

THIS IS NEBRASKA

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

43
CONFERENCE
TITLES

103 ACADEMIC
ALL-AMERICANS

FIVE-TIME
NATIONAL
CHAMPIONS

311
CONSECUTIVE
SELLOUTS

THREE
HEISMAN TROPHY
WINNERS

BIG TEN CONFERENCE. SAME NEBRASKA TRADITION.

LEGENDS

BIG

TM

Nebraska makes an historic move to the Big Ten Conference in 2011. While this fall marks Nebraska's first season of football competition in the nation's oldest conference, the Cornhuskers has a history of meeting Big Ten schools on the gridiron. Nebraska has played every Big Ten school at least once in football, and owns an 81-68-10 all-time record against the conference's other 11 members, including a 31-6 record since 1970.

LEADERS

THIS IS NEBRASKA

General Facts..... 2-3
 This is Nebraska Football..... 4-5
 Championship Tradition 6-7
 Husker Coaching Staff 8-9
 Defensive Domination 10-11
 Offensive Firepower..... 12-13
 Memorial Stadium..... 14-15
 Football Facilities..... 16-17
 Huskers in the NFL..... 18-21
 NFL All-Time Greats..... 22-23
 Heisman Winners/National Awards..... 24-25
 Retired Jerseys 26-27
 Bowl Tradition 28-29
 Husker Football Family..... 30-31
 Walk-On Legacy..... 32-33
 Media Attention 34-35
 Nebraska Game Day..... 36-37
 Devoted Fans..... 38-39
 Husker Power 40-41
 Athletic Medicine/Nutrition 42-43
 Academic Success..... 44-45
 Academic Support 46-47
 Life Skills..... 48-49
 Nebraska Facilities..... 50-51
 University of Nebraska 52-53
 All-America City/The Good Life 54-55
 Big Ten Conference 56-57
 National Powers 58-59

COACHING STAFF

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

2011 CORNHUSKERS

Rosters..... 80-81
 Outlook..... 82-84
 Season Notebook 85-89
 Returning Player Biographies 90-136
 Newcomer Biographies 137-143

2010 SEASON REVIEW

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

CORNHUSKER RECORDS

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

NEBRASKA HISTORY

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

HUSKER ADMINISTRATION

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

MEDIA SERVICES

Media Policies 196-197
 Nebraska Primary Media Outlets..... 198
 IMG Husker Sports Marketing..... 199
 2011 Nebraska Opponents..... 200-201
 Big Ten Schedules/Future NU Schedules 202
 Expand Their Experience..... 203
 Big Ten Conference 204-205
 Memorial Stadium Information..... 206
 Nebraska Compliance Guidelines..... 207
 adidas 208

ATHLETIC DEPARTMENT MISSION STATEMENT

The mission of the University of Nebraska Athletic Department is to serve our student-athletes, coaches, staff and fans by:

Displaying INTEGRITY in every decision and action; Building and maintaining TRUST with others; Giving RESPECT to each person we encounter; Pursuing unity of purpose through TEAMWORK; Maintaining LOYALTY to student-athletes, co-workers, fans and the University of Nebraska.

MEDIA GUIDE CREDITS

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

PHOTO CREDITS

Contributing photographers for the 2011 Nebraska Football Media and Recruiting Guide include Scott Bruhn and BreAnna Haessler, Athletic Department Staff Photographers; Alan Jackson, Jackson Studios; Tom Slocum, UNL Publications and Photography Services; Charlie Bills, John Bills, Joe Mixan, Richard Voges, freelance photographers; Omaha World-Herald, Lincoln Journal Star and Associated Press staff photographers; David Dale Photography; Daniel James Murphy; the Big Ten Conference; the Big Ten Network; Lucas Oil Stadium; the National Football League and NFL teams. Special thanks to Rick Anderson for select stadium photos and to Doug Prange for aerial photographs of the stadium.

2011 NEBRASKA CORNHUSKERS SCHEDULE

Date	Opponent	Time	TV
Sept. 3	 Tennessee at Chattanooga	2:30 p.m.	
Sept. 10	 Fresno State	6 p.m.	
Sept. 17	 Washington	2:30 p.m.	ABC
Sept. 24	 at Wyoming	6:30 p.m.	Versus HD
Oct. 1	 at Wisconsin*	7 p.m.	ABC/ESPN
Oct. 8	 Ohio State\$*	7 p.m.	ABC/ESPN
Oct. 22	 at Minnesota*	2:30 p.m.	ABC
Oct. 29	 Michigan State*	TBA	
Nov. 5	 Northwestern*	TBA	
Nov. 12	 at Penn State*	TBA	
Nov. 19	 at Michigan*	TBA	
Nov. 25	 Iowa*	11 a.m.	ABC
Dec. 3	 at Big Ten Championship Game (Lucas Oil Stadium, Indianapolis, Ind.)	7 p.m.	FOX

\$ - Homecoming * - Big Ten Conference game
 -- All times listed are Central.

-- Time and television are as of June 30, 2011. Nebraska's games with Wisconsin and Ohio State will air on either ABC, ESPN or ESPN2. Check Huskers.com for the most up-to-date times and television listings.

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

NEBRASKA FOOTBALL FACTS

Season of Football	122nd in 2011
National Championships	5
Back-to-Back National Championships.....	2 times
Undefeated Seasons.....	11
Perfect Seasons	9
Total Conference Championships	43
All-Time Games Played.....	1,222
All-Time Record	837-345-40 (.701)
National Ranking in All-Time Wins.....	4th
All-Time Bowl Appearances	47
National Ranking in Bowl Appearances.....	5th
All-Time Bowl Record	24-23 (.511)
Home Games Played.....	662
Home Games Record.....	504-138-20 (.776)
Memorial Stadium Games Played.....	507
Memorial Stadium Record	379-115-13 (.760)
Consecutive Home Winning Seasons.....	42
Consecutive Home Sellouts (entering 2011)*.....	311
College Football Hall of Fame Players.....	15
College Football Hall of Fame Coaches.....	6
First-Team All-Americans	109
Unanimous All-Americans	54
CoSIDA Academic All-Americans**	99
NCAA Top Eight Award Winners**	9
Heisman Trophy Winners	3
Outland Trophy Winners**	9
Retired Jerseys.....	17
Retired Numbers	2
First-Team All-Conference Selections.....	504

*Ongoing NCAA record

**Total leads the nation

GENERAL INFORMATION

Location: Lincoln, Neb., 68588-0123
Population: 251,624
Founded: 1869
Enrollment: 24,610
Stadium: Memorial Stadium (1923)
Field: Tom Osborne Field (1998)
Capacity: 81,081
Surface: FieldTurf
Nickname: Cornhuskers
Colors: Scarlet and Cream
Conference: Big Ten
Chancellor: Harvey S. Perlman, J.D.
Institutional Rep.: Josephine Potuto, J.D.
Athletic Director: Tom Osborne
2010 Overall Record: 10-4
2010 Big 12 Record: 6-2
Starters Returning/Lost: 13/12
Letterwinners Returning/Lost: 45/22
Mailing Address:
 Nebraska Athletics
 One Memorial Stadium
 Lincoln NE 68588

MEDIA RELATIONS

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

COACHING STAFF

Head Coach: Bo Pelini, fourth season (Ohio State, 1990)
 Record at Nebraska: 30-12
 Career Record: 30-12
Defensive Coordinator: Carl Pelini, fourth season
Offensive Coordinator/Quarterbacks: Tim Beck, first season (fourth overall at NU)
Running Backs: Ron Brown, first season (21st overall at NU)
Offensive Line: Barney Cotton, fourth season (fifth overall at NU)
Wide Receivers: Rich Fisher, first season
Linebackers: Ross Els, first season
Assistant Offensive Line/Tight Ends: John Garrison, first season
Defensive Ends/Special Teams/Recruiting Coord.: John Papuchis, fourth season
Secondary: Corey Raymond, first season
Assistant A.D./Football: Jeff Jamrog, fourth season
Defensive Graduate Assistant: T.J. Hollowell, first season
Offensive Graduate Assistant: Vince Marrow, first season
Strength Coach: James Dobson, fourth season

PRONUNCIATION GUIDE

Taariq Allen.....tuh-reak	Murat Kuzu.....merr-AT koo-zoo
Broderick Boehm.....BAME	Tyler Legate.....luh-GATE
Mauro Bondi.....bond-ee	Brett Maher.....mah-HER
Tyson Broekemeier.....broke-meyer	P.J. Mangieri.....man-JEER-ee
Brion Carnes.....BREE-on	Mike Moudy.....MOU-dee
Khiry Cooper.....KY-ree	Tobi Okuyemi.....oak-uh-YEM-ee
Alfonzo Dennard.....DENN-erd	Max Pirman.....PEER-man
Quincy Enunwa.....uh-NUN-wuh	Brent Qvale.....kwal-lee
Ciante Evans.....SEE-on-tay	Dillon Schrodt.....shrott
Curenski Gilleylen.....GILL-uh-len	Baker Steinkuhler.....STINE-kooler
Mitch Hron.....RON	Zach Sterup.....stair-up
Micah Kreikemeier.....crack-meyer	

2011 NUMERICAL ROSTER

No.	Name.....Pos.	
1	** Khiry Cooper..... WR	45 * Alonzo Whaley..... LB
1	Harvey Jackson..... S	46 Sam Burch..... WR
2	** Antonio Bell.....CB	46 ** Eric Martin.....DE
2	Aaron Green.....RB	47 Walker Ashburn.....DE
3	* Taylor Martinez.....QB	48 ** Tyler Legate.....FB
3	Daimion Stafford.....S	48 Tobi Okuyemi.....DE
4	* Lavonte David.....LB	49 Matt Manning.....LB
4	Ty Kildow.....IB	50 Broderick Boehm.....LB
5	Braylon Heard.....IB	50 * Jermarcus Hardrick.....OL
5	Josh Mitchell.....CB	51 Brandon Chapek.....OL
6	Corey Cooper.....S	51 ** Will Compton.....LB
6	** Tim Marlowe.....WR	52 J.C. Moore.....DE
7	Taariq Allen.....WR	53 Adam Kucera.....OL
7	Joseph Carter.....DE	53 * Thaddeus Randle.....DT
8	Ameer Abdullah.....RB	54 Aaron Hayes.....OL
8	** Austin Cassidy.....S	54 Trevor Roach.....LB
9	* Jason Ankrach.....DE	55 ** Baker Steinkuhler.....DT
9	Tyson Broekemeier.....QB	56 Mark Pelini.....OL
10	Jamal Turner.....WR	57 Todd Peat Jr.....DT
10	Dijon Washington.....CB	57 Zach Sterup.....OL
11	*** Curenski Gilleylen.....IB	58 *** Mike Caputo.....OL
11	Andrew Green.....CB	58 Justin Jackson.....DL
12	Ron Kellogg III.....QB	59 Will Sailors.....OL
12	** Courtney Osborne.....S	59 Colby Starkebaum.....LB
13	Daniel Davis.....WR	59 Brian Thorson.....OL
13	** P.J. Smith.....S	61 Spencer Long.....OL
14	** Anthony Blue.....CB	61 Jeff Uher.....DT
14	* Lester Ward.....TE	62 * Cole Pensick.....OL
15	Brion Carnes.....QB	62 Nathaniel Allen.....DL
15	*** Alfonzo Dennard.....CB	63 * Andrew Rodriguez.....OL
16	Lazarri Middleton.....CB	65 Ryne Reeves.....OL
16	Bubba Starling.....QB	66 Givens Price.....OL
17	* Ciante Evans.....CB	67 Scott Criss.....OL
18	* Quincy Enunwa.....WR	67 Sam Meginnis.....LS
18	Charles Jackson.....DB	68 Jake Cotton.....OL
19	Mike Marrow.....RB	68 Josh Molek.....DT
19	Wil Richards.....S	69 Brodrick Nickens.....OL
21	Bronson Marsh.....S	70 Kenny Anderson.....DE
21	Steven Osborne.....WR	70 Nick Ash.....OL
22	** Rex Burkhead.....IB	71 * Jeremiah Sirls.....OL
22	Derek Slaughter.....LB	73 Tyler Moore.....OL
23	*** Lance Thorell.....IB	74 Mike Moudy.....OL
23	Yusef Wade.....RB	75 Luke Lingenfelter.....OL
24	Murat Kuzu.....RB	76 * Brent Qvale.....OL
24	Austin Williams.....DB	77 Seung Hoon Choi.....OL
25	Joey Felici.....DB	77 Ryan Klachko.....OL
25	** Kyler Reed.....TE	78 *** Marcel Jones.....OL
26	Anthony Ridder.....LB	79 * Brandon Thompson.....OL
26	Tyler Wullenwaber.....WR	80 Kenny Bell.....WR
27	Jon Damkroger.....P	80 Andy Gdowski.....DE
28	** Austin Jones.....IB	81 ** Ben Cotton.....TE
29	Seth Jameson.....DB	82 Robert Barry.....TE
29	Collins Okafor.....IB	83 Stanley Jean-Baptiste.....WR
30	Derek Foster.....DB	84 ** Brandon Kinnie.....WR
30	Richard Wynne Jr.....IB	85 * KC Hyland.....WR
31	** Jase Dean.....CB	86 Max Pirman.....TE
31	C.J. Zimmerer.....FB	87 Taylor Dixon.....WR
32	* Jim Ebke.....LB	88 Tyler Evans.....WR
32	* Marcus Mendoza.....CB	89 J.T. Kerr.....TE
33	Colin McDermott.....FB	89 Conor McDermott.....DE
34	** Cameron Meredith.....DE	90 *** Terrence Moore.....DT
35	Andrew Holt.....DB	91 Donovan Vestal.....DE
35	** Jay Martin.....TE	92 ** P.J. Mangieri.....LS
36	*** Mathew May.....LB	92 Kevin Williams.....DT
36	Eddie Ridder.....TE	94 *** Jared Crick.....DT
37	Mauro Bondi.....PK	95 Jack Gangwish.....LB
37	* Kevin Thomsen.....DE	96 ** Brett Maher.....P/PK
38	** Graham Stoddard.....LB	97 Chase Rome.....DT
39	** Justin Blatchford.....S	97 Jacob Rotherham.....LS
40	Zach Taylor.....IB	98 David Sutton.....TE
41	Jake Long.....TE	98 * Josh Williams.....DE
41	David Santos.....LB	99 Jay Guy.....DT
42	* Sean Fisher.....LB	
44	Micah Kreikemeier.....LB	
45	Keegan Hughes.....WR	

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

THIS IS NEBRASKA

For more than a century, the legacy of Nebraska Football has been growing. From its humble beginning in 1890 – when two games made an entire schedule – to 2011, 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 strong tradition of success in the classroom and many professional football stars. But underlying all of the countless accolades is a football family that does not rely on wins and losses as the final indicator of excellence. Nebraska Football is much more than talented athletes and coaches taking the field to play a game – it is a family. The fans, support staff and student-athletes are all Dedicated to Excellence through Integrity, Trust, Respect, Teamwork and Loyalty. It is this commitment on and off the field that makes Nebraska unique and assures that the rich tradition of the Huskers will keep growing for years to come.

Nebraska started the new millennium the same way it ended the last - among the nation’s elite. In the 1980s and 1990s, Nebraska became the first team in the history of Division I football to post 100 wins in back-to-back decades. Since the start of the 1970s, Nebraska has posted the best record of any Division I team (403-104-5). That outstanding tradition began with Bob Devaney and Tom Osborne and continues in 2011 with Coach Bo Pelini, as the Huskers usher in a new era in the Big Ten Conference this fall.

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

WINNING TRADITION

- » Nebraska is one of just eight schools with 800 or more all-time victories.
- » Nebraska is one of just nine schools with a .700 winning percentage or better
- » Eight Huskers have won a nation-leading nine Outland Trophies
- » Since 1960, 77 Huskers have earned first-team All-America honors
- » Over the last 15 seasons, Nebraska is second among Big Ten Conference schools with 72 players chosen in the NFL Draft
- » The Huskers have won 34 conference titles outright and shared another nine crowns
- » Nebraska has played on television nearly than 300 times in the last 58 years

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

MILESTONE VICTORIES

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

BY THE NUMBERS

5 Captured five national titles in 1970, 1971, 1994, 1995 and 1997	47 All-time bowl appearances	311 NCAA-record 311 consecutive home sellouts in Memorial Stadium dating back to 1962	291 Nation-leading 291 CoSIDA Academic All-Americans across all sports	43 Conference Championships	3 Heisman Trophy winners; Eric Crouch (2001), Mike Rozier (1983) and Johnny Rodgers (1972)
--	--	---	--	---------------------------------------	--

WINNINGEST PROGRAMS IN COLLEGE FOOTBALL

SINCE 1970

	393
	367
	364
	360
	359

Legendary Coach Bob Devaney takes the field in 1962.

ALL-TIME VICTORIES

	884
	850
	845
	837
	831
	818
	811
	802
	789
	769

CHAMPIONSHIP TRADITION

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

NEBRASKA'S NATIONAL CHAMPIONSHIP BOWL VICTORIES

1971 Orange Bowl

#3 Nebraska 17, #5 LSU 12

1972 Orange Bowl

#1 Nebraska 38, #2 Alabama 6

1995 Orange Bowl

#1 Nebraska 24, #3 Miami 17

1996 Fiesta Bowl

#1 Nebraska 62, #2 Florida 24

1998 Orange Bowl

#2 Nebraska 42, #3 Tennessee 17

“Under Bo Pelini, the Cornhuskers are clearly on the rise...they have a real chance to be national-title contenders in the next five years.”

Michael Rosenberg, Sports Illustrated

NATIONAL TITLES

SINCE 1970

	6
	5
	5
	4
	4
	3
	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
2009 College Football Hall of Fame Inductee

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: Jason Peter helped the Huskers win the 1997 crown over Tennessee in the Orange Bowl in Tom Osborne's final game as a head coach.

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.

- Pelini was the first coach in Big 12 Conference history to guide his team to at least a share of a division championship in his first three seasons.
- Pelini is one of only four coaches in school history to win nine games in each of their first three seasons at Nebraska joining Frank Solich and Hall of Fame coaches Tom Osborne and Bob Devaney.
- Pelini's 29 wins in the past three seasons are the most among first-time head coaches in the Class of 2008.
- Pelini joined Frank Solich as the only Nebraska coaches to post two 10-win seasons in their first three years in Lincoln.
- Pelini has guided Nebraska to back-to-back 10 win seasons in 2009 and 2010. Nebraska is one of just nine schools in the nation with back-to-back 10 win seasons, including Wisconsin and Ohio State of the Big Ten, Alabama (SEC), Virginia Tech (ACC), Oregon and Utah (Pac-12), TCU and Boise State (Mountain West).
- The 2010 season marked the first time Nebraska posted 10 wins in the regular season since the 2001 team won 11 regular-season games.

2008 FIRST-YEAR HEAD COACHES

Coach, School	Record
Bo Pelini, Nebraska*	29-12
Ken Niumatalolo, Navy*	27-14
Paul Johnson, Georgia Tech	26-14
four tied with 23 wins	
* First-time head coaches	

PELINI'S COACHING HIGHLIGHTS

- Five seasons as a college defensive coordinator
- Nine years as an assistant coach in the National Football League
- Has coached in seven bowl games, three Bowl Championship Series games and 11 NFL playoff games

“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 is the total package.”

Barrett Ruud,
Tampa Bay Buccaneers and former Nebraska linebacker

Bo Pelini
Head Coach
Fourth Season
Ohio State, 1990

Tim Beck
Offensive Coordinator/Quarterbacks
Fourth Season
Central Florida, 1991

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

Ron Brown
Running Backs
21st Season
Brown, 1979

Ross Els
Linebackers
First Season
Nebraska-Omaha, 1988

Ross Fisher
Wide Receivers
First Season
Colorado, 1993

John Garrison
Asst. Offensive Line/Tight Ends
First Season
Nebraska, 2003

John Papuchis
Defensive Ends/Special Teams Coordinator/
Recruiting Coordinator
Fourth Season
Virginia Tech, 2001

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

Corey Raymond
Secondary
First Season
LSU, 1992

BLACKSHIRTS DEFENSIVE DOMINANCE

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

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

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

BLACKSHIRT TRADITION

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

NEBRASKA BLACKSHIRTS

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

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

PROMINENT PUPILS COACHED BY PELINI

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

PRO BLACKSHIRTS

- 17 former Nebraska Blackshirts were on NFL rosters at the end of the 2010 season.
- Nebraska has had 14 defensive linemen, 10 linebackers and 13 defensive backs drafted since 1998.
- Seventeen Blackshirts have been taken in the first four rounds of the NFL Draft since 2000.

NFL DEFENSIVE DRAFT PICKS (BIG TEN ONLY)

SINCE 1997

	52
	46
	28
	26
	26

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

Trev Alberts, 1993 All-American and Butkus Award Winner

Left: Coach Pelini congratulates Prince Amukamara on senior day.

Right: The 2010 Blackshirts make a tackle at Kansas State.

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

Ndamukong Suh, 2009 major award winner

THE PELINI FACTOR

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

In his first three seasons as head coach at Nebraska, Pelini and his defensive staff have helped re-establish the Blackshirts as one of the nation's most dominant defenses. Nebraska's combined defensive statistics from 2009 and 2010 stack up favorably with any other school in the country.

COMBINED NATIONAL DEFENSIVE RANKINGS (2009-2010)

Total Defense	2009	2010	Two-Year Ranking
	7th (272.0)	11th (306.8)	7th (289.4 ypg)

Scoring Defense	2009	2010	Two-Year Ranking
	1st (10.4)	9th (17.4)	4th (13.9 ppg)

Pass Efficiency Defense	2009	2010	Two-Year Ranking
	1st (87.28)	3rd (96.29)	1st (91.25 rating)

Passing Yards per Game	2009	2010	Two-Year Ranking
	18th (178.9)	5th (153.6)	5th (166.2 ypg)

NATIONAL RANKINGS UNDER PELINI

- | | |
|--|--|
| <p>1 Pass Efficiency Defense (2003, 2009)
Turnover Margin (2003)
Interceptions (2003)
Scoring Defense (2009)</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, 2010)
Passing Yards (2006)
Scoring Defense (2004, 2005)
Turnovers Gained (2007)</p> <p>4 Scoring Defense (2006)</p> | <p>5 Pass Defense (2010)</p> <p>6 Rushing Defense (2004, 2005)</p> <p>7 Total Defense (2009)</p> <p>9 Passing Yards (2007)
Rushing Defense (2009)
Scoring Defense (2010)</p> |
|--|--|

2003, 2008-10 = Nebraska
2004 = Oklahoma
2005-2007 = LSU

Quarterback Taylor Martinez and receiver Brandon Kinnie both posted impressive numbers in the Nebraska offense in 2010.

OFFENSIVE FIREPOWER

Offensive Coordinator, Tim Beck

The Nebraska offense takes on a new look in 2011 under the direction of first-year offensive coordinator Tim Beck. While Beck is new to his role at Nebraska his past history as a coordinator shows that he has what it takes to again make the Cornhusker offense one of the nation's most explosive attacks.

- As offensive coordinator at Missouri State in 1998, Beck guided his offense to school records in passing yards, completions and touchdown passes, while ranking in the top five in school history in total offense.
- As Kansas' passing game coordinator in 2007, Beck helped the Jayhawks field a prolific offense that led KU to a school-record 12 wins, including an Orange Bowl victory and a final No. 7 national ranking.
- Kansas ranked second nationally in scoring in 2007 and also finished in the top 20 in total offense and passing offense, while setting nine single-season school records.

QUARTERBACKS

- Quarterbacks have been prolific in the Nebraska offense in recent years. In 2008, Joe Ganz set Nebraska single-season records for passing yards, completion percentage and total offense. Ganz set 23 Nebraska school records and also ranks second in season touchdown passes, career touchdown passes and career passing yards.
- Ganz finished his career fourth among active quarterbacks in pass efficiency rating, trailing only 2008 Heisman Trophy finalists Sam Bradford, Colt McCoy and Tim Tebow.
- Taylor Martinez had a record-setting season for Nebraska in 2010. Martinez set Nebraska freshman game and season records for total offense, passing yards, rushing and passing touchdowns, while setting a Husker quarterback record for rushing yards in a game.

Quarterbacks Tommie Frazier, Eric Crouch and receivers Mike McNeill and Todd Peterson.

From left to right, Rex Burkhead, Roy Helu Jr., Kyler Reed and Niles Paul

RUNNING BACKS

- Nebraska running backs have thrived in the Huskers' diverse attack in recent years. Roy Helu Jr. completed his Nebraska career ranked fourth on the Husker career rushing list with 3,404 career rushing yards. Helu Jr. had a school-record 307 rushing yards against Missouri in 2010.
- Junior I-back Rex Burkhead topped 950 rushing yards last season, including three 100-yard rushing games.
- Burkhead and quarterback Taylor Martinez give Nebraska a pair of returning players who topped 900 rushing yards last season. Nebraska is one of only three schools in the country with a pair of 900-yard runners returning for the 2011 season.
- Nebraska running backs have also produced five 30-plus catch seasons in the past seven years.
- Nebraska I-backs have 27, 1,000-yard rushing seasons in school history. Helu Jr. topped that milestone in both 2009 and 2010 becoming the first I-back to crack 1,000 yards in consecutive seasons since 1992 and 1993.

RECEIVERS

- Nate Swift finished his Nebraska career in 2008 as the Huskers' all-time leader in receptions, while ranking second in season receptions, season receiving yards, career receiving yards, season touchdown receptions and career touchdown receptions.
- Niles Paul completed his Nebraska career in 2010 sixth in school history with 103 receptions, while his 1,532 career receiving yards ranks fifth in Husker history.
- 2010 senior Mike McNeill became the Nebraska career leader for receptions by a tight end. McNeill finished his four-year career with 82 receptions, while snaring 11 touchdown catches. He caught a Nebraska tight end record 32 passes in 2008.
- Junior Kyler Reed set a Nebraska tight end record in 2010 by catching eight touchdown passes. Reed averaged 18.0 yards per catch and had four touchdown receptions of at least 33 yards.
- Senior Brandon Kinnie caught a team-leading 44 passes in 2010, giving Nebraska a total of 10, 40-catch seasons in the past six years.

TOP 10 NEBRASKA PASSING GAMES
 QUARTERBACKS IN THE NEBRASKA OFFENSE HAVE PRODUCED RECORD-SETTING PASSING TOTALS IN THE LAST FIVE YEARS

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

CAREER PASSING LEADERS

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

TOP RECEIVING SEASONS IN NEBRASKA HISTORY
 NEBRASKA PLAYERS HAVE PRODUCED NINE 40-CATCH SEASONS IN THE LAST FIVE YEARS

1. Marlon Lucky, 2007	75 receptions
2. Nate Swift, 2008	63 receptions
3. Todd Peterson, 2008	62 receptions
4. Maurice Purify, 2007	57 receptions
5. Johnny Rodgers, 1972	55 receptions
6. Johnny Rodgers, 1971	53 receptions
7. Nate Swift, 2005	45 receptions
8. Brandon Kinnie, 2010	44 receptions
9. Terrence Nunn and Cory Ross, 2005	43 receptions
11. Terrence Nunn, 2006	42 receptions
12. Niles Paul, 2009	40 receptions

CAREER RECEPTIONS

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

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

MEMORIAL STADIUM

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

NBC Sports.com, 2009

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

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

With expanded capacity now reaching beyond 85,000, Nebraska has continued its NCAA-record streak of 311 consecutive sellouts that dates back to 1962. Memorial Stadium continues to grow, as construction has begun on a project that will add another 6,000 seats in time for the 2013 season.

During the sellout streak, Nebraska has recorded a 269-42 record, including a 134-19 mark during the last 23 seasons.

THE FACTS

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

FOUR CORNER INSCRIPTIONS

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

Memorial Stadium
Inscription on Southeast Corner

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

Memorial Stadium
Inscription on Northwest Corner

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

Memorial Stadium
Inscription on Northeast Corner

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

Memorial Stadium
Inscription on Southwest Corner

Memorial Stadium is among the most historic venues in all of college football. The stadium opened in 1923 and while maintaining its traditional charm, it has also become of the most high-tech stadiums in the country in recent years. In 1994, the stadium was the first on-campus stadium in the country to feature big-screen instant replay boards.

Over the past 16 seasons, Nebraska’s HuskerVision has made numerous additions, including the move to a fully high-definition presentation in 2009. Memorial Stadium features five replay boards, including a mammoth screen atop the North Stadium. Nearly every fan in the stadium has a clear view of a HuskerVision screen. In 2009, the facades of the East and West balconies added ribbon boards further adding to the fan experience at one of the nation’s best sporting venues.

Construction has begun on expansion to Memorial Stadium’s east side (inset photo shows a computer-generated rendering of the east side). When complete for the 2013 season, the addition will push Nebraska’s average attendance beyond 90,000. While adding more than 5,000 seats the addition will preserve the rich tradition and history of the original architecture of Memorial Stadium. In addition to new public seating and suites, the East Stadium addition will also provide improved fan amenities and includes athletic and academic research components.

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. The locker room will receive additional upgrades this year as part of Ndamukong Suh's generous donation to the athletic department including computer screens at each locker.

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

The 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 (middle right). The field also opens onto the practice fields of the Ed and Joanne Gass Practice Facility, which includes one grass field and one field which was converted to Field Turf in the summer of 2010. The indoor center is connected by a skybridge to the Tom and Nancy Osborne Athletic Complex to give Nebraska the best all-around football facilities in the nation.

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

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

Nebraska players can relax between classes, meetings or practices in the Husker player's lounge, located on the second floor of the Osborne Athletic Complex.

The room features an area for players to study, video games and a pool table. The lounge is decorated with photos of past Husker greats who are currently playing in the National Football League.

Ndamukong Suh
Detroit Lions
Defensive Tackle
1st Round, 2010

Prince Amukamara
New York Giants
Cornerback
1st Round, 2011

HUSKERS IN THE NFL

NEBRASKA FOOTBALL IN THE NFL

Nebraska owns one of the most impressive histories of any school with players in the National Football League. Over 300 former Huskers have represented Nebraska in the NFL. Over the past 15 years, Nebraska ranks second among all Big Ten Conference programs with 65 players chosen during the NFL Draft. The Huskers have been especially impressive with defensive players, with 46 former Huskers chosen since 1997.

As of June 24, Nebraska had 37 former players on NFL rosters, including 17 players with four or more years of experience and three with a decade of time in the league. Nebraska is represented on rosters of 21 of 32 NFL teams.

“I had a fantastic football career at Nebraska and thanks to my coaches and support staff, I have learned the value of hard work, teamwork and life skills. These skills will help me tremendously as I prepare for my career in the NFL.”

-Ndamukong Suh

2011 NFL DRAFT PICKS

Roy Helu Jr.
Washington Redskins
Running Back
4th Round

Alex Henery
Philadelphia Eagles
Place Kicker
4th Round

DeJon Gomes
Washington Redskins
Safety
5th Round

Niles Paul
Washington Redskins
Wide Receiver
5th Round

Keith Williams
Pittsburgh Steelers
Offensive Line
6th Round

Eric Hagg
Cleveland Browns
Defensive Back
7th Round

Titus Adams
Cleveland Browns
Defensive End
Five-year NFL veteran

Larry Asante
Tampa Bay Buccaneers
Safety
2 tackles and an INT as a rookie

Zack Bowman
Chicago Bears
Defensive Back
7 career INT's
Appeared in 13 games in 2010

Stewart Bradley
Philadelphia Eagles
Linebacker
Started 12 games in 2010
186 career tackles

Chris Brooks
Indianapolis Colts
Wide Receiver
Played in one game as a rookie

Kris Brown
Dallas Cowboys
Place Kicker
1,123 career points
77.3% career field goals

Josh Brown
St. Louis Rams
Place Kicker
881 career points
81.6% career field goals

Correll Buckhalter
Denver Broncos
Running Back
2,944 career rushing yards
Career-high 5.4 yards per carry in 2009

Josh Bullocks
Chicago Bears
Safety
291 career tackles
6 career interceptions

Adam Carriker
Washington Redskins
Defensive Line
Career-high 37 tackles in 2010
3.5 career sacks

Phillip Dillard
New York Giants
Linebacker
Appeared in 7 games as a rookie in 2010
Recorded 4 tackles in 2010

Cody Glenn
Indianapolis Colts
Linebacker
Appeared in 10 games in 2010
24 career tackles

HUSKERS IN THE NFL

HUSKER NFL FACTS

Nebraska had seven players selected in the 2011 NFL Draft, a total which ranked fourth nationally. Over the last 15 years, Nebraska has averaged nearly five players chosen in each NFL Draft, ranking second among all Big Ten programs with a total of 72 drafted players.

The 2011 NFL Draft marked the 42nd consecutive year the Huskers had at least three players chosen in the draft.

Since 1962 NU has had 285 players drafted, an average of nearly six selections per year, including an amazing 50 Husker offensive linemen. Six former members of the Husker pipeline were on NFL rosters at the close of the 2010 season.

2011 Pro Day

Since 1990, Nebraska has had 25 defensive backs, 18 defensive linemen, 17 offensive linemen, 12 running backs, nine wide receivers, five quarterbacks and four kicker/punters chosen in the NFL Draft.

Since 1998, Nebraska has had 14 defensive linemen drafted and five defensive ends drafted in the first or second rounds.

Nebraska had three former kickers (two place-kickers, one punter) on NFL rosters at the end of the 2010 season.

Nebraska was represented by nine players at the 2011 NFL Scouting Combine, the most in school history. Nebraska's nine players were tied for the second-most in the nation. Nearly every NFL team was represented at Nebraska's Pro Day last March in Lincoln.

BIG TEN DRAFT PICKS (since 1997): Ohio State 93, **Nebraska 72**, Michigan 63, Wisconsin 59, Iowa 55, Penn State 54

NFL DRAFT PICKS (since 1994): Ohio State 110, USC 103; Florida State 102, Miami 99, Tennessee 98, Florida 94, **Nebraska 90**

Russ Hochstein
Denver Broncos
Guard

Appeared in all 16 games in 2010,
Nine-year NFL veteran

Brandon Jackson
Green Bay Packers
Running Back

Started 13 games for the Super Bowl champs
1,329 career rushing yards

Chris Kelsay
Buffalo Bills
Defensive End
25.5 career sacks
385 career tackles

Sam Koch
Baltimore Ravens
Punter

43.7 career punting average
in 5 NFL seasons

Lydon Murtha
Miami Dolphins
Offensive Tackle

Started 4 games in 2010

Carl Nicks
New Orleans Saints
Offensive Guard

Started 45 of 48 games in his career
2009 Super Bowl Champion

Steve Octavien
Cleveland Browns
Linebacker

Appeared in 18 games in his career
9 career tackles

Chris Patrick
San Francisco 49ers
Offensive Tackle

Appeared in 3 games in career

Zach Potter
Jacksonville Jaguars
Tight End

Appeared in 13 games in 2010
3 receptions for 24 yards in 2010

Dominic Raiola
Detroit Lions
Center

Played in 156 games with 140 NFL starts

Barrett Ruud
Tampa Bay Buccaneers
Linebacker

585 career tackles
Led team in tackles last four seasons

Scott Shanle
New Orleans Saints
Linebacker

474 career tackles
2009 Super Bowl Champion

Matt Slauton
New York Jets
Offensive Guard
Started 16 games in 2010

Ndamukong Suh
Detroit Lions
Defensive Tackle
2010 Defensive Rookie of the Year
2010 Pro Bowl Selection
66 total tackles, 10 sacks in 2010

Barry Turner
Detroit Lions
Defensive End
Played in two games as a rookie

Kyle Vanden Bosch
Detroit Lions
Defensive End
393 career tackles
46.5 career sacks
Three-time Pro Bowl selection

Fabian Washington
Baltimore Ravens
Defensive Back
53 PBU, 222 career tackles, 6 INT

Demorrio Williams
Kansas City Chiefs
Linebacker
549 career tackles
7.5 career sacks

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

-Carl Nicks, New Orleans Saints, OG, 2009 Super Bowl Champion

FORMER NFL GREATS

Bob Brown
2004 NFL Hall of Fame Inductee

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

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

A total of 50 former Huskers have made 66 appearances in the Super Bowl, and at least one Husker has appeared in 17 of the last 18 Super Bowls, including Brandon Jackson of the 2010 champion Green Bay Packers. 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 (32)

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

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

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

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
 (13th 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

HEISMAN TRADITION

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

HEISMAN TROPHY SINCE 1970

	4
	4
	3
	3
	3

TOP 10 HEISMAN FINISHES

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

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

Eric Crouch, after winning the Heisman

ERIC CROUCH

2001 Walter Camp Player of the Year
 2001 Davey O'Brien Award
 2001 First-Team All-American
 NU Career Total Offense Record (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)

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

RIMINGTON TROPHY
Dominic Raiola (2000)

BUTKUS AWARD
Trev Alberts (1993)

OUTLAND TROPHY
Larry Jacobson (1971)
Rich Glover (1972)
Dave Rimington (1981)
Dave Rimington (1982)
Dean Steinkuhler (1983)
Will Shields (1992)
Zach Wiegert (1994)
Aaron Taylor (1997)
Ndamukong Suh (2009)

LOMBARDI AWARD
Rich Glover (1972)
Dave Rimington (1982)
Dean Steinkuhler (1983)
Grant Wistrom (1997)
Ndamukong Suh (2009)

DAVEY O'BRIEN AWARD
Eric Crouch (2001)

**WALTER CAMP
 PLAYER-OF-THE-
 YEAR AWARD**
Johnny Rodgers (1972)
Mike Rozier (1983)
Eric Crouch (2001)

BRONKO NAGURSKI TROPHY
Ndamukong Suh (2009)

**JOHNNY UNITAS
 GOLDEN ARM AWARD**
Tommie Frazier (1995)

MAXWELL AWARD
Mike Rozier (1983)

BEDNARIK AWARD
Ndamukong Suh (2009)

ALL-TIME GREATS

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

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

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

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

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

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

* Permanently retired numbers

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

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

BOWL TRADITION

The holiday plans of Nebraska football teams and thousands of Husker fans have traditionally included travel to a bowl game. Nebraska has participated in 47 bowls in the history of the program, including an NCAA-record 35 consecutive bowls from 1969 to 2003. The Huskers have won 10 of their last 15 bowl games, including three victories in national championship games.

HUSKER BOWL FACTS

- Nebraska ranks fifth all-time with 47 bowl appearances in the history of the program.
- Nebraska owns 24 all-time bowl victories, including 10 wins in its last 15 bowl games.
- Coach Bo Pelini is 3-1 in bowl games at Nebraska, including a 17-3 win over Michigan State as the interim head coach in the 2003 Alamo Bowl. In 2009, Pelini led the Huskers to their first bowl game shutout in school history with a 33-0 win against Arizona in the Holiday Bowl.
- Nebraska is 4-2 in its last six bowl games and has defeated opponents from the Big Ten, ACC and Pac-10 during that stretch.
- During the past 27 seasons, Nebraska has played in nine Orange Bowls, five Fiesta Bowls, two Sugar Bowls and one Rose Bowl.
- The Huskers have played a top-five team in 15 of their last 24 bowl games.
- Nebraska has appeared in 14 different bowl games. The Huskers earned their first-ever bowl bid to the 1941 Rose Bowl.

Nebraska enjoyed a fun-filled week in San Diego during its trip to the 2010 Holiday Bowl. In addition to preparing for the game, the Huskers enjoyed time at Sea World, the internationally known San Diego Zoo and a visit and luncheon on the USS Makin Island naval ship.

COVERING THE BOWLS

The photos on this page represent the bowl program covers from each of Nebraska's 47 all-time bowl games. The Huskers' rich bowl tradition dates back 69 years to their first bowl appearance in the 1941 Rose Bowl. Nebraska made its first of 17 Orange Bowl appearances in 1955. The Huskers have won four national championships in Miami, including their most recent title in the 1998 game. Nebraska added a national title in the 1996 Fiesta Bowl, one of six trips to Arizona. In Coach Bo Pelini's three years at Nebraska, the Huskers have played bowl games in Florida and California.

1941 ROSE BOWL
NU-13 STANFORD-21

1955 ORANGE BOWL
NU-7 DUKE-34

1962 GOTHAM BOWL
NU-36 MIAMI-34

1964 ORANGE BOWL
NU-13 AUBURN-7

1965 COTTON BOWL
NU-7 ARKANSAS-10

1966 ORANGE BOWL
NU-28 ALABAMA-39

1967 SUGAR BOWL
NU-7 ALABAMA-34

1969 SUN BOWL
NU-45 GEORGIA-6

1971 ORANGE BOWL
NU-17 LSU-12

1972 ORANGE BOWL
NU-38 ALABAMA-6

1973 ORANGE BOWL
NU-40 NOTRE DAME-6

1974 COTTON BOWL
NU-19 TEXAS-3

1975 SUGAR BOWL
NU-13 FLORIDA-10

1975 FIESTA BOWL
NU-14 ARIZONA ST.-17

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

1977 LIBERTY BOWL
NU-21 NORTH CAROLINA-17

1979 ORANGE BOWL
NU-24 OKLAHOMA-31

1980 COTTON BOWL
NU-14 HOUSTON-17

1980 SUN BOWL
NU-31 MISS ST.-17

1982 ORANGE BOWL
NU-15 CLEMSON-22

1983 ORANGE BOWL
NU-21 LSU-20

1984 ORANGE BOWL
NU-30 MIAMI-31

1985 SUGAR BOWL
NU-28 LSU-10

1986 FIESTA BOWL
NU-23 MICHIGAN-27

1987 SUGAR BOWL
NU-30 LSU-15

1988 FIESTA BOWL
NU-28 FLORIDA ST.-31

1989 ORANGE BOWL
NU-3 MIAMI-23

1990 FIESTA BOWL
NU-17 FLORIDA ST.-41

1991 CITRUS BOWL
NU-21 GA TECH-45

1992 ORANGE BOWL
NU-0 MIAMI-22

1993 ORANGE BOWL
NU-14 FLORIDA ST.-27

1994 ORANGE BOWL
NU-16 FLORIDA ST.-18

1995 ORANGE BOWL
NU-24 MIAMI-17

1996 FIESTA BOWL
NU-62 FLORIDA-24

1996 ORANGE BOWL
NU-41 VA TECH-21

1998 ORANGE BOWL
NU-42 TENNESSEE-17

1998 HOLIDAY BOWL
NU-20 ARIZONA-23

2000 FIESTA BOWL
NU-31 TENNESSEE-21

2000 ALAMO BOWL
NU-66 NORTHWESTERN-17

2002 ROSE BOWL
NU-14 MIAMI-37

2002 INDEPENDENCE BOWL
NU-24 OLE MISS-27

2003 ALAMO BOWL
NU-17 MICHIGAN ST.-3

2005 ALAMO BOWL
NU-32 MICHIGAN-28

2007 COTTON BOWL
NU-14 AUBURN-17

2009 GATOR BOWL
NU-26 CLEMSON-21

2009 HOLIDAY BOWL
NU-33 ARIZONA-0

2010 HOLIDAY BOWL
NU-7 WASHINGTON 19

NEBRASKA BOWL BIDS

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

FOOTBALL FAMILY

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

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

CORNHUSKERS FROM COAST TO COAST

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

The 2011 Nebraska roster has players from 21 states, including 69 homegrown Huskers. Next on the list is Texas with 23 players on the Cornhusker roster and California with nine Huskers.

In the history of the program, Nebraska's 95 football All-Americans hail from 24 states and the District of Columbia. Homegrown Cornhuskers have accounted for 38 of Nebraska's All-Americans.

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

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

Damon Benning
Nebraska I-Back, 1993-96

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

Top left: Ndamukong Suh is honored by coaches and fans at the 2010 Spring Game.

Top right: Tommie Frazier greets Jeff Jamrog at Leadership 101.

Middle left: Nebraska greets Rich Glover, Ndamukong Suh, Neil Smith and Johnny Rodgers pose for a picture prior to the 2010 Bo Pelini Foundation golf outing.

Middle right: The Nebraska Football Lettermen Wall, which was unveiled in 2008, lists the name of every varsity football letterwinner. The display spans nearly 90 feet, is comprised of 3,202 bricks and weighs nearly 6,000 pounds.

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

Bottom right: Team unity extends beyond the locker room. The Huskers join with fans in the Unity Walk before each home game.

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, 2004-08
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
Dennis Watkins	1984-85	CB	Chicago, Ill.	Eagles, 1986

Alex Henery

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

Jason Peter from the video Husker Century

Matt O'Hanlon

Jimmy Williams

Derrie Nelson

Austin Cassidy

ALL-AMERICA WALK-ONS

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

ACADEMIC ALL-AMERICA WALK-ONS

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

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

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

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

Bo Pelini
Head Football Coach

Joel Makovicka

Todd Peterson

Jared Tomich

Jarvis Redwine

I.M. Hipp

MEDIA ATTENTION

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

NEBRASKA IN THE SPOTLIGHT

Nebraska, which had all 14 games televised in 2010, has averaged more than eight television appearances per year since 1980. The Huskers' TV exposure will be further increased with the addition of the Big Ten Network beginning in 2011-12. The Big Ten Conference media agreements ensure that every Nebraska football game will be televised in the future.

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

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.

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 304 more times, including 143 appearances on ABC.

The Huskers are also often in the spotlight in the postseason, enjoying national recognition for the many bowls Nebraska has competed in recently, such as the Holiday Bowl in 2010, televised to a national prime-time audience on ESPN.

Nebraska has ended the season ranked among the Associated Press Top 25 in 36 of the past 41 seasons.

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

Adam Carriker
Nebraska Defensive End (2003-06)

Opposite page: Head coach Bo Pelini is interviewed by ESPN's Jenn Brown before Nebraska's game at Kansas State.

Top left: Taylor Martinez is interviewed following a Husker victory.

Top right: Rex Burkhead takes questions at the weekly press conference.

Middle left: Brandon Kinnie does an interview with a local TV station.

Middle right: In addition to interviews after practice, players also gather for a weekly press conference.

Middle left: Bo Pelini is interviewed by ESPN's Erin Andrews.

Middle: Pelini is interviewed by the Mike Hall of the Big Ten Network.

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

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

GAME DAY ATMOSPHERE

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

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

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

-Brent Musburger, ESPN /ABC

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. On Sept. 26, 2009, Nebraska fans added another chapter to their rich history by celebrating the 300th consecutive sellout of Memorial Stadium. The Big Red faithful packed a single-game record 86,304 fans into the historic venue for Nebraska's 55-0 win over Louisiana-Lafayette. Nebraska has extended its NCAA record sellout streak to 311 as it enters its first season of play in the Big Ten Conference in 2011.

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

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

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

Lee Corso, ESPN College Football Analyst

“300 consecutive sellouts, are you kidding me?
The whole nation of college football stands in
admiration.”

Keith Jackson,
Legendary College Football Announcer

HUSKER POWER

BUILDING THE COMPLETE FOOTBALL PLAYER

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

STRENGTH STAFF

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

We are committed to training the complete football player, aiming to ensure that each athlete reaches his potential. It is our job to create an atmosphere that will promote an increase in both mental and physical performance while reducing the risk of injury. Individual program design is essential in order to completely develop an athlete. Every athlete is different; every athlete has his own genetic profile, medical history and training history. We will evaluate each athlete when he comes to the University of Nebraska. It all starts with an initial physical assessment that includes evaluating the areas of strength, performance and function. When the data is collected and interpreted, a program will be designed to address the individual demands of the athlete.

COMPONENTS OF A SOUND TRAINING PROGRAM RESISTANCE TRAINING

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

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

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

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

CONDITIONING

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

SPEED TRAINING

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

POSITION SPECIFIC TRAINING

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

THE INJURED ATHLETE

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

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

James Dobson, Head Football Strength Coach

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

Ndamukong Suh, Nebraska All-American (2009)

ATHLETIC MEDICINE

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

Under the guidance of Director of Athletic Medicine Dr. Lonnie Albers, Head Athletic Trainer and Physical Therapist Jerry Weber and Head Football Athletic Trainer Mark Mayer, the 2011-12 Nebraska athletic medicine staff consists of five doctors, two therapist/athletic trainers, eight athletic trainers and six 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: Head football athletic trainer Mark Mayer (right) and team orthopaedic surgeon Dr. Scott Strasburger (left) are just two members of Nebraska's nationally respected athletic medicine team. Strasburger was a two-time CoSIDA Academic All-American as a defensive end at NU in 1983-84.

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

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

Using the best on-site medical equipment and resources in college athletics, the Nebraska football athletic training staff provides Husker student-athletes with highly skilled medical care throughout the year.

NUTRITION

Nebraska's Sports Nutritionists Josh Hingst and Lindsey Remmers work with all 23 of Nebraska's sports by educating athletes on topics such as increasing lean body mass, losing body fat, staying hydrated, nutritional strategies for competition, maximizing recovery following workouts and supplement use. Athletes are given individualized nutrition plans that can be applied in Nebraska's Performance Buffet at the Lewis Training Table, which is open each day for lunch and dinner and was expanded and remodeled in 2010. Student-athletes also utilize a fueling station called the landing (above right) to provide fluids, and nutritional foods before and after workouts and practices to maximize performance and recovery.

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 (291) than any other school in the nation, and Nebraska has produced more NCAA Top Eight Award winners (16) than any other school. As it enters its first season of Big Ten Conference competition in 2011-12, Nebraska continues to set the standard for the approximately 1,400 NCAA member institutions.

The Husker football team leads all individual sport programs in the nation with 99 all-time CoSIDA Academic All-America awards. The NU volleyball program has captured more Academic All-America awards (36) than any other women's team in the nation, while the Husker softball program ranks second on that list with 29 selections. Nebraska also ranks among the top 10 schools in the nation in CoSIDA Academic All-Americans in men's and women's track and field/cross country, baseball and women's basketball.

HUSKERS GROW ACADEMIC TRADITION IN 2010-11

Husker student-athletes produced another stellar year at the University of Nebraska, continuing NU's tradition of academic success. Nebraska increased its nation-leading

ACADEMIC ALL-AMERICANS ALL SPORTS AS OF 2011

	291
	221
	173
	172

total of CoSIDA Academic All-Americans across all sports to 291 with a Big 12 and Big Ten Conference-leading 14 honorees in 2010-11. Nebraska also set Big 12 records with 192 academic all-conference selections and 688 picks to the Big 12 Commissioner's Honor Roll during the year.

Track and field All-Americans Nicholas Gordon and Natalie Willer led an impressive season for Coach Gary Pepin's program. Gordon, a two-time CoSIDA Academic All-American and the 2009 NCAA indoor long jump champion, claimed Nebraska's

Male Student-Athlete-of-the-Year award. A two-time Big 12 long jump champion and a five-time All-American, the senior from Kingston, Jamaica, was a three-time first-team academic all-conference selection as a political science major. Willer, a three-time All-American and four-time Big 12 pole vault champion, added Female Student-Athlete-of-the-Year honors. Willer also joined Gordon as a two-time CoSIDA Academic All-American in 2011. The biological sciences major from Elkhorn, Neb., was one of three Huskers across all sports to earn prestigious \$7,500 NCAA Postgraduate Scholarships, joining softball's Julie Brechtel and rifle's Ryann McGough. Willer also received a \$7,500 Dr. Prentice Gautt Big 12 Postgraduate Scholarship.

Gordon, Willer and fellow two-time track and field Academic All-American Bjorn Barrefors headlined an impressive class of 14 Husker Academic All-Americans in 2010-11. Barrefors, who earned first-team honors, joined Gordon, Adam Dailey, Tyler Hitchler and Nate Polacek on the men's track and field/cross country Academic All-America team. The Husker men's track and field program led all sports nationally in CoSIDA Academic All-Americans in 2010-11, while tying the NU record for most Academic All-Americans in one season by a Husker program (1997 football). The women's track and field team added Willer (first team) and Ashley Miller (second team) as CoSIDA Academic All-Americans.

Safety Austin Cassidy earned first-team CoSIDA Academic All-America honors to become the 99th Husker football Academic All-American. Softball players Ashley Hagemann and Nikki Haget, who were also high school teammates, added CoSIDA Academic All-America honors of their own, along with wrestler Tucker Lane, soccer player Morgan Marlborough, rifle team member Ryann McGough and baseball player Casey Hauptmann. The pitcher from Omaha who was a 26th round pick of the New York Mets in the 2011 MLB Draft became the 10th Husker baseball player since 2001 to earn CoSIDA Academic All-America honors. He also earned a \$7,500 Dr. Prentice Gautt Big 12 Postgraduate Scholarship.

Across all sports, Nebraska student-athletes claimed a Big 12-record 192 academic All-Big 12 selections, including a league-leading 148 first-team academic all-conference honorees. Over the past three years, Nebraska claimed nearly 550 academic All-Big 12 certificates across all sports, while no other Big 12 school accumulated 400 honors. NU student-athletes also earned a record-setting 688 spots on the Big 12 Commissioner's Fall and Spring Honor Rolls.

The hard work, dedication and commitment of Nebraska's student-athletes in the classroom resulted in 113 current or former student-athletes earning degrees from August of 2010 through May of 2011.

Top: Nebraska Student-Athletes of the Year Nicholas Gordon and Natalie Willer earned multiple All-America awards in the classroom and in competition for the Husker track and field program.

Top right: Prince Amukamara earned his bachelor's degree from Nebraska in December 2010, after claiming Big 12 Defensive Player-of-the-Year and first-team All-America honors. He was a first-round NFL Draft pick of the New York Giants.

Middle: Austin Cassidy earned his bachelor's degree from Nebraska in May of 2011. The safety from Lincoln, Neb., will play his senior season with his degree in hand while pursuing his second straight first-team CoSIDA Academic All-America award.

Middle: A three-time first-team academic All-Big 12 selection during his time at Nebraska, place-kicker Adi Kunalic earned his bachelor's degree in May of 2011. Kunalic was one of the national leaders in touchbacks four consecutive seasons for the Huskers from 2007 through 2010.

Bottom: DeJon Gomes claimed his bachelor's degree in May of 2011 after helping the Huskers to their second straight 10-win season on the gridiron. Gomes was a fifth-round NFL Draft pick of the Washington Redskins.

Each spring Nebraska hosts an Academic Awards Banquet to honor student-athletes who have earned either a 3.0 or higher cumulative GPA or have earned a 3.0 or higher GPA in the previous calendar year. In the spring of 2011, Husker student-athletes earned 294 academic honors medallions.

NEBRASKA'S 2010-11 ACADEMIC HIGHLIGHTS

- 291 All-Time CoSIDA Academic All-Americans across all sports (leads nation)
- 99 Football Academic All-Americans (leads all sports, all time)
- 36 Volleyball Academic All-Americans (leads all women's sports, all time)
- 29 Softball Academic All-Americans (No. 2 among all women's sports, all time)
- 14 CoSIDA Academic All-Americans in 2010-11 (3 first-team, 6 second-team, 5 third-team)
 - First-Team: Austin Cassidy (Football), Bjorn Barrefors (Men's Track & Field), Natalie Willer (Women's Track & Field)
 - Second-Team: Nicholas Gordon (Men's Track & Field), Ashley Hagemann (Softball), Casey Hauptman (Baseball), Tucker Lane (Wrestling), Ashley Miller (Women's Track & Field), Nate Polacek (Men's Track & Field)
 - Third-Team: Adam Dailey (Men's Track & Field), Nikki Haget (Softball), Tyler Hitchler (Men's Track & Field), Morgan Marlborough (Soccer), Ryann McGough (Rifle)
- Three NCAA Postgraduate Scholarship Winners (\$7,500)
 - Julie Brechtel (Softball), Ryann McGough (Rifle), Natalie Willer (Track & Field)
- Dr. Prentice Gautt Big 12 Postgraduate Scholarship Winners (\$7,500)
 - Casey Hauptman (Baseball), Natalie Willer (Women's Track & Field)
- Big 12-Record 192 Academic All-Big 12 Selections Across All Sports (3.0 GPA)
- Big 12-Best 148 First-Team Academic All-Big 12 Picks Across All Sports (3.2 GPA)
- Big 12-Best 688 Student-Athletes Honored on Big 12 Commissioner's Fall and Spring Honor Rolls (3.0 GPA or above)
- Big 12-Record 93 Student-Athletes Earned Perfect 4.0 GPAs in either the Fall or Spring Semester
- 113 Student-Athletes Earned Degrees from August 2010 through May 2011 (August 2010--21; December 2010--26; May 2011--66)
- Male Student-Athlete of the Year - Nicholas Gordon, Men's Track & Field (Political Science)
- Female Student-Athlete of the Year - Natalie Willer, Women's Track & Field (Biological Sciences)
- Men's Herman Award Winner - Men's Golf (3.42 GPA in 2010)
- Women's Herman Award Winner - Women's Tennis (3.54 GPA in 2010)
- Life Skills Team Award Winners - Football, Softball

THE NEBRASKA ACADEMIC

From the day student-athletes decide the University of Nebraska is the right place to be, the athletic academic counseling unit provides personal and academic support to ensure that student-athletes will get the most out of their years as Huskers.

Featuring one of the most innovative and comprehensive academic support systems in the country, Nebraska is dedicated to helping its student-athletes become outstanding leaders in their chosen fields. The academic support team is comprised of 13 full-time staff members and a tutorial staff of approximately 70 tutors addressing all subject areas.

ACADEMIC COUNSELING

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

TUTORIAL SUPPORT

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

STUDY HALL

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

MENTORING

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

EDUCATIONAL ASSESSMENTS

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

HEWIT ACADEMIC CENTER

ACADEMIC EXPERIENCE

MULTI-CULTURAL PROGRAMS

Designed to enhance cultural awareness, staff members concentrate efforts on issues of transition, adjustment and retention.

These support programs include Ladies First, International Night and Your Degree First. Your Degree First is a program designed to assist, motivate and promote minority student-athletes in pursuing the degree of their choice.

STUDENT-ATHLETE ORIENTATION

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

PERSONAL COUNSELING

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

COMPUTER RESOURCES

Student-athletes enjoy a new state-of-the-art computer lab and technology center with more than 50 computers and professional supervision. Laptops are also available during team travel. Student-athletes have the benefit of ongoing education and assistance from a full-time computer technician.

Left: Columns in the 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, while portraits honor each of Nebraska's nation-leading CoSIDA Academic All-Americans.

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

LIFE SKILLS

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

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

LIFE SKILLS COMPONENTS PROACTIVE EDUCATION

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

PERSONALIZED SUPPORT/INDIVIDUAL SESSIONS

Resume Development – Each student-athlete works individually with a life skills staff member to create a personalized resume with periodic follow-up meetings to make updates through graduation. Game Plan Creation – Life skills counselors will create a “Game Plan for Life” outlining specific goals and objectives to be completed to enhance marketability prior to college graduation.

COMMUNITY OUTREACH

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

BROOK BERRINGER CITIZENSHIP TEAM

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

The 2011 Brook Berringer Citizenship Team (back row, from left): Mathew May, Steven Osborne, Rex Burkhead, Kevin Thomsen, Thomas Grove, Lance Thorell, Marcel Jones, C.J. Zimmerer, Ben Cotton, Tyler Evans, Alex Henery, Donovan Vestal, Jared Crick; (front row, from left): Courtney Osborne, Brion Carnes, Cody Green, Austin Cassidy, Jim Ebke, Marcus Mendoza, Tyler Legate, Colin McDermott, Mike Caputo.

LEADERSHIP/CITIZENSHIP

Life Skills promotes leadership development and provides recognition opportunities for extraordinary citizenship. Student-Athlete Advisory Committee – Elected team representatives from each of the 23 sports serve as the “voice” of the entire student-athlete population discussing student-athlete welfare, legislation and service events. Your Degree First – Leadership group providing programming and specialized support to student-athletes of color, women and international student-athletes. HERO Leadership Award – Individual recognition to Huskers who have consistently went above and beyond serving as an exemplary role-model. Heart and Soul Award – Presented annually to the top senior student-athlete leaders for extraordinary service throughout their college careers. Brook Berringer Citizenship Team – Annual “Good Works” team honoring football players for dedicated service in memory of late Husker Brook Berringer. Life Skills Award of Excellence – Presented to the single men’s and women’s team with the highest point total in the life skills team competition.

CAREER COMMITMENT

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

POSTGRADUATE ASSISTANCE

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

Top left: Linebacker Sean Fisher is presented one of Nebraska's prestigious Student-Athlete HERO Leadership awards by Athletic Director Tom Osborne.

Top right: Head Coach Bo Pelini addresses the crowd at Nebraska's annual Student-Athlete Recognition Banquet after the Husker football team has presented with the Life Skills Team Award for its overall commitment to outreach, leadership and community service in 2010-11.

Middle left: All-America place-kicker Alex Henery (left), two-time NCAA wrestling champion Jordan Burroughs and track and field student-athlete Erin Hannon (far right) earned Nebraska's Heart and Soul Awards for their commitment to community service throughout their Husker careers. Former Husker sprinter and Olympic gold medalist Charlie Greene presented the prestigious honors at the 2011 HERO Leadership Breakfast.

Middle right: Husker football players make numerous visits to hospitals throughout the year to lift the spirits of countless patients and Cornhusker fans.

Bottom left: Ben Cotton poses with youngsters at a local elementary school during an appearance at School is Cool week.

Bottom middle: Linebacker Lavonte David and defensive back Ciante Evans pose for a photo after signing an autograph for a young Husker fan at Husker Heroes.

Bottom right: Tyler Legate and Terrence Moore take time out from signing autographs to wave to the camera during their participation in a local Heart Walk event.

SPORT FACILITIES

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

Nebraska provides its student-athletes top-notch game-day and practice atmospheres in every sport. In 2011-12, the Nebraska men's and women's basketball and wrestling programs will benefit extensively from the addition of the Hendricks Training Complex at the Devaney Center. The new facility includes new practice courts and a wrestling room along with expanded strength and condition and athletic medicine areas.

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

Middle: Nebraska will add the Hendricks Training Complex to its list of nation-leading facilities in 2011-12. The Husker basketball programs, which play their home games at the Bob Devaney Sports Center, will be the biggest beneficiaries of the new practice facility. The basketball programs are also preparing to move into a new downtown arena in 2013-14.

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

LEADING THE WAY

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

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

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

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

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

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

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: The Esther L. Kaufmann Center was completed in May 2001 and houses the Jeffery S. Raikes School of 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 the southern edge of City Campus, it is surrounded by two lovely botanical areas, Love Garden and Cather Garden.

NEBRASKA'S NATIONAL POWER

One of the nation's premier athletic programs, Nebraska is dedicated to and successful in all 23 of its varsity sports. Nebraska has won a total of 24 team national championships since 1970, including five football titles, eight men's gymnastics championships, five bowling crowns, three volleyball titles and three women's track and field championships. In 2010-11, eight Husker teams finished among the top 20 in their respective sports.

NU had 15 teams advance to postseason action in 2010-11, including the Husker football team's appearance in the 2010 Holiday Bowl. The bowling team finished third at the 2011 NCAA Championships, while the women's gymnastics team matched the best finish in school history with a fourth-place showing at the 2011 NCAA Super Six. The Husker volleyball team finished seventh in the final AVCA national poll, while the men's gymnastics team added a 10th-place finish at the NCAA Championships. The Nebraska wrestling team added a second straight 12th-place finish at the NCAA Championships behind the dominance of two-time undefeated NCAA champion Jordan Burroughs. The Nebraska football team, men's and women's indoor track and field teams and the NU softball team all added top-25 national finishes in 2010-11.

While Nebraska's teams continued to perform at the highest levels, individual Husker athletes also earned national honors. Jordan Burroughs became Nebraska's first-ever two-

time NCAA wrestling champion and claimed the Huskers' first-ever Hodge Trophy presented to the nation's most outstanding wrestler. Cornerback Prince Amukamara claimed first-team All-America honors after being named the Big 12 Defensive Player of the Year. He went on to a first-round selection in the 2011 NFL Draft. Hannah Werth added Big 12 Defensive Player-of-the-Year honors of her own for the NU volleyball team, while soccer's Morgan Marlborough was named the Big 12 Offensive Player of the Year.

Several Nebraska newcomers also made major impacts at the conference and national levels in 2010-11. Junior linebacker Lavonte David was named the Big 12 Newcomer of the Year, while Lauren Cook added the same award for the Huskers in volleyball. Quarterback Taylor Martinez claimed the Big 12 Offensive Freshman-of-the-Year award, while women's track and field competitor Mara Griva was named the Big 12 Outstanding Freshman.

Overall in 2010-11, 40 Nebraska student-athletes combined to capture 51 All-America awards across all sports. As a testament to Nebraska's national recruiting prowess, the All-Americans came to NU from 14 states and five foreign countries. The Cornhusker state showed its success in keeping the best and brightest of its future leaders at home, as 15 All-Americans came from the state of Nebraska. Among NU's 40 All-Americans, 23 are expected to return for the Huskers during their inaugural Big Ten campaign in 2011-12.

Jordan Burroughs became Nebraska's first two-time NCAA wrestling champion in 2011. The 165-pounder from Sicklerville, N.J., produced a pair of undefeated national championship seasons in 2009 (157 pounds) and 2011. Burroughs, a three-time All-American, was also Nebraska's first winner of the Hodge Trophy, presented to the nation's most outstanding wrestler.

Top: Point guard Lance Jeter led the Nebraska men's basketball team to postseason play, while helping the Huskers produce 17 home victories at the Bob Devaney Sports Center. Jeter earned All-Big 12 honors while claiming a spot on the USBWA All-District Team.

Bottom: The Nebraska women's track and field team captured the 2011 Big 12 Indoor title. It was NU's 103rd track and field conference crown in history. In 2010-11, 18 Husker men's and women's track and field athletes combined for 26 first- and second-team All-America awards.

NEBRASKA'S TOP 25 NATIONAL FINISHES IN 2010-11

Bowling	3rd
Women's Gymnastics	4th
Volleyball	7th
Men's Gymnastics	10th
Wrestling	12th
Football	17th
Women's Indoor Track & Field	17th
Men's Indoor Track & Field	20th (Tie)
Softball	21st

Top left: The Nebraska women's gymnastics team matched its best finish in school history by taking fourth at the 2011 NCAA Championships. The Huskers rolled to their 10th NCAA Super Six appearance after capturing the 2011 Big 12 Conference title. Nine Huskers combined for 11 All-America awards at the NCAA Championships.

Top: Brooke Delano led a trio of All-Americans for the Nebraska volleyball team in 2010. The Huskers captured the Big 12 Conference crown while finishing with a 29-3 record. Nebraska advanced to the round of 16 in the NCAA Tournament while finishing with a No. 7 national ranking.

Bottom: Taylor Edwards made an immediate impact on the Nebraska softball program in 2011. The catcher from Murrieta, Calif., smashed Husker freshman home run and RBI records while claiming All-America honors. Taylor and her twin sister Tatum formed the nucleus of an explosive lineup that led the Huskers to a 40-win season and an NCAA Regional berth.

Top: Morgan Marlborough earned Big 12 Offensive Player-of-the-Year honors for the second straight season in 2010, before adding NSCAA All-America accolades. Nebraska soccer's 17th All-American, Marlborough heads into her junior season in 2011 ranked eighth in school history in career points (97), needing 70 to match Christine Latham's school record.

Bottom: Third baseman Cody Asche captured All-America honors before being chosen in the fourth round of the 2011 Major League Baseball First-Year Players Draft by the Philadelphia Phillies. The Huskers have had 70 players chosen in the MLB Draft since 2000, an average of six per season.

LINCOLN, NEBRASKA

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

- Also known as the Star City, Lincoln sports a population of nearly 260,000.
- Lincoln was voted the No. 2 U.S. City in Quality of Life in the Gallup-Healthways Well-Being Index in 2011.
- Forbes.com ranked Lincoln as one of the nation's "Most Livable Cities" while ranking it fifth-best for Business and Careers in 2010.
- Lincoln was listed as a "Best Sport City" by the Sporting News in 2009.
- RelocateAmerica.com ranked Lincoln as one of its Top 10 College Towns in 2010.
- Children's Health magazine listed Lincoln as the fourth-best place to raise a family in 2009.
- The city of Lincoln consistently lists one of the lowest crime rates in the nation.
- Lincoln's Public School system was recently ranked as one of the top five in the nation by Expansion Management magazine.
- With more than 6,000 acres of parks, including 10 lakes, 11 municipal swimming pools, more than 80 miles of biking and hiking trails and 12 public golf courses, Lincoln offers more park land per capita than any other city in the United States.

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

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
- Brian Duensing (1983-)
Professional baseball player for the Minnesota Twins
- Henry Fonda (1905-1982)
Academy Award-winning actor
- Bob Gibson (1935-)
Baseball Hall of Fame pitcher for St. Louis Cardinals
- Alex Gordon (1984-)
Professional baseball player for the Kansas City Royals
- Marg Helgenberger (1958-)**
actress (CSI, Mr. Brooks, In Good Company)
- Peter Kiewit (1900-1979)
contractor, investor and philanthropist
- Jaime King (1979-)
actress (Pearl Harbor, Sin City, My Generation)
- 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, 2003 U.S. Open Champion
- 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, Ugly Betty)
- James Valentine (1978-)**
Maroon 5 guitarist
- Paula Zahn (1956-)
Former News anchor for CNN

HUSKERS MAKE HISTORIC MOVE TO BIG TEN

LEGENDS

BIG

LEADERS

On July 1, 2010, the University of Nebraska became an official member of the Big Ten Conference, increasing the Big Ten's membership to 12 institutions for the first time in conference history. The addition of Nebraska marks the Big Ten's first expansion since Penn State University joined the conference in June of 1990. The Big Ten Conference is a union of 12 world-class academic institutions – who share a common mission of research, graduate, professional and undergraduate teaching and public service. The conference's 100-plus years of history, strong tradition of competitive intercollegiate athletic programs, vast and passionate alumni base, and consistent leadership in innovations position the Big Ten and its entire community firmly on the Big Stage.

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

BIG TEN CONFERENCE HIGHLIGHTS

- Big Ten universities provide approximately \$120 million in direct financial aid to more than 9,500 men and women student-athletes who compete for 25 championships.
- Conference institutions sponsor broad-based athletic programs with 298 teams. Other than the Ivy League, the Big Ten has the most broad-based athletic programs in the United States.
- Big Ten fans are some of the nation's most supportive, with nearly nine million patrons attending conference home contests for football, men's and women's basketball and volleyball during 2010-11. In 2010, the Big Ten set attendance records for overall and average attendance in conference football games. In men's basketball, the Big Ten led the nation in average home attendance for the 35th straight season, while Big Ten women's volleyball also led the nation in total home attendance.
- Over the last 32 seasons, the conference has ranked either No. 1 or No. 2 nationally in football, men's basketball and wrestling attendance.
- Big Ten institutions have approximately five million living alumni and nearly 350,000 undergraduate students attending their universities.
- Based on the U.S. Census projected population for 2010, the nine-state Big Ten region accounts for approximately 70 million people, which ranks second only to the Big East and well ahead of the ACC, SEC, Pac-10 and Big 12.

FOOTBALL FACTS

- Nebraska will compete in the Legends Division, which includes Iowa, Michigan, Michigan State, Minnesota and Northwestern, while the Leaders Division includes Illinois, Indiana, Ohio State, Penn State, Purdue and Wisconsin.
- Including Nebraska (837 wins), four of the eight schools with 800 all-time wins are members of the Big Ten. Other Big Ten schools with 800 wins include Michigan (884), Ohio State (831) and Penn State (818). Since 1970, Nebraska leads the nation with 403 wins, while Ohio State ranks second with 379 victories, Michigan ranks fourth with 367 and Penn State is fifth with 366 wins.
- In the BCS era, Big Ten teams have played in more BCS bowl games than any other conference. A Big Ten teams has played in a BCS bowl game 23 times since 1998, more than the SEC (21), Big 12 (18) and Pac-10 (16).
- The Big Ten leads all conferences with a 6-1 bowl record against BCS top-15 teams over the last two seasons. All other conferences (combined) are 7-16 against BCS top-15 schools.
- In the 32 seasons the NCAA tracked attendance, the Big Ten led the nation 15 times.
- Five Big Ten teams (including Nebraska) averaged more than 80,000 fans per home game in 2010, including Michigan, Penn State, Ohio State and Wisconsin.

“Nebraska is a team with a huge fan base, a huge following, a huge stadium and an awesome atmosphere. They don't tailgate up to the last minute; the stadium is full an hour before. And it's a program where football means everything. Big Red nation is 12 months a year.”

Kirk Herbstreit,
ESPN College Football Analyst and former Ohio State Buckeye

Nebraska Athletic Director Tom Osborne (left) joined Big Ten Commissioner James Delany (middle) and UNL Chancellor Harvey Perlman (right) as the Huskers were announced as the newest member of the league starting this season.

BIG TEN NETWORK

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

With more than 350 live sports events, and virtually all of them in high definition, the Big Ten Network is the ultimate destination for Big Ten fans

and alumni across the country. The network is on the air 24 hours a day, 365 days a year.

The network is available to an estimated 75 million households, through agreements with more than 300 cable/satellite affiliates and appears in 19 of the nation's top 20 media markets.

