONS

(includes nationwide Sirius Satellite service)

<i>Arizona</i>	
Tempe, KDUS-AM.....	1060
<i>Arkansas</i>	
Rogers, KURM-AM.....	790
<i>Colorado</i>	
Loveland, KXST-AM.....	1570
<i>Iowa</i>	
Sioux City, KMNS-AM.....	620
<i>Minnesota</i>	
Minneapolis, WMIN-AM.....	740
<i>Missouri</i>	
K.C./Independence, KCTE-AM/WHB-AM...	1510/810
<i>Nevada</i>	
Las Vegas, KSHP-AM.....	1400
<i>South Dakota</i>	
Rapid City, KTOQ-AM.....	1340
Sioux Falls, KSOO-AM.....	1140
Winner, KWYR-AM.....	1260
Yankton, KKYA-FM.....	93.1
<i>Washington</i>	
Seattle, KKNW-AM.....	1150

Husker Sports Network Offices

201 North 8th Street, Suite #400
Lincoln, NE 68508
Phone: 402-438-0225 Fax: 402-438-7115

921 Village Square
Gretna, NE 68028
Phone: 402-332-4000 Fax: 402-332-4304

Fans around the world can listen to Husker athletic events on the Internet at Huskers.com

HUSKERS ON RADIO

The Husker Sports Network will continue the strong tradition of broadcasting excellence in 2008 as it brings Husker football to fans across the nation. All football games this season will be broadcast by the Husker Sports Network. The network includes 29 of the 35 statewide radio markets, including Yankton, S.D. and Sioux City, 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 Phoenix, Las Vegas, Seattle, Denver and Kansas City. All games will also be heard live on huskers.com and Sirius Satellite Radio around the nation in 2008.

The Husker Sports Network, in its 14th year of producing and marketing the live broadcasts 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 Network will manage and market all rights associated with 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, is the leader in developing integrated licensing, marketing and multi-media opportunities for the nation's top collegiate brands across local, regional and national platforms. In addition to Nebraska, IMG College represents athletic organizations from across the country including such universities as Arizona, Florida, Kansas, Kentucky, Michigan, Oklahoma State, Oregon, Tennessee and Texas. IMG College partners include the NCAA® and its 88 championships, NCAA football, leading conferences, some of the most prestigious universities and licensing for nearly 200 institutions. IMG College is a division of IMG, the world's premier sports, entertainment and media company. IMG employs more than 3,000 people in 30 countries. For more information, visit www.imgworld.com.

Greg Sharpe, Adrian Fiala, Matt Davison and Lane Grindle will bring another exciting season of football to Husker fans across the nation. Sharpe will begin his first full season as the "Voice of the Huskers" after filling in for the final three games of the 2007 campaign. He will also co-host Husker Talk and host the Bo Pelini pre- and post-game shows.

Greg Sharpe

Adrian Fiala

Matt Davison

Lane Grindle

Sharpe also serves as the play-by-play voice for the Husker men's basketball television package, the radio play-by-play voice for Husker baseball and as the host of Bo Pelini and Mike Anderson Coaches Television Shows.

Adrian Fiala adds color commentary and will co-host Husker Talk prior to each game and contribute to the post-game show. The former Nebraska athlete has been a part of the Husker broadcast team since 1996. Fiala also serves as a color analyst for baseball and is a contributor to Sports Nightly.

Former Husker star Matt Davison will join Fiala in the booth as a color analyst for football. Davison, a member of the 1997 National Championship team will co-host Husker Game Day and assist with post-game duties. He also is a color analyst for Nebraska men's basketball and co-host of the Doc Sadler Show, while contributing to Sports Nightly.

The fourth member of the broadcast team is Lane Grindle, who will handle the Husker Sidelines, co-host Husker Game Day and handle the locker room interviews after each game. He also hosts a sports talk show, Sports Nightly, each weeknight that focuses on Husker athletics, while also serving as the play-by-play and color analyst for baseball and co-host for the Doc Sadler Show.

The Husker Sports Network will also carry a weekly radio show with Coach Bo Pelini and the Husker football assistant coaches, which can be heard statewide on the network on Thursday nights at 7 p.m. during the season. All Nebraska games and coaches shows can also be heard on the internet at huskers.com.

2008 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 times for the show.

The 2008 Bank of the West Coach Pelini Football Show sponsors include: Bank of the West, Alltel, Bryan LGH, Eakes Office Plus, Farm Bureau Financial Group Inc., Husker Auto Group, Jensen Tire and Auto, NCPA and Secure Care, Nebraska Lottery, Nebraska Medical Association, Nebraska Orthopedics and Sports Medicine, Nebraska Soybean Board, No Frills, Pinnacle Bank, Rural Community Insurance Services, Dorothy Lynch and Tier One Bank.

Western Michigan Broncos

GAME 1 » AUG. 30, 2008

MEMORIAL STADIUM » LINCOLN, NEB.

General Info

Location: Kalamazoo, Mich.; **Enrollment:** 24,481; **President:** Dr. John M. Dunn; **Athletic Director:** Kathy Beauregard; **Nickname:** Broncos; **Colors:** Brown and Gold; **Affiliation:** Division I-A; **Conference:** Mid-American; **Stadium:** Waldo Stadium; **Capacity:** 30,200; **Playing Surface:** FieldTurf; **Series Record:** First Meeting; **2007 Record:** 5-7 (3-4 MAC); **Starters Returning/Lost:** 20/8.

Coaching Staff

Head Coach: Bill Cubit (Delaware, 1975); **Career Record:** 54-34-1 in seven seasons; **Record at Western Michigan:** 20-16 in two seasons; **Career vs. Nebraska:** first meeting; **Office Phone:** (269) 387-8620; **Office Fax:** (269) 387-8623.

Media Relations

Football SID: Mat Kanan; **Office Phone:** (269) 387-4125; **Cell Phone:** (269) 998-2259; **SID Fax:** (269) 387-4139; **E-mail:** mat.kanan@wmich.edu; **Press Box Phone:** (269) 387-3064; **SID Mailing Address:** Read Fieldhouse, 1903 W. Michigan Ave., Kalamazoo, MI 49008-5406; **Web site:** www.wmubroncos.com.