In 2010, every Big Ten home football game was nationally televised. Including road and neutral games, 99 percent (87 of 88) of Big Ten games were televised nationally. In 2010, the ACC (29 games), Big 12 (23) and SEC (10) combined to have 62 games go without live national television coverage.

BIG TEN NETWORK FACTS MORE TELEVISION EXPOSURE

- The Big Ten's media agreements with CBS Sports, ABC/ESPN, the Big Ten Network and CBS College Sports Network provide the conference with its greatest television exposure ever.
- In 2006, the Big Ten created the first national conference-owned television network devoted to the athletic and academic programs of a single conference. The Big Ten Network launched on Aug. 30, 2007, and became the first new network in cable or satellite television history to reach 30 million homes in its first 30 days.
- Since the current media agreements began in 2007-08, every home football and men's basketball game has been produced while women's basketball has received more coverage than any other conference.
- The Big Ten's new media agreements have resulted in the broadcast of more than 850 events nationally and regionally on an annual basis, compared to 300 events in the final year of the previous agreements.

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

since 2000. The 6-1 run to close the year tied for the best by an NU team since 1997, and Nebraska won its final four games for just the second time since 1997. In fact, through two seasons, Pelini's Nebraska teams have a 13-4 record in games played on or after Nov. 1, including an 11-1 mark in regular-season contests.

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

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

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

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

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

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

Pelini also understands the importance of the storied Nebraska walk-on program, and has integrated it as a key part of the Huskers' recruiting plan. The Cornhusker staff has welcomed nearly 100 walk-ons to the program in Pelini's first four seasons, and will continue to make the walk-on program a focus in future years.

Pelini has also reached out to two groups that form the backbone of the tradition-rich

Nebraska program—its former players and its passionate fan base.

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

Pelini has made regular public appearances around the state, reaching out to the nation's most loyal fans. The widespread support for Pelini has been evident at every stop and his simple, humble approach is a perfect fit with Nebraskans. The support for Pelini has been evident since his arrival, beginning with 80,000 fans at the Red-White Spring Game in April of 2008 to loyal followings on the road, at bowl games in Jacksonville and San Diego and the 2009 and 2010 Big 12 Championship Games in Arlington, Texas.

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

That hard work and discipline does not end on the field. Pelini's players have excelled in the classroom as well since he took over the program. Among Nebraska's 21-player 2011 senior class, 20 student-athletes are on track to graduate by May of 2012. Overall, 52 of 57 players in Pelini's first three senior classes are set to earn their degrees by December of 2011. Eight players have earned CoSIDA Academic All-District honors, including 2010 first-team academic All-American Austin Cassidy and 2008 second-team selections Todd Peterson and Tyler Wortman. Pelini has also seen 38 of his players earned first-team academic all-conference honors during the past three years.

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

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

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

That coaching resume included a one-year stop as defensive coordinator at Nebraska. During the 2003 season, Pelini quickly learned the traditions of Nebraska football and its

VICTORIES IN FIRST THREE YEARS AS NEBRASKA HEAD COACH

Coach	Years	Wins	Conference	Bowl
Frank Solich	1998-2000	31	18	2
Bo Pelini	2008-10	29	17	2
Bob Devaney	1962-64	28	18	2
Tom Osborne	1973-75	28	15	2

VICTORIES IN FIRST THREE YEARS AMONG ACTIVE BCS COACHES*

Coach	School	Years	Wins
Les Miles	LSU	2005-07	34
Nick Saban	Alabama	2007-09	33
Mark Richt	Georgia	2001-03	32
Bob Stoops	Oklahoma	1999-2001	31
Bo Pelini	Nebraska	2008-10	29

*BCS era began in 1998; list includes all current BCS head coaches who have coached a minimum of three seasons at their current school

passionate fan base. In turn, Husker fans recognized the discipline and passion instilled by Pelini in the Blackshirt defense.

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

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

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

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

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

The play of Pelini's defenses was a key part of LSU's success. The Tigers ranked third in the nation in total defense in 2007, surrendering an average of 288.8 yards per game. LSU also ranked in the top 25 nationally in pass efficiency defense (3rd), passing yards allowed per game (9th), rush defense (14th) and scoring defense (17th). Defensive tackle Glenn Dorsey was the nation's most decorated defender in 2007, earning the Outland Trophy, the Lombardi Award and the Bronko Nagurski Trophy, while safety Craig Steltz earned All-America honors.

Pelini's defenses have a history of swarming to the football. LSU forced 36 turnovers in 2007, the third-most takeaways in the country. The Tigers' 2007 defensive success was the standard for Pelini at LSU, as each of his three LSU defenses ranked No. 3 nationally in total defense.

PELINI'S BOWL GAMES COACHING EXPERIENCE

BOWL GAMES AS NEBRASKA HEAD COACH

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

BOWL GAMES AS LSU ASSISTANT COACH

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

BOWL GAMES AS OKLAHOMA ASSISTANT COACH

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

BOWL GAMES AS IOWA GRADUATE ASSISTANT

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

PELINI'S NFL PLAYOFF COACHING EXPERIENCE

GREEN BAY PACKERS

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

NEW ENGLAND PATRIOTS

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

SAN FRANCISCO 49ERS

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

Pelini's 2006 unit surrendered just 242.8 yards per game, the fewest by a Tiger team since 1976. A pair of Tigers earned first-team All-America honors, including Dorsey and safety LaRon Landry, who went on to become the sixth overall pick in the NFL Draft by the Washington Redskins.

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

Overall, the seven college teams Pelini has been a part of have compiled an impressive 74-18 record, winning at least nine games every season. His defenses have posted nine shutouts and held the opposition to seven points or less 32 times. The 2009 Nebraska defense boasted two of those shutouts, while holding five opponents to three points or fewer.

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

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

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

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

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

WHAT OTHERS ARE SAYING ABOUT BO PELINI

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

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

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

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

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

-- **Oklahoma Head Coach Bob Stoops**

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

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

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

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

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

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

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

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

TIM BECK

OFFENSIVE COORDINATOR/QUARTERBACKS | FOURTH SEASON
CENTRAL FLORIDA • 1988

Tim Beck is in his fourth season at Nebraska and his first season as offensive coordinator and quarterbacks coach. Beck spent his first three seasons on staff tutoring the Nebraska running backs. Beck has previously helped direct prolific offenses in an offensive coordinator role at Kansas and Missouri State.

Beck helped the Huskers' 2010 rushing attack rank first in the Big 12 and ninth nationally in 2010 at 247.6 yards per game. Nebraska topped the 200-yard mark 10 times, rushed for 300 yards four times and 400 yards once. The Huskers ranked seventh nationally with an average of 5.47 yards per carry, and Nebraska also posted its first 2,500-yard rushing season since 2003 and scored 30 rushing touchdowns for the first time since 2001.

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

Two-time All-Big 12 selection Roy Helu Jr. ran for a career-high 1,245 yards - the second-highest total by a senior running back in NU history - before being selected in the fourth round of the 2011 NFL Draft. Helu Jr. was the first Husker to post back-to-back 1,000-yard rushing seasons since Calvin Jones in 1992 and 1993. He also set the all-time Nebraska rushing record with 307 yards against Missouri. Behind Helu Jr., Rex Burkhead earned honorable-mention All-Big 12 accolades and rushed for 951 yards in 2010, including three 100-yard games.

In 2009, Nebraska averaged 147.1 rushing yards per game, and outrushed 11 of 14 opponents. Helu Jr. rushed for 1,147 yards, and ranked fourth in the Big 12 in rushing to earn second-team All-Big 12 honors.

In Beck's first year, NU's running game improved throughout 2008. Nebraska had five games with more than 200 rushing yards in league play, including a season-high 355 yards against Kansas State. In league games, NU ranked No. 3 in the Big 12 at 182.5 yards per game, tops in the North division.

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

The Kansas passing game flourished under Beck's leadership. In 2007, Kansas finished with a 12-1 record and a No. 7 final national ranking. Kansas capped its season with a 24-21 victory over Virginia Tech in the Fed Ex Orange Bowl. KU finished the year second nationally in scoring offense (42.8 ppg), eighth in total offense (479.8 ypg) and 17th in passing offense (291.0 ypg).

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

Beck came to KU as one of

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

the most respected high school coaches in the state of Texas, serving three seasons at Summit High in Mansfield. He was the 2003 District Coach of the Year, and a year later, Summit High advanced to the quarterfinals of the state playoffs with a 9-4 record. The Jaguars finished the season with the top-ranked defense in the Dallas-Fort Worth metroplex area.

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

Prior to coaching in the Texas 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 championship in the school's history. Beck was named the regional coach of the year in 1994, and in his final two seasons at the school, Saguaro compiled a 23-4 record, compared to a 5-43 mark in the five seasons prior to his arrival.

The 45-year-old Beck served as a graduate assistant at Kansas State in 1991 and 1992 under Bill Snyder, where worked with Carl Pelini. Previously, Beck coached the outside linebackers and punters at Illinois State in 1990, and worked in 1988 and 1989 as an assistant coach at Miramar High School.

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

Beck played at Central Florida and earned his bachelor's degree in 1988 before adding a master's degree in counseling and guidance from KSU in 1992. He and his wife, Tamara, have a son, Jordan, and a daughter, Haylie Marie.

THE TIM BECK FILE

COACHING EXPERIENCE

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

PLAYING EXPERIENCE

- » Central Florida (1984-85)

CARL PELINI

DEFENSIVE COORDINATOR | FOURTH SEASON
YOUNGSTOWN STATE • 1989

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

In his first three seasons, Pelini has played a leading role in a dramatic resurgence for the Husker defense. After being one of the nation's most improved defenses in 2008, Nebraska has featured a dominant defensive unit under Pelini's direction the past two seasons. Pelini's role has been recognized, as he has been a nominee for the Frank Broyles Assistant Coach Award each of the past two years. When combining stats from the past two seasons, NU's defense ranks in the top seven nationally in total defense, scoring defense and passing yards allowed and tops in the nation in pass efficiency defense.

The 2010 Blackshirts finished 11th nationally in total defense and ranked in the top 10 in pass efficiency defense (3rd), passing yards allowed (5th) and scoring (9th). After leading the nation in scoring defense and pass efficiency defense in 2009, the 2010 unit achieved its lofty rankings despite losing three starters who were selected in the first four rounds of the 2010 NFL Draft.

Pelini produced a first-round draft pick for the second straight year when Prince Amukamara was the 19th overall player selected in the 2011 NFL Draft. Amukamara was also the 2010 Big 12 Defensive Player of the Year, marking the second straight season a Husker took home the honor. Linebacker Lavonte David was named Big 12 Newcomer of the Year, while a league-high five Huskers were first-team All-Big 12 selections. Two more earned second-team accolades and two others were honorable-mention picks. Nationally, four Blackshirts were named first- or second-team All-Americans by at least one organization.

In 2009, the Huskers led the nation in scoring defense, pass efficiency defense and red zone defense, while also ranking in the top 10 nationally in sacks, rushing defense and total defense. Nebraska surrendered just 10.4 points per game, posted two shutouts and allowed only two opponents to reach 20 points. NU held eight opponents to 10 or fewer points, including seven in single digits. Six of Nebraska's 14 opponents failed to score an offensive touchdown against the Blackshirts, while each of NU's opponents failed to reach their season average in points and only one reached its average in total offense.

Ndamukong Suh was the second overall pick in the 2010 NFL Draft after being named a Heisman Trophy finalist and the winner of the Associated Press National Player of the Year, Bronko Nagurski Trophy, Rotary Lombardi Award, Outland Trophy and the Chuck Bednarik Award. Suh moved up to second place on the NU career chart in tackles for loss, including a school-record tying seven TFL in the Big 12 Championship Game. Defensive tackle Jared Crick set the school record with 5.0 sacks at Baylor, while Matt O'Hanlon intercepted a school-record tying three passes against Oklahoma.

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

The 46-year-old Pelini joined the NU staff after three seasons on Frank Solich's coaching staff at Ohio University. He played a vital role in helping the Bobcats turn around their football program, including a nine-win season and bowl game in 2006. Those marks were firsts for the school since the 1968 campaign. The Bobcat defense then continued the turnaround the following season, ranking in the top 30 nationally in scoring and total defense in 2007.

The Pelini Children (from left): Nicole, Dominic and Danielle.

Pelini spent 2004 as the defensive coordinator and secondary coach at Minnesota State Mankato, under head coach Jeff Jamrog, a former Husker player and assistant coach. Pelini helped the Mavericks to a 6-5 record after a winless season the previous year. Pelini joined Jamrog after spending the 2003 season as NU's defensive graduate assistant, when Bo Pelini was the defensive coordinator. Carl Pelini worked with the defensive line, helping NU rank second nationally in scoring defense and takeaways and 11th in total defense.

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

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

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

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

THE CARL PELINI FILE

COACHING EXPERIENCE

- » 2011, Nebraska Assistant Coach (Defensive Coordinator)
- » 2008-10, Nebraska Assistant Coach (Defensive Coordinator/Defensive Line)
- » 2005-07, Ohio Assistant Coach (Defensive Line)
- » 2004, Minnesota State Assistant Coach (Defensive Coordinator/Secondary)
- » 2003, Nebraska Graduate Assistant (Defense)
- » 2000-02, Fitch (Ohio) High School Head Coach
- » 1995-99, Winnetonka (Kan.) High School Head Coach and Athletic Director
- » 1993-94, Blue Valley (Kan.) High School Assistant Coach (Defensive Coordinator)
- » 1991, Kansas State Restricted Earnings Coach
- » 1989-90, Kansas State Graduate Assistant
- » 1987-88, Cardinal Mooney (Ohio) High School Assistant Coach

PLAYING EXPERIENCE

- » 1983-84, Columbia

RON BROWN

RUNNING BACKS | FOURTH SEASON (21ST OVERALL)

BROWN • 1979

Veteran college assistant Ron Brown rejoined the Nebraska coaching staff in 2008 and enters his fourth season on Bo Pelini's staff in 2011.

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

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

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

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

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

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

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

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

The 54-year-old Brown spent the four years prior to his return to coaching serving as the Nebraska State Director of the Fellowship of Christian Athletes. While he relinquished

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

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

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

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

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

Twenty-seven of Brown's former pupils have gone on to professional careers, including tight end Johnny Mitchell, the New York Jets' first-round pick in 1992; Tyrone Hughes, the two-time Pro Bowl selection with the New Orleans Saints; and tight end Sheldon Jackson, a 1999 draft pick of the Buffalo Bills. Brown has coached 37 academic all-conference players and two CoSIDA Academic All-Americans with the Huskers.

Brown was a two-time first-team All-Ivy League performer as a defensive back. He was selected to Brown's All-Century team and the school's Sports Hall of Fame. Brown signed with three NFL teams as a free agent from 1979 to 1981.

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

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

THE RON BROWN FILE

COACHING EXPERIENCE

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

PLAYING EXPERIENCE

- » Brown University (1975-78)

BARNEY COTTON

ASSOCIATE HEAD COACH/OFFENSIVE LINE | FOURTH SEASON (FIFTH OVERALL)

NEBRASKA • 1983

Barney Cotton is in his fourth season as the Nebraska offensive line coach. The Omaha native is in his fifth season overall as a Husker assistant, having previously served as offensive coordinator and offensive line coach in 2003, a position Cotton has tutored for 22 years. Cotton also serves as Nebraska's associate head coach, assisting Head Coach Bo Pelini with a number of administrative issues.

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

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

In their absence, seniors Ricky Henry, D.J. Jones and Keith Williams anchored the line, along with junior center Mike Caputo. Henry became the first Husker offensive lineman to earn first-team All-Big 12 honors since Toniui Fonoti in 2001, while Caputo and Williams garnered honorable-mention accolades. Four freshmen were among Nebraska's top 10 offensive linemen, including redshirt freshman Jeremiah Sirles, who started all 14 games at left tackle.

Under Cotton's leadership in 2009, three Husker linemen (Henry, Williams and Jacob Hickman) earned All-Big 12 accolades from the Associated Press. The line helped pave the way for I-back Roy Helu Jr. to earn All-Big 12 honors while posting the 29th 1,000-yard rushing season in Husker history. Helu Jr. added 1,245 rushing yards in another All-Big 12 campaign in 2010, becoming the first Husker with back-to-back 1,000-yard rushing seasons in nearly two decades.

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

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

Following his successful one-year stint with NU, Cotton stayed in the Big 12, serving as the offensive coordinator and offensive line coach at Iowa State.

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

Following his stint at ISU, Cotton served as a volunteer assistant coach at Ames High School in 2007, where he assisted with all aspects of the offense.

Before his four-year run as an offensive coordinator in the Big 12, Cotton spent the previous six seasons as the offensive coordinator and offensive line coach at New Mexico State on the staff of former Husker Tony Samuel. Under Cotton's direction, the Aggie offense ranked in the top 25 nationally in total offense three times in six seasons and ranked in the top 25 in rushing offense all six seasons.

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

THE BARNEY COTTON FILE

COACHING EXPERIENCE

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

PLAYING EXPERIENCE

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

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

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

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

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

The 54-year-old Cotton earned a bachelor's degree from Nebraska in 1983 and a master's degree in athletic administration from St. Cloud State in 1994. Cotton and his wife, Christine, have three sons, Ben, Jake and Sam. Ben is a junior tight end for the Huskers, while Jake is a redshirt freshman offensive lineman.

ROSS ELS

LINEBACKERS | FIRST SEASON
NEBRASKA-OMAHA • 1988

Ross Els will coach the Husker linebackers in his first season in 2011 and joins the Nebraska program after six seasons on Coach Frank Solich's Ohio staff. Els came to Lincoln with 10 seasons of experience as an assistant coach at the Division I level and more than two decades of overall collegiate coaching experience.

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

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

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

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

Els joined the Ohio staff following four seasons on Tony Samuel's coaching staff at New Mexico State. In his final two seasons he was the defensive coordinator for the Aggies. While in Las Cruces, Els worked with current NU offensive line coach Barney Cotton. Els had succeeded Cotton as the head coach at Hastings College, where he

compiled a 32-9 record from 1997 to 2000, including NAIA playoff appearances in 1998 and 1999. His

1999 team reached the national quarterfinals, and both his 1998 and 1999 teams posted perfect 10-0 regular seasons.

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

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

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

THE ROSS ELS FILE

COACHING EXPERIENCE

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

PLAYING EXPERIENCE

- » 1984-87 Nebraska-Omaha

RICH FISHER

WIDE RECEIVERS | FIRST SEASON
COLORADO • 1993

Rich Fisher will coach the Husker wide receivers in his first season on Coach Bo Pelini's staff. Fisher came to Nebraska after two highly successful seasons in the prep ranks and also brings nine years of experience coaching at the Division I college level.

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

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

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

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

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

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

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

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

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

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

THE RICH FISHER FILE

COACHING EXPERIENCE

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

PLAYING EXPERIENCE

- » 1988-92, Colorado

JOHN GARRISON

ASSISTANT OFFENSIVE LINE/TIGHT ENDS | FIRST SEASON
NEBRASKA • 2003

Former Husker standout John Garrison is in his first season on the Nebraska coaching staff as an assistant coach. Garrison will serve as assistant offensive line and tight ends coach for the Huskers in 2011.

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

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

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

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

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

The Garrison Family (left to right): Jamie, Lily, John and Jack.

managed the weight room activities for multiple sports at Blue Springs.

The 30-year-old Garrison was a four-year letterman for Frank Solich at Nebraska from 1999 to 2002, and earned honorable-mention All-Big 12 accolades as a junior and senior. Garrison was Nebraska's starting long snapper as a true freshman in 1999, helping the Huskers to a 12-1 record and Big 12 title. He was a backup center and guard, and handled long snapping duties in 2000.

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

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

THE JOHN GARRISON FILE

COACHING EXPERIENCE

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

PLAYING EXPERIENCE

- » 1999-2002, Nebraska

JOHN PAPUCHIS

DEFENSIVE LINE/SPECIAL TEAMS COORDINATOR/RECRUITING COORDINATOR
FOURTH SEASON
VIRGINIA TECH • 2001

John Papuchis is in his fourth season on the Nebraska coaching staff in 2011. Papuchis tutors the Nebraska defensive line and also serves as special teams coordinator while working with all of the Huskers' special teams units. In 2011, he has added the role of recruiting coordinator for the Nebraska program.

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

Both of Nebraska's starting defensive ends earned All-Big 12 accolades in 2010, with senior Pierre Allen claiming first-team honors and sophomore Cameron Meredith garnering second-team accolades. Each player ranked in the top six on the team in tackles while combining for 129 stops, 19 tackles for loss and 5.0 sacks. Defensive tackle Jared Crick was a first-team All-Big 12 pick for the second straight season.

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

In his first year in Lincoln, Papuchis saw starting defensive ends Zach Potter and Allen combine for 26 tackles for loss and 10.5 sacks in 2008, with Potter earning honorable-mention All-Big 12 accolades. The defensive ends helped a Nebraska defense that finished second in the Big 12 in total defense.

Nebraska has also owned one of the nation's top special teams units the past three seasons under Papuchis. In 2009, the Huskers' kickoff and punt return units both ranked in the top 30 nationally, while All-Big 12 punter and place-kicker Alex Henery had an NU record 24 field goals, while also placing a Big 12-leading 30 punts inside the opponent 20-yard line. The Huskers also ranked in the top 15 nationally in kickoff return defense and third in touchbacks.

Henery ended his career as Nebraska's all-time leading scorer and was the most accurate kicker in NCAA history, establishing eight NCAA records. Henery was selected as a first-team All-American in 2010, and finished his career hitting 68-of-76 field goal attempts. Along with Henery, Papuchis had another weapon to utilize on special teams in Adi Kunalic. One of the nation's elite kickoff specialists the past three years, Kunalic ranked among the national leaders in touchbacks each season, posting 86 career touchbacks.

The special teams unit also had a banner year under Papuchis in 2008, headlined by Henery's school-record 57-yard game-winning field goal against Colorado. Henery finished the year 18-of-21 on field goals and missed just one extra point. Henery was a second-team All-Big 12 pick. The Huskers also ranked in the top 25 nationally in punt returns, and returned both a kickoff and punt for a touchdown in the same season for the first time since 1998.

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

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

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

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

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

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

THE JOHN PAPUCHIS FILE

COACHING EXPERIENCE

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

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

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

Papuchis is a native of Gaithersburg, Md. He and his wife, Billie, have a three-year-old daughter, Addyson, and a two-year-old son, John. The couple is expecting a third child in September.

COREY RAYMOND

SECONDARY | FIRST SEASON

LSU • 1992

Corey Raymond joined the Nebraska staff as secondary coach for the 2011 season. Raymond joined the Nebraska program after being hired in December of 2010 as part of the defensive staff for new coach Kevin Wilson at Indiana.

Before coming to Lincoln in February, Raymond, who played for six seasons in the National Football League, spent the 2009 and 2010 season as the cornerbacks coach at Utah State.

Raymond helped Aggies' cornerback Curtis Marsh earn second-team All-WAC honors in 2010. Marsh ranked eighth nationally in passes defended at 1.25 per game, including 13 breakups and a pair of interceptions. Marsh went on to be selected by the Philadelphia Eagles in the third round (90th pick) of the 2011 NFL Draft. In 2009, Raymond coached Chris Randle who was among the top cornerbacks in the conference and racked up 53 tackles.

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

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

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

Corey Raymond is in his first season at Nebraska in 2011.

and 2007 seasons, LSU ranked third nationally in total defense.

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

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

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

THE COREY RAYMOND FILE

COACHING EXPERIENCE

- » 2011, Nebraska Assistant Coach (Secondary)
- » Dec. 2010 - Jan. 2011, Indiana Assistant Coach (Cornerbacks)
- » 2009-10, Utah State Assistant Coach (Cornerbacks)
- » 2007-08, LSU Assistant Strength Coach
- » 2006, LSU Football Intern
- » 2004-05, Westgate (La.) High School (Def. Coord./Asst. Strength Coach)
- » 2003, New Iberia (La.) High School Assistant Coach (Def. Coordinator)

PLAYING EXPERIENCE

- » 1995-97, Detroit Lions
- » 1992-94, New York Giants
- » 1988-91, LSU

JEFF JAMROG

ASSISTANT ATHLETIC DIRECTOR FOR FOOTBALL OPERATIONS | FOURTH SEASON
NEBRASKA • 1987

Former Nebraska player and assistant coach Jeff Jamrog is in his fourth year as the Assistant Athletic Director for Football Operations for the Husker program in 2011.

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

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

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

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

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

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

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

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

Jamrog served as the defensive coordinator at Nebraska-Omaha from 1994 to 1996, and helped the Mavs to the 1996 North Central Conference title - the first outright title in school history. UNO earned a No. 4 national ranking, and improved by seven wins over 1995, the second-largest turnaround in Division II history. Jamrog was the inside linebackers coach and special teams coordinator at the University of South Dakota from 1990 to 1993. He began his coaching career at Nebraska in 1988 and 1989 as a graduate assistant.

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

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

recipient. He was also the winner of the 1987 Guy Chamberlin Trophy.

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

THE JEFF JAMROG FILE

ADMINISTRATIVE EXPERIENCE

- » 2008-present, Nebraska (Assistant Athletic Director for Football Operations)

COACHING EXPERIENCE

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

PLAYING EXPERIENCE

- » 1983-87, Nebraska

JAMES DOBSON

HEAD FOOTBALL STRENGTH COACH | FOURTH SEASON

WISCONSIN • 1996

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

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

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

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

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

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

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

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

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

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

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

THE JAMES DOBSON FILE

STRENGTH COACHING EXPERIENCE

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

**T.J.
HOLLOWELL**
GRADUATE ASSISTANT (DEFENSE)

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

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

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

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

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

**WINCE
MORRIS**
DIRECTOR OF PLAYER PERSONNEL

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

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

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

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

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

**VINCE
MARROW**
GRADUATE ASSISTANT (OFFENSE)

Vince Marrow is in his first season as a graduate assistant coach for the Husker football program. He will assist on the offensive side of the ball, working extensively with the tight ends. A former NFL tight end, Marrow brings a wealth of coaching knowledge to the staff after serving as an assistant coach in the collegiate and professional ranks.

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

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

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

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

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

**AUSTEN
EVERSON**
DIRECTOR OF HIGH SCHOOL RELATIONS

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

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

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

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

AARYN KEARNEY
RECRUITING STAFF ASSISTANT

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

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

JONI DUFF
ASSISTANT TO THE DEFENSE

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

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

MIKE NOBLER
FOOTBALL VIDEO COORDINATOR

Mike Nobler is in his third year on the Nebraska staff in 2011, where he serves as football video director. Nobler's primary responsibility lies in overseeing Nebraska's 45-client XOS coaching video network that is utilized by the whole football coaching staff on a near-daily basis. Along with a video staff of eight, Nobler implements the video system for the day-to-day use by coaches, including the taping and editing of practice and games along with opponent video breakdowns. Nebraska was one of the first two schools to begin shooting, editing and distributing practice video in HD in the spring of 2011.

Nobler previously spent two years as a field representative for the maker of the Huskers' current video system, XOS Digital. He provided on-site support, installations of all software and hardware as well as staff training on the video system in college football and basketball and NFL video departments. Nobler also provided maintenance and troubleshooting for technical issues in the Windows-based programs along with various other XOS software applications.

Nobler returned to a college football video department after spending four years as assistant video director at Oklahoma. He handled video of practice and games while working alongside the OU coaching staff as a video editor, and was a co-network administrator supporting the OU video setup. Nobler also spent one year in a similar video position at Illinois. A year earlier, he served a 12-month video internship with the St. Louis Rams.

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

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 seventh year as the secretary to the offensive assistant coaches. Previously she served as the recruiting staff assistant for six years and two seasons as the track and field office secretary.

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

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

FOOTBALL INTERNS

Curt Baldus

Travis Borchardt

Joe Ganz

Brendan Stai

Jake Wesch

Ross Watson

LONNIE ALBERS, M.D.

ASSISTANT ATHLETIC DIRECTOR
FOR ATHLETIC MEDICINE

Dr. Lonnie Albers has served as assistant athletic director/director of athletic medicine at Nebraska since 1995 and has been working with the athletic department since 1985. Albers oversees the operations of the athletic medicine and athletic training facilities and staff.

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

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

JERRY WEBER

HEAD ATHLETIC TRAINER

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

In his duties as head athletic trainer and physical therapist, he oversees the operation of all athletic medicine facilities and supervises the Husker staff of athletic trainers, graduate and undergraduate student assistants. Along with his duties as head trainer, Weber directs all orthopedic rehabilitation and coordinates the return to sport programs with orthopedic 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. In June of 2011, Weber was inducted into the National Athletic Trainers Association (NATA) Hall of Fame. He became the fourth former Nebraska athletic trainer to join the NATA Hall of Fame, including Paul Schneider, George Sullivan and Roland "Duke" LaRue.

Weber was previously honored by the NATA in June of 2004 as one of 18 members to receive the Most Distinguished Athletic Trainer award. In the spring of 2003, Weber was inducted into the District V NATA Hall of Fame for his many years of service to that organization. In 1991, Weber received the Sullivan Award from the NATA recognizing excellence in athletic training. Weber has been active in the NATA for more than 30 years at the state, district and national levels since 1978, having served on the board of directors and as a presidential candidate.

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

MARK MAYER

HEAD FOOTBALL ATHLETIC TRAINER

Mark Mayer (pronounced Meyer) is in his fifth season as Nebraska's head football athletic trainer in 2011. Mayer came to the Nebraska program in 2007 with more than a dozen years of experience in athletic medicine, including serving the previous nine years as the assistant athletic trainer for the Oakland Raiders.

Mayer heads up NU'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, 8-year old daughter Savannah Audren and 5-year old son Boston Zachary.

PATRICK SPIELDENNER

ASSISTANT FOOTBALL ATHLETIC TRAINER

Patrick Spieldenner joined the Nebraska Athletic Department as an assistant football athletic trainer in July of 2007. Spieldenner assists with all aspects of the athletic medicine efforts for the football team, including year-round preventive care, immediate care for injured athletes at practice and games and the reconditioning of injured athletes.

Spieldenner 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. He 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.

ADDITIONAL FOOTBALL ASSISTANTS AND STUDENT STAFF

Football Strength and Conditioning Interns: Scott Trausch, John Wisniewski.

Graduate Assistant Athletic Trainer: Justin Rogers, ATC.

Student Athletic Trainers: Jordan Bart, Brent Dawson, Kelli Ferguson, Zach Follmer, Sara Majorek, Brett Prothman, Shannon Slayton and Chance Unger.

Student Equipment Managers: Brent Havlovic and Tyler Recker.

Student Managers: Paul Belz, Brock Bandur, Tanner Dunbar, Kyle Herchenbach, Jordan Moody, Matt Hager and Morgan Randol.

Football Office Staff Assistant: Megan Cunningham

Football Office Student Assistants: Kaila Lewallen, Alex McCann and Brooke Munford.

Football Recruiting Office Student Assistants: Latravis Washington and Vinny Pelini.

Student Video Assistants: Brandon Baratta, Evin Hale, Matt Haron, Britton Hess, Andrew Jensen, Anthony Mandl, Mike McGuire and Dan Rudolph.

CHAD WADE

ASSISTANT STRENGTH COACH

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

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

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

BRANDON RIGONI

ASSISTANT STRENGTH COACH

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

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

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

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

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

TYLER CLARKE

ASSISTANT STRENGTH COACH

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

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

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

JOSH HINGST

SPORTS NUTRITIONIST

Director of Sports Nutrition Josh Hingst joined the Nebraska Athletic Department in April of 2009. In this role, Hingst directs body composition analysis, nutrition education, performance fueling strategies, eating disorder prevention and counseling, sports supplements and hydration. He also plays a role in coordinating menus and education at the Nebraska Training Table and planning meals on the road for various Nebraska teams.

Hingst's professional licenses and certifications include: Registered Dietician, Strength and Conditioning Coach Certified, and Certified Strength and Conditioning Specialist.

A native of Hooper, Neb., Hingst previously served as team nutritionist for the Atlanta Falcons during the 2008 season, after spending five years in strength and conditioning and sports nutrition capacities at Florida State. During his time at FSU, Hingst earned his master's degree in clinical nutrition with an emphasis in sports nutrition. Hingst received his bachelor's degrees in nutritional sciences and dietetics and exercise science from Nebraska in 2001, and was an assistant strength and conditioning coach for the Huskers as a student at Nebraska.

WILLIE JONES

ASSISTANT STRENGTH COACH

Willie Jones is in his third season as an assistant strength and conditioning coach with the Nebraska football team in 2011. Jones came to Nebraska in 2009 from South Dakota State, where he spent two years as a graduate assistant for the Jackrabbit strength and conditioning department.

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

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

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

**JAY
TERRY**
EQUIPMENT MANAGER

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

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

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

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

**DENNIS
LEBLANC**
SENIOR ASSOCIATE ATHLETIC DIRECTOR/
ACADEMICS

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

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

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

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

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

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

**CHRIS
MCQUILLAN**
ASSISTANT EQUIPMENT MANAGER

Chris McQuillan is in his sixth year as assistant equipment manager and 10th year working with the University of Nebraska athletic department in 2011-12.

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 in 2002, is responsible for the care of equipment for the football, baseball, softball and volleyball programs.

McQuillan and his wife, Heather, were married in June 2010.

**KEITH
ZIMMER**
ASSOCIATE ATHLETIC DIRECTOR/LIFE SKILLS

In his 24th year serving Nebraska Athletics, Keith Zimmer leads Nebraska's Life Skills unit within the department.

Zimmer, who started at Nebraska in 1987, carries 23 years of life skills and student services experience and provides support to all current Nebraska student-athletes in addition to providing life skills guidance to former student-athletes.

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

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

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

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

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

NEBRASKA FOOTBALL 2011 ROSTERS

NUMERICAL ROSTER

No.	Name	Pos.
1	** Khiry Cooper	WR
1	Harvey Jackson	S
2	** Antonio Bell	CB
2	Aaron Green	RB
3	* Taylor Martinez	QB
3	Daimion Stafford	S
4	* Lavonte David	LB
4	Ty Kildow	IB
5	Braylon Heard	IB
5	Josh Mitchell	CB
6	Corey Cooper	S
6	** Tim Marlowe	WR
7	Taariq Allen	WR
7	Joseph Carter	DE
8	Ameer Abdullah	RB
8	** Austin Cassidy	S
9	* Jason Ankrah	DE
9	Tyson Broekemeier	QB
10	Jamal Turner	WR
10	Dijon Washington	CB
11	*** Curenski Gilleylen	IB
11	Andrew Green	CB
12	Ron Kellogg III	QB
12	** Courtney Osborne	S
13	Daniel Davie	WR
13	** P.J. Smith	S
14	** Anthony Blue	CB
14	* Lester Ward	TE
15	Brion Carnes	QB
15	*** Alfonzo Dennard	CB
16	Lazarri Middleton	CB
16	Bubba Starling	QB
17	* Ciante Evans	CB
18	* Quincy Enunwa	WR
18	Charles Jackson	DB
19	Mike Marrow	RB
19	Wil Richards	S
21	Bronson Marsh	S
21	Steven Osborne	WR
22	** Rex Burkhead	IB
22	Derek Slaughter	LB
23	*** Lance Thorell	IB
23	Yusef Wade	RB
24	Murat Kuzu	RB
24	Austin Williams	DB
25	Joey Felici	DB
25	** Kyler Reed	TE
26	Anthony Ridder	LB
26	Tyler Wullenwaber	WR
27	Jon Damkroger	P
28	** Austin Jones	IB
29	Seth Jameson	DB
29	Collins Okafor	IB
30	Derek Foster	DB
30	Richard Wynne Jr.	IB
31	** Jase Dean	CB
31	C.J. Zimmerer	FB
32	* Jim Ebke	LB
32	* Marcus Mendoza	CB
33	Colin McDermott	FB
34	** Cameron Meredith	DE
35	Andrew Hord	DB
35	** Jay Martin	TE
36	*** Mathew May	LB
36	Eddie Ridder	TE
37	Mauro Bondi	PK
37	* Kevin Thomsen	DE
38	** Graham Stoddard	LB
39	** Justin Blatchford	S
40	Zach Taylor	IB
41	Jake Long	TE

ALPHABETICAL ROSTER

Lettermen in Bold; *-Indicates Letters Earned; Class indicates 2011 fall eligibility

No.	Name	Pos.	Ht.	Wt.	Yr.	Hometown (High School/College)
8	Abdullah, Ameer	IB	5-9	180	Fr.	Homewood, Ala.
62	Allen, Nathaniel	DL	6-1	270	Fr.	Ainsworth, Neb.
7	Allen, Taariq	WR	6-3	195	Fr.	Weston, Mass. (The Rivers School)
70	Anderson, Kenny	DE	6-2	260	Jr.	Omaha, Neb. (Millard West)
9	* Ankrah, Jason	DE	6-4	265	So.	Gaithersburg, Md. (Quince Orchard)
70	Ash, Nick	OL	6-5	275	So.	Keller, Texas
47	Ashburn, Walker	DE	6-2	255	RFr.	Kenner, La.
82	Barry, Robert	TE	6-8	245	So.	Battle Creek, Neb.
2	** Bell, Antonio	CB	6-2	200	Jr.	Daytona Beach, Fla. (Mainland)
80	Bell, Kenny	WR	6-1	180	RFr.	Boulder, Colo. (Fairview)
39	** Blatchford, Justin	S	6-1	200	Jr.	Ponca, Neb.
14	** Blue, Anthony	CB	5-10	190	Sr.	Cedar Hill, Texas
50	Boehm, Broderick	LB	5-11	205	Fr.	Lincoln, Neb. (Southeast)
37	Bondi, Mauro	PK	6-0	190	Fr.	Boca Raton, Fla. (West Boca Raton)
9	Broekemeier, Tyson	QB	6-1	175	Fr.	Aurora, Neb.
22	** Burkhead, Rex	IB	5-11	210	Jr.	Plano, Texas
46	Burtch, Sam	WR	6-3	175	Fr.	Elmwood, Neb. (Elmwood-Murdock)
58	*** Caputo, Mike	OL	6-1	275	Sr.	Omaha, Neb. (Millard North)
15	Carnes, Brion	QB	6-1	200	RFr.	Bradenton, Fla. (Manatee)
7	Carter, Joseph	DE	6-5	250	Jr.	Jackson, S.C. (Silver Bluff/Chaffey College)
8	** Cassidy, Austin	S	6-1	210	Sr.	Lincoln, Neb. (Southwest)
51	Chapek, Brandon	OL	6-5	305	So.	Wahoo, Neb. (Bishop Neumann)
77	Choi, Seung Hoon	OL	6-2	290	Jr.	Lincoln, Neb. (Christian)
51	** Compton, Will	LB	6-2	230	Jr.	Bonne Terre, Mo. (North County)
6	Cooper, Corey	S	6-1	210	RFr.	Maywood, Ill. (Proviso East)
1	** Cooper, Khiry	WR	6-2	195	Jr.	Shreveport, La. (Calvary Baptist Academy)
81	** Cotton, Ben	TE	6-6	255	Jr.	Ames, Iowa
68	Cotton, Jake	OL	6-6	295	RFr.	Lincoln, Neb. (Southeast)
94	*** Crick, Jared	DT	6-6	285	Sr.	Cozad, Neb.
67	Criss, Scott	OL	6-3	270	So.	Omaha, Neb. (Creighton Prep/Wyoming)
27	Damkroger, Jon	P	6-1	185	Sr.	Firth, Neb. (Norris/Nebraska-Omaha)
4	* David, Lavonte	LB	6-1	225	Sr.	Miami, Fla. (Northwestern/Fort Scott CC)
13	Davie, Daniel	WR	6-1	185	Fr.	Beatrice, Neb.
31	** Dean, Jase	CB	6-0	200	Jr.	Bridgeport, Neb.
15	*** Dennard, Alfonzo	CB	5-10	205	Sr.	Rochelle, Ga. (Wilcox County)
87	Dixon, Taylor	WR	5-11	195	Jr.	Wauneta, Neb. (Wauneta-Palisade)
32	* Ebke, Jim	LB	6-0	205	Sr.	Lincoln, Neb. (East/South Dakota State)
18	* Enunwa, Quincy	WR	6-2	210	So.	Moreno Valley, Calif. (Rancho Verde)
17	* Evans, Ciante	CB	5-11	185	So.	Arlington, Texas (Juan Seguin)
88	Evans, Tyler	WR	6-1	195	RFr.	Waverly, Neb.
25	Felici, Joey	DB	5-9	175	RFr.	Omaha, Neb. (Millard South)
42	* Fisher, Sean	LB	6-6	235	Jr.	Omaha, Neb. (Millard North)
30	Foster, Derek	DB	5-11	190	RFr.	Elm Creek, Neb.
95	Gangwish, Jack	LB	6-2	225	Fr.	Wood River, Neb.
80	Gdowski, Andy	DE	6-3	255	RFr.	Grand Island, Neb.
11	*** Gilleylen, Curenski	IB	6-0	215	Sr.	Leander, Texas
2	Green, Aaron	IB	5-11	190	Fr.	San Antonio, Texas (James Madison)
1	Green, Andrew	CB	6-0	190	So.	San Antonio, Texas (James Madison)
99	Guy, Jay	DT	6-1	295	RFr.	Houston, Texas (Eisenhower)
50	* Hardrick, Jermarcus	OL	6-7	320	Sr.	Batesville, Miss. (South Panola/Fort Scott CC)
54	Hayes, Aaron	OL	6-3	265	Fr.	Elkhorn, Neb.
5	Heard, Braylon	IB	5-11	180	Fr.	Youngstown, Ohio (Cardinal Mooney)
35	Holt, Andrew	DB	6-0	200	RFr.	Lee's Summit, Mo. (West)
45	Hughes, Keegan	WR	6-0	195	RFr.	Roswell, Ga.
85	* Hyland, KC	WR	6-6	215	Jr.	Lincoln, Neb. (Pius X)
18	Jackson, Charles	DB	5-11	180	Fr.	Spring, Texas (Klein Collins)
1	Jackson, Harvey	S	6-2	205	RFr.	Fresno, Texas (Hightower)
58	Jackson, Justin	DT	6-3	270	Jr.	Roca, Neb. (Norris)
29	Jameson, Seth	DB	6-1	200	So.	Southlake, Texas (Southlake Carroll)
83	Jean-Baptiste, Stanley	WR	6-3	220	So.	Miami, Fla. (Miami Central/Fort Scott CC)
28	** Jones, Austin	IB	5-10	210	Sr.	Aurora, Colo. (Smoky Hill)
78	*** Jones, Marcel	OL	6-7	320	Sr.	Phoenix, Ariz. (Trevor Browne)
12	Kellogg III, Ron	QB	6-1	215	So.	Omaha, Neb. (Westside)
89	Kerr, J.T.	TE	6-4	245	So.	San Diego, Calif. (Scripps Ranch)
4	Kildow, Ty	IB	5-7	180	So.	Omaha, Neb. (Millard South)
84	** Kinnie, Brandon	WR	6-3	225	Sr.	Kansas City, Mo. (Grandview/Fort Scott CC)
77	Klachko, Ryan	OL	6-4	300	Fr.	Springfield, Ill. (Sacred Heart-Griffin)
44	Kreikemeier, Micah	LB	6-3	220	Jr.	West Point, Neb. (Central Catholic)
53	Kucera, Adam	OL	6-6	295	Fr.	Litchfield, Neb.
24	Kuzu, Murat	RB	5-11	195	Fr.	Plano, Texas (Plano Senior)
48	** Legate, Tyler	FB	5-10	235	Sr.	Neligh, Neb. (Neligh-Oakdale/South Dakota)

75	Lingenfelter, Luke	OL	6-4	280	Sr.	Plainview, Neb.
41	Long, Jake	TE	6-4	240	So.	Elkhorn, Neb.
61	Long, Spencer	OL	6-4	305	So.	Elkhorn, Neb.
96	** Maher, Brett	P/PK	6-0	185	Jr.	Kearney, Neb.
92	** Mangieri, P.J.	LS	6-4	240	Jr.	Peoria, Ill. (Dunlap)
49	Manning, Matt	LB	6-1	220	Jr.	Omaha, Neb. (Creighton Prep)
6	** Marlowe, Tim	WR	5-10	175	Jr.	Youngstown, Ohio (Cardinal Mooney)
19	Marrow, Mike	FB	6-2	250	So.	Holland, Ohio (Central Catholic/Eastern Michigan)
21	Marsh, Bronson	S	6-0	200	Fr.	Omaha, Neb. (Millard South)
46	** Martin, Eric	DE	6-2	260	Jr.	Moreno Valley, Calif. (Rancho Verde)
35	** Martin, Jay	TE	6-2	230	Sr.	Waverly, Neb.
3	* Martinez, Taylor	QB	6-1	200	So.	Corona, Calif. (Centennial)
36	*** May, Mathew	LB	6-1	215	Sr.	Imperial, Neb. (Chase County)
33	McDermott, Colin	FB	6-2	250	Jr.	Omaha, Neb. (Creighton Prep)
89	McDermott, Conor	DE	6-2	255	Jr.	Omaha, Neb. (Creighton Prep)
67	Meginnis, Sam	LS	6-2	230	Jr.	Lincoln, Neb. (East)
32	** Mendoza, Marcus	CB	5-10	190	Sr.	Houston, Texas (Spring Woods)
34	** Meredith, Cameron	DE	6-4	260	Jr.	Huntington Beach, Calif. (Mater Dei)
16	Middleton, Lazarri	CB	6-1	195	So.	Long Beach, Calif. (Poly)
5	Mitchell, Josh	CB	5-11	165	RFr.	Corona, Calif. (Eleanor Roosevelt)
68	Molek, Josh	DT	6-3	255	Jr.	Omaha, Neb. (Skutt Catholic)
52	Moore, J.C.	DE	6-3	265	RFr.	Fremont, Neb.
90	*** Moore, Terrence	DT	6-3	290	Sr.	New Orleans, La. (McDonogh 35)
73	Moore, Tyler	OL	6-6	290	Fr.	Clearwater, Fla. (Countryside)
74	Moudy, Mike	OL	6-5	305	RFr.	Castle Rock, Colo. (Douglas County)
69	Nickens, Brodrick	OL	6-5	300	So.	Alliance, Neb.
29	Okafor, Collins	IB	6-1	225	Jr.	Omaha, Neb. (Westside)
48	Okuyemi, Tobi	DE	6-2	265	RFr.	Maple Grove, Minn. (Wayzata)
12	** Osborne, Courtney	S	6-3	200	Jr.	Garland, Texas (South Garland)
21	Osborne, Steven	WR	6-4	210	Jr.	Garland, Texas (South Garland)
57	Peat Jr., Todd	DT	6-3	305	Fr.	Tempe, Ariz. (Corona Del Sol)
56	Pelini, Mark	OL	6-0	285	RFr.	Youngstown, Ohio (Cardinal Mooney)
62	* Pensick, Cole	OL	6-2	275	So.	Lincoln, Neb. (Northeast)
86	Pirman, Max	TE	6-5	215	Fr.	Orrville, Ohio
66	Price, Givens	OL	6-4	275	Fr.	Houston, Texas (Alief Taylor)
76	* Qvale, Brent	OL	6-7	320	So.	Williston, N.D.
53	* Randle, Thaddeus	DT	6-1	300	So.	Galena Park, Texas (North Shore)
25	** Reed, Kyler	TE	6-3	230	Jr.	Shawnee, Kan. (St. Thomas Aquinas)
65	Reeves, Ryne	OL	6-3	300	Fr.	Crete, Neb.
19	Richards, Wil	S	5-11	195	So.	Lee's Summit, Mo. (West)
26	Ridder, Anthony	LB	6-2	195	Fr.	West Point, Neb. (Central Catholic)
36	Ridder, Eddie	TE	6-6	225	Fr.	Omaha, Neb. (Mount Michael Benedictine)
54	Roach, Trevor	LB	6-2	235	RFr.	Elkhorn, Neb.
63	* Rodriguez, Andrew	OL	6-6	325	So.	Aurora, Neb.
97	Rome, Chase	DT	6-3	295	RFr.	Columbia, Mo. (Rock Bridge)
97	Rotherham, Joseph	LS	6-0	200	Fr.	Green Bay, Wis. (Notre Dame de la Baie Academy)
59	Sailors, Will	OL	6-3	255	Fr.	Lincoln, Neb. (Northeast)
41	Santos, David	LB	6-0	205	Fr.	Spring, Texas (Klein Collins)
71	* Sirls, Jeremiah	OL	6-6	320	So.	Lakewood, Colo. (Bear Creek)
22	Slaughter, Derek	LB	5-11	195	Fr.	Pelham, Ala.
13	** Smith, P.J.	S	6-2	210	Jr.	River Ridge, La. (John Curtis)
3	Stafford, Daimion	S	6-1	210	Jr.	Norco, Calif. (Norco/Chaffey College)
59	Starkebaum, Colby	LB	6-1	220	So.	Sterling, Colo.
16	Starling, Bubba	QB	6-5	195	Fr.	Gardner, Kan. (Gardner Edgerton)
55	** Steinkuhler, Baker	DT	6-6	290	Jr.	Lincoln, Neb. (Southwest)
57	Sterup, Zach	OL	6-8	275	Fr.	Hastings, Neb. (Hastings St. Cecilia)
38	** Stoddard, Graham	LB	6-2	235	Jr.	Lincoln, Neb. (Southwest)
98	Sutton, David	TE	6-3	240	Fr.	Lincoln, Neb. (Southeast)
40	Taylor, Zach	IB	6-0	210	RFr.	Lincoln, Neb. (Southeast)
79	* Thompson, Brandon	OL	6-6	300	Jr.	The Woodlands, Texas
37	* Thomsen, Kevin	DE	6-2	245	Sr.	Elkhorn, Neb.
23	*** Thorell, Lance	DB	6-1	200	Sr.	Loomis, Neb.
59	Thorson, Brian	OL	6-3	280	Jr.	Omaha, Neb. (Millard North)
10	Turner, Jamal	WR	6-1	180	Fr.	Arlington, Texas (Sam Houston)
61	Uher, Jeff	DT	6-1	275	RFr.	Omaha, Neb. (Creighton Prep)
91	Vestal, Donovan	DE	6-5	250	RFr.	Arlington, Texas (Bowie)
23	Wade, Yusef	IB	5-10	185	RFr.	Lincoln, Neb. (North Star)
14	* Ward, Lester	TE	6-3	230	Jr.	Brenham, Texas
10	Washington, Dijon	CB	6-0	190	So.	Lawndale, Calif. (Leuzinger)
45	* Whaley, Alonzo	LB	6-1	235	Jr.	Madisonville, Texas
24	Williams, Austin	DB	6-0	190	RFr.	Omaha, Neb. (Burke)
98	* Williams, Josh	DE	6-4	260	Jr.	Denton, Texas (Ryan)
92	Williams, Kevin	DT	6-2	270	Fr.	Holland, Ohio (Springfield)
26	Wullenwaber, Tyler	WR	6-1	195	RFr.	Utica, Neb. (Centennial)
30	Wynne Jr., Richard	IB	5-9	170	Fr.	Omaha, Neb. (Creighton Prep)
31	Zimmerer, C.J.	FB	6-0	235	So.	Omaha, Neb. (Gross)

41	David Santos.....	LB
42	* Sean Fisher	LB
44	Micah Kreikemeier	LB
45	Keegan Hughes.....	WR
45	* Alonzo Whaley.....	LB
46	Sam Burtch.....	WR
46	** Eric Martin	DE
47	Walker Ashburn	DE
48	** Tyler Legate	FB
48	Tobi Okuyemi	DE
49	Matt Manning	LB
50	Broderick Boehm.....	LB
50	* Jermarcus Hardrick	OL
51	Brandon Chapek.....	OL
51	** Will Compton.....	LB
52	J.C. Moore	DE
53	Adam Kucera	OL
53	* Thaddeus Randle	DT
54	Aaron Hayes	OL
54	Trevor Roach	LB
55	** Baker Steinkuhler	DT
56	Mark Pelini	OL
57	Todd Peat Jr.	DT
57	Zach Sterup	OL
58	*** Mike Caputo	OL
58	Justin Jackson	DL
59	Will Sailors.....	OL
59	Colby Starkebaum	LB
59	Brian Thorson.....	OL
61	Spencer Long.....	OL
61	Jeff Uher	DT
62	* Cole Pensick.....	OL
62	Nathaniel Allen.....	DL
63	* Andrew Rodriguez	OL
65	Ryne Reeves	OL
66	Givens Price.....	OL
67	Scott Criss.....	OL
67	Sam Meginnis.....	LS
68	Jake Cotton	OL
68	Josh Molek	DT
69	Brodrick Nickens	OL
70	Kenny Anderson.....	DE
70	Nick Ash.....	OL
71	* Jeremiah Sirls.....	OL
73	Tyler Moore.....	OL
74	Mike Moudy.....	OL
75	Luke Lingenfelter.....	OL
76	* Brent Qvale.....	OL
77	Seung Hoon Choi.....	OL
77	Ryan Klachko	OL
78	*** Marcel Jones.....	OL
79	* Brandon Thompson	OL
80	Kenny Bell.....	WR
80	Andy Gdowski	DE
81	** Ben Cotton.....	TE
82	Robert Barry.....	TE
83	Stanley Jean-Baptiste.....	WR
84	** Brandon Kinnie	WR
85	* KC Hyland	WR
86	Max Pirman	TE
87	Taylor Dixon	WR
88	Tyler Evans	WR
89	J.T. Kerr	TE
89	Conor McDermott	DE
90	*** Terrence Moore	DT
91	Donovan Vestal	DE
92	** P.J. Mangieri.....	LS
92	Kevin Williams.....	DT
94	*** Jared Crick	DT
95	Jack Gangwish	LB
96	** Brett Maher	P/PK
97	Chase Rome	DT
97	Jacob Rotherham	LS
98	David Sutton.....	TE
98	* Josh Williams	DE
99	Jay Guy	DT

2011 NEBRASKA FOOTBALL OUTLOOK

OVERVIEW

Head Coach Bo Pelini enters his fourth year in 2011 with talented returnees on both sides of the football. Pelini and his staff will rely on those veterans to provide the leadership for the Cornhuskers in their inaugural season in the Big Ten Conference.

Nebraska makes the historic move to the Big Ten in 2011 and will compete in the Legends Division, and the Huskers will be striving for an appearance in the first-ever Big Ten Championship Game at Lucas Oil Stadium in Indianapolis on Saturday, Dec. 3. A trip to Indy would mark the third straight year the Huskers have played in a conference title game after appearing in the Big 12 Championship Game in both 2009 and 2010.

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

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

WHAT RETURNS FOR THE 2011 HUSKERS...

OFFENSE

Category.....	Pct. of 2010 Total
Rushing Yards.....	56.5%
Passing Yards.....	79.0%
Receiving Yards.....	52.2%
Total Offense Yards.....	65.1%
All-Purpose Yards.....	53.2%
Scoring.....	50.0%

DEFENSE

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

SPECIAL TEAMS

Category.....	Pct. of 2010 Total
Field Goals.....	0%
Extra Points.....	0%
Punt Return Yards.....	14.1%
Kickoff Return Yards.....	48.2%
Punting Yards.....	0%

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

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

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

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

OFFENSE

OFFENSIVE LINE

Returning Letterwinners (Returning Starters in Bold)

No.	Name	Pos.	Yr.	Ht.	Wt.	G/GS
58	Mike Caputo***	C	Sr.	6-1	275	27/14
50	Yoshi Hardrick*	OT	Sr.	6-7	320	14/0
78	Marcel Jones***	OT	Sr.	6-7	320	28/12
62	Cole Pensick*	C	So.	6-2	275	5/0
76	Brent Qvale*	OG	So.	6-7	320	14/0
63	Andrew Rodriguez	OG	So.	6-6	325	5/0
71	Jeremiah Sirles*	OT	So.	6-6	320	14/14
79	Brandon Thompson* OG	Jr.	6-6	300	12/0	

- » Nebraska returns three players with starting experience on the offensive line, including center Mike Caputo and left tackle Jeremiah Sirles who both started all 14 games in 2010.
- » Caputo is a leading contender for conference and national honors. He has been named to the preseason watch list for the Rimington Trophy for the second straight year and is expected to provide veteran leadership this fall.
- » Sirles missed spring ball following off-season shoulder surgery, but should be full-go for the fall. He was one of just three freshmen to earn starting assignments for Nebraska in 2010.
- » Joining Sirles at tackle are a pair of veteran seniors. Marcel Jones is in his fifth year in the program and is hoping for a healthy 2011 after injuries limited his action last fall. Jones started 11 games at tackle in 2009. Yoshi Hardrick alternated with Sirles at left tackle last season and played in all 14 games.
- » Nebraska must replace both starting guards, but has a talented group of young players and newcomers to fill the holes. Sophomores Brent Qvale and Andrew Rodriguez both played in reserve roles at guard last season, along with junior Brandon Thompson. They are among the favorites to emerge for starting roles. Sophomore Cole Pensick served as Caputo's backup at center last fall and should again be a factor in the middle.
- » Several players who have yet to hit the field should be parts of the offensive line discussion during fall camp. Redshirt freshmen Jake Cotton spent the spring working with the top offensive line, while fellow redshirt frosh Mike Moudy and sophomore Nick Ash also look to push for time. Junior Seong Hoon Choi also had an impressive spring and could see action at guard.
- » True freshman Tyler Moore joined the NU program at the semester and immediately showed that he is capable of competing for time in 2011. Moore will be joined this fall by several other talented incoming freshmen.

QUARTERBACKS

No.	Name	Pos.	Yr.	Ht.	Wt.	G/GS
3	Taylor Martinez*	QB	So.	6-1	200	13/12

- » Martinez was a dominant presence for the Nebraska offense last season before being injured in late October. The California native shattered numerous Nebraska freshman and quarterback records for rushing, passing and total offense.
- » Martinez completed his redshirt freshman season with 965 rushing yards and 12 touchdowns on the ground, while setting a NU quarterback record with 241 rushing yards at Kansas State. He also threw for better than 1,600 yards and compiled nearly 2,600 yards of total offense--both NU freshman records.
- » Nebraska lacks experience behind Martinez, but has several young prospects capable of engineering the new-look NU offense.
- » Redshirt freshman **Brian Carnes** was impressive on the scout team last fall and had a strong spring camp and is poised for action behind Martinez. Sophomore **Ron Kellogg III** has also made steady progress in the program.
- » True freshman **Jamal Turner** was recruited as a quarterback, but was impressive in spring ball at wide receiver. **Bubba Starling** is also regarded as one of the nation's top incoming freshman quarterbacks. He was selected fifth overall in the 2011 MLB Draft, and his status was unknown at press time.

RUNNING BACKS

No.	Name	Pos.	Yr.	Ht.	Wt.	G/GS
22	Rex Burkhead**	IB	Jr.	5-11	210	23/2
11	Curenski Gilleylen***	IB	Sr.	6-0	215	29/2
28	Austin Jones**	IB	Sr.	5-10	210	10/0
48	Tyler Legate**	FB	Sr.	5-10	235	27/10

- » Junior Rex Burkhead took on a multi-faceted role for the Huskers late in the 2010 season, regularly serving as a Wildcat quarterback, while also splitting time at I-back with Roy Helu Jr.
- » Burkhead narrowly missed the 1,000-yard mark as a sophomore and earned honorable-mention all-conference accolades. He is poised for bigger honors in his junior campaign.
- » Tyler Legate has held down the starting fullback spot for two years. He has proven to be a reliable lead blocker and a receiving presence out of the backfield. In 2010, Nebraska could utilize the fullback as a runner in its new-look offense.
- » Seniors Austin Jones and Curenski Gilleylen and junior Collins Okafor all have limited experience at I-back and will get a shot for action at the position this fall. Gilleylen spent his first three seasons at receiver, before moving to the backfield this spring. Redshirt freshman Zach Taylor was also impressive in spring ball.
- » Nebraska welcomes three talented newcomers at I-back this fall in the form of Ameer Abdullah, Aaron Green and Braylon Heard. All three had standout prep careers and

appear poised to contribute early in their collegiate careers.
 » Sophomore C.J. Zimmerer and transfer Mike Marrow are among other candidates to see action at fullback.

RECEIVERS

No.	Name	Yr.	Ht.	Wt.	G/GS
1	Khiry Cooper**	Jr.	6-2	195	18/4
18	Quincy Enunwa*	So.	6-2	210	10/0
85	KC Hyland*	Jr.	6-6	215	2/0
84	Brandon Kinnie**	Sr.	6-3	225	27/13
6	Tim Marlowe**	Jr.	5-10	175	28/1

- » Senior Brandon Kinnie is the leader of a young receiving corps that must replace two of Nebraska's top 10 career receivers in Niles Paul and Mike McNeill. Kinnie has 59 catches over the past two seasons, including 44 receptions and five TDs in 2010.
- » Juniors Khiry Cooper and Tim Marlowe, and sophomore Quincy Enunwa have all seen significant snaps at receiver the past two seasons and will look for an expanded role this fall. Marlowe doubles as a threat in the Husker kickoff and punt return games.
- » Sophomore Stanley Jean-Baptiste, redshirt freshman Kenny Bell, and true freshman Jamal Turner all showed this spring that they are poised to see extensive playing time in the fall. Baptiste provides the Huskers with a big target at 6-3 and 220 pounds, while Turner and Bell both showed game-breaking ability during practice and the spring game. Redshirt freshman Tyler Evans is also poised for his first action as a Husker.
- » Juniors KC Hyland, Taylor Dixon and Steven Osborne could also add depth to the receiving corps.

TIGHT ENDS

No.	Name	Yr.	Ht.	Wt.	G/GS
81	Ben Cotton**	Jr.	6-6	255	28/14
35	Jay Martin**	Jr.	6-2	230	21/0
25	Kyler Reed**	Jr.	6-3	230	25/11

- » Nebraska returns two outstanding tight ends who have seen extensive action the past two seasons.
- » Junior Kyler Reed became a home run threat in the NU offense as a sophomore, catching a position record eight touchdown passes. He averaged 18.0 yards per reception and had four touchdown catches of at least 30 yards. Reed has been regularly mentioned as a preseason first-team All-Big Ten choice.
- » Fellow junior Ben Cotton has been a mainstay in the Nebraska lineup. Although he has been most utilized as a physical perimeter blocking threat, Cotton also has the ability to provide Nebraska with an outstanding receiving target.
- » Sophomore Jake Long saw limited action last fall, but is expected to step into a more prominent role in 2011, and senior Jay Martin has settled in at tight end after spending time at fullback and on defense.
- » Nebraska can also count on sophomore Robert Barry to add depth at the spot, and junior Lester Ward moved from I-back to try his hand at tight end this spring.

**DEFENSE
DEFENSIVE LINE**

No.	Name	Pos.	Yr.	Ht.	Wt.	G/GS
9	Jason Ankrach*	DE	So.	6-4	265	10/0
94	Jared Crick***	DT	Sr.	6-6	285	37/28
46	Eric Martin**	DE	Jr.	6-2	260	27/2
34	Cameron Meredith**	DE	Jr.	6-4	260	29/14
90	Terrence Moore***	DT	Sr.	6-3	290	24/1
53	Thaddeus Randle*	DT	So.	6-1	300	12/0
55	Baker Steinkuhler**	DT	Jr.	6-6	290	26/13
37	Kevin Thomsen*	DE	Sr.	6-2	245	1/0
98	Josh Williams*	DE	Jr.	6-4	260	16/0

- » The defensive line figures to be one of Nebraska's deepest and most talented positions in 2011. The group brings a combined 58 starts into the 2011 season, led by senior defensive tackle Jared Crick, who has been a fixture in the middle of the defensive front the past two seasons.
- » Crick is a two-time first-team all-conference selection and will attempt to become Nebraska's 21st three-time all-conference performer and the first since 1997 to 1999.
- » Crick has racked up 9.5 sacks each of the past two seasons and he is seventh in school history with 19 career sacks. He is just five sacks from reaching the career top five at

- Nebraska and 10.5 sacks from a school record. Crick also has 32 career tackles for loss.
- » Junior Baker Steinkuhler returns alongside Crick at defensive tackle. The Lincoln native earned honorable-mention All-Big 12 accolades in his first year as a starter in 2010. The 6-6, 290-pounder had 46 tackles, including four tackles for loss last year.
- » Senior Terrence Moore and sophomore Thaddeus Randle also have extensive experience on the interior of the defensive line. A three-year letterwinner, Moore had 16 tackles and three tackles for loss in 2010. Randle emerged late in his redshirt freshman year. The Texas native had seven tackles last fall and continued to gain playing time, before an impressive showing during spring ball.
- » True freshman Kevin Williams joined the program at mid-year and was impressive during the spring, while redshirt freshman Jay Guy and junior Justin Jackson should also push for playing time. Incoming freshman Todd Peat Jr. was regarded as one of the nation's top defensive tackle recruits.
- » Junior defensive end Cameron Meredith emerged as a playmaker for the Blackshirts in 2010. Meredith earned second-team All-Big 12 honors by posting 64 tackles, including eight tackles for loss. He also added 10 quarterback hurries and at 6-4 and 260 pounds, he has the ability to be equally effective against the run and pass.
- » Several talented players are battling for the starting spot opposite Meredith. Converted linebacker Eric Martin has made his biggest impact on special teams the past two seasons, but performed well at end in the spring. Sophomore Jason Ankrach and junior Josh Williams both provided excellent depth last fall and are poised for bigger roles in 2011. Senior Kevin Thomsen added depth last fall and will look to expand his role.
- » Redshirt freshmen Walker Ashburn, Tobi Okuyemi and Donovan Vestal, along with junior Kenny Anderson should also push for playing time at the end position. Junior college prospect Joseph Carter will join the mix for playing time in fall camp.

LINEBACKERS

No.	Name	Yr.	Ht.	Wt.	G/GS
51	Will Compton**	Jr.	6-2	230	23/12
4	Lavonte David*	Sr.	6-1	225	14/14
32	Jim Ebke*	Sr.	6-0	205	14/0
42	Sean Fisher*	Jr.	6-6	235	15/6
36	Mathew May***	Sr.	6-1	215	36/0
38	Graham Stoddard**	Jr.	6-2	235	28/0
45	Alonzo Whaley*	Jr.	6-1	235	9/1

- » Senior Lavonte David and juniors Will Compton and Sean Fisher all have extensive starting experience for Nebraska. Compton missed part of last year with an injury, while Fisher was sidelined the entire season with a broken leg. In their absence, David emerged and had a record-breaking first season in the Nebraska program. After primarily using one linebacker last fall, Nebraska is expected to utilize more two- and three-linebacker formations in 2011.
- » The 6-1, 225-pound David recorded a school-record 152 tackles as a junior and was Big 12 Newcomer of the Year and a first-team All-American by several outlets. He is poised for a run at the school's second Butkus Award in 2011.
- » David had eight double-figure tackle games, including three games with 15 or more tackles. He ranked second on the team with 15 tackles for loss, six sacks and 10 pass breakups.
- » Compton returned to action at mid-season last year and earned four starts. The 6-2, 230-pounder also started eight games as a redshirt freshman in 2009 and has shown ability as both a run and pass defender.

COMBINED DEFENSIVE NUMBERS (2009-2010)

TOTAL DEFENSE

Team	GP	Yds.	YPG
TCU	26	6,086	234.1
Ohio St.	26	6,819	262.3
Alabama	27	7,141	264.5
Texas	26	7,129	274.2
Boise St.	27	7,514	278.3
Florida	27	7,521	278.6
Nebraska	28	8,103	289.4

SCORING DEFENSE

Team	GP	Pts.	PPG
TCU	26	322	12.4
Alabama	27	340	12.6
Ohio St.	26	349	13.4
Nebraska	28	389	13.9
Boise St.	27	406	15.1

PASS EFFICIENCY DEFENSE

Team	Opp. Pass Numbers				
	%	INT	Yds	TD	Rating
Nebraska	48.2	39	4,655	20	91.25
TCU	47.9	26	3,747	20	93.46
Alabama	49.3	46	4,615	23	94.80
Ohio St.	54.0	43	4,382	19	96.98
Boise St.	53.2	38	4,480	23	99.66

PASSING YARDS PER GAME

Team	GP	Yds.	YPG
TCU	26	3,747	144.1
Air Force	26	3,927	151.0
Florida	27	4,426	163.9
Boise St.	27	4,480	165.9
Nebraska	28	4,655	166.2

- » Fisher returned to the field this spring and at 6-6 and 235 pounds brings great versatility to the linebacker spot. A high school defensive back, Fisher made 35 tackles as a redshirt freshman in 2009 when he was in the starting lineup six times.
- » Senior Mathew May has 36 games of playing experience under his belt and is a versatile linebacker, and a fixture on special teams. He has 26 career tackles.
- » Senior Jim Ebke and junior Graham Stoddard have also been mainstays on Nebraska's special teams squads. Ebke has five career tackles, while Stoddard had 12 tackles last year, all on special teams, while serving a backup linebacker role.
- » Junior Alonzo Whaley saw extensive action early last season and earned one start. He is in position to push for more action this fall.
- » Redshirt freshman Trevor Roach was impressive during the spring and should add depth this fall, along with juniors Micah Kreikemeier and Matt Manninger and sophomore Colby Starkebaum.
- » True freshman David Santos is a talented incoming prospect from the Texas high school ranks who could push for playing time as a rookie.

SECONDARY

No.	Name	Pos.	Yr.	Ht.	Wt.	G/GS
2	Antonio Bell**	CB	Jr.	6-2	200	14/0
39	Justin Blatchford**	S	Jr.	6-1	200	24/0
14	Anthony Blue**	CB	Sr.	5-10	190	23/2
8	Austin Cassidy***	S	Sr.	6-1	210	30/7
31	Jase Dean**	CB	Jr.	6-0	200	17/0
15	Alfonzo Dennard***	CB	Sr.	5-10	205	38/22
17	Ciante Evans*	CB	So.	5-11	185	8/1
32	Marcus Mendoza*	CB	Sr.	5-10	190	12/0
12	Courtney Osborne**	S	Jr.	6-3	200	20/4
13	P.J. Smith**	S	Jr.	6-2	210	28/3
23	Lance Thorell***	DB	Sr.	6-1	200	39/6

- » Nebraska must replace five veteran defensive backs who logged extensive playing time over the past four seasons. The group was led by first-team 2010 All-American cornerback Prince Amukamara and first-team All-Big 12 performer Eric Hagg. Both of those players were mainstays in the defensive backfield the past four years.
- » Senior cornerback Alfonzo Dennard steps out of Amukamara's shadow in the leading role in the secondary. The 5-11, 205-pound Dennard was an all-conference choice last season and is a strong candidate for national honors this fall.
- » Dennard has 15 career pass breakups and four interceptions, all coming in 2010, and his athleticism allows him to cover the opposition's top receiver each week.
- » Several players will push for time opposite Dennard at corner. Sophomore Ciante Evans saw significant playing time as a true freshman last fall and with a year of experience under his belt appears poised to move into a leading role.
- » Seniors Anthony Blue and Marcus Mendoza, and juniors Jase Dean and Antonio Bell have all seen limited action at corner the past couple seasons and head into fall camp looking to expand their roles.
- » Sophomores Andrew Green, Dijon Washington, Lazarri Middleton and Seth Jameson and redshirt freshman Josh Mitchell also could battle for playing time at corner this fall.
- » Senior Austin Cassidy and juniors Courtney Osborne and P.J. Smith all started part of last season at safety and will be counted on to lead that group this fall.
- » Cassidy started the final seven games of the year and racked up 48 tackles, while earning Academic All-America honors off the field. Osborne earned four starts in the latter half of the season and showed his ability as a play-maker with 41 tackles, including five tackles for loss. Smith was in the lineup more early in the year and finished his sophomore season with 38 tackles and three interceptions.
- » Senior Lance Thorell and junior Justin Blatchford are the two most versatile players in the secondary, and are likely to find a role for the Blackshirts in 2011. Thorell has served as a nickel and dime back the past three years, appearing in 39 games with six starts. Blatchford is also a strong candidate to hit the field in Nebraska's specialty packages. He has played in 24 games the past two seasons, both on special teams and as a reserve in the backfield.
- » Nebraska could also lean on some young, but untested talent at the safety spot. Redshirt freshmen Corey Cooper and Harvey Jackson were both impressive in their first years in the Nebraska program and are poised to see action this fall. Sophomore Wil Richards and freshman Bronson Marsh also figure to battle for time on the field in the fall, while touted junior college transfer Daimion Stafford joins the squad for 2011 and could figure into the safety plans.

SPECIAL TEAMS

SPECIALISTS

No.	Name	Pos.	Yr.	Ht.	Wt.
96	Brett Maher**	H, P/PK	Jr.	6-0	185
92	P.J. Mangieri**	LS	Jr.	6-4	240

RETURNERS

No.	Name	Yr.	Ht.	Wt.
22	Rex Burkhead**	Jr.	5-11	210
84	Brandon Kinnie**	Sr.	6-4	225
6	Tim Marlowe**	Jr.	5-10	175

- » Perhaps the biggest shoes to fill for the 2011 Huskers are those of departed place-kicker and punter Alex Henery. He left Nebraska as the school's all-time leading scorer and the most accurate field-goal kicker in NCAA history. Henery also ranked as one of the nation's top punters over the past two seasons.

- » Nebraska must also replace Adi Kunalic who handled the kickoff chores each of his four years and ranked among the nation's leaders in touchbacks every season.
- » Junior Brett Maher has been Nebraska's holder the past two seasons, but is set to move into a much more prominent role in the fall. Maher was the Huskers' top place-kicker and punter during the spring and is a leading candidate to fill both roles in 2011.
- » Senior Jon Damkroger is expected to back Maher at punter, while incoming freshman Mauro Bondi will be the chief competition for the place-kicker job.
- » Junior P.J. Mangieri has taken care of long snapping chores the past two seasons, and will be expected to continue in that role this fall.
- » With Maher a leading contender for place-kicking duties, senior safety **Austin Cassidy** is among the favorites to take over the holding role.
- » The return spots are wide open for the Huskers in 2011. Receivers Tim Marlowe and Brandon Kinnie both have extensive experience on kickoff returns, while I-back **Rex Burkhead** has played a role in the punt return game. Several other players showed the ability to make an impact in this area in the spring, including **Jamal Turner**, **Josh Mitchell** and **Kenny Bell**.

2011 HUSKER FOOTBALL NOTEBOOK

INAUGURAL SEASON IN BIG TEN CONFERENCE

Nebraska officially became the 12th member of the Big Ten Conference on July 1, 2011, and is set for its first season of football competition in the nation's oldest conference. Nebraska will compete in the Legends Division in football, and enters the conference with a goal of reaching the first Big Ten Football Championship at Lucas Oil Stadium in Indianapolis on Dec. 3.

Nebraska has won football championships in four conferences during its 121 years of intercollegiate football, and also competed as an independent for several years. Overall, Nebraska has won 43 conference championships.

The major conferences for the Nebraska football program since the first season of play in 1890 include:

1890-1891: Independent

1892-1897: Western Inter-State Foot Ball Association

1898-1906, 1918-1920: Independent

1907-1917, 1921-1927: Missouri Valley Conference (12 conference titles)

1928-1947: Big Six Conference (9 conference titles)

1948-1959: Big Seven Conference

1960-1995: Big Eight Conference (20 conference titles)

1996-2010: Big 12 Conference (2 conference titles)

2011-: Big Ten Conference

The Huskers have a long history of taking on Big Ten opponents on the football field, compiling an 81-68-10 all-time record against the 11 other Big Ten schools. Nebraska most recently met a Big Ten opponent in a 32-28 victory over Michigan in the 2005 Alamo Bowl. The Huskers' most recent regular-season meetings with a Big Ten foe occurred with a home-and-home series against Penn State in 2002 and 2003, with the home team winning each game.

Nebraska holds a 31-6 record against Big Ten opponents since 1970. The Huskers have won seven straight games in Lincoln against conference foes dating back to a 1981 loss to Penn State, an independent at that time.

» Among Big Ten Conference opponents, Nebraska has faced Minnesota the most, taking on the Gophers 51 times. Minnesota holds a 29-20-2 edge in the all-time series, but Nebraska has won the past 14 meetings dating back to 1963.

» Nebraska and Iowa have met 41 times in football, with the Huskers owning a 26-12-3 advantage. The two teams have met just six times since 1946, with NU winning five of those six meetings. Nebraska and Iowa will complete the regular season against each other through at least 2014, and will battle on the Friday after Thanksgiving in 2011 and 2012. Nebraska has played on the day after Thanksgiving every year since 1990, facing either Oklahoma or Colorado.

» Nebraska has faced the remaining six Big Ten foes on the 2011 schedule a total of 35 times, led by 13 meetings with Penn State.

LEGENDS AND LEADERS

The Big Ten Conference has divided into two divisions for football competition—Legends and Leaders. Winners of the respective divisions will meet on Dec. 3 in Indianapolis for the Big Ten Championship.

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

In 2011 and 2012, Nebraska will face Ohio State and Wisconsin from the Leaders Division. Nebraska will take on Illinois and Purdue in the 2013 and 2014 seasons, and does not face Indiana in the regular season in its first four years of Big Ten schedules.

THE SCHEDULE

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

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

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

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

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

- » Nebraska's meeting with Washington will be its third against the Huskies in a period of 12 months. Nebraska last faced an opponent that frequently in a short period of time in 1998 and 1999 when Nebraska met Texas three times in 13 months, including the 1999 Big 12 Championship Game. Nebraska and Oklahoma met three times in a 12-month span in 1978 and 1979, including an Orange Bowl matchup on Jan. 1, 1979.
- » In the Big Ten's divisional setup Nebraska will not face Purdue, Illinois and Indiana in 2011 and 2012. Nebraska's permanent cross-over opponent from the Leaders Division will be Penn State.
- » Nebraska's regular-season finale against Iowa has been moved for Friday, Nov. 25, continuing Nebraska's tradition of playing on the day after Thanksgiving.

FOUR NEW ASSISTANTS JOIN NEBRASKA STAFF

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

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

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

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

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

NEBRASKA SEEKING THIRD STRAIGHT 10-WIN SEASON

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

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

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

HUSKERS IN ELITE GROUP WITH THREE STRAIGHT NINE-WIN SEASONS

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

- » The three straight years of nine wins marks the first time NU has accomplished that since its NCAA record streak of 33 straight nine-win seasons from 1969 to 2001.
- » Nebraska is one 10 schools to secure nine wins or more in each of the past three seasons, joining TCU, Oregon, Boise State, Oklahoma State, Ohio State, Virginia Tech, Alabama, Utah and West Virginia. Nebraska has 45 nine-win seasons in school history.

PELINI STACKS UP WELL WITH PEERS

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

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

Most Wins Among Third-Year Head Coaches

Bo Pelini, Nebraska*	29
Ken Niumatalolo, Navy*	27
Paul Johnson, Georgia Tech	26
Four Tied	23

*first-time head coach

SEASON-OPENING WIN STREAK

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

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

POINTS AT A PREMIUM AGAINST BLACKSHIRTS

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

The scoring defense numbers put together the past two seasons stack up well historically. In 28 games the past two seasons, NU has allowed an average of 13.89 points per game, fourth-best in the nation in that span.

- » Nebraska's 10.4 points per game allowed in 2009 were the fewest since the 1984 defense led the nation by allowing just 9.5 points per game. NU had not allowed fewer than 15 points per game since 2003.
- » Before the last two seasons, Nebraska had not ranked in the top 10 in scoring defense in consecutive seasons since 1995 and 1996.
- » Nebraska held 13 of 14 opponents to 20 or fewer points in 2009. To put that accomplishment in perspective, NU held just six opponents to less than 20 points in 2007 and 2008 combined. Nebraska held 10 of 14 teams to 20 or fewer points in 2010,

and only one opponent scored more than 24 points in regulation play.

» Only 12 Nebraska opponents have scored as many as 17 points since the start of the 2009 season (28 games). In the past two seasons, Nebraska has allowed 10 or fewer points in 12 games.

NO FREE PASSES

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

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

The pass defense effort came a year after Nebraska led the nation in pass efficiency defense in 2009. Over the past two seasons, Nebraska has allowed 20 touchdown passes, while picking off 39 opponent passes. NU allowed just seven passing touchdowns in 2009 and 13 in 2010.

The Huskers have a 91.25 pass efficiency defensive rating over the past two seasons, best in the nation. In 28 games in 2009 and 2010, NU has allowed 166.3 passing yards per game, fifth-best in the nation.

Other Notable accomplishments for Nebraska's pass defense
 » Nebraska opponents completed less than 50 percent of their passes each of the past two seasons. Ten of 14 opponents in 2009 completed 50 percent or less of their pass attempts, and five opponents had less than

150 yards passing. In 2010, seven opponents threw for 135 yards or less, and NU also held seven opponents below a 50 percent completion rate.

- » Nebraska had 19 interceptions in 2010 to tie for 11th in the country. In 2009, Nebraska tied for seventh in the nation with 20 interceptions.
- » Nebraska's average of 153.6 yards per game allowed through the air in 2010 was its best pass defense average since allowing 131.0 yards per game in 1990.
- » The Blackshirts allowed 15 passing yards against Kansas in 2010, the fewest since allowing zero completions against Nicholls State in 2006. It was just the eighth time since 1990 that NU held an opponent to 50 or fewer passing yards. Kansas did not complete a pass after the first quarter (0-of-9).

CRICK SET FOR FINAL SEASON AS BLACKSHIRT

NEBRASKA CAREER SACKS

Rk.	Player, Years	Sacks
1.	Trev Alberts, 1990-93	29.5
2.	Grant Wistrom, 1994-97	26.5
3.	Jim Skow, 1983-85	26
4.	Ndamukong Suh, 2005-09	24
	Danny Noonan, 1984-86	24
6.	Broderick Thomas, 1985-88	22.5
7.	Adam Carriker, 2003-06	20.5
8.	Jared Crick, 2008-present	19
9.	Barry Turner, 2005-09	17
10.	Travis Hill, 1989-92	16.5

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

In addition to his All-Big 12 award in 2010, Crick was also a first-team All-America choice by Rivals.com, while earning second-team honors from the Associated Press and CBSsports.com. Crick was one of 12 semifinalists for the Rotary Lombardi Award, and he was a quarterfinalist for the Lott IMPACT Trophy.

Crick enters 2011 in position to cement his place as one of the top defenders in Nebraska history. He has been a first-team All-American by nearly every preseason outlet and is among the favorites for Big Ten Defensive Player of the Year.

- » Crick has the opportunity to become Nebraska's first three-time, first-team all-conference selection since cornerback Ralph Brown achieved the rare honor in 1997, 1998 and 1999. Just 21 players in school history have been three-time all-conference picks, including only five since 1990.
- » Crick made 70 tackles last season to rank third on the team and first among linemen. He led all Big 12 defensive linemen with 5.0 tackles per game.
- » Crick had a team-high 9.5 sacks, including three games with two or more sacks. His 2010 sack total equaled his 2009 total, giving Crick 19 career sacks. His sack total ranks eighth in school history. He is five sacks from cracking the top five in NU history and 11.5 sacks from Trev Alberts' school record of 29.5 career sacks.
- » Crick led the team with 17 tackles for loss (91 yards) in his junior season. His 32 career tackles for loss are six shy of the top 10 on the career chart, and Crick is 12 tackles for loss from cracking the top five in school history.
- » In 2009, Crick pushed Ndamukong Suh for team statistical leads in tackles, sacks and tackles for loss. Crick finished with 73 tackles, 15 tackles for loss, 9.5 sacks, 16 quarterback hurries and two fumble recoveries. His 5.2 tackles per game were second behind Suh among Big 12 defensive linemen.
- » Crick had one of the most prolific defensive days in school history with a record-setting performance at Baylor in 2009. Crick had a school-record five sacks for 24 yards in the game. His five sacks were the most in a single game by any player in the nation in 2009, just ahead of Suh's 4.5 sacks against Texas. Crick had seven tackles for loss, tying the NU school record also held by Jim Skow (1985 vs. Missouri) and Suh (2009 vs. Texas). The seven TFLs by Crick and Suh were three more than any other Big 12 player in 2009.

DAVID LOOKS TO BUILD ON RECORD-SETTING SEASON

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

David set a Nebraska season record with 152 tackles in 2010, and his 10.9 tackles per game ranked 11th nationally and tops in the Big 12. His tackle total surpassed the previous school record of 149 tackles by Barrett Ruud in 2003. The 6-1, 220-pound David was also the first Blackshirt defender to record 100 tackles since Ruud in 2004.

» David had a team season-high 19 tackles in the Huskers' victory over South Dakota State. His tackle total vs. SDSU was tied for the most in the Big 12 in 2010, and was the highest for a Nebraska player since Ruud totaled 19 tackles at Kansas State in 2004. The tackle total tied for the seventh-most in a single game in Nebraska history.

» David had eight games with double-figure tackle totals in 2010, including three with at least 15 tackles. David had 35 tackles in back-to-back games against South Dakota State and Kansas State, the best for a Husker since Ruud had 36 tackles in back-to-back games against Kansas State and Missouri in 2004.

David made 17 tackles against Oklahoma in the Big 12 title game, giving him the top three tackle efforts of the past six seasons.

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

year. David also received national accolades, including first-team All-America honors by Rivals.com and CBSsports.com, while the AP and SI.com named him to the second team.

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

HUSKER OFFENSE LOOKS FOR ANOTHER PRODUCTIVE RUSHING ATTACK

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

This fall, Nebraska returns a pair of runners who each topped 900 yards on the ground in 2010. I-back Rex Burkhead finished his sophomore season with 951 rushing yards, while quarterback Taylor Martinez netted 965 yards despite being injured for much of the second half of his freshman season.

» Nebraska is one of only three teams nationally with a pair of returning 900-yard rushers from last season. Burkhead and Martinez also rank third among returning running back-quarterback rushing tandems, and 2011 marks just the third time Nebraska has returned a pair of runners who topped 900 yards the previous year.

FBS Teams Returning Multiple 900-Yard Rushers from 2010

1. Wisconsin (James White – 1,052; Montee Ball – 996)
2. Pittsburgh (Dion Lewis – 1,061; Ray Graham – 922)
3. Nebraska (Taylor Martinez (QB) – 965; Rex Burkhead – 951)

FBS Top Returning Quarterback-Running Back Rushing Combination

1. Michigan, 2,303 yards (Denard Robinson – 1,702; Vincent Smith – 601)
2. Oregon, 2,217 yards (Darron Thomas – 486; LaMichael James – 1,731)
3. Nebraska, 1,916 yards (Taylor Martinez – 965; Rex Burkhead – 951)

Husker Teams with Two Returning 900-Yard Rushers from Previous Season

- » 2011 (Taylor Martinez & Rex Burkhead)
- » 1992 (Derek Brown & Calvin Jones)
- » 1982 (Roger Craig & Mike Rozier)

Burkhead, Martinez and graduated I-back Roy Helu Jr. led a 2010 rushing attack that put up numbers not seen at Nebraska in seven seasons.

» Nebraska topped 200 rushing yards in 10 of 14 games in 2010. The Huskers were 10-0 when rushing for 200 yards and 0-4 when they failed to reach that plateau.

» Nebraska had back-to-back 300-yard rushing performances in games 2 and 3 (Idaho, Washington), marking the first time NU topped 300 rushing yards in consecutive games since late in the 2002 season. NU had five straight 200-yard rushing games to start the season and six overall including the 2009 Holiday Bowl, marking the longest streak for the Huskers since also posting six straight 200-yard rushing games during the 2002 season.

» Nebraska's 451 rushing yards at Kansas State were its most since posting 641 rushing yards at Baylor in 2001. It also marked just the Huskers' second 400-yard rushing game in the past seven seasons (413 vs. Nevada, 2007).

» In road wins at Washington and Kansas State, Nebraska rushed for more than 300 yards in consecutive road games for the first time since 2001 when NU topped 300 rushing yards in back-to-back games at Missouri and Baylor. NU also topped 200 rushing yards in road wins at Oklahoma State (217) and Iowa State (235).

» Nebraska produced five of the top 10 team rushing efforts since 2004 last season, including the first, third and fifth-best rushing efforts in that stretch.

» Helu Jr. became the first NU player to rush for 1,000 yards in consecutive seasons since Calvin Jones in 1992 and 1993. Helu Jr. finished his career fourth on the NU career rushing list.

» Martinez's 965 rushing yards in 2010 were the second-best ever for a Nebraska freshman and fifth among single-season efforts by a Husker quarterback. Martinez set NU quarterback records for longest run and most rushing yards in a game.

» Burkhead rushed for 951 yards, giving Nebraska three players with more than 950 rushing yards for the first time in school history.

» Nebraska had three players crack the century mark in rushing yards in the first meeting with Washington, as Martinez, Helu Jr. and Burkhead all surpassed 100 yards. The game marked the fifth time in school history Nebraska has had three players reach 100 rushing

yards in the same game, and the first time it has happened since four Husker runners topped 100 yards at Baylor in 2001.

- » Martinez and Helu Jr. also teamed up to produce double 100-yard rushing games against Idaho and Kansas State. The Idaho game marked the first time since 2006 (Iowa State) NU had a pair of 100-yard rushers in the same game. Nebraska has now had two players rush for 100 yards in the same game 68 times in school history.
- » Nebraska had 12 100-yard rushing games in 2010 after having just 16 combined 100-yard games the previous three seasons (2007-09). The 12 100-yard games in 2010 were the most by NU since the 2001 team had 16 100-yard rushing outings in 13 games.
- » Helu Jr. set a Nebraska school record with 307 rushing yards in Nebraska's win over Missouri. His rushing yardage marked the third-highest total in Football Bowl Subdivision in 2010.
- » Nebraska averaged 5.47 yards-per-carry, seventh-best in the country.
- » Nebraska rushed for 3,466 yards in 14 games in 2010, over 1,400 yards more than in 14 games in 2009. It marked the first time NU rushed for 2,500 yards in a season since 2003.

NCAA RECORD SELLOUT STREAK

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

MEMORIAL STADIUM PROVIDES HUSKERS WITH HUGE ADVANTAGE

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

- » Nebraska has won at least six home games in 20 of the past 25 seasons. Nebraska is 135-19 at home in the last 22 seasons (since 1989). Nebraska finished 6-1 at home in 2010, its best record at Memorial Stadium since also going 6-1 in 2006.

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

800-WIN CLUB

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

1.	Michigan	884
2.	Texas	850
3.	Notre Dame	845
4.	Nebraska	837
5.	Ohio State	831
6.	Penn State	818
7.	Oklahoma	811
8.	Alabama	802

Nebraska is entering its 122nd season of college football, and owns an 837-345-40 all-time record in 1,222 games (.701).

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

NATION'S BEST SINCE 1970

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

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

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

NEBRASKA FOOTBALL CONTINUES WINNING WAYS IN THE CLASSROOM

Nebraska football has long been one of the nation's most successful programs on the field. Success in the classroom is also a cornerstone of the Nebraska football program.

CASSIDY CONTINUES ACADEMIC ALL-AMERICA TRADITION

Nebraska junior safety Austin Cassidy was named to the CoSIDA Academic All-America first team in 2010. Cassidy was Nebraska's first first-team academic All-American since 2005. Cassidy carries a 3.905 cumulative grade-point average in psychology, and has been named to the academic all-district team each of the past two seasons.

NATION-LEADING TOTAL OF ACADEMIC ALL-AMERICANS

The selection of Cassidy continued to help build Nebraska's nation-leading total of CoSIDA Academic All-Americans in football. The Huskers now have 99 all-time CoSIDA Academic All-Americans in football, including 64 first-team selections. Nebraska also leads the nation in academic All-Americans with 291 academic All-Americans across all teams and all sports, including 14 honorees in 2010-11.

SENIOR CLASS IN STRONG ACADEMIC STANDING

- » Nebraska's 21-player senior class includes two players—Austin Cassidy and Jared Crick—who are expected to play the 2011 season as graduate students. Cassidy picked up his undergraduate degree in May and Crick is slated to graduate in August.
- » Another 12 seniors are on track to complete their degree work in the fall, giving the Huskers 14 senior graduates by the bowl season. All 21 members of the senior class are scheduled to complete their undergraduate work by August 2012, including 20 of the 21 by next May.
- » In addition to the senior class, five current NU juniors are scheduled to complete their undergraduate work during the fall semester, finishing in just 3 1/2 years. That group includes Kenny Anderson, Will Compton, Ben Cotton, Baker Steinkuhler and Josh Williams. Another seven juniors are currently on track to graduate in May of 2012.
- » Among Bo Pelini's first three senior classes, 52 of 57 players are on track to earn their degrees by December.

NEBRASKA POSTS IMPRESSIVE EXHAUSTED ELIGIBILITY GRADUATION RATES

Nebraska athletic teams continue to graduate student-athletes at an impressive rate. Nebraska led the Big 12 in exhausted eligibility graduation rates for seven straight years before the NCAA chose not to calculate the rate in 2010. Nebraska however has increased its exhausted eligibility grad rate to an impressive 95 percent.

The exhausted eligibility rate surveys the graduation rate of scholarship student-athletes in 10 incoming freshman classes who complete their eligibility at the university. Nebraska's exhausted eligibility rate has improved 23 percentage points since the inception of the rate in 1991-92.

HUSKERS PROMINENT ON NFL ROSTERS

Nebraska has a long-standing tradition of placing large numbers of players in the NFL. NU had 37 players on NFL rosters as of June 23, and were represented on the rosters of 21 NFL teams. Nearly 40 former Huskers were in NFL training camps in 2010.

Nebraska owns one of the most impressive histories of any school in producing NFL-caliber players. Nebraska had seven players selected in the 2011 NFL Draft, the most of any Big Ten school and fourth among all college programs. The seven draft picks were also the most since Nebraska also had seven picks in the 2001 Draft.

Since 1997, Nebraska has had 72 players selected in the NFL Draft, including 46 defensive players. Nebraska has had at least three players selected in the draft each of the past 42 seasons. Cornerback Prince Amukamara was a first-round pick, giving Nebraska back-to-back seasons with first-round draft choices. Nebraska is one of only seven programs to produce first-round draft picks in both 2010 and 2011.

SEEING DOUBLE

The 2011 Nebraska roster includes three sets of twins and five total sets of brothers. Courtney and Steven Osborne of Garland, Texas, signed with the Huskers in 2008 and enter their fourth seasons in the program—Courtney as a safety and Steven at wide receiver. Colin and Conor McDermott walked on to Nebraska from Omaha Creighton Prep high school and will both be juniors this fall. Jake and Spencer Long also hail from Omaha (Elkhorn High School) and are in their third seasons in the program. Jake lines up at tight end, while Spencer is an offensive lineman.

In addition to the three sets of twins, Nebraska also has two other sets of brothers on the roster—Ben and Jake Cotton, and Andrew and Aaron Green. The Cottons are the sons of Nebraska associate head coach Barney Cotton. In addition, walk-on redshirt freshman offensive lineman Mark Pelini is the nephew of Bo and Carl Pelini. Fullback Mike Marrow is the son of Nebraska graduate assistant coach Vince Marrow. Freshman walk-on linebacker Broderick Boehm is the son of Nebraska Executive Associate Athletic Director Marc Boehm.

NEBRASKA FOOTBALL—A FAMILY AFFAIR

The Cotton family is one of just several father-son combinations who have played for Nebraska. Barney lettered at Nebraska in 1976-78, while Ben is a junior tight end and Jake is a redshirt freshman offensive lineman. Other current Nebraska players whose fathers also played at NU include DB Joey Felici (Tony, 1980-82), LB Sean Fisher (Todd, 1983), DE Andy Gdowski (Tom, 1980-82), WR KC Hyland (John, 1970-72), LB Micah Kreikemeier (Keith, 1981-85), DE Jay Martin (Bob, 1973-75), OL Tyler Moore (Brian, 1982-85), LB Anthony Ridder (Dave, 1981-83), TE Eddie Ridder (Tom, 1970s), C Cole Pensick (Dan, 1977-79), LB Colby Starkebaum (John, 1972-74) and DT Baker Steinkuhler (Dean, 1981-83).

NFL HAS LARGE INFLUENCE ON NEBRASKA ROSTER

Several players also have family connections with the National Football League. Barney Cotton logged four seasons in the NFL with the Cincinnati Bengals and St. Louis Cardinals from 1979 to 1982. Other players whose fathers played in the NFL include Anthony Blue (Anthony, Sr., Seattle, 1987), Jay Martin (Bob, N.Y. Jets, San Francisco, 1976-79), Mike Marrow (Vince, Buffalo, Carolina, N.Y. Jets, Chicago, San Francisco, 1992-99) Baker Steinkuhler (Dean, Houston, 1984-91), and Lester Ward (Lester, Sr., Dallas).

KENNY ANDERSON #70
 DEFENSIVE END | 6-2 | 260 | JUNIOR
 OMAHA, NEB. • MILLARD WEST

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

2011 OUTLOOK

Junior Kenny Anderson enters fall practice with hopes of pushing for playing time on a deep and talented Nebraska defensive front. The 6-2, 260-pound Anderson missed spring practice with a shoulder injury, but is expected to add depth behind returning starter Cameron Meredith, juniors Eric Martin and Josh Williams and sophomore Jason Ankrah. A walk-on performer, Anderson has spent the majority of time in the program on the scout unit and was the Scout Team Defensive co-MVP in 2009. The Omaha native excels in the classroom where he has been selected to the Big 12 Commissioner's Honor Roll three times.

2010 (SOPHOMORE)

Anderson provided depth behind Cameron Meredith and Pierre Allen, but did not play in a game.

2009 (REDSHIRT FRESHMAN)

Anderson was a reserve defensive end, but did not play in a game. He was named Defensive Scout Team co-MVP.

2008 (REDSHIRT)

Anderson sat out his first season as a redshirt and worked with the scout team.

BEFORE NEBRASKA (MILLARD WEST HS)

Anderson posted impressive statistics during his senior year at Millard West. Playing defensive end, Anderson had 13 sacks and 65 tackles, helping Millard West reach the semifinals in the state football playoffs. For his efforts, Anderson earned first-team all-state honors from the Lincoln Journal Star and second-team all-state accolades from the Omaha World-Herald. He was a member of the South Squad for the 2008 Shrine Bowl. Anderson chose to walk on at Nebraska over offers from Division II Northwest Missouri State and Augustana (S.D.) College.

PERSONAL

Kenny was born on May 20, 1990, and is the son of Rod and Kim Anderson. He is majoring in business administration and has volunteered with the Special Olympics, a Nebraska Veteran's Welcome Home event and team hospital visits. Anderson is on track to graduate in December of 2011.

JASON ANKRAH #9
 DEFENSIVE END | 6-4 | 265 | SOPHOMORE
 GAITHERSBURG, MD. • QUINCE ORCHARD
 ONE LETTER

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

2011 OUTLOOK

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

Allen graduated and with Meredith out during spring ball, Ankrah took advantage of an opportunity to push for a starting role on an impressive defensive line. Ankrah will head into fall camp expected to battle juniors Meredith, Josh Williams and Eric Martin for a starting end spot. A Maryland native, Ankrah possesses the physical tools to be successful both against the run and as a pass rusher.

2010 (REDSHIRT FRESHMAN)

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

2009 (REDSHIRT)

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

BEFORE NEBRASKA (QUINCE ORCHARD HS)

Ankrah was one of the top prospects on the East Coast after an outstanding career for Coach Dave Mencarini at Quince Orchard High School in Gaithersburg, Md. Ankrah was just the second Husker signee from Maryland since 1990 and attended the same high school as Nebraska assistant coach John Papuchis. Ankrah totaled 55 tackles as a senior, including 42 unassisted stops, 14 tackles for loss, seven sacks and 19 quarterback hurries. His play helped Quince Orchard to a 10-2 record and a trip to the Maryland 4A West Regional Final.

Ankrah was a first-team all-state pick, an All-Met selection by the Washington Post and was also named to the All-Gazette (Gaithersburg) first team. Ankrah played in the first Maryland Crab Bowl, pitting the top players in Maryland against D.C. area standouts.

Ankrah had more than 50 tackles and five sacks as a junior, helping Quince Orchard to a perfect 14-0 record and Class 4A state championship, and he earned first-team All-Sentinel as an offensive lineman. Ankrah also visited Michigan and Maryland, and also considered Virginia Tech and Clemson.

PERSONAL

Jason is the son of Kofi and Nanu Ankrah and was born on Feb. 26, 1991. He is majoring in child, youth and family studies and has been named to the Big 12 Commissioner's Honor Roll two times.

ANKRAH'S CAREER STATISTICS

Year	G/S	Tackles					Sacks	Fum.			QB Hry.	
		UT	AT	TT	TFL	C-R		BK	PBU	INT		
2009												
2010	10/0	1	1	2	0-0	0-0	0-0	0	0	0	1	
Totals	10/0	1	1	2	0-0	0-0	0-0	0	0	0	1	

Single-Game Highs

- » Tackles—1 at Oklahoma State, vs. Oklahoma (2010)

NICK ASH #70
 OFFENSIVE LINE | 6-5 | 275 | SOPHOMORE
 KELLER, TEXAS • KELLER

2011 OUTLOOK

Sophomore Nick Ash is one of several young linemen in the Nebraska program who are pushing for playing time in 2011. The Huskers have put together several classes of impressive offensive line recruits, making the position one of the team's deepest heading into the fall.

The 6-5, 275-pound Ash has been impressive in his scout team work over the past two seasons and continued to progress during spring football. The Texas native spent a majority of time at tackle during the spring, but has the versatility to play multiple positions on the offensive line.

2010 (REDSHIRT FRESHMAN)

Ash provided depth on a veteran offensive line, but did not see game action.

2009 (REDSHIRT)

Ash sat out his first season in the program as a redshirt and worked with the scout team.

BEFORE NEBRASKA (KELLER HS)

Ash was a first-team all-district pick for Coach Kevin Atkinson and Class 5A Keller High School in 2008, while also earning second-team all-area honors from the Dallas Morning News. Ash helped his team to a 7-3 record in 2008, and the Indians narrowly missed out on a state playoff appearance. Ash helped a Keller offense that averaged nearly 30 points per game, and he allowed just one sack on the season.

Ash played tackle as a senior, switching from offensive guard as a junior, when he was an honorable-mention all-district pick. Ash was regarded as one of the top 100 prospects in Texas in 2009. In addition to his on-field accolades, Ash was also an honorable-mention academic all-state pick by the Texas High School Coaches Association. He selected Nebraska over Kansas, Purdue, Texas Tech, Arizona, Vanderbilt and TCU to name a few, but only visited Nebraska.

PERSONAL

Nick is the son of Kent and LeAnn Ash, and was born on Oct. 29, 1990. He is majoring in marketing and has volunteered his time at Meadow Lane Elementary School.

**WALKER
ASHBURN** #47
DEFENSIVE END | 6-2 | 255 | R-FRESHMAN
KENNER, LA. • JOHN CURTIS

2011 OUTLOOK

Walker Ashburn is part of an impressive group of talented young defensive linemen on the Nebraska roster. The 6-2, 255-pound Ashburn redshirted in his first season in the program and added necessary strength and quickness to excel in the battles of the Big Ten Conference. Ashburn had a strong spring camp and will head into the fall with hopes of battling for playing time at one of Nebraska's deepest positions.

Ashburn came to Nebraska from John Curtis High School in River Ridge, La., one of the dominant prep programs in the state of Louisiana.

2010 (REDSHIRT)

Ashburn redshirted and worked on Nebraska's scout team defensive unit.

BEFORE NEBRASKA (JOHN CURTIS HS)

Ashburn's play as a senior helped Coach J.T. Curtis' team to a runner-up finish in the Class 2A state playoffs. The loss in the state title game prevented John Curtis from winning a sixth straight state title. Ashburn racked up 95 tackles and 16 sacks in 2009. His play earned him Louisiana Class 2A Defensive MVP honors. He also earned first-team all-state honors, as well as first-team all-metro and all-district accolades.

Ashburn had 90 tackles, 12 sacks and three forced fumbles as a junior in 2008, helping his team to a state championship. Ashburn was a four-year starter, and as a sophomore he was named MVP of the state championship game. Ashburn was a high school teammate of Nebraska safety P.J. Smith. Ashburn also competed in track and was strong in the classroom, carrying better than a 3.6 grade-point average. He only visited Nebraska, but had numerous offers including Oklahoma State and Stanford.

PERSONAL

Walker is the son of Terry and Desiree Ashburn, and he was born on May 22, 1991. Walker's father works in the New Orleans Saints organization. Ashburn has not yet declared a major. He is active in the community, volunteering with team hospital visits, the Husker Heroes program and speaking at Meadow Lane Elementary School.

**ROBERT
BARRY** #82
TIGHT END | 6-8 | 245 | SOPHOMORE
BATTLE CREEK, NEB. • BATTLE CREEK

- » Big 12 Commissioner's Fall Academic Honor Roll (2010)
- » Big 12 Commissioner's Spring Academic Honor Roll (2010, 2011)

2011 OUTLOOK

Sophomore Robert Barry heads into fall camp with hopes of earning playing time at tight end behind returning starters Ben Cotton and Kyler Reed. Barry has impressed the coaching staff with his work ethic in his first two years in the program. The 6-8 Barry is among the tallest players on the Nebraska roster, providing a big receiving target for Husker quarterbacks. The Battle Creek, Neb., native has added more than 25 pounds of muscle since his arrival on campus two years ago.

2010 (REDSHIRT FRESHMAN)

Barry provided depth at tight end, but did not appear in a game.

2009 (REDSHIRT)

A walk-on, Barry redshirted and worked on the scout team.

BEFORE NEBRASKA (BATTLE CREEK HS)

Barry was a talented all-around performer at Battle Creek for Coach Greg Wemhoff. Barry caught 30 passes for 400 yards and five TDs as a sophomore tight end, but primarily played quarterback his final two seasons. He passed for a combined 2,300 yards as a junior and senior, while rushing for another 500 yards with 32 TDs. Barry was an honorable-mention Class C-2 pick by both the Omaha World-Herald and the Lincoln Journal Star, helping his team to the playoffs in 2006 and 2008.

PERSONAL

Robert is the son of Bob and Mary Barry, and was born on July 13, 1990. He is majoring in secondary education-social science and is a three-time Big 12 Academic Honor Roll selection. He has volunteered with team hospital visits, at Elliott and Meadow Lane Elementary and during School is Cool Week.

**ANTONIO
BELL** #2
CORNERBACK | 6-2 | 200 | JUNIOR
DAYTONA BEACH, FLA. • MAINLAND
TWO LETTERS

2011 OUTLOOK

Junior cornerback Antonio Bell enters his third season in the program with a goal of earning significant action in a secondary that lost five key seniors to graduation. The 6-2, 200-pound Bell provided depth at corner in 2010, after switching from receiver before the season. After a solid spring, Bell is one of the leading contenders for playing time behind projected starters Alfonzo Dennard and Ciente Evans.

In addition to contending for playing time in the defensive backfield, Bell could also be counted on to once again play a role on special teams. Bell joined the program in January of 2009, after originally signing with the Huskers in the 2008 recruiting class.

2010 (SOPHOMORE)

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

2009 (FRESHMAN)

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

BEFORE NEBRASKA (MAINLAND HS)

Bell had a highly productive prep career for Coach John Maronto at Mainland High School. A four-year starter, Bell caught 45 passes for 776 yards and nine touchdowns as a senior in 2007. That performance earned him first-team all-area honors and second-team Class 5A all-state accolades from the Florida Sportswriters Association. Bell earned first-team all-area honors as a junior when he caught 42 passes, covering 625 yards and four touchdowns. Bell accounted for 500 receiving yards as a sophomore in 2005, earning him a second-team all-area selection. Bell chose Nebraska over offers from West Virginia, South Carolina and Tennessee.

PERSONAL

Antonio is the son of Tony and Cynthia Bell, and was born on Feb. 21, 1990. Bell is majoring in sociology.

CAREER STATISTICS

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

**KENNY
BELL** #80
WIDE RECEIVER | 6-1 | 180 | R-FRESHMAN
BOULDER, COLO. • FAIRVIEW

- » Big 12 Commissioner's Fall Academic Honor Roll (2010)
- » Nebraska Offensive Scout Team MVP (2010)

2011 OUTLOOK

Redshirt freshman Kenny Bell was one of the breakout players of Nebraska's spring football practice. The 6-1, 180-pound speedster showed his play-making ability throughout the spring and enters fall camp with hopes of pushing for a spot in Nebraska's regular receiving rotation. Bell made a strong impression last fall with his practice work, and was named the Offensive Scout Team MVP.

2010 (REDSHIRT)

Bell redshirted in his first year in the program and worked as a scout team receiver.

BEFORE NEBRASKA (FAIRVIEW HS)

Bell helped Fairview High to a 12-1 record and a state semifinal appearance in 2009. He caught 18 passes for 328 yards and three touchdowns, and added an interception and kickoff return for a touchdown. Bell missed much of the season with an injury, but scored five touchdowns in his first five games back in action. Despite his limited action, Bell's impact was recognized, as he was a first-team All-Colorado selection and first-team Class 5A all-state pick by the Denver Post.

As a junior, Bell earned first-team All-Front Range League honors, playing wingback and rushing for 958 yards and 12 touchdowns. Bell was ranked among the top 10 players in Colorado according to Rivals.com. Bell chose Nebraska after also visiting Minnesota and Texas Tech. He also had offers from several other schools, including Colorado, California, Arizona and Arizona State. In basketball, Bell helped his team to the state title game as a senior, and he also competed in track.

PERSONAL

Kenny is the son of Tami Campbell and his stepfather is Dan Campbell. Kenny's father, Ken Bell, played for the Denver Broncos from 1986 to 1989, totaling more than 2,000 career yards in kickoff returns. Kenny Bell was born on Feb. 25, 1992. He has not yet declared a major. He was named to the 2010 Big 12 Fall Academic Honor Roll. Bell has volunteered time with Husker Heroes and at Meadow Lane Elementary.

JUSTIN BLATCHFORD #39
SAFETY | 6-1 | 200 | JUNIOR
PONCA, NEB. • PONCA
TWO LETTERS

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

2011 OUTLOOK

Junior defensive back Justin Blatchford has excelled in a special teams role each of the past two seasons, while providing depth in the secondary. In 2011, the walk-on from Ponca, Neb., hopes to push for playing time in a defensive backfield that replaces five seniors who saw extensive playing time last season. During spring practice, Blatchford saw extensive work with Nebraska's top units in a dime role.

Blatchford suffered a knee injury during spring ball in 2010, but recuperated in time to return for the season's third game. Once healthy, he was one of NU's special teams leaders playing on the kickoff, punt and punt return teams. Blatchford has also earned academic all-conference honors each of the past two seasons.

2010 (SOPHOMORE)

Blatchford missed the first two games while recovering from a knee injury. He made five tackles, including two solos, and had a career-high three tackles at Kansas State.

2009 (REDSHIRT FRESHMAN)

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

2008 (REDSHIRT)

A walk-on, Blatchford redshirted in 2008.

BEFORE NEBRASKA (PONCA HS)

Blatchford was a four-sport star at Ponca High. He was a two-time all-state pick at running back for Coach Joe Videra, and also played linebacker. Blatchford set a school record with 66 career rushing touchdowns, while gaining more than 1,000 yards three times. He was all-state honorable mention as a sophomore and was an all-conference selection all four years, while leading Ponca to the state playoffs three seasons. He played in the 2008 Shrine Game.

Blatchford also lettered four times each in basketball, baseball and golf. He was a two-time all-conference pick as a guard in basketball, while leading his squad to a state title his junior year. He placed in the top 10 all four years at the state golf tournament. On the diamond, he played numerous positions, including outfield and catcher, and was a two-time state champion for the Wakefield Legion program. In the classroom, he was a member of the National Honor Society.

PERSONAL

Justin is the son of Bruce and Rhonda Blatchford, and was born Jan. 3, 1990. He is majoring in nutrition, exercise and health science. Blatchford is a four-time Big 12 Commissioner's Honor Roll selection.

BLATCHFORD'S CAREER STATISTICS

Year	G/S	Tackles					Sacks	Fum. C-R	BK	PBU	INT	QB Hry.
		UT	AT	TT	TFL							
2008												
2009	12/0	3	0	3	0-0	0-0	0-0	0	0	0	0	0
2010	12/0	2	3	5	0-0	0-0	0-0	0	0	0	0	0
Totals	24/0	5	3	8	0-0	0-0	0-0	0	0	0	0	0

Single-Game Highs

- » Tackles—3 at Kansas State, 2010;
- » Other—25-yard return of blocked punt for TD at Baylor, 2009

ANTHONY BLUE #14
CORNERBACK | 5-10 | 190 | SENIOR
CEDAR HILL, TEXAS • CEDAR HILL
TWO LETTERS

- » First-Team Freshman All-Big 12 (2007, Sporting News)
- » Big 12 Commissioner's Spring Academic Honor Roll (2011)
- » Brook Berringer Citizenship Team (2009, 2010)

2011 OUTLOOK

Senior Anthony Blue returned to the practice field this spring after battling back from a second knee injury in three seasons. Blue missed all of the 2010 season after a fall knee injury sidelined him for the entire season.

The 5-10, 190-pound Blue provides a veteran presence at cornerback, where Nebraska returns all-conference performer Alfonzo Dennard, but is otherwise very young. Blue owns good speed and coverage skills, and has made an impact as both a cornerback and on special teams when he has been on the field in 2007 and 2009. Blue owns good speed and coverage skills, and he will look to get back into the mix for playing time at cornerback as a fifth-year senior in 2011.

Blue is majoring in art and is on track to graduate in December of 2011.

2010 (JUNIOR)

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

2009 (SOPHOMORE)

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

2008 (REDSHIRT)

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

2007 (FRESHMAN)

Blue emerged as a true freshman, playing in all 12 games with starts against Kansas State and Colorado. He made 18 tackles, including nine solo stops, and had 13 tackles in the final three games, including three at Kansas, and a season-high five stops against both Kansas State and Colorado. Blue added a pass breakup against the Wildcats. His play earned him freshman All-Big 12 honors from The Sporting News.

BEFORE NEBRASKA (CEDAR HILL HS)

Blue was a standout performer for Cedar Hill, a powerhouse in the Texas 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 DFW 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. 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, including Baylor, Purdue and Wisconsin.

PERSONAL

Anthony was born on Feb. 6, 1989, and is the son of Shawndra Blue and Anthony Blue Sr. Blue was a member of the Brook Berringer Citizenship Team in both 2009 and 2010. He has assisted with Nebraska's team hospital visits and as a volunteer for American Education Week, the F Street Recreation Center and the Legacy Retirement Center among others. Blue competed with the NU track team in the winter of 2008, running the 60 and 200 meters during six indoor meets.

BLUE'S CAREER STATISTICS

Year	G/S	Tackles					Sacks	Fum. C-R	BK	PBU	INT	QB Hry.
		UT	AT	TT	TFL							
2007	12/2	9	9	18	0-0	0-0	0-0	0	0	1	0	0
2008												
2009	11/0	4	0	4	0-0	0-0	0-0	0	0	0	0	0
2010												
Totals	23/2	13	9	22	0-0	0-0	0-0	0	0	1	0	0

Single-Game Highs

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

**REX
BURKHEAD #22**
I-BACK | 5-11 | 210 | JUNIOR
PLANO, TEXAS • PLANO
TWO LETTERS

- » Preseason First-Team All-Big Ten (Lindy's, Sporting News, 2011)
- » Honorable-Mention All-Big 12 (Coaches, 2010)
- » First-Team Academic All-Big 12 (2010)
- » Nebraska Lifter of the Year (2010)
- » Big 12 Commissioner's Fall Academic Honor Roll (2009, 2010)
- » Big 12 Commissioner's Spring Academic Honor Roll (2011)
- » Brook Berringer Citizenship Team (2010, 2011)

2011 OUTLOOK

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

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

2010 (SOPHOMORE)

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

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

Burkhead's role increased in the final six games after Martinez suffered an ankle injury against Missouri. At Iowa State, Burkhead took several snaps out of the Wildcat and rushed 20 times for a career-high 129 yards and two touchdowns. He capped his effort with a 19-yard touchdown

in overtime, as NU escaped with a 31-30 win. He added 77 yards and a touchdown against Kansas, then had 74 yards on 13 carries, including a season-long 33-yard run at Texas A&M. In that game, Burkhead topped 1,000 career rushing yards. Against Colorado, Burkhead did it all. He ran for 101 yards on 19 carries and completed two passes for 30 yards and two touchdowns, including a 26-yarder to Brandon Kinnie and a 4-yard TD to Tyler Reed. Burkhead rushed for 90 yards on 16 carries and had a touchdown pass against Oklahoma in the Big 12 Championship Game and ran for 39 yards against Washington in the Holiday Bowl.

2009 (FRESHMAN)

Burkhead was one of six true freshmen to see action in 2009, and he was NU's second-leading rusher with 346 yards and three rushing touchdowns. Burkhead posted his numbers in nine games after missing five Big 12 games with a broken foot. Burkhead had nine carries for 39 yards and a touchdown in the opener against Florida Atlantic. He made a big impact against Louisiana-Lafayette, with six carries for 27 yards against the Ragin' Cajuns and four catches for 26 yards, including a 24-yard TD reception. He also had two punt returns for 59 yards.

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

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

BEFORE NEBRASKA (PLANO HS)

Burkhead was a standout for Plano High School and Coach Jaydon McCullough. Burkhead helped Plano to a 10-2 record and the Class 5A state playoffs in 2008, rushing for 1,762 yards and 28 touchdowns. He also caught 42 passes for 594 yards and five touchdowns. Burkhead was a first-team Class 5A all-state selection by the AP and the Dallas Morning News' All-Area Offensive Player of the Year. The Morning News listed him among the top 30 prospects in the state.

Burkhead rushed for 1,768 yards and 29 touchdowns and caught 47 passes as a junior. His play helped Plano to a 13-2 record and a trip to the 5A state semifinals. Burkhead was an honorable-mention 5A all-state selection. Burkhead also ran for more than 1,000 yards and eight touchdowns and passed for more than 600 yards as a sophomore when he was the 2006 District 9-5A Offensive Newcomer of the Year.

Burkhead was also a basketball standout, earning first-team all-district honors as a junior and senior. He averaged 15.1 points, 5.2 rebounds and 2.6 assists as a senior and was part of a Class 5A state title in 2006. Burkhead chose Nebraska after also visiting Texas A&M, and receiving offers from dozens of other BCS schools.

PERSONAL

Rex was born on July 2, 1990, and is the son of Rick and Robyn Burkhead. He is majoring in secondary education-social science and carries a 3.37 cumulative grade-point average. Burkhead is a three-time Big 12 Commissioner's Honor Roll pick. He has also been selected to the Brook Berringer Citizenship Team the past two years. His outreach work has included team hospital visits, the Madonna Wheelchair Football Workshop, the FCA and the Irving Rec Center.

BURKHEAD'S CAREER STATS

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

Receiving: Career- 28 catches, 238 yards, 1 TD, long of 31 vs. Idaho (2010)
13 catches, 90 yards, 1 TD (2009); 15 catches, 148 yards, 0 TD (2010)

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

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

Single-Game Highs

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

2010 Game-by-Game Offensive Stats

Opponent	--- Rushing ---				--- Receiving ---			
	No.	Yds	TD	Lg	No.	Yds	TD	Lg
Western Kentucky	5	57	1	24	2	47	0	28
Idaho	9	77	0	28	3	41	0	31
at Washington	13	104	1	24	0	0	0	0
South Dakota State	14	66	1	17	1	9	0	9
at Kansas State	11	57	0	13	0	0	0	0
Texas	9	35	0	12	1	7	0	7
at Oklahoma State	10	41	0	15	1	0	0	0
Missouri	2	4	0	2	1	5	0	5
at Iowa State	20	129	2	29	0	0	0	0
Kansas	19	77	1	14	0	0	0	0
at Texas A&M	13	74	0	33	2	16	0	10
Colorado	19	101	1	15	1	0	0	0
vs. Oklahoma	16	90	0	25	1	11	0	11
vs. Washington	12	39	0	28	2	12	0	13
Totals	172	951	7	33	15	148	0	31

MIKE CAPUTO

#58

CENTER | 6-1 | 275 | SENIOR
OMAHA, NEB. • MILLARD NORTH
THREE LETTERS

- » Honorable-Mention All-Big 12 (Coaches, AP, 2010)
- » Rimington Trophy Preseason Watch List (2010, 2011)
- » Jake Young Memorial Scholarship Recipient
- » Brook Berringer Citizenship Team (2011)

2011 OUTLOOK

Center Mike Caputo emerged as the centerpiece of Nebraska's line during the 2010 season, and is expected to be the leader of a young, but talented 2011 offensive line. Caputo's leadership role will be counted on even more as the Huskers operate under a new offensive system. Caputo is one of the top returning centers in the country and could be a contender for postseason accolades.

After two seasons of reserve work, the 6-1, 275-pound Caputo took over the starting duties in 2010 and was in the lineup for every game. He earned honorable-mention All-Big 12 accolades while helping Nebraska lead the Big 12 in rushing and rank ninth nationally in that category. Caputo also made all the line calls and was nearly flawless in handling the snapping duties in an offense that operated out of the shotgun a majority of the time.

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

Caputo is on track to earn his undergraduate degree in communication studies this December.

2010 (JUNIOR)

Caputo and the offensive line paved the way for a strong running game. The offense averaged 247.6 rushing yards per game and topped 200 rushing yards 10 times in 14 games. The rushing average was Nebraska's best

since 2002.

The Huskers had three 100-yard rushers in their victory at Washington—just the fifth time that has happened in school history—and had two other games with a pair of 100-yard rushers.

Senior I-back Roy Helu Jr. rushed for more than 1,200 yards and 11 touchdowns behind the offensive line. Overall, NU had 12 100-yard rushing games.

2009 (SOPHOMORE)

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

2008 (REDSHIRT FRESHMAN)

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

2007 (REDSHIRT)

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

BEFORE NEBRASKA

Caputo was a two-way standout for Millard North High School and Coach Fred Petitto. Caputo helped Millard North reach four straight Class A state semifinals, including a victory in the title game in 2005. Caputo was named to the Class A all-state team by both the Lincoln Journal Star and the Omaha World-Herald as a senior. Caputo received offers from several Division II schools, as well as several Division I walk-on offers, before deciding on Nebraska.

PERSONAL

Mike was born on May 2, 1989, and he is the son of Tony and Maryann Caputo. Caputo is majoring in communication studies and has assisted with team hospital visits, the Omaha Heart Walk and volunteered at Elliott Elementary, Eastridge Elementary and Huntington Elementary. He was named to the 2011 Brook Berringer Citizenship Team for his outreach work.

CAPUTO'S CAREER STATS

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

BRION CARNES

#15

QUARTERBACK | 6-1 | 200 | R-FRESHMAN
BRADENTON, FLA. • MANATEE

- » Brook Berringer Citizenship Team (2011)
- » Nebraska Student-Athlete HERO Leadership Award (2011)

2011 OUTLOOK

Redshirt freshman quarterback Brion Carnes (pronounced Bree-on) excelled during spring football and will enter fall camp hopeful of pushing for significant playing time in 2011. Carnes spent the majority of spring ball working with the second unit behind returning starter Taylor Martinez, but Carnes showed the ability as both a passer and runner to push for action.

The 6-1, 200-pound Carnes capped his spring with an impressive outing in the spring game, completing 11-of-15 passes for 173 yards and two touchdowns, while running for another 40 yards. Carnes is the cousin of Nebraska All-America quarterback Tommie Frazier, who also starred at Manatee High before his Husker career from 1992 to 1995.

2010 (REDSHIRT)

Carnes redshirted in his first season and led the scout team offensive unit.

BEFORE NEBRASKA (MANATEE HS)

Carnes was the starting quarterback for Coach Jo Kinnan at Manatee for four seasons and compiled a 39-12 record as a starter. A dual-threat quarterback, Carnes threw for nearly 2,500 yards and 24 touchdowns as a senior, while rushing for another 440 yards and 12 scores. His performance helped Manatee to its first appearance in the state championship game in 16 years.

Carnes was a first-team all-area pick by the Bradenton Herald and was selected to play in the FACA North-South All-Star Football Classic in December.

As a junior, Carnes completed 84-of-148 passes for 1,227 yards and 12 touchdowns, while rushing for another 243 yards and five touchdowns. Carnes threw for better than 6,000 career yards and nearly 50 touchdowns, while rushing for more than 1,100 yards and 23 touchdowns. He quickly excelled when taking over the Manatee High offense, leading his team to a state semifinal appearance as a freshman in 2006.

Carnes chose Nebraska over Western Kentucky and South Florida.

PERSONAL

Brion is the son of Lorenzo and Faith Carnes, and was born on May 27, 1991. He has not declared a major. Carnes has been a regular in community outreach efforts, including Special Olympics, American Education Week and team hospital visits. He was named to the 2011 Brook Berringer Citizenship team and earned a Nebraska Student-Athlete Hero Leadership Award for his overall commitment to NU's Life Skills program.

**AUSTIN
CASSIDY**

#8

SAFETY | 6-1 | 210 | SENIOR
LINCOLN, NEB. • SOUTHWEST
TWO LETTERS

- » First-Team Capital One/CoSIDA Academic All-American (2010)
- » First-Team Capital One Academic All-District VII (2009, 2010)
- » First-Team Academic All-Big 12 (2009, 2010)
- » Big 12 Commissioner's Fall Academic Honor Roll (2007, 2008, 2009, 2010)
- » Big 12 Commissioner's Spring Academic Honor Roll (2008, 2009, 2010, 2011)
- » Brook Berringer Citizenship Team (2011)
- » Dr. Gerald Lage Award (2011)

2011 OUTLOOK

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

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

The Lincoln native added to Nebraska's academic All-America tradition in 2010, earning first-team CoSIDA Academic All-America honors. Cassidy carries a 3.905 cumulative grade-point average in psychology. The former walk-on was placed on scholarship before the 2010 season.

He will play the 2011 season as a graduate after earning his degree in May.

2010 (JUNIOR)

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

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

2009 (SOPHOMORE)

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

2008 (REDSHIRT FRESHMAN)

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

2007 (REDSHIRT)

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

BEFORE NEBRASKA (LINCOLN SOUTHWEST HS)

Cassidy was a standout performer for Coach Mark King at Lincoln Southwest, 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. As a quarterback, Cassidy helped Southwest to a 14-1 record, including a perfect regular season in 2006. Cassidy rushed for 1,507 yards as a senior.

A football team captain, Cassidy was one of the state's top all-around athletes. He qualified for the state meet in the pole vault, the 110- and 300-meter hurdles in his junior and senior seasons. He was the Class A gold medalist in the pole vault as a junior. His performance earned him Male Athlete-of-the-Year honors at Southwest. Cassidy attracted recruiting interest from numerous schools, before walking on at Nebraska.

PERSONAL

Austin was born on Aug. 5, 1988, and is the son of Tim and Nancy Cassidy. He earned his bachelor's degree in psychology in May. Austin has volunteered his time with Nebraska's team hospital visits, School is Cool Week, the F Street Recreation Center and Legacy Retirement Center. Cassidy was named to the 2011 Brook Berringer Citizenship Team for his outreach work. Austin's father was the NU Associate Athletic Director for Football Operations from 2004 to 2007.

CASSIDY'S CAREER STATISTICS

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

Single-Game Highs

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

2010 Game-By-Game Defensive Statistics

Opponent	---Tackles---			TFL-Yds	-Sacks-			QBH	PBU
	Solo	Ast	Total		No-Yds	FF-FR-Yds	Int-Yds		
Western Kentucky	0	0	0	0-0	0.0-0	0-0-0	0-0	0	0
Idaho	1	2	3	0-0	0.0-0	0-0-0	0-0	0	0
at Washington	0	0	0	0-0	0.0-0	0-0-0	0-0	0	0
South Dakota State	0	2	2	0-0	0.0-0	0-0-0	0-0	0	0
at Kansas State	0	1	1	0-0	0.0-0	0-0-0	0-0	0	0
Texas	0	1	1	0-0	0.0-0	0-0-0	0-0	0	0
at Oklahoma State	1	0	1	0-0	0.0-0	0-0-0	0-0	0	0
Missouri	4	2	6	0-0	0.0-0	0-0-0	0-0	0	0
at Iowa State	7	5	12	0-0	0.0-0	1-0-0	1-29	0	0
Kansas	1	4	5	0-0	0.0-0	0-0-0	0-0	0	0
at Texas A&M	3	2	5	0-0	0.0-0	0-0-0	0-0	0	0
Colorado	1	1	2	0-0	0.0-0	0-0-0	0-0	0	0
vs. Oklahoma	2	1	3	0-0	0.0-0	0-0-0	0-0	0	0
vs. Washington	4	3	7	0-0	0.0-0	0-0-0	0-0	0	0
Totals	24	24	48	0-0	0.0-0	1-0-0	1-29	0	0

BRANDON CHAPEK #51

OFFENSIVE LINE | 6-5 | 305 | SOPHOMORE
WAHOO, NEB. • BISHOP NEUMANN

- » Big 12 Commissioner's Fall Academic Honor Roll (2009, 2010)
- » Big 12 Commissioner's Spring Academic Honor Roll (2010, 2011)

2011 OUTLOOK

Sophomore offensive lineman Brandon Chapek hopes to push for playing time on the Husker line in 2011. The 6-5, 305-pound Chapek spent the past two seasons as a reserve on the line, and this spring spent the majority of his practice time working at tackle. He will look to add depth behind seniors Marcel Jones and Yoshi Hardrick and sophomore Jeremiah Sirls.

2010 (REDSHIRT FRESHMAN)

Chapek was a reserve tackle, but did not see game action.

2009 (REDSHIRT)

A walk-on, Chapek redshirted and worked with the scout team.

BEFORE NEBRASKA (BISHOP NEUMANN HS)

Chapek was a standout at Bishop Neumann High School in Wahoo, where he was a first-team Class C-1 all-state pick as an offensive lineman by the Omaha World-Herald, Lincoln Journal Star and Associated Press. Chapek made 43 tackles on defense and his play as a senior helped Neumann to an 8-3 record and a trip to the second round of the state playoffs. Chapek also provided impressive play as a junior, helping Bishop Neumann to a 12-1 record and a Class C-1 state runner-up finish. Chapek qualified for the state meet in the discus in 2008 and was an academic all-state pick in basketball twice.

PERSONAL

Brandon is the son of Larry and Nancy Chapek, and was born on July 13, 1990. Chapek is a biological sciences major, and carries a 3.819 cumulative grade-point average. He is a four-time Big 12 Commissioner's Honor Roll selection.

SEUNG HOON CHOI #77

OFFENSIVE LINE | 6-2 | 290 | JUNIOR
LINCOLN, NEB. • CHRISTIAN

2011 OUTLOOK

Junior Seung Hoon Choi has been a reserve on the Nebraska offensive line in each of his first three seasons in the football program. This fall the South Korean native hopes to push for playing time at offensive guard, where Nebraska must replace 2010 starters Keith Williams and Ricky Henry. Choi spent the spring working among the top four offensive guards.

The 6-2, 290-pound Choi is a native of Seoul, South Korea, and came to Lincoln during eighth grade. He first played football during his sophomore year at Lincoln Christian High School.

2010 (SOPHOMORE)

Choi added depth at offensive guard and played in the opener against Western Kentucky.

2009 (REDSHIRT FRESHMAN)

Choi provided depth at guard, but did not see game action.

2008 (REDSHIRT)

Choi walked on and sat out his first season as a redshirt.

BEFORE NEBRASKA (LINCOLN CHRISTIAN HS)

Choi earned honorable-mention all-state accolades in Class C-1 his senior year by both the Lincoln Journal Star and Omaha World-Herald. Choi was coached by Matt Farup at Lincoln Christian. Choi finished his high school career with a sixth-place finish in the shot put at the 2008 state track meet.

PERSONAL

Seung was born on Nov. 24, 1989, in Seoul, South Korea. He is the son of San Jo Coi and Yu Mi Chu, who still reside in South Korea. Choi is majoring in sociology.

WILL COMPTON #51

LINEBACKER | 6-2 | 230 | JUNIOR
BONNE TERRE, MO. • NORTH COUNTY
TWO LETTERS

- » Second-Team National All-Freshman Team (Phil Steele, 2009)
- » All-Big 12 Freshman Team (ESPN.com, Sporting News, 2009)
- » First-Team Academic All-Big 12 (2009)
- » Big 12 Commissioner's Fall Academic Honor Roll (2008, 2010)
- » Big 12 Commissioner's Spring Academic Honor Roll (2011)

2011 OUTLOOK

Junior linebacker Will Compton is a key figure in a Blackshirt defense that is led by a veteran front seven. Compton will likely play a bigger role in 2011, after his 2010 season was hampered by a foot injury that occurred two days before the season opener. The 6-2, 230-pound Compton saw his most significant action late in the season and is primed for big things as a junior.

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

2010 (SOPHOMORE)

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

2009 (REDSHIRT FRESHMAN)

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

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

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

2008 (REDSHIRT)

Compton redshirted in his first season at Nebraska in 2008.

BEFORE NEBRASKA (NORTH COUNTY HS)

Compton was a two-way star for North County High School. As a senior, Compton had 107 tackles, including 16 tackles for loss, four sacks, and two interceptions, while causing a fumble and recovering another from his linebacker position. On offense, Compton accounted for approximately 500 rushing yards, 1,000 all-purpose yards and 14 touchdowns for Coach David Leeds. His play earned Compton first-team all-state honors from the Missouri Sportswriters and Broadcasters Association.

As a junior, Compton made 71 tackles, 13 tackles for loss and an interception, while rushing for 455 yards, and catching 51 passes for 855 yards. He earned first-team all-state honors as a receiver, while picking up all-district and all-conference honors as a

linebacker. Compton was ranked among the top five players in Missouri and among the nation's top 20 inside linebacker prospects. Compton was a defensive captain in the Offense-Defense Bowl all-star game at the 2008 Orange Bowl. Compton chose Nebraska over Missouri and Illinois.

PERSONAL

Will is the son of Bill and Kathy Compton and was born on Sept. 19, 1989. He is a business administration major and is on track to graduate this December. Compton has volunteered his time at the F Street Recreation Center. Will's younger brother, Cody, is a member of the Nebraska wrestling team. Compton was a first-team academic All-Big 12 pick in 2009 and is a three-time Big 12 Commissioner's Honor Roll selection.

COMPTON'S CAREER STATISTICS

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

Single-Game Highs

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

COREY COOPER #6
SAFETY | 6-1 | 210 | R-FRESHMAN
MAYWOOD, ILL. • PROVISO EAST

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

2011 OUTLOOK

Redshirt freshman Corey Cooper is part of an impressive group of young talent in the Nebraska secondary. The 6-1, 210-pound Cooper brings the ideal combination of size and speed to the safety position. The Chicago area product is expected to push for playing time at safety, where the Huskers return veterans Austin Cassidy, P.J. Smith and Courtney Osborne. Cooper could also make an impact on the Huskers' special teams units.

2010 (REDSHIRT)

Cooper redshirted and made a strong impression for his scout team work.

BEFORE NEBRASKA (PROVISO EAST HS)

Cooper made about 70 tackles, while breaking up 16 passes and adding two interceptions as a senior at Proviso East. Cooper was also a dangerous receiver, pulling down 43 catches for 852 yards and nine touchdowns for Coach Aaron Peppers. Cooper earned West Suburban all-conference honors and was a Chicago Tribune first-team all-state selection.

As a junior, Cooper helped his team to an 8-3 record and a trip to the second round of the state playoffs. He had 61 tackles, 14 pass breakups, an interception and forced three fumbles. Offensively, he caught 41 passes for 814 yards and eight touchdowns. He was also a two-way starter as a sophomore when he caught 35 passes for 500 yards and four touchdowns.

Cooper also competed in basketball and track for Proviso East. He was ranked among the top five football prospects in Illinois and among the top 20 safety recruits in the country in 2010. Cooper chose Nebraska after also visiting Arizona, Illinois and Notre Dame.

PERSONAL

Corey is the son of Corey Sr. and Rose Cooper and was born on July 2, 1992. He has not yet declared a major, but was named to the Big 12 Commissioner's Spring Academic Honor Roll. Cooper has volunteered his time with Husker Heroes and with team hospital visits.

KHIRY COOPER #1
WIDE RECEIVER | 6-2 | 195 | JUNIOR
SHREVEPORT, LA. • CALVARY BAPTIST ACADEMY
TWO LETTERS

- » Big 12 Commissioner's Fall Academic Honor Roll (2008)
- » Big 12 Commissioner's Spring Academic Honor Roll (2011)

2011 OUTLOOK

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

Cooper will try to use fall camp to make his push for playing time after spending the spring with the Nebraska baseball team for the third straight year. Cooper played a significant role at receiver as a redshirt freshman in 2009, but did not have a reception a year ago.

2010 (SOPHOMORE)

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

2009 (REDSHIRT FRESHMAN)

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

2008 (REDSHIRT)

Cooper redshirted in his first season at Nebraska in 2008.

NEBRASKA BASEBALL TEAM

Cooper turned down a baseball contract from the Los Angeles Angels after the organization selected him in the fifth round of the 2008 MLB Draft. In his third season with the baseball team in 2011, Cooper was a part-time starter in the outfield and hit .260 with seven doubles and 12 RBI. Cooper has started a total of 70 games during his Husker baseball career.

BEFORE NEBRASKA (CALVARY BAPTIST ACADEMY)

Cooper accounted for 42 receiving touchdowns and better than 1,700 yards in his final three seasons, including 16 touchdowns as a senior, when he totaled 60 catches for 1,038 yards. His play led Calvary Academy to a 12-1 record and a trip to the Class 2A state semifinals. 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.

As a sophomore, Cooper caught 48 passes for 597 yards and 11 touchdowns. Cooper's coach at Calvary Academy was Doug Pederson, who played quarterback in the NFL for 12 seasons. Cooper also used his speed to roam center field for the baseball team. As a senior, Cooper hit .337 to lead his team to a 2A state title, as he was named to the all-state first team. Cooper chose Nebraska over Arkansas.

PERSONAL

Khiry is the son of Yolanda Cooper and was born on Jan. 18, 1990. He is an advertising major and has volunteered his time with FCA speaking engagements, Madonna Rehabilitation Center, the People's City Mission and team hospital visits. Cooper is a two-time Big 12 Commissioner's Honor Roll selection.

CAREER STATISTICS

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

Single-Game Highs

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

BEN COTTON #81
TIGHT END | 6-6 | 255 | JUNIOR
AMES, IOWA • AMES
TWO LETTERS

- » First-Team Academic All-Big 12 (2009, 2010)
- » All-Big 12 Freshman Team (ESPN.com, Sporting News, 2009)
- » Big 12 Commissioner's Fall Academic Honor Roll (2008, 2009)
- » Big 12 Commissioner's Spring Academic Honor Roll (2009, 2010, 2011)
- » Brook Berringer Citizenship Team Member (2010, 2011)
- » Nebraska Student-Athlete HERO Leadership Award (2011)

2011 OUTLOOK

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

The son of Nebraska offensive line coach Barney Cotton, Ben appeared in all 14 games, with 13 starts in 2010. His blocking in the run game helped Nebraska lead the Big 12 and rank in the top 10 nationally in rushing offense. Cotton was also a first-team academic All-Big 12 selection each of the past two seasons. He is joined on the Nebraska roster by his younger brother, Jake, a redshirt freshman offensive lineman.

2010 (SOPHOMORE)

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

2009 (REDSHIRT FRESHMAN)

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

2008 (REDSHIRT)

Cotton redshirted in his first season at Nebraska.

BEFORE NEBRASKA (AMES HS)

Cotton committed shortly after the hiring of Bo Pelini as head coach, and was the first scholarship signee from Iowa since 2001. He was a three-year standout for Ames High and Coach Bruce Vertanen. As a senior, Cotton caught 44 passes for 639 yards and four touchdowns to earn first-team Elite All-State honors from the Des Moines Register.

He was the team's only two-way starter, also lining up at defensive end. Cotton missed six games because of injury in 2006, but still had 10 receptions. He first started as a sophomore and earned second-team all-conference honors. Cotton was a two-year starter in basketball and qualified for the state track meet in the discus. He was also a pitcher and center fielder in baseball, earning honorable-mention all-conference honors in 2008. Cotton chose Nebraska over offers from Louisville, Iowa, Kansas, Iowa State and Wisconsin.

PERSONAL

Ben is the son of Barney and Christine Cotton and was born on June 13, 1989. He is a business administration major and carries a 3.307 cumulative GPA. He is on track to earn his degree this December. Cotton was named to the Brook Berringer Citizenship Team each of the past two years. He has volunteered his time and volunteered his time at School is Cool Week, the Juvenile Diabetes Foundation, team hospital and elementary school visits. His father, Barney, played for the Huskers from 1975 to 1978.

COTTON'S CAREER STATISTICS

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

Single-Game Highs

- » Receptions—3 at Colorado (2009)
- » Yards—33 at Colorado (2009)
- » Touchdowns—24-yard TD catch at Colorado, 2009 (also fumble recovery TD)

JAKE COTTON #68
OFFENSIVE LINE | 6-6 | 295 | R-FRESHMAN
LINCOLN, NEB. • SOUTHEAST

2011 OUTLOOK

Redshirt freshman Jake Cotton was one of Nebraska's breakout players of the spring, and he is expected to contend for playing time on the offensive line this fall. The 6-6, 295-pound Cotton moved from defensive tackle this spring and enters fall camp poised to push for playing time at tackle behind experienced returnees Marcel Jones, Yoshi Hardrick and Jeremiah Sirls.

A Lincoln Southeast product, Cotton is a second-generation Cornhusker. His father, Barney, is Nebraska's associate head coach and offensive line coach, while his older brother, Ben, is a junior tight end in 2011. Coincidentally, Barney Cotton also moved between the offensive and defensive lines during his NU career.

2010 (REDSHIRT)

Cotton redshirted and worked on the scout team defense, before moving to offensive line in the spring.

BEFORE NEBRASKA (SOUTHEAST HS)

Cotton excelled on both lines at Southeast for Coach John Larsen. As a senior, Cotton helped the Knights to a 9-2 record and a trip to the state quarterfinals. Cotton provided a physical presence at offensive tackle, while on defense he made 58 tackles, including 12 sacks and added a pair of fumble recoveries.

Cotton's play earned him first-team All-Nebraska honors from the Omaha World-Herald and first-team Super-State honors from the Lincoln Journal Star. Both papers selected him to their all-state teams as an offensive lineman. Cotton was the first scholarship signee for Nebraska from Lincoln Southeast since 2003.

Cotton gained more than 40 pounds between his junior and senior season. As a junior, he played tight end and defensive end for the Knights. Cotton was ranked among the top 50 players in the Midlands Region by Super Prep Magazine.

PERSONAL

Jake is the son of Barney and Christine Cotton and was born on July 11, 1991. Jake has not yet declared a major. He has volunteered his time with Husker Heroes and team hospital and school visits. Barney Cotton earned three letters for the Huskers from 1975 to 1978, as both an offensive and defensive lineman.

JARED CRICK #94
DEFENSIVE TACKLE | 6-6 | 285 | SENIOR
COZAD, NEB. • COZAD
THREE LETTERS

- » Preseason First-Team All-American (Athlon's, Lindy's, Playboy, Phil Steele, Sporting News)
- » First-Team All-American (Rivals.com, 2010)
- » Second-Team All-American (AP, CBSSports.com, SI.com, 2010)
- » Rotary Lombardi Award Semifinalist (1 of 12, 2010)
- » Lott Trophy Quarterfinalist (1 of 23, 2010)
- » First-Team All-Big 12 (Unanimous, 2010)
- » First-Team All-Big 12 (Coaches, 2009)
- » Second-Team All-Big 12 (AP, KC Star, SA Express-News, Dallas Morning News, Rivals.com, Fort Worth Star-Telegram, 2009)
- » Walter Camp and Bronko Nagurski National Defensive Player of the Week (at Baylor, 2009)
- » Big 12 Defensive Player of the Week (2009 at Baylor)
- » NU Single-Game Records for Sacks (5) and TFLs (7) (2009 at Baylor)
- » Two-Time Brook Berringer Citizenship Team (2010, 2011)
- » Big 12 Commissioner's Spring Academic Honor Roll (2010)
- » Brook Berringer Memorial Scholarship Recipient

2011 OUTLOOK

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

Crick is among three returning starters on the defensive front for the 2011 season, and his presence helps provide the foundation for a defense that expects

to rank among the nation's best for a third straight season. Crick's combination of size, strength and quickness has made him a disruptive force up front and put him in a position to earn a permanent place in the Nebraska record books.

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

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

A history major, Crick is on track to earn his degree this August.

2010 (JUNIOR)

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

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

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

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

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

2009 (SOPHOMORE)

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

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

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

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

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

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

2008 (REDSHIRT FRESHMAN)

Crick played in nine games as a reserve defensive tackle and made two tackles, including a solo stop against New Mexico State, and added a pass breakup.

2007 (REDSHIRT)

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

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 as a defensive end, including six tackles for loss. Crick also played tight end and caught 15 passes for 284 yards and four touchdowns. He recorded 75 tackles and five sacks as a junior 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 participated in the East Meets West All-American Game in Florida.

Crick also led the basketball team in scoring at 12 points per game and rebounding with eight boards per contest. He also threw the shot put and finished second in the state with a throw of 60 10-1/4. Crick only visited Nebraska, but did receive numerous other scholarship offers.

PERSONAL

Jared was born on Aug. 21, 1989, and is the son of David and Cindy Crick. He is majoring in history. Crick is a two-time member of the Brook Berringer Citizenship Team for his community outreach work. He has volunteered his time with team hospital visits, a World War II Veteran's visit and as a speaker on elementary school visits.