2008 SCHEDULE

8/30 at Nebraska
9/6 Northern Illinois
9/13 at Idaho
9/20 Tennessee Tech
9/27 at Temple
10/4 Ohio
10/11 at Buffalo
10/18 at Central Michigan
11/1 Eastern Michigan
11/8 Illinois
11/15 Toledo
11/25 at Ball State

San Jose State Spartans

GAME 2 » SEPT. 6, 2008

MEMORIAL STADIUM » LINCOLN, NEB.

General Info

Location: San Jose, Calif.; **Enrollment:** 31,906; **President:** Jon Whitmore; **Athletic Director:** Tom Bowen; **Nickname:** Spartans; **Colors:** Gold, White and Blue; **Affiliation:** Division I; **Conference:** Western Athletic; **Stadium:** Spartan Stadium; **Capacity:** 30,456; **Playing Surface:** Natural Grass; **Series Record:** Nebraska leads 1-0; **2007 Record:** 5-7 (4-4 WAC); **Starters Returning/Lost:** 13/11.

Coaching Staff

Head Coach: Dick Tomey (DePauw, 1960); **Career Record:** 175-129-7 in 27 seasons; **Record at San Jose State:** 17-19 in three seasons; **Career vs. Nebraska:** first meeting; **Office Phone:** (408) 924-1266; **Office Fax:** (408) 924-1291.

Media Relations

Football SID: Lawrence Fan; **Office Phone:** (408) 924-1217; **Cell Phone:** (408) 768-3424; **SID Fax:** (408) 924-1291; **E-mail:** ltfan@email.sjsu.edu; **SID Mailing Address:** 1393 S. 7th Street, San Jose, CA 95112; **Web site:** www.sjsuspartans.com.

2008 SCHEDULE

8/30 UC Davis
9/6 at Nebraska
9/13 San Diego State
9/20 at Stanford
9/27 at Hawaii
10/11 Utah State
10/18 at New Mexico State
10/24 Boise State
11/1 at Idaho
11/8 Louisiana Tech
11/15 at Nevada
11/21 Fresno State

New Mexico State Aggies

GAME 3 » SEPT. 13, 2008

MEMORIAL STADIUM » LINCOLN, NEB.

General Info

Location: Las Cruces, N.M.; **Enrollment:** 16,428; **Interim President:** Jim McDonough; **Athletic Director:** Dr. McKinley Boston; **Nickname:** Aggies; **Colors:** Crimson and White; **Affiliation:** Division I; **Conference:** Western Athletic; **Stadium:** Aggie Memorial Stadium; **Capacity:** 30,343; **Playing Surface:** Natural Grass; **Series Record:** Nebraska leads 2-0; **2007 Record:** 4-8 (1-6 WAC); **Starters Returning/Lost:** 15/10.

Coaching Staff

Head Coach: Hal Mumme (Tarleton State, 1975); **Career Record:** 105-93-1 in 17 seasons; **Record at New Mexico State:** 8-29 in four seasons; **Career vs. Nebraska:** first meeting; **Office Phone:** (575) 646-2521; **Office Fax:** (575) 646-7638.

Media Relations

Football SID: Tyler Dunkel; **Office Phone:** (505) 646-2927; **Cell Phone:** (505) 640-7270; **SID Fax:** (505) 646-2425; **E-mail:** tydunkel@nmsu.edu; **Press Box Phone:** (575) 646-1801; **SID Mailing Address:** P.O. Box 30001, Las Cruces, NM 88003-8001; **Web site:** www.nmstatesports.com.

2008 SCHEDULE

9/4 Nicholls State
9/13 at Nebraska
9/20 at UTEP
9/27 New Mexico
10/11 at Nevada
10/18 San Jose State
10/25 at Idaho
11/1 Boise State
11/8 Hawaii
11/15 at Fresno State
11/22 Louisiana Tech
11/29 at Utah State

Virginia Tech Hokies

GAME 4 » SEPT. 27, 2008

MEMORIAL STADIUM » LINCOLN, NEB.

General Info

Location: Blacksburg, Va.; **Enrollment:** 30,000; **President:** Dr. Charles Steger; **Athletic Director:** Jim Weaver; **Nickname:** Hokies; **Colors:** Chicago Maroon and Burnt Orange; **Affiliation:** Division I; **Conference:** Atlantic Coast; **Stadium:** Lane Stadium; **Capacity:** 66,233; **Playing Surface:** Natural Grass; **Series Record:** Nebraska leads, 1-0; **2007 Record:** 11-3 (7-1 ACC); **Starters Returning/Lost:** 11/17.

Coaching Staff

Head Coach: Frank Beamer (Virginia Tech, 1969); **Career Record:** 209-108-4 in 27 seasons; **Record at Virginia Tech:** 167-85-2 in 21 seasons; **Career vs. Nebraska:** 0-1; **Office Phone:** (540) 231-4132.

Media Relations

Football SID: Dave Smith; **Office Phone:** (540) 231-6726; **SID Fax:** (540) 231-6984; **E-mail:** vtsid@vt.edu; **Press Box Phone:** (540) 231-4905; **SID Mailing Address:** 460 Jamerson Athletic Center, Blacksburg, VA 24061; **Web site:** www.hokiesports.com.

2008 SCHEDULE

8/30 at East Carolina
9/6 Furman
9/13 Georgia Tech
9/20 at North Carolina
9/27 at Nebraska
10/4 Western Kentucky
10/18 at Boston College
10/25 at Florida State
11/6 Maryland
11/13 at Miami
11/22 Duke
11/29 Virginia

Missouri Tigers

GAME 5 » OCT. 4, 2008 » HOMECOMING

MEMORIAL STADIUM » LINCOLN, NEB.

General Info

Location: Columbia, Mo.; **Enrollment:** 27,070; **President:** Dr. Elson S. Floyd; **Athletic Director:** Mike Alden; **Nickname:** Tigers; **Colors:** Old Gold and Black; **Affiliation:** Division I; **Conference:** Big 12; **Stadium:** Memorial Stadium/Faurot Field; **Capacity:** 68,349; **Playing Surface:** FieldTurf; **Series Record:** Nebraska leads 63-35-3; **2007 Record:** 12-2 (7-1 Big 12); **Starters Returning/Lost:** 17/7.

Coaching Staff

Head Coach: Gary Pinkel (Kent, 1975); **Career Record:** 122-74-3 in 17 seasons; **Record at Missouri:** 49-37 in seven seasons; **Career vs. Nebraska:** 3-4; **Office Phone:** (573) 882-2213; **Office Fax:** (573) 882-5588.

Media Relations

Football SID: Chad Moller; **Office Phone:** (573) 882-0712; **Cell Phone:** (573) 268-3110; **SID Fax:** (573) 882-4720; **E-mail:** moller@c@missouri.edu; **Press Box Phone:** (573) 882-7311; **SID Mailing Address:** P.O. Box 677, Hearnes Center, Columbia, MO 65205; **Web site:** www.mutigers.com.

2008 SCHEDULE

8/30 Illinois (at St. Louis)
9/6 Southeast Missouri State
9/13 Nevada
9/20 Buffalo
10/4 at Nebraska
10/11 Oklahoma State
10/18 at Texas
10/25 Colorado
11/1 at Baylor
11/8 Kansas State
11/15 at Iowa State
11/29 Kansas (at Kansas City)

Texas Tech Red Raiders

GAME 6 » OCT. 11, 2008

JONES AT&T STADIUM » LUBBOCK, TEXAS

General Info

Location: Lubbock, Texas; **Enrollment:** 29,000; **President:** Dr. Jon Whitmore; **Athletic Director:** Gerald Myers; **Nickname:** Red Raiders; **Colors:** Scarlet and Black; **Affiliation:** Division I; **Conference:** Big 12; **Stadium:** Jones AT&T Stadium; **Capacity:** 52,882; **Playing Surface:** FieldTurf; **Series Record:** Nebraska leads 7-2; **2007 Record:** 9-4 (4-4 Big 12); **Starters Returning/Lost:** 24/6.

Coaching Staff

Head Coach: Mike Leach (BYU, 1983); **Career Record:** 65-37 in eight seasons; **Record at Texas Tech:** 65-37 in eight seasons; **Career vs. Nebraska:** 2-2; **Office Phone:** (806) 742-4260; **Office Fax:** (806) 742-0299.

Media Relations

Football SID: Chris Cook; **Office Phone:** (806) 742-2770; **Cell Phone:** (806) 787-5648; **SID Fax:** (806) 742-1970; **E-mail:** chris.cook@ttu.edu; **Press Box Phone:** (806) 742-3688; **SID Mailing Address:** P.O. Box 43021, Lubbock, TX 79409; **Web site:** www.texastech.com.

2008 SCHEDULE

8/30 Eastern Washington
9/6 at Nevada
9/13 SMU
9/20 Massachusetts
10/4 at Kansas State
10/11 Nebraska
10/18 at Texas A&M
10/25 at Kansas
11/1 Texas
11/8 Oklahoma State
11/22 at Oklahoma
11/29 Baylor

Iowa State Cyclones

GAME 7 » OCT. 18, 2008

JACK TRICE STADIUM » AMES, IOWA

General Info

Location: Ames, Iowa; **Enrollment:** 23,710; **President:** Dr. Gregory L. Geoffroy; **Athletic Director:** Jamie Pollard; **Nickname:** Cyclones; **Colors:** Cardinal and Gold; **Affiliation:** Division I; **Conference:** Big 12; **Stadium:** Jack Trice Stadium; **Capacity:** 55,000; **Playing Surface:** Natural Grass; **Series Record:** Nebraska leads 84-16-2; **2007 Record:** 3-9 (2-6 Big 12); **Starters Returning/Lost:** 15/9.

Coaching Staff

Head Coach: Gene Chizik (Florida, 1985); **Career Record:** 3-9 in one season; **Record at ISU:** 3-9 in one season; **Career vs. Nebraska:** 0-1; **Office Phone:** (515) 294-6721; **Office Fax:** (515) 294-0525.

Media Relations

Football SID: Tom Kroeschell; **Office Phone:** (515) 294-3372; **Cell Phone:** (515) 460-5831; **SID Fax:** (515) 294-0558; **E-mail:** tkroeschell@iastate.edu; **Press Box Phone:** (515) 294-8443; **SID Mailing Address:** 1800 S. Fourth St., Jacobson Ath. Bldg., Ames, IA 50011; **Web site:** www.cyclones.com.

2008 SCHEDULE

8/28 South Dakota State
9/6 Kent State
9/13 at Iowa
9/20 at UNLV
10/4 Kansas
10/11 at Baylor
10/18 Nebraska
10/25 Texas A&M
11/1 at Oklahoma State
11/8 at Colorado
11/15 Missouri
11/22 at Kansas State

Baylor Bears

GAME 8 » OCT. 25, 2008

MEMORIAL STADIUM » LINCOLN, NEB.

General Info

Location: Waco, Texas; **Enrollment:** 14,174; **President:** Dr. John Lilley; **Athletic Director:** Ian McCaw; **Nickname:** Bears; **Colors:** Green and Gold; **Affiliation:** Division I; **Conference:** Big 12; **Stadium:** Floyd Casey Stadium; **Capacity:** 50,000; **Playing Surface:** Prescription Athletic Turf; **Series Record:** Nebraska leads, 9-1; **2007 Record:** 3-9 (0-8 Big 12); **Starters Returning/Lost:** 17/7.

Coaching Staff

Head Coach: Art Briles (Texas Tech, 1979); **Career Record:** 34-28 in five seasons; **Record at Baylor:** First season; **Career vs. Nebraska:** First meeting; **Office Phone:** (254) 710-3058; **Office Fax:** (254) 710-8014.

Media Relations

Football SID: Heath Nielsen; **Office Phone:** (254) 710-2743; **Cell Phone:** (254) 709-4237; **SID Fax:** (254) 710-1369; **E-mail:** heath_nielsen@baylor.edu; **Press Box Phone:** (254) 753-2961; **SID Mailing Address:** 150 Bear Run, Waco, TX 76711; **Web site:** baylorbears.cstv.com.