CRICK'S CAREER STATISTICS

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

Single-Game Highs

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

2010 Game-By-Game Defensive Statistics

Opponent	Tackles			Sacks		FF-FR-Yds	Int-Yds	QBH	PBU
	Solo	Asst	Total	TFL-Yds	No-Yds				
Western Kentucky	3	3	6	0-0	0.0-0	0-0-0	0-0	1	0
Idaho	5	1	6	4-32	2.5-30	0-0-0	0-0	2	0
at Washington	3	1	4	0-0	0.0-0	0-0-0	0-0	1	0
South Dakota State	1	3	4	1-1	0.0-0	0-0-0	0-0	0	0
at Kansas State	1	2	3	0-0	0.0-0	0-0-0	0-0	1	0
Texas	2	2	4	0-0	0.0-0	0-0-0	0-0	0	0
at Oklahoma State	2	2	4	1-10	1.0-10	0-0-0	0-0	0	0
Missouri	2	6	8	2-7	1.0-7	0-0-0	0-0	2	0
at Iowa State	4	0	4	1-1	0.0-0	1-0-0	0-0	1	0
Kansas	3	6	9	2-12	2.0-12	0-0-0	0-0	0	0
at Texas A&M	1	6	7	3-6	1.0-6	0-0-0	0-0	0	0
Colorado	0	1	1	0-0	0.0-0	0-0-0	0-0	1	2
vs. Oklahoma	2	1	3	2-22	2.0-22	0-0-0	0-0	1	0
vs. Washington	7	0	7	1-1	0.0-0	0-0-0	0-0	0	0
Totals	36	34	70	17-92	9.5-87	1-0-0	0-0	10	2

SCOTT CRISS

#67

OFFENSIVE LINE | 6-3 | 270 | SOPHOMORE
OMAHA, NEB • CREIGHTON PREP • WYOMING

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

2011 OUTLOOK

Sophomore Scott Criss is prepared for his first season of play at Nebraska after sitting out 2010 as a transfer student-athlete. The Omaha native walked on at Nebraska after beginning his collegiate career at Wyoming, where he redshirted in 2009. This spring Criss worked primarily at center and will look to add depth behind senior Mike Caputo.

2010 (REDSHIRT)

Criss transferred before the season and sat out because of NCAA transfer rules.

BEFORE NEBRASKA (WYOMING/CREIGHTON PREP HS)

Criss redshirted at Wyoming in 2009, as the Cowboys went 7-6 and won the New Mexico Bowl. At Creighton Prep High School, Criss helped lead the Junior Jays to an 11-1 record and a state semifinal appearance in 2008. An all-state selection as a defensive lineman, Criss tallied 37 tackles, three sacks and one interception as a senior, while also playing on the offensive line for head coach Tom Jaworski. In 2007, Criss earned honorable-mention all-metro accolades. In addition to football, Criss also participated in basketball and track and field at Creighton Prep.

PERSONAL

Criss was born on Dec. 28, 1990, and is the son of Steve and Sue Criss. He is majoring in construction management. Criss was named to the Big 12 Commissioner's Honor Roll for the 2010 fall semester. He has volunteered his time with Husker Heroes and team hospital visits.

JON DAMKROGER #27

PUNTER | 6-1 | 185 | SENIOR
FIRTH, NEB • NORRIS • NEBRASKA-OMAHA

» Big 12 Commissioner's Fall Academic Honor Roll (2008, 2009, 2010)

» Big 12 Commissioner's Spring Academic Honor Roll (2009, 2010, 2011)

2011 OUTLOOK

Jon Damkroger enters his senior year hoping to battle Brett Maher for the starting punting job, replacing two-year starter Alex Henery. Damkroger began his college career at Nebraska-Omaha, and has served as a reserve punter the past three seasons. Damkroger is a standout in the classroom, carrying a 3.403 grade-point average in business administration. He is on track to graduate this December.

2010 (JUNIOR)

Damkroger was a backup punter, but did not appear in a game.

2009 (SOPHOMORE)

Damkroger was a reserve punter, but did not see game action.

2008 (REDSHIRT)

Damkroger redshirted after transferring from Nebraska-Omaha.

BEFORE NEBRASKA (UNO/NORRIS HS)

Damkroger averaged 35 yards on 40 punts for UNO in 2007. He pinned opponents inside the 20-yard line 10 times as a freshman. Damkroger was a three-sport star at Norris High. He was a three-year letterwinner for Coach Jeff Reed in football, earning first-team all-state honors as a senior. He averaged 43 yards per punt and also played wide receiver and safety. Damkroger also served as team captain and was a two-year starter in basketball and was a four-year letterwinner, team captain and four-event state qualifier in track. Damkroger set school records in the 200-meter dash and the 400-meter relay. Damkroger was also a member of the student council and the National Honor Society.

PERSONAL

The son of Tom and Deanne Damkroger, Jon was born June 7, 1989. Damkroger has been named to the Big 12 Commissioner's Honor Roll each of his six semesters at Nebraska, and was academic all-conference in his first year of college at Nebraska-Omaha. He has volunteered with NU team hospital visits.

LAVONTE DAVID

#4

LINEBACKER | 6-1 | 220 | SENIOR
MIAMI, FLA • NORTHWESTERN • FORT SCOTT (KAN.) CC
ONE LETTER

- » Preseason All-American (Athlon, 1st Team; Lindy's, Sporting News, Phil Steele, 2nd Team, 2011)
- » First-Team All-American (Rivals.com, CBSSports.com, 2010)
- » Second-Team All-American (AP, SI.com, 2010)
- » Big 12 Defensive Player of the Year (Kansas City Star, 2010)
- » Big 12 Newcomer of the Year (Coaches, Fort Worth Star-Telegram, 2010)
- » Big 12 Defensive Newcomer of the Year (AP, Dallas Morning News, San Antonio Express-News, 2010)
- » First-Team All-Big 12 (Unanimous, 2010)
- » Big 12 Defensive Player of the Week (at Kansas State, 2010)
- » Nebraska Defensive MVP (2010)

2011 OUTLOOK

Linebacker Lavonte David emerged as one of college football's breakthrough players in 2010, helping the Blackshirt defense again rank among the nation's best. A junior-college transfer, David joined the program during the summer months, but quickly showed his ability to be a difference maker.

David went on to set a Nebraska single-season record for tackles (152) and earned Big 12 Defensive Newcomer-of-the-Year honors. David was a unanimous first-team All-Big 12 choice and earned All-America accolades from several outlets. This season he is poised to contend for even bigger national accolades.

David was thrust into a starting role immediately after injuries to returning starters Will Compton and Sean Fisher in fall camp.

He used his speed and instincts to rank among the national leaders in tackles, while he was also asked to make many of Nebraska's defensive calls.

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

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

2010 (JUNIOR)

David posted 152 tackles in his first season to set a Cornhusker single-season record for tackles, surpassing Barrett Ruud's 149 tackles in 2003. David had eight games

with double-figure tackle totals, including three games with 15 or more tackles. His 10.9 tackles per game ranked atop the Big 12 and 11th nationally. David was second on the team in sacks with six for 50 yards, tackles for loss (15-60) and pass breakups (10).

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

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

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

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

BEFORE NEBRASKA (FORT SCOTT CC/MIAMI NORTHWESTERN HS)

David ranked among the Jayhawk Conference leaders in total tackles and tackles for loss in 2009, racking up nearly 10 tackles per game, while recording 19.5 tackles for loss totaling 65 yards. Fort Scott went through the regular season undefeated before losing in the JUCO national championship game. David excelled in the narrow loss to Blinn Junior College in the national championship game and was named Defensive MVP of the contest with 16 tackles.

During his first season under Coach Jeff Sims at Fort Scott in 2008, David led the Jayhawk Conference with 93 tackles. His play helped the team to a 9-2 record and No. 6 final national ranking. For his strong play, David was a two-time first-team All-Jayhawk Conference pick and was a Region VI All-American in 2009. He was ranked among the top 10 junior college prospects in the country.

David is originally from Miami, where he played at national prep powerhouse Miami Northwestern. While he was at the school, Northwestern won back-to-back state titles in 2006 and 2007, and finished with unbeaten records each year. In 2007, Northwestern was listed as the No. 1 team in the country by USA Today. David also considered South Florida, Kansas, Kansas State, Baylor and Tennessee among others.

PERSONAL

Lavonte is the son of Lynette David and he was born on Jan. 23, 1990. He is majoring in criminology and criminal justice. David has volunteered his time with team hospital visits and the Husker Heroes program.

DAVID'S CAREER STATISTICS

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

Single-Game Highs

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

2010 Game-By-Game Defensive Statistics

Opponent	Tackles			TFL-Yds	No-Yds	FF-FR-Yds	Int-Yds	QBH	PBU
	Solo	Ast	Total						
Western Kentucky	5	8	13	0-0	0.0-0	0-0-0	0-0	0	0
Idaho	3	4	7	1-13	1.0-13	0-0-0	0-0	0	2
at Washington	4	1	5	1-2	0.0-0	0-0-0	0-0	2	1
South Dakota State	6	13	19	0-0	0.0-0	0-0-0	0-0	1	2
at Kansas State	10	6	16	2-9	1.0-7	0-0-0	0-0	0	0
Texas	2	8	10	1-0	0.0-0	0-0-0	0-0	1	0
at Oklahoma State	8	0	8	0-0	0.0-0	0-0-0	0-0	0	1
Missouri	5	3	8	2-12	1.0-11	0-0-0	0-0	2	1
at Iowa State	8	2	10	1-1	0.0-0	0-0-0	0-0	0	0
Kansas	5	5	10	2-8	2.0-8	0-0-0	0-0	0	1
at Texas A&M	7	7	14	4-14	1.0-11	0-0-0	0-0	1	0
Colorado	4	4	8	0-0	0.0-0	0-0-0	0-0	0	2
vs. Oklahoma	11	6	17	0-0	0.0-0	0-0-0	0-0	0	0
vs. Washington	7	0	7	1-1	0.0-0	0-0-0	0-0	0	0
Totals	85	67	152	15-60	6.0-50	0-0-0	0-0	7	10

JASE DEAN

#31

CORNERBACK | 6-0 | 200 | JUNIOR
BRIDGEPORT, NEB. • BRIDGEPORT
TWO LETTERS

- » Big 12 Commissioner's Fall Academic Honor Roll (2009)
- » Big 12 Commissioner's Spring Academic Honor Roll (2011)

2011 OUTLOOK

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

Dean first made an impact on special teams in 2009, before missing the second half of the year with a knee injury. He returned in time for the 2010 season, and helped Nebraska field the Big 12's top overall special teams unit.

2010 (SOPHOMORE)

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

2009 (REDSHIRT FRESHMAN)

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

2008 (REDSHIRT)

A walk-on, Dean redshirted in 2008.

BEFORE NEBRASKA (BRIDGEPORT HS)

Dean earned honorable-mention all-state accolades in Class C-1 for Coach Chris Koozer at Bridgeport High. Dean was also a member of the North Squad during the 2008 Shrine Bowl and was a part of the 2007 Winter Academic All-State team (3.86 GPA).

Dean also participated in track and basketball for Bridgeport, and as a junior claimed gold medals in the 100, 200 and 400-meter dashes at the state track meet. As a senior, he was second in the 100 and 400, while claiming fourth in the 200.

PERSONAL

Jase was born on Aug. 29, 1989, and is the son of Monte and Tammy Dean. He is majoring in fisheries and wildlife, and has volunteered his time at the Village Manor Retirement Center and as part of the Huskers' hospital visits. Dean is a two-time Big 12 Commissioner's Honor Roll pick.

DEAN'S CAREER STATISTICS

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

ALFONZO DENNARD #15

CORNERBACK | 5-10 | 205 | SENIOR
ROCHELLE, GA. • WILCOX COUNTY
THREE LETTERS

- » Preseason All-American (Phil Steele, 1st Team; Sporting News, Lindy's, 2nd Team, 2011)
- » First-Team All-Big 12 (ESPN.com, Rivals.com, 2010)
- » Second-Team All-Big 12 (Coaches, AP, Phil Steele, San Antonio Express-News, Fort Worth Star-Telegram, 2010)

2011 OUTLOOK

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

Dennard was overshadowed in the Husker secondary the past two years by 2010 Thorpe Award finalist Prince Amukamara, but opposing coaches and quarterbacks can attest to Dennard's ability. Dennard earned plenty of honors on his own in 2010,

being named a second-team All-Big 12 choice by most sources, and helping Nebraska rank in the top five nationally in pass efficiency defense and passing yards allowed. Dennard first moved into the starting lineup midway through his sophomore year.

Despite not taking a redshirt year, Dennard is on track to graduate in May of 2012.

2010 (JUNIOR)

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

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

Dennard had a pick for the third straight week against South Dakota State and also broke up a pair of passes. He had two pass breakups against Texas, as the Huskers held UT to just 62 passing yards.

After missing time with an injury, Dennard returned against Kansas and had three tackles and picked off his fourth pass. Against Colorado,

Dennard had four tackles and forced a fumble that led to a score in a 45-17 win. He added four tackles against Oklahoma and finished with three tackles and a breakup in the Holiday Bowl against Washington.

2009 (SOPHOMORE)

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

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

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

2008 (FRESHMAN)

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

BEFORE NEBRASKA (WILCOX COUNTY HS)

Dennard excelled on both sides of the ball for Wilcox County High School, and was the first scholarship player from Georgia since 2001. In his senior season, Dennard played a leading role in helping Wilcox County and Coach Mark Ledford to a 13-2 record and state runner-up finish in Class A. Dennard had 53 tackles and five interceptions as a corner. Offensively, he caught 39 passes for 780 yards and scored 14 touchdowns. He also returned two kickoffs and one punt for touchdowns. Dennard received first-team Class A all-state honors from the Georgia Sportswriters Association. He played in the GACA North-South All-Star game.

As a junior, Dennard caught 45 passes for 840 yards and 12 touchdowns, while rushing 24 times for 240 yards and six touchdowns. He also made 60 tackles and had six interceptions. Dennard was also a contributor in track and basketball. He played point guard in basketball and was a sprinter in track. He finished sixth in the state in the long jump with a leap of 21-3. Dennard chose NU over North Carolina and Troy.

PERSONAL

Alfonzo is the son of Rose Mary Dennard and was born on Sept. 9, 1989. He is a sociology major, and has assisted with Nebraska's team hospital visits and volunteered his time at the Village Manor Retirement Center.

DENNARD'S CAREER STATISTICS

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

Single-Game Highs

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

2010 Game-By-Game Defensive Statistics

Opponent	Tackles			Sacks				QB	PBU
	Solo	Ast	Total	TFL-Yds	No-Yds	FF-FR-Yds	Int-Yds		
Western Kentucky	3	3	6	0-0	0.0-0	0-0-0	0-0	1	0
Idaho	0	3	3	0-0	0.0-0	0-0-0	1-0	0	1
at Washington	0	0	0	0-0	0.0-0	0-0-0	1-31	0	0
South Dakota State	1	2	3	0-0	0.0-0	0-0-0	1-0	0	2
at Kansas State	1	0	1	0-0	0.0-0	0-0-0	0-0	0	0
Texas	1	0	1	0-0	0.0-0	0-0-0	0-0	0	2
at Oklahoma State	1	0	1	0-0	0.0-0	0-0-0	0-0	0	1
Missouri	0	1	1	0-0	0.0-0	0-0-0	0-0	0	0
Kansas	2	1	3	0-0	0.0-0	0-0-0	1-0	0	0
at Texas A&M	0	0	0	0-0	0.0-0	0-0-0	0-0	0	0
Colorado	3	1	4	0-0	0.0-0	1-0-0	0-0	0	0
vs. Oklahoma	4	0	4	0-0	0.0-0	0-0-0	0-0	0	0
vs. Washington	2	1	3	0-0	0.0-0	0-0-0	0-0	0	1
Totals	18	12	30	0-0	0.0-0	1-0-0	4-31	1	7

TAYLOR DIXON

#87

WIDE RECEIVER | 5-11 | 195 | JUNIOR
WAUNETA, NEB. • WAUNETA-PALISADE

- » Big 12 Commissioner's Fall Academic Honor Roll (2008, 2009)
- » Big 12 Commissioner's Spring Academic Honor Roll (2009)

2011 OUTLOOK

Taylor Dixon is part of a group of receivers who will make a push for playing time during fall camp. Dixon and several other receivers are vying for playing time at a position where Nebraska lost two of its top three receivers to graduation. The 5-11, 195-pound junior has provided depth at receiver throughout his career. A walk-on from Wauneta, Neb., Dixon has been a strong performer in the classroom, being named to the Big 12 Commissioner's Honor Roll three times.

2010 (SOPHOMORE)

Dixon was a backup receiver, but did not see action.

2009 (REDSHIRT FRESHMAN)

Dixon provided depth in the receiving corps, but did not appear in a game.

2008 (REDSHIRT)

Dixon redshirted in his first season in the program and worked on the scout team.

BEFORE NEBRASKA (WAUNETA-PALISADE HS)

Dixon had a stellar career at Wauneta-Palisade High School, where he rushed for better than 1,000 yards three seasons in a row in the eight-man ranks, and also passed for 1,000 yards his senior season. For his efforts, Dixon earned first-team all-state honors in Class D-1 by the Omaha World-Herald. Dixon was also a basketball standout, earning honorable-mention Class D-1 all-state accolades from the World-Herald and Lincoln Journal Star. Dixon finished sixth in the 400 and fourth in the 200 at the Class D state track meet his senior year.

PERSONAL

Taylor is the son of Brad and Mindi Dixon, and was born on Oct. 27, 1989. He is majoring in biochemistry. Dixon has volunteered his time with team hospital visits and as a speaker during American Education Week.

JIM EBKE

#32

LINEBACKER | 6-0 | 205 | SENIOR
LINCOLN, NEB. • EAST • SOUTH DAKOTA STATE
ONE LETTER

- » Second-Team Academic All-Big 12 (2010)
- » Big 12 Commissioner's Fall Academic Honor Roll (2008, 2010)
- » Big 12 Commissioner's Spring Academic Honor Roll (2008, 2010, 2011)
- » Scout Team Defensive MVP (2009)
- » Brook Berringer Citizenship Team (2011)

2011 OUTLOOK

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

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

The Lincoln native is on track to earn his degree in secondary education in May of 2012. He was a second-team academic All-Big 12 pick in 2010.

2010 (JUNIOR)

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

2009 (SOPHOMORE)

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

2008 (REDSHIRT)

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

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 top players in 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 named 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. He led 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. 29, 1988. He is majoring in mathematics. He has been named to the Big 12 Commissioner's Honor roll five times. Ebke was also named to the 2011 Brook Berringer Citizenship Team for his outreach work. Ebke has volunteered his time with TeamMates, School is Cool Week and team hospital and school visits.

CAREER STATISTICS

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

QUINCY ENUNWA

#18

WIDE RECEIVER | 6-2 | 210 | SOPHOMORE
MORENO VALLEY, CALIF. • RANCHO VERDE
ONE LETTER

2011 OUTLOOK

Sophomore wide receiver Quincy Enunwa is one of several players expected to battle for action in a wide-open race for playing time in 2011. Senior Brandon Kinnie is the Huskers' top returning receiver for 2011, but Nebraska lost its other top two wideouts, leaving the door wide open for young players to step into more prominent roles. Enunwa was one of several players to take advantage of the opportunity in the spring and heads into the fall in prime position for a significant role.

The 6-2, 210-pound Enunwa has outstanding size and the speed necessary to be a factor at receiver. Last season, he was one of three true freshmen to see action for the Huskers and worked his way into the regular rotation at receiver.

2010 (FRESHMAN)

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

BEFORE NEBRASKA (RANCHO VERDE HS)

Enunwa was a key offensive weapon for Coach Pete Duffy's 11-1 Rancho Verde team that advanced to the second round of the California state playoffs. Enunwa caught more than 40 passes for approximately 600 yards and 15 touchdowns as a senior. His play earned him first-team All-Inland Valley League honors, and he was selected to play in the Inland Empire All-Star Game.

Enunwa first exploded as a threat in 2008, when he was also a key part of the Rancho Verde offense. Enunwa was ranked among the nation's top 70 wide receivers by Rivals.com and among the top 85 players in the state of California by the recruiting service.

In addition to his football talents, Enunwa was also an accomplished high jumper, finishing third in the league with a jump of 6-5. Enunwa also visited Washington State.

PERSONAL

Quincy is the son of Henry and Ngozi Enunwa and was born on May 31, 1992. He has not yet declared a major. Enunwa has volunteered with the Husker Heroes program and team hospital visits.

ENUNWA'S CAREER STATISTICS

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

CIANTE EVANS #17
 CORNERBACK | 5-11 | 185 | SOPHOMORE
 ARLINGTON, TEXAS • JUAN SEGUIN
 ONE LETTER

2011 OUTLOOK

Sophomore cornerback Ciente Evans got a taste of playing corner at the Division I level as a true freshman in 2010, and his role on the Nebraska defense will likely grow this fall. One of three true freshmen to see action in 2010, Evans was Nebraska's third cornerback for most of the season, but was called upon to play a key role when Alfonso Dennard was sidelined by injury.

The 5-11, 185-pound Evans responded well and now finds himself as the front-runner for the starting corner role opposite Dennard. Evans excelled during spring ball and his ability should help keep Nebraska's secondary among the nation's best units.

2010 (FRESHMAN)

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

BEFORE NEBRASKA (JUAN SEGUIN HS)

Evans was a standout for Coach Carlos Lynn at Juan Seguin High School in Arlington, Texas. As a senior, Evans made 46 tackles, three interceptions and seven pass breakups to help his team reach the state playoffs. Evans was a first-team all-district pick as a senior, while also being named to the Dallas Morning News' first-team all-area squad. He was also a second-team Class 4A all-state pick in 2009.

Evans also enjoyed a standout junior season when he made 28 tackles and had four interceptions to earn first-team all-district honors. Evans was ranked among the top 50 cornerbacks in the nation by both Rivals.com and Scout.com. The Dallas Morning News listed him among the top 70 players in the state of Texas.

Evans was also a standout for the Cougars' basketball team, as he helped the squad to the regional semifinals in Class 5A as a senior after averaging double figures as a junior. Evans only visited Nebraska, but had numerous offers including Oklahoma State, Kansas, Texas A&M, Texas Tech and TCU.

PERSONAL

Ciente is the son of Cedric and Tonia Evans and was born on Oct. 14, 1992. He has not yet declared a major. Evans has volunteered his time with Husker Heroes and team hospital visits.

EVANS' CAREER STATISTICS

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

Single-Game Highs

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

TYLER EVANS #88
 WIDE RECEIVER | 6-1 | 195 | R-FRESHMAN
 WAVERLY, NEB. • WAVERLY

- » Big 12 Commissioner's Fall Academic Honor Roll (2010)
- » Big 12 Commissioner's Spring Academic Honor Roll (2011)
- » Brook Berringer Citizenship Team (2011)

2011 OUTLOOK

Redshirt freshman Tyler Evans hopes to make a push for playing time in a wide open race for action at wide receiver. A Nebraska native, Evans sat out his first season in the program as a redshirt and added muscle to his 6-1 frame. One of the state's top all-around prep athletes, Evans has outstanding speed that could be utilized in the Nebraska offense.

Evans is off to a strong academic start, carrying a 3.733 grade-point average after two semesters. He was named to the Big 12 Commissioner's Honor Roll in both the fall and spring semesters in 2010-11.

2010 (REDSHIRT)

Evans sat out his first season in the program as a redshirt.

BEFORE NEBRASKA (WAVERLY HS)

Evans was a three-sport standout at Waverly High School, excelling in football, basketball and track. Evans was the first scholarship signee from Waverly since at least 1973. Evans starred on both sides of the football, helping Coach Mike Johnson's Vikings to a 9-2 record and a trip to the Class B state quarterfinals. Evans guided Waverly as a quarterback, rushing for 651 yards and 13 touchdowns, while passing for nearly 900 yards and 10 touchdowns. From his defensive back spot, Evans made 25 tackles and had two interceptions.

Evans was a first-team All-Nebraska defender by the Omaha World-Herald and a first-team Super-State defensive back by the Lincoln Journal Star. He was also a standout as a junior, when he accounted for 1,200 yards of total offense, including 900 rushing yards and 15 touchdowns. He added 61 tackles and eight interceptions on defense. His play earned Evans first-team Class B all-state honors in 2008, and second-team Super-State honors from the Lincoln Journal Star as an athlete.

Evans was a first-team all-state pick in basketball as a junior when he averaged 20 points per game, and again as a senior with 20.8 points per game in 2010. In track, Evans won the Class B 100 meters as a junior and finished third as a senior. In the 200 meters he was second as a senior and sixth as a junior. He also helped Waverly to a runner-up finish in the 400-meter relay in both 2009 and 2010. Evans was a standout in the classroom as well, carrying a 4.0 grade-point average.

He also had offers from Ohio and Princeton, but only visited Nebraska.

PERSONAL

Tyler was born on March 28, 1992, and is the son of Doug and Angie Evans. He is majoring in biological sciences. Evans has also done extensive community outreach work and was named to the 2011 Brook Berringer Citizenship Team. His activities have included volunteering with Husker Heroes, Special Olympics, School is Cool Week and hospital and elementary school visits.

JOEY FELICI #25
 DEFENSIVE BACK | 5-9 | 175 | R-FRESHMAN
 OMAHA, NEB. • MILLARD SOUTH

- » Big 12 Commissioner's Fall Academic Honor Roll (2010)
- » Big 12 Commissioner's Spring Academic Honor Roll (2011)

2011 OUTLOOK

Redshirt freshman Joey Felici is a second-generation Cornhusker who is expected to add depth in the Nebraska secondary this fall. The 5-9, 175-pound Felici joined the Nebraska program as a walk-on from Millard South, one of the state's top prep programs. Felici worked on the scout team last fall and spent this spring working at cornerback. Felici is the son of former Husker Tony Felici, a three-year letterwinner and two-time All-Big Eight pick at defensive end from 1980 to 1982.

2010 (REDSHIRT)

Felici redshirted and worked on the scout team defense.

BEFORE NEBRASKA (MILLARD SOUTH HS)

Felici helped Millard South and Coach Andy Means to two straight Class A State Championship appearances, starring on both sides of the ball as a senior. A 2009 first-team All-Nebraska pick by the Omaha World-Herald and a first-team Super-State selection by the Lincoln Journal Star, Felici produced 57 tackles on defense. He also caught 29 passes for 635 yards and six touchdowns at wide receiver.

Felici was part of an offense that set Class A records for points in a season with 624 and average points per game (48) as a senior.

PERSONAL

Joey is the son of Tony and Dee Felici, and he was born on Dec. 27, 1991. Felici is majoring in business administration and was named to the Big 12 Commissioner's Honor Roll each of his first two semesters. Felici has volunteered his time with Husker Heroes and team hospital visits.

SEAN FISHER

#42

LINEBACKER | 6-6 | 235 | JUNIOR
 OMAHA, NEB. • MILLARD NORTH
 ONE LETTER

- » Third-Team National All-Freshman Team (2009, Phil Steele)
- » All-Big 12 Freshman Team (2009, ESPN.com)
- » First-Team Academic All-Big 12 (2009)
- » Big 12 Commissioner's Fall Academic Honor Roll (2008, 2009, 2010)
- » Big 12 Commissioner's Spring Academic Honor Roll (2009, 2010, 2011)
- » Nebraska Student-Athlete HERO Leadership Award (2011)

2011 OUTLOOK

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

Fisher appeared back to 100 percent during spring ball, giving NU three highly experienced linebackers alongside senior Lavonte David and junior Will Compton. The 6-6, 235-pound Fisher has good quickness and the ability to play against both the run and the pass, which makes him a valuable and versatile performer for the Huskers. He saw extensive playing time for the Blackshirts in 2009 with six starts at Sam linebacker, and his play earned him first-team freshman All-Big 12 honors.

Fisher also is a candidate for CoSIDA Academic All-America honors. He carries a 4.0 grade-point average through six semesters and was a first-team academic All-Big 12 pick in 2009.

2010 (SOPHOMORE)

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

2009 (REDSHIRT FRESHMAN)

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

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

2008 (REDSHIRT)

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

BEFORE NEBRASKA (MILLARD NORTH HS)

Fisher was one of the first players to commit to the 2008 Husker class. He 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 2007 Class A state championship game, rushing for 646 yards, including 198 yards on 44 carries in the title game. Defensively, he played in the secondary and made 68 total tackles, including 43 solo stops, and added three tackles for loss and an interception.

Fisher was an honorary captain of both the Omaha World-Herald's All-Nebraska team and the Lincoln Journal Star's Super-State squad. He also earned all-state honors from both papers as a junior when he made 92 tackles and had three interceptions, helping the Mustangs to the state semifinals. Fisher was also a key player for Millard North as a sophomore, when the school captured the Class A state title.

Fisher was a SuperPrep All-American and was regarded as one of the top five players in Nebraska by all

recruiting services. Fisher chose Nebraska over Oklahoma, Wisconsin, Iowa, Colorado and Arizona State among others.

PERSONAL

Sean was born on Sept. 13, 1989, and is the son of Todd and Cathy Fisher. Todd Fisher was a cornerback for NU who lettered in 1983. Sean is majoring in business administration. He has volunteered his time at the F Street Recreation Center, the Village Manor Retirement Center and with team hospital visits. Sean's younger brother, Cole, is a freshman on Iowa's football team in 2011.

FISHER'S CAREER STATISTICS

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

*Fisher was granted a medical hardship following the 2008 season

Single-Game Highs

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

DEREK FOSTER #30
 DEFENSIVE BACK | 5-11 | 190 | R-FRESHMAN
 ELM CREEK, NEB. • ELM CREEK

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

2011 OUTLOOK

Redshirt freshman Derek Foster will be expected to add depth in the Nebraska secondary in 2011. The 5-11, 190-pound Foster joined the Nebraska program as a walk-on after one of the most decorated careers in Elm Creek High School history. Foster worked on the scout team units last fall, and spent the spring working at the cornerback position.

2010 (REDSHIRT)

Foster redshirted and worked on the scout team defense.

BEFORE NEBRASKA (ELM CREEK HS)

As a senior at Elm Creek, Foster was named a first-team Class C-2 all-state pick as a running back by the Omaha World-Herald and a defensive back by the Lincoln Journal Star. Foster rushed for about 1,300 yards and 19 touchdowns in his senior season.

Foster holds multiple school records at Elm Creek, including career rushing yards (3,955), career points scored (324) and career interceptions (17). On defense, Foster intercepted three passes as a senior and six as a junior. Foster also contributed on special teams, where he returned three kickoffs and a punt for scores as a senior.

Foster also starred on the track where he finished first in Class C in the 300-intermediate hurdles after a runner-up finish in 2009. He was second in the 110-meter high hurdles as a senior and third as a junior.

PERSONAL

Derek is the son of Curt and Kelly Foster, and he was born on Jan. 27, 1992. He is majoring in biological sciences, and he was named to the Big 12 Commissioner's Spring Academic Honor Roll. Foster has volunteered his time with Husker Heroes and team hospital visits.

ANDY GDOWSKI #80
 DEFENSIVE END | 6-3 | 255 | R-FRESHMAN
 GRAND ISLAND, NEB. • GRAND ISLAND

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

2011 OUTLOOK

Redshirt freshman Andy Gdowski will add depth to the Nebraska defensive end position during the 2011 season. The 6-3, 255-pound Gdowski joined the program as a walk-on last fall and had a valuable redshirt season, adding 20 pounds of muscle to his frame. Gdowski is a second-generation Cornhusker, as his father, Tom, lettered three times as a defensive tackle from 1980 to 1982.

2010 (REDSHIRT)

Gdowski redshirted and worked on the scout team defense.

BEFORE NEBRASKA (GRAND ISLAND HS)

Gdowski had a dominant senior season at Grand Island High School, finishing with 58 tackles, five sacks and one fumble recovery from his defensive tackle position. He was named a first-team Class A all-state performer by both the Omaha World-Herald and Lincoln Journal Star, and helped his team to a 7-3 record and an appearance in the Class A quarterfinals. Gdowski was named second-team All-Nebraska by the Omaha World-Herald and second-team Super-State by the Lincoln Journal Star.

PERSONAL

Andy is the son of Tom and Becky Gdowski, and he was born on March 30, 1992. He is majoring in business administration and was named to the Big 12 Commissioner's Academic Honor Roll in the spring. Gdowski has volunteered his time with Husker Heroes and team hospital visits.

CURENSKI GILLEYLEN #11
 I-BACK | 6-0 | 215 | SENIOR
 LEANDER, TEXAS • LEANDER
 THREE LETTERS

» Second-Team Academic All-Big 12 (2008)

» Big 12 Commissioner's Spring Academic Honor Roll (2008, 2011)

2011 OUTLOOK

Curenski Gilleylen enters his senior season with a goal of making an impact in a new-look offense. After adding depth at receiver throughout his Nebraska career, Gilleylen made the move to I-back during spring ball. He was impressive in his first few opportunities at the new spot, before an injury sidelined him for the spring, cutting short Gilleylen's learning time at the position. The 6-0, 215-pounder hopes to battle for playing time behind fellow Texan Rex Burkhead. Gilleylen's combination of size and speed has made him a big-play threat during his action at receiver.

A civil engineering major, Gilleylen is on track to earn his degree in May of 2012.

2010 (JUNIOR)

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

2009 (SOPHOMORE)

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

2008 (REDSHIRT FRESHMAN)

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

2007 (REDSHIRT)

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

BEFORE NEBRASKA (LEANDER HS)

Gilleylen was a standout at Leander High School, where he earned honorable-mention Texas Class 5A all-state accolades as a senior. He was a first-team All-Centex pick by the Austin American Statesman, and was Leander's Outstanding Offensive Player. He helped Leander to a 12-3 record in 2006.

Gilleylen had 30 catches for 915 yards and nine touchdowns for Coach Steve Gidden. Gilleylen also spent some time at running back and had 500 yards and four rushing touchdowns. As a junior, he caught more than 40 passes for 850 yards and 12 touchdowns to earn all-district honors and second-team all-state accolades.

Gilleylen was also a track standout, competing in the 100 meters and on the 4x100-meter relay team. He 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 Clarzell Gilleylen, Curenski was born on March 15, 1989. He has volunteered his time during National American Education Week and elementary school and hospital visits. He was a second-team academic all-conference pick in 2008 and is a two-time Big 12 Commissioner's Honor Roll pick.

GILLEYLEN'S CAREER STATISTICS

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

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

Single-Game Highs

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

ANDREW GREEN

#11

CORNERBACK | 6-0 | 190 | SOPHOMORE
SAN ANTONIO, TEXAS • JAMES MADISON

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

2011 OUTLOOK

Sophomore Andrew Green enters fall camp with a goal of finding a spot in a talented Nebraska secondary. The 6-0, 190-pound Green saw only limited action last season, but performed well this spring, bolstering his chances of gaining playing time at cornerback.

Green has twice been named to the Big 12 Commissioner's Honor Roll. Green will be joined in the Nebraska program this fall by his younger brother, Aaron, a prized running back recruit.

2010 (REDSHIRT FRESHMAN)

Green was a reserve corner and appeared in NU's win over Idaho.

2009 (REDSHIRT)

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

BEFORE NEBRASKA (MADISON HS)

Green starred at San Antonio's James Madison High School, where he helped Coach Jim Streety's team to a 9-3 record and a trip to the second round of the Class 5A state playoffs. Green amassed 56 tackles, 10 pass breakups and recovered a fumble to earn second-team all-area honors from the San Antonio Express-News.

Green also returned kicks for Madison and was a first-team all-district pick for his efforts in that area. As a junior, Green picked off five passes and recorded eight pass breakups, while also making 70 tackles. He rushed for nearly 700 yards and six touchdowns as a junior and was a second-team all-district pick. His play during his junior season helped Madison to the Class 5A state semifinals. Green chose NU over Oklahoma, Missouri, Oklahoma State, Colorado, Baylor and Iowa State.

PERSONAL

Andrew is the son of Tony and Charlar Green and was born on Aug. 21, 1991. He is majoring in history. Green's father, Tony, played collegiately at Baylor from 1975 to 1978. His uncle, Gary, also played for the Bears and played nine seasons in the NFL as a cornerback, including four seasons as a Pro Bowler. Green has volunteered his time with multiple elementary school and hospital visits.

JAY GUY

#99

DEFENSIVE LINE | 6-1 | 295 | R-FRESHMAN
HOUSTON, TEXAS • EISENHOWER

2011 OUTLOOK

Redshirt freshman Jay Guy has made the most of his first three semesters at Nebraska, making big strides in the weight room. The progress of the 6-1, 295-pound Guy has put him in position to make a push for playing time at defensive tackle in 2011 behind returning starters Jared Crick and Baker Steinkuhler.

Guy originally joined the Nebraska program in January of 2010, graduating from high school a semester early to get a jump start on his college career.

2010 (REDSHIRT)

Guy redshirted in his first season in the program after enrolling at Nebraska at mid-year.

BEFORE NEBRASKA (EISENHOWER HS)

Guy was dominant on the defensive line for Coach Ray Evans at Eisenhower High School in greater Houston. Guy made 74 tackles as a senior, including 50 solo stops, and five sacks. His play helped the Eagles to a 6-5 record in 2009, and a berth in the Class 5A state playoffs. Guy was the District 19 5A Defensive MVP and one of 10 finalists for the Touchdown Club of Houston Defensive Player of the Year. Guy was a first-team all-district pick as both a junior and senior, was chosen second-team all-greater Houston by the Houston Chronicle and was an honorable-mention Class 5A all-state selection.

Guy was a key player for Eisenhower since his sophomore year when he was a second-team all-district selection. He was regarded as one of the top 40 defensive tackles in the country and among the top 75 players in the state of Texas. Guy also visited UCLA and California and had scholarship offers from dozens of schools.

PERSONAL

Jay is the son of Jesse and Deborah Guy, and he was born on April 9, 1992. A business administration major, Guy has volunteered time with hospital and elementary school visits.

JERMARCUS HARDRICK

#50

OFFENSIVE LINE | 6-7 | 320 | SENIOR
BATESVILLE, MISS. • SOUTH PANOLA • FORT SCOTT (KAN.) CC
ONE LETTER

2011 OUTLOOK

Senior Jermarcus "Yoshi" Hardrick is one of three offensive tackles with significant playing experience who will compete for a starting job this fall. Hardrick and fellow senior Marcel Jones spent the majority of the time with the top unit this spring, while sophomore Jeremiah Sirles healed from off-season surgery.

The 6-7, 320-pound Hardrick joined the Nebraska program in January of 2010 and made an immediate impact on the offensive line. Hardrick rotated with Sirles at left tackle and helped Nebraska lead the Big 12 and rank in the top 10 nationally in rushing offense. Hardrick is one of Nebraska's largest offensive linemen and brings a physical and tenacious presence up front.

Hardrick came to Nebraska from Fort Scott (Kan.) Community College, where he played two seasons in one of the nation's top programs. He was a teammate of fellow Huskers Lavonte David, Brandon Kinnie and Stanley Jean-Baptiste. Hardrick is on track to earn his degree in sociology in May of 2012.

2010 (JUNIOR)

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

BEFORE NEBRASKA (FORT SCOTT CC/SOUTH PANOLA HS)

Hardrick was the first Mississippi native to sign with Nebraska since Brandon Jackson in 2004. Hardrick's play in 2009 helped Fort Scott and Coach Jeff Sims to an 11-1 record and a national runner-up finish. Hardrick was a key figure for an offense that averaged better than 30 points per game and led the Jayhawk Conference in total offense, averaging more than 420 yards per game.

Hardrick was a first-team all-conference pick for his efforts in 2009, as well as an All-Region VI pick. As a freshman, Hardrick was a second-team All-Jayhawk Conference pick, helping the school to a 9-2 record and a No. 6 final national ranking.

Hardrick was a dominant offensive lineman at South Panola (Miss.) High School, where he played for one of the nation's top prep programs. South Panola did not lose a game while Hardrick was in high school, winning Mississippi 5A state titles in each of his three seasons. Hardrick also visited LSU, and had offers from Arkansas, South Florida, Southern Miss and Ole Miss among others.

PERSONAL

Jermarcus was born on May 30, 1990, and is the son of Delores Hardrick. He is majoring in sociology.

HARDRICK'S CAREER STATISTICS

» Games Played—14 (2010)

ANDREW HOLT

#35

DEFENSIVE BACK | 6-0 | 200 | R-FRESHMAN
LEE'S SUMMIT, MO. • WEST

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

2011 OUTLOOK

Redshirt freshman Andrew Holt will be expected to add depth in the Nebraska secondary in 2011. The Kansas City area product was slowed by injury during spring ball, after working on the scout team during his first season in the program in 2010. Holt was a multi-sport standout in high school before joining Nebraska as a walk-on.

2010 (REDSHIRT)

Holt redshirted and worked on the scout team.

BEFORE NEBRASKA (LEE'S SUMMIT WEST HS)

Holt was a two-sport standout at Lee's Summit West High School, earning all-conference honors on the football and baseball fields. Holt was a 2009 first-team all-state selection as a kicker and first-team all-conference pick as both a kicker and linebacker.

Lee's Summit West qualified for the playoffs every season in Holt's career and won the Class 4 state championship during his sophomore season. Following his high school career, he was invited to the Greater Kansas City Football Coaches Association Metro All-Star Challenge game. In the spring, Holt was also an all-conference infielder for the Titan baseball team.

PERSONAL

Andrew is the son of Mark and Kathryn Holt, and was born on May 14, 1992. Holt is a pre-pharmacy major, and was named to the Big 12 Commissioner's Spring Academic Honor Roll. Holt has volunteered his time with the Husker Heroes program. Andrew's older brother, Matt, was a walk-on linebacker for the Huskers before injuries ended his NU career in 2010.

KEEGAN HUGHES

#45

WIDE RECEIVER | 6-0 | 195 | R-FRESHMAN
ROSWELL, GA. • ROSWELL

2011 OUTLOOK

Keegan Hughes joined the Husker program as a walk-on in 2010, and hopes to push for playing time at receiver this fall. The Roswell, Ga., native spent his first year at Nebraska working with the scout team, but is among a number of players looking to battle for time in a youthful receiver corps.

2010 (REDSHIRT)

Hughes sat out his first season as a redshirt and was on the scout team.

BEFORE NEBRASKA (ROSWELL HS)

A standout at the wide receiver position, Hughes helped Roswell High School to a 10-1 record and a playoff berth in Georgia's largest football class. Hughes caught 25 passes for 750 yards and nine touchdowns as a senior and totaled 75 receptions for more than 2,000 yards and 15 touchdowns over his final three seasons. Hughes earned first-team All-North Fulton County honors as a junior and senior. He also started at safety as a freshman.

Hughes was also a standout on his high school's baseball team, starting since his freshman season. Hughes, who was coached by Leo Barker, turned down a scholarship offer from the Air Force Academy.

PERSONAL

Keegan is the son of Chris and Marian Hughes, and he was born on July 14, 1992. He has not yet declared a major. Hughes has volunteered his time with Husker Heroes and team hospital visits.

KC HYLAND

#85

WIDE RECEIVER | 6-6 | 215 | JUNIOR
LINCOLN, NEB. • PIUS X
ONE LETTER

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

2011 OUTLOOK

Junior wide receiver KC Hyland is among a large group of players who hope to make a push for playing time at receiver this fall, as the Huskers look to replace a pair of veterans in Niles Paul and Mike McNeill.

The 6-6, 215-pound Hyland is a walk-on in the program who has made steady progress throughout his Nebraska career, adding more than 25 pounds of muscle. Hyland played in just two games last season, but regularly ran with upper units during practice, and was also impressive during spring football.

2010 (SOPHOMORE)

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

2009 (REDSHIRT FRESHMAN)

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

2008 (REDSHIRT)

Hyland redshirted in his first season in the program.

BEFORE NEBRASKA (PIUS X HS)

Hyland chose to walk on at Nebraska after being one of the most productive wide receivers in the state as a senior. Hyland caught 36 passes for 558 yards and four touchdowns. Coached by Tim Aylward, Hyland earned honorable-mention all-state accolades from both the Lincoln Journal Star and Omaha World-Herald. He was also an honorable-mention all-state pick in basketball as a senior.

PERSONAL

Kramer (KC) Hyland is the son of John and Nancy Hyland, and he was born on Sept. 9, 1989. His father, John, played at Nebraska earning three letters from 1970 to 1972 as a defensive end. KC is majoring in biological sciences and is a two-time Big 12 Commissioner's Honor Roll selection. He has volunteered his time at the People's City Mission and as part of hospital and elementary school outreach activities.

HYLAND'S CAREER STATISTICS

» Games Played—2 in 2010

HARVEY JACKSON #1
SAFETY | 6-2 | 205 | R-FRESHMAN
FRESNO, TEXAS • HIGHTOWER

- » Big 12 Commissioner's Fall Academic Honor Roll (2010)
- » Big 12 Commissioner's Spring Academic Honor Roll (2011)

2011 OUTLOOK

Houston area product Harvey Jackson is among a group of talented young players in the secondary. After sitting out his first season as a redshirt, Jackson is poised to push for playing time in 2011. Jackson spent the spring working at safety, where Nebraska returns three players with starting experience in Austin Cassidy, Courtney Osborne and P.J. Smith. At 6-2 and 205 pounds, Jackson has prototypical size for the safety spot. Jackson carries a 3.606 cumulative grade-point average after his first year on campus.

2010 (REDSHIRT)

Jackson redshirted and worked on the scout team defense.

BEFORE NEBRASKA (HIGHTOWER HS)

Jackson started at Hightower High School in Missouri City, Texas. As a senior, he collected 53 tackles, while intercepting two passes and breaking up another seven passes. His play helped Coach Shane Halmark's team to a perfect 10-0 regular-season record, before a loss in the second round of the Class 5A state playoffs. Jackson's play earned him first-team all-district honors as a senior. Jackson also excelled as a junior, when he had more than 30 tackles, an interception and four pass breakups. His play as a junior helped Hightower to a 13-1 record and a trip to the 5A state title game.

Jackson was ranked among the nation's top 60 safeties top 100 overall players in Texas. Jackson only visited Nebraska, but had numerous other offers, including Missouri, Baylor, Oklahoma State, Utah and Arizona State to name a few.

PERSONAL

Harvey is the son of Yvonne Smith, and he was born on Oct. 24, 1991. He has not declared a major, but was named to the Big 12 Commissioner's Honor Roll both semesters. He has volunteered his time with Husker Heroes and team hospital visits.

JUSTIN JACKSON #58
DEFENSIVE TACKLE | 6-3 | 270 | JUNIOR
ROCA, NEB. • NORRIS

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

2011 OUTLOOK

Junior Justin Jackson has provided depth in the defensive line throughout his Nebraska career and will look to push for playing time in 2011. The 6-3, 270-pound Jackson is part of one of the deepest and most experienced positions on the Husker roster, as starters Jared Crick and Baker Steinkuhler return, along with key reserves from 2010 in Terrence Moore and Thad Randle. Jackson has seen limited action each of the past two seasons for a defense that has been among the nation's best.

2010 (SOPHOMORE)

Jackson appeared in NU's win at Washington, but did not have a tackle.

2009 (REDSHIRT FRESHMAN)

Jackson appeared in Nebraska wins against Florida Atlantic and Louisiana-Lafayette. He had an assisted tackle against FAU.

2008 (REDSHIRT)

Jackson walked on and redshirted while adding about 15 pounds of muscle.

BEFORE NEBRASKA (NORRIS HS)

Jackson turned down offers from several FCS and Division II programs, including South Dakota, UNO and Northwest Missouri State to walk on at Nebraska. Coached by Jeff Reed at Norris High School, Jackson compiled 84 tackles, 18 tackles for loss and six sacks from his nose guard spot as a senior. After earning all-state honors in Class B for his work on the offensive line, Jackson capped his high school career by playing for the South Squad in the 2008 Shrine Bowl. He was also a state tournament qualifier in wrestling.

PERSONAL

Justin is the son of Jim and Dianne Jackson, and was born on July 2, 1990. He is majoring in business administration, and has volunteered his time with team hospital visits.

SETH JAMESON #29
DEFENSIVE BACK | 6-1 | 200 | SOPHOMORE
SOUTHLAKE, TEXAS • SOUTHLAKE CARROLL

- » Big 12 Commissioner's Fall Academic Honor Roll (2009)

2011 OUTLOOK

Sophomore defensive back Seth Jameson enters fall camp with hopes of battling for playing time at the cornerback position. A walk-on from the Dallas area, Jameson has added depth in the secondary during his first two seasons in the program. Jameson could also push for time on Nebraska's special teams units.

2010 (REDSHIRT FRESHMAN)

Jameson provided depth in the secondary, but did not appear in a game.

2009 (REDSHIRT)

Jameson redshirted and worked on the Husker scout team.

BEFORE NEBRASKA (SOUTHLAKE CARROLL HS)

Jameson helped Class 5A Southlake Carroll High School and Coach Hal Wasson to an 8-3 record and a state playoff appearance as a senior. As a defensive back, Jameson finished fourth on the team with 45 tackles and was named second-team all-district. He was also a track standout for the Dragons, competing in the sprints.

PERSONAL

Seth is the son of David and Kaye Jameson, and he was born on July 26, 1990. Jameson is majoring in mechanical engineering. He was named to the 2009 Big 12 Commissioner's Fall Academic Honor Roll. He has volunteered his time with team hospital visits.

STANLEY JEAN-BAPTISTE #83
WIDE RECEIVER | 6-3 | 220 | SOPHOMORE
MIAMI, FLA. • CENTRAL • FORT SCOTT (KAN.) CC

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

2011 OUTLOOK

Stanley Jean-Baptiste joined the Nebraska program in the summer of 2010, and as he enters his second year as a Husker he is poised to make an impact in the receiving corps. The 6-3, 220-pounder has the necessary size and speed to be a play-maker in the Nebraska offense, and Jean-Baptiste will look to help fill the void left by the graduation of veterans Niles Paul and Mike McNeill.

Baptiste came to Nebraska from Fort Scott Community College, which has also sent Brandon Kinnie, Lavonte David and Yoshi Hardrick to the Huskers.

2010 (REDSHIRT FRESHMAN)

Jean-Baptiste provided depth behind a veteran corps of receivers, but he did not see action in a game.

BEFORE NEBRASKA (FORT SCOTT CC/MIAMI CENTRAL HS)

Jean-Baptiste redshirted in 2009 at Fort Scott CC. In his prep days, Jean-Baptiste was a top wide receiver for Miami Central High School in Florida. As a senior, Jean-Baptiste had 21 catches for 569 yards and seven touchdowns.

Defensively at safety, he had six interceptions and two touchdowns. Following high school, Jean-Baptiste spent one year at North Carolina Tech Prep, totaling 36 receptions for 580 yards in 2008.

PERSONAL

Stanley is the son of Pierre and Yanick Jean-Baptiste, and he was born on April 12, 1990. He is majoring in criminology and criminal justice, and was named to the 2010 Big 12 Commissioner's Fall Honor Roll. Jean-Baptiste has volunteered time with Husker Heroes and local hospital visits.

AUSTIN JONES

#28

I-BACK | 5-10 | 210 | SENIOR
AURORA, COLO. • SMOKY HILL
TWO LETTERS

- » Big 12 Commissioner's Fall Academic Honor Roll (2007)
- » Brook Berringer Citizenship Team (2010)

2011 OUTLOOK

Senior Austin Jones has provided depth at the running back spot each of the past two seasons and could be in line for more playing time in 2011. Jones has seen action in 10 games over the past two seasons, making him Nebraska's second-most experienced I-back behind junior Rex Burkhead. Jones received significant carries during spring ball and continued to show the ability to make an impact both as a runner and a receiver out of the backfield.

The 5-10, 210-pound Jones originally earned a spot on the Nebraska roster through a walk-on tryout in 2007. He is on track to earn his degree in communication studies this December.

2010 (JUNIOR)

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

2009 (SOPHOMORE)

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

2008 (REDSHIRT FRESHMAN)

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

2007 (REDSHIRT)

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

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 accolades. 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 former Husker receiver Menelik Holt. Jones is majoring in communication studies. He was also named to the 2010 Brook Berringer Citizenship Team. He has volunteered his time with School is Cool Week, the Madonna Wheelchair Football Workshop and numerous school visits.

JONES' CAREER STATISTICS

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

MARCEL JONES

#78

OFFENSIVE LINE | 6-7 | 320 | SENIOR
PHOENIX, ARIZ. • TREVOR BROWNE
THREE LETTERS

- » First-Team Academic All-Big 12 (2008, 2009)
- » Big 12 Commissioner's Fall Academic Honor Roll (2007, 2008)
- » Big 12 Commissioner's Spring Academic Honor Roll (2008, 2009, 2010, 2011)
- » Brook Berringer Citizenship Team (2009, 2010, 2011)

2011 OUTLOOK

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

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

2010 (JUNIOR)

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

2009 (SOPHOMORE)

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

2008 (REDSHIRT FRESHMAN)

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

2007 (REDSHIRT)

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

BEFORE NEBRASKA (TREVOR BROWNE HS)

Jones was part of an impressive group of prep standouts joining the NU program from the state of Arizona in 2007. 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 accolades as a senior. Jones was ranked among the top 15 prospects in Arizona.

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 is a six-time Big 12 Commissioner's Academic Honor Roll selection. Jones has also been active in the community and has been named to the Brook Berringer Citizenship Team each of the past three years. Jones has volunteered his time with School is Cool Week, F Street Recreation Center, the Legacy Retirement Center, the Madonna Wheelchair Football Workshop and numerous hospital and elementary school visits.

JONES' CAREER STATISTICS

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

**RON
KELLOGG III #12**
QUARTERBACK | 6-1 | 215 | SOPHOMORE
OMAHA, NEB. • WESTSIDE

» **Offensive Scout Team MVP (2009)**

2011 OUTLOOK

Sophomore Ron Kellogg III has continued to progress throughout his first two seasons in the program and adds a dependable player to Nebraska's quarterback depth chart. Kellogg III has spent the majority of his time working with the scout team, but was impressive during spring ball and will look to battle for playing time behind returning starter Taylor Martinez. The 6-1, 215-pound Kellogg originally joined the program as a walk-on from Omaha Westside.

2010 (REDSHIRT FRESHMAN)

Kellogg provided depth at quarterback. He did not play in a game, but did make the travel roster for Nebraska's final two road games.

2009 (REDSHIRT)

Kellogg quarterbacked the scout team and earned Scout Team MVP honors.

BEFORE NEBRASKA (OMAHA WESTSIDE HS)

Kellogg joined the Huskers from Omaha Westside High School, where he starred at quarterback. Kellogg helped the Warriors and Coach Marty Kaufmann to the state playoffs as a senior, when he passed for 12 touchdowns. Kellogg earned honorable-mention Class A all-state accolades from the Lincoln Journal Star for his play. He also held scholarship offers from Northwest Missouri State and North Dakota and a walk-on offer from Iowa.

PERSONAL

Ron III is the son of Ron Jr., and Latrice Kellogg, and was born on Nov. 1, 1990. Kellogg's father earned all-conference honors in basketball at Kansas, before being selected in the second round of the 1986 NBA Draft. Kellogg III is majoring in sociology. He has volunteered his time with School is Cool Week, at hospital and elementary school visits, along with the Madonna Wheelchair Football Workshop.

**J.T.
KERR #89**
TIGHT END | 6-4 | 245 | SOPHOMORE
SAN DIEGO, CALIF. • SCRIPPS RANCH

» **Big 12 Commissioner's Fall Academic Honor Roll (2009)**

2011 OUTLOOK

Sophomore J.T. Kerr hopes to push for playing time at tight end this season after battling injuries early in his Nebraska career. The 6-4, 245-pound Kerr will battle several others for playing time behind returning starters Ben Cotton and Kyler Reed at the tight end spot.

2010 (REDSHIRT FRESHMAN)

Kerr was slowed by injuries and did not see action in a game.

2009 (REDSHIRT)

Kerr sat out his first season in the program as a redshirt.

BEFORE NEBRASKA (SCRIPPS RANCH HS)

The San Diego native was limited as a senior because of an injury, but was still a factor in the passing game for Scripps Ranch High and Coach Sergio Diaz. Kerr caught 21 passes for 294 yards and three touchdowns, while providing a strong blocking presence. His play helped Scripps Ranch to an 8-4 record and a trip to the second round of the state playoffs. Kerr spent his junior season at Fallbrook High School, where he caught 12 passes for 146 yards and a touchdown. He was ranked among the top 75 players in California. Kerr was also named to the San Diego Union-Tribune's all-academic team. He chose Nebraska over Arizona and San Diego State.

PERSONAL

J.T. was born on Dec. 17, 1990, and is the son of John Kerr. He is majoring in business administration, and was named to the 2009 Big 12 Commissioner's Fall Honor Roll. Kerr has volunteered his time with elementary school and hospital visits.

**TY
KILDOW #4**
I-BACK | 5-7 | 180 | SOPHOMORE
OMAHA, NEB. • MILLARD SOUTH

» **Big 12 Commissioner's Fall Academic Honor Roll (2009, 2010)**

» **Big 12 Commissioner's Spring Academic Honor Roll (2010, 2011)**

2011 OUTLOOK

Sophomore Ty Kildow brings explosive speed to the NU offense and will look to make an impact at running back in 2011. The 5-7, 180-pound speedster spent his first two seasons at receiver before switching to I-back in the spring. He could also use his talents to help the NU return game. Kildow is accomplished in the classroom with a 3.643 cumulative grade-point average after four semesters.

2010 (REDSHIRT FRESHMAN)

Kildow was a reserve receiver, but did not appear in a game.

2009 (REDSHIRT)

Kildow redshirted in his first year and missed part of the fall with a knee injury.

BEFORE NEBRASKA (MILLARD SOUTH HS)

Kildow was a standout at Millard South High School, where he missed his senior season because of a knee injury. As a junior, Kildow was a Super-State selection by the Lincoln Journal Star and a first-team All-Nebraska pick by the Omaha World-Herald, while also being named the honorary captain of the World-Herald's Class A all-state offense. He caught 44 passes for nearly 1,000 yards and 10 touchdowns and also had two kickoff return touchdowns and three interceptions.

Kildow was coached at Millard South by former Nebraska defensive back Andy Means. Kildow turned down scholarship offers from UNO, North Dakota and Northwest Missouri State. He was also a baseball standout for the Patriots, having been a three-time first-team Super-State pick.

PERSONAL

Ty is the son of Jack and Shelly Kildow and was born on Aug. 15, 1990. He is majoring in biological sciences and is a four-time Big 12 Commissioner's Honor Roll selection. Kildow has volunteered his time with Play it Smart and Nebraska's team hospital visits.

BRANDON KINNIE

#84

WIDE RECEIVER | 6-3 | 225 | SENIOR
KANSAS CITY, MO. • GRANDVIEW • FORT SCOTT (KAN.) CC
TWO LETTERS

2011 OUTLOOK

Brandon Kinnie emerged as a receiving threat late in the 2009 season, and then became one of the leading figures in the Nebraska passing game during the 2010 season. As a senior, Kinnie will be counted on as a go-to-receiver in Nebraska's new-look offensive attack, and will also be a leader of an otherwise untested receiving corps.

The 6-3, 225-pound Kinnie provides Nebraska quarterbacks with a big target at wideout, and he also has the speed to provide a downfield impact.

Last season he led the team in receptions and ranked second in receiving yards. With 59 career receptions, Kinnie is poised to make a run at the top five on Nebraska's career receptions list during his senior season.

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

Kinnie is a sociology major and is on track to graduate this December.

2010 (JUNIOR)

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

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

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

2009 (SOPHOMORE)

Kinnie caught 15 passes for 141 yards, with 14 of those receptions coming in the final eight games. Kinnie had a five-yard catch against Arkansas State for his first

career reception. He had a season-high three catches for 27 yards against Iowa State, then added two-reception efforts against Oklahoma, Kansas State, Texas and Arizona.

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

BEFORE NEBRASKA (FORT SCOTT CC/GRANDVIEW HS)

Kinnie had an impressive 2008 season at Fort Scott, when he earned first-team All-Jayhawk League honors. Kinnie caught 62 passes for 845 yards and 10 touchdowns, and returned two kickoffs for 79 yards for Coach Jeff Sims. Kinnie's play helped Fort Scott to a 9-2 record and No. 6 final national ranking. Fort Scott capped its season with a 30-14 victory over Blinn (Texas) College in the Heart of Texas Bowl. Kinnie caught a touchdown pass and blocked a punt in the game and was chosen as the bowl's Most Valuable Player. Kinnie also attended Fort Scott in 2007, but sat out the season as a redshirt. In his first season, he also played for the Fort Scott basketball team before entirely focusing on football in his second year.

Kinnie ranked among the top 75 overall junior-college prospects in the country. He played his prep football at Grandview (Mo.) High School in the Kansas City area, where he earned all-state honors, and also starred in basketball. Kinnie originally committed to Kansas State out of high school. He chose Nebraska over Kansas and Arkansas after his Fort Scott career.

PERSONAL

Brandon was born on Dec. 27, 1988, and is the son of Yulondia Sherae Kinnie. He is a sociology major and volunteered his time with the Madonna Wheelchair Football Workshop and local hospital visits.

KINNIE'S CAREER STATISTICS

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

Single-Game Highs

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

2010 Game-By-Game Receiving/Returns Statistics

Opponent	--- Receiving ---				--- Kickoffs Returns---			
	No.	Yds	TD	Lg	No	Yds	TD	Lg
Western Kentucky	6	59	0	14	1	14	0	14
Idaho	3	17	0	8	0	0	0	0
at Washington	5	105	0	55	2	75	0	39
South Dakota State	3	34	0	19	1	15	0	15
at Kansas State	0	0	0	0	0	0	0	0
Texas	1	4	0	4	1	23	0	23
at Oklahoma State	3	62	3	45	0	0	0	0
Missouri	1	13	0	13	0	0	0	0
at Iowa State	3	22	0	10	0	0	0	0
Kansas	6	67	0	17	0	0	0	0
at Texas A&M	5	24	0	8	0	0	0	0
Colorado	4	48	2	26	1	15	0	15
vs. Oklahoma	2	18	0	12	0	0	0	0
vs. Washington	2	21	0	12	0	0	0	0
Totals	44	494	5	55	6	142	0	39

MICAH KREIKEMEIER #44

LINEBACKER | 6-3 | 220 | JUNIOR
WEST POINT, NEB. • CENTRAL CATHOLIC

- » Big 12 Commissioner's Fall Academic Honor Roll (2008, 2009, 2010)
- » Big 12 Commissioner's Spring Academic Honor Roll (2009, 2010, 2011)

2011 OUTLOOK

Sophomore linebacker Micah Kreikemeier (pronounced crack-meyer) hopes to push for playing time at linebacker in 2011. The 6-3, 220-pound Kreikemeier has spent much of his career plagued by injuries, missing most of the 2008 and 2009 seasons with knee injuries. This fall, the West Point, Neb., native is a contender to add depth behind veteran linebackers Lavonte David, Will Compton and Sean Fisher.

A second-generation Husker, Kreikemeier was the first player to commit to Nebraska following the hiring of Bo Pelini as head coach in December of 2007. Kreikemeier has excelled in the classroom, carrying a 3.798 cumulative grade-point average in civil engineering after three years of school.

2010 (SOPHOMORE)

Kreikemeier sat out spring ball, then added depth at linebacker, but did not see game action.

2009 (REDSHIRT FRESHMAN)

Kreikemeier was a reserve linebacker, but did not see game action. He underwent surgery at mid-season, sidelining him for the remainder of the year.

2008 (REDSHIRT)

Kreikemeier underwent knee surgery early in the fall and sat out his first season.

BEFORE NEBRASKA (WEST POINT CENTRAL CATHOLIC HS)

Kreikemeier had a standout prep career at West Point Central Catholic, where he starred at linebacker for Coach Dave Ridder 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 recognition.

Kreikemeier also played basketball for the Bluejays, and earned honorable-mention all-state accolades from the Omaha World-Herald as a senior. He also participated in track. He was the first player from West Point Central Catholic to earn a scholarship from the Huskers since Tom Ridder signed with 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.

PERSONAL

Micah is the son of Keith and Jodi Kreikemeier and was born on March 12, 1990. He has been named to the Big 12 Commissioner's Academic Honor Roll each of his first six semesters, while also volunteering time with several outreach activities. Kreikemeier's father, Keith, played for the Huskers as a walk-on from 1981 to 1985.

TYLER LEGATE #48

FULLBACK | 5-10 | 235 | SENIOR
NELIGH, NEB. • NELIGH-OAKDALE • SOUTH DAKOTA
TWO LETTERS

- » First-Team Academic All-Big 12 (2010)
- » Second-Team Academic All-Big 12 (2009)
- » Nebraska Walk-On MVP (2009)
- » Big 12 Commissioner's Fall Academic Honor Roll (2009, 2010)
- » Big 12 Commissioner's Spring Academic Honor Roll (2009, 2010, 2011)
- » 2011 Brook Berringer Citizenship Team

2011 OUTLOOK

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

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

A walk-on who transferred to Nebraska after beginning his career at South Dakota, Legate has been strong in the classroom, earning academic All-Big 12 honors each of the past two years. An elementary education major, he is on track to earn his degree in May of 2012.

2010 (JUNIOR)

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

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

2009 (SOPHOMORE)

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

2008 (REDSHIRT)

Legate redshirted at Nebraska in 2008 and worked on the scout team.

BEFORE NEBRASKA (SOUTH DAKOTA/NELIGH-OAKDALE HS)

Legate sat out the 2007 season as a redshirt at South Dakota. He 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 a state quarterfinal

appearance as a senior. 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 his senior season. He also helped Neligh-Oakdale's 4x400 relay team to a seventh-place finish at state as a senior.

PERSONAL

Tyler is the son of Roger and Rosemary Legate and was born on March 7, 1989. He was a first-team academic All-Big 12 pick in 2010, and is a five-time member of the Big 12 Commissioner's Honor Roll. Legate was also named to the 2011 Brook Berringer Citizenship Team for his outreach work, which has included School is Cool Week, Special Olympics, and hospital and school visits. Tyler's cousin, Billy, played fullback and was a special teams standout for Nebraska, lettering four seasons from 1995 to 1998.

LEGATE'S CAREER STATISTICS

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

LUKE LINGENFELTER #75

OFFENSIVE LINE | 6-4 | 280 | SENIOR
PLAINVIEW, NEB. • PLAINVIEW

- » Big 12 Commissioner's Fall Academic Honor Roll (2007, 2008, 2009, 2010)
- » Big 12 Commissioner's Spring Academic Honor Roll (2008, 2009, 2010, 2011)

2011 OUTLOOK

Luke Lingenfelter enters his final season in the Nebraska program with a goal of earning playing time on the offensive line. The 6-4, 280-pound Lingenfelter spent the spring working at tackle, where he will be expected to add depth behind Jeremiah Sirls, Yoshi Hardrick and Marcel Jones, who have all seen extensive action.

A walk-on from Plainview, Neb., Lingenfelter spent his first two seasons in the program as a reserve defensive end. Lingenfelter has been a consistent achiever in the classroom at Nebraska, carrying a 3.525 cumulative grade-point average in biological systems engineering. He is on track to graduate in December.

2010 (JUNIOR)

Lingenfelter added depth in the line, but did not appear in a game.

2009 (SOPHOMORE)

Lingenfelter switched to offensive line in the spring and went on to play in games against Florida Atlantic and Louisiana-Lafayette.

2008 (REDSHIRT FRESHMAN)

Lingenfelter was a reserve defensive end, but did not appear in a game.

2007 (REDSHIRT)

Lingenfelter sat out his first season as a redshirt.

BEFORE NEBRASKA (PLAINVIEW HS)

Lingenfelter earned first-team Class C-2 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 C-2 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

Luke is the son of Burt and Kim Lingenfelter, and was born on May 25, 1989. Lingenfelter has been named to the Big 12 Commissioner's Honor Roll all eight semesters in his NU career. He has volunteered his time with School is Cool Week and team hospital visits. Luke's cousin, Newton Lingenfelter, finished his Husker career as an offensive lineman in 2006.

JAKE LONG #41
TIGHT END | 6-4 | 240 | SOPHOMORE
ELKHORN, NEB. • ELKHORN

- » Big 12 Commissioner's Fall Academic Honor Roll (2009, 2010)
- » Big 12 Commissioner's Spring Academic Honor Roll (2010, 2011)

2011 OUTLOOK

Sophomore tight end Jake Long worked his way into the mix at tight end last season and hopes to be a part of the rotation again in 2011. The 6-4, 240-pound Long adds depth behind returning junior starters Ben Cotton and Kyler Reed. Long has added more than 20 pounds of muscle since arriving on campus in 2009. He is joined on the Nebraska roster by his twin brother, Spencer. Jake has excelled in the classroom, carrying a 3.804 cumulative grade-point average in biological sciences.

2010 (REDSHIRT FRESHMAN)

Long appeared in NU wins over Western Kentucky, Kansas State and Colorado. He made a 17-yard catch from Zac Lee against the Buffaloes.

2009 (REDSHIRT)

A walk-on, Long redshirted in his first year at Nebraska.

BEFORE NEBRASKA (ELKHORN HS)

Long joined the Nebraska program after putting up impressive numbers for Elkhorn High School and Coach Mark Wortman. Long played both ways for the 7-3 Antlers in 2008, and was a second-team All-Nebraska pick as a tight end by the Omaha World-Herald, while the Lincoln Journal Star placed him on its second-team Super State squad as a defensive lineman. Long earned honorable-mention all-state accolades from the World-Herald during his junior season. He also played for the Antlers' 2008 state championship baseball team.

PERSONAL

Jake is the son of Doug and Ann Long, and was born on Nov. 8, 1990. He has been named to the Big 12 Commissioner's Honor Roll each of his first four semesters. Long has volunteered time with local hospital visits.

SPENCER LONG #61
OFFENSIVE LINE | 6-4 | 305 | SOPHOMORE
ELKHORN, NEB. • ELKHORN

- » Big 12 Commissioner's Fall Academic Honor Roll (2009, 2010)
- » Big 12 Commissioner's Spring Academic Honor Roll (2010, 2011)

2011 OUTLOOK

Spencer Long enters the 2011 season expected to add depth on the Nebraska offensive line. Long has added nearly 50 pounds of muscle since his arrival in the program as a walk-on in 2009. Long is likely to line up at either center or guard this fall. Long, who is joined on the NU roster by twin brother, Jake, carries a 3.793 cumulative grade-point average in biological sciences.

2010 (REDSHIRT FRESHMAN)

Long added depth in the offensive line, but did not appear in a game.

2009 (REDSHIRT)

A walk-on, Long redshirted in his first year at Nebraska.

BEFORE NEBRASKA (ELKHORN HS)

Long came to Nebraska from long-time prep powerhouse Elkhorn High School, where he helped the Antlers to a 7-3 record in their first season of Class A participation in 2008. Long had a strong performance as a defensive end, and was an honorable-mention all-area selection for Coach Mark Wortman. Long was also a member of the Antlers' 2008 state championship baseball team.

PERSONAL

Spencer is the son of Doug and Ann Long, and was born on Nov. 8, 1990. He has been named to the Big 12 Commissioner's Honor Roll each of his first four semesters.

BRETT MAHER #96
PUNTER/PLACE-KICKER | 6-0 | 185 | JUNIOR
KEARNEY, NEB. • KEARNEY
TWO LETTERS

- » Second-Team Academic All-Big 12 (2009)
- » Big 12 Commissioner's Spring Academic Honor Roll (2009)

2011 OUTLOOK

Junior Brett Maher has played a prominent role on special teams the past two seasons as the holder on extra points and field goals. His work helped Alex Henery finish as the school's all-time leading scorer and most accurate kicker in NCAA history.

This fall, Maher's role figures to grow in a big way. The Kearney native enters the fall among the favorites to take over Henery's role as punter, place-kicker and possibly also handle kickoffs. Maher has yet to kick or punt in a game, but has shown a strong leg in both areas in practice in the past and during 2011 spring practice.

2010 (SOPHOMORE)

Maher played in 13 games as the holder, and assisted Henery to a perfect season on extra points (54-54), and 18-of-19 field goal accuracy.

2009 (REDSHIRT FRESHMAN)

Maher played in all 14 games as the Huskers' holder and was the backup punter. The Huskers were 38-of-38 on PAT tries, and Henery hit on 24-of-28 field goals.

2008 (REDSHIRT)

Maher redshirted in 2008.

BEFORE NEBRASKA (KEARNEY HS)

Maher put 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.

Maher earned first-team all-state honors from both the Omaha World-Herald and Lincoln Journal Star, while playing in the 2008 Shrine Bowl. He was also an honorable-mention Class A all-state pick in basketball. Maher capped his senior season with a state championship in the long jump, and also won the pole vault by setting a state record. He turned down offers from Ohio and Colorado State.

PERSONAL

The son of Brian and Peggy Maher, Brett was born on Nov. 21, 1989. Maher is majoring in secondary education-mathematics. He was a second-team academic All-Big 12 pick in 2009, and a member of the 2009 Big 12 Commissioner's Spring Honor Roll. He has volunteered his time with the People's City Mission and hospital visits.

CAREER STATS

- » Games Played—27 (14 in 2009; 13 in 2010)

P.J. MANGIERI #92
LONG SNAPPER | 6-4 | 240 | JUNIOR
PEORIA, ILL. • DUNLAP
TWO LETTERS

- » Big 12 Commissioner's Fall Academic Honor Roll (2009)

2011 OUTLOOK

Junior P.J. Mangieri has held down the long snapping duties the past two seasons, handling one of the unsung roles on any football team. A walk-on from Peoria, Ill., Mangieri has helped NU field one of the nation's top special teams. He was a part of the success of Alex Henery, who finished as Nebraska's all-time leading scorer, while also ranking among the nation's top punters the past two years. This year, Mangieri's experience will play a key role in breaking in a new punter and place-kicker.

2010 (SOPHOMORE)

Mangieri served an important support role while Henery put together an All-America season. The Huskers were 54-of-54 on extra points, 18-of-19 on field goals and ranked 35th nationally in net punting. He also made one tackle on punt coverage.

2009 (FRESHMAN)

Mangieri was one of six true freshmen to see playing time and the only walk-on newcomer to see the playing field. Mangieri helped Henery connect on 24 of his 28 field goal attempts, while Henery also averaged 41.4 yards per punt.

BEFORE NEBRASKA (DUNLAP HS)

Mangieri played offense and defensive line for Coach Jeff Alderman. He recorded 45 tackles and seven sacks in 2008 and was an All-Mid Illini Conference first-team selection as an offensive tackle. He was also named to the Peoria Journal Star's All-Area first team in 2008. Mangieri also drew interest from Purdue as a walk-on prospect.

PERSONAL

The son of Peter and Theresa Mangieri, P.J. was born on May 16, 1991. He is majoring in business administration, and was named to the 2009 Big 12 Commissioner's Fall Academic Honor Roll. He has volunteered his time at the Village Manor Retirement Center.

CAREER STATS

- » **Games Played**—28 (14 in 2009; 14 in 2010)
- » **Tackles**—1 AT vs. Texas (2010)

MATT MANNINGER #49
LINEBACKER | 6-1 | 220 | JUNIOR
OMAHA, NEB. • CREIGHTON PREP

2011 OUTLOOK

Junior Matt Manninger will look to push for playing time at linebacker for the Nebraska defense in 2011. The Omaha native spent much of the spring working at the Buck linebacker spot and provides depth behind tested veterans Will Compton, Lavonte David and Sean Fisher. A walk-on from Omaha Creighton Prep, the 6-1, 220-pound Manninger could also push for special teams action in 2011.

2010 (SOPHOMORE)

Manninger was a reserve linebacker, but did not appear in a game.

2009 (REDSHIRT FRESHMAN)

Manninger was a reserve linebacker, but did not see game action.

2008 (REDSHIRT)

Manninger sat out his first season in the program as a redshirt.

BEFORE NEBRASKA (OMAHA CREIGHTON PREP HS)

Manninger earned honorable-mention Class A all-state accolades from both the Lincoln Journal Star and the Omaha World-Herald as a senior. A two-year starter at Omaha Creighton Prep, Manninger started at middle linebacker, leading his team to playoff berths each year of his prep career. Manninger led the state of Nebraska with four fumble recoveries as a senior in 2007. He received interest from several Division II schools before choosing to walk on at Nebraska.

PERSONAL

Matt was born on Sept. 22, 1989, and is the son of Mike and Mary Beth Manning. He is majoring in dietetics and nutrition, exercise and health science. He has volunteered time with the Special Olympics, People's City Mission and team hospital visits.

TIM MARLOWE #6
WIDE RECEIVER | 5-10 | 175 | JUNIOR
YOUNGSTOWN, OHIO • CARDINAL MOONEY
TWO LETTERS

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

» **Nebraska Offensive Scout Team MVP (2008)**

2011 OUTLOOK

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

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

2010 (SOPHOMORE)

Marlowe played in all 14 games and returned 13 kickoffs for an average of 21.9 yards per return. He also returned three punts for an average of 5.3 yards. He saw

action at receiver, but did not have a reception. He did have two rushes for 14 yards, including a 13-yarder against Western Kentucky. Marlowe totaled 82 all-purpose yards in the opener, including a career-long 42-yard kick return. He added back-to-back 20-plus yard kickoff returns against Oklahoma State that both set up touchdowns.

2009 (REDSHIRT FRESHMAN)

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

2008 (REDSHIRT)

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

BEFORE NEBRASKA (CARDINAL MOONEY HS)

Marlowe was the first player from the state of Ohio to commit to the Husker program in 10 years. He showed his versatility as a senior at Cardinal Mooney High School, beginning the season at receiver, before being pressed into service at quarterback and leading his team to the state championship game. Marlowe also continued to play a role on the Mooney defense.

Marlowe ran for almost 300 yards on 42 carries and scored four touchdowns. He also caught nine passes for 216 yards and three more touchdowns. On defense, he had 36 tackles, led his team in pass deflections with 32 and in interceptions with five. He also had three kickoff returns for 70 yards. His play helped Cardinal Mooney and Coach P.J. Fecko to a 14-1 record and a Division IV state runner-up finish. In the state title game, Marlowe rushed 17 times for 104 yards and a touchdown, completed 5-of-6 passes for 135 yards and a touchdown and made three tackles on defense. Marlowe was also a two-way standout for Cardinal Mooney as a junior, helping the Cardinals to a perfect 15-0 record and a Division IV state title.

PERSONAL

Tim is the son of Richard and Maureen Marlowe, and was born on Feb. 10, 1989. He is a communication studies major and was named to the 2010 Big 12 Commissioner's Spring Academic Honor Roll. Marlowe volunteered his time as part of Nebraska's team hospital visits.

MARLOWE'S CAREER STATISTICS

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

BRONSON MARSH #21
SAFETY | 6-0 | 200 | FRESHMAN
OMAHA, NEB. • MILLARD SOUTH

» **Big 12 Commissioner's Spring Academic Honor Roll (2011)**

2011 OUTLOOK

Freshman defensive back Bronson Marsh joined the Nebraska program in January, and is expected to add depth at safety this fall. Originally a member of Nebraska's 2010 signing class, Marsh delayed his enrollment until this past January. Marsh was the 2009 Gatorade Player of the Year in Nebraska and has the ability to contribute on either side of the football as a Husker.

BEFORE NEBRASKA (MILLARD SOUTH HS)

Marsh had a record-setting prep career at Millard South High School, and was NU's first scholarship signee from Millard South since 1974, when the school was Millard High. Marsh capped his high school career by leading Millard South to a 13-0 record and the Class A state title in 2009. He excelled as a quarterback for the Patriots, and finished as Nebraska's 11-man career leader in passing yardage and total offense. He threw for just under 7,000 career yards, breaking former Husker quarterback Scott Frost's state record.

Marsh passed for 2,415 yards and 28 touchdowns as a senior, while completing 147-of-254 passes. On the ground, Marsh rushed for 895 yards and 13 touchdowns on 100 carries. He also played in the secondary for the Patriots. Marsh was chosen as a first-team All-Nebraska pick by the Omaha World-Herald and a Super-State selection by the Lincoln Journal Star. He was the honorary offensive captain on both of those teams. Marsh was also named to the OWH's All-Decade team.

Marsh played on the varsity for Coach Andy Means for four years, taking over the starting quarterback role as a sophomore. He threw for more than 2,400 yards that season, and as a junior, Marsh led Millard South to a Class A state runner-up finish, throwing for more than 2,200 yards. He was a second-team Super-State selection by

the Lincoln Journal Star. Marsh was also a standout on the track at Millard South. He finished third in the 110-meter hurdles at the 2009 state track meet and was fifth in the 300-meter hurdles, after finishing sixth as a sophomore.

PERSONAL

Bronson is the son of Frank and Karen Marsh, and was born on April 14, 1991. He has not yet declared a major, but he was named to the Big 12 Commissioner's Spring Academic Honor Roll.

ERIC MARTIN #46
DEFENSIVE END | 6-2 | 260 | JUNIOR
MORENO VALLEY, CALIF. • RANCHO VERDE
TWO LETTERS

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

2011 OUTLOOK

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

The hard-hitting 260-pound Martin made the switch to defensive end late last fall and he made a strong impression in the spring. Martin is among a group of players who will battle for a starting role opposite returning starter Cameron Meredith. Martin has the speed to make a difference as a pass rusher off the edge.

2010 (SOPHOMORE)

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

2009 (FRESHMAN)

Martin played in all 14 games and was one of six true freshmen to see action. He finished with 15 tackles, with 10 coming on special teams. Martin started his NU career with a season-high four tackles against Florida Atlantic and finished with three unassisted tackles on kickoff coverage against Arizona. He also showed his play-making ability with a pair of blocked punts. His first blocked punt at Baylor was returned for a touchdown to open the scoring. His second block was against Texas in the Big 12 title game, and he was the first Husker to block two punts in a season since Lannie Hopkins blocked three in 2002.

BEFORE NEBRASKA (RANCHO VERDE HS)

Martin played linebacker on a dominant defensive unit at Rancho Verde High School. The Mustangs' defense allowed just eight points per game, including four shutouts during a 10-0 regular season, before Coach Pete Duffy's squad was defeated in the first round of the CIF playoffs. Martin led the team in tackles with more than 130 and also recorded eight sacks on the season. Martin earned first-team California all-state honors for his dominant play as a senior. He was also the Inland Valley League Defensive MVP and was named to the Inland Empire all-defensive team. Martin produced big numbers during his junior season when he totaled about 100 tackles, helping Rancho Verde to a 9-3 record, the Inland Valley League title and a trip to the state quarterfinals. Martin also played a key role as a sophomore in 2006, again helping the Mustangs to a league title and another state quarterfinal appearance.

Martin made an impression on college coaches after his sophomore season when he was voted the top underclass linebacker at the Southern California Nike Camp. Martin was listed among the top 40 players in California by Rivals.com. Martin chose Nebraska after making visits to Arizona and Arizona State.

PERSONAL

The son of Kenneth and Alisa Johnson, Eric was born on July 21, 1991. He is a sociology major, and has spent time volunteering as part of team hospital visits and at the Malone Center.

MARTIN'S CAREER STATISTICS

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

Single-Game Highs

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

JAY MARTIN #35
TIGHT END | 6-2 | 230 | SENIOR
WAVERLY, NEB. • WAVERLY
TWO LETTERS

» First-Team Academic All-Big 12 (2009, 2010)

» Big 12 Commissioner's Spring Academic Honor Roll (2008, 2009, 2010, 2011)

» Big 12 Commissioner's Fall Academic Honor Roll (2007, 2008, 2009, 2010)

» Dr. Gerald Lage Award Recipient (2011)

2011 OUTLOOK

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

Martin is also one of Nebraska's leaders in the classroom. He is a two-time first-team academic All-Big 12 selection and carries a 3.929 cumulative grade-point average. He is on track to earn his degree in business administration/finance this December.

2010 (JUNIOR)

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

2009 (SOPHOMORE)

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

2008 (REDSHIRT FRESHMAN)

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

2007 (REDSHIRT)

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

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 from the Lincoln Journal Star as a defensive lineman. Martin, who was selected to play in the 2007 Shrine Bowl, also qualified for the state track meet in the hurdles.

PERSONAL

Jay was born on Nov. 30, 1988, and is the son of Bob and Sheri Martin. Bob was a 1975 All-American with the Huskers, and Jay is also the cousin of former Husker linebackers Bo and Barrett Ruud. Martin's older brother, Lee, was a track athlete with the Huskers. Jay has been selected to the Big 12 Commissioner's Honor Roll each of his eight semesters at Nebraska. He has volunteered his time at the F Street Recreation Center, the Legacy Retirement Center and several hospital visits.

MARTIN'S CAREER STATISTICS

» Games Played—21 (8 in 2009; 13 in 2010)

» Tackles—2 UT, 3 AT, 5 TT all in 2010

TAYLOR MARTINEZ #3
 QUARTERBACK | 6-1 | 200 | SOPHOMORE
 CORONA, CALIF. • CENTENNIAL
 ONE LETTER

- » First-Team Freshman All-American (Rivals.com, 2010)
- » Second-Team Freshman All-American (CollegeFootballNews.com, 2010)
- » Big 12 Offensive Freshman of the Year (Coaches, Rivals.com, 2010)
- » Big 12 Offensive Newcomer of the Year (AP, Dallas Morning News, Kansas City Star, San Antonio News-Express, Fort Worth Star-Telegram, 2010)
- » Honorable-Mention All-Big 12 (Coaches, AP, 2010)
- » Davey O'Brien National Quarterback Award Semifinalist (2010)
- » Maxwell Award Semifinalist (2010)
- » Walter Camp National Player of the Week (at Oklahoma State, 2010)
- » Rivals.com National Freshman of the Week (WKU, UW, KSU, OSU, 2010)
- » Big 12 Offensive Player of the Week (at KSU, at OSU, 2010)
- » School Record Single-Game Rushing Yards by a Quarterback (241 at KSU, 2010)

2010 OUTLOOK

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

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

The 6-1, 200-pound Martinez also showed his passing skills in 2010, throwing for a Nebraska freshman record 1,631 yards and 10 touchdowns, while completing better than 59 percent of his passes. Martinez accounted for 2,596 yards of total offense, the sixth-best mark in school history and tops among Nebraska freshmen.

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

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

2010 (REDSHIRT FRESHMAN)

Martinez started 12 games and threatened numerous school freshman and quarterback records. His play earned him Big 12 Offensive Newcomer-of-the-Year honors, and he was an honorable-mention all-league choice. He became the first NU freshman quarterback to start a season opener, and immediately showed his ability against Western Kentucky. He rushed for 127 yards and three touchdowns on seven carries, including a 46-yard TD on his first carry. His 127 yards marked the first 100-yard rushing day by a Husker QB since 2003, and his three TDs were the most by an NU freshman in an opener. He also passed for 136 yards.

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

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

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

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

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

Martinez lined up for one play at receiver in a win at Iowa State, then returned to the lineup at quarterback and accounted for 238 yards of offense in a 20-3 win over Kansas. At Texas A&M, Martinez completed 11-of-17 passes for 107 yards. He also rushed 11 times for 17 yards, but was again sidelined by injury, and did not play against Colorado. He passed for 143 yards in the Big 12 title game against Oklahoma, and threw for 53 yards and his 10th touchdown in the Holiday Bowl.

2009 (REDSHIRT)

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

BEFORE NEBRASKA (CENTENNIAL HS)

Martinez was a dual-threat quarterback for Coach Matt Logan at Corona's Centennial High School as a senior. Martinez passed for better than 3,000 yards and 28 touchdowns, and completed 61 percent of his passes. Martinez added 750 rushing yards and 12 touchdowns. His play helped Centennial to a perfect 15-0 season and a state championship, capped by a victory over De La Salle High, when Martinez threw for 243 yards. Centennial finished No. 2 nationally in the USA Today's prep rankings.

Martinez was named the Big VIII League's Most Valuable Player and also earned the Los Angeles Times' Glen Davis Player-of-the-Year Award. A first-team all-state pick, Martinez was the Inland Division Offensive Player of the Year, the Max Preps California Player of the Year and the Golden States Prep Southern California Offensive Player of the Year.

Martinez spent only one season at Centennial High School. As a junior, he quarterbacked San Bernadino Cajon High School and accounted for about 1,500 yards of total offense. He spent his freshman and sophomore years at Norco High, where he primarily played in the secondary. Martinez only visited Nebraska.

PERSONAL

Taylor is the son of Casey and Epifania Martinez and was born on Sept. 15, 1990. He is majoring in advertising. He has volunteered his time with outreach work at the Malone Center, Cedars Youth Services and Red Ribbon Week.

MARTINEZ'S CAREER STATISTICS

Passing

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

Rushing

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

Single-Game Highs

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

*Nebraska quarterback record

2010 Game-By-Game Passing/Rushing Statistics

Opponent	--- Passing ---					--- Rushing ---			
	Cmp-Att-Int	Yds	TD	Lg	No.	Yds	TD	Lg	
Western Kentucky	9-15-0	136	0	28	7	127	3	46	
Idaho	12-17-1	106	0	31	14	157	2	67	
at Washington	7-11-0	150	1	55	19	137	3	80	
South Dakota State	6-14-2	140	1	64	13	75	0	33	
at Kansas State	5-7-0	128	1	79	15	241	4	80	
Texas	4-12-0	63	0	23	13	21	0	14	
at Oklahoma State	23-35-0	323	5	45	19	112	0	26	
Missouri	6-9-0	115	1	40	12	16	0	13	
at Iowa State	0-0-0	0	0	0	0	0	0	0	
Kansas	14-26-1	167	0	26	11	71	0	18	
at Texas A&M	11-17-1	107	0	24	11	17	0	17	
at Colorado				-DNP-					
vs. Oklahoma	12-24-1	143	0	36	14	-32	0	6	
vs. Washington	7-9-1	53	1	15	14	23	0	20	
TOTALS	116-196-7	1631	10	79	162	965	12	80	

MATHEW MAY

#36

LINEBACKER | 6-1 | 215 | SENIOR
IMPERIAL, NEB. • CHASE COUNTY
THREE LETTERS

- » Second-Team Academic All-Big 12 (2009)
- » Big 12 Commissioner's Fall Academic Honor Roll (2008, 2009, 2010)
- » Big 12 Commissioner's Spring Academic Honor Roll (2008)
- » Brook Berringer Citizenship Team (2011)

2011 OUTLOOK

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

A walk-on, May originally came to Nebraska as a defensive back, but made the move to linebacker in the 2008 season, and has steadily made strides in the weight room to put him in a position for playing time at linebacker. May is on track to earn his degree in business administration/marketing in December.

2010 (JUNIOR)

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

2009 (SOPHOMORE)

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

2008 (REDSHIRT FRESHMAN)

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

2007 (REDSHIRT)

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

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 C-1 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 C-1 state quarterfinals one year after an appearance in the state championship game.

May ran the 100-, 200- and 400-meter dashes for the 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

Mathew is the son of Tim May and Tammy May and was born on March 18, 1988. He is a four-time Big 12 Commissioner's Honor Roll selection. May was selected to the 2011 Brook Berringer Citizenship Team for his outreach work. May has volunteered his time with Nebraska's local hospital visits, elementary school visits and School is Cool Week.

MAY'S CAREER STATISTICS

Year	G/S	Tackles					Sacks	Fum. C-R	BK	PBU	INT	QB Hry.
		UT	AT	TT	TFL	Redshirt						
2007												
2008	8/0	5	1	6	1-8	1-8	1-1	0	0	0	0	0
2009	14/0	1	9	10	0-0	0-0	0-0	0	0	0	0	0
2010	14/0	5	5	10	0-0	0-0	0-0	0	0	0	0	0
Totals	36/0	11	15	26	1-8	1-8	1-1	0	0	0	0	0

Single-Game Highs

- » Tackles—4 at Missouri (2009)

COLIN MCDERMOTT #33

FULLBACK | 6-2 | 250 | JUNIOR
OMAHA, NEB. • CREIGHTON PREP

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

2011 OUTLOOK

Junior Colin McDermott made the switch to offense this spring and will enter fall camp with hopes of earning playing time in 2011. After serving as a reserve defensive lineman his first three years in the program, McDermott moved to fullback where he will push for playing time behind senior returning starter Tyler Legate. The 6-2, 250-pound McDermott and his twin brother, Conor, both joined the Cornhusker program as walk-ons from Nebraska high school power Omaha Creighton Prep.

2010 (SOPHOMORE)

McDermott was a reserve defensive lineman, but did not appear in a game.

2009 (REDSHIRT FRESHMAN)

McDermott was a reserve defensive end, but did not see game action.

2008 (REDSHIRT)

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

BEFORE NEBRASKA (CREIGHTON PREP HS)

McDermott was a three-year starter for Omaha Creighton Prep and Coach Tom Jaworski. McDermott anchored a unit that ranked first in team defense in Class A in 2007. He made 57 tackles, four sacks and two interceptions, 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. He capped his senior year with a seventh-place finish in the shot put at the state track and field meet. As a junior, McDermott had 71 tackles and three sacks.

PERSONAL

Colin is the son of John McDermott and Joni Piper and was born on April 11, 1990. He is a marketing major and is a four-time Big 12 Commissioner's Honor Roll selection. He was named to the 2011 Brook Berringer Citizenship Team for his outreach work, including numerous school and hospital visits and participation in School is Cool Week.

CONOR MCDERMOTT #89

DEFENSIVE END | 6-2 | 255 | JUNIOR
OMAHA, NEB. • CREIGHTON PREP

- » Big 12 Commissioner's Fall Academic Honor Roll (2008, 2009, 2010)
- » Big 12 Commissioner's Spring Academic Honor Roll (2009, 2010, 2011)

2011 OUTLOOK

Junior Conor McDermott will enter the fall looking to add depth on the defensive line, one of the deepest and most experienced spots on the Nebraska defense. McDermott will compete for playing time defensive end this season, but he also has the versatility to play tackle. McDermott and his twin brother, Colin, are walk-ons from Omaha Creighton Prep. Conor McDermott carries a 3.768 cumulative grade-point average in finance/economics after three years at Nebraska.

2010 (SOPHOMORE)

McDermott added depth on the defensive line, but did not appear in a game.

2009 (REDSHIRT FRESHMAN)

McDermott was a reserve defensive end, but did not play in a game.

2008 (REDSHIRT)

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

BEFORE NEBRASKA (CREIGHTON PREP HS)

McDermott was a first-team Super-State selection as a linebacker by the Lincoln Journal Star and a second-team All-Nebraska pick by the Omaha World-Herald. McDermott was the second-leading tackler for Coach Tom Jaworski's team with 64, while adding three sacks and two interceptions. He helped his team to the quarterfinals of the state playoffs in 2007. He was also a member of the North Squad during the 2008 Shrine Bowl.

PERSONAL

Conor is the son of John McDermott and Joni Piper and was born on April 11, 1990. He is a finance major and a six-time Big 12 Commissioner's Academic Honor Roll selection. He has volunteered his time speaking at School is Cool Week and team hospital visits.

**SAM
MEGINNIS**

#67

LONG SNAPPER | 6-2 | 230 | JUNIOR
LINCOLN, NEB. • EAST

- » Big 12 Commissioner's Fall Academic Honor Roll (2008, 2009, 2010)
- » Big 12 Commissioner's Spring Academic Honor Roll (2009, 2010)

2011 OUTLOOK

Lincoln native Sam Meginnis has been part of one of the nation's top special teams units the past two seasons, serving as the backup long snapper to P.J. Mangieri. The 6-2, 230-pounder will again push for action in that role. Meginnis has been a standout in the classroom throughout his career, carrying a 3.666 cumulative grade-point average in economics.

2010 (SOPHOMORE)

Meginnis backed up P.J. Mangieri at long snapper, but did not see game action.

2009 (REDSHIRT FRESHMAN)

Meginnis was the backup long snapper, but did not appear in a game.

2008 (REDSHIRT)

Meginnis worked with the linebackers and as a long snapper and redshirted.

BEFORE NEBRASKA (LINCOLN EAST HS)

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.

PERSONAL

Sam was born on July 20, 1989, and is the son of Richard and Lisa Meginnis. He has been named to the Big 12 Commissioner's Academic Honor Roll five times. He has been a part of hospital visits and school outreach visits.

**MARCUS
MENDOZA**

#32

CORNERBACK | 5-10 | 190 | SENIOR
HOUSTON, TEXAS • SPRING WOODS
TWO LETTERS

- » Big 12 Commissioner's Spring Academic Honor Roll (2007, 2008, 2009, 2011)
- » Brook Berringer Citizenship Team (2009, 2010, 2011)

2011 OUTLOOK

Senior Marcus Mendoza made the switch to defensive back a year ago during spring ball, and is looking to push for playing time in the secondary in 2011. The 5-10, 190-pound Mendoza has outstanding speed and explosiveness and will look to utilize those skills in a secondary that must replace five seniors who saw extensive action in 2010. Before moving to defense last spring, Mendoza spent the first three years of his Husker career shifting between receiver and running back.

Mendoza is majoring in history and is on track to earn his degree in December.

2010 (JUNIOR)

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

2009 (SOPHOMORE)

Mendoza played in seven games, caught seven passes for 45 yards and carried the ball four times for 10 yards. Mendoza saw his most extensive action against Texas Tech, where he caught a career-high five passes for 32 yards. He added single receptions against Iowa State and Baylor, and ran twice for eight yards against ISU.

2008 (REDSHIRT FRESHMAN)

Mendoza played in four games as a reserve I-back and rushed 15 times for 103 yards and a touchdown and had two catches for seven yards. His touchdown came on a 31-yard run at Kansas State, when he had 10 carries for 58 yards. He rushed three times for 33 yards against New Mexico State, including a career-long 35-yard run.

2007 (REDSHIRT)

Mendoza graduated early from high school and joined the Huskers in January of 2007, before sitting out as a redshirt.

BEFORE NEBRASKA (SPRING WOODS HS)

Mendoza was one of seven Texans in Nebraska's 2007 signing class. 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. 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 is majoring in history and has been named to the Big 12 Commissioner's Academic Honor Roll four times. Mendoza has been among Nebraska's leaders in community outreach and has been named to the Brook Berringer Citizenship Team three times. Among his many outreach activities are numerous hospital and elementary school visits, and volunteering time with City Impact, the Optimist Club, YWCA, American Education Week and School is Cool Week.

MENDOZA'S CAREER STATISTICS

- » **Games Played**—12 (4 in 2008; 7 in 2009; 1 in 2010)
- » **Rushing**—19-113-1 TD; long-35, 15-103-1 TD, long-35 vs. NMSU (2008); 4-10-0, long-7 vs. ISU (2009)
- » **Receiving**—9-52-0 total; 2-7-0 in 2008, 7-45-0, long-9 vs. Texas Tech (2009)
- » **Most Rushing Yards**—58 at Kansas State (2008)
- » **Most Receptions**—5 vs. Texas Tech (2009)
- » **Most Receiving Yards**—32 vs. Texas Tech (2009)

CAMERON MEREDITH #34

DEFENSIVE END | 6-4 | 260 | JUNIOR
HUNTINGTON BEACH, CALIF. • MATER DEI
TWO LETTERS

» Second-Team All-Big 12 (Coaches, 2010)

2011 OUTLOOK

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

The 6-4, 260-pound Meredith missed spring practice with a shoulder injury, but will be full strength for the 2011 season. As a sophomore, Meredith showed the strength to hold up against the running game, and also the athleticism to make life difficult for opposing passers. Meredith also showed his versatility when lining up in a stand-up role when NU went to a three-man front at various times last year.

2010 (SOPHOMORE)

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

Meredith opened the year with four tackles and a tackle for loss against Western Kentucky, and also had four tackles in a win at Washington.

He led NU's defensive line with five tackles, including four solo stops against South Dakota State. Meredith produced one of his top games at Kansas State with seven tackles, including two tackles for loss and a half a sack. Meredith had five tackles each against Texas and Missouri, and played a prominent role in the defensive scheme as NU held Missouri to an 18-of-42 passing effort. He then had a career-high 10 tackles, including two tackles for loss and half a sack at Iowa State. He added five tackles and split a sack at Texas A&M. He closed the year with six tackles in the Big 12 title game with Oklahoma and four stops in the Holiday Bowl.

2009 (REDSHIRT FRESHMAN)

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

2008 (REDSHIRT)

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

BEFORE NEBRASKA (MATER DEI HS)

Meredith was a three-year starter at Mater Dei High School, one of the nation's powerhouse prep programs. Mater Dei was nationally ranked for much of 2007, before losing in the quarterfinals of the state playoffs and finishing with a 9-2 record. Meredith was hampered by injury as a senior, but still managed to earn co-Defensive MVP honors in the Trinity League and first-team All-Orange County honors from the Orange County Register. Meredith was also a third-team all-state pick by Cal Hi Sports. As a senior, Meredith had 65 unassisted tackles, 27 assists, 7.5 sacks, nine quarterback hurries, two caused fumbles and one fumble recovery. Meredith was also a standout for Coach Bruce Rollinson as a junior, making 60 tackles, including eight sacks, and recovering a pair of fumbles. Meredith's play as a junior earned him first-team all-league and second-team all-county honors. Meredith was regarded as one of the top 70 prospects in

California by Rivals.com and Scout.com. Meredith chose Nebraska over a host of other schools, including Arizona, Arizona State, Boise State, Colorado, Oklahoma, Oregon, Oregon State, San Diego State, Washington and Washington State.

PERSONAL

Cameron was born on Nov. 20, 1989, and is the son of Cory and Katherine Meredith. He is a management major and has volunteered his time with team hospital visits.

MEREDITH'S CAREER STATISTICS

Year	G/S	Tackles					Fum.			QB	
		UT	AT	TT	TFL	Sacks	C-R	BK	PBU	INT	Hry.
2008	1/0	Medical Hardship									
2009	14/0	13	8	21	5-18	1.5-12	0-1	0	1	0	2
2010	14/14	34	30	64	8-12	1.5-5	0-0	0	1	0	10
Totals	29/14	47	38	85	13-30	3.0-17	0-1	0	2	0	12

Single-Game Highs

- » Tackles—10 at Iowa State (2010)
- » Solo Tackles—9 at Iowa State (2010)
- » Tackles for Loss—2 four times (once in 2009, three times in 2010)
- » Sacks—1.0 vs. Louisiana-Lafayette (2009)

2010 Game-By-Game Defensive Statistics

Opponent	Tackles			Sacks		FF-FR-Yds	Int-Yds	QBH	PBU
	Solo	Asst	Total	TFL-Yds	No-Yds				
Western Kentucky	2	2	4	1-2	0.0-0	0-0-0	0-0	0	0
Idaho	0	1	1	0-0	0.0-0	0-0-0	0-0	2	0
at Washington	2	2	4	0-0	0.0-0	0-0-0	0-0	1	0
South Dakota State	4	1	5	0-0	0.0-0	0-0-0	0-0	0	0
at Kansas State	3	4	7	2-2	0.5-1	0-0-0	0-0	1	0
Texas	2	3	5	1-1	0.0-0	0-0-0	0-0	0	0
at Oklahoma State	2	1	3	0-0	0.0-0	0-0-0	0-0	2	1
Missouri	3	2	5	0-0	0.0-0	0-0-0	0-0	1	0
at Iowa State	9	1	10	2-2	1.0-1	0-0-0	0-0	0	0
Kansas	2	2	4	0-0	0.0-0	0-0-0	0-0	1	0
at Texas A&M	2	3	5	2-5	0.5-3	0-0-0	0-0	2	0
Colorado	0	1	1	0-0	0.0-0	0-0-0	0-0	0	0
vs. Oklahoma	2	4	6	0-0	0.0-0	0-0-0	0-0	0	0
vs. Washington	2	2	4	0-0	0.0-0	0-0-0	0-0	0	0
Totals	35	29	64	8-12	2.0-5	0-0-0	0-0	10	1

LAZARRI MIDDLETON #16

CORNERBACK | 6-1 | 195 | SOPHOMORE
LONG BEACH, CALIF. • POLY

2011 OUTLOOK

Sophomore Lazarri Middleton hopes to push for playing time at the cornerback spot this fall, after adding depth in one of the nation's deepest secondaries in 2010. The 6-1, 195-pound Middleton has good size for the cornerback position and was one of several young players who made big strides during spring practice. Along with adding depth in the secondary, Middleton could use his skills on Nebraska's special teams.

2010 (REDSHIRT FRESHMAN)

Middleton provided depth at cornerback, but did not appear in a game.

2009 (REDSHIRT)

Middleton sat out his first year in the program as a redshirt.

BEFORE NEBRASKA (LONG BEACH POLY HS)

Middleton was one of six Californians in the 2009 recruiting class and came to NU after an impressive career for high school powerhouse Long Beach Poly. Middleton played for a Poly team that finished the season 14-1, losing only to Sacramento Grant in the state's Open Division title game. Poly, coached by Raul Lara, finished the season ranked 10th nationally in the final USA Today High School football poll.

Middleton starred at cornerback for the Jackrabbits, compiling 68 tackles, including 52 solo stops, and two interceptions. His play helped a defense that allowed 10 or fewer points nine times in 15 games. Middleton was regarded as one of the top 100 overall prospects in California. Middleton chose Nebraska over SMU and Kansas State.

PERSONAL

Lazarri was born on June 21, 1991, and he is the son of Lazarri Sr. and Tanisha Middleton. He is a business administration major.

JOSH MITCHELL #5
CORNERBACK | 5-11 | 165 | R-FRESHMAN
CORONA, CALIF. • ELEANOR ROOSEVELT

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

2011 OUTLOOK

Redshirt freshman Josh Mitchell is part of a talented group of young players in the secondary who will look to make an impact for the first time this fall. The 5-11, 165-pound Mitchell was impressive during spring ball and could push for playing time at cornerback. Mitchell makes up for his lack of size with great speed, elusiveness and toughness, and he could also contribute in the return game.

2010 (REDSHIRT)

Mitchell redshirted and was impressive in his scout team work.

BEFORE NEBRASKA (ELEANOR ROOSEVELT HS)

Mitchell had an impressive 2009 campaign, recording 41 tackles and five interceptions from his cornerback position. A versatile performer, Mitchell added a pair of punt returns for touchdowns, helping the Mustangs to an 8-3 record. His play as a senior earned Mitchell first-team All-Big VIII honors.

A four-year starter for Coach Bill Stacy at Eleanor Roosevelt High, Mitchell had 74 tackles and an interception in 2008. He finished his career with 14 total interceptions. Mitchell was ranked among the top 55 cornerback prospects in the country by Rivals.com and among the top 150 players in California by SuperPrep. Mitchell also visited Colorado State and UTEP and had several other offers before selecting Nebraska.

PERSONAL

Josh is the son of Gwenn Church and Mario Mitchell, and was born on Jan. 7, 1993. He is majoring in criminology and criminal justice and was named to the Big 12 Commissioner's Fall Academic Honor Roll. He has volunteered time with Husker Heroes, and hospital and school visits.

JOSH MOLEK #68
DEFENSIVE TACKLE | 6-3 | 255 | JUNIOR
OMAHA, NEB. • SKUTT CATHOLIC

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

» Big 12 Commissioner's Spring Academic Honor Roll (2009, 2011)

2011 OUTLOOK

Junior Josh Molek heads into the fall expected to add depth at defensive tackle, helping make the position one of the deepest for the 2011 Huskers. The 6-3, 255-pound Molek will battle for playing time at a spot that includes two-time all-conference performer Jared Crick and returning starter Baker Steinkuhler. An Omaha native, Molek began his career at defensive end, but moved inside to tackle before the 2009 season.

2010 (SOPHOMORE)

Molek was a reserve defensive tackle, but did not see game action.

2009 (REDSHIRT FRESHMAN)

Molek was a reserve defensive tackle, but did not appear in a game.

2008 (REDSHIRT)

Molek redshirted in his initial season and worked on the scout team defense.

BEFORE NEBRASKA (SKUTT CATHOLIC HS)

Molek was a standout defensive end for coaches B.T. Kracl and 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.

PERSONAL

Josh is the son of David and Debra Molek, and was born on Sept. 18, 1989. He is a management major and a four-time Big 12 Commissioner's Honor Roll pick. He has volunteered time with the Special Olympics and local school visits.

J.C. MOORE #52
DEFENSIVE END | 6-3 | 265 | R-FRESHMAN
FREMONT, NEB. • FREMONT

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

2011 OUTLOOK

Redshirt freshman J.C. Moore is expected to add depth to the Nebraska defensive line during the 2011 season. The 6-3, 265-pound Moore has added more than 20 pounds of muscle since joining the Husker program, which gives him the versatility to move inside in addition to working at his defensive end spot. A walk-on, Moore joined the Nebraska program from Fremont High School.

2010 (REDSHIRT)

Moore redshirted and worked on the scout team unit.

BEFORE NEBRASKA (FREMONT HS)

Moore had 45 tackles and one fumble recovery from his defensive end position as a senior at Fremont High School. Moore was a dominant player for Coach Kevin Meyer, despite his Fremont High squad finishing his senior season with just a 1-8 record.

PERSONAL

Moore is the son of Curt Moore, and he was born on June 22, 1992. Moore is majoring in broadcasting. He has volunteered time with the Husker Heroes program.

TERRENCE MOORE #90
DEFENSIVE TACKLE | 6-3 | 290 | SENIOR
NEW ORLEANS, LA. • MCDONOGH 35
THREE LETTERS

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

2011 OUTLOOK

Senior Terrence Moore has been a solid contributor on the Nebraska defensive line throughout his career, and will look to battle for significant playing time in 2011. The defensive tackle spot figures to be a strong point for the Blackshirts, as the Huskers return both 2010 starters in Jared Crick and Baker Steinkuhler, as well as Moore and sophomore Thad Randle. Moore saw significant reps with the top unit throughout spring ball, as Crick missed the majority of the practices.

Moore helped the 2010 Huskers rank in the top 12 nationally in scoring defense, total defense and pass defense. The 6-3, 290-pounder played in 13 games and finished his junior year with 16 tackles. The Louisiana native spent time in both New Orleans and Texas in high school. He and his mother were displaced following Hurricane Katrina, but Moore returned to his hometown for his senior year.

A sociology major, Moore is on track to earn his degree in May of 2012.

2010 (JUNIOR)

Moore was the top reserve at defensive tackle and finished with 16 tackles, three tackles for loss and a sack. He had a season-high four tackles in a win at Washington, one week after he earned a sack and recovered a fumble against Idaho. Moore also produced a tackle for loss in wins over Missouri and Kansas. In the Big 12 Championship, his pass deflection inside Oklahoma's red zone resulted in Courtney Osborne's interception that set up Nebraska's second touchdown of the game. Moore capped the year with two tackles in the Holiday Bowl, while earning his first career start in that game.

2009 (SOPHOMORE)

Moore played in four games and had a pair of tackles against Louisiana-Lafayette.

2008 (REDSHIRT FRESHMAN)

Moore played in seven games, helping Nebraska nearly triple its sack total from the previous season. He finished with eight tackles, including six in the first three games. Moore had three tackles and two sacks for 11 yards against Western Michigan. He added two tackles against San Jose State.

2007 (REDSHIRT)

Moore sat out his first season as a redshirt and worked on the scout team.

BEFORE NEBRASKA (MCDONOGH 35 HS)

Moore was Nebraska's first signee from the Louisiana prep ranks since 2002. He 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. He earned 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 only visited Nebraska, but received strong recruiting interest from Alabama, Missouri, Oklahoma State and Tulane among others.

PERSONAL

Terrence is the son of Judy Hunter and was born on Jan. 31, 1989. He is majoring in sociology and has volunteered his time with American Education Week, Husker Connect and as part of Nebraska's numerous hospital visits. Moore was named to the 2010 Big 12 Commissioner's Fall Academic Honor Roll.

MOORE'S CAREER STATISTICS

Year	G/S	Tackles				Sacks	Fum.			QB Hry.
		UT	AT	TT	TFL		C-R	BK	PBU	
2007										Redshirt
2008	7/0	3	5	8	2-11	2-11	0-0	0	0	0
2009	4/0	1	1	2	0-0	0-0	0-0	0	0	0
2010	13/1	4	12	16	3-19	1-13	0-1	0	1	0
Totals	24/1	8	18	26	5-30	3-24	0-1	0	1	0

Single-Game Highs

- » Tackles—4 at Washington (2010)
- » Tackles for Loss—2-11 vs. Western Michigan (2008)
- » Sacks—2-11 vs. Western Michigan (2008)

TYLER MOORE

#73

OFFENSIVE LINE | 6-6 | 290 | FRESHMAN
CLEARWATER, FLA. • COUNTRYSIDE

2011 OUTLOOK

Tyler Moore wasted little time beginning his college career, graduating from high school in time to join the Nebraska program in January. The 6-6, 290-pound Moore then wasted no time making an impression on the practice field, quickly showing the ability to be an impact player on the offensive line. The Florida native worked throughout the spring at offensive tackle and was impressive enough that Husker coaches could consider using him this fall without a redshirt season.

BEFORE NEBRASKA (COUNTRYSIDE HS)

Moore was part of a strong group of line prospects in the 2011 recruiting class. He joined the Nebraska program from Countryside High School in Clearwater, Fla., and gave NU at least one signee from the Sunshine State in nine of the past 10 years.

Moore was regarded as one of the top offensive line prospects in the country after helping his team to a 12-1 record in 2010, and a trip to the regional finals. The Cougar offense rushed for better than 2,900 yards and 45 rushing touchdowns behind Moore's powerful blocking. As a junior, Moore helped Countryside to an 11-2 record and the offense also produced strong rushing numbers with better than 225 rushing yards per game. Moore was chosen as a Class 5A all-state pick during his junior season. Moore was a three-year starter at Countryside, first breaking into the lineup in the season opener of his sophomore year.

Following his senior season, Moore played for the East team in the U.S. Army All-Star game in San Antonio. He was ranked among the top 100 overall prospects in the nation according to Rivals.com and among the top 15 players in Florida by both Rivals and Super Prep Magazine. Moore committed to the Huskers during his junior season and did not take any other visits, but did receive dozens of offers, including Florida, Ohio State and Stanford.

PERSONAL

Tyler was born on Jan. 3, 1993, and is the son of Brian Moore and Kim Sorenson. He is majoring in business administration. Moore's father, Brian, played tight end for the Huskers in the 1980s, earning a letter in 1985. Tyler is the cousin of former NU defensive end Jay Moore (2002-06).

MIKE MOUDY

#74

OFFENSIVE LINE | 6-5 | 305 | R-FRESHMAN
CASTLE ROCK, COLO. • DOUGLAS COUNTY

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

2011 OUTLOOK

Redshirt freshman Mike Moudy adds another talented young player to the Nebraska offensive line. Moudy has worked at guard during his first season in the program, and is poised to challenge for playing time at a position where Nebraska graduated a pair of senior starters. The 6-5, 305-pound Moudy has the ideal combination of size, strength and agility to be an impact player for Nebraska.

2010 (REDSHIRT)

Moudy redshirted and worked on the scout team line.

BEFORE NEBRASKA (DOUGLAS COUNTY HS)

As a senior, Moudy averaged double figures in pancakes per game, helping Coach Jeff Ketrone's Douglas County High School team to the Class 5A state playoffs. Moudy's play earned him first-team all-conference and first-team all-state honors from the Denver Post. Moudy was also selected to play in the USA vs. the World all-star game in Miami in January of 2010.

In 2008, Moudy helped Douglas County High to eight victories and a trip to the second round of the state playoffs. Moudy earned first-team honors in the Southern League for his play as a junior. Moudy was ranked among the top 10 players in Colorado by Rivals.com, and the service also listed him among the top 35 offensive tackles in the country.

Moudy committed to Nebraska early in the recruiting process and did not take any other visits, but he did have offers from several other schools, including Stanford, Kansas and Kansas State.

PERSONAL

Mike is the son of David and Shannon Moudy, and he was born on Feb. 4, 1992. He has not declared a major, and was named to the Big 12 Commissioner's Spring Honor Roll. Moudy has volunteered his time with Husker Heroes and team hospital visits.

BRODRICK NICKENS

#69

OFFENSIVE LINE | 6-5 | 300 | SOPHOMORE
ALLIANCE, NEB. • ALLIANCE

» Big 12 Commissioner's Fall Academic Honor Roll (2009)

2011 OUTLOOK

Sophomore Brodrick Nickens heads into fall camp looking to add depth to a Nebraska offensive line that graduated four players with significant starting experience. The 6-5, 300-pound Nickens worked at guard during spring ball. A walk-on from Alliance High School, Nickens has made good progress in the NU weight room at Nebraska.

2010 (REDSHIRT FRESHMAN)

Nickens added depth on the line, but did not appear in a game.

2009 (REDSHIRT)

Nickens redshirted as a walk-on and worked on the scout team.

BEFORE NEBRASKA (ALLIANCE HS)

Nickens starred at Alliance High School, where he helped Coach Travis Hawk's team to the 2008 Class B state quarterfinals. Nickens earned first-team all-conference, first-team all-district and honorable-mention all-state accolades (Lincoln Journal Star) after paving the way for starting running back Cody Anthony to rush for more than 1,000 yards.

Nickens also lined up on defense for Alliance, posting 55 tackles and three sacks during his career. He turned down scholarship offers from UNK and Wayne State and was pursued as a walk-on by both Colorado and Colorado State.

PERSONAL

Nickens is the son of Kevin and Angela Conley, and he was born on Sept. 2, 1991. He is majoring in communication studies and was named to the 2009 Big 12 Commissioner's Fall Academic Honor Roll. He was a volunteer at the Northeast Family Center and local school visits.

COLLINS OKAFOR

#29

I-BACK | 6-1 | 225 | JUNIOR
OMAHA, NEB. • WESTSIDE

- » Big 12 Commissioner's Fall Academic Honor Roll (2008, 2009, 2010)
- » Big 12 Commissioner's Spring Academic Honor Roll (2009, 2011)

2011 OUTLOOK

Junior Collins Okafor enters the 2011 season with a goal of earning playing time at the I-back spot behind Rex Burkhead. The battle for game action behind Burkhead is wide open, and the 6-1, 225-pound Okafor is one of the more experienced players vying for time. An Omaha native, Okafor is a standout in the classroom where he carries a 3.475 cumulative grade-point average in biological sciences after his first three years at Nebraska.

2010 (SOPHOMORE)

Okafor added depth behind Roy Helu Jr. and Burkhead. Okafor played in the opener against Western Kentucky and had a two-yard carry.

2009 (REDSHIRT FRESHMAN)

Okafor provided depth at I-back and saw action against Louisiana-Lafayette. He had one carry for nine yards in the game.

2008 (REDSHIRT)

Okafor redshirted and worked with the scout team offense.

BEFORE NEBRASKA (WESTSIDE HS)

Okafor committed to the Huskers during his junior year at Omaha Westside High School, and he was the first scholarship signee from Westside since 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 his final two seasons. In his final year, 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.

As a junior, Okafor was the driving force behind the Warriors' trip to the Class A state championship game and a 12-1 record. He rushed for 1,850 yards and 16 touchdowns, while adding 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. He also excelled in track, 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.

PERSONAL

Collins is the son of Napoleon Okafor and Pat Okon Okafor and was born on June 6, 1989. He has been named to the Big 12 Commissioner's Honor Roll five times.

TOBI OKUYEMI

#48

DEFENSIVE END | 6-2 | 265 | R-FRESHMAN
MAPLE GROVE, MINN. • WAYZATA

2011 OUTLOOK

Redshirt freshman Tobi Okuyemi is among a group of young players who will be pushing for playing time at defensive end this fall. The 6-2, 265-pound Okuyemi used his first season in the Nebraska program to learn the Huskers' defensive system and also improve his strength in the Husker weight room. A Minnesota native, Okuyemi was Nebraska's first recruit from that state in six years.

2010 (REDSHIRT)

Okuyemi redshirted and worked with the scout team defense.

BEFORE NEBRASKA (WAYZATA HS)

Okuyemi had an impressive senior season at Wayzata High School, recording 61 total tackles, including 32 unassisted stops. A disruptive force in opposing backfields, Okuyemi had 15 tackles for loss and eight sacks, helping Coach Brad Anderson's team to a 9-2 record and a trip to the Class 5A state quarterfinals.

Okuyemi's play earned him first-team all-state honors from the Associated Press and the Minnesota Coaches Association. He was also a first-team all-conference pick and a first-team all-metro selection in 2009. As a junior, Okuyemi had 58 tackles, including 17 tackles for loss, and nine sacks. For his efforts, he was an honorable-mention all-state selection, while earning first-team all-conference and first-team

all-metro accolades. Rivals.com ranked Okuyemi among the top five players in the state of Minnesota, while Scout.com ranked him among the top 40 defensive end prospects in the nation.

Okuyemi was the first signee from Minnesota since Nate Swift and Lydon Murtha in 2004. Okuyemi only visited Nebraska, but had numerous other offers, including Kansas, Iowa, Wisconsin, Michigan and Michigan State.

PERSONAL

Tobi is the son of Kola and Funke Okuyemi and was born on Sept. 23, 1991. He has not yet declared a major. He has volunteered time with Husker Heroes and local hospital visits.

COURTNEY OSBORNE

#12

SAFETY | 6-3 | 200 | JUNIOR
GARLAND, TEXAS • SOUTH GARLAND
TWO LETTERS

- » Brook Berringer Citizenship Team (2011)
- » Big 12 Commissioner's Spring Academic Honor Roll (2010, 2011)
- » Scout Team Defensive Co-MVP (2008)

2011 OUTLOOK

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

The 6-3, 200-pound Osborne started four of the final seven games in 2010 when NU opened with six defensive backs, and finished with 41 total tackles, including five tackles for loss. He had an 11-yard sack against Missouri and had his first career interception against Oklahoma in the Big 12 Championship Game.

Osborne and his twin brother, Steven, are one of three sets of twins on the Nebraska roster. Steven is a junior wide receiver.

2010 (SOPHOMORE)

Osborne played on coverage units early in the year, when he was a reserve safety. He had five tackles in the first seven games before breaking into the starting lineup. In his first career start against Missouri, Osborne had six tackles, including an 11-yard sack in a 31-17 win. He had seven tackles at Iowa State, including two tackles for loss.

Osborne had a career-high nine tackles and a tackle for loss at Texas A&M. He recorded his first career interception in the Big 12 Championship Game, returning the pick 33 yards to the Sooner 12-yard line. Two plays later, Nebraska found the end zone to take a 17-0 lead. He added six tackles in the Holiday Bowl.

2009 (REDSHIRT FRESHMAN)

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

2008 (REDSHIRT)

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

BEFORE NEBRASKA (SOUTH GARLAND HS)

Osborne was one of nine Texas natives in Nebraska's 2008 signing class, representing the Huskers' largest ever recruiting harvest from the Lone Star State. Courtney and Steven Osborne marked the second set of twins to sign with Nebraska, joining the Bullocks brothers who signed in 2001.

A versatile performer, Osborne made his biggest impact on defense for South Garland High School and Coach Mickey Moss. Osborne also excelled on the special teams units where he utilized his hard-hitting style. The play of the Osbornes helped a talented South Garland squad to a 10-2 record and a district title in 2007.

Osborne was listed among the top 50 prospects on the Dallas Morning News' Area 100 list. In addition to NU, he received scholarship offers from UNLV and Kansas.

PERSONAL

Courtney was born on Jan. 15, 1990, and is the son of Sandra Osborne. He is an ethnic studies major, and was named to the 2010 and 2011 Big 12 Commissioner's Spring Academic Honor Rolls. Osborne was named to the 2011 Brook Berringer Citizenship Team for his extensive outreach work, including several school and hospital visits, the F Street Recreation Center and the YWCA.

OSBORNE'S CAREER STATISTICS

Year	G/S	Tackles				TFL	Fum.			QB Hry.
		UT	AT	TT	TT		Sacks	C-R	BK	
2008						Redshirt				
2009	6/0	1	0	1	0-0	0.0-0	0-0	0	0	0
2010	14/4	21	20	41	5-17	1.0-11	0-0	0	0	1
Totals	20/4	22	20	42	5-17	1.0-11	0-0	0	0	1

Single-Game Highs

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

2010 Game-By-Game Defensive Statistics

Opponent	Tackles			Sacks		FF-FR-Yds	Int-Yds	QBH	PBU
	Solo	Asst	Total	TFL-Yds	No-Yds				
Western Kentucky	0	1	1	0-0	0.0-0	0-0-0	0-0	0	0
Idaho	0	0	0	0-0	0.0-0	0-0-0	0-0	0	0
at Washington	1	1	2	1-2	0.0-0	0-0-0	0-0	0	0
South Dakota State	0	0	0	0-0	0.0-0	0-0-0	0-0	0	0
at Kansas State	1	1	2	0-0	0.0-0	0-0-0	0-0	0	0
Texas	0	0	0	0-0	0.0-0	0-0-0	0-0	0	0
at Oklahoma State	0	0	0	0-0	0.0-0	0-0-0	0-0	0	0
Missouri	4	2	6	1-11	1.0-11	0-0-0	0-0	0	0
at Iowa State	5	2	7	2-4	0.0-0	0-0-0	0-0	0	0
Kansas	1	0	1	0-0	0.0-0	0-0-0	0-0	0	0
at Texas A&M	4	5	9	1-0	0.0-0	0-0-0	0-0	0	0
Colorado	0	3	3	0-0	0.0-0	0-0-0	0-0	0	0
vs Oklahoma	1	3	4	0-0	0.0-0	0-0-0	1-33	0	0
vs Washington	4	2	6	0-0	0.0-0	0-0-0	0-0	0	0
Totals	21	20	41	5-17	1.0-11	0-0-0	1-33	0	0

STEVEN OSBORNE #21
WIDE RECEIVER | 6-4 | 210 | JUNIOR
GARLAND, TEXAS • SOUTH GARLAND

» Brook Berringer Citizenship Team (2011)

2011 OUTLOOK

Steven Osborne is among a group of receivers who enter fall camp with a goal of earning some of the playing time that is available following the graduation of veteran receivers Niles Paul and Mike McNeill. Osborne adds excellent size at 6-4 and 210 pounds and has seen limited action each of the past two seasons.

Osborne and his brother, Courtney, are one of three sets of identical twins on the NU football squad, joining Colin and Conor McDermott and Jake and Spencer Long.

2010 (SOPHOMORE)

Osborne added depth at wideout, but did not appear in a game.

2009 (REDSHIRT FRESHMAN)

Osborne was a reserve receiver and played against Louisiana-Lafayette and Colorado.

2008 (REDSHIRT)

Osborne redshirted in his first year in the program and worked on the scout team.

BEFORE NEBRASKA (SOUTH GARLAND HS)

Osborne joined his twin brother Courtney in the Huskers' 2008 signing class. They were just the second set of twins ever to sign letters of intent with the Huskers, joining Josh and Daniel Bullocks who signed with the Huskers in 2001. The Osbornes were two of nine Texas natives in the 2008 class, marking the most players ever signed from the state in one season by Nebraska.

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. The Dallas Morning News ranked him as the No. 49 prospect on its Area 100 list. In addition to Nebraska, Osborne also visited UNLV, and received scholarship offers from Utah, Kansas and SMU among others.

PERSONAL

Steven was born on Jan. 15, 1990, and is the son of Sandra Osborne. He is an economics major, and was named to the 2011 Brook Berringer Citizenship Team. He has volunteered his time at the F Street Recreation Center, the YWCA and with local hospital and school visits.

MARK PELINI #56
OFFENSIVE LINE | 6-0 | 285 | R-FRESHMAN
YOUNGSTOWN, OHIO • CARDINAL MOONEY

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

2011 OUTLOOK

Mark Pelini joined the Husker football program as a walk-on offensive lineman in 2010, and redshirted in his first year at Nebraska. The 6-0, 285-pound Pelini spent the spring working at center where he will battle for playing time behind senior starter Mike Caputo. Pelini is the nephew of Husker head coach Bo Pelini and defensive coordinator Carl Pelini.

2010 (REDSHIRT)

Pelini redshirted and worked on the scout team offensive line.

BEFORE NEBRASKA (CARDINAL MOONEY HS)

Pelini was a standout at Cardinal Mooney High School in Youngstown, Ohio. His play on the offensive line helped Mooney to a perfect 15-0 record and a Division III Ohio state title in 2009. Pelini's blocking helped pave the way for fellow Husker Braylon Heard who rushed for 1,973 yards and 24 touchdowns in 2009.

PERSONAL

Mark is the son of Vince and Diane Pelini, and he was born on Aug. 27, 1991. Pelini is majoring in mathematics/history, and he has volunteered his time with Husker Heroes, as well as local school and hospital outreach activities.

COLE PENSICK #62
OFFENSIVE LINE | 6-2 | 275 | SOPHOMORE
LINCOLN, NEB. • NORTHEAST ONE LETTER

» Big 12 Commissioner's Fall Academic Honor Roll (2009)

2011 OUTLOOK

Sophomore Cole Pensick made the switch to offense in the spring of 2010, and worked into the No. 2 center spot behind honorable-mention all-conference selection Mike Caputo. Pensick heads into his sophomore year looking to continue to battle for playing time behind Caputo, who will be a senior leader of the NU offensive line.

A Lincoln native, Pensick saw action in five games last season, helping the Nebraska rushing attack gain a Big 12-leading 247.6 yards per game, while rushing for more than 200 yards 10 times. The 6-2, 275-pound Pensick is a second-generation Husker, following in the footsteps of his father, Dan, who was a three-year letterwinner at defensive tackle from 1977 to 1979.

2010 (REDSHIRT FRESHMAN)

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

2009 (REDSHIRT)

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

BEFORE NEBRASKA (LINCOLN NORTHEAST HS)

Pensick was the first player to commit to Nebraska's 2009 class, coming to NU from Lincoln Northeast High School. Pensick was a three-year starter for Coach Dave Svehla's Rockets and dominated the line of scrimmage on both offense and defense. As a senior, he played primarily on offense, but still managed to record nearly 40 tackles and lead his team in tackles for loss. He also averaged about 10 pancakes per game while lining up as the starting right guard on offense.

Pensick was honored for his defensive play as a senior, as he was a first-team Super-State pick by the Lincoln Journal Star and a first-team Omaha World-Herald All-Nebraska selection. Pensick was a first-team All-Nebraska and second-team Super-State selection as a junior when he had 39 tackles, including seven tackles for loss, three sacks and a pair of fumble recoveries. His play helped Northeast to a state playoff berth in 2007. He was a second-team All-Nebraska pick as a sophomore.

Pensick also excelled in wrestling and track for the Rockets. On the mat, he finished fifth in Class A at 285 pounds as a junior. In track, Pensick captured the Class A shot put title as a junior with a throw of 57-10 1/4 and finished second as a senior with a throw of 57-11 1/2.

PERSONAL

Cole is the son of Dan and Bev Pensick and was born on Oct. 10, 1990. He is majoring in agribusiness and was named to the 2009 Big 12 Commissioner's Fall Academic Honor Roll. He has been a part of school and hospital outreach activities.

PENSICK'S CAREER STATISTICS

» Games Played—5 in 2010

BRENT QVALE #76
OFFENSIVE LINE | 6-7 | 320 | SOPHOMORE
WILLISTON, N.D. • WILLISTON
ONE LETTER

- » Big 12 Commissioner's Fall Academic Honor Roll (2009, 2010)
- » Big 12 Commissioner's Spring Academic Honor Roll (2010, 2011)

2011 OUTLOOK

Sophomore Brent Qvale (pronounced kwal-lee) is poised to move into a leading role on the Nebraska offensive line during the 2011 season. The 6-7, 320-pound Qvale was a top backup at offensive guard last season and has a chance to step up with the graduation of seniors Keith Williams and Ricky Henry. Qvale is among several young offensive linemen who are expected to form the foundation of the Nebraska line for the next few years.

Qvale nearly saw action as a true freshman, before he was sidelined by a shoulder injury. Qvale is majoring in nutrition, exercise and health science and carries a 3.566 cumulative grade-point average after his first two years.

2010 (REDSHIRT FRESHMAN)

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

2009 (REDSHIRT)

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

BEFORE NEBRASKA (WILLISTON HS)

Qvale came to Nebraska from Williston High School and was the Huskers' first signee from the North Dakota high school ranks since Darin Duin in 1988. He was the first scholarship football player from North Dakota since Darin Erstad joined the squad as a punter from the NU baseball team in 1994.

Qvale was a multi-sport standout at Williston High. As a senior, he helped Williston and Coach Todd Matthews to a 7-4 record and a trip to the second round of the state playoffs. Qvale dominated on the offensive line and was named the Gatorade North Dakota Player of the Year and was first-team all-state as an offensive tackle. The all-state honors marked the third straight year Qvale picked up first-team all-state recognition as an offensive lineman.

Qvale was a first-team all-state pick in basketball his last two years of high school. As a senior, he averaged more than 21 points and 12 rebounds per game. He also captured the state shot put title his final three years, including a toss of 57-5 as a junior. Qvale only visited Nebraska, but chose the Huskers over offers from numerous schools, including Wisconsin and Iowa. Qvale also carried a perfect 4.0 grade-point average in the classroom.

PERSONAL

Brent was born on March 11, 1991, and is the son of Sanford and Carol Qvale. Qvale is majoring in nutrition, exercise and health science. He was named to the Big 12 Commissioner's Honor Roll each of his first four semesters. Qvale's older brother, Brian, finished his basketball career at the University of Montana in 2010-11.

QVALE'S CAREER STATISTICS

» Games Played—14 in 2010

THADDEUS RANDLE #53
DEFENSIVE TACKLE | 6-1 | 300 | SOPHOMORE
GALENA PARK, TEXAS • NORTH SHORE
ONE LETTER

» Second-Team Academic All-Big 12 (2010)

2011 OUTLOOK

Sophomore defensive tackle Thaddeus Randle is poised to move into a more prominent role on the Nebraska defensive line in 2011. The defensive front is one of Nebraska's deepest and most talented units heading into the fall, and the 6-1, 300-pound Randle is expected to be a key component. With senior All-American Jared Crick sidelined for much of the spring by an injury, Randle made the most of his opportunities to impress during his time with the top defensive unit.

The Houston area product was a key part of a defensive tackle rotation last fall. Randle has made huge strides since his arrival in Lincoln, adding more than 40 pounds of muscle while maintaining his quickness and explosiveness.

2010 (REDSHIRT FRESHMAN)

Randle played in 12 games as a reserve tackle behind Crick and Baker Steinkuhler. Randle's role grew late in the season and he finished the year with seven tackles and a quarterback hurry. He had three tackles against Idaho, in addition to single stops in four other games.

2009 (REDSHIRT)

Randle redshirted in 2009 and worked on the NU scout team.

BEFORE NEBRASKA (NORTH SHORE HS)

Randle was part of an impressive group of Texans in Nebraska's 2009 recruiting class. He starred at North Shore High School in Galena Park. As a senior, Randle made 70 total tackles, including 17 tackles for loss and 11.5 sacks. He also had 11 quarterback hurries, forced three fumbles, recovered two others and had four pass breakups for Coach Steve Aymond.

Randle's play helped the Mustangs to a perfect 8-0 regular season, before a second-round loss to state runner-up FB Hightower in the Class 5A playoffs. North Shore had a history of success, as Randle left a program that had won 78 straight regular-season contests following the 2008 season. Randle was a first-team Class 5A all-state selection by the Associated Press and was named to the Houston Chronicle's Greater Houston first-team squad.

Randle was a three-year standout for the Mustangs. As a junior, he earned second-team all-district honors for a 14-1 team that reached the state semifinals. Randle also earned second-team all-district honors when he cracked the starting lineup as a sophomore. Randle took his only recruiting visit to Nebraska.

PERSONAL

Thaddeus is the son of Thaddeus Randle Sr. and Julia Long and was born on Oct. 20, 1990. He is majoring in ethnic studies, and was a second-team academic All-Big 12 pick in 2010. Randle has volunteered time at the Malone Center.

RANDLE'S CAREER STATISTICS

Year	G/S	Tackles				Sacks	Fum.			QB Hry.
		UT	AT	TT	TFL		C-R	BK	PBU	
2009										
Redshirt										
2010	12/0	3	4	7	0-0	0-0	0-0	0	0	0 1

Single-Game Highs

» Tackles—3 vs. Idaho (2010)

KYLER REED

#25

TIGHT END | 6-3 | 230 | JUNIOR
SHAWNEE, KAN. • ST. THOMAS AQUINAS
TWO LETTERS

- » Preseason First Team All-Big Ten
(Lindy's, Athlon, Sporting News, Phil Steele, 2011)
- » School Record Holder, Season Touchdown Catches by a Tight End (8, 2010)
- » Big 12 Commissioner's Fall Academic Honor Roll (2008)
- » Brook Berringer Citizenship Team (2010)

2011 OUTLOOK

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

Reed showed signs of his potential as a redshirt freshman, then became a key figure in the offense last fall. Reed caught 22 passes on the season and set a Nebraska tight end record with eight touchdown receptions in 2010. With a re-tooled offensive system under new coordinator Tim Beck, Reed figures only to grow this fall.

2010 (SOPHOMORE)

Reed played in all 14 games and made 10 starts as Nebraska regularly opened in two tight end sets. He finished third on the team with 22 receptions for 395 yards, good for a team-leading average of 18.0 yards per catch.

His team-high eight touchdown receptions set a tight end record and tied for the fourth-most TD receptions in a season in NU history.

Each of Reed's first four touchdowns covered at least 33 yards, and he had six catches of at least 20 yards. He caught at least three passes four times in the final six games, and had multiple catches in seven of the final eight games.

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

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

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

2009 (REDSHIRT FRESHMAN)

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

2008 (REDSHIRT)

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

BEFORE NEBRASKA (ST. THOMAS AQUINAS HS)

Reed showed versatility throughout his prep career at St. Thomas Aquinas High School in Overland Park, Kan., playing a significant role on both offense and defense. Reed helped Coach Kevin Kopecky's team to an 8-4 record and a trip to the Class 5A state semifinals—the third straight year Aquinas reached the state semifinals. Reed rushed for 350 yards out of the backfield, but made his biggest impact as a receiver with 500 receiving yards and seven touchdown receptions. He also passed for a touchdown, and was a standout safety on defense.

Reed's performance in leading Aquinas earned him first-team 5A all-state honors from the Kansas High School Coaches Association and honorable-mention all-metro accolades from the Kansas City Star. Reed played all over the field as a junior, 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.

Rivals.com listed him among the nation's top "athlete" prospects and Scout.com listed him among the top 20 weakside linebackers in the country.

PERSONAL

Kyler was born on April 14, 1990, and is the son of Linda Reed and Kenny Reed. He is majoring in business administration and was named to the 2008 Big 12 Commissioner's Fall Honor Roll. He was also named to the 2010 Brook Berringer Citizenship Team for his extensive community outreach, including School is Cool Week and local hospital visits.

REED'S CAREER STATISTICS

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

Single-Game Highs

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

2010 Game-By-Game Receiving Statistics

Opponent	--- Receiving ---			
	No.	Yds	TD	Lg
Western Kentucky	1	4	0	4
Idaho	0	0	0	0
at Washington	0	0	0	0
South Dakota State	1	33	1	33
at Kansas State	1	79	1	79
Texas	0	0	0	0
at Oklahoma State	2	58	1	41
Missouri	2	51	1	40
at Iowa State	3	52	0	29
Kansas	0	0	0	0
at Texas A&M	3	29	0	15
Colorado	4	17	2	7
vs Oklahoma	3	41	1	20
vs Washington	2	31	1	16
Totals	22	395	8	79

WIL RICHARDS #19
SAFETY | 5-11 | 195 | SOPHOMORE
LEE'S SUMMIT, MO. • LEE'S SUMMIT WEST

- » Big 12 Commissioner's Fall Academic Honor Roll (2009)
- » Big 12 Commissioner's Spring Academic Honor Roll (2011)

2011 OUTLOOK

Sophomore Wil Richards heads into the 2011 season hoping to add depth at safety, where Nebraska returns veteran performers Austin Cassidy, Courtney Osborne and P.J. Smith. The 5-11, 195-pound Richards could also push for playing time on special teams units this fall.

2010 (REDSHIRT FRESHMAN)

Richards added depth in the secondary and appeared in games against Texas and Iowa State, but did not have a tackle.

2009 (REDSHIRT)

Richards sat out his first season as a redshirt.

BEFORE NEBRASKA (LEE'S SUMMIT WEST HS)

Richards came to Nebraska from Lee's Summit West High School in the Kansas City area, where he had a standout senior season for Coach Royce Boehm. Richards recorded 80 tackles and intercepted nine passes, including two that he returned for touchdowns. His play earned him first-team Class 5A all-state selection by the Missouri Coaches Association, and he was a first-team All-Metro pick by the Kansas City Star.

Richards also earned first-team all-state honors from the state coaches association during his junior season. Richards turned down an opportunity from from Air Force to walk on with Nebraska.

PERSONAL

Wil is the son of Dan and Sandy Richards, and he was born on Jan. 25, 1991. He is majoring in business administration and is a two-time Big 12 Commissioner's Academic Honor Roll selection.

TREVOR ROACH #54
LINEBACKER | 6-2 | 235 | R-FRESHMAN
ELKHORN, NEB. • ELKHORN

- » Big 12 Commissioner's Fall Academic Honor Roll (2010)
- » Big 12 Commissioner's Spring Academic Honor Roll (2011)

2011 OUTLOOK

Redshirt freshman Trevor Roach had an impressive spring practice, putting him in position for potential playing time at linebacker this fall. The 6-2, 235-pound Roach worked primarily at Mike linebacker, and is among a group of players pushing for action behind veteran performers Lavonte David, Will Compton and Sean Fisher. Roach has been strong in the classroom, being named to the Big 12 Honor Roll each of his first two semesters and carrying a 3.501 grade-point average.

2010 (REDSHIRT)

Roach sat out his first season as a redshirt and worked on the scout team defense.

BEFORE NEBRASKA (ELKHORN HS)

Roach came to Nebraska as a linebacker/running back for state high school power Elkhorn. Roach amassed 100 tackles for the Antlers in 2009, and starred on the offensive side of the ball where he rushed for 1,042 yards and 17 touchdowns. Roach missed the majority of his junior year with a knee injury he suffered in the first game of the season.

A first-team All-Nebraska (Omaha World-Herald) and second-team Super-State (Lincoln Journal Star) selection, Roach chose to walk on at Nebraska over scholarship offers from Northwest Missouri State and Nebraska-Omaha, and a walk-on invitation from Iowa State.

PERSONAL

Trevor is the son of Thomas and Teri Roach, and he was born on March 6, 1992. Roach is majoring in business administration. He has volunteered his time with Husker Heroes and local team hospital visits.

ANDREW RODRIGUEZ #63
OFFENSIVE LINE | 6-6 | 325 | SOPHOMORE
AURORA, NEB. • AURORA
ONE LETTER

- » Big 12 Commissioner's Fall Academic Honor Roll (2010)
- » Big 12 Commissioner's Spring Academic Honor Roll (2011)

2011 OUTLOOK

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

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

2010 (FRESHMAN)

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

BEFORE NEBRASKA (AURORA HS)

As a senior, Rodriguez's physical presence on both lines helped Aurora and Coach Randy Huebert to a perfect 13-0 record. Rodriguez paved the way for a powerful offense that averaged nearly 40 points a game, and he made 38 tackles on defense for the Huskies.

Rodriguez was a first-team All-Nebraska pick by the Omaha World-Herald as an offensive lineman, while the Lincoln Journal Star made him a first-team Super-State pick as a defensive lineman. He was also honored on the national level, with his selection to play in the prestigious U.S. Army All-America Game in San Antonio in January, 2010.

Rodriguez also excelled as a junior, helping the Huskies to a 12-1 record and a Class B state title. He was a second-team Super-State selection as a junior after first playing with the Husky varsity in 2007, when Aurora reached the state quarterfinals. Rodriguez was ranked as the top prospect in Nebraska by Rivals.com. He was also listed among the top 25 offensive tackles nationally by both Rivals.com and Scout.com.

Rodriguez also played basketball for Aurora and excelled in track. As a senior, Rodriguez finished second in Class B in the shot put and third in the discus. As a junior, he finished third in the shot put and was seventh in the discus. Rodriguez committed to Nebraska in November of 2008, during his junior season.

PERSONAL

Andrew was born to Myrna Castellar in Harlem, and lived in New York until 2003. He moved to Nebraska where he lives with guardians Eric and Nicole Collazo. Andrew was born on May 15, 1991. He is majoring in sociology and was named to the Big 12 Commissioner's Academic Honor Roll each of his first two semesters. Rodriguez has volunteered his time with Husker Heroes and hospital outreach activities.

RODRIGUEZ'S CAREER STATISTICS

- » Games Played—5 in 2010

CHASE ROME

#97

DEFENSIVE TACKLE | 6-3 | 295 | R-FRESHMAN
COLUMBIA, MO. • ROCK BRIDGE

2011 OUTLOOK

Redshirt freshman Chase Rome made the most of an early start to his college career, enrolling at Nebraska in January of 2010. Rome used the extra time to add more than 20 pounds of muscle to his frame and is now prepared to contend for playing time in 2011. The Rock Bridge, Mo., native is expected to add depth at defensive tackle, one of Nebraska's deepest positions heading into the season. Rome was prepared to play as a true freshman and was a member of the Huskers' travel roster for much of the season.

2010 (REDSHIRT)

Rome joined the NU program in January, then went on to redshirt in the fall. He added depth in the defensive line.

BEFORE NEBRASKA (ROCK BRIDGE HS)

Rome was a dominant defensive force for Rock Bridge High School, and his decision to attend NU marked the seventh straight year the Huskers had at least one signee from the state of Missouri. Rome racked up 74 tackles, 15 tackles for loss and seven sacks as a senior in 2009. His play helped Rock Bridge and Coach A.J. Ofodile to a 5-5 record in 2009.

As a junior, Rome recorded 77 tackles, including 41 unassisted stops, while adding four sacks and four fumble recoveries. Rome was named a first-team Class 6 all-state pick in both 2008 and 2009. Rome was widely regarded as one of the top five prospects in Missouri. He only visited Nebraska, but he had offers from dozens of schools, including Oklahoma State, Missouri, Oklahoma and Florida.

PERSONAL

Chase is the son of Wade and Kathleen Rome and was born on Jan. 16, 1992. He has not declared a major. He has taken part in Nebraska's local hospital visits.