2008 SCHEDULE

8/28 Wake Forest
9/6 Northwestern State
9/13 Washington State
9/19 at Connecticut
10/4 Oklahoma
10/11 Iowa State
10/18 at Oklahoma State
10/25 at Nebraska
11/1 Missouri
11/8 at Texas
11/15 Texas A&M
11/29 at Texas Tech

Oklahoma Sooners

GAME 9 » NOV. 1, 2008

GAYLORD FAMILY-OKLAHOMA MEMORIAL STADIUM » NORMAN, OKLA.

General Info

Location: Norman, Okla.; **Enrollment:** 29,721; **President:** David L. Boren; **Athletic Director:** Joe Castiglione; **Nickname:** Sooners; **Colors:** Crimson and Cream; **Affiliation:** Division I; **Conference:** Big 12; **Stadium:** Gaylord Family-Oklahoma Memorial Stadium; **Capacity:** 82,112; **Playing Surface:** Natural Grass; **Series Record:** Oklahoma leads 43-37-3; **2007 Record:** 11-3 (6-2 Big 12); **Starters Returning/Lost:** 27/15.

Coaching Staff

Head Coach: Bob Stoops (Iowa, 1983); **Career Record:** 97-22 in nine years; **Record at Oklahoma:** 97-22 in nine years; **Career vs. Nebraska:** 4-1; **Office Phone:** (405) 325-2345; **Office Fax:** (405) 325-7497.

Media Relations

Football SID: Kenny Mossman; **Office Phone:** (405) 325-8231; **Cell Phone:** (405) 249-5891; **SID Fax:** (405) 325-7623; **E-mail:** kmossman@ou.edu; **Press Box Phone:** (405) 325-3116; **SID Mailing Address:** Gaylord Family-Oklahoma Memorial Stadium, Suite 2525, 180 W. Brooks St., Norman, OK 73019; **Web site:** www.soonersports.com.

2008 SCHEDULE

8/30 Chattanooga
9/6 Cincinnati
9/13 at Washington
9/27 TCU
10/4 at Baylor
10/11 Texas
10/18 Kansas
10/25 at Kansas State
11/1 Nebraska
11/8 at Texas A&M
11/22 Texas Tech
11/29 at Oklahoma State

Kansas Jayhawks

GAME 10 » NOV. 8, 2008

MEMORIAL STADIUM » LINCOLN, NEB.

General Info

Location: Lawrence, Kan.; **Enrollment:** 29,613; **President:** Dr. Robert Hemenway; **Athletic Director:** Lew Perkins; **Nickname:** Jayhawks; **Colors:** Crimson and Blue; **Affiliation:** Division I; **Conference:** Big 12; **Stadium:** Kivisto Field; **Capacity:** 50,071; **Playing Surface:** FieldTurf; **Series Record:** Nebraska leads 88-23-3; **2007 Record:** 12-1 (7-1 Big 12); **Starters Returning/Lost:** 15/9.

Coaching Staff

Head Coach: Mark Mangino (Youngstown State, 1987); **Career Record:** 37-36 in six seasons; **Record at Kansas:** 37-36 in six seasons; **Career vs. Nebraska:** 2-4; **Office Phone:** (888) 587-7678; **Office Fax:** (785) 864-5371.

Media Relations

Football SID: Mike Strauss; **Office Phone:** (785) 864-3420; **SID Fax:** (785) 331-7576; **E-mail:** mstrauss@ku.edu; **Press Box Phone:** (785) 864-5593; **SID Mailing Address:** 1651 Naismith Drive, Room 104, Lawrence KS 66045; **Web site:** www.kuathletics.com.

2008 SCHEDULE

8/30 Florida International
9/6 Louisiana Tech
9/12 at South Florida
9/20 Sam Houston State
10/4 at Iowa State
10/11 Colorado
10/18 at Oklahoma
10/25 Texas Tech
11/1 Kansas State
11/8 at Nebraska
11/15 Texas
11/29 vs. Missouri (at Kansas City)

Kansas State Wildcats

GAME 11 » NOV. 15, 2008

BILL SNYDER FAMILY STADIUM » MANHATTAN, KAN.

General Info

Location: Manhattan, Kan.; **Enrollment:** 23,137; **President:** Dr. Jon Wefald; **Vice President/Athletics:** Bob Krause; **Nickname:** Wildcats; **Colors:** Purple and White; **Affiliation:** Division I; **Conference:** Big 12; **Stadium:** Bill Snyder Family Stadium; **Capacity:** 50,000; **Playing Surface:** FieldTurf; **Series Record:** Nebraska leads 75-15-2; **2007 Record:** 5-7 (3-5 Big 12); **Starters Returning/Lost:** 14/11.

Coaching Staff

Head Coach: Ron Prince (Appalachian State, 1992); **Career Record:** 12-13 in two seasons; **Record at Kansas State:** 12-13 in two seasons; **Career vs. Nebraska:** 0-2; **Office Phone:** (785) 532-6910.

Media Relations

Football SID: Kenny Lannou; **Office Phone:** (785) 532-7977; **Cell Phone:** (785) 587-7867; **SID Fax:** (785) 532-6093; **E-mail:** klannou@k-state.edu; **Press Box Phone:** (785) 539-3423; **SID Mailing Address:** 1800 College Avenue, Bramlage Coliseum, Suite 37, Manhattan, KS 66502; **Web site:**

2008 SCHEDULE

8/30 North Texas
9/6 Montana State
9/17 at Louisville
9/27 Louisiana-Lafayette
10/4 Texas Tech
10/11 at Texas A&M
10/18 at Colorado
10/25 Oklahoma
11/1 at Kansas
11/8 at Missouri
11/15 Nebraska
11/22 Iowa State

Colorado Buffaloes

GAME 12 » NOV. 28, 2008 » 2:30 P.M. (ABC)

MEMORIAL STADIUM » LINCOLN, NEB.

General Info

Location: Boulder, Colo.; **Enrollment:** 29,461; **Chancellor:** Dr. George Peterson; **Athletic Director:** Mike Bohn; **Nickname:** Buffaloes; **Colors:** Silver, Black and Gold; **Affiliation:** Division I; **Conference:** Big 12; **Stadium:** Folsom Field; **Capacity:** 53,750; **Playing Surface:** Natural Grass; **Series Record:** Nebraska leads 46-18-2; **2007 Record:** 6-7 (4-4 Big 12); **Starters Returning/Lost:** 14/8.