JEREMIAH SIRLES

#71

OFFENSIVE LINE | 6-6 | 320 | SOPHOMORE
LAKEWOOD, COLO. • BEAR CREEK
ONE LETTER

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

2011 OUTLOOK

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

The 6-6, 320-pound Sirles sat out spring practice following off-season shoulder surgery, but he will be back at full strength this fall. His season of experience will be a key as Nebraska looks to replace three senior starters from the 2010 line. Sirles is joined by seniors Yoshi Hardrick and Marcel Jones as players with extensive playing time at tackle. Sirles nearly saw action in 2009 as a true freshman, before the coaching staff decided to redshirt him.

Sirles has twice been named to the Big 12 Commissioner's Honor Roll.

2010 (REDSHIRT FRESHMAN)

Sirles started every game at left tackle on an NU offensive line that returned four starters from 2009. He was one of only three Husker freshmen to earn starts in 2010, along with quarterback Taylor Martinez and defensive back Ciente Evans. Sirles' play helped Nebraska average 247.6 rushing yards per game, while topping 200 yards on the

ground 10 times. His play earned Sirles second-team freshman All-America honors from CollegeFootballNews.com as NU was ninth nationally in rushing offense.

2009 (REDSHIRT)

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

BEFORE NEBRASKA (BEAR CREEK HS)

Sirles was a standout on the offensive line for Bear Creek High School and Coach Tom Thenell each of his final three seasons. Behind Sirles' play, Bear Creek finished 2008 with an 8-3 record before losing in the second round of the Colorado Class 5A state playoffs.

Sirles' impressive blocking helped Bears' quarterback Zach Thenell lead the state in passing, while the offense also produced 215 yards per game on the ground. For his efforts as a senior, Sirles was named to the Rocky Mountain News' All-Colorado squad for the second straight year. Sirles was named first-team All-Colorado and all-conference as a junior, when he helped his team reach the state quarterfinals. As a sophomore, Sirles helped Bear Creek to the state quarterfinals and earned first-team All-South Metro League honors and second-team all-state accolades. Sirles also excelled in basketball and track, helping his team to the state basketball tournament as a senior. Sirles received numerous offers, and also visited Arizona State and Oregon before deciding on the Huskers.

PERSONAL

Jeremiah was born on Aug. 8, 1991, and is the son of Phil and Nora Sirles. He is majoring in business administration. He has volunteered his time at the Malone Center and as part of team hospital visits.

SIRLES' CAREER STATISTICS

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

P.J. SMITH

#13

SAFETY | 6-2 | 210 | JUNIOR
RIVER RIDGE, LA. • JOHN CURTIS
TWO LETTERS

2011 OUTLOOK

Junior safety P.J. Smith was a big contributor in the Nebraska secondary in the first half of last season before moving into a reserve role in the latter stages of the year. The 6-2, 210-pound Smith will push to move back into a starting role, as Nebraska returns three tested safeties in Smith, senior Austin Cassidy and junior Courtney Osborne. That group, along with senior cornerback Alfonzo Dennard, will be called on for leadership in a secondary that replaces five departed seniors.

Smith picked off a pass in three of the first four games last year and made three starts in the season's first six games. He was also a special teams contributor over the past two seasons and could serve in that role again this season.

2010 (SOPHOMORE)

Smith played in all 14 games with starts against Idaho, Kansas State and Texas. He had three interceptions, all in the first four games, and returned the interceptions for 46 yards. Smith finished with 38 total tackles, including 17 solo stops and had three games with at least five tackles. Smith had his first career interception against Western Kentucky and returned it 29 yards. The next week against Idaho, he made his first start and snagged another interception before adding an interception against South Dakota State. Smith had a career-high 11 tackles against Texas, with five against Idaho and six at Oklahoma State.

2009 (REDSHIRT FRESHMAN)

Smith played in all 14 games and had 15 tackles, including eight solo stops. He ranked among the team leaders with 10 tackles on coverage units. Smith finished strong with at least one stop in each of the final six games. Included in that stretch was a four-tackle effort against Oklahoma. He had a pass breakup against Arizona in the Holiday Bowl, helping secure an NU shutout.

2008 (REDSHIRT)

Smith redshirted in 2008.

BEFORE NEBRASKA (JOHN CURTIS HS)

Smith joined the Husker program from Louisiana prep powerhouse John Curtis High School in River Ridge. Smith was a four-year starter for Coach J.T. Curtis and helped the school to Class 2A state titles each of his final three seasons of high school.

Smith earned first-team all-state honors in 2007 and was a member of the Baton Rouge Advocate's Louisiana "Super Dozen". Smith made 85 tackles, added four interceptions and forced a pair of fumbles for a 12-2 state championship team in 2007. Smith also saw action at receiver and caught a pair of touchdown passes.

Smith was a two-way standout during his junior season. On defense, Smith made 28 tackles, had three interceptions and broke up 14 passes. Offensively, 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. 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.

PERSONAL

Kentrell (P.J.) Smith is the son of Richard and Darlisa Smith and was born on April 28, 1989. Smith is majoring in family science and has volunteered as an FCA Outreach speaker, with the Special Olympics and as part of the Madonna Wheelchair Football Workshop.

SMITH'S CAREER STATISTICS

Year	G/S	Tackles				TFL	Sacks	Fum.			QB Hry.
		UT	AT	TT	C-R			BK	PBU	INT	
2008											
Redshirt											
2009	14/0	8	7	15	0-0	0.0-0	0-0	0	1	0	0
2010	14/3	17	21	38	0-0	0.0-0	0-0	0	1	3	0
Totals	28/3	25	28	53	0-0	0.0-0	0-0	0	2	3	0

Single-Game Highs

- » Tackles—11 vs. Texas (2010)
- » Solo Tackles—5 at Oklahoma State (2010)
- » Pass Breakups—1 vs. Arizona (2009 Holiday Bowl), at Oklahoma State (2010)

2010 Game-By-Game Defensive Statistics

Opponent	Tackles			TFL-Yds	Sacks		FF-FR-Yds	Int-Yds	QBH	PBU
	Solo	Asst	Total		No-Yds	FF-FR-Yds				
Western Kentucky	2	2	4	0-0	0.0-0	0-0-0	1-29	0	0	
Idaho	1	4	5	0-0	0.0-0	0-0-0	1-17	0	0	
at Washington	3	0	3	0-0	0.0-0	0-0-0	0-0	0	0	
South Dakota State	1	2	3	0-0	0.0-0	0-0-0	1-0	0	0	
at Kansas State	2	2	4	0-0	0.0-0	0-0-0	0-0	0	0	
Texas	3	8	11	0-0	0.0-0	0-0-0	0-0	0	0	
at Oklahoma State	5	1	6	0-0	0.0-0	0-0-0	0-0	0	1	
Missouri	0	0	0	0-0	0.0-0	0-0-0	0-0	0	0	
at Iowa State	0	1	1	0-0	0.0-0	0-0-0	0-0	0	0	
Kansas	0	0	0	0-0	0.0-0	0-0-0	0-0	0	0	
at Texas A&M	0	0	0	0-0	0.0-0	0-0-0	0-0	0	0	
Colorado	0	1	1	0-0	0.0-0	0-0-0	0-0	0	0	
vs. Oklahoma	0	0	0	0-0	0.0-0	0-0-0	0-0	0	0	
vs. Washington	0	0	0	0-0	0.0-0	0-0-0	0-0	0	0	
Totals	17	21	38	0-0	0.0-0	0-0-0	3-46	0	1	

COLBY STARKEBAUM #59

LINEBACKER | 6-1 | 220 | SOPHOMORE
STERLING, COLO. • STERLING

» Big 12 Commissioner's Fall Academic Honor Roll (2009)

2011 OUTLOOK

Sophomore Colby Starkebaum is expected to add depth in the Nebraska linebacking corps in 2011. The 6-1, 220-pound Starkebaum worked at the Mike linebacker spot in the spring, and will battle for action behind veteran linebackers Lavonte David, Will Compton and Sean Fisher. A walk-on from Colorado, Starkebaum is a second-generation Husker whose father, John, was a three-year letterwinner at linebacker from 1972 to 1974.

2010 (REDSHIRT FRESHMAN)

Starkebaum added depth at linebacker, but did not appear in a game.

2009 (REDSHIRT)

Starkebaum redshirted and worked on the scout team.

BEFORE NEBRASKA (STERLING HS)

Starkebaum was a standout two-way performer as a running back and linebacker for Coach Mark Bauder. Starkebaum's play earned him honorable-mention Class 3A all-state accolades from the Rocky Mountain News. He was also a member of the wrestling team and a standout track performer in the long and triple jump. As a junior, Starkebaum finished eighth in the triple jump at the state championships and went on to claim fifth as a senior.

PERSONAL

Colby is the son of John and Julia Starkebaum, and he was born on May 25, 1990. He is majoring in agronomy, and was named to the 2009 Big 12 Fall Academic Honor Roll.

BAKER STEINKUHLER #55

DEFENSIVE TACKLE | 6-6 | 290 | JUNIOR
LINCOLN, NEB. • SOUTHWEST
TWO LETTERS

- » Honorable-Mention All-Big 12 (Coaches, 2010)
- » Honorable-Mention All-Big 12 Freshman Team (ESPN.com, 2009)
- » Big 12 Commissioner's Spring Academic Honor Roll (2011)

2011 OUTLOOK

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

The son of 1983 Outland and Lombardi Award winner Dean Steinkuhler, Baker racked up 46 tackles in his first season as a starter and helped the Nebraska defense rank among the top 12 nationally in scoring defense, pass defense and total defense. Steinkuhler added 3.5 sacks, four tackles for loss and four hurries. The play of the 6-6, 290-pound Steinkuhler earned him honorable-mention All-Big 12 accolades from the conference coaches. He saw reserve action in 2009 after redshirting in his first year at Nebraska.

2010 (SOPHOMORE)

Steinkuhler started the first 13 games before sitting out the Holiday Bowl, and had at least five tackles in five games as a sophomore. In his first career start against Western Kentucky, Steinkuhler had an eight-yard sack. The following week against Idaho, he had a career-high 1.5 sacks for 14 yards. He picked up a sack for the third straight week at Washington, throwing Jake Locker for an eight-yard loss. Steinkuhler had five tackles each against South Dakota State and Kansas State, then had a career-high eight tackles, a breakup and a hurry against Texas. He had seven tackles against Kansas, and combined for four tackles in the final two games of the regular season, before adding three stops and a breakup against Oklahoma in the Big 12 title game.

2009 (REDSHIRT FRESHMAN)

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

2008 (REDSHIRT)

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

BEFORE NEBRASKA (SOUTHWEST HS)

Steinkuhler had a standout prep career at Lincoln Southwest High School, where he earned Lincoln Journal Star Super-State honors three straight years and Omaha World-Herald All-Nebraska honors his final two seasons. Steinkuhler was also recognized as the top lineman on the prestigious Parade All-America team, which consisted of the nation's top 58 players, while earning second-team All-America honors from USA Today.

Steinkuhler was a four-year starter who starred on both sides of the ball for Coach Mark King at Southwest. As a senior, he recorded 36 solo stops, and 36 assisted tackles, helping the Southwest defense allow just 190 yards per game.

Steinkuhler also anchored the Silverhawk offensive line. During his junior season, he powered the lines for a 10-1 Southwest team that was ranked No. 1 for much of the season. As a sophomore, Steinkuhler helped the Silverhawks to a state runner-up finish. Steinkuhler was the No. 8 overall prospect in the country by Rivals.com, and the No. 2 offensive tackle by both Rivals.com and Scout.com. He played defense at the U.S. Army All-American Game. Steinkuhler committed to Nebraska at the start of his junior season.

PERSONAL

Baker is the son of Sue Steinkuhler and Dean Steinkuhler and was born on July 12, 1989. Baker's older brother, Ty, also played for the Huskers from 2005 to 2008. Baker is a business administration major and has assisted with NU's team hospital visits. He is on track to graduate in December of 2011 and was a 2011 Big 12 Spring Academic Honor Roll pick.

STEINKUHLER'S CAREER STATISTICS

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

Single-Game Highs

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

2010 Game-By-Game Defensive Statistics

Opponent	---Tackles---			--Sacks--		FF-FR-Yds	Int-Yds	QBH	PBU
	Solo	Asst	Total	TFL-Yds	No-Yds				
Western Kentucky	1	0	1	1-8	1.0-8	0-0-0	0-0	0	0
Idaho	2	3	5	2-14	1.5-14	0-0-0	0-0	0	0
at Washington	1	1	2	1-8	1.0-8	0-0-0	0-0	1	0
South Dakota State	1	4	5	0-0	0.0-0	0-0-0	0-0	0	0
at Kansas State	3	2	5	0-0	0.0-0	0-0-0	0-0	1	0
Texas	3	5	8	0-0	0.0-0	0-0-0	0-0	1	1
at Oklahoma State	2	1	3	0-0	0.0-0	0-0-0	0-0	0	0
Missouri	0	0	0	0-0	0.0-0	0-0-0	0-0	1	0
at Iowa State	1	2	3	0-0	0.0-0	0-0-0	0-0	0	0
Kansas	0	7	7	0-0	0.0-0	0-0-0	0-0	0	0
at Texas A&M	0	2	2	0-0	0.0-0	0-0-0	0-0	0	0
Colorado	0	2	2	0-0	0.0-0	0-0-0	0-0	0	0
vs. Oklahoma	2	1	3	0-0	0.0-0	0-0-0	0-0	0	1
vs. Washington				-- DNP --					
Totals	16	30	46	4-30	3.5-30	0-0-0	0-0	4	2

GRAHAM STODDARD #38

LINEBACKER | 6-2 | 235 | JUNIOR
LINCOLN, NEB. • SOUTHWEST
TWO LETTERS

- » Second-Team Academic All-Big 12 (2009)
- » Big 12 Commissioner's Spring Academic Honor Roll (2009)

2011 OUTLOOK

Lincoln native Graham Stoddard has appeared in every game the past two seasons while becoming a leader of Nebraska's special teams units. His play has helped Nebraska rank among the nation's best overall special teams groups. The 6-2, 235-pound Stoddard expects to continue in that role during his junior season, but he is also likely to push for playing time in a deep Nebraska linebacker corps. Stoddard has the versatility to play multiple linebacker positions.

2010 (SOPHOMORE)

Stoddard played in every game and totaled 12 tackles, all on special teams. He made eight of his stops on kickoff coverage with four coming on punt returns. Stoddard had a season-high three tackles in the opener against Western Kentucky and had at least one tackle in nine games. He was special teams captain for NU's game at Oklahoma State.

2009 (REDSHIRT FRESHMAN)

Stoddard finished with 10 tackles, and he ranked among the team leaders in special teams tackles with nine stops on coverage. Stoddard had three tackles in the opener against Florida Atlantic and had two unassisted stops at Kansas.

2008 (REDSHIRT)

A walk-on, Stoddard redshirted and made a strong impression on the NU scout team.

BEFORE NEBRASKA (SOUTHWEST HS)

Stoddard earned 2006 all-conference honors and was a two-time honorable-mention all-city pick by the Lincoln Journal Star. He was a member of the 2005 Silverhawk team that was the state runner-up in Class A under Coach Mark King. As a junior, Stoddard made 69 tackles, five sacks and two interceptions from his defensive end position, helping Southwest to a 10-1 record. Stoddard also participated in track and field, and finished on the seventh-place 400-meter relay team at the state track meet. He was also nominated for the 2007 Lead America Youth Leadership Conference and was a 2006 Scholar Athlete Award winner.

PERSONAL

Graham was born on July 31, 1990, and is the son of Larry and Karen Stoddard. He is a finance major and has volunteered his time as a School is Cool Week speaker and part of Nebraska's local hospital visits. Stoddard was named to the Big 12 Commissioner's Spring Academic Honor Roll in 2009 and was a second-team academic all-conference pick in 2009.

STODDARD'S CAREER STATS

Year	G/S	(------Tackles-----)				TFL	Sacks	Fum.			QB Hrv.	
		UT	AT	TT				C-R	BK	PBU		INT
2008												Redshirt
2009	14/0	7	3	10	0-0	0-0	0-0	0	0	0	0	0
2010	14/0	4	8	12	0-0	0-0	0-0	0	0	0	0	0
Totals	28/0	11	11	22	0-0	0-0	0-0	0	0	0	0	0

Single-Game Highs

» Tackles—3 vs. Western Kentucky (2010), vs. Florida Atlantic (2009)

ZACH TAYLOR #40
 I-BACK | 6-0 | 210 | R-FRESHMAN
 LINCOLN, NEB. • SOUTHEAST

- » Big 12 Commissioner's Fall Academic Honor Roll (2010)
- » Big 12 Commissioner's Spring Academic Honor Roll (2011)

2011 OUTLOOK

Redshirt freshman Zach Taylor joined the Nebraska football program as a walk-on from Lincoln Southeast in the fall of 2010. After a productive fall as a scout team running back, the 6-0, 210-pound Taylor was impressive throughout spring ball, capped by a strong showing in the Red-White game. This fall he will battle for action behind junior Rex Burkhead at I-back.

Taylor is off to a strong start academically, earning a place on the Big 12 Commissioner's Academic Honor Roll in each of his first two semesters at Nebraska.

2010 (REDSHIRT)

Taylor redshirted in his first season in the program after walking on.

BEFORE NEBRASKA (SOUTHEAST HS)

A second-team Super-State pick at running back by the Lincoln Journal Star, Taylor rushed for 1,205 yards and 12 scores as a senior helping the Knights reach the quarterfinals of the Class A state playoffs. Taylor was also a standout on defense where he was a first-team Class A pick by the Omaha World-Herald as a defensive back. Taylor also returned kickoffs for Southeast and averaged 38 yards per return, including one for a 95-yard score.

PERSONAL

Zach is the son of Monte and Shelley Taylor, and he was born on May 9, 1992. Taylor is majoring in business administration. He has volunteered his time with Husker Heroes, as well as school and hospital outreach visits.

BRANDON THOMPSON #79
 OFFENSIVE LINE | 6-6 | 300 | JUNIOR
 THE WOODLANDS, TEXAS • THE WOODLANDS ONE LETTER

2011 OUTLOOK

Junior Brandon Thompson is among a group of offensive linemen who are bidding to move into a position for significant playing time on a young, but talented offensive line this fall. Thompson served in a backup role at offensive guard behind seniors Ricky Henry and Keith Williams in 2010, but with the graduation of those two starters, Thompson is among the leading candidates to push for a starting spot in 2011. During spring ball, Thompson and sophomores Brent Qvale and Andrew Rodriguez received the majority of the snaps with the top offensive unit at guard.

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

2010 (SOPHOMORE)

Thompson was slowed by injury early in the year, but earned playing time as a reserve guard and on Nebraska's PAT and field goal units. His play helped a Nebraska offense that rushed for 200 yards in 10 of 14 games.

2009 (REDSHIRT FRESHMAN)

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

2008 (REDSHIRT)

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

BEFORE NEBRASKA (THE WOODLANDS HS)

Thompson was one of nine Texans in the 2008 signing group, the largest group of players from that state to sign with Nebraska in a single season. He was the leader of the Highlanders' offense in 2007, providing protection for a quarterback who threw for nearly 1,600 yards and paving the way for three running backs to each top 300 yards on the ground. Despite battling injuries during his senior season, Thompson's play earned him first-team all-district honors in the 5A ranks.

Thompson also earned all-district honors as a junior, when he helped Coach Mark Schmid's squad to a 6-5 record. Thompson was ranked among the top 80 players in the Southwest region according to SuperPrep Magazine.

In addition to his talents on the football field, Thompson excelled for the Highlander track team, throwing the shot put and discus. Thompson chose Nebraska over Purdue, Oklahoma State, Texas A&M, Texas Tech and Colorado.

PERSONAL

Brandon is the son of Jeff Thompson and Belinda Proctor and his stepfather is Leonard Proctor. Brandon was born on June 10, 1990. He is majoring in business administration.

THOMPSON'S CAREER STATISTICS

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

KEVIN THOMSEN #37

DEFENSIVE END | 6-2 | 245 | SENIOR
ELKHORN, NEB. • ELKHORN
ONE LETTER

- » Big 12 Commissioner's Fall Academic Honor Roll (2007, 2008, 2010)
- » Big 12 Commissioner's Spring Academic Honor Roll (2008, 2009, 2011)
- » Brook Berringer Citizenship Team (2011)

2011 OUTLOOK

Senior Kevin Thomsen is poised to battle for playing time at defensive end for the Huskers in 2011. A walk-on from Elkhorn High School, Thomsen has been at several positions throughout his Nebraska career but has settled in at defensive end for his final two seasons. The 6-2, 245-pound Thomsen made an impact in last season's key home victory against Missouri.

Thomsen is majoring in nutrition, exercise and health science, and he is on track to earn his degree in December. He is a six-time Big 12 Commissioner's Honor Roll selection.

2010 (JUNIOR)

Thomsen played only against Missouri, as Nebraska utilized a three-man defensive front. Thomsen had a seven-yard sack of Blaine Gabbert as NU registered six sacks in the game.

2009 (SOPHOMORE)

Thomsen was a reserve linebacker, but did not play in a game.

2008 (REDSHIRT FRESHMAN)

Thomsen provided depth at fullback, but did not play.

2007 (REDSHIRT)

Thomsen redshirted in his first year in the Nebraska program.

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

Kevin is the son of John and Mary Thomsen and was born on Oct. 14, 1988. He is majoring in nutrition, exercise and health science. Thomsen was named to the 2011 Brook Berringer Citizenship Team for his outreach work, including School is Cool Week, the Omaha Heart Walk, as well as several local hospital and elementary school visits.

THOMSEN'S CAREER STATISTICS

- » Games Played—1 in 2010
- » Tackles—1 UT, 7-yard sack vs. Missouri (2010)

LANCE THORELL #23

DEFENSIVE BACK | 6-1 | 200 | SENIOR
LOOMIS, NEB. • LOOMIS
THREE LETTERS

- » First-Team Academic All-Big 12 (2008)
- » Second Team Academic All-Big 12 (2009, 2010)
- » Big 12 Commissioner's Fall Academic Honor Roll (2007, 2008, 2010)
- » Big 12 Commissioner's Spring Academic Honor Roll (2008, 2010)
- » Brook Berringer Citizenship Team (2009, 2010, 2011)

2011 OUTLOOK

Lance Thorell has been one of the key reserves in the Nebraska defensive backfield each of the past three seasons while also playing a primary role on special teams. Thorell has been utilized in nickel and dime roles throughout his career and could fit into that role again this fall. The 6-1, 200-pound Thorell has the versatility to play both cornerback and safety for the Nebraska defense.

Thorell has played in 39 games over the past three years, making him one of the most experienced Huskers. In addition to his on-field success, Thorell has been an

academic all-conference pick the past three years. He is on track to earn his degree in agribusiness this December.

2010 (JUNIOR)

Thorell appeared in all 14 games and finished with seven tackles, including four solo stops. In addition to his work in the secondary, Thorell contributed to the Big 12's top special teams units. He had a season-high three tackles at Iowa State.

2009 (SOPHOMORE)

Thorell saw action in all 14 games and finished with seven tackles, including four solo stops, while adding a pass breakup. Thorell made his only start of the year at Missouri and had two tackles. He also had two tackles against Louisiana-Lafayette.

2008 (REDSHIRT FRESHMAN)

Thorell played in 11 games with five starts as a sixth defensive back. He finished with 24 tackles, including 15 solo stops, and had a career-high eight tackles against New Mexico State. Thorell had a career-high five solo stops at Texas Tech, added five tackles against Missouri and finished the regular season with three tackles against Colorado. He added his first career pass breakup against the Buffs.

2007 (REDSHIRT)

A walk-on performer, Thorell redshirted in his first season with the Huskers.

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 in track as a member of the Class D state champion 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 was born on Oct. 16, 1988. He has been named to the Big 12 Commissioner's Academic Honor Roll five times. Thorell is among Nebraska's most dedicated volunteers in the community and is a three-time member of the Brook Berringer Citizenship Team. His outreach work includes volunteering with School is Cool Week, visiting the Lincoln Correctional Center, as well as several team hospital visits and school visits.

THORELL'S CAREER STATISTICS

Year	G/S	Tackles					Fum.			QB		
		UT	AT	TT	TFL	Sacks	C-R	BK	PBU	INT	Hrv.	
2007		Redshirt					0-0	0-0	0	1	0	0
2008	11/5	15	9	24	0-0	0-0	0-0	0	1	0	0	
2009	14/1	4	3	7	0-0	0-0	0-0	0	1	0	0	
2010	14/0	4	3	7	0-0	0-0	0-0	0	0	0	0	
Totals	39/6	23	15	38	0-0	0-0	0-0	0	2	0	0	

Single-Game Highs

- » Tackles—8 vs. New Mexico State (2008)
- » Solo Tackles—5 at Texas Tech (2008)

BRIAN THORSON #59
OFFENSIVE LINE | 6-3 | 280 | JUNIOR
OMAHA, NEB. • MILLARD NORTH

- » Big 12 Commissioner's Spring Academic Honor Roll (2009, 2010, 2011)
- » Big 12 Commissioner's Fall Academic Honor Roll (2008)

2011 OUTLOOK

Brian Thorson enters his junior season expected to add depth in the middle of the offensive line. The 6-3, 280-pound Thorson has spent most of his Nebraska career working at center, but practiced primarily at guard during the spring and could add depth at that spot. Thorson is a walk-on to the NU program from Millard North High School, one of the state's top prep programs.

2010 (SOPHOMORE)

Thorson added depth at center, but did not play in a game.

2009 (REDSHIRT FRESHMAN)

A reserve center, Thorson saw action against Florida Atlantic and Louisiana-Lafayette.

2008 (REDSHIRT)

A walk-on, Thorson redshirted in his first season and worked on the NU scout team.

BEFORE NEBRASKA (MILLARD NORTH HS)

Thorson helped Millard North to three state title game appearances. Under the coaching of Fred Petito, Thorson 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.

PERSONAL

The son of Don and Teresa Thorson, Brian was born on Nov. 29, 1989. He is a criminology and criminal justice major and has been named to the Big 12 Commissioner's Academic Honor Roll four times. Thorson has volunteered his time with the People's City Mission and team hospital visits.

JAMAL TURNER #10
WIDE RECEIVER | 6-1 | 180 | FRESHMAN
ARLINGTON, TEXAS • SAM HOUSTON

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

2011 OUTLOOK

Jamal Turner joined the Nebraska program in January after graduating from high school at the semester. The 6-1, 180-pound Turner came to the Husker program as a highly touted quarterback with the ability to make plays with both his legs and his arm. After opening spring ball at quarterback, Turner made the switch to receiver after three practices, giving him a better opportunity to make an immediate impact.

Turner showed evidence of his explosiveness throughout the spring, capped by an electric performance in the spring game. He totaled 228 all-purpose yards in the game and had a 49-yard touchdown catch. Turner's speed and elusiveness make him a contender for immediate playing time in the Nebraska receiving corps, and he is also a frontrunner for return duties in 2011.

BEFORE NEBRASKA (SAM HOUSTON HS)

Turner came to Nebraska after a prolific high school career at Sam Houston High School in Arlington, Texas. He was one of the nation's top dual-threat quarterbacks for Coach Danny Edelman, racking up more than 10,000 yards of total offense in three years as a starter.

As a senior, Turner rushed for 1,888 yards on 267 carries and 35 rushing touchdowns. Through the air, he completed better than 60 percent of his passes for 1,551 yards and eight touchdowns. His play as a senior earned Turner first-team All-DFW area selection by the Dallas Morning News as a utility player, and he was also an honorable-mention Class 5A all-state pick. Turner produced similar statistics as a junior with 1,809 yards and 19 touchdowns rushing, while averaging better than eight yards per carry. He also threw for better than 1,800 yards and 13 touchdowns and earned second-team All-DFW area honors and second-team 5A all-state honors.

Turner first stepped into the starting quarterback role as a sophomore and posted big passing numbers. He threw for 2,611 yards and 21 touchdowns, while also rushing for better than 400 yards and nine touchdowns. Turner was chosen to play in the Under Armour All-American game in Florida in January, and he showed his

all-around ability by lining up at receiver in the game. ESPN ranked Turner among the top 50 overall prospects in the country and as the No. 6 "athlete" in the nation. Rivals.com ranked Turner among the top 140 players in the nation and the top 20 prospects in Texas. Turner only visited Nebraska, but had numerous offers including Missouri, Oklahoma, TCU, Texas A&M and USC.

PERSONAL

Turner is the son of the late Rusty Turner and Jeffery Turner and was born on Feb. 1, 1993. He is a business administration major and was named to the Big 12 Commissioner's Spring Academic Honor Roll. Turner has participated in Nebraska team hospital visits.

JEFF UHER #61
DEFENSIVE TACKLE | 6-1 | 275 | R-FRESHMAN
OMAHA, NEB. • CREIGHTON PREP

2011 OUTLOOK

Redshirt freshman Jeff Uher is expected to add depth on the defensive line for the 2011 Huskers. The 6-1, 275-pound Uher worked at defensive tackle in the spring, one of Nebraska's deepest positions led by senior All-American Jared Crick. Uher joined the program as a walk-on from Nebraska Class A powerhouse Omaha Creighton Prep.

2010 (REDSHIRT)

Uher redshirted in his first season in the program.

BEFORE NEBRASKA (CREIGHTON PREP HS)

Uher was a three-year starter for Coach Tom Jaworski at Creighton Prep. Uher was a second-team all-state performer on the defensive line according to the Omaha World-Herald and Lincoln Journal Star in 2009. At his defensive tackle spot, Uher produced five sacks to help Creighton Prep to a 7-3 record.

Uher also starred in wrestling for the Junior Jays, where he finished as a runner-up in the 285-pound weight division in Class A as a senior.

PERSONAL

Uher was born on May 4, 1991, and he is the son of Dale and Karen Uher. Uher has not declared a major. He has volunteered his time with the Husker Heroes program, as well as local school and hospital outreach activities.

DONOVAN VESTAL #91
DEFENSIVE END | 6-5 | 250 | R-FRESHMAN
ARLINGTON, TEXAS • BOWIE

- » Brook Berringer Citizenship Team (2011)

- » Nebraska Student-Athlete HERO Leadership Award (2011)

2011 OUTLOOK

Redshirt freshman Donovan Vestal is one of several young players who will look to push for playing time on the defensive line this fall. The 6-5, 250-pound Vestal is expected to line up at defensive end, where junior Cameron Meredith returns as a starter on one side and is the leader of the position group. Vestal used his first season at Nebraska to gain strength in the Husker weight room.

2010 (REDSHIRT)

Vestal redshirted and worked on the scout team in his first season. Vestal missed part of the season with a shoulder injury.

BEFORE NEBRASKA (BOWIE HS)

Vestal was a standout at Bowie High School in Arlington, Texas, where he played for Coach Kenny Perry. Vestal registered 55 tackles, 7.5 sacks and an interception as a senior. His play helped Bowie to an 11-3 record and a trip to the Class 5A state playoffs, while Vestal earned honorable-mention all-district honors.

Vestal played both defensive end and defensive tackle during his prep career and his play as a junior helped Bowie to an 11-2 record. Vestal was regarded as one of the top 30 defensive ends in the country by Rivals.com, which also listed him among the top 100 overall prospects in the Lone Star State. The Dallas Morning News ranked him among the top 50 players in the Dallas-Fort Worth area. Vestal was also a standout for Bowie's basketball team. Vestal did not take any other visits, but had numerous offers, including Kansas, Kansas State, Missouri, Oklahoma State and Baylor.

PERSONAL

Donovan is the son of Donald and Sonja Vestal, and was born on Aug. 22, 1991. He is a business administration major. Vestal has immediately become one of Nebraska's community outreach leaders and was named to the 2011 Brook Berringer Citizenship Team. Vestal has volunteered his time with Special Olympics, DARE, Husker Heroes, the Foster Care Festival, YWCA and numerous school and hospital visits.

YUSEF WADE #23
I-BACK | 5-10 | 175 | R-FRESHMAN
LINCOLN, NEB. • NORTH STAR

» Scout Team Defensive MVP (2010)

2011 OUTLOOK

Redshirt freshman Yusef Wade was a talented two-way standout in high school and has already shown the ability to play on either side of the ball at Nebraska. Wade redshirted last season, but exhibited his skills as a scout team defensive back and earned Defensive Scout Team MVP honors. This spring the 5-10, 175-pound Wade switched to I-back where he hopes to battle for playing time in 2011.

2010 (REDSHIRT)

Wade redshirted and worked as a defensive back. He was named Defensive Scout Team MVP.

BEFORE NEBRASKA (NORTH STAR HS)

Wade starred at Lincoln North Star his senior season, before choosing to walk on at Nebraska. He turned down a scholarship offer from North Dakota to play for the Huskers. Wade rushed for 1,580 yards and 13 touchdowns in 2009 to help his team finish with a 7-3 record. On defense, Wade was a ballhawk for the Gators, as he finished with 59 total tackles, three forced fumbles and one interception.

Wade was a first-team Class A all-state selection by the Omaha World-Herald and a second-team Super-State selection by the Lincoln Journal star at defensive back.

PERSONAL

Wade is the son of Tommy and Rosalinda Wade, and he was born on Jan. 6, 1992. Wade is a psychology major. He has participated in outreach activities at local schools and hospitals, as well as the Husker Heroes program.

LESTER WARD #14
TIGHT END | 6-3 | 230 | JUNIOR
BRENHAM, TEXAS • BRENHAM ONE LETTER

» Big 12 Commissioner's Fall Academic Honor Roll (2008, 2010)
» Big 12 Commissioner's Spring Academic Honor Roll (2010, 2011)

2011 OUTLOOK

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

2010 (SOPHOMORE)

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

2009 (REDSHIRT FRESHMAN)

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

2008 (REDSHIRT)

Ward redshirted in 2008 and worked with the scout team.

BEFORE NEBRASKA (BRENHAM HS)

Ward was slowed by injury as a senior, 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 a second-team all-district pick. He 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. He earned second-team all-district accolades. Ward also saw action for Brenham High School as a freshman and sophomore.

Ward was a top-flight track athlete for Brenham. He competed in the hurdles and the triple jump 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 earned academic all-district honors in both 2006 and 2007. He was listed on the Houston Chronicle's Greater Houston Top 100. Ward visited TCU, Baylor and Missouri before deciding on Nebraska.

PERSONAL

Lester 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. Ward is a criminology and criminal justice major and has been named to the Big 12 Commissioner's Academic Honor Roll four times. Ward has been a volunteer at the F Street Recreation Center and worked as a mentor at a local elementary school.

WARD'S CAREER STATISTICS

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

DIJON WASHINGTON #10
CORNERBACK | 6-0 | 190 | SOPHOMORE
LAWDALE, CALIF. • LEUZINGER

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

2011 OUTLOOK

Sophomore Dijon Washington has provided depth in the Nebraska secondary the past two seasons, and this fall the California native is hopeful of breaking into the playing rotation at cornerback. Senior Alfonzo Dennard returns as the starter at one corner, and sophomore Ciente Evans gained valuable experience last season, but playing time for others is wide open heading into the fall. At 6-0 and 190 pounds, Washington has good size for the corner spot.

2010 (REDSHIRT FRESHMAN)

Washington added depth in the secondary, and made his debut in Nebraska's September win at Washington.

2009 (REDSHIRT)

Washington redshirted and worked on the NU scout team.

BEFORE NEBRASKA (LEUZINGER HS)

Washington closed out an impressive career with a strong senior season at Leuzinger High School. Washington had about 70 tackles and two interceptions in 2008, helping his team to a 6-4 record. He was an all-league pick and a third-team CIF all-state selection for his efforts as a senior.

Washington was a standout on both sides of the ball in 2007. As a wide receiver, he caught 15 passes for approximately 300 yards and five scores. On defense, he earned first-team all-league honors after tallying 50 tackles, two interceptions and a sack. Washington also saw significant action as a sophomore. He chose Nebraska over Washington State, Oregon State and San Diego State.

PERSONAL

Washington was born on July 4, 1991, and is the son of Kemba Smith. He is majoring in business administration and was a 2010 Big 12 Commissioner's Spring Academic Honor Roll pick. Washington has volunteered his time with Nebraska's local hospital visits.

ALONZO WHALEY #45
 LINEBACKER | 6-1 | 235 | JUNIOR
 MADISONVILLE, TEXAS • MADISONVILLE
 ONE LETTER

- » Big 12 Commissioner's Spring Academic Honor Roll (2009)
- » Nebraska Defensive Scout Team co-MVP (2008)

2011 OUTLOOK

Junior Alonzo Whaley is part of an impressive group of returnees at the linebacker position and hopes to find his way into the playing rotation this fall. The 6-1, 235-pound Whaley was thrust into action early last season when both Will Compton and Sean Fisher were sidelined by injury. Whaley started the season opener and his play throughout the year helped Nebraska rank among the national leaders in scoring, passing and total defense.

Whaley spent the spring working primarily at middle linebacker and the experience he gained last year helps make the NU linebacking corps one of the team's deepest units.

2010 (SOPHOMORE)

Whaley played in nine games, including a start against Western Kentucky. He made nine tackles, including six solo stops and had a career-high five tackles against the Hilltoppers. Whaley added a tackle for loss against South Dakota State, keeping the Jackrabbits out of the end zone on a fourth and goal attempt.

2009 (REDSHIRT FRESHMAN)

Whaley was a reserve linebacker, but did not see game action in 2009.

2008 (REDSHIRT)

He redshirted in 2008 and was named defensive scout team co-MVP.

BEFORE NEBRASKA (MADISONVILLE HS)

Whaley was one of nine Texas natives in the 2008 Husker class, and was a standout at Madisonville High School. He showcased his ability to find the football as a senior with 162 tackles during the 2007 season, helping Madisonville and Coach Greg Morgan to a 9-2 record. In addition to his huge tackle numbers, Whaley also forced eight fumbles, recovered five and scored on an interception return.

Whaley's play earned him Defensive MVP honors in his district, along with first-team Class 3A all-state honors from the Texas Sportswriters Association. Whaley also earned first-team all-state honors in 2006, helping his team to a 7-4 record, while making 172 tackles. Whaley was ranked among the top 100 players in the state of Texas by Rivals.com. Whaley visited Oklahoma State and Louisiana Tech and drew strong recruiting interest from Baylor, Missouri, Texas A&M and Arizona State.

PERSONAL

Alonzo is the son of Annie Whaley, and was born on Jan. 4, 1990. He is a criminology and criminal justice major, and was named to the 2009 Big 12 Commissioner's Spring Academic Honor Roll. He has volunteered his time at the Village Manor Retirement Center and multiple hospital and elementary school visits.

WHALEY'S CAREER STATS

Year	G/S	Tackles					Sacks	Fum.			QB Hry.
		UT	AT	TT	TFL	C-R		BK	PBU	INT	
2008											Redshirt
2009											Did Not Play
2010	9/1	6	3	9	1-1	0-0	0-0	0	0	0	0
Totals	9/1	6	3	9	1-1	0-0	0-0	0	0	0	0

Single-Game Highs

- » Tackles—5 vs. Western Kentucky, 2010

AUSTIN WILLIAMS #24
 DEFENSIVE BACK | 6-0 | 190 | R-FRESHMAN
 OMAHA, NEB. • BURKE

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

2011 OUTLOOK

Omaha native Austin Williams joined the Nebraska program as a walk-on in 2010, and he is expected to add depth in the secondary this fall. The 6-0, 190-pound Williams spent the majority of his time this spring working at the safety spot, where Nebraska returns experienced starters Austin Cassidy, Courtney Osborne and P.J. Smith.

2010 (REDSHIRT)

Williams redshirted and worked on the scout team defensive unit.

BEFORE NEBRASKA (BURKE HS)

Williams was an honorable-mention Class A all-state selection by both the Omaha World-Herald and Lincoln Journal Star. He finished his senior year with 102 total tackles, 22 tackles for loss, nine sacks, two forced fumbles and six pass breakups from his linebacker spot. On offense, Williams rushed 48 times for 450 yards and seven touchdowns and also caught seven passes for 60 yards and three scores.

Williams chose to walk on to NU over several Division II scholarship offers and invitations to walk on from Iowa State and Kansas State.

PERSONAL

Austin is the son of Rodney and Marg Williams, and he was born on Oct. 2, 1991. He is a finance major and was selected to the Big 12 Commissioner's Spring Academic Honor Roll. Williams has participated in the Husker Heroes program, as well as local hospital visits.

JOSH WILLIAMS #98
 DEFENSIVE END | 6-4 | 260 | JUNIOR
 DENTON, TEXAS • RYAN
 ONE LETTER

2011 OUTLOOK

Junior defensive end Josh Williams saw a significant increase in playing time during his sophomore season, and is primed for another jump this fall. The 6-4, 260-pound Williams was a backup behind senior Pierre Allen at end last season, and this spring Williams regularly worked with the top defense with returning starter Cameron Meredith sidelined.

Williams is part of a defensive line that ranks among NU's deepest units and should help the Blackshirts again rank among the nation's top defensive units. Williams has added more than 30 pounds of muscle during his time in the Husker program.

2010 (SOPHOMORE)

Williams played in 13 games and totaled 12 tackles, a quarterback hurry and a forced fumble. He had a season-high three tackles against both Idaho and Iowa State. In the 38-17 win over the Vandals, Williams was also credited with a forced fumble. He had six tackles in the last five regular-season games.

2009 (REDSHIRT FRESHMAN)

Williams was a backup defensive end and played in three games. He had two solo stops and an assist, including a season-high two tackles against Florida Atlantic.

2008 (REDSHIRT)

Williams redshirted in his first season in the program.

BEFORE NEBRASKA (RYAN HS)

Williams was one of nine Texans in the 2008 recruiting class and was a standout for Coach Joey Florence at Denton's Ryan High School his final two years. As a senior, Williams made 75 tackles, including 25 tackles for loss and 12 sacks, helping Ryan High School to a 6-5 record. He was a first-team all-district pick in the Class 4A ranks. Williams also earned first-team all-district honors as a junior in 2006, when he made 68 tackles, including 22 tackles for loss, and logged six sacks and six pass breakups.

Williams was regarded as one of the top 20 defensive ends in the country by ESPN.com, Rivals.com and Scout.com. Williams was also listed among the top 50 players in Texas by Rivals.com. Williams visited Colorado, Kansas, Kentucky and Missouri, and received offers from Texas and Texas A&M among others.

PERSONAL

Josh was born on Sept. 24, 1990, and is the son of Rose Williams. He is majoring in business administration. Williams has volunteered his time with team hospital visits. He is on track to earn his degree in December of 2011.

WILLIAMS' CAREER STATS

Year	G/S	Tackles				TFL	Fum.			PBU	INT	QB Hry.
		UT	AT	TT	Sacks		C-R	BK				
2008												Redshirt
2009	3/0	2	1	3	0-0	0-0	0	0	0	0	0	
2010	13/0	4	8	12	0-0	0-0	0	0	0	0	1	
Totals	16/0	6	9	15	0-0	0-0	0	0	0	0	1	

Single-Game Highs

» Tackles—3 vs. Idaho, Iowa State (2010)

KEVIN WILLIAMS #92
DEFENSIVE TACKLE | 6-2 | 270 | FRESHMAN
HOLLAND, OHIO • SPRINGFIELD

2011 OUTLOOK

Kevin Williams was one of three members of Nebraska's 2011 recruiting class who joined the Husker program for the spring semester. The 6-2, 270-pound defensive tackle made the most of his decision, putting together a strong showing during spring ball. Williams showed the ability to be a play-maker on the defensive line and adds another talent to one of Nebraska's deepest and most experienced position groups.

BEFORE NEBRASKA (SPRINGFIELD HS)

Williams was a standout defensive lineman at Springfield High School in Holland, Ohio, for Coach Vince Marrow, now a Husker graduate assistant. Williams racked up more than 260 total tackles and 25 sacks in his final two seasons. As a senior, Williams had 111 tackles, including 36 solo stops and 10 sacks. His play earned Williams Division II co-defensive player-of-the-year honors in Ohio, and first-team All-Ohio accolades.

Williams earned honorable-mention Division II all-state honors as a junior when he recorded better than 150 tackles, including 15 sacks and 15 other stops behind the line of scrimmage. Williams was regarded as one of the top 20 defensive tackles in the nation according to ESPN, and among the top 40 interior defensive linemen by both Rivals.com and Scout.com. Rivals.com ranked him among the top 20 players in the talent-rich state of Ohio. Williams committed to Nebraska in April of 2010, and did not take any other visits, but had offers from Michigan, Michigan State, Wisconsin, Oregon, Illinois and Stanford to name a few.

PERSONAL

Kevin is the son of Lisa and Mark Deel, and he was born on May 8, 1993. Williams has not yet declared a major. He volunteered his time as a speaker at a local elementary school in the spring.

TYLER WULLENWABER #26
WIDE RECEIVER | 6-1 | 195 | R-FRESHMAN
UTICA, NEB. • CENTENNIAL

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

2011 OUTLOOK

Redshirt freshman Tyler Wullenwaber was a multi-sport high school standout who enters his second year as a walk-on in the Nebraska program. A native of Utica, Neb., the 6-1, 195-pound Wullenwaber hopes to compete for playing time at wide receiver, where Nebraska has a number of talented young athletes.

2010 (REDSHIRT)

Wullenwaber redshirted and worked with the scout team offense.

BEFORE NEBRASKA (CENTENNIAL HS)

Wullenwaber had a standout high school athletic career at Centennial High School. In football, he set school records for career receiving yards (1,994), season receiving yards (954), career receptions (101), career touchdowns (26) and touchdowns in a season (13). As a senior, Wullenwaber had his best season with 41 receptions for 954 yards and 13 scores. He was a first-team Class C-1 all-state selection by the Lincoln Journal Star and the Omaha World-Herald,

Wullenwaber also starred in track and field. He won Class B long jump crowns in 2008, 2009 and 2010, and won the high jump as a senior and the 200 meters as a junior. He also finished third in the 200 meters and fourth in the 100 meters as a senior. Wullenwaber chose to walk on at NU after being recruited by several Division II schools, including Northwest Missouri State, Nebraska-Omaha and Wayne State.

PERSONAL

Tyler is the son of Donald and Karla Wullenwaber, and he was born on Nov. 25, 1991. He is majoring in business administration, and was named to the Big 12 Commissioner's Fall Academic Honor Roll. Wullenwaber has volunteered his time with Husker Heroes and local hospital visits.

C.J. ZIMMERER #31
FULLBACK | 6-0 | 235 | SOPHOMORE
OMAHA, NEB. • GROSS

» Big 12 Commissioner's Fall Academic Honor Roll (2009, 2010)
» Big 12 Commissioner's Spring Academic Honor Roll (2010, 2011)
» Brook Berringer Citizenship Team (2011)

2011 OUTLOOK

Sophomore C.J. Zimmerer heads into the 2011 season looking to bid for playing time at the fullback spot. The 6-0, 235-pound Zimmerer is expected to contend for playing time along with returning senior starter Tyler Legate, and the fullback position could have an expanded role in Nebraska's new-look offensive attack. An Omaha native, Zimmerer has the ability to be a threat as both a runner and receiver, while having the strength and toughness to be an effective lead blocker from the position. Zimmerer is strong in the classroom, carrying a 3.741 cumulative grade-point average.

2010 (REDSHIRT FRESHMAN)

Zimmerer backed up Legate at fullback, and appeared in Nebraska victories over Western Kentucky, Kansas State and Colorado.

2009 (REDSHIRT)

Zimmerer redshirted and worked on the scout team.

BEFORE NEBRASKA (OMAHA GROSS HS)

Zimmerer was a two-way standout for Coach Tim Johnk at Omaha Gross High School each of his final three seasons. Zimmerer posted impressive numbers on both sides of the ball as a senior in 2008. As a running back, he posted 1,325 yards and 17 touchdowns, while averaging better than 10 yards per carry. Defensively, Zimmerer was a force at linebacker, where he made 90 tackles, including nine tackles for loss, and added a pair of interceptions.

His performance as a senior helped Gross to a 9-2 record and a trip to the second round of the Class B state playoffs. Zimmerer was named to the Lincoln Journal Star Super-State first team as a fullback, while the Omaha World-Herald made him a first-team All-Nebraska pick at linebacker. He was also the honorary captain of the World-Herald's Class B all-state defense.

During his junior season, he ran for 701 yards and 11 touchdowns on just 88 carries, while making 123 tackles, including five sacks on defense. His play as a junior earned him first-team Class B all-state honors from both the state's largest papers. He also started on the Cougar defense during his sophomore season.

Zimmerer also played basketball at Gross prior to his senior season and competed for the Cougars' track team. He was one of the first players to join the 2009 recruiting class, committing to the Huskers in May 2008.

PERSONAL

The son of Tim and Jackie Zimmerer, C.J. was born on May 23, 1991. Zimmerer is majoring in criminology and criminal justice and has been named to the Big 12 Commissioner's Honor Roll each of his first four semesters at Nebraska. He has volunteered his time with team hospital and school visits, Husker Connect and the YWCA. His extensive outreach work earned Zimmerer a spot on the 2011 Brook Berringer Citizenship Team.

2011 NEBRASKA FOOTBALL NEWCOMERS

Name	Pos.	Ht.	Wt.	Hometown	High School/Previous College
Ameer Abdullah	IB	5-9	180	Homewood, Ala.	Homewood HS
Taariq Allen	WR	6-3	195	Weston, Mass.	The Rivers School
Mauro Bondi	PK	6-0	190	Boca Raton, Fla.	West Boca Raton HS
Joseph Carter	DE	6-5	250	Jackson, S.C.	Silver Bluff HS/Chaffey (Calif.) College
Daniel Davie	WR	6-1	185	Beatrice, Neb.	Beatrice HS
Aaron Green	IB	5-11	190	San Antonio, Texas	James Madison HS
Braylon Heard	IB	5-11	180	Youngstown, Ohio	Cardinal Mooney HS
Charles Jackson	DB	5-11	180	Spring, Texas	Klein Collins HS
Ryan Klachko	OL	6-4	300	Springfield, Ill.	Sacred Heart-Griffin HS
Mike Marrow**	IB	6-2	250	Holland, Ohio	Central Catholic HS/Eastern Michigan
Tyler Moore*	OL	6-6	290	Clearwater, Fla.	Countryside HS
Todd Peat Jr.	DT	6-3	305	Tempe, Ariz.	Corona Del Sol HS
Max Pirman	TE	6-5	215	Orrville, Ohio	Orrville HS
Givens Price	OL	6-4	275	Houston, Texas	Alief Taylor HS
Ryne Reeves	OL	6-3	300	Crete, Neb.	Crete HS
David Santos	LB	6-0	205	Spring, Texas	Klein Collins HS
Daimion Stafford	S	6-1	210	Norco, Calif.	Norco HS/Chaffey (Calif.) College
Bubba Starling	QB	6-5	195	Gardner, Kan.	Gardner Edgerton HS
Zach Sterup	OL	6-8	275	Hastings, Neb.	Hastings St. Cecilia HS
David Sutton	TE	6-3	240	Lincoln, Neb.	Southeast HS
Jamal Turner*	WR	6-1	175	Arlington, Texas	Sam Houston HS
Kevin Williams*	DT	6-2	275	Holland, Ohio	Springfield HS

*-enrolled at Nebraska in January, full bios for Moore, Turner and Williams are found in returnee bios; **-Transfer student-athlete

WALK-ON STUDENT-ATHLETES

The following student-athletes have accepted admission to the University of Nebraska and plan to join the Husker football program as walk-ons this season.

Name	Pos.	Ht.	Wt.	Hometown	High School
Nathaniel Allen	DL	6-1	270	Ainsworth, Neb.	Ainsworth HS
Broderick Boehm	LB	5-11	205	Lincoln, Neb.	Southeast HS
Tyson Broekemeier	QB	6-1	175	Aurora, Neb.	Aurora HS
Sam Burtch	WR	6-3	175	Elmwood, Neb.	Elmwood-Murdock HS
Jack Gangwish	LB	6-2	225	Wood River, Neb.	Wood River HS
Aaron Hayes	OL	6-3	265	Elkhorn, Neb.	Elkhorn HS
Adam Kucera	OL	6-6	295	Litchfield, Neb.	Litchfield HS
Murat Kuzu	RB	5-11	195	Plano, Texas	Plano HS
Anthony Ridder	LB	6-2	195	West Point, Neb.	Central Catholic HS
Eddie Ridder	TE	6-6	225	Elkhorn, Neb.	Mount Michael Benedictine HS
Joseph Rotherham	LS	6-0	200	Green Bay, Wis.	Notre Dame de la Baie Academy
Will Sailors	OL	6-3	255	Lincoln, Neb.	Northeast HS
Derek Slaughter	LB	5-11	195	Pelham, Ala.	Pelham HS
Richard Wynne Jr.	IB	5-9	170	Omaha, Neb.	Creighton Prep HS

AMEER ABDULLAH #8
I-BACK | 5-9 | 180 | FRESHMAN
HOMEWOOD, ALA. • HOMEWOOD

Ameer Abdullah is a versatile athlete from Alabama who is expected to begin his Husker career as an I-Back. The 5-9, 180-pound Abdullah used his breakaway speed to be a running and receiving threat for Homewood High and Coach Dickey Wright. Abdullah rushed for 1,800 yards and 24 touchdowns and caught 33 passes for 515 yards during his senior season. He also scored four touchdowns as a punt return specialist. His play helped Homewood to a 6-4 record in the Alabama Class 6A ranks. Abdullah was named the south region player of the year by the Birmingham News and also scored the winning touchdown in the Alabama-Mississippi All-Star Classic in December. He also was selected to participate in the Offense-Defense All-American Bowl, where he impressed with his ability as a defensive back. During his junior season, Abdullah rushed for better than 1,000 yards and had 24 receptions for more than 200 yards. Rivals.com ranked Abdullah as one of the top 20 "athlete" prospects in the country and one of the top 10 players in the state of Alabama. Scout.com also ranked him as one of the nation's top 60 running backs. Abdullah chose Nebraska after also visiting Tennessee and Vanderbilt, and he had a host of offers including USC, Texas A&M and South Carolina to name a few. Ameer is the son of Kareem and Aisha Abdullah, and he was born on June 13, 1993.

TAARIQ ALLEN #7
WIDE RECEIVER | 6-3 | 195 | FRESHMAN
WESTON, MASS. • THE RIVERS SCHOOL

Taariq Allen is one of three wide receivers in Nebraska's 2011 recruiting class. The 6-3, 195-pound Allen comes to Nebraska from The Rivers School in Weston, Mass., and is the first Husker signee from Massachusetts since Grant Miller in 2002. Allen was a key factor in 2010 for The Rivers School, which finished 8-1 under the direction of new Husker receivers coach Rich Fisher. The school's only loss came in the Norm Walker Bowl, which determined the independent school state champion. Allen had 36 catches for 660 yards and eight touchdowns and had 69 carries for 706 yards and eight touchdowns as a senior. Allen also played defensive back and totaled 60 tackles, four interceptions, a sack and a fumble recovery. Allen earned first-team All-New England accolades and first-team all-league honors as a junior after recording more than 600 receiving yards and better than 500 yards on the ground, while combining for 15 touchdowns. He also had two interceptions and two fumbles caused on defense. In addition, Allen was a standout on the basketball court for The Rivers School. Allen was rated as the fifth-best prospect in the state of Massachusetts by Rivals.com and was among the top 10 recruits in New England according to SuperPrep. Allen only visited Nebraska, but also had offers from Connecticut, Wisconsin and Tulane. Taariq is the son of Fred and Christy Allen and was born on July 26, 1992.

MAURO BOND

#37

PLACE-KICKER | 6-0 | 190 | FRESHMAN
BOCA RATON, FLA. • WEST BOCA RATON

Mauro Bondi was one of the final pieces of the 2011 Nebraska freshman class, committing to NU in the final days leading up to Signing Day. Bondi is a talented kicker who showcased his ability for handling place-kicking, punting and kickoff chores during his prep career at West Boca Raton (Fla.) High School. As a senior, Bondi connected on 7-of-11 field goals with a long of 44 yards for Coach Willie Dodaro. The 6-0, 190-pound Bondi showed his leg strength by booting 45 of his 55 kickoff attempts for touchbacks. He also punted for West Boca Raton and averaged 43.2 yards per attempt. As a junior, Bondi hit on 13-of-19 field goals, with a long of 51 yards, drilled 47 kickoffs for touchbacks and also averaged better than 43 yards per punt. Bondi finished fourth in the kickoff competition at the 2010 Kohl's Scholarship Camp. Bondi was ranked among the nation's top 10 place-kickers by ESPN. He also had a scholarship offer from Wake Forest. Mauro is the son of Bruno and Connie Bondi and was born on Dec. 18, 1992.

JOSEPH CARTER

#7

DEFENSIVE END | 6-5 | 250 | JUNIOR
JACKSON, S.C. • SILVER BLUFF • CHAFFEY (CALIF.) COLLEGE

Defensive end Joseph Carter is one of two newcomers joining the Nebraska program from Chaffey College in Rancho Cucamonga, Calif. The 6-5, 250-pound Carter will have two years to complete two seasons of eligibility at Nebraska. Carter and teammate Daimion Stafford helped the Panthers to a 6-5 record and a berth in the Western State Bowl in 2010. Carter racked up 73 total tackles, including 17 tackles for loss, 7.5 sacks, six quarterback hurries and a fumble recovery for Coach Carl Beach. Carter first starred for Chaffey in 2009, when he had 38 tackles and 10 tackles for loss from his defensive end spot. Carter went to Chaffey CC from Silver Bluff High School in Aiken, S.C., where he was a defensive standout. Carter was ranked among the top 40 overall junior college prospects by both Rivals and SuperPrep Magazine. Joseph was born on June 13, 1990, and is the son of Shiretta Carter. He chose NU over offers from Arizona and Rutgers.

DANIEL DAVIE

#13

WIDE RECEIVER | 6-1 | 185 | FRESHMAN
BEATRICE, NEB. • BEATRICE

Versatile athlete Daniel Davie is one of four in-state products in Nebraska's 2011 scholarship freshman class. The Beatrice High School star excelled as a running back, defensive back and a special teams standout in high school and will begin his Husker career as a wide receiver. The 6-1, 185-pound Davie racked up big numbers at running back, rushing for 1,556 yards and 18 touchdowns while averaging 6.5 yards per attempt. Davie helped the Orangemen and Coach Bob Sexton to a 6-5 record and capped his senior season with a 265-yard rushing performance against Holdrege in the Class B playoffs. Davie also had more than 200 receiving yards, while adding 35 tackles and an interception on defense. He also averaged nearly 30 yards per kickoff return. Davie's play earned him numerous honors as a senior. Davie was selected to the offensive squad on the Lincoln Journal Star's Super-State team (athlete) and the Omaha World-Herald's All-Nebraska squad (back). Davie earned first-team Class B honors from both newspapers as a running back. Davie was regarded as one of the top three prospects in the state of Nebraska by Rivals.com and among the top 35 prospects in the Midlands Region according to SuperPrep magazine. In addition to his football success, Davie made a huge impression on the track in 2010, winning the all-class gold in both the 100 and 200 meters at the Nebraska state track meet. Davie recorded a 10.73 time in the 100 and a 21.95 time in the 200 to win both events. At the 2011 Shrine Bowl, Davie recorded a 28-yard touchdown reception. Davie committed to the Huskers in June of 2010 and only visited Nebraska, but he also received numerous offers including Kansas and Ohio. Daniel is the son of Damon and Ruthanne Davie, and he was born on Aug. 4, 1992.

AARON GREEN

#2

I-BACK | 5-11 | 190 | FRESHMAN
SAN ANTONIO, TEXAS • JAMES MADISON

Running back Aaron Green joins the Nebraska program after being one of the nation's most highly recruited running backs at Madison High School in Houston. Green is the brother of Nebraska sophomore defensive back Andrew Green. Aaron Green is one of five freshmen from the state of Texas. Over the past three seasons, Green has amassed nearly 5,000 rushing yards for Coach Jim Streeby. As a senior, Green rushed for 1,717 yards and 19 touchdowns on 240 carries. His play helped Madison to a 7-4 record and a trip to the Class 5A state playoffs. Green was an honorable-mention all-state pick by the Associated Press for his efforts. Green also posted huge numbers during his sophomore and junior seasons. In 2009, he rushed for better than 1,100 yards and 11 touchdowns, while adding 151 receiving yards and three touchdown catches. His play as a junior earned Green honorable-mention all-state honors and helped his team to the state playoffs. Green first showed his explosiveness for Madison as a sophomore, when he rushed for 2,024 yards and 27 touchdowns and also caught 16 passes for better than 200 yards and two touchdowns. Green was one of several Nebraska freshmen to take part in the U.S. Army All-America game in San Antonio. Green was ranked as the No. 11 overall prospect in the country by ESPN, while Rivals.com ranked him among the top 70 players in the nation and both Rivals and Scout.com listed him among the nation's top 10 running backs. He was also mentioned as one of the top 10 prospects in the state of Texas by Rivals. Green was offered by nearly every school in the country, but his only other official visit was to Florida State. Aaron is the son of Tony and Charlar Green, and he was born on Oct. 15, 1992. Green's father played collegiately at Baylor from 1975 to 1978. His uncle, Gary, also played at Baylor and went on to nine seasons in the NFL as a cornerback and was selected to four Pro Bowls.

BRAYLON HEARD

#5

I-BACK | 5-11 | 180 | FRESHMAN
YOUNGSTOWN, OHIO • CARDINAL MOONEY

Ohio prep star Braylon Heard joined the Nebraska program this summer after originally signing with the Huskers in February of 2010, and then sitting out the 2010 season. The 5-11, 180-pound Heard was a standout performer for Coach P.J. Fecko at Ohio prep power Cardinal Mooney High School. Heard rushed for 1,973 yards and 24 touchdowns as a senior, while he also caught a pair of touchdown passes and returned kickoffs and punts for the Cardinals. His play helped Cardinal Mooney to a perfect 15-0 record and the Division III state championship. In the state title game against St. Francis DeSales, Heard rushed for 178 yards on 28 carries, including touchdown runs of 53 and 26 yards. He also had a touchdown pass and an interception. His play as a senior earned Heard first-team All-Ohio honors as a running back. During his junior season, Heard excelled on both sides of the ball. He rushed for 959 yards and eight touchdowns, while playing a big role in the secondary, including a pair of interceptions. His defensive effort earned Heard Division IV All-Ohio honors as a cornerback. Heard was rated among the top five running backs in the country according to Rivals.com. The service also ranked him among the top five players in Ohio and the top 60 overall recruits nationally. Scout.com also ranked him among the top 35 running backs in the country. Heard was also part of a state champion 4x100 meter relay team at Mooney. Nebraska Head Coach Bo Pelini, defensive coordinator Carl Pelini and offensive coordinator Tim Beck are all graduates of Cardinal Mooney High. Heard chose Nebraska over offers from numerous schools, including Penn State, Pittsburgh, Cincinnati and West Virginia to name a few. Braylon is the son of Michelle Sullivan and was born on Oct. 11, 1991.

CHARLES JACKSON #18
 DEFENSIVE BACK | 5-11 | 180 | FRESHMAN
 SPRING, TEXAS • KLEIN COLLINS

Charles Jackson comes to Nebraska after establishing himself as one of the top secondary prospects in the state of Texas during his high school career. The 5-11, 180-pound Jackson was a key performer for Coach Drew Svoboda at Collins High School in Klein, Texas. Jackson's play helped the team to an 11-1 record and district championship, before a loss in the second round of the state playoffs. Jackson recorded 73 total tackles, including 50 solo stops in his senior campaign. The aggressive corner also had three interceptions and five pass breakups in 2010. Jackson earned first-team all-district honors for his effort during his senior season. Jackson was also a key performer for the Tigers as a junior, racking up 75 tackles and five interceptions on his way to second-team all-district honors. Jackson was one of several Husker freshmen to participate in the U.S. Army All-America game in San Antonio. Jackson was regarded as the second-best cornerback prospect in the country by Scout.com, while Rivals ranked him among the top 10 corners in the country, the 13th-best overall prospect in Texas and the No. 100 overall player in the country. He also ranked among SuperPrep's top 30 players in the state of Texas and was rated just outside of the top 100 prospects in the nation by ESPN. Jackson received dozens of offers, and also visited Arkansas and Oklahoma, before choosing Nebraska. He was born on Aug. 16, 1992, and is the son of Rick and Yolanda Parker.

TODD PEAT JR. #57
 DEFENSIVE TACKLE | 6-3 | 305 | FRESHMAN
 TEMPE, ARIZ. • CORONA DEL SOL

Todd Peat Jr. begins his Husker career after being regarded as one of the nation's top defensive tackles following a standout prep career at Corona Del Sol High School in Tempe, Ariz. Peat finished his senior season with more than 60 tackles while anchoring the team's defense. For his play, Peat was a first-team all-region selection and second-team Class 5A all-state pick. Peat first earned all-region and second-team all-state accolades during his junior season when he recorded 31 tackles and a pair of sacks. He was also a dominant performer in 2008 as a sophomore with better than 65 tackles, including 17 stops behind the line of scrimmage. Peat was one of several Nebraska freshmen to participate in the U.S. Army All-America game in San Antonio. He was ranked among the top 10 players in the state of Arizona by both SuperPrep Magazine and Rivals.com. Rivals also listed him among the top 200 overall prospects in the nation and as one of the top 20 defensive tackles in the country. Peat also visited Arizona State and Oregon State and had offers from Alabama, Miami, Stanford and Arizona among others. Todd is the son of Todd Sr. and Jana Peat and he was born on Sept. 27, 1992. Peat's father played collegiately at Northern Illinois and went on to play six seasons in the National Football League as an offensive guard. He played three seasons with the Cardinals and three with the Raiders, making 36 career starts.

RYAN KLACHKO #77
 OFFENSIVE LINE | 6-4 | 300 | FRESHMAN
 SPRINGFIELD, ILL. • SACRED HEART-GRIFFIN

Illinois product Ryan Klachko is a key part of an impressive group of offensive linemen in Nebraska's 2011 freshman class. The 6-4, 300-pound Klachko was a standout for Coach Ken Leonard at Sacred Heart-Griffin High School in Springfield, Ill. As a senior, Klachko helped his team to an 8-2 record and a trip to the Class 5A state playoffs. The tenacious blocking of Klachko helped a potent offense average 44.6 points per game. Klachko was honored for his efforts with selection to the Chicago Tribune's all-state team. He added All Central State Eight Conference honors. As a junior, Klachko's play helped Sacred Heart-Griffin to a perfect regular season, an 11-1 overall record and a trip to the Class 5A quarterfinals. Klachko was ranked among the top 15 offensive guards in the country by Rivals.com and Scout.com. Rivals.com also listed him among the top 10 players in the state of Illinois and among the top 250 overall prospects in the nation. Klachko committed to Nebraska, and did not take any other visits, but had dozens of offers including Missouri, Illinois, Minnesota, Purdue and Arizona to name a few. Ryan is the son of Michael and Paula Klachko, and he was born on May 25, 1993. Ryan was born in Boston before his family moved to Illinois when he was 12 years old.

MAX PIRMAN #86
 TIGHT END | 6-5 | 215 | FRESHMAN
 ORRVILLE, OHIO • ORRVILLE

Max Pirman is one of two Ohio standouts in the Huskers' freshman class, joining defensive tackle Kevin Williams. The 6-5, 215-pound Pirman is a talented prospect who will begin his NU career at tight end. Despite battling injuries throughout his senior season, Pirman had seven sacks from his linebacker spot as a defensive standout for Orrville High School and Coach Doug DeVault. Pirman's play helped his school to a 10-4 record and a trip to the Division IV state semifinals. During Pirman's junior season, Orrville posted a 9-4 record and advanced to the regional finals. Pirman also battled injuries during that year, but was among the team defensive leaders during the state playoffs. Pirman originally committed to Indiana, but switched to Nebraska. In addition to the Hoosiers, Pirman also had numerous other offers, including Kansas and Ohio. Pirman was regarded as one of the top 40 prospects in Ohio by Rivals and among the top 60 outside linebacker prospects nationally by both Rivals and ESPN. SuperPrep also ranked him among the top 125 players in the Midwest region. Max was born on April 5, 1992, and is the son of Terry and Lynette Pirman.

MIKE MARROW #19
 FULLBACK | 6-2 | 250 | SOPHOMORE
 HOLLAND, OHIO • CENTRAL CATHOLIC • EASTERN MICHIGAN

Mike Marrow joined the Nebraska program this summer after transferring from Eastern Michigan University. The son of Nebraska graduate assistant coach Vince Marrow, the 6-2, 250-pound Marrow will add depth to the Nebraska fullback spot. Marrow must sit out the 2011 season under NCAA transfer rules, then will have two seasons of eligibility remaining in 2012 and 2013. Marrow began his college career at Alabama where he redshirted in 2009. Marrow was regarded as one of the top fullback prospects in the country following his prep career at Central Catholic High in Holland, Ohio. As a senior, Marrow rushed for 893 yards and 11 touchdowns for Coach Greg Dempsey. As a junior, Marrow played for New Albany High and ran for 810 yards and 10 touchdowns, averaging better than five yards per carry. Out of high school, Marrow chose Alabama over Nebraska, Penn State, Wisconsin and Toledo. Mike is the son of Vince and Dr. Monique Marrow, and he was born on Sept. 9, 1990.

GIVENS PRICE #66
 OFFENSIVE LINE | 6-4 | 275 | FRESHMAN
 HOUSTON, TEXAS • ALIEF TAYLOR

Houston product Givens Price is part of an impressive group of offensive line prospects in Nebraska's recruiting class. The 6-4, 275-pound Price helped Coach J.D. Jordan and Alief Taylor High to a 10-2 record and a trip to the second round of the Class 5A state playoffs in 2010. Price's play was a key part of an explosive offense that averaged 39.6 points per game and topped the 40-point barrier seven times during the 2010 season. For his play, Price earned a second-team Class 5A all-state honors. Price also stood out during his junior season, helping the team to a 9-4 record and a trip to the third round of the 5A playoffs. Price was regarded as one of the top 70 offensive guard prospects in the country by both Scout and ESPN. Price only visited Nebraska, but also had offers from Baylor, Rice and UTEP. Price is one of the youngest signees ever for Nebraska, as he will not celebrate his 17th birthday until Oct. 3, 2011. Givens is the son of Edithmary Price.

RYNE REEVES #65
 OFFENSIVE LINE | 6-3 | 300 | FRESHMAN
 CRETE, NEB. • CRETE

Ryne Reeves is one of four in-state players in Nebraska's freshman class and is part of an impressive group of offensive linemen. The 6-3, 300-pound Reeves was a key figure in a Class B state championship season for Crete High School in 2010. Reeves helped Coach Chuck McGinnis' team rack up more than 3,900 rushing yards en route to a perfect 13-0 record. In addition to his dominant lead blocking, Reeves was also a force on the defensive side, recording 73 tackles and two tackles for loss from his tackle spot. He also forced a fumble in the Class B state title game, a 34-0 victory over Elkhorn. Reeves was honored for his effort as a Super-State selection by the Lincoln Journal Star, and an All-Nebraska pick by the Omaha World-Herald. Reeves was also named the honorary captain of the Class B all-state offensive unit by the Lincoln Journal Star. Reeves was a first-team All-Nebraska pick by the World-Herald as a junior in 2009. He lined up at guard for the Cardinals, but was named to the Rivals.com All-America team as a center. He was regarded as one of the top five center prospects in the country by both Rivals and Scout.com, and Rivals listed him as the second-best prospect in the state of Nebraska. SuperPrep Magazine also listed Reeves among the top five players in the Midlands region. Reeves was the first player to commit to the Huskers' 2011 class, doing so in the summer before his junior season. Despite his early pledge to NU, Reeves received an offer from Stanford and interest from several other schools including Miami, USC and UCLA. Ryne was born on July 14, 1992, and is the son of John and Mary Ellen Reeves.

DAIMION STAFFORD #3
 SAFETY | 6-1 | 210 | JUNIOR
 NORCO, CALIF. • NORCO • CHAFFEY (CALIF.) COLLEGE

Safety Daimion Stafford comes to Nebraska after being one of the most highly sought-after prospects in the junior-college ranks. Stafford starred at Chaffey College in Rancho Cucamonga, Calif. His teammate Joseph Carter also joins the Huskers this season. Stafford will have three years to use two seasons of eligibility at Nebraska. Stafford helped lead Chaffey and Coach Carl Beach to a strong 2010 campaign by recording 62 total tackles, including 35 solo stops. He added three tackles for loss, five interceptions and six pass breakups. Stafford was also a dangerous return threat, averaging nearly 28 yards per kickoff return, including a 100-yard touchdown, and more than 15 yards per punt return. Stafford made 85 tackles and had four interceptions during his first season with the Panthers in 2009. He also starred as a return threat in 2009. Chaffey was ranked among the top 20 overall junior college prospects by both Rivals.com and Scout.com, and among the top three JC defensive backs by both services. Stafford played his high school football at Norco High in California, where he was a standout for Coach Todd Gerhart, the father of Minnesota Vikings running back Toby Gerhart. Stafford went to school early in high school with Nebraska quarterback Taylor Martinez, who spent his freshman and sophomore years at Norco High. Stafford was widely recruited, turning down offers from USC, Florida and Iowa State among others. Daimion was born on Feb. 18, 1991, and he is the son of La Tanya Henderson.