Coaching Staff

Head Coach: Dan Hawkins (UC-Davis, 1984); **Career Record:** 61-28 in seven seasons; **Record at Colorado:** 8-17 in two seasons; **Career vs. Nebraska:** 1-1; **Office Phone:** (303) 492-5330; **Office Fax:** (303) 492-8990.

Media Relations

Football SID: Dave Plati; **Office Phone:** (303) 492-5626; **SID Fax:** (303) 492-3811; **E-mail:** david.plati@colorado.edu; **Press Box Phone:** (303) 492-5626; **SID Mailing Address:** 357 UCB, University of Colorado, Boulder, CO 80309; **Web site:** www.cubuffs.com.

2008 SCHEDULE

8/31 vs. Colorado St. (at Denver)
9/6 Eastern Washington
9/18 West Virginia
9/27 at Florida State
10/4 Texas
10/11 at Kansas
10/18 Kansas State
10/25 at Missouri
11/1 at Texas A&M
11/8 Iowa State
11/15 at Oklahoma State
11/28 at Nebraska

Big 12 Conference

The Big 12 Conference has established a consistent level of national success on the field and in the classroom as it enters its 13th season of play in 2008-09.

Since it began play in 1996-97, the conference can boast 31 team national titles and more than 385 individual NCAA championships. The success continued during 2007-08, as Kansas captured the Big 12's first national title in men's basketball, while the league added 31 individual crowns. Over the past four seasons, 12 NCAA team trophies have been hoisted by league institutions.

The Big 12 leads all conferences with five appearances in Bowl Championship Series title games. League squads have played for the football national championship five times in the last nine years with berths in 14 BCS games overall, including two in 2007. The Big 12 led all conferences with four teams ranked in the top 10 in the final national polls a season ago. In addition, an all-time high eight league players earned consensus All-America recognition in 2007, more than any other conference.

In basketball, nine men's and women's teams have advanced to their respective Final Fours in the past seven seasons, as the Big 12 continues its place among the elite intercollegiate athletic conferences. The six men's Final Four participants since 2002 leads all conferences.

The Big 12 and its member institutions are committed to a competitive environment where sportsmanship and fair play take center stage. Big 12 student-athletes also do well in garnering national academic recognition.

Sarah Pavan (Nebraska) was named Academic All-American of the Year in volleyball the past two seasons by ESPN The Magazine and the College Sports Information Directors of America with a 4.0 grade-point average in biochemistry. She also won the national academic honor presented for all sports in 2006-07 and was named recipient of the prestigious 2006-07 Honda-Broderick Award as Collegiate Woman Athlete of the Year. She is the first athlete since the formation of the Big 12 to earn the accolade.

At the end of each academic year, the conference honors its top male and female student-athletes with the Big 12 Athlete of the Year and Big 12 Sportsman of the Year awards. Institutions can also nominate student-athletes for the prestigious Dr. Prentice Gautt Postgraduate Scholarships at the end of each academic year. A total of 201 scholars have received over \$1.2 million in postgraduate financial aid.

The Big 12 sponsors 21 sports. Men's squads include baseball, basketball, cross country, football, golf, indoor track and field, outdoor track and field, swimming and diving, tennis and wrestling. Women's teams are fielded in basketball, cross country, golf, gymnastics, indoor track and field, outdoor track and field, soccer, softball, swimming, tennis and volleyball.

The conference is made up of 12 institutions that have shared many traditional rivalries throughout their histories. Member schools include Baylor, Colorado, Iowa State, Kansas, Kansas State, Missouri, Nebraska, Oklahoma, Oklahoma State, Texas, Texas A&M and Texas Tech. The institutions create a league that encompasses seven states, over 45 million people and television households in 18 of the top 100 markets within its geographic footprint.

In the last several years the Big 12 has increased its bowl agreements and expanded television opportunities for all sports through contracts with ABC/ESPN, FSN and CBS College Sports. Most recently, the league renewed and expanded its multi-year arrangement with ABC/ESPN, Inc. The new contract begins in 2008-09. In its first 12 years, the conference has distributed more than \$1 billion to member institutions.

BIG 12 CHAMPIONSHIP GAME

The 2008 Dr. Pepper Big 12 Football Championship returns to Arrowhead Stadium in Kansas City on Dec. 1. The 13th edition of the battle for the league title will be played in Kansas City for the fifth time in league history and the second time in the past three years, as Nebraska fell to Oklahoma in the 2006 title game at Arrowhead Stadium.

Oklahoma has won the most Big 12 title games with five championships. Nebraska and Texas are the only other squads to win multiple crowns with two each, while Kansas State, Colorado and Texas A&M have one apiece. The Sooners have the most title game appearances with six, followed by Texas, Nebraska and Colorado with four each.

The winner of the Dr Pepper Big 12 championship game earns the league's automatic berth into the Bowl Championship Series.

Contact the Big 12 Conference: 400 East John Carpenter Freeway, Irving, TX 75062; Phone: (469) 524-1000; Fax: (469) 524-1045; www.big12sports.com

Dan Beebe
Commissioner

Future Nebraska Schedules

2009

Sept. 5 Florida Atlantic
Sept. 12 Louisiana-Lafayette
Sept. 19 at Virginia Tech
Sept. 26 Arkansas State
Oct. 3 at Missouri
Oct. 10 BYE
Oct. 17 Texas Tech
Oct. 24 Iowa State
Oct. 31 at Baylor
Nov. 7 Oklahoma
Nov. 14 at Kansas
Nov. 21 Kansas State
Nov. 27/28 at Colorado

2010

Sept. 4 Western Kentucky
Sept. 11 Idaho
Sept. 18 at Washington
Sept. 25 South Dakota State
Oct. 2 at Kansas State
Oct. 9 BYE
Oct. 16 Texas
Oct. 23 at Oklahoma State
Oct. 30 Missouri
Nov. 6 at Iowa State
Nov. 13 Kansas
Nov. 20 at Texas A&M
Nov. 26/27 Colorado

2011

Sept. 17 Washington
3 non-conference games TBA
Oct. 8 Kansas State
Oct. 15 at Texas
Oct. 22 Oklahoma State
Oct. 29 at Missouri
Nov. 5 Iowa State
Nov. 12 at Kansas
Nov. 19 Texas A&M
Nov. 25/26 at Colorado