DAVID SANTOS #41
 LINEBACKER | 6-0 | 205 | FRESHMAN
 SPRING, TEXAS • KLEIN COLLINS

Linebacker David Santos begins his Husker career after being regarded as one of the top defensive prospects in the state of Texas. One of two players from Klein Collins High School in Nebraska's freshman class, the 6-0, 205-pound Santos joins teammate Charles Jackson in the Huskers' freshman class, and is one of five Texas natives in their first year with Nebraska in 2011. Santos' play helped Collins High to an 11-1 record and district championship in 2010, before a loss in the second round of the Class 5A state playoffs. Santos' play was a key part of the success of Coach Drew Svoboda's team. Santos racked up 136 total tackles in 2010, including 86 solo stops. He also had 13 tackles for loss, six sacks and a pair of pass breakups. Santos earned District 13 Defensive MVP honors for his efforts and was also the Houston Touchdown Club's Defensive Player of the Year. He was also a first-team Class 5A all-state selection according to OldCoach.com. He participated in the Offense-Defense All-America Game in South Carolina following his strong senior season. Santos' outstanding play was not limited to his senior season. In 2009, he made 107 total tackles, including 75 solo stops, 25 tackles for loss and had four sacks for a 12-1 team. Overall, Santos was a four-year letterwinner for the Tigers. Santos was ranked among the top 15 outside linebackers in the country by Rivals.com and among the top 40 linebackers by ESPN and Scout. Rivals.com also ranked him among the top 40 overall players in the state of Texas. Santos committed to Nebraska early and did not take any other visits, but had a host of offers, including Arkansas, Kansas and Utah. David was born on June 22, 1992, and is the son of Rosalind and David Santos Sr.

BUBBA STARLING #16
 QUARTERBACK | 6-5 | 195 | FRESHMAN
 GARDNER, KAN. • GARDNER EDGERTON

Bubba Starling was regarded as one of the top multi-sport high school athletes in the country. The 6-5, 195-pound Starling was one of the top quarterback prospects in the nation, and was also a standout in basketball and baseball at Gardner Edgerton High School in the Kansas City area. Starling is expected to play both football and baseball at Nebraska. Starling quarterbacked Coach Marvin Diener's team to a 33-4 record during his three seasons as a starter. Overall, Starling accounted for more than 8,100 yards of total offense and 97 touchdowns in three seasons. In 2010, he led Gardner-Edgerton to an 11-1 record before a loss in the Class 5A state semifinals. Starling posted amazing rushing stats as a senior, racking up 2,377 yards on 180 carries (13.2 ypc), while scoring 31 rushing touchdowns. He also passed for 790 yards and eight touchdowns. During his junior season, Starling led his team to the Class 5A state finals as he rushed for 1,381 yards and 19 touchdowns, while passing for 1,433 yards and 18 touchdowns against just six interceptions. In his first season as a starter in 2008, Starling ran for 1,033 yards and 10 touchdowns and threw for more than 1,100 yards and another 11 touchdowns, helping Gardner-Edgerton to the state semifinals. Starling has racked up a host of honors over the past few years. As a senior, he was the Gatorade Kansas Player of the Year and the winner of the prestigious Simone Award for the top player in the Kansas City area. He was also the offensive captain of the Kansas City Star's All-Metro team, and a first-team Class 5A all-state pick. Starling was one of several Nebraska freshmen to participate in the U.S. Army All-America game in San Antonio. Starling was named the SuperPrep Magazine Midlands Region Offensive Player of the Year and that publication listed him as the No. 2 prospect in the Midlands. He was ranked as the No. 2 prospect in Kansas by Rivals.com, which also ranked him as the nation's No. 6 "athlete" and the No. 119 player overall. Scout.com and ESPN also ranked him among the nation's top 10 quarterback prospects. In baseball, Starling excelled as a right-handed pitcher and outfielder and was Baseball America's No. 1 high school prospect before being selected fifth overall by the Kansas City Royals in the 2011 MLB Draft. Starling hit better than .500 with 17 home runs and 43 RBI the past two seasons. Playing for Team USA (U-18) in the summer of 2010, Starling hit .339 with three home runs, while throwing three scoreless innings with seven strikeouts. He was also a standout in basketball at Gardner-Edgerton. He helped the Blazers to a 20-5 record in 2009-10, and was again among the leading scorers and rebounders as a senior. Starling took his only visit to Nebraska and committed to the Huskers in June of 2010, but had offers from dozens of schools including Notre Dame, Alabama, Kansas and Kansas State. Bubba is the son of Jim and Debbie Starling and was born on Aug. 3, 1992.

ZACH STERUP

#57

OFFENSIVE LINE | 6-8 | 275 | FRESHMAN
HASTINGS, NEB. • HASTINGS ST. CECILIA

Zach Sterup (pronounced Stair-up) is one of four players from the state of Nebraska in the Cornhuskers' 2011 freshman class. Sterup is also a key part of an impressive group of offensive line prospects joining the NU program. Sterup was a standout performer for Coach Carl Tesmer at Hastings St. Cecilia High School, helping the Bluehawks to back-to-back state championships in 2009 and 2010. As a senior, Sterup led an offensive line that paved the way for better than 3,500 rushing yards en route to a second straight 13-0 season. In addition to his dominant play on the offensive line, Sterup also saw time on defense and racked up 58 tackles and four sacks. Sterup was a first-team All-Nebraska pick by the Omaha World-Herald and a Super-State selection according to the Lincoln Journal Star. He was also the honorary captain of the C-2 all-state team by both newspapers. Sterup also earned first-team defensive all-state honors in Class C-1 as a junior, helping St. Cecilia to a perfect campaign before they moved classes in 2010. Sterup was regarded as one of the top 30 offensive tackle prospects in the country by Rivals.com, which also listed him as the top player in the state of Nebraska. He was also regarded as one of the top 25 overall players in the Midlands Region by SuperPrep Magazine. At 6-8, Sterup was among the tallest Husker recruits ever, with 6-8 offensive tackle Tom Punt (1988-90) the tallest known football letterwinner in school history. Sterup is an outstanding athlete and also used his skills on the hardwood, where he was among the team leaders in scoring and rebounding and helped the Bluehawks to a 19-6 record. St. Cecilia captured three straight Class C-1 basketball titles from 2008 to 2010. Sterup only visited Nebraska but had numerous other offers, including Iowa, Wisconsin, Notre Dame, Minnesota, Stanford and UCLA. Zach was born on May 14, 1992, and is the son of Doug Sterup and Mary Sterup-Walsh.

DAVID SUTTON

#98

TIGHT END | 6-3 | 240 | FRESHMAN
LINCOLN, NEB. • SOUTHEAST

Lincoln native David Sutton is one of four Nebraskans in the Huskers' freshman class. The 6-3, 240-pound Sutton starred on both sides of the ball for Lincoln Southeast High School, helping the Knights to a 10-2 record and a trip to the Class A state semifinals in 2010. From his defensive end spot, Sutton recorded 105 tackles during his senior season, including 12 sacks. On offense, he caught 16 passes for 311 yards and four touchdowns as a tight end. For his efforts, Sutton was a defensive first-team Super-State pick by the Lincoln Journal Star and an All-Nebraska selection by the Omaha World-Herald. During his junior season, Sutton racked up 75 tackles and earned honorable-mention all-city accolades from the Lincoln Journal Star, helping the Knights to the state quarterfinals. Sutton also visited Ohio and had an offer from South Dakota State. David is the son of Mark and Jayne Sutton, and he was born on Jan. 13, 1993.

WALK-ON STUDENT-ATHLETES

NATHANIEL ALLEN

#62

DEFENSIVE LINE | 6-1 | 270 | FRESHMAN
AINSWORTH, NEB. • AINSWORTH

Ainsworth product Nathaniel Allen joins the Nebraska program as a walk-on and will begin his career on the defensive line. The 6-1, 270-pound Allen led the Ainsworth Bulldogs with a total of 105 tackles and seven sacks during his senior season. Under the coaching of Jeff Konkoleski, Allen was a four-time all-district player and a three-time honorable-mention all-state selection. Allen was also a standout wrestler for the Bulldogs, finishing as a runner-up at the 2011 Nebraska State Wrestling Championships in the 285-pound weight class. Nathaniel is the son of Terry and Erin Allen and was born on Feb. 17, 1993.

BRODERICK BOEHM

#50

LINEBACKER | 5-11 | 205 | FRESHMAN
LINCOLN, NEB. • SOUTHEAST

Broderick Boehm joins the Nebraska program as a walk-on and will look to make an impact at linebacker. The 5-11, 210-pound Boehm was a standout for Lincoln Southeast High School. Boehm recorded 315 total tackles during three seasons as a Knight. Despite missing three games due to injury in 2010, Boehm recorded 91 tackles for Southeast and helped the Knights become one of the top defenses in Class A, posting a 10-2 record. Boehm was a two-time, all-city selection by the Lincoln Journal Star, in addition to earning all-district, all-conference and honorable-mention all-state honors. Broderick is the son of Marc and Janelle Boehm and was born on March 5, 1992. Marc Boehm has served as Nebraska's Executive Associate Athletic Director since 2003.

TYSON BROEKEMEIER #9

QUARTERBACK | 6-1 | 175 | FRESHMAN
AURORA, NEB. • AURORA

After being regarded as one of the top prospects in the state of Nebraska following a prolific career at Aurora High School, Tyson Broekemeier joins the Nebraska program as a walk-on. Broekemeier guided Coach Randy Huebert's squad to an appearance in the Class B state semifinals in 2010 by piling up huge numbers at quarterback. Broekemeier completed better than 70 percent of his passes for 2,047 yards and 31 touchdowns, while throwing just three interceptions. On the ground, he rushed for 630 yards and 12 touchdowns. As a senior, Broekemeier was named the Gatorade Nebraska Player of the Year, and he was also the honorary captain of the Lincoln Journal Star Super-State offense and the Omaha World-Herald's All-Nebraska team. Broekemeier also posted big numbers as a junior accounting for better than 2,400 yards of total offense and 32 touchdowns. At the 2011 Shrine Bowl, Broekemeier set records for touchdown passes, passing yards, completions and total yards. He was 30-of-37 for 371 yards, with five touchdown passes and ran for 36 yards, giving him 407 total yards on the night. Broekemeier had scholarship offers from FCS schools South Dakota and North Dakota. Tyson was born on Feb. 9, 1992 and is the son of Dale and Karla Broekemeier. His older brother, Joe, was a senior receiver for the 2010 Huskers and played baseball at NU.

SAM BURTCH #46
 WIDE RECEIVER | 6-3 | 175 | FRESHMAN
 ELMWOOD, NEB. • ELMWOOD-MURDOCK

Sam Burtch joins the Husker program as a receiver from Elmwood-Murdock High School, where he starred at receiver for Coach Leigh Schmale. Burtch earned first-team Class C-2 all-state honors from both the Lincoln Journal Star and the Omaha World-Herald in 2010. Burtch caught 44 passes for 1,038 yards and eight touchdowns to help his team to a 9-2 record and a trip to the Class C-2 quarterfinals. The 2010 season marked the fourth straight year the school reached at least the quarterfinals of the state playoffs. Burtch also caught eight touchdown passes as part of his 26 receptions as a junior. Burtch won the Class C 800 meters at the 2010 Nebraska state track meet and was second in the 400 meters. At the 2011 Shrine Bowl Burtch caught four passes for a total of 76 yards, including two touchdown receptions of 12 and 40 yards. Burtch received recruiting interest from Northwest Missouri State before selecting NU. Sam is the son of Tom Burtch and Marie Gregoire and was born on Feb. 19, 1993.

ADAM KUCERA #53
 OFFENSIVE LINE | 6-6 | 295 | FRESHMAN
 LITCHFIELD, NEB. • LITCHFIELD

Adam Kucera is part of a strong group of offensive linemen who have joined the Nebraska football program as walk-ons. The 6-6, 295-pound Kucera starred on both sides of the ball for Litchfield High and Coach Dan Boiling. Kucera lined up at center and nose guard, anchoring both of the team's lines. Kucera was selected to play in two eight-man all-star games. He was also a basketball standout leading his team in rebounding with averages of 11 rebounds and 15 points per game. Kucera turned down a Chadron State scholarship offer to walk on at NU. Adam was born on Jan. 8, 1993, and is the son of Carl and Diane Kucera.

JACK GANGWISH #95
 LINEBACKER | 6-2 | 225 | FRESHMAN
 WOOD RIVER, NEB. • WOOD RIVER

Jack Gangwish decided to walk on at Nebraska, following in the footsteps of his father, Paul, who lettered for the Huskers as a walk-on in the 1980s. The younger Gangwish was a three-year starter for Wood River High School and Coach Derek Garfield. As a senior, the 6-2, 225-pound Gangwish made 103 tackles, four quarterback sacks and had two forced fumbles while recovering another. Gangwish earned honorable-mention Class C-1 all-state honors for his play. Gangwish was also among the top-ranked wrestlers in the Class C 215-pound weight class. Paul Gangwish was a letterwinner at defensive end for Tom Osborne in 1985. Jack Gangwish had a scholarship offer from Chadron State. Jack was born on Jan. 6, 1993, and is the son of Paul and Deb Gangwish.

MURAT KUZU #24
 I-BACK | 5-11 | 195 | FRESHMAN
 PLANO, TEXAS • PLANO

Murat Kuzu joins the NU program as a walk-on after a strong prep career at Plano Senior High School in Texas, the same school that produced current NU I-back Rex Burkhead. The 5-11, 195-pound Kuzu rushed for better than 600 yards and three touchdowns as a senior, and produced better than 400 receiving yards and five TD receptions, while also throwing for a touchdown. Kuzu was a second-team all-district selection for his efforts as a senior. Kuzu had a scholarship offer from Doane and interest from Southern Louisiana. Murat is the son of Mustafa and Gulsum Kuzu and was born on May 19, 1993.

AARON HAYES #54
 OFFENSIVE LINE | 6-3 | 265 | FRESHMAN
 ELKHORN, NEB. • ELKHORN

Aaron Hayes joins the Nebraska program as an offensive lineman after a productive prep career at Elkhorn High School. The 6-3, 265-pound Hayes was named an honorable-mention all-state performer by both the Lincoln Journal Star and Omaha World-Herald in 2010. Hayes' play helped Coach Mark Wortman's Antlers post a 10-3 record and a Class B runner-up finish. Hayes was also a contributor as a junior when Elkhorn reached the Class A state semifinals. Hayes had interest from UNO and Augustana. Aaron is the son of Bill and Jodi Hayes and was born on July 3, 1992.

**ANTHONY
RIDDER #26**
LINEBACKER | 6-2 | 195 | FRESHMAN
WEST POINT, NEB. • WEST POINT CENTRAL CATHOLIC

Anthony Ridder joins the NU football program as a walk-on linebacker, following in the footsteps of his father Dave Ridder. Anthony starred on both sides of the ball for his father at West Point Central Catholic, helping his team to the Class D-1 state title in the school's first year of eight-man competition. As a quarterback, Ridder passed for more than 1,700 yards and 38 touchdowns with just two interceptions. He also rushed for more than 800 yards and 20 touchdowns. Defensively, he led Central Catholic with 106 total tackles. He was the offensive honorary captain of the Class D-1 all-state team by both the Omaha World-Herald and the Lincoln Journal Star. Dave Ridder also joined the NU program as a walk-on from West Point CC, and went on to be a three-year letterwinner as a defensive end. Anthony Ridder is joined in the 2011 walk-on class by his cousin, Eddie Ridder, from Elkhorn Mount Michael. Anthony had scholarship offers from Augustana and Wayne State. He was born on Nov. 7, 1992, and is the son of Dave and Terri Ridder.

**WILL
SAILORS #59**
OFFENSIVE LINE | 6-3 | 255 | FRESHMAN
LINCOLN, NEB. • NORTHEAST

Lincoln Northeast product Will Sailors joins the Nebraska program as a walk-on and will begin his career on the offensive line. The 6-3, 255-pound Sailors helped Lincoln Northeast High School to a 7-4 record and a trip to the Class A state quarterfinals in 2010. Sailors lined up at offensive tackle for Coach Justin Smith and the Rockets. For his efforts, Sailors was a second-team Super-State selection by the Lincoln Journal Star and a first-team Class A all-state pick by both the Journal Star and the Omaha World-Herald. Sailors had drawn interest from Northwest Missouri State. Will is the son of Scott and Mary Sailors and was born on Sept. 3, 1992.

**EDDIE
RIDDER #36**
TIGHT END | 6-6 | 225 | FRESHMAN
ELKHORN, NEB. • MOUNT MICHAEL BENEDICTINE

Elkhorn Mount Michael product Eddie Ridder continues a family tradition of being part of the Nebraska football program. The tight end is joined in the 2011 NU walk-on class by his cousin, Anthony, and Eddie's father, Tom, also played for the Huskers in the 1970s. Eddie Ridder earned honorable-mention all-state honors for Coach Dave Plendl and the Knights for his production on both sides of the ball. Ridder caught 24 passes for 289 yards on the offensive end, while logging 69 tackles and three sacks on defense. During his junior season, Ridder had 22 catches, including four touchdown grabs and added 34 tackles and six tackles for loss on defense. Ridder turned down Colorado School of Mines and Wayne State. Eddie is the son of Tom and Colleen Ridder and was born on Oct. 2, 1992.

**DEREK
SLAUGHTER #22**
LINEBACKER | 5-11 | 195 | FRESHMAN
PELHAM, ALA. • PELHAM

Derek Slaughter joins the Nebraska program as a walk-on linebacker. Slaughter was a standout at Pelham High School in Alabama, where he racked up more than 130 tackles during his senior season. The 5-11, 195-pound Slaughter also had two interceptions, and the big hitter forced several fumbles. Slaughter had 128 tackles, five sacks and three interceptions in his junior season. He played cornerback as a sophomore. Slaughter grew up in David City, Neb., until the fifth grade when his family moved to Alabama. Slaughter had interest from The Citadel and UAB. Derek was born on March 4, 1993, and is the son of Kirk and Kim Slaughter.

**JOSEPH
ROTHERHAM #97**
LONG SNAPPER | 6-0 | 185 | FRESHMAN
GREEN BAY, WIS. • NOTRE DAME DE LA BAIE ACADEMY

Joseph Rotherman joins Nebraska in 2011 as a walk-on long snapper. A native of Green Bay, Wis., Rotherman is a 6-0, 185-pound product from Notre Dame de la Baie Academy. Joseph was born on April 22, 1993, and is the son of Gary and Sharon Rotherham.

**RICHARD
WYNNE JR. #30**
I-BACK | 5-9 | 170 | FRESHMAN
OMAHA, NEB. • CREIGHTON PREP

Richard Wynne Jr. had an outstanding career at Omaha Creighton Prep High School. Wynne racked up better than 1,600 rushing yards in 11 games for Coach Tom Jaworski, leading the Junior Jays to a 7-4 record and a Class A quarterfinal appearance. He is believed to be the first back from Creighton Prep to surpass 100 rushing yards in every game of a season. Wynne earned first-team Super-State honors from the Lincoln Journal Star and first-team All-Nebraska accolades from the Omaha World-Herald for his efforts. Wynne had interest from Augustana and Northwest Missouri State. Richard is the son of Monica and Richard Wynne Sr. He was born on Oct. 18, 1992.

2010 HUSKER HONORS NATIONAL AWARDS

Allstate AFCA Good Works Team

» Alex Henery, PK/P (Nominee: 1 of 112)

Bronko Nagurski Trophy (Most Outstanding Defender)

» Prince Amukamara, CB (Watch List: 1 of 74)
» Jared Crick, DT (Watch List: 1 of 74)

Chuck Bednarik Award (Defensive Player of the Year)

» Prince Amukamara, CB (Watch List: 1 of 60)
» Jared Crick, DT (Watch List: 1 of 60)
» Prince Amukamara, CB (Semifinalist: 1 of 16)

Davey O'Brien National Quarterback Award

» Taylor Martinez, QB (Semifinalist: 1 of 16)

Fred Biletnikoff Award (Most Outstanding Receiver)

» Niles Paul, WR (Watch List: 1 of 51)

Jim Thorpe Award (Most Outstanding Defensive Back)

» Prince Amukamara, CB (Watch List: 1 of 35)
» Prince Amukamara, CB (Semifinalist: 1 of 10)
» Prince Amukamara, CB (Finalist: 1 of 3)

Lou Groza Award (Most Outstanding Place-Kicker)

» Alex Henery, PK/P (Watch List: 1 of 30)
» Alex Henery, PK/P (Semifinalist: 1 of 20)

Lott Trophy (Defensive IMPACT Player of the Year)

» Jared Crick, DT (Watch List: 1 of 42)
» Prince Amukamara, CB (Quarterfinalist: 1 of 23)
» Jared Crick, DT (Quarterfinalist: 1 of 23)

Lott Trophy Honorary Recipient

» Tyrone Fahie, DE

Manning Award

» Taylor Martinez, QB (Midseason Watch List Addition)

Maxwell Award (College Player of the Year)

» Roy Helu Jr., IB (Watch List: 1 of 60)
» Taylor Martinez, QB (Semifinalist: 1 of 16)

Outland Trophy (Most Outstanding Interior Lineman)

» Jared Crick, DT (Watch List: 1 of 63)

Paul Hornung Award (Nation's Most Versatile Player)

» Niles Paul, WR (Watch List: 1 of 48)

Ray Guy Award (Nation's Most Outstanding Punter)

» Alex Henery, PK/P (Watch List)

Rimington Trophy (Nation's Most Outstanding Center)

» Mike Caputo, C (Watch List: 1 of 37)

Rotary Lombardi Award (College Lineman of the Year)

» Pierre Allen, DE (Watch List: 1 of 88)
» Jared Crick, DT (Watch List: 1 of 88)
» Jared Crick, DT (Semifinalist: 1 of 12)

Rudy Award

» Alex Henery, PK/P (Nominee: 1 of 55)
» Alex Henery, PK/P (Finalist: 1 of 3)

Ted Hendricks Award (Nation's Best Defensive End)

» Pierre Allen, DE (Watch List: 1 of 36)

Walter Camp Award (Most Outstanding Player)

» Jared Crick, DT (Watch List: 1 of 30)

ALL-AMERICA HONORS

First Team:

» Prince Amukamara, CB (AFCA, Walter Camp, AP, FWAA, RIV, CBS, SI)
» Jared Crick, DT (RIV)
» Lavonte David, LB (RIV, CBS)
» Alex Henery, PK (AP, RIV, CBS, SI)

Second Team:

» Jared Crick, DT (AP, CBS, SI)
» Lavonte David, LB (AP, SI)
» Eric Hagg, DB (RIV)

Third Team:

» Eric Hagg, DB (AP)

Honorable Mention:

» Eric Hagg, DB (SI)

Freshman All-America Team:

» Taylor Martinez, QB (1st team - RIV; 2nd team - CFN)
» Jeremiah Sirls, OL (2nd team - CFN)

BIG 12 HONORS

Big 12 Defensive Player of the Year

» Prince Amukamara, CB (Coaches)
» Lavonte David, LB (KCS)

Newcomer of the Year

» Lavonte David, LB (Coaches, FWST)

Offensive Freshman of the Year

» Taylor Martinez, QB (Coaches, RIV)

Defensive Newcomer of the Year

» Lavonte David, LB (AP, DMN, SAEN)

Offensive Newcomer of the Year

» Taylor Martinez, QB (AP, DMN, KCS, SAEN, FWST)

First Team

» Pierre Allen, DE (Coaches)
» Prince Amukamara, CB (Coaches, AP, PS, DMN, KCS, SAEN, FWST, AAS, ESPN, RIV)
» Jared Crick, DT (Coaches, AP, PS, DMN, KCS, SAEN, FWST, AAS, ESPN, RIV)
» Lavonte David, LB (Coaches, AP, PS, DMN, KCS, SAEN, FWST, AAS, ESPN, RIV)
» Alfonzo Dennard, CB (ESPN, RIV)
» Eric Hagg, DB (Coaches, AP, PS, DMN, KCS, SAEN, FWST, DMN, KCS, SAEN, ESPN, RIV)
» Ricky Henry, OL (Coaches, AP, PS, DMN, KCS, SAEN, FWST, ESPN, RIV)
» Niles Paul, KR/PR (PS, FWST, ESPN, RIV)

Second Team

» Pierre Allen, DE (PS, DMN, SAEN, FWST)
» Alfonzo Dennard, CB (Coaches, AP, PS, SAEN, FWST)
» DeJon Gomes, DB (KCS)
» Roy Helu Jr., IB (Coaches, FWST)
» Alex Henery, PK (Coaches, PS, FWST)
» Alex Henery, P (Coaches)
» Cameron Meredith, DE (Coaches)
» Niles Paul, WR (Coaches)
» Niles Paul, KR/PR (Coaches)
» Keith Williams, OL (RIV)

Third Team

» Roy Helu Jr., IB (PS)
» Keith Williams, PS (PS)

Honorable Mention

» Pierre Allen, DE (AP)
» Rex Burkhead, IB (Coaches)
» Mike Caputo, OL (Coaches, AP)
» DeJon Gomes, DB (Coaches, AP)
» Roy Helu Jr., IB (AP)
» Alex Henery, P (AP)
» Taylor Martinez, QB (Coaches, AP)
» Baker Steinkuhler, DT (Coaches)
» Keith Williams, OL (AP)

PLAYER-OF-THE-WEEK HONORS

Big 12 Offensive Player of the Week

» Taylor Martinez, QB (Oct. 7 at Kansas State)

» Taylor Martinez, QB (Oct. 23 at Oklahoma State)
» Roy Helu Jr., IB (Oct. 30 vs. Missouri)

Big 12 Defensive Player of the Week

» Eric Hagg, DB (Sept. 18 at Washington)
» Lavonte David, LB (Oct. 7 at Kansas State)

Walter Camp National Player of the Week

» Taylor Martinez, QB (Oct. 23 at Oklahoma State)
» Roy Helu Jr., IB (Oct. 30 vs. Missouri)

Paul Hornung Most Versatile Player of the Week

» Niles Paul, WR (Oct. 23 at Oklahoma State; 1 of 4)

Rivals.com National Player of the Week

» Roy Helu Jr., IB (Oct. 30 vs. Missouri)

Rivals.com National Freshman of the Week

» Taylor Martinez, QB (4 times; WKU, UW, KSU, OSU)

Groza Award Star of the Week:

» Alex Henery, PK/P (Oct. 23 at Oklahoma State)

NEBRASKA TEAM SEASON AWARDS

» Team MVP: Eric Hagg, DB
» Offensive MVP: Roy Helu Jr., IB
» Defensive MVP: Lavonte David, LB
» Special Teams MVP: Alex Henery, PK/P
» Walk-On MVP: Joe Broekemeier, WR
» Scout Team Offensive MVP: Kenny Bell, WR
» Scout Team Defensive MVP: Yusef Wade, DB

NEBRASKA SENIOR AWARDS

» Novak Trophy: Rickey Thenarse, S
» Chamberlin Trophy: Alex Henery, PK/P
» Cletus Fischer Native Son Award: Niles Paul, WR
» Bobby Reynolds Award: Adi Kunalic, PK
» Pat Clare Award: Ricky Henry, OL

NEBRASKA SCHOLARSHIPS

» Brook Berringer Memorial Scholarship: David Harvey
» Jake Young Memorial Scholarship: D.J. Jones
» George Sullivan Endowed Scholarship: Adi Kunalic

NEBRASKA SEASON CAPTAINS

» Offensive Captain: Jacob Hickman, C
» Defensive Captain: Ndamukong Suh, DT
» Special Teams Captain: Alex Henery, PK/P

COSIDA ACADEMIC HONORS

ESPN/CoSIDA First-Team Academic All-American

» Austin Cassidy

ESPN/CoSIDA Academic All-District VII First Team

» Austin Cassidy

ACADEMIC ALL-BIG 12 (20)

First-Team Football Academic All-Big 12 (10):

Name	Yr.	Major	Hometown
Rex Burkhead	So.	Pre-Social Science	Plano, Texas
Austin Cassidy*	Jr.	Psychology	Lincoln, Neb.
Ben Cotton*	So.	Business Administration	Ames, Iowa
Tyrone Fahie	Sr.	Management Information Systems	Virginia Beach, Va.
Thomas Grove***	Sr.	Biological Sciences	Arlington, Neb.
Ryan Hill***	Jr.	Business Administration	Arvada, Colo.
Adi Kunalic***	Sr.	Advertising	Fort Worth, Texas
Zac Lee*	Sr.	Business Administration	San Francisco, Calif.
Tyler Legate*	Jr.	Elementary Education	Neligh, Neb.
Jay Martin*	Jr.	Business Administration	Waverly, Neb.

Second-Team Football Academic All-Big 12 (10):

Name	Yr.	Major	Hometown
Justin Blatchford*	So.	Nutrition, Exercise and Health Science	Ponca, Neb.
Joe Broekemeier	Sr.	Business Administration	Aurora, Neb.
Jim Ebke	Jr.	Mathematics	Lincoln, Neb.
Eric Hagg	Sr.	Sociology	Danville, Calif.
Alex Henery	Sr.	Construction Management	Omaha, Neb.
Thad Randle	Fr.	Undeclared	Galena Park, Texas
Jeremiah Sirls	Fr.	Undeclared	Lakewood, Colo.
Lance Thorell**	Jr.	Agribusiness	Loomis, Neb.
Anthony West	Sr.	Sociology	San Diego, Calif.

* - number of honors

2010 NEBRASKA SCHEDULE AND RESULTS

Date	Opponent	Result	Score	Record	Conference	Time	Attend
Sept. 4, 2010	Western Kentucky	W	49-10	1-0	0-0	3:04	85,555
Sept. 11, 2010	Idaho	W	38-17	2-0	0-0	2:57	85,732
Sept. 18, 2010	at Washington	W	56-21	3-0	0-0	3:06	72,876
Sept. 25, 2010	South Dakota State	W	17-3	4-0	0-0	2:55	85,573
Oct. 7, 2010	at Kansas State *	W	48-13	5-0	1-0	3:11	51,015
Oct. 16, 2010	Texas *	L	13-20	5-1	1-1	3:16	85,648
Oct. 23, 2010	at No. 17 Oklahoma State *	W	51-41	6-1	2-1	3:34	55,935
Oct. 30, 2010	No. 8 Missouri *	W	31-17	7-1	3-1	3:26	85,907
Nov. 6, 2010	at Iowa State *	W	31-30 ot	8-1	4-1	3:18	51,159
Nov. 13, 2010	Kansas *	W	20-3	9-1	5-1	2:37	85,587
Nov. 20, 2010	at No. 18 Texas A&M *	L	6-9	9-2	5-2	3:05	90,079
Nov. 26, 2010	at Colorado *	W	45-17	10-2	6-2	3:11	85,646
Dec. 4, 2010	vs. No. 9 Oklahoma (Big 12 Champ.)	L	20-23	10-3	6-2	3:37	78,802
Dec. 30, 2010	vs. Washington (Holiday Bowl)	L	7-19	10-4	6-2	3:16	57,921

* Big 12 conference game

SCORE BY QUARTERS	1st	2nd	3rd	4th	OT	Total
Nebraska	90	138	124	64	7	432
Opponents	40	74	70	53	6	243

TEAM STATISTICS

TEAM STATISTICS	NU	OPP
SCORING	432	243
Points Per Game	30.9	17.4
FIRST DOWNS	254	238
Rushing	149	106
Passing	95	102
Penalty	10	30
RUSHING YARDAGE	3466	2144
Yards gained rushing	3854	2459
Yards lost rushing	388	315
Rushing Attempts	634	550
Average Per Rush	5.5	3.9
Average Per Game	247.6	153.1
TDs Rushing	32	13
PASSING YARDAGE	2108	2151
Comp-Att-Int	163-282-8	190-390-19
Average Per Pass	7.5	5.5
Average Per Catch	12.9	11.3
Average Per Game	150.6	153.6
TDs Passing	16	13
TOTAL OFFENSE	5574	4295
Total Plays	916	940
Average Per Play	6.1	4.6
Average Per Game	398.1	306.8
KICK RETURNS: #-Yards	39-895	46-1085
PUNT RETURNS: #-Yards	23-297	29-279
INT RETURNS: #-Yards	19-313	8-37
KICK RETURN AVERAGE	22.9	23.6
PUNT RETURN AVERAGE	12.9	9.6
INT RETURN AVERAGE	16.5	4.6
FUMBLES-LOST	45-16	16-4
PENALTIES-Yards	109-993	63-552
Average Per Game	70.9	39.4
PUNTS-Yards	69-2982	89-3788
Average Per Punt	43.2	42.6
Net punt average	37.7	37.4
TIME OF POSSESSION/Game	31:16	28:44
3RD-DOWN Conversions	79/192	62/207
3rd-Down Pct	41%	30%
4TH-DOWN Conversions	9/14	6/17
4th-Down Pct	64%	35%
SACKS BY-Yards	31-242	29-195
MISC YARDS	0	0
TOUCHDOWNS SCORED	54	26
FIELD GOALS-ATTEMPTS	18-19	20-27
ON-SIDE KICKS	0-1	0-3
RED-ZONE SCORES	35-41 85%	32-38 84%
RED-ZONE TOUCHDOWNS	27-41 66%	17-38 45%
PAT-ATTEMPTS	54-54 100%	25-25 100%
ATTENDANCE	599,648	321,064
Games/Avg Per Game	7/85,664	5/64,213
Neutral Site Games		2/68,362

INDIVIDUAL OFFENSIVE STATISTICS

RUSHING	G/GS	Att	Gain	Loss	Net	Avg	TD	Long	Avg/G
Helu Jr., Roy	14/12	188	1292	47	1245	6.6	11	73	88.9
Martinez, Taylor	13/12	162	1195	230	965	6.0	12	80	74.2
Burkhead, Rex	14/2	172	990	39	951	5.5	7	33	67.9
Green, Cody	9/2	31	170	12	158	5.1	2	49	17.6
Robinson, Dontrayevous	8/0	24	77	10	67	2.8	0	7	8.4
Jones, Austin	5/0	14	58	0	58	4.1	1	9	11.6
Lee, Zac	6/0	15	57	0	57	3.8	0	9	9.5
Henery, Alex	14/0	1	27	0	27	27.0	0	27	1.9
Paul, Niles	12/11	5	18	4	14	2.8	0	8	1.2
Marlowe, Tim	14/1	2	14	0	14	7.0	0	13	1.0
Ward, Lester	2/0	1	2	0	2	2.0	0	2	1.0
Okafor, Collins	1/0	1	2	0	2	2.0	0	2	2.0
TEAM	12/0	12	0	32	-32	-2.7	0	0	-2.7
Total.....	14	634	3854	388	3466	5.5	32	80	247.6
Opponents.....	14	550	2459	315	2144	3.9	13	46	153.1

PASSING	G/GS	Effic	Comp-Att-Int	Pct	Yds	TD	Lng	Avg/G
Martinez, Taylor	13/12	138.78	116-196-7	59.2	1631	10	79	125.5
Green, Cody	9/2	115.77	33-60-1	55.0	340	3	33	37.8
Lee, Zac	6/0	97.84	11-20-0	55.0	102	0	24	17.0
Burkhead, Rex	14/2	396.00	3-4-0	75.0	35	3	26	2.5
TEAM	12/0	0.00	0-2-0	0.0	0	0	0	0.0
Total.....	14	133.64	163-282-8	57.8	2108	16	79	150.6
Opponents.....	14	96.30	190-390-19	48.7	2151	13	80	153.6

RECEIVING	G/GS	No.	Yds	Avg	TD	Long	Avg/G
Kinnie, Brandon	14/11	44	494	11.2	5	55	35.3
Paul, Niles	12/11	39	516	13.2	1	33	43.0
Reed, Kyler	14/10	22	395	18.0	8	79	28.2
McNeill, Mike	14/4	21	346	16.5	1	64	24.7
Burkhead, Rex	14/2	15	148	9.9	0	31	10.6
Broekemeier, Joe	2/0	6	49	8.2	0	17	24.5
Helu Jr., Roy	14/12	5	46	9.2	0	14	3.3
Cotton, Ben	14/13	3	34	11.3	0	22	2.4
Henry, Will	12/0	2	32	16.0	0	24	2.7
Long, Jake	3/0	1	17	17.0	0	17	5.7
Hill, Ryan	6/0	1	11	11.0	0	11	1.8
Enunwa, Quincy	10/0	1	10	10.0	0	10	1.0
Robinson, Dontrayevous	8/0	1	8	8.0	0	8	1.0
Legate, Tyler	13/6	1	1	1.0	1	1	0.1
Martinez, Taylor	13/12	1	1	1.0	0	1	0.1
Total.....	14	163	2108	12.9	16	79	150.6
Opponents.....	14	190	2151	11.3	13	80	153.6

PUNT RETURNS	No.	Yds	Avg	TD	Long
Paul, Niles	14	160	11.4	0	31
Burkhead, Rex	5	26	5.2	0	15
Marlowe, Tim	3	16	5.3	0	17
Hagg, Eric	1	95	95.0	1	95
Total.....	23	297	12.9	1	95
Opponents.....	29	279	9.6	0	24

INTERCEPTIONS	No.	Yds	Avg	TD	Long
Hagg, Eric	5	37	7.4	0	26
Dennard, Alfonzo	4	31	7.8	1	31
Gomes, DeJon	3	67	22.3	1	40
Smith, P.J.	3	46	15.3	0	29
Osborne, Courtney	1	33	33.0	0	33
Cassidy, Austin	1	29	29.0	1	29
West, Anthony	1	23	23.0	0	23
Thenarse, Rickey	1	47	47.0	1	47
Total.....	19	313	16.5	4	47
Opponents.....	8	37	4.6	0	14

KICK RETURNS	No.	Yds	Avg	TD	Long
Paul, Niles	19	464	24.4	1	100
Marlowe, Tim	13	285	21.9	0	42
Kinnie, Brandon	6	142	23.7	0	39
Cotton, Ben	1	4	4.0	0	4
Total.....	39	895	22.9	1	100
Opponents.....	46	1085	23.6	0	52

FUMBLE RETURNS	No.	Yds	Avg	TD	Long
Gomes, DeJon	1	19	19.0	0	19
Total.....	1	19	19.0	0	19
Opponents.....	2	25	12.5	0	14

FIELD GOALS	FGM-FGA	Pct	01-19	20-29	30-39	40-49	50-99	Lg	Blk
Henery, Alex	18-19	94.7	0-0	5-5	3-3	8-8	2-3	53	1

FG SEQUENCE	Nebraska	OPPONENTS
Western Kentucky	-	(25)
Idaho	(24)	(34),30
Washington	-	-
South Dakota State	(30)	(35)
Kansas State	(39),(40)	(46),(48)
Texas	(45),(28)	(27),(28)
Oklahoma State	(52),(32),(45)	(31),(44)
Missouri	(41),51	54,(23)
Iowa State	(25)	49,(57),55
Kansas	(42),(24)	(42)
Texas A&M	(48),(29)	(29),(28),(19)
Colorado	(42)	(22)
Oklahoma	(53),(42)	(26),24,(20),(27)
Washington	-	(39),48,47

Numbers in parentheses indicate field goal was made.

PUNTING	No.	Yds	Avg	Long	TB	FC	120	Blkd
Henery, Alex	69	2982	43.2	69	5	14	26	0
Total.....	69	2982	43.2	69	5	14	26	0
Opponents.....	89	3788	42.6	78	8	21	21	0

KICKOFFS	No.	Yds	Avg	TB	OB	Retn	Net	YdLn
Kunalic, Adi	86	5896	68.6	39	1			
Total.....	86	5896	68.6	39	1	1085	46.9	23
Opponents.....	54	3411	63.2	13	0	895	41.8	28

SCORING	TD	FGs	Kick	PATs	Rcv	Pass	DXP	Saf	Pts
Henery, Alex	0	18-19	54-54	0-0	0	0-0	0	0	108
Martinez, Taylor	12	0-0	0-0	0-0	0	0-0	0	0	72
Helu Jr., Roy	11	0-0	0-0	0-0	0	0-0	0	0	66
Reed, Kyler	8	0-0	0-0	0-0	0	0-0	0	0	48
Burkhead, Rex	7	0-0	0-0	0-0	0	0-0	0	0	42
Kinnie, Brandon	5	0-0	0-0	0-0	0	0-0	0	0	30
Paul, Niles	2	0-0	0-0	0-0	0	0-0	0	0	12
Green, Cody	1	0-0	0-0	0-0	0	0-0	0	0	6
Jones, Austin	1	0-0	0-0	0-0	0	0-0	0	0	6
Legate, Tyler	1	0-0	0-0	0-0	0	0-0	0	0	6
McNeill, Mike	1	0-0	0-0	0-0	0	0-0	0	0	6
Thenarse, Rickey	1	0-0	0-0	0-0	0	0-0	0	0	6
Cassidy, Austin	1	0-0	0-0	0-0	0	0-0	0	0	6
Dennard, Alfonzo	1	0-0	0-0	0-0	0	0-0	0	0	6
Hagg, Eric	1	0-0	0-0	0-0	0	0-0	0	0	6
Gomes, DeJon	1	0-0	0-0	0-0	0	0-0	0	0	6
Total.....	54	18-19	54-54	0-0	0	0-0	0	0	432
Opponents.....	26	20-27	25-25	0-0	0	0-1	0	1	243

TOTAL OFFENSE	G	Plays	Rush	Pass	Total	Avg/G
Martinez, Taylor	13	358	965	1631	2596	199.7
Helu Jr., Roy	14	188	1245	0	1245	88.9
Burkhead, Rex	14	176	951	35	986	70.4
Green, Cody	9	97	96	340	436	48.4
Lee, Zac	6	35	57	102	159	26.5
Robinson, Dontrayevous	8	24	67	0	67	8.4
Jones, Austin	5	14	58	0	58	11.6
Henery, Alex	14	1	27	0	27	1.9
Paul, Niles	12	5	14	0	14	1.2
Marlowe, Tim	14	2	14	0	14	1.0
Ward, Lester	2	1	2	0	2	1.0
Okafor, Collins	1	1	2	0	2	2.0
TEAM	12	14	-32	0	-32	-2.7
Total.....	14	916	3466	2108	5574	398.1
Opponents.....	14	940	2144	2151	4295	306.8

ALL PURPOSE	G	Rush	Rec	PR	KOR	IR	Tot	Avg/G
Helu Jr., Roy	14	1245	46	0	0	0	1291	92.2
Paul, Niles	12	14	516	160	464	0	1154	96.2
Burkhead, Rex	14	951	148	26	0	0	1125	80.4
Martinez, Taylor	13	965	1	0	0	0	966	74.3
Kinnie, Brandon	14	0	494	0	142	0	636	45.4
Reed, Kyler	14	0	395	0	0	0	395	28.2
McNeill, Mike	14	0	346	0	0	0	346	24.7
Marlowe, Tim	14	14	0	16	285	0	315	22.5
Hagg, Eric	14	0	0	95	0	37	132	9.4
Green, Cody	9	96	0	0	0	0	96	10.7
Robinson, Dontrayevous	8	67	8	0	0	0	75	9.4
Gomes, DeJon	14	0	0	0	0	67	67	4.8
Jones, Austin	5	58	0	0	0	0	58	11.6
Lee, Zac	6	57	0	0	0	0	57	9.5
Broekemeier, Joe	2	0	49	0	0	0	49	24.5
Thenarse, Rickey	10	0	0	0	0	47	47	4.7
Smith, P.J.	14	0	0	0	0	46	46	3.3
Cotton, Ben	14	0	34	0	4	0	38	2.7
Osborne, Courtney	14	0	0	0	0	0	33	33.2.4
Henry, Will	12	0	32	0	0	0	32	2.7
Dennard, Alfonzo	13	0	0	0	0	31	31	2.4
Cassidy, Austin	14	0	0	0	0	29	29	2.1
Henery, Alex	14	27	0	0	0	0	27	1.9
West, Anthony	14	0	0	0	0	23	23	1.6
Long, Jake	3	0	17	0	0	0	17	5.7
Hill, Ryan	6	0	11	0	0	0	11	1.8
Enunwa, Quincy	10	0	10	0	0	0	10	1.0
Ward, Lester	2	2	0	0	0	0	2	1.0
Okafor, Collins	1	2	0	0	0	0	2	2.0
Legate, Tyler	13	0	1	0	0	0	1	0.1
TEAM	12	-32	0	0	0	0	-32	-2.7
Total.....	14	3466	2108	297	895	313	7079	505.6
Opponents.....	14	2144	2151	279	1085	37	5696	406.9

INDIVIDUAL OFFENSE GAME BY GAME

RUSHING	No-Yds/TD	WKU	IDAHO	WASH	SDSU	KSU	UT	OSU	MU	ISU	KU	TAMU	CU	OU	WASH
Helu Jr., Roy	188-1245/11	5-29/1	9-107/1	10-110/2	19-59/0	8-110/1	11-43/0	12-42/0	28-307/3	22-99/1	18-85/1	9-52/0	15-77/0	11-91/1	11-34/0
Martinez, Taylor	162-965/12	7-127/3	14-157/2	19-137/3	13-75/0	15-241/4	13-21/0	19-112/0	12-16/0	-	11-71/0	11-17/0	DNP	14-32/0	14-23/0
Burkhead, Rex	172-951/7	5-57/1	9-77/0	13-104/1	14-66/1	11-57/0	9-35/0	10-41/0	2-4/0	20-129/2	19-77/1	13-74/0	19-101/1	19-90/0	12-39/0
Green, Cody	37-96/1	3-17/0	2-1/0	4-13/0	2-5/0	4-28/0	DNP	DNP	DNP	9-10/0	DNP	3-1/0	7-23/1	DNP	3-2/0
Robinson, Dontrayevious	24-67/0	4-0/0	2-2/0	4-5/0	-	1-5/0	-	DNP	DNP	DNP	-	DNP	13-55/0	DNP	DNP
Jones, Austin	14-58/1	2-13/1	3-18/0	2-9/0	DNP	3-10/0	DNP	DNP	DNP	DNP	DNP	DNP	4-8/0	DNP	DNP
Lee, Zac	15-57/0	3-21/0	DNP	DNP	DNP	DNP	10-25/0	DNP	2-11/0	-	DNP	DNP	-	DNP	-
Henery, Alex	1-27/0	-	-	-	-	-	-	1-21/0	-	-	-	-	-	-	-
Paul, Niles	3-48/1	1-8/0	2--2/0	1-7/0	-	-	1-1/0	-	-	-	-	-	DNP	DNP	-
Marlowe, Tim	2-14/0	1-13/0	-	-	-	-	-	-	-	-	-	-	1-1/0	-	-
Ward, Lester	1-2/0	1-2/0	DNP	DNP	DNP	DNP	DNP	DNP	DNP	DNP	DNP	-	DNP	DNP	DNP
Okafor, Collins	1-2/0	1-2/0	DNP	DNP	DNP	DNP	DNP	DNP	DNP	DNP	DNP	DNP	DNP	DNP	DNP
TEAM	12--32	-	-	1--2/0	-	-	-	2--5/0	3--10/0	1--3/0	1--3/0	1--2/0	-	2--4/0	1--3/0

RECEIVING	No-Yds/TD	WKU	IDAHO	WASH	SDSU	KSU	UT	OSU	MU	ISU	KU	TAMU	CU	OU	WASH
Paul, Niles	39-516/1	5-92/1	4-31/0	1-21/0	-	1-17/0	6-66/0	9-131/0	1-21/0	1-5/0	7-79/0	4-53/0	DNP	DNP	-
Kinnie, Brandon	42-473/5	6-59/0	3-17/0	5-105/0	3-34/0	-	1-4/0	3-62/3	1-13/0	3-22/0	6-67/0	5-24/0	4-48/2	2-18/0	2-21/0
Reed, Tyler	20-364/7	1-4/0	-	1-33/1	1-79/1	-	2-58/1	2-51/1	3-52/0	-	3-29/0	4-17/2	3-41-1	3-41-1	2-31/1
McNeill, Mike	18-313/1	-	2-17/0	1-24/1	1-64/0	2-25/0	-	5-61/0	-	-	1-21/0	1-20/0	1-18/0	4-63/0	3-33/0
Burkhead, Rex	13-136/0	2-47/0	3-41/0	-	1-9/0	-	1-7/0	1-0/0	1-5/0	-	-	2-16/0	1-0/0	1-11/0	2-12/0
Broekemeier, Joe	6-49/0	DNP	DNP	DNP	DNP	DNP	DNP	DNP	DNP	DNP	DNP	DNP	3-34/0	3-15/0	DNP
Helu Jr., Roy	5-46/0	-	-	-	-	-	-	2-10/0	1-14/0	-	2-22/0	-	-	-	-
Cotton, Ben	3-34/0	-	1-5/0	-	-	1-7/0	-	-	1-22/0	-	-	-	-	-	-
Henry, Will	2-32/0	1-24/0	-	-	-	1-8/0	DNP	-	-	-	-	-	-	-	DNP
Long, Jake	1-17/0	-	DNP	DNP	DNP	-	DNP	DNP	DNP	DNP	DNP	DNP	1-17/0	DNP	DNP
Hill, Ryan	1-11/0	-	-	-	-	-	DNP	DNP	DNP	-	DNP	DNP	DNP	DNP	DNP
Enunwa, Quincy	1-10/0	-	DNP	DNP	-	-	-	DNP	DNP	-	-	-	-	-	-
Robinson, Dontrayevious	1-8/0	-	-	-	-	-	-	DNP	DNP	DNP	-	DNP	1-8/0	DNP	DNP
Legate, Tyler	1-1/1	-	-	-	-	-	DNP	1-1/1	-	-	-	-	-	-	-
Martinez, Taylor	1-1/0	-	-	-	-	-	-	-	-	-	-	-	DNP	-	1-1/0

PASSING

#3 Martinez, Taylor	Att	Comp	Int	Pct	Yards	TD	Long	Sack	Yds	Effic
Western Kentucky	15	9	0	60.0	136	0	28	1	2	136.2
Idaho	17	12	1	70.6	106	0	31	2	15	111.2
Washington	11	7	0	63.6	150	1	55	3	19	208.2
South Dakota State	14	6	2	42.9	140	1	64	0	0	121.9
Kansas State	7	5	0	71.4	128	1	79	1	9	272.2
Texas	12	4	0	33.3	63	0	23	1	7	77.4
Oklahoma State	35	23	0	65.7	323	5	45	1	7	190.4
Missouri	9	6	0	66.7	115	1	40	3	14	210.7
Kansas	26	14	1	53.8	167	0	26	1	5	100.1
Texas A&M	17	11	1	64.7	107	0	24	2	10	105.8
Oklahoma	24	12	1	50.0	143	0	36	7	48	91.7
Washington	9	7	1	77.8	53	1	15	4	40	141.9
TOTALS	196	116	7	59.2	1631	10	79	26	176	138.9

#17 Green, Cody	Att	Comp	Int	Pct	Yards	TD	Long	Sack	Yds	Effic
Western Kentucky	6	5	0	83.3	66	1	33	0	0	230.7
Idaho	1	1	0	100.0	5	0	5	0	0	142.0
South Dakota State	2	0	0	0.0	0	0	0	0	0	0.0
Kansas State	3	1	0	33.3	8	0	8	0	0	55.7
Iowa State	12	7	0	58.3	79	0	29	1	8	113.6
Texas A&M	11	6	1	54.5	57	0	20	0	0	79.9
Colorado	13	10	0	76.9	80	2	18	1	8	179.4
Washington	12	3	0	25.0	45	0	17	1	3	56.5
TOTALS	60	33	1	55.0	340	3	33	3	19	115.8

#5 Lee, Zac	Att	Comp	Int	Pct	Yards	TD	Long	Sack	Yds	Effic
Western Kentucky	4	3	0	75.0	45	0	24	0	0	169.5
Texas	9	4	0	44.4	14	0	7	0	0	57.5
Missouri	3	1	0	33.3	11	0	11	0	0	64.1
Colorado	4	3	0	75.0	32	0	17	0	0	142.2
TOTALS	20	11	0	55.0	102	0	24	0	0	97.8

#22 Burkhead, Rex	Att	Comp	Int	Pct	Yards	TD	Long	Sack	Yds	Effic
Colorado	2	2	0	100.0	30	2	26	0	0	556.0
Oklahoma	2	1	0	50.0	5	1	5	0	0	236.0
TOTALS	4	3	0	75.0	35	3	26	0	0	396.0

PUNT RETURNS	No-Yds	WKU	IDAHO	WASH	SDSU	KSU	UT	OSU	MU	ISU	KU	TAMU	CU	OU	WASH
Paul, Niles	16-160	3-58	-	6-58	2-4	-	2-16	1-24	-	-	-	-	DNP	DNP	-
Hagg, Eric	1-95	-	-	-	-	-	1-95	-	-	-	-	-	-	-	-
Burkhead, Rex	5-26	-	-	-	-	-	-	-	2-4	-	-	1-8	-	2-14	-
Marlowe, Tim	3-16	-	-	-	1--1	-	-	-	-	-	-	-	1-0	1-17	-

KICK RETURNS	No-Yds	WKU	IDAHO	WASH	SDSU	KSU	UT	OSU	MU	ISU	KU	TAMU	CU	OU	WASH
Paul, Niles	19-464	-	-	2-37	-	3-48	2-26	2-119	2-55	2-40	2-63	1-15	DNP	DNP	3-61
Marlowe, Tim	13-285	2-69	1-27	-	-	-	-	1-21	1-29	1-16	-	-	2-37	4-66	1-20

Roy Helu Jr.

INDIVIDUAL DEFENSIVE STATISTICS

DEFENSIVE LEADERS	GP/GS	SOLO	-----Tackles-----			TFL/Yds	-Sacks-	---Pass Def---		QBH	---Fumbles-		Blkd	
			AST	TOTAL				INT-Yds	BRUP		Rcv-Yds	FF	KICK	SAF
David, Lavonte	14-14	84	68	152	15-60	6.0-50	-	10	7	-	-	-	-	
Gomes, DeJon	14-14	51	48	99	4-10	1.0-6	3-67	7	1	1-19	2	-	-	
Crick, Jared	14-14	36	34	70	17-92	9.5-87	-	2	10	-	1	-	-	
Allen, Pierre	14-14	25	40	65	11-26	3.5-21	-	2	12	1-0	1	-	-	
Meredith, Cameron	14-14	34	30	64	8-12	1.5-5	-	1	10	-	-	-	-	
Amukamara, Prince	14-14	36	23	59	1-9	1.0-9	-	13	-	-	-	-	-	
Hagg, Eric	14-14	39	10	49	3-6	1.0-1	5-37	4	2	1-0	1	-	-	
Cassidy, Austin	14-7	24	24	48	-	-	1-29	-	-	-	1	-	-	
Steinkuhler, Baker	13-13	15	31	46	4-30	3.5-30	-	2	4	-	-	-	-	
Osborne, Courtney	14-4	21	20	41	5-17	1.0-11	1-33	-	-	-	-	-	-	
Smith, P.J.	14-3	17	21	38	-	-	3-46	1	-	-	-	-	-	
Thenarse, Rickey	10-5	13	21	34	1-0	-	1-47	1	-	-	1	-	-	
Dennard, Alfonso	13-13	18	12	30	-	-	4-31	7	1	-	1	-	-	
Martin, Eric	13-2	11	15	26	-	-	-	-	-	-	-	-	-	
Moore, Terrence	13-1	4	12	16	3-19	1.0-13	-	1	-	1-0	-	-	-	
Compton, Will	9-4	8	7	15	1-2	1.0-2	-	-	-	-	-	-	-	
West, Anthony	14-1	10	3	13	-	-	1-23	1	-	-	-	-	-	
Stoddard, Graham	14-0	4	8	12	-	-	-	-	-	-	-	-	-	
Williams, Josh	13-0	4	8	12	-	-	-	-	1	-	1	-	-	
May, Mathew	14-0	5	5	10	-	-	-	-	-	-	-	-	-	
Evans, Ciante	8-1	6	3	9	-	-	-	2	-	-	-	-	-	
Whaley, Alonzo	9-1	6	3	9	1-1	-	-	-	-	-	-	-	-	
Randle, Thaddeus	12-0	3	4	7	-	-	-	-	1	-	-	-	-	
Thorell, Lance	14-0	4	3	7	-	-	-	-	-	-	-	-	-	
Blatchford, Justin	12-0	2	3	5	-	-	-	-	-	-	-	-	-	
Martin, Jay	13-0	2	3	5	-	-	-	-	-	-	-	-	-	
Ebke, Jim	13-0	2	3	5	-	-	-	-	-	-	-	-	-	
Dean, Jase	12-0	4	1	5	-	-	-	-	-	-	-	-	-	
Grove, Thomas	14-0	3	2	5	-	-	-	-	-	-	-	-	-	
Moravec, Brent	8-0	3	1	4	-	-	-	-	-	-	-	-	-	
Reed, Kyler	14-10	3	-	3	-	-	-	-	-	-	-	-	-	
Paul, Niles	12-11	1	1	2	-	-	-	-	-	-	-	-	-	
Hill, Ryan	6-0	1	1	2	-	-	-	-	-	-	-	-	-	
Ankrah, Jason	10-0	1	1	2	-	-	-	-	1	-	-	-	-	
McNeill, Mike	14-4	-	2	2	-	-	-	-	-	-	-	-	-	
Henery, Alex	14-0	-	1	1	-	-	-	-	-	-	-	-	-	
Mangieri, P.J.	14-0	-	1	1	-	-	-	-	-	-	-	-	-	
Thomsen, Kevin	1-0	1	-	1	1-7	1.0-7	-	-	-	-	-	-	-	
Henry, Ricky	14-14	1	-	1	-	-	-	-	-	-	-	-	-	
Kunalic, Adi	14-0	1	-	1	-	-	-	-	-	-	-	-	-	
Green, Andrew	1-0	1	-	1	-	-	-	-	-	-	-	-	-	
Total.....	14-0	504	473	977	60-291	31-242	19-313	54	50	4-19	9	-	-	
Opponents.....	14-0	541	440	981	77-331	29-195	8-37	34	6	16-25	27	1	1	

*TOTAL TEAM TFL (TEAM STOPS BEHIND LINE OF SCRIMMAGE; NOT TOTAL NUMBER OF INDIVIDUAL TFL)

SPECIAL TEAMS TACKLES	A-S/Tot	WKU	IDAHO	WASH	SDSU	KSU	UT	OSU	MU	ISU	KU	TAMU	CU	OU	WASH
Martin, Eric	6-7/13	1-1/2	-	1-1/2	-	-	-	2-1/3	-	0-1/1	0-2/2	-	1-0/1	-	1-1/2
Stoddard, Graham	4-7/11	0-3/3	-	1-0/1	-	0-1/1	0-1/1	-	1-0/1	0-1/1	1-0/1	1-0/1	0-1/1	-	-
Dean, Jase	4-2/6	1-0/1	-	1-0/1	1-0/1	-	-	1-1/2	0-1/1	-	-	-	-	-	-
David, Lavonte	4-2/6	1-0/1	-	-	0-2/2	-	-	-	1-0/1	-	-	-	-	1-0/1	1-0/1
Cassidy, Austin	1-4/5	-	1-0/1	-	0-2/2	-	0-1/1	0-1/1	-	-	-	-	-	-	-
May, Mathew	2-3/5	-	1-0/1	-	1-0/1	0-1/1	-	0-1/1	-	-	0-1/1	-	-	-	0-1/1
Martin, Jay	2-3/5	1-0/1	-	-	0-2/2	-	1-0/1	-	0-1/1	-	-	-	-	-	-
Blatchford, Justin	2-3/5	-	-	-	-	2-1/3	0-1/1	-	-	-	-	-	0-1/1	-	-
Ebke, Jim	2-3/5	-	1-0/1	-	0-1/1	0-1/1	-	-	-	0-1/1	1-0/1	-	-	-	-
West, Anthony	5-0/5	-	1-0/1	-	-	1-0/1	-	1-0/1	-	-	-	-	-	-	2-0/2
Grove, Thomas	2-2/4	-	-	-	-	1-1/2	-	-	-	-	0-1/1	-	-	1-0/1	-
Moravec, Brent	3-1/4	-	-	-	-	-	-	-	-	1-0/1	1-1/2	-	1-0/1	-	-
Osborne, Courtney	0-3/3	0-1/1	-	0-1/1	-	0-1/1	-	-	-	-	-	-	-	-	-
Smith, P.J.	3-0/3	-	-	1-0/1	-	-	1-0/1	1-0/1	-	-	-	-	-	-	-
Hill, Ryan	1-1/2	-	-	-	1-1/2	-	-	-	-	-	-	-	-	-	-
Thorell, Lance	1-1/2	0-1/1	-	-	-	-	-	-	-	1-0/1	-	-	-	-	-
Mangieri, P.J.	0-1/1	-	-	-	-	-	0-1/1	-	-	-	-	-	-	-	-
Kunalic, Adi	1-0/1	-	-	-	-	-	-	1-0/1	-	-	-	-	-	-	-

INDIVIDUAL DEFENSE GAME BY GAME

TOTAL TACKLES	UA-A	TOT	WKU	IDAHO	WASH	SDSU	KSU	UT	OSU	MU	ISU	KU	TAMU	CU	OU	WASH
David, Lavonte	84-68	152	5-8	3-4	4-1	6-13	10-6	2-8	7-1	5-3	8-2	5-5	7-7	4-4	11-6	7-0
Gomes, DeJon	51-48	99	4-2	6-4	4-1	2-7	7-5	4-7	4-6	3-1	4-2	2-3	1-5	4-1	3-1	3-3
Crick, Jared	36-34	70	3-3	5-1	3-1	1-3	1-2	2-2	2-2	2-6	4-0	3-6	1-6	0-1	2-1	7-0
Allen, Pierre	25-40	65	0-5	2-3	3-1	3-0	0-4	2-4	0-1	1-1	2-5	0-2	2-5	0-4	3-3	7-1
Meredith, Cameron	34-30	64	2-2	0-1	2-2	4-1	3-4	2-3	2-1	3-2	9-1	2-2	2-3	0-1	2-4	2-2
Amukamara, Prince	36-23	59	1-2	2-5	2-1	1-0	2-4	2-2	3-0	1-1	5-2	1-1	8-2	0-2	8-0	0-1
Hagg, Eric	39-10	49	0-3	1-0	1-0	1-1	1-2	2-0	5-3	7-0	2-0	1-0	5-0	3-0	7-1	3-0
Cassidy, Austin	24-24	48	-	1-2	-	0-2	0-1	0-1	1-0	4-2	7-5	1-4	3-2	1-1	2-1	4-3
Steinkuhler, Baker	15-31	46	1-0	2-3	1-1	1-4	3-2	3-5	1-2	-	1-2	0-7	0-2	0-2	2-1	DNP
Osborne, Courtney	21-20	41	0-1	-	1-1	-	1-1	-	-	4-2	5-2	1-0	4-5	0-3	1-3	4-2
Smith, P.J.	17-21	38	2-2	1-4	3-0	1-2	2-2	3-8	5-1	-	0-1	-	-	0-1	-	-
Thenarse, Rickey	13-21	34	2-2	0-6	5-0	2-8	1-2	1-2	2-1	-	DNP	DNP	DNP	-	-	DNP
Dennard, Alfonzo	18-12	30	3-3	0-3	-	1-2	1-0	1-0	1-0	0-1	DNP	2-1	-	3-1	4-0	2-1
Martin, Eric	11-15	26	2-1	1-2	3-3	1-4	-	-	2-1	DNP	0-1	0-2	-	1-0	-	1-1
Moore, Terrence	4-12	16	DNP	1-0	2-2	0-1	-	-	0-2	1-2	0-1	0-1	0-1	-	-	0-2
Compton, Will	8-7	15	DNP	DNP	DNP	DNP	DNP	0-1	3-0	-	-	1-0	-	1-6	-	3-0
West, Anthony	10-3	13	-	2-1	-	-	3-0	-	3-0	-	0-2	-	-	-	-	2-0
Stoddard, Graham	4-8	12	0-3	-	1-0	-	0-1	0-1	-	1-0	0-1	1-0	1-0	0-2	-	-
Williams, Josh	4-8	12	0-2	1-2	-	0-1	-	-	-	-	1-2	-	1-0	0-1	1-0	DNP
May, Mathew	5-5	10	1-1	1-0	-	1-0	2-1	-	0-1	-	-	0-1	-	-	-	0-1
Evans, Ciante	6-3	9	1-0	0-1	-	DNP	1-0	DNP	DNP	2-2	1-0	DNP	-	DNP	DNP	1-0
Whaley, Alonzo	6-3	9	4-1	1-0	-	1-1	0-1	-	-	-	DNP	DNP	DNP	-	DNP	DNP
Randle, Thaddeus	3-4	7	-	1-2	1-0	DNP	0-1	DNP	-	0-1	-	-	-	-	-	1-0
Thorell, Lance	4-3	7	0-1	1-0	-	-	1-0	-	-	-	2-1	-	-	0-1	-	-
Blatchford, Justin	2-3	5	DNP	DNP	-	-	2-1	0-1	-	-	-	-	-	0-1	-	-
Martin, Jay	2-3	5	1-0	-	-	0-2	-	1-0	-	0-1	-	-	DNP	-	-	-
Ebke, Jim	2-3	5	-	1-0	-	0-1	0-1	-	DNP	-	-	0-2	1-0	-	-	-
Dean, Jase	4-1	5	1-0	DNP	1-0	1-0	-	-	1-0	0-1	-	-	DNP	-	-	-
Grove, Thomas	3-2	5	1-0	-	-	-	1-1	-	-	-	-	0-1	-	1-1	1-0	-
Moravac, Brent	3-1	4	-	-	DNP	DNP	DNP	DNP	DNP	-	1-0	1-1	-	1-0	-	DNP
Reed, Kyler	3-0	3	-	-	-	1-0	-	-	-	-	-	-	1-0	-	-	1-0
Paul, Niles	1-1	2	-	0-1	-	-	-	-	-	-	-	1-0	-	DNP	DNP	-
Hill, Ryan	1-1	2	-	-	-	1-1	-	DNP	DNP	DNP	-	DNP	DNP	DNP	DNP	DNP
Ankrah, Jason	1-1	2	-	-	-	DNP	-	DNP	1-0	-	-	-	DNP	-	0-1	DNP
McNeill, Mike	0-2	2	-	0-1	-	-	0-1	-	-	-	-	-	-	-	-	-
Henery, Alex	0-1	1	-	-	-	-	0-1	-	-	-	-	-	-	-	-	-
Mangieri, P.J.	0-1	1	-	-	-	-	-	0-1	-	-	-	-	-	-	-	-
Thomsen, Kevin	1-0	1	DNP	DNP	DNP	DNP	DNP	DNP	DNP	1-0	DNP	DNP	DNP	DNP	DNP	DNP
Henry, Ricky	1-0	1	-	-	1-0	-	-	-	-	-	-	-	-	-	-	-
Kunalic, Adi	1-0	1	-	-	-	-	-	-	1-0	-	-	-	-	-	-	-
Green, Andrew	1-0	1	DNP	1-0	DNP	DNP	DNP	DNP	DNP	DNP	DNP	DNP	DNP	DNP	DNP	DNP

TACKLES FOR LOSS	UA-A	Tot	WKU	IDAHO	WASH	SDSU	KSU	UT	OSU	MU	ISU	KU	TAMU	CU	OU	WASH
Crick, Jared	12-5	17	-	4-32	-	1-1	-	-	1-10	2-7	1-1	2-12	3-6	-	2-22	1-1
David, Lavonte	10-5	15	-	1-13	1-2	-	2-9	1-0	-	2-12	1-1	2-8	4-14	-	-	1-1
Allen, Pierre	6-5	11	-	1-10	-	1-1	1-1	-	-	1-7	3-2	1-0	2-4	-	-	1-1
Meredith, Cameron	3-5	8	1-2	-	-	-	2-2	1-1	-	-	2-2	-	2-5	-	-	-
Osborne, Courtney	3-2	5	-	-	1-2	-	-	-	-	1-11	2-4	-	1-0	-	-	-
Steinkuhler, Baker	3-1	4	1-8	2-14	1-8	-	-	-	-	-	-	-	-	-	-	DNP
Gomes, DeJon	2-2	4	-	-	-	-	1-0	-	-	-	2-4	1-6	-	-	-	-
Moore, Terrence	2-1	3	DNP	1-13	-	-	-	-	-	1-5	-	1-1	-	-	-	-
Hagg, Eric	3-0	3	-	-	-	-	-	-	-	2-2	-	-	1-4	-	-	-
Whaley, Alonzo	0-1	1	-	-	-	1-1	-	-	-	-	DNP	DNP	DNP	-	DNP	DNP
Compton, Will	1-0	1	DNP	DNP	DNP	DNP	DNP	-	-	-	-	1-2	-	-	-	-
Thomsen, Kevin	1-0	1	DNP	DNP	DNP	DNP	DNP	DNP	DNP	1-7	DNP	DNP	DNP	DNP	DNP	DNP
Thenarse, Rickey	0-1	1	-	-	-	1-0	-	-	-	-	DNP	DNP	DNP	-	-	DNP
Amukamara, Prince	1-0	1	-	-	-	-	-	-	-	-	1-9	-	-	-	-	-

SACKS	UA-A	Tot	WKU	IDAHO	WASH	SDSU	KSU	UT	OSU	MU	ISU	KU	TAMU	CU	OU	WASH
Crick, Jared	8-3	9.5	-	2.5-30	-	-	-	-	1.0-10	1.0-7	-	2.0-12	1.0-6	-	2.0-22	-
David, Lavonte	6-0	6.0	-	1.0-13	-	-	1.0-7	-	-	1.0-11	-	2.0-8	1.0-11	-	-	-
Steinkuhler, Baker	3-1	3.5	1.0-8	1.5-14	1.0-8	-	-	-	-	-	-	-	-	-	-	DNP
Allen, Pierre	3-2	3.5	-	1.0-10	-	-	0.5-1	-	-	1.0-7	.5-1	-	0.5-3	-	-	-
Meredith, Cameron	1-2	2.0	-	-	-	-	0.5-1	-	-	-	1.0-1	-	0.5-3	-	-	-
Osborne, Courtney	1-0	1.0	-	-	-	-	-	-	-	1.0-11	-	-	-	-	-	-
Moore, Terrence	1-0	1.0	DNP	1.0-13	-	-	-	-	-	-	-	-	-	-	-	-
Amukamara, Prince	1-0	1.0	-	-	-	-	-	-	-	-	1.0-9	-	-	-	-	-
Gomes, DeJon	1-0	1.0	-	-	-	-	-	-	-	-	-	1.0-6	-	-	-	-
Hagg, Eric	1-0	1.0	-	-	-	-	-	-	-	1.0-1	-	-	-	-	-	-
Compton, Will	1-0	1.0	DNP	DNP	DNP	DNP	DNP	-	-	-	-	1.0-2	-	-	-	-
Thomsen, Kevin	1-0	1.0	DNP	DNP	DNP	DNP	DNP	DNP	DNP	1.0-7	DNP	DNP	DNP	DNP	DNP	DNP

2010 STATISTICAL HIGHS AND LOWS

NEBRASKA TOTALS

Points Scored
 First Downs
 Rushing Attempts
 Rushing Yards
 Passes Attempted
 Passes Completed
 Had Intercepted
 Passing Yards
 Total Plays
 Total Yards
 Possession Time
 Fumbles
 Fumbles Lost
 Turnovers
 Turnover Margin
 Penalties
 Yards Penalized
 Sacks By-Yards Lost
 Team Tackles for Loss-Yards

HIGHS

56 (at Washington)
 25 (at Oklahoma State)
 59 (Colorado)
 451 (at Kansas State)
 35 (at Oklahoma State)
 23 (at Oklahoma State)
 2 (South Dakota State, at Texas A&M)
 323 (at Oklahoma State)
 79 (at Oklahoma State)
 587 (at Kansas State)
 39:30 (Colorado)
 8 (Idaho)
 3 (Idaho, Oklahoma)
 4 (Idaho, Oklahoma)
 +3 (Colorado)
 16 (at Texas A&M)
 145 (at Texas A&M)
 7-80 (Idaho)
 11-23 (Iowa State)

LOWS

6 (at Texas A&M)
 13 (Texas, Oklahoma)
 33 (Western Kentucky)
 91 (Washington - HB)
 10 (at Kansas State)
 6 (South Dakota State, at Kansas State)
 0 (Eight times)
 77 (Texas)
 52 (at Kansas State)
 189 (Washington - HB)
 25:29 (at Kansas State)
 1 (at Oklahoma State)
 0 (at Kansas State, Missouri, at Texas A&M)
 0 (Western Kentucky, at Kansas State, Missouri, Colorado)
 -3 (Oklahoma)
 3 (Oklahoma)
 15 (Oklahoma)
 0-0 (South Dakota State, Texas, Colorado, Washington)
 0-0 (Colorado)

OPPONENT TOTALS

Points Scored
 First Downs
 Rushing Attempts
 Rushing Yards
 Passes Attempted
 Passes Completed
 Had Intercepted
 Passing Yards
 Total Plays
 Total Yards
 Possession Time
 Fumbles
 Fumbles Lost
 Turnovers
 Turnover Margin
 Penalties
 Yards Penalized
 Sacks By-Yards Lost
 Team Tackles for Loss-Yards Lost

HIGHS

41 (at Oklahoma State)
 24 (Idaho, at Iowa State)
 52 (Washington - HB)
 268 (Washington - HB)
 42 (Missouri)
 23 (Oklahoma)
 5 (Idaho)
 342 (Oklahoma)
 80 (at Iowa State)
 495 (at Oklahoma State)
 34:31 (at Kansas State)
 3 (Idaho, Kansas State)
 1 (Western Kentucky, Idaho, at Iowa State)
 6 (Idaho)
 +3 (Oklahoma)
 8 (at Oklahoma State)
 84 (at Oklahoma State)
 7-48 (Oklahoma)
 14-60 (Oklahoma)

LOWS

3 (South Dakota State, Kansas)
 5 (Kansas)
 34 (Kansas)
 60 (Idaho)
 13 (Kansas)
 3 (Kansas)
 0 (Texas, at Texas A&M, Washington - HB)
 15 (Kansas)
 47 (Kansas)
 87 (Kansas)
 20:30 (Colorado)
 0 (South Dakota State, at Oklahoma State, Kansas, at Texas A&M, Washington - HB)
 0 (Ten times)
 0 (Texas, at Texas A&M, Washington - HB)
 -3 (Colorado)
 1 (Kansas)
 9 (Kansas)
 0-0 (South Dakota State, Washington - HB)
 3-9 (Western Kentucky); 3-18 (Kansas State); 3-8 (Kansas); 3-3 (Washington - HB)

NEBRASKA INDIVIDUAL HIGHS

Most Rushing Attempts.....28; Roy Helu Jr. vs. Missouri
 Most Net Rushing Yards307; Roy Helu Jr. vs Missouri (SCHOOL RECORD)
 Most Rushing TDs.....4; Taylor Martinez at Kansas State
 Longest TD Run.....80; Taylor Martinez at Washington; at Kansas State
 Longest Run, No TD54; Taylor Martinez at Kansas State
 Most Pass Attempts.....35; Taylor Martinez at Oklahoma State
 Most Completed Passes23; Taylor Martinez at Oklahoma State
 Most Passing Yards.....323; Taylor Martinez at Oklahoma State
 Longest TD Pass.....79; Taylor Martinez to Tyler Reed at Kansas State
 Longest Pass, No TD63; Taylor Martinez to Mike McNeill vs. South Dakota State
 Most Pass Receptions.....9; Niles Paul at Oklahoma State
 Most Receiving Yards131; Niles Paul at Oklahoma State
 Most TD Receptions3; Brandon Kinnie at Oklahoma State (ties school record)
 Most Total Offense Attempts.....44; Taylor Martinez at Oklahoma State (35 passing, 19 rushing)
 Most Total Offense Yards.....435; Taylor Martinez at Oklahoma State (112 rushing, 323 passing)
 Most All Purpose Attempts29; Roy Helu Jr. vs. Missouri
 Most All Purpose Yards321; Roy Helu Jr. vs Missouri (SCHOOL RECORD)
 Most Touchdowns Scored4; Taylor Martinez at Kansas State
 Most Field Goals Attempted3; Alex Henery at Oklahoma State
 Most Field Goals Made.....3; Alex Henery at Oklahoma State
 Longest Field Goal Made.....53; Alex Henery vs. Oklahoma
 Longest Field Goal Attempted.....53; Alex Henery vs. Oklahoma
 Most Interceptions.....1; 19 players
 Longest Interception TD Return47; Rickey Thenarse vs. Idaho
 Longest Interception Return, No TD.....33; Courtney Osborne vs. Oklahoma
 Longest Fumble TD Return.....None
 Longest Fumble Return, No TD19; DeJon Gomes vs. Colorado
 Longest Punt Return, TD95; Eric Hagg vs. Texas (SCHOOL RECORD)
 Longest Punt Return, No TD31; Niles Paul vs. Western Kentucky
 Most Punt Return Yardage.....95; Eric Hagg vs. Texas (1 return)
 Longest Kickoff Return, TD.....100; Niles Paul at Oklahoma State
 Longest Kickoff Return, No TD42; Tim Marlowe vs Western Kentucky
 Most Kickoff Return Yardage.....119; Niles Paul at Oklahoma State (2 returns)
 Most Punts8; Alex Henery vs. Oklahoma (46.0 avg.)
 Highest Punting Average.....50.3; Alex Henery at Oklahoma State
 Longest Punt.....69; Alex Henery at Iowa State

Taylor Martinez

NEBRASKA INDIVIDUAL HIGHS....(CONTINUED)

Most Total Tackles.....	19; Lavonte David vs. South Dakota State (6 solo, 13 assist)
Most Solo Tackles.....	11; Lavonte David vs. Oklahoma
Most Tackles for Loss	4; Jared Crick vs. Idaho (32 yards)
Most Yards Lost.....	32; Jared Crick vs. Idaho (4 TFL)
Most Quarterback Sacks.....	2.5; Jared Crick vs. Idaho (30 yards)
Most Yards Lost.....	30; Jared Crick vs. Idaho (2.5 sacks)
Most Pass Breakups	3; Prince Amukamara vs. Missouri
Most Blocked Field Goals	None
Most Blocked Punts.....	None
Most Blocked PAT	None

OPPONENT INDIVIDUAL HIGHS

Most Yards Rushing.....	201; Kendall Hunter (Oklahoma State)
Most Rushing Attempts.....	34; Chris Polk (Washington - HB)
Most Yards Passing.....	342; Landry Jones (Oklahoma)
Most Passing Attempts	42; Blaine Gabbert (Missouri)
Most Pass Completions	23; Landry Jones (Oklahoma)
Most Pass Receptions.....	8; Daniel Thomas (Kansas State)
Most Yards Receiving	157; Justin Blackmon (Oklahoma State)

OPPONENT INDIVIDUAL LONGEST PLAYS

Rush.....	46; Bobby Rainey (Western Kentucky)
Pass.....	80; Brandon Weeden to Justin Blackmon (Oklahoma State)
Field Goal.....	57; Grant Mahoney (Iowa State)
Punt Return.....	24; Curtis Powell (Texas)
Kickoff Return.....	52; William Powell (Kansas State)
Fumble Return.....	14; Alameda Ta'amu (Washington - HB)
Interception Return.....	14; Derek Domino (South Dakota State)
Punt	78; Quinn Sharp (Oklahoma State)

Lavonte David and Jared Crick both hold top spots in the defensive record books.