2012

Sept. 1 Southern Miss
Sept. 8 at UCLA
2 non-conference games TBA
Sept. 29 Missouri
Oct. 6 BYE
Oct. 13 at Texas Tech
Oct. 20 at Iowa State
Oct. 27 Baylor

Nov. 3 at Oklahoma
Nov. 10 Kansas
Nov. 17 at Kansas State
Nov. 23/24 Colorado

2013

Sept. 7 at Southern Miss
Sept. 14 UCLA
2 non-conference games TBA
Oct. 5 at Missouri
Oct. 12 Texas Tech
Oct. 19 Iowa State
Oct. 26 at Baylor
Nov. 2 Oklahoma
Nov. 9 at Kansas
Nov. 16 Kansas State
Nov. 23 BYE
Nov. 29/30 at Colorado

2014

non-conference Schedule TBA
Oct. 4 at Kansas State
Oct. 11 Texas
Oct. 18 at Oklahoma State
Oct. 25 Missouri
Nov. 1 at Iowa State
Nov. 8 Kansas
Nov. 15 at Texas A&M
Nov. 22 BYE
Nov. 28/29 Colorado

2015

Sept. 5 Southern Miss
3 non-conference games TBA
Oct. 3 Kansas State
Oct. 10 BYE
Oct. 17 at Texas
Oct. 24 Oklahoma State
Oct. 31 at Missouri
Nov. 7 Iowa State
Nov. 14 at Kansas
Nov. 21 Texas A&M
Nov. 27/28 at Colorado

2016

Sept. 10 Tennessee
remainder of schedule TBD

2017

Sept. 9 at Tennessee
remainder of schedule TBD

BIG 12 ADMINISTRATION

Commissioner	Dan Beebe
Deputy Commissioner	Tim Weiser
Senior Associate Commissioner	Tim Allen
Senior Associate Commissioner	Dru Hancock
Associate Commissioner - Men's Basketball & Game Management	John Underwood
Chief Financial Officer	Steve Pace
Assistant Commissioner - Communications	Bob Burda
Assistant Commissioner - Events & Human Resources	Brad Clements
Assistant Commissioner - Governance & Compliance	Lori Ebihara
Assistant Commissioner - Championships	Dayna Scherf
Assistant Commissioner - Football & Student Services	Edward T. Stewart
Assistant Commissioner-Communications	Bob Burda

BIG 12 COMMUNICATIONS STAFF

Assistant Commissioner-Communications	Bob Burda
Director of Communications	Rob Carolla
Associate Director of Communications	Joni James
Assistant Director of Communications	Carmen Branch
Will Hancock Communications Assistant	Bonnie Ryan
Will Hancock Communications Assistant	Felicia Michael

2008 Nebraska Opponent Schedules

	Aug. 30	Sept. 6	Sept. 13	Sept. 20	Sept. 27	Oct. 4	Oct. 11	Oct. 18	Oct. 25	Nov. 1	Nov. 8	Nov. 15	Nov. 22	Nov. 28
	at Nebraska	Northern Illinois	at Idaho	Tennessee Tech	at Temple	at Ohio	Buffalo	Central Michigan	OPEN	at Eastern Michigan	at Illinois	at Toledo	OPEN	Ball State (Nov. 25)
	UC Davis	at Nebraska	San Diego State	at Stanford	at Hawaii	OPEN	Utah State	at New Mexico State	Boise State	at Idaho	Louisiana Tech	at Nevada	Fresno State (Nov. 21)	OPEN
	OPEN	Nicholls State (Sept. 4)	at Nebraska	at UTEP	New Mexico	OPEN	at Nevada	San Jose State	at Idaho	Boise State	Hawaii	at Fresno State	Louisiana Tech	Utah State (Nov. 29)
	at East Carolina	Furman	Georgia Tech	at North Carolina	at Nebraska	Western Kentucky	OPEN	at Boston College	at Florida State	OPEN	Maryland (Nov. 6)	at Miami (Nov. 13)	Duke	Virginia (Nov. 29)
	vs. Illinois	Southeast Missouri State	Nevada	Buffalo	OPEN	at Nebraska	Oklahoma State	at Texas	Colorado	at Baylor	Kansas State	at Iowa State	OPEN	vs. Kansas (Nov. 29)
	Eastern Washington	at Nevada	SMU	UMASS	OPEN	at Kansas State	Nebraska	at Texas A&M	at Kansas	Texas	Oklahoma State	OPEN	at Oklahoma	Baylor (Nov. 29)
	S.D. State (Aug. 28)	Kent State	at Iowa	at UNLV	OPEN	Kansas	at Baylor	Nebraska	Texas A&M	at Oklahoma State	at Colorado	Missouri	at Kansas State	OPEN
	Wake Forest (Aug. 28)	Northwestern State	Washington State	at UCONN (Sept. 19)	OPEN	Oklahoma	Iowa State	at Oklahoma State	at Nebraska	Missouri	at Texas	Texas A&M	OPEN	at Texas Tech (Nov. 29)
	Chattanooga	Cincinnati	at Washington	OPEN	TCU	at Baylor	vs. Texas	Kansas	at Kansas State	Nebraska	at Texas A&M	OPEN	Texas Tech	at Oklahoma State (Nov. 29)
	FIU	Louisiana Tech	at South Florida (Sept. 12)	Sam Houston State	OPEN	at Iowa State	Colorado	at Oklahoma	Texas Tech	Kansas State	at Nebraska	Texas	OPEN	vs. Missouri (Nov. 29)
	North Texas	Montana State	OPEN	at Louisville (Sept. 17)	Louisiana Lafayette	Texas Tech	at Texas A&M	at Colorado	Oklahoma	at Kansas	at Missouri	Nebraska	Iowa State	OPEN
	Colorado State (Aug. 31)	Eastern Washington	West Virginia (Sept. 18)	OPEN	at Florida State	Texas	at Kansas	Kansas State	at Missouri	at Texas A&M	Iowa State	Oklahoma State	OPEN	at Nebraska

2008 BIG 12 CONFERENCE COMPOSITE SCHEDULE

Thursday, Aug. 28
Wake Forest at Baylor
South Dakota State at Iowa State

Saturday, Aug. 30
Western Michigan at Nebraska
Eastern Washington at Texas Tech
North Texas at Kansas State
Florida International at Kansas
Chattanooga at Oklahoma
Missouri vs. Illinois
Florida Atlantic at Texas
Arkansas State at Texas A&M
Oklahoma State at Washington St.

Sunday, Aug. 31
Colorado vs. Colorado State

Saturday, Sept. 6
San Jose State at Nebraska
Northwestern State at Baylor
Kent State at Iowa State
Texas Tech at Nevada
Eastern Washington at Colorado
Montana State at Kansas State
Louisiana Tech at Kansas
Cincinnati at Oklahoma
SE Missouri State at Missouri
Texas at UTEP
Texas A&M at New Mexico
Houston at Oklahoma State

Friday, Sept. 12
Kansas at South Florida

Saturday, Sept. 13
New Mexico State at Nebraska
Washington State at Baylor
Iowa State at Iowa
SMU at Texas Tech
Oklahoma at Washington
Nevada at Missouri
Arkansas at Texas
Missouri St. at Oklahoma State

Wednesday, Sept. 17
Kansas State at Louisville

Thursday, Sept. 18
West Virginia at Colorado

Friday, Sept. 19
Baylor at UCONN

Saturday, Sept. 20
Iowa State at UNLV
Massachusetts at Texas Tech
Sam Houston State at Kansas
Buffalo at Missouri
Rice at Texas
Miami at Texas A&M

Saturday, Sept. 27
Virginia Tech at Nebraska
Colorado at Florida State
UL-Lafayette at Kansas State
TCU at Oklahoma
Army at Texas A&M
Troy at Oklahoma State

Saturday, Oct. 4
Missouri at Nebraska
Oklahoma at Baylor
Kansas at Iowa State
Texas Tech at Kansas State
Texas at Colorado
Texas A&M at Oklahoma State

Saturday, Oct. 11
Nebraska at Texas Tech
Iowa State at Baylor
Colorado at Kansas
Kansas State at Texas A&M
Oklahoma vs. Texas
Oklahoma State at Missouri

Saturday, Oct. 18
Nebraska at Iowa State
Baylor at Oklahoma State
Texas Tech at Texas A&M
Kansas State at Colorado
Kansas at Oklahoma
Missouri at Texas

Saturday, Oct. 25
Baylor at Nebraska
Texas A&M at Iowa State
Texas Tech at Kansas
Colorado at Missouri
Oklahoma at Kansas State
Oklahoma State at Texas

Saturday, Nov. 1
Nebraska at Oklahoma
Missouri at Baylor
Iowa State at Oklahoma State
Texas at Texas Tech
Colorado at Texas A&M
Kansas State at Kansas

Saturday, Nov. 8
Kansas at Nebraska
Baylor at Texas
Iowa State at Colorado
Oklahoma State at Texas Tech
Kansas State at Missouri
Oklahoma at Texas A&M

Saturday, Nov. 15
Nebraska at Kansas State
Texas A&M at Baylor
Missouri at Iowa State
Oklahoma State at Colorado
Texas at Kansas

Saturday, Nov. 22
Iowa State at Kansas State
Texas Tech at Oklahoma

Thursday, Nov. 27
Texas A&M at Texas

Friday, Nov. 28
Colorado at Nebraska

Saturday, Nov. 29
Baylor at Texas Tech
Kansas vs. Missouri
Oklahoma at Oklahoma State

Saturday, Dec. 6
Big 12 Championship
(Kansas City, Mo.)

Memorial Stadium Information

UNIVERSITY OF NEBRASKA CAMPUS MAP

FROM LINCOLN

Municipal Airport:

Turn right on Northwest 12th Street as you drive out of the airport. Northwest 12th becomes Cornhusker Highway, which intersects with Interstate 180. Exit south (downtown) onto I-180, which turns into one-way, southbound Ninth Street in downtown Lincoln. Turn left at P Street (just past the Lincoln Journal Star building), go one block and turn left on 10th Street, then keep to the right for four blocks to Memorial Stadium (DO NOT enter I-180 north).

FROM OMAHA

Eppley 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 in downtown Lincoln. Turn left at P Street (just past the Lincoln Journal Star Building), go one block and turn left on 10th Street, then keep to the right for four blocks to Memorial Stadium (DO NOT enter I-180 north).

HOW TO REACH YOUR LOT

- **Lot 1** -- Enter and exit from 10th and T
- Lot 2** -- Enter and exit from 11th and Q
- Lot 3** -- Enter and exit from 10th and T
- Lot 4** (closes 90 minutes before kickoff)
 - Enter and exit from 10th and T
- Lot 5** -- Enter and exit from Salt Creek Roadway eastbound
- Lot 6** (closes 90 minutes before kickoff)
 - Enter and exit from 10th and T

- Lot 7** -- Enter and exit from 8th and S
- Lot 8** -- Enter and exit from Salt Creek Roadway eastbound
- **Lot 9** -- Enter from 14th and exit northbound over Big T
- Lot 10** -- Enter and exit from 16th or W
- Lot 12** -- Enter from 14th and Vine, and exit Vine Eastbound

- Lot 13** -- Enter from 10th, and exit on 11th and Q
- Lot 14** -- Enter and exit from 11th and Q
- Lot 15** -- Enter from 9th and exit on Q
- Lot 16** -- Enter from 10th and exit on Q
- Lot 18** -- Enter and exit from 8th and S

- Lot 19** -- Enter and exit from Sun Valley Blvd. and Line Drive (turn South to enter)
- Lot 20** -- Enter and exit from Sun Valley Blvd. and Line Drive (turn North or South to enter)

****No open fires and no electricity provided**

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:

- »Alcoholic beverages or controlled substances
- »Backpacks, large bags and coolers
- »Noise makers
- »Glass bottles and cans
- »Video cameras
- »Banners/flags on poles
- »Open umbrellas
- »Limited use of cameras and portable radios is permitted. Game action may not be filmed. Consideration of other spectators is expected.
- »With the passage of a new concealed weapons law in the state of Nebraska, fans are reminded that concealed weapons are not allowed on the UNL campus and are prohibited at all collegiate sporting events.

Permissible Items

Fans can access the express entry lanes when entering the stadium with a jacket and tickets. Small purses and camera bags are also allowed in the stadium, but must be screened in the security check points.

NUMBERS TO REMEMBER

Ticket Office: (402) 472-3111
or (800) 8-BIGRED
University Police: (402) 472-2222
Event Management (lost and found):
(402) 472-1960
University Operator: (402) 472-7211
StarTran: (402) 476-1234

MEMORIAL STADIUM SEATING CHART

Compliance Guidelines for Fans

The University of Nebraska Athletic Department takes great pride in abiding by the National Collegiate Athletic Association (NCAA) and the Big 12 Conference rules and guidelines that govern Division I competition. For the benefit of the many alumni, fans and booster club members who are so active in supporting and assisting the Huskers throughout the year, we would like to remind everyone of a few definitions and rules that apply to all athletic representatives and boosters.

NCAA PRINCIPLES

Institutional Control

It is the responsibility of the University of Nebraska to control its intercollegiate athletic program in compliance with the rules and regulations of the NCAA.

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.

QUESTION AND ANSWERS FOR FANS, BOOSTERS, ALUMNI AND REPRESENTATIVES OF ATHLETICS INTERESTS

DEFINITIONS

Q: What is a booster?

A: You are a booster if you belong to a University of Nebraska athletic booster club; have promoted or made financial donations to the athletic department or to a specific Husker team; assists in the recruitment of prospective student-athletes; and/or employ, give benefits to or provide services for a student-athlete, a prospective student-athlete or the relative/friends of either. Once an individual is identified as an athletic representative, that person retains that identity indefinitely.

Q: What is a Prospective Student-Athlete?

A: A prospective student-athlete is a student who has started classes for the ninth grade or above, including students in prep schools and junior colleges as well as students who have officially withdrawn from a four-year institution and plan to transfer to another institution. In addition, a student who has not started classes for the ninth grade becomes a prospective student-athlete if the institution or a Nebraska booster provides the individual or the individual's relatives or friends with any financial assistance or benefits that the institution does not provide to prospective students in general. A good rule of thumb is to treat ALL STUDENTS as prospects.

Q: What is a Student-Athlete?

A: A student-athlete is a student whose enrollment was solicited by a member of the Nebraska athletic staff or other representative of athletic interests with a view toward the student's ultimate participation in the intercollegiate athletic program.

Q: What is a contact?

A: Contact is ANY face-to-face encounter between a prospect, or the prospect's parent or legal guardian, and a Nebraska staff member or athletic representative during which any dialogue occurs.

Q: What is recruiting?

A: Recruiting is any solicitation of a prospect or a prospect's family member (or guardian) by an institutional staff member or by athletic representative of the institution, for the purpose of securing the prospect's enrollment and ultimate participation in Nebraska's intercollegiate athletic program.

GUIDELINES

Q: What constitutes impermissible contact by a booster?

A: Phone calls to prospects (9-12th grade) and their relatives placed for recruiting purposes (questions about the athletic program at UNL must be directed to the coach); writing, paging, text messages or instant messages to a prospect to encourage UNL attendance; contact with a prospect at a high school or club contest; contact with a prospect or his/her coach, principal, or counselor to evaluate the prospect; visiting the prospect's educational institution to pick up videotape or transcripts for evaluation purposes; contacting a prospect to congratulate him/her for signing a National Letter of Intent to attend UNL; giving anything of value to a prospect to induce him/her to attend UNL; contact of any kind while the prospect is on the UNL campus for an official or unofficial visit.

Q: Can I give anything to a prospective student-athlete?

A: A booster cannot expend funds to entertain or provide transportation for a prospective student-athlete, the prospect's family members or friends; and/or become directly or indirectly involved in making arrangements for a prospect, or the prospect's relative or friends to receive money or financial aid of any kind.

Q: As a Husker booster, how can I stay involved?

A: There are several ways a booster may stay involved. You may discuss summer employment opportunities with a prospect after he/she has signed a National Letter of Intent with the University of Nebraska; attend high school athletic events WITHOUT contacting prospective student-athletes; continue existing friendships with families and friends of prospective student-athletes; and/or send recommendation letters, newspaper clippings or similar information about prospective student-athletes to Husker coaches.

Q: What are non-permissible extra benefits?

A: An extra benefit is any special arrangement by a Nebraska employee or an athletic representative to provide a student-athlete or the student-athlete's relative or friend a benefit not expressly authorized by NCAA legislation. Only benefits that are authorized by NCAA legislation can be provided to and accepted by a student-athlete. It is not permissible for a student-athlete to receive a benefit that is the result of a "special" arrangement by an institutional employee, booster, employer or fan. Non-permissible benefits include, but are not limited to:

- Free or reduced-fee housing/rent, including use of vacation/seasonal homes;
- Free or reduced-fee meals;
- Loans or cash advances in pay or salary;
- Tuition costs or school supply expenses;
- Gifts or presents of any type regardless of the occasion or purpose;
- Use of telephone or telephone cards for long distance and use of cell phones;
- Free use of any motor vehicle, boat or recreational vehicle;
- Free use of services i.e., automobile repair, hair care, laundry, copying, faxing, etc.; and
- Free or reduced-fee memberships at golf courses, health clubs, etc.

Q: As a booster, how may I help student-athletes?

A: Boosters can help current student-athletes in several ways. Feel free to invite a student-athlete to participate in non-profit, charitable or educational events; invite a student-athlete into your home for an occasional meal; and make sure to pay a student-athlete the commensurate rate for actual and legitimate employment. If you choose to assist in any of the ways described above, you must contact the compliance office to receive PRIOR approval.

For further information regarding NCAA Guidelines for Athletic Representatives, please contact the athletic compliance office at (402) 472-2042 or 1-(800) 927-7220. Inquiries may also be mailed to: Athletic Compliance Office, One Memorial Stadium, P.O. Box 880219, Lincoln, NE, 68588-0219. Questions can also be faxed to (402) 472-4609 or e-mailed to 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 259 academic All-Americans and 23 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 Elouise Brehm Scholarship (football), Given by Russell and Elouise 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.