NEBRASKA STARTING LINEUPS

HUSKER OFFENSIVE STARTERS GAME-BY-GAME

Opponent	WRX	WRZ	TE	LT	LG	C	RG	RT	QB	IB	FB	PK
Western Kentucky	Kinnie	Paul	Cotton	Sirles	Williams	Caputo	R. Henry	D. Jones	Martinez	Helu Jr.	^Reed	Henery
Idaho	Kinnie	Paul	Cotton	Sirles	Williams	Caputo	R. Henry	D. Jones	Martinez	Helu Jr.	^Reed	Henery
at Washington	Kinnie	Paul	#McNeill	Sirles	Williams	Caputo	R. Henry	D. Jones	Martinez	Burkhead	Legate	Henery
South Dakota State	Kinnie	Paul	Cotton	Sirles	Williams	Caputo	R. Henry	D. Jones	Martinez	Helu Jr.	Legate	Henery
at Kansas State	^Reed	Paul	Cotton	Sirles	Williams	Caputo	R. Henry	D. Jones	Martinez	Helu Jr.	Legate	Henery
Texas	Kinnie	Paul	Cotton	Sirles	Williams	Caputo	R. Henry	D. Jones	Martinez	Helu Jr.	^Reed	Henery
at Oklahoma State	Kinnie	Paul	Cotton	Sirles	Williams	Caputo	R. Henry	D. Jones	Martinez	Helu Jr.	Legate	Henery
Missouri	Kinnie	Paul	Cotton	Sirles	Williams	Caputo	R. Henry	D. Jones	Martinez	Helu Jr.	^Reed	Henery
at Iowa State	Kinnie	Paul	Cotton	Sirles	Williams	Caputo	R. Henry	D. Jones	Green	Helu Jr.	McNeill	Henery
Kansas	Kinnie	Paul	Cotton	Sirles	Williams	Caputo	R. Henry	D. Jones	Martinez	Helu Jr.	^Reed	Henery
at Texas A&M	Reed	Paul	Cotton	Sirles	Williams	Caputo	R. Henry	D. Jones	Martinez	Helu Jr.	Legate	Henery
Colorado	Kinnie	McNeill	Cotton	Sirles	Williams	Caputo	R. Henry	D. Jones	Green	Helu Jr.	^Reed	Henery
Oklahoma	Kinnie	McNeill	Cotton	Sirles	Williams	Caputo	R. Henry	D. Jones	Martinez	Helu Jr.	^Reed	Henery
Washington	^Reed	Marlowe	Cotton	Sirles	Williams	Caputo	R. Henry	D. Jones	Martinez	Burkhead	Legate	Henery

^ - NU opened in two tight end formation # - NU opened in three wide receiver formation

HUSKER DEFENSIVE STARTERS GAME-BY-GAME

Opponent	Open End	NT	DT	Base End	PESO	MIKE	WILL	LCB	FS	SS	RCB	P
Western Kentucky	Allen	Crick	Steinkuhler	Meredith	*Hagg	David	Whaley	Amukamara	Gomes	Thenarse	Dennard	Henery
Idaho	Allen	Crick	Steinkuhler	Meredith	#Hagg	David	#Smith	Amukamara	Gomes	Thenarse	Dennard	Henery
at Washington	Allen	Crick	Steinkuhler	Meredith	*Hagg	David	Martin	Amukamara	Gomes	Thenarse	Dennard	Henery
South Dakota State	Allen	Crick	Steinkuhler	Meredith	*Hagg	David	Martin	Amukamara	Gomes	Thenarse	Dennard	Henery
at Kansas State	Allen	Crick	Steinkuhler	Meredith	#Hagg	David	#Smith	Amukamara	Gomes	Thenarse	Dennard	Henery
Texas	Allen	Crick	Steinkuhler	Meredith	#Hagg	David	#Smith	Amukamara	Gomes	Thenarse	Dennard	Henery
at Oklahoma State	Allen	Crick	Steinkuhler	Meredith	*Hagg	David	Compton	Amukamara	Gomes	Thenarse	Dennard	Henery
Missouri	Allen	Crick	Steinkuhler	Meredith	*Hagg	David	#Osborne	Amukamara	Gomes	Cassidy	Dennard	Henery
at Iowa State	Allen	Crick	Steinkuhler	Meredith	#Hagg	David	#Osborne	Amukamara	Gomes	Cassidy	Evans	Henery
Kansas	Allen	Crick	Steinkuhler	Meredith	#Hagg	David	#Osborne	Amukamara	Gomes	Cassidy	Dennard	Henery
at Texas A&M	Allen	Crick	Steinkuhler	Meredith	#Hagg	David	#Osborne	Amukamara	Gomes	Cassidy	Dennard	Henery
Colorado	Allen	Crick	Steinkuhler	Meredith	*Hagg	David	Compton	Amukamara	Gomes	Cassidy	Dennard	Henery
Oklahoma	Allen	Crick	Steinkuhler	Meredith	*Hagg	David	Compton	Amukamara	Gomes	Cassidy	Dennard	Henery
Washington	Allen	Crick	Moore	Meredith	*Hagg	Compton	David	Amukamara	Gomes	Cassidy	Dennard	Henery

* - NU opened with nickel package # - NU opened with dime packages

TEAM COMPARISON

Table with 9 columns: OPPONENT, SCORE, 1ST DNS (RUN/PASS/PEN.), RUSHING, PASSING, PASS YDS, TOTAL OFFENSE, RET YDS, T/O. Rows include Western Kentucky, Idaho, Washington, South Dakota State, Kansas State, Texas, Oklahoma State, Missouri, Iowa State, Kansas, Texas A&M, Colorado, Oklahoma, Washington, and Totals.

Note: Game totals are displayed in the format TEAM/OPPONENT for each category

Table with 10 columns: OPPONENT, 3RD DOWN, 4TH DOWN, TIME POSS, MARGIN, YDS/RUSH, YDS/PASS, YDS/PLAY, PUNTING, PENALTIES. Rows include Western Kentucky, Idaho, Washington, South Dakota State, Kansas State, Texas, Oklahoma State, Missouri, Iowa State, Kansas, Texas A&M, Colorado, Oklahoma, Washington, and Totals.

Note: Game totals are displayed in the format TEAM/OPPONENT for each category

NEBRASKA RED ZONE CHART

NEBRASKA INSIDE OPPONENTS RED-ZONE

Table with columns: Date, Opponent, Score, Times In RZ, Times Scored Pts, Total Rush Pass, Failed to score inside RZ. Rows include Sept. 4 vs Western Kentucky, Sept. 11 vs Idaho, Sept. 18 at Washington, Sept. 25 vs South Dakota State, Oct. 7 at Kansas State, Oct. 16 vs Texas, Oct. 23 at Oklahoma State, Oct. 30 vs Missouri, Nov. 6 at Iowa State, Nov. 13 vs Kansas, Nov. 20 at Texas A&M, Nov. 26 vs Colorado, Dec. 4 vs Oklahoma, Dec. 30 vs Washington, and Totals.

OPPONENT INSIDE NEBRASKA RED-ZONE

Table with columns: Date, Opponent, Score, Times In RZ, Times Total, Rush Pass, Failed to score inside RZ. Rows include Sept. 4 vs Western Kentucky, Sept. 11 vs Idaho, Sept. 18 at Washington, Sept. 25 vs South Dakota State, Oct. 7 at Kansas State, Oct. 16 vs Texas, Oct. 23 at Oklahoma State, Oct. 30 vs Missouri, Nov. 6 at Iowa State, Nov. 13 vs Kansas, Nov. 20 at Texas A&M, Nov. 26 vs Colorado, Dec. 4 vs Oklahoma, Dec. 30 vs Washington, and Totals.

MISCELLANEOUS NUMBERS

LONG SEASON PLAYS (20 OR MORE YARDS)

Table with columns: Opponent, Husker Long Plays (Rush, Pass, Ret., Total), Opponent Long Plays (Pass, Ret., Total). Rows include Western Kentucky, Idaho, Washington, South Dakota State, Kansas State, Texas, Oklahoma State, Missouri, Iowa State, Kansas, Texas A&M, Colorado, Oklahoma, Washington, and Totals.

DRIVE SUPERLATIVES

Table with columns: Nebraska, Opponent. Rows include Most Yards (Result), Most Plays (Result), Most Time (Result).

NEBRASKA LONG PLAYS

Table with columns: Yards, Opponent, Play, Result. Rows include 100 vs Oklahoma State, 95 vs Texas, 80 vs Washington, 80 vs Kansas State, 79 vs Kansas State, 73 vs Missouri, 68 vs Kansas State, 67 vs Idaho, 66 vs Oklahoma, 66 vs Missouri, 65 vs Washington, 64 vs South Dakota State, 58 vs Idaho, 55 vs Washington, 54 vs Kansas State, 53 vs Missouri, 47 vs Idaho, 46 vs Western Kentucky, 45 vs Oklahoma State.

43	Western Kentucky	Run (Martinez)	1st-10
42	Western Kentucky	KOR (Marlowe)	1st-10
41	Oklahoma State	Pass (Martinez to Reed)	Touchdown
41	Kansas State	Run (Martinez)	Touchdown
40	Missouri	KOR (Paul)	1st-10
40	Missouri	Pass (Martinez to Reed)	Touchdown
40	Idaho	IR (Gomes)	Touchdown
39	Washington	KOR (Kinnie)	1st-10
37	Western Kentucky	KOR (Marlowe)	1st-10
36	Oklahoma	Pass (Martinez to McNeill)	1st-10
36	Washington	KOR (Kinnie)	1st-10
35	Kansas State	Run (Martinez)	Touchdown
34	Kansas	KOR (Paul)	1st-10
33	Oklahoma	IR (Osborne)	1st-10
33	Oklahoma State	Pass (Martinez to McNeill)	1st-10
33	South Dakota State	Run (Martinez)	1st-10
33	South Dakota State	Pass (Martinez to Reed)	Touchdown
33	Western Kentucky	Pass (Green to Paul)	Touchdown
33	Texas A&M	Run (Burkhead)	1st-10
32	Idaho	Run (Martinez)	1st-Goal
31	Washington	IR (Dennard)	Touchdown
31	Western Kentucky	PR (Paul)	1st-10
31	Idaho	Pass (Martinez to Burkhead)	1st-10
31	Texas A&M	Run (Helu)	1st-10
29	Iowa State	Run (Burkhead)	1st-10
29	Iowa State	IR (Cassidy)	Touchdown
29	Iowa State	Pass (Green to Reed)	1st-Goal
29	Missouri	KOR (Marlowe)	1st-10
29	Western Kentucky	IR (Smith)	Fumble
29	Kansas	KOR (Paul)	1st-10
28	Washington - HB	Run (Burkhead)	1st-10
28	Colorado	KOR (Marlowe)	1st-10
28	Western Kentucky	Pass (Martinez to Burkhead)	1st-10
28	Idaho	Run (Burkhead)	1st-10
27	Iowa State	KOR (Paul)	1st-10
27	Western Kentucky	Pass (Martinez to Paul)	1st-10
27	Idaho	KOR (Marlowe)	1st-10
26	Oklahoma State	Run (Martinez)	1st-10
26	Kansas	Pass (Martinez to Paul)	1st-10
26	Colorado	Pass (Burkhead to Kinnie)	Touchdown
26	Colorado	IR (Hagg)	1st-10
25	Oklahoma	Run (Burkhead)	1st-10
25	Oklahoma State	Pass (Martinez to Paul)	1st-10
25	Idaho	Run (Martinez)	1st-10
24	Washington - HB	KOR (Paul)	1st-10
24	Kansas State	Pass (Martinez to McNeill)	1st-10
24	Western Kentucky	Run (Burkhead)	1st-10
24	Western Kentucky	Pass (Lee to Henry)	1st-10
24	Washington	Run (Burkhead)	1st-10
24	Washington	Pass (Martinez to McNeill)	Touchdown
24	Texas A&M	Pass (Martinez to Paul)	1st-10
23	Idaho	IR (West)	1st-10
23	Texas	Pass (Martinez to Paul)	1st-10
23	Texas	KOR (Kinnie)	1st-10
22	Oklahoma	KOR (Marlowe)	1st-10
22	Missouri	Pass (Martinez to Cotton)	1st-10
22	Kansas State	Run (Green)	1st-10
21	Missouri	Pass (Martinez to Paul)	1st-10
21	Idaho	Run (Burkhead)	1st-10
21	Western Kentucky	PR (Paul)	1st-10
21	Washington	Pass (Martinez to Paul)	1st-10
21	Oklahoma State	KOR (Marlowe)	1st-10
21	Oklahoma State	Run (Martinez)	1st-10
21	Kansas	Pass (Martinez to McNeill)	1st-10
21	Colorado	Run (Helu)	1st-10

OPPONENT LONG PLAYS

Yards	Opponent	Play	Result
80	Oklahoma State	Pass (Weeden to Blackmon)	Touchdown
52	Kansas State	KOR (Powell)	1st-10
50	Colorado	Pass (Hawkins to Richardson)	Touchdown
49	Oklahoma	Pass (Jones to Stills)	Touchdown
47	Oklahoma	Pass (Jones to Broyles)	1st-10
46	Western Kentucky	Run (Rainey)	Fumble*
45	Kansas	KOR (Beshears)	1st-10
45	Washington	Pass (Locker to Kearse)	Touchdown
41	Texas	Pass (Gilbert to Whittaker)	1st-10
40	Oklahoma State	KOR (Randle)	1st-10
36	Oklahoma State	Pass (Weeden to Blackmon)	1st-10
36	Oklahoma State	KOR (Randle)	1st-10
36	Kansas State	Run (Coffman)	1st-10
36	Kansas State	KOR (Powell)	1st-10
36	Texas A&M	Pass (Tannehill to Fuller)	1st-10
35	Kansas State	KOR (Powell)	1st-10
33	Missouri	Run (Moore)	Touchdown
33	Oklahoma State	KOR (Randle)	1st-10
33	Washington	Rush (Locker)	1st-10
33	South Dakota State	Pass (O'Brien to Kool)	1st-10
33	Kansas	KOR (Beshears)	1st-10

32	Washington - HB	KOR (Callier)	1st-10
31	Iowa State	Pass (Arnaud to Lentz)	1st-10
30	Oklahoma	Pass (Jones to Stills)	1st-10
30	Kansas State	KOR (Powell)	1st-10
29	Colorado	Pass (Hawkins to Jefferson)	Touchdown
29	Missouri	Run (Gabbert)	1st-10
29	Missouri	Pass (Gabbert to Egnew)	1st-10
29	Western Kentucky	KOR (McNeal)	1st-10
29	Idaho	Pass (Enderle to Hardy)	1st-10
29	Oklahoma State	Run (Hunter)	1st-10
28	Kansas	KOR (Beshears)	1st-10
28	Oklahoma State	Run (Hunter)	1st-10
27	Western Kentucky	KOR (McNeal)	1st-10
26	Washington - HB	Pass (Locker to Goodwin)	1st-10
25	Washington - HB	Run (Locker)	Touchdown
25	Oklahoma	KOR (Madu)	1st-10
25	Colorado	Pass (Hawkins to Walters)	1st-10
25	Iowa State	KOR (Johnson)	1st-10
25	Missouri	Run (Gabbert)	1st-10
25	Oklahoma State	Pass (Weeden to Blackmon)	Touchdown
25	South Dakota State	Run (Minett)	1st-10
25	Texas	Run (Gilbert)	1st-10
24	Washington - HB	Run (Polk)	1st-10
24	Western Kentucky	Pass (Jakes to Rainey)	1st-10
24	Washington	KOR (Parker)	1st-10
24	Texas	PR (Brown)	1st-10
24	Texas	Run (Johnson)	1st-10
24	Oklahoma State	KOR (Thomas)	1st-10
24	Colorado	Run (Stewart)	1st-10
23	Oklahoma	Pass (Jones to Kenney)	4th-1
23	Colorado	KOR (Jaffe)	1st-10
23	Colorado	KOR (Jefferson)	1st-10
23	Missouri	Pass (Gabbert to Moe)	Touchdown
23	Oklahoma State	Pass (Weeden to Cooper)	1st-10
23	South Dakota State	KOR (Cole)	1st-10
23	Idaho	KOR (Bailey)	1st-10
23	Washington	Rush (Callier)	1st-10
23	Washington	KOR (Smith)	1st-10
23	Kansas State	KOR (Powell)	1st-10
22	Kansas State	Run (Klein)	1st-10
22	Western Kentucky	KOR (McNeal)	1st-10
22	Western Kentucky	KOR (McNeal)	1st-10
21	Colorado	KOR (Jefferson)	1st-10
21	Missouri	Pass (Gabbert to Moe)	1st-10
21	South Dakota State	KOR (Clare)	1st-10
21	Western Kentucky	KOR (McNeal)	1st-10
21	Idaho	KOR (Posey)	1st-10
21	Oklahoma State	Pass (Weeden to Cooper)	1st-10

NEBRASKA POINTS OFF TURNOVERS

Game	To's Gained	TDs	FG-FGA	Pts.	(NU Fumbles/Lost, INT)
Western Kentucky	2 (1/1 F/L, 1 Int)	1	0-0	7	2 (2/2 F/L, 0 Int)
Idaho	6 (3/1 F/L, 5 Int)	3	0-0	21	4 (8/3 F/L, 1 Int)
Washington	2 (1/0 F/L, 2 Int)	2	0-0	14	1 (2/1 F/L, 0 Int)
South Dakota State	2 (0/0 F/L, 2 Int)	0	0-0	0	3 (4/1 F/L, 2 Int)
Kansas State	1 (3/0 F/L, 1 Int)	0	0-0	0	0 (2/0 F/L, 0 Int)
Texas	0 (1/0 F/L, 0 Int)	0	0-0	0	1 (5/1 F/L, 0 Int)
Oklahoma State	1 (0/0 F/L, 1 Int)	0	0-0	0	1 (1/1 F/L, 0 Int)
Missouri	1 (1/0 F/L, 1 Int)	0	0-0	0	0 (2/0 F/L, 0 Int)
Iowa State	3 (2/1 F/L, 2 Int)	3	0-0	21	2 (5/2 F/L, 0 Int)
Kansas	1 (0/0 F/L, 1 Int)	0	0-0	0	2 (2/1 F/L, 1 Int)
Texas A&M	0 (0/0 F/L, 0 Int)	0	0-0	0	0 (0/0 F/L, 0 Int)
Colorado	3 (1/1 F/L, 2 Int)	3	0-0	21	0 (2/0 F/L, 0 Int)
Oklahoma	1 (3/0 F/L, 1 Int)	1	0-0	7	4 (5/5 F/L, 1 Int)
Washington	0 (0/0 F/L, 0 Int)	0	0-0	0	3 (3/1 F/L, 1 Int)
Totals	23 (16/4 F/L, 19 Int)	14	0-0	91	25 (45/16 F/L, 8 Int)
Opponents	22 (42/15 F/L, 7 Int)	5	6-8	53	24 (16/4 F/L, 19 Int)

STARTING FIELD POSITION*

	NU Avg. Start (yards/drives/in 20/past 50)	Opp. Avg. Start NU lead (yards/drives/in 20/past 50)
Western Kentucky	35.6 (436/13/2/2)	22.1 (287/13/4/0)
Idaho	41.3 (495/12/1/4)	26.5 (371/14/6/2)
Washington	30.4 (423/14/2/2)	27.3 (408/15/2/1)
South Dakota State	27.6 (386/14/4/1)	33.5 (436/13/2/3)
Kansas State	18.6 (186/10/5/0)	30.9 (340/11/1/1)
Texas	22.8 (251/11/3/0)	32.6 (424/13/3/3)
Oklahoma State	29.6 (385/13/1/1)	26.2 (367/14/3/1)
Missouri	28.8 (374/13/3/0)	25.7 (334/13/1/0)
Iowa State	24.5 (291/12/3/0)	36.7 (477/13/1/4)
Kansas	35.7 (464/13/0/0)	25.2 (327/13/7/1)
Texas A&M	29.3 (381/12/1/1)	22.2 (289/12/2/1)
Colorado	44.7 (536/12/1/4)	20.6 (247/12/4/0)
Oklahoma	32.7 (535/17/2/2)	29.7 (535/18/4/3)
Washington	22.9 (275/12/4/0)	40.7 (488/12/1/1)
Totals	30.4 (5418/178/32/17)	28.7 (5330/186/41/21)

*does not include drives with time of 0:00 (ie, defensive and special teams touchdowns, end of half turnovers, overtime, etc.)

RUSHING RECORDS

SINGLE-GAME RUSHING

No. Player, Position, Opponent, Date	Yards
1. Roy Helu Jr., IB, vs. Missouri, Oct. 30, 2010	307
2. Calvin Jones, IB, vs. Kansas, Nov. 9, 1991	294
3. Mike Rozier, IB, vs. Kansas, Nov. 12, 1983	285
4. Ken Clark, IB, vs. Okla. St., Oct. 15, 1988	256
5. Rick Berns, IB, vs. Missouri, Nov. 18, 1978	255
6. I.M. Hipp, IB, vs. Indiana, Oct. 1, 1977	254
7. Mike Rozier, IB, vs. Okla. St., Nov. 6, 1982	251
8. Keith Jones, IB, at Colorado, Nov. 28, 1987	248
9. Taylor Martinez, QB, at Kansas State, Oct. 7, 2010	241
10. Keith Jones, IB, vs. Iowa St., Nov. 7, 1987	240
Dan Alexander, IB, vs. Northwestern Dec. 30, 2000 (Alamo Bowl; NU bowl record)	

(Regular-season games from 1946 to 2001. The NCAA began including bowl games in statistics in 2002. Top bowl game performances are noted with an asterisk. For full record book listing, see the Nebraska football supplement available online at Huskers.com)

SINGLE-GAME RECORDS

Attempts: *37; Cory Ross, IB, vs. Michigan State (Alamo Bowl), Dec. 29, 2003 (138 yards)
 Yards: 307; Roy Helu Jr., IB, vs. Missouri, Oct. 30, 2010 (28 att.)
 Yards, Quarter: 136; Marlon Lucky, IB, vs. Nevada, Sept. 1, 2007 (3rd, 11 att.)
 Note: Ahman Green had 13 carries for 159 yards in the third quarter of 1998 Orange Bowl
 Yards, Half: 230; Mike Rozier, IB, vs. Kansas, Nov. 12, 1983 (1st, 26 att.)
 Yards Per Attempt: (min. 10 att.)—19.20; Craig Johnson, IB, at Kansas, Nov. 4, 1978 (192 yards, 10 att.); (min. 20 att.)—11.70; Roger Craig, IB, vs. Florida State, Sept. 19, 1981 (234 yards, 20 att.); *12.00; Dan Alexander, IB, vs. Northwestern, Alamo Bowl, Dec. 30, 2000 (240 yards, 20 att.); (min. 30 att.)—9.19; Mike Rozier, IB, vs. Kansas, Nov. 12, 1983 (285 yards, 31 att.)
 Touchdowns: 6; Calvin Jones, IB, at Kansas, Nov. 9, 1991
 Players Gaining 100 Yards: 4; at Baylor, Oct. 13, 2001 (Thunder Collins, IB, 165; Dahrran Diedrick, IB, 137; Eric Crouch, QB, 132; Judd Davies, FB, 119)
 Yards Gained by Two Players: 396; Ken Clark, IB, (256) and Steve Taylor, QB, (140), vs. Oklahoma State, Oct. 15, 1988
 Long Nebraska Run: 95 (TD); Eric Crouch, QB, at Missouri, Sept. 29, 2001
 Long Nebraska Run, No TD: 73; I.M. Hipp, IB, vs. Indiana, Oct. 1, 1977

SINGLE-GAME RUSHING BY CLASS

Freshman: 294; Calvin Jones, IB, at Kansas, Nov. 9, 1991 (27 att.)
 Sophomore: 254; I.M. Hipp, IB, vs. Indiana, Oct. 1, 1977 (28 att.)
 Junior: 256; Ken Clark, IB, vs. Oklahoma St., Oct. 15, 1988 (27 att.)
 Senior: 307; Roy Helu Jr., vs. Missouri, Oct. 30, 2010 (28 att.)

PROGRESSION OF NU'S RUSHING RECORD

Yards Player, Pos., Opp., Date (Games Held)	
307 Roy Helu Jr., IB, vs. Missouri, Oct. 30, 2010 (5)	
294 Calvin Jones, IB, at Kansas, Nov. 9, 1991 (211)	
285 Mike Rozier, IB, vs. Kansas, Nov. 12, 1983 (97)	
255 Rick Berns, IB, vs. Missouri, Nov. 18, 1978 (61)	
254 I.M. Hipp, IB, vs. Indiana, Oct. 1, 1977 (19)	
211 Rick Berns, IB, vs. Hawaii, Dec. 4, 1976 (5)	
204 Frank Solich, FB, at Air Force, Sept. 25, 1965 (136)	
187 Bobby Reynolds, HB, vs. Indiana, Sept. 30, 1950 (154)	
124 Bill Mueller, HB, at Kansas State, Oct. 8, 1949 (7)	
105 Bill Mueller, HB, vs. South Dakota, Sept. 24, 1949 (2)	

100-YARD RUSHING GAMES BY PLAYER

Player	Total	200+	Bowl
1. Mike Rozier, IB, 1981-83	26	7	2
2. Ahman Green, IB, 1995-97	20	4	1
3. Eric Crouch, QB, 1998-2001	17	0	1
4. Calvin Jones, IB, 1991-93	16	2	0
5. Lawrence Phillips, IB, 1993-95	15	2	1

SEASON RUSHING

No. Player, Position, Year	Yards
1. Mike Rozier, IB, 1983 (275 att., 29 TD)	2,148
2. Ahman Green, IB, 1997 (278 att., 22 TD)	1,877
3. Lawrence Phillips, IB, 1994 (286 att., 16 TD)	1,722
4. Mike Rozier, IB, 1982 (242 att., 15 TD)	1,689
5. Ken Clark, IB, 1988 (232 att., 12 TD)	1,497
6. Jammal Lord, QB, 2002 (251 att., 8 TD)	1,412
7. Bobby Reynolds, HB, 1950 (193 att., 19 TD)	1,342
8. Derek Brown, IB, 1991 (230 att., 14 TD)	1,313
9. I.M. Hipp, IB, 1977 (197 att., 10 TD)	1,301
10. Dahrran Diedrick, IB, 2001 (233 att., 15 TD)	1,299

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: 67 (63 by two players, 3 by three players and 1 by four players)
 Last Time: at Kansas State, Oct. 7, 2010, Taylor Martinez (241), Roy Helu Jr. (110)
 First Time: vs. Missouri, Nov. 4, 1950, Bobby Reynolds, HB, (175), Ron Clark, HB, (129)
 Total Double 100-Yard Games vs. Big 12: 44 (1 triple, 1 quadruple)
 Total Double 100-Yard Games vs. Non-Conference: 23 (2 triple)
 Double 100-Yard Game Record:
 66-1 (42-0 Home, 22-1 Away, 2-0 Neutral)

RUSHING SEASON

Attempts: 286; Lawrence Phillips, IB, 1994 (1,722 yards, 12 games)
 Yards: 2,148; Mike Rozier, IB, 1983 (275 att., 12 games)
 Yards Per Attempt:
 (min. 100 att.)—8.33; Calvin Jones, IB, 1991 (900 yards, 108 att.); (min. 200 att.)—7.81; Mike Rozier, IB, 1983 (2,148 yards, 275 att.)
 Yards Per Game: 179.0, Mike Rozier, IB, 1983 (2,148 yards, 12 games)
 Touchdowns: 29; Mike Rozier, IB, 1983 (12 games)
 Games Rushing for 100 Yards: 11; Mike Rozier, IB, 1983; Lawrence Phillips, IB, 1994; Ahman Green, IB, 1997
 Games Rushing for 200 Yards: 4; Mike Rozier, IB, 1983
 Consecutive 100-Yard Games: 11; Mike Rozier, IB, 1983 (games 2-12); Lawrence Phillips, IB, 1994 (games 1-11); Ahman Green, IB, 1997 (games 2-12)
 Consecutive 200-Yard Games: 4; Mike Rozier, IB, 1983 (games 9-12)

TOP RUSHING SEASONS BY POSITION

I-Back: Mike Rozier (1983), 2,148 yards (275 att., 29 TD)
 Quarterback: Jammal Lord (2002), 1,412 yards (251 att., 8 TD)
 Fullback: Tom Rathman (1985), 881 yards (118 att., 8 TD)

TOP RUSHING SEASONS BY CLASS

Freshman: Ahman Green, IB (1995)*, 1,086 yards (141 att., 13 TD)
 Sophomore: Lawrence Phillips, IB (1994), 1,722 yards (286 att., 16 TD)
 Junior: Ahman Green, IB (1997), 1,877 yards (278 att., 22 TD)
 Senior: Mike Rozier, IB (1983), 2,148 yards (275 att., 29 TD)
 *denotes true freshman

RUSHING CAREER

Attempts: 668; Mike Rozier, IB, 1981-83 (4,780 yards)
 Yards: 4,780; Mike Rozier, IB, 1981-83 (668 att.)

CAREER RUSHING

No. Player, Position, Years	Yards
1. Mike Rozier, IB, 1981-83 (668 att., 49 TD)	4,780
2. Ahman Green, IB, 1995-97 (574 att., 42 TD)	3,880
3. Eric Crouch, QB, 1998-01 (648 att., 59 TD)	3,434
4. Roy Helu Jr., IB, 2007-10 (578 att., 28 TD)	3,404
5. Calvin Jones, IB, 1991-93 (461 att., 40 TD)	3,153
6. Ken Clark, IB, 1987-89 (494 att., 29 TD)	3,037
7. I.M. Hipp, IB, 1977-79 (495 att., 21 TD)	2,913
8. Lawrence Phillips, IB, 1993-95 (449 att., 30 TD)	2,777
9. Dahrran Diedrick, IB, 1999-02 (502 att., 26 TD)	2,745
10. Cory Ross, IB, 2002-05 (597 att., 16 TD)	2,743

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: 307; Roy Helu Jr., vs. Missouri, Oct. 30, 2010 (28 att.)
 Net Yards, Season: 2,148; Mike Rozier, 1983 (275 att.)
 Net Yards, Career: 4,780; Mike Rozier, 1981-83 (668 att.)
 Touchdowns, Game: 6; Calvin Jones, at Kansas, Nov. 9, 1991
 Touchdowns, Season: 29; Mike Rozier, 1983
 Touchdowns, Career: 49; Mike Rozier, 1981-83

Quarterbacks
 Attempts, Game: 30; Jammal Lord, at Texas A&M, Oct. 26, 2002 (159 yards)
 Attempts, Season: 251; Jammal Lord, 2002 (1,412 yards)
 Attempts, Career: 648; Eric Crouch, 1998-01 (3,434 yards)
 Net Yards, Game: 241; Taylor Martinez, at Kansas State, Oct. 7, 2010 (15 att.)
 Net Yards, Season: 1,412; Jammal Lord, 2002 (251 att.)
 Net Yards, Career: 3,434; Eric Crouch, 1998-01 (648 att.)
 Touchdowns, Game: 4; Eric Crouch, vs. Iowa State, Oct. 6, 2001; Eric Crouch, vs. Kansas, Nov. 4, 2000; Scott Frost, vs. Missouri, Nov. 8, 1997; Mickey Joseph, vs. Missouri, Oct. 13, 1990; Gerry Gdowski, vs. Iowa State, Oct. 28, 1989; Taylor Martinez, at Kansas State, Oct. 7, 2010
 Touchdowns, Season: 20; Eric Crouch, 2000
 Touchdowns, Career: 59; Eric Crouch, 1998-01

Fullbacks
 Attempts, Game: 25; Jerry Brown, vs. Baylor, Nov. 17, 1956 (100 yards); Ken Kaelin, at Iowa State, Nov. 8, 1986 (126 yards)
 Attempts, Season: 162; Dick Davis, 1967 (717 yards)
 Attempts, Career: 349; Dick Davis, 1966-68 (1,477 yards)
 Net Yards, Game: 204; Frank Solich, at Air Force, Sept. 25, 1965 (17 att.)
 Net Yards, Season: 881; Tom Rathman, 1985 (118 att.)
 Net Yards, Career: 1,738; Andra Franklin, 1977-80 (324 att.)
 Note: Tony Davis gained 2,153 yards in 1973-75 on 501 att., but 1,145 yards were while playing I-back.
 TDs, Game: 3; Joel Makovicka, vs. Oklahoma, Nov. 1, 1997
 Touchdowns, Season: 9; Mark Schellen, 1983; Joel Makovicka, 1997
 Touchdowns, Career: 14; Judd Davies, 2000-03

PASSING RECORDS

SINGLE-GAME PASSING

No.	Player, Opponent, Date	Yards
1.	Joe Ganz, vs. Kansas State, Nov. 10, 2007	510
2.	Joe Ganz, at Colorado, Nov. 23, 2007	484
3.	Sam Keller, vs. Ball State, Sept. 22, 2007	438
4.	Zac Taylor, vs. Iowa State, Oct. 1, 2005 (2OT)	431
5.	Joe Ganz, at Kansas, Nov. 3, 2007	405
6.	Zac Taylor, vs. Kansas, Sept. 30, 2006	395
7.	Zac Taylor, at Colorado, Nov. 25, 2005	392
8.	Sam Keller, vs. USC, Sept. 15, 2007	389
9.	Joe Ganz, at Texas Tech, Oct. 11, 2008 (OT)	349
10.	Joe Ganz, vs. Western Michigan, Aug. 30, 2008	345
	Bowl Record: Joe Ganz, vs. Clemson, Jan. 1, 2009 (Gator Bowl)	236

SEASON PASSING

No.	Player, Year (Comp.-Att.)	Yards
1.	Joe Ganz, 2008 (285-420)	3,568
2.	Zac Taylor, 2006 (233-391)	3,197
3.	Zac Taylor, 2005 (237-430)	2,653
4.	Sam Keller, 2007 (205-325)	2,422
5.	Zac Lee, 2009 (177-302)	2,143
6.	Dave Humm, 1972 (140-266)	2,074
7.	Vince Ferragamo, 1976 (145-254)	2,071
8.	Joe Dailey, 2004 (153-310)	2,025
9.	Jerry Tagge, 1971 (143-239)	2,019
10.	Taylor Martinez, 2010 (116-196)	1,631

CAREER PASSING

No.	Player, Years (Comp.-Att.-TD)	Yards
1.	Zac Taylor, 2005-06 (470-821-45)	5,850
2.	Joe Ganz, 2005-08 (381-585-44)	5,125
3.	Dave Humm, 1972-74 (353-637-41)	5,035
4.	Jerry Tagge, 1969-71 (348-581-32)	4,704
5.	Eric Crouch, 1998-01 (312-606-29)	4,481
6.	Tommie Frazier, 1992-95 (232-469-43)	3,521
7.	Turner Gill, 1980-83 (231-428-34)	3,317
8.	Vince Ferragamo, 1975-76 (224-389-32)	3,224
9.	Jammal Lord, 2000-03 (193-404-18)	2,848
10.	Steve Taylor, 1985-88 (184-404-30)	2,815

Joe Ganz finished his career with 23 Nebraska records, including season records for passing yards and total offense. He also owns three of the top five passing games in school history.

PASSING GAME

Attempts: 58; Joe Ganz, QB, vs. Colorado, Nov. 23, 2007 (31 comp.)

Completions: 36; Zac Taylor, QB, vs. Iowa State, Oct. 1, 2005 (55 att.); Sam Keller, QB, vs. USC, Sept. 15, 2007 (54 att.); Joe Ganz, QB, at Texas Tech, Oct. 11, 2008 (44 att.)

Completion Percentage: (min. 10 att.)-91.67; Turner Gill, QB, vs. Kansas State, Oct. 16, 1982 (12 att., 11 comp.); (min. 20 att.)-85.19; Dave Humm, QB, at Kansas, Oct. 19, 1974 (27 att., 23 comp.)

Yards: 510; Joe Ganz, QB, vs. Kansas State, Nov. 10, 2007

Yards Per Attempt (min. 15 att.): 17.10; Joe Dailey, QB, vs. Baylor, Oct. 16, 2004 (342 yards, 20 att.)

Yards Per Completion (min. 8 comp.): 26.33; Zac Taylor, QB, vs. Kansas, Sept. 30, 2006 (395 yards, 15 comp.)

Attempts, No Interceptions: 55; Zac Taylor, QB, vs. Iowa State, Oct. 1, 2005

Touchdowns: 7; Joe Ganz, QB, vs. Kansas State, Nov. 10, 2007 (40 att.; 30 comp.)

Touchdown Percentage (min. 15 att.): 33.33; Steve Taylor, QB, vs. UCLA, Sept. 12, 1987 (15 att., 5 TD)

NCAA Rating (min. 15 att.): 298.2; Steve Taylor, QB, vs. UCLA, Sept. 12, 1987 (15 att., 10 comp., 0 int., 217 yards, 5 TD)

Long Nebraska Pass: 95 (TD); Fred Duda, QB, to Freeman White, SE, vs. Colorado, Oct. 23, 1965

Long Nebraska Pass, No TD: 78; Eric Crouch, QB, to Wilson Thomas, SE, at Colorado, Nov. 23, 2001

BEST PASSING GAME BY CLASS

Freshman: 323; Taylor Martinez, QB, at Oklahoma State, Oct. 23, 2010 (23-35)

Sophomore: 342; Joe Dailey, QB, vs. Baylor, Oct. 16, 2004 (13 of 20)

Junior: 510; Joe Ganz, QB, vs. Kansas State, Nov. 10, 2007 (30 of 40)

Senior: 438; Sam Keller, QB, vs. Ball State, Sept. 22, 2007 (29 of 37)

PASSING SEASON

Attempts: 430; Zac Taylor, QB, 2005 (237 comp.)

Completions: 285; Joe Ganz, QB, 2008 (420 att.)

Completion Percentage (min. 100 att.): 67.86; Joe Ganz, QB, 2008 (420 att., 285 comp.)

Yards: 3,568; Joe Ganz, QB, 2008

Yards Per Game: 274.5; Joe Ganz, QB, 2008 (3,568 yards, 13 games)

Yards Per Attempt (min. 100 att.): 9.75; Gerry Gdowski, QB, 1989 (136 att., 1,326 yards)

Yards Per Completion (min. 50 comp.): 18.68; Gerry Gdowski, QB, 1989 (71 comp., 1,326 yards)

Low Interception Percentage (min. 100 att.): 1.00; Tommie Frazier, QB, 1992 (100 att., 1 int.)

Low Interception Percentage (min. 200 att.): 1.50; Scott Frost, QB, 1996 (200 att., 3 int.)

Touchdowns: 26; Zac Taylor, QB, 2006

Touchdown Percentage (min. 100 att.): 13.97; Gerry Gdowski, QB, 1989 (136 att., 19 TD)

NCAA Rating (min. 100 att.): 177.3; Gerry Gdowski, QB, 1989 (136 att., 71 comp., 2 int., 1,326 yards, 19 TD)

BEST PASSING SEASONS BY CLASS

Freshman: 1,631; Taylor Martinez, QB, 2010 (196 att., 116 comp., 13 games)

Sophomore: 2,074; Dave Humm, QB, 1972 (266 att., 140 comp., 11 games)

Junior: 2,653; Zac Taylor, QB, 2005 (430 att., 237 comp., 12 games)

Senior: 3,568; Joe Ganz, QB, 2008 (420 att., 285 comp., 13 games)

PASSING CAREER

Attempts: 821; Zac Taylor, QB, 2005-06 (470 comp.)

Completions: 470; Zac Taylor, QB, 2005-06 (821 att.)

Completion Percentage (min. 200 att.): 65.13; Joe Ganz, QB, 2005-08 (585 att., 381 comp.)

Yards: 5,850; Zac Taylor, QB, 2005-06

Yards Per Game (min. 10 games): 225.0; Zac Taylor, QB, 2005-06

Yards Per Attempt (min. 200 att.): 8.76; Joe Ganz, QB, 2005-08 (585 att., 5,125 yards)

Yards Per Completion (min. 100 comp.): 15.30; Steve Taylor, QB, 1985-88 (184 comp., 2,815 yards)

Low Interception Percentage (min. 200 att.): 1.95; Scott Frost, QB, 1996-97 (359 att., 7 int.)

Touchdowns: 45; Zac Taylor, QB, 2005-06

Touchdown Percentage (min. 200 att.): 9.17; Tommie Frazier, QB, 1992-95 (469 att., 43 TD)

NCAA Rating (min. 200 att.): 157.38; Joe Ganz, QB, 2005-08 (585 att., 381 comp., 18 int., 5,125 yards, 44 TD)

CONSECUTIVITY

Consecutive Completed Passes: 15; Dave Humm, QB, at Kansas, Oct. 19, 1974

Consecutive Attempts, No Interceptions: 155; Scott Frost, QB, Nov. 2, 1996-Oct. 4, 1997 (9 games)

Consecutive Games Throwing a Touchdown Pass: 11; Zac Taylor, QB, Oct. 1, 2005-Sept. 9, 2006 (games 4-12 in 2005, games 1-2 in 2006); Zac Taylor, QB, Sept. 23, 2006-Jan. 1, 2007 (games 4-14 in 2006); Joe Ganz, QB, Sept. 13, 2008-Jan. 1, 2009 (games 3-13 in 2008)

All-American Tommie Frazier finished second in Heisman Trophy voting in 1995 and won the Johnny Unitas Golden Arm Award. The native of Bradenton, Fla., led the Huskers to national titles in 1994 and 1995.

TOTAL OFFENSE/RECEIVING RECORDS

SINGLE-GAME TOTAL OFFENSE

No.	Player, Opponent, Date	Yards
1.	Joe Ganz, vs. Kansas State, Nov. 10, 2007	528
2.	Joe Ganz, at Colorado, Nov. 23, 2007	521
3.	Taylor Martinez, at Oklahoma St., Oct. 23, 2010	435
4.	Zac Taylor, vs. Iowa State, Oct. 1, 2005 (2OT)	433
5.	Sam Keller, vs. Ball State, Sept. 22, 2007	423
6.	Joe Ganz, at Kansas, Nov. 3, 2007	416
7.	Zac Taylor, at Colorado, Nov. 25, 2005	408
8.	Zac Taylor, vs. Kansas, Sept. 30, 2006 (OT)	383
	Joe Ganz, vs. Western Michigan, Aug. 30, 2008	383
10.	Joe Ganz, vs. Baylor, Oct. 25, 2008	378
	Bowl Record: Tommie Frazier, vs. Florida Jan. 2, 1996 (Fiesta Bowl)	304

SEASON TOTAL OFFENSE

No.	Player, Year (Rushing, Passing Yards)	Total
1.	Joe Ganz, 2008 (258, 3,568)	3,826
2.	Zac Taylor, 2006 (-32, 3,197)	3,165
3.	Jammal Lord, 2002 (1,412, 1,362)	2,774
4.	Eric Crouch, 2001 (1,115, 1,510)	2,625
5.	Zac Taylor, 2005 (-41, 2,653)	2,612
6.	Taylor Martinez, 2010 (965, 1,631)	2,596
7.	Sam Keller, QB, 2007 (-78, 2,422)	2,344
8.	Jerry Tagge, 1971 (314, 2,019)	2,333
9.	Scott Frost, 1997 (1,095, 1,237)	2,332
10.	Zac Lee, 2009 (171, 2,143)	2,314

CAREER TOTAL OFFENSE

No.	Player, Years (Rushing, Passing Yards)	Total
1.	Eric Crouch, 1998-01 (3,434, 4,481)	7,915
2.	Zac Taylor, 2005-06 (-73, 5,850)	5,777
3.	Tommie Frazier, 1992-95 (1,955, 3,521)	5,476
4.	Joe Ganz, 2005-08 (341, 5,125)	5,466
5.	Jammal Lord, 2000-03 (2,573, 2,848)	5,421
6.	Jerry Tagge, 1969-71 (579, 4,704)	5,283
7.	Dave Humm, 1972-74 (-8, 5,035)	5,027
8.	Steve Taylor, 1985-88 (2,125, 2,815)	4,940
9.	Mike Rozier, 1981-83 (4,780, 0)	4,780
10.	Turner Gill, 1980-83 (1,317, 3,317)	4,634

TOTAL OFFENSE GAME

Attempts: 64; Joe Ganz, QB, at Colorado, Nov. 23, 2007 (6 rush, 58 pass, 521 total yards)
 Yards: 528; Joe Ganz, QB, vs. Kansas State, Nov. 10, 2007 (18 rush, 510 pass)
 Touchdowns: 7; Joe Ganz, QB, vs. Kansas St., Nov. 10, 2007 (7 pass)

BEST TOTAL OFFENSE GAMES BY CLASS

Freshman: 435; Taylor Martinez, QB, at Oklahoma State Oct. 23, 2010 (112 rush, 323 pass)
 Sophomore: 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: 512; Joe Ganz, QB, 2008 (92 rush, 420 pass)
 Yards: 3,826; Joe Ganz, QB, 2008 (258 rush, 3,568 pass)
 Yards Per Game: 294.3; Joe Ganz, QB, 2008 (13 games, 3,568 yards)
 Touchdowns: 32; Gerry Gdowski, QB, 1989 (13 rush, 19 pass)

BEST TOTAL OFFENSE SEASONS BY CLASS

Freshman: 2,596; Taylor Martinez, QB, 2010 (965 rush, 1,631 pass)
 Sophomore: 2,158; Eric Crouch, QB, 1999 (889 rush, 1,269 pass)
 Junior: 2,774; Jammal Lord, QB, 2002 (1,412 rush, 1,362 pass)
 Senior: 3,826; Joe Ganz, QB, 2008 (258 rush, 3,568 pass)

SINGLE-GAME RECEIVING

No.	Player, Opponent (Receptions)	Yards
1.	Matt Davison, at Texas A&M, Oct. 10, 1998 (10)	167
2.	Chuck Malito, at Hawaii, Dec. 4, 1976 (4)	166
3.	Guy Ingles, vs. Oklahoma St., Oct. 25, 1969 (5)	163
4.	Frantz Hardy, vs. Kansas, Sept. 30, 2006 (3)	159
5.	Maurice Purify, at Kansas, Nov. 3, 2007	158
6.	Niles Paul, at Kansas, Nov. 14, 2009 (4)	154
7.	Frantz Hardy, vs. Maine, Sept. 3, 2005 (7)	152
8.	Dennis Richnafsky, at Kansas St., Oct. 7, 1967 (14)	145
9.	Niles Paul, vs. Iowa State, Oct. 24, 2009 (6)	143
10.	Frosty Anderson, vs. Wisconsin, Sept. 29, 1973 (9)	141
	Bowl Record: Johnny Mitchell, vs. Georgia Tech (5) Jan. 1, 1991 (Citrus Bowl)	138

SEASON RECEIVING

No.	Player, Year (Receptions)	Yards
1.	Johnny Rodgers, 1972 (55)	942
2.	Nate Swift, 2008 (63)	941
3.	Johnny Rodgers, 1971 (53)	872
4.	Maurice Purify, 2007 (57)	814
5.	Niles Paul, 2009 (40)	796
6.	Todd Peterson, 2008 (62)	786
7.	Irving Fryar, 1983 (40)	780
8.	Marlon Lucky, 2007 (75)	705
9.	Johnny Rodgers, 1970 (35)	665
10.	Nate Swift, 2005 (45)	641

CAREER RECEIVING

No.	Player, Years (Receptions, Touchdowns)	Yards
1.	Johnny Rodgers, 1970-72 (143, 25 TD)	2,479
2.	Nate Swift, 2005-08 (166, 22 TD)	2,476
3.	Terrence Nunn, 2004-07 (136, 11 TD)	1,762
4.	Todd Peterson, 2005-08 (108, 13 TD)	1,602
5.	Matt Davison, 1997-00 (93, 6 TD)	1,456
6.	Maurice Purify, 2006-07 (91, 16 TD)	1,444
7.	Marlon Lucky, 2005-08 (135, 4 TD)	1,379
8.	Matt Herian, 2002-06 (53, 10 TD)	1,243
9.	Irving Fryar, 1981-83 (67, 11 TD)	1,196
10.	Guy Ingles, 1968-70 (74, 11 TD)	1,157

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): 227.8; Joe Ganz, QB, 2005-08 (24 games, 5,466 yards)
 Touchdowns: 88; Eric Crouch, QB, 1998-01 (59 rush, 29 pass)

RECEIVING GAME

Receptions: 14; Dennis Richnafsky, SE, at Kansas State, Oct. 7, 1967 (145 yards)
 Yards: 167; Matt Davison, SE, at Texas A&M, Oct. 10, 1998 (10 rec.)
 Yards Per Reception (min. 4 rec.): 41.50; Chuck Malito, SE, at Hawaii, Dec. 4, 1976 (4 rec., 166 yards)
 Touchdowns: 3; Clarence Swanson, E, vs. Colorado State, Nov. 24, 1921; Johnny Rodgers, WB, vs. Minnesota, Sept. 18, 1971; Frosty Anderson, SE, at Minnesota, Oct. 6, 1973; Don Westbrook, WB, at Kansas, Oct. 19, 1974; Tom Banderas, TE, at Missouri, Oct. 31, 1987; Tracey Wistrom, TE, vs. Iowa, Sept. 23, 2000; Maurice Purify, WR, at Kansas, Nov. 3, 2007; Frantz Hardy, WR, vs. Kansas St., Nov. 10, 2007; Maurice Purify, WR, at Colorado, Nov. 23, 2007; Brandon Kinnie, WR, at Oklahoma St., Oct. 23, 2010
 Long Nebraska Reception: 95 (TD); Freeman White, SE, from Fred Duda, QB, vs. Colorado, Oct. 23, 1965
 Long Nebraska Reception, No TD: 78; Wilson Thomas, SE, from Eric Crouch, QB, at Colorado, Nov. 23, 2001

BEST PASS RECEPTION GAMES BY CLASS

Freshman: 9; Nate Swift, WR, at Missouri, Oct. 22, 2005 (135 yards); vs. Oklahoma, Oct. 29, 2005 (116 yards)
 Sophomore: 10; Matt Davison, SE, at Texas A&M, Oct. 10, 1998 (167 yards)
 Junior: 13; Marlon Lucky, IB, vs. Texas A&M, Oct. 20, 2007 (125 yards)

SINGLE-GAME RECEPTIONS

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
	Marlon Lucky, IB, Sept. 22, 2007	11
	Nate Swift, WR, Oct. 25, 2008	11
6.	Matt Davison, SE, Oct. 10, 1998	10
	Johnny Rodgers, WB, Nov. 14, 1971	10
8.	Niles Paul, WR, Oct. 23, 2010	9
	Cory Ross, IB, Nov. 25, 2005	9
	Nate Swift, WR, Oct. 29, 2005	9
	Nate Swift, WR, Oct. 22, 2005	9
	Frosty Anderson, SE, Sept. 29, 1973	9
	Johnny Rodgers, WB, Nov. 11, 1972	9
	Jeff Kinney, HB, Oct. 18, 1969	9

SINGLE-SEASON RECEPTIONS

No.	Player, Year	Receptions
1.	Marlon Lucky, 2007	75
2.	Nate Swift, 2008	63
3.	Todd Peterson, 2008	62
4.	Maurice Purify, 2007	57
5.	Johnny Rodgers, 1972	55
6.	Johnny Rodgers, 1971	53
7.	Nate Swift, 2005	45
8.	Terrence Nunn, 2005	43
	Cory Ross, 2005	43
10.	Terrence Nunn, 2006	42

CAREER RECEPTIONS

No.	Player, Years	Receptions
1.	Nate Swift, 2005-08	166
2.	Johnny Rodgers, 1970-72	143
3.	Terrence Nunn, 2004-07	136
4.	Marlon Lucky, 2005-08	135
5.	Todd Peterson, 2005-08	108
6.	Matt Davison, 1997-00	93
7.	Maurice Purify, 2006-07	91
8.	Jeff Kinney, 1969-71	82
9.	Guy Ingles, 1968-70	74
10.	Tim Smith, 1977-79	72

Senior: 14; Dennis Richnafsky, SE, at Kansas St., Oct. 7, 1967 (145 yards)

BEST PASS RECEPTIONS BY POSITION

Wide Receivers
 Receptions, Game: 14; Dennis Richnafsky, at Kansas State, Oct. 7, 1967 (145 yards)
 Receptions, Season: 63; Nate Swift, 2008 (941 yards)
 Receptions, Career: 166; Nate Swift, 2005-08 (2,476 yards)
 Yards Gained, Game: 167; Matt Davison, at Texas A&M, Oct. 10, 1998 (10 rec.)
 Yards Gained, Season: 942; Johnny Rodgers, 1972 (55 rec.)
 Yards Gained, Career: 2,479; Johnny Rodgers, 1970-72 (143 rec.)
 Touchdowns, Game: 3; Johnny Rodgers, vs. Minnesota, Sept. 18, 1971; Frosty Anderson, at Minnesota, Oct. 6, 1973; Maurice Purify, WR, at Kansas, Nov. 3, 2007; Frantz Hardy, WR, vs. Kansas State, Nov. 10, 2007; Maurice Purify, WR, at Colorado, Nov. 23, 2007; Brandon Kinnie, WR, at Oklahoma St., Oct. 23, 2010
 Touchdowns, Season: 11; Johnny Rodgers, 1971
 Touchdowns, Career: 25; Johnny Rodgers, 1970-72

Tight Ends

Receptions, Game: 8; Matt Herian, vs. Southern Miss, Sept. 11, 2004 (71 yards); Dennis Morrison vs. Colorado, Oct. 22, 1966
 Receptions, Season: 32; Mike McNeill, 2008 (442 yards)
 Receptions, Career: 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.)

SCORING/ALL-PURPOSE RECORDS

Touchdowns, Game: 3; Tracey Wistrom, vs. Iowa, Sept. 23, 2000; Tom Banderas, at Missouri, Oct. 31, 1987
 Touchdowns, Season: 8; Kyle Reed, 2010
 Touchdowns, Career: 14; Todd Millikan, 1985-88

Running Backs

Receptions, Game: 13; Marlon Lucky, vs. Texas A&M, Oct. 20, 2007 (125 yards)
 Receptions, Season: 75; Marlon Lucky, 2007 (705 yards)
 Receptions, Career: 135; Marlon Lucky, 2005-08 (1,379 yards)
 Yards Gained, Game: 131; Cory Ross, vs. Iowa State, Oct. 1, 2005 (8 rec.)
 Yards Gained, Season: 705; Marlon Lucky, 2007 (75 rec.)
 Yards Gained, Career: 1,379; Marlon Lucky, 2005-08 (135 rec.)
 Touchdowns, Game: 2; Ahman Green, vs. Kansas State, Oct. 21, 1995; Cory Ross vs. Iowa State, Oct. 1, 2005
 Touchdowns, Season: 4; Dick Hutton, 1948; Kent McCloughan, 1964
 Touchdowns, Career: 6; Dick Hutton, 1946-48

SCORING GAME

Points: 36; Calvin Jones, IB, at Kansas, Nov. 9, 1991 (6 TD)
 Touchdowns: 7; Harvey Rathbone, FB, vs. Haskell, Nov. 24, 1910 (Touchdowns were worth 5 points)
 Points By Kicking: 22; Dale Klein, PK, at Missouri, Oct. 19, 1985 (7 FG, 1 PAT)
 Conversions: 17; Owen Frank, B, vs. Haskell, Nov. 24, 1910
 Field Goals: 7; Dale Klein, PK, at Missouri, Oct. 19, 1985 (7 att., NCAA record)
 Field Goal Attempts: 7; Dale Klein, PK, at Missouri, Oct. 19, 1985 (7 made, NCAA record)
 Most Field Goals Missed: 4; Byron Bennett, PK, at Arizona State, Sept. 28, 1991
 Long Nebraska Field Goal Made: 57; Alex Henery, PK, vs. Colorado, Nov. 28, 2008
 Long Rushing Touchdown: 95; Eric Crouch, QB, at Missouri, Sept. 29, 2001
 Long Receiving Touchdown: 95; Freeman White, SE, from Fred Duda, vs. Colorado, Oct. 23, 1965

SCORING SEASON

Points: 174; Mike Rozier, IB, 1983
 Points Per Game: 17.4; Bobby Reynolds, HB, 1950 (9 games, 157 points)
 Touchdowns: 29; Mike Rozier, IB, 1983
 Points By Kicking: 116; Kris Brown, PK, 1997

Alex Henery finished as Nebraska's leading career scorer with 397 points.

Conversions: 62; Kris Brown, PK, 1997 (62 att.)
 Conversion Attempts: 62; Kris Brown, PK, 1997 (62 made)
 PAT Kicks, No Misses: 62; Kris Brown, PK, 1997 (62 att.)
 Field Goals: 24; Alex Henery, PK, 2009 (28 att.)
 Field Goal Attempts: 28; Alex Henery, PK, 2009 (24 made)
 High Field-Goal Percentage (min. 5 att.): 100.0; Alex Henery, PK, 2007 (8-8)
 Perfect PAT Seasons (min. 20 att.): 1985: Dale Klein, PK, (38-38); 1987: Chris Drennan, PK, (53-53); 1988: Gregg Barrios, PK, (24-24); 1989: Gregg Barrios, PK, (57-57); 1997: Kris Brown, PK, (62-62); 2000: Josh Brown, PK, (60-60); 2002: Josh Brown, PK, (46-46); 2003: David Dyches, PK (32-32); 2007: Alex Henery, PK, (45-45); 2009: Alex Henery, PK (38-38); 2010: Alex Henery, PK, (54-54).

POINTS SCORED IN A SEASON BY CLASS

Freshman: 97; Kris Brown, PK, 1995 (58 PAT, 13 FG)
 Sophomore: 157; Bobby Reynolds, HB, 1950 (22 TD, 25 PAT)
 Junior: 132; Ahman Green, IB, 1997 (22 TD)
 Senior: 174; Mike Rozier, IB, 1983 (29 TD)

SCORING CAREER

Points: 397; Alex Henery, PK, 2007-10
 Points Per Game: 9.2; Bobby Reynolds, HB, 1950-52 (23 games, 211 points)
 Touchdowns: 61; Eric Crouch, QB, 1998-01
 Points By Kicking: 397; Alex Henery, PK, 2007-10 (193-194 PAT, 68-76 FG)
 Conversions: 217; Kris Brown, PK, 1995-98 (222 att.)
 Conversion Attempts: 222; Kris Brown, PK, 1995-98 (217 made)
 Conversion Percentage (min. 80 att.): 99.5; Alex Henery, PK, 2007-10 (193-194)
 Consecutive Conversions Made: 116; Alex Henery, PK, (Nov. 1, 2008-Dec. 30, 2010)
 Field Goals: 68; Alex Henery, PK, 2007-10 (76 att.)
 Field Goal Attempts: 77; Kris Brown, PK, 1995-98 (57 made)
 Field-Goal Percentage (min. 10 att.): 89.5; Alex Henery, PK, 2007-10 (68-76) NCAA Record
 Consecutive Field Goals Made: 18; Alex Henery, PK Dec. 5, 2009-Oct. 30, 2010
 Consecutive Field Goals Made to Start Career: 12; Alex Henery, PK, 2007-08

ALL-PURPOSE YARDS GAME

Attempts: 41; Brandon Jackson, IB, vs. Colorado, Nov. 24, 2006 (190 yards)
 Yards: 321, Roy Helu Jr., IB, vs. Missouri Oct. 30, 2010 (29 att.)
 Yards Per Attempt (min. 15 att.): 16.63; Johnny Rodgers, WB, at Colorado, Nov. 4, 1972 (16 att., 266 yards)

ALL-PURPOSE YARD GAMES BY CLASS

Freshman: 298; Calvin Jones, IB, at Kansas, Nov. 9, 1991 (28 att.)
 Sophomore: 284; I.M. Hipp, IB, vs. Indiana, Oct. 1, 1977 (29 att.)
 Junior: 266; Marlon Lucky, IB, vs. Nevada, Sept. 1, 2007 (33 att.)
 Senior: 321; Roy Helu Jr., IB, vs. Missouri Oct. 30, 2010 (29 att.)

ALL-PURPOSE YARDS SEASON

Attempts: 308; Lawrence Phillips, IB, 1994 (1,894 yards)
 Yards: 2,486; Mike Rozier, IB, 1983 (296 att.)
 Yards Per Attempt (min. 100 att.): 15.02; Johnny Rodgers, WB, 1971 (132 att., 1,983 yards)

ALL-PURPOSE YARD SEASONS BY CLASS

Freshman: 1,259; Ahman Green, IB, 1995 (157 att.)
 Sophomore: 1,894; Lawrence Phillips, IB, 1994 (308 att.)
 Junior: 1,983; Johnny Rodgers, WB, 1971 (132 att.)
 Senior: 2,486; Mike Rozier, IB, 1983 (296 att.)

ALL-PURPOSE YARDS CAREER

Attempts: 708; Mike Rozier, IB, 1981-83 (5,445 yards)
 Yards: 5,586; Johnny Rodgers, WB, 1970-72 (406 att.)
 Yards Per Attempt (min. 200 att.): 13.76; Johnny Rodgers, WB, 1970-72 (406 att., 5,586 yards)

SEASON SCORING

No. Player, Position, Year	Points
1. Mike Rozier, IB, 1983 (29 TD)	174
2. Bobby Reynolds, HB, 1950 (22 TD, 25 PAT)	157
3. Ahman Green IB, 1997 (22 TD)	132
4. Eric Crouch, QB, 2000 (20 TD)	120
5. Eric Crouch, QB, 2001 (19 TD, 1 PAT)	116
Kris Brown, PK, 1997 (62 PAT, 18 FG)	116
7. Scott Frost, QB, 1997 (19 TD)	114
8. Alex Henery, PK, 2008 (56 PAT, 18 FG)	110
Alex Henery, PK, 2009 (38 PAT, 24 FG)	110
10. Alex Henery, PK, 2010 (54 PAT, 18 FG)	108

CAREER SCORING

No. Player, Position, Years	Points
1. Alex Henery, PK, 2007-10 (193 PAT, 68 FG)	397
2. Kris Brown, PK, 1995-98 (217 PAT, 57 FG)	388
3. Eric Crouch, QB, 1998-01 (61 TD, 1 PAT)	368
4. Josh Brown, PK, 1999-02 (186 PAT, 43 FG)	315
5. Mike Rozier, IB, 1981-83 (52 TD)	312
6. Ahman Green, IB, 1995-97 (45 TD)	270
7. Johnny Rodgers, WB, 1970-72 (44 TD)	264
8. Calvin Jones, IB, 1991-93 (42 TD)	252
9. Tommie Frazier, QB, 1992-95 (36 TD, 3 PAT)	222
Byron Bennett, PK, 1990-93 (150 PAT, 24 FG)	222

SINGLE-GAME ALL-PURPOSE

No. Player, Opponent, Date, Attempts	Yards
1. Roy Helu Jr., vs. Missouri, Oct. 30, 2010 (29)	321
2. Calvin Jones at Kansas, Nov. 9, 1991 (28)	298
3. Rick Berns vs. Missouri, Nov. 18, 1978 (39)	289
4. Mike Rozier vs. Kansas, Nov. 12, 1983 (32)	285
5. I.M. Hipp vs. Indiana, Oct. 1, 1977 (29)	284
6. Craig Johnson vs. Kansas, Nov. 4, 1978 (11)	270
7. Marlon Lucky vs. Nevada, Sept. 1, 2007 (33)	266
Johnny Rodgers at Colorado, Nov. 4, 1972 (16)	266
9. Ken Clark vs. Okla. St., Oct. 15, 1988 (27)	256
10. Tyrone Hughes at Kansas St., Oct. 6, 1990 (11)	251
Keith Jones at Colorado, Nov. 28, 1987 (16)	251
Mike Rozier vs. Okla. St., Nov. 6, 1982 (33)	251

SEASON ALL-PURPOSE

No. Player, Year (Attempts)	Yards
1. Mike Rozier, 1983 (296)	2,486
2. Johnny Rodgers, 1972 (160)	2,011
3. Johnny Rodgers, 1971 (132)	1,983
4. Ahman Green, 1997 (278)	1,982
5. Lawrence Phillips, 1994 (308)	1,894
6. Mike Rozier, 1982 (252)	1,790
7. Marlon Lucky, 2007 (282)	1,743
8. Niles Paul, 2009 (97)	1,697
9. Bobby Reynolds, 1950 (212)	1,631
10. Johnny Rodgers, 1970 (114)	1,592

CAREER ALL-PURPOSE

No. Player, Years (Attempts)	Yards
1. Johnny Rodgers, 1970-72 (406)	5,586
2. Mike Rozier, 1981-83 (708)	5,445
3. Ahman Green, 1995-97 (574)	4,280
4. Marlon Lucky, 2005-08 (672)	4,214
5. Roy Helu Jr., 2007-10 (632)	3,905
6. Cory Ross, 2002-05 (675)	3,559
7. Eric Crouch, 1998-01 (651)	3,543
8. Calvin Jones, 1991-93 (485)	3,457
9. Josh Davis, 2000-03 (307)	3,427
10. Jeff Kinney, 1969-71 (622)	3,385

SPECIAL TEAMS/DEFENSE RECORDS

LONGEST FIELD GOALS

No.	Player, Opponent, Date	Yards
1.	Alex Henery vs. Colorado, Nov. 28, 2008	57
2.	Chris Drennan vs. Northern Illinois, Sept. 9, 1989	55
	Billy Todd vs. Kansas, Nov. 12, 1977	55
	Paul Rogers vs. Kansas, Oct. 18, 1969	55
5.	Rich Sanger vs. Texas A&M, Sept. 16, 1972	54
6.	Alex Henery vs. Oklahoma, Dec. 4, 2010	53
7.	Dan Hadenfeldt vs. Oklahoma State, Oct. 23, 2010	52
	Alex Henery vs. Texas, Dec. 5, 2009	52
	Kevin Seibel at Colorado, Oct. 25, 1980	52
10.	Kris Brown vs. Texas, Dec. 7, 1996	51
	Paul Rogers vs. Wyoming, Sept. 14, 1968	51

LONGEST PUNTS

1.	Mike Stigge vs. Oklahoma State, Oct. 10, 1992	87
2.	Sam Koch vs. Pittsburgh, Sept. 17, 2005	84
3.	Kyle Larson at Texas, Nov. 1, 2003	80
4.	Sam Koch vs. Wake Forest, Sept. 10, 2005	76
	Alex Henery at Virginia Tech, Sept. 19, 2009	76
6.	Jesse Kosch vs. Arizona State, Sept. 16, 1995	74
7.	Dan Hadenfeldt vs. California, Nov. 26, 1999	73
	Darin Erstad at Oklahoma, Nov. 25, 1994	73
9.	Kyle Larson vs. Troy State, Oct. 4, 2003	71
	Kyle Larson vs. Utah State, Sept. 7, 2002	71
	Bowl Game: Grant Campbell vs. Clemson, Jan. 1, 1982 (Orange Bowl)	62

LONGEST PUNT RETURNS

1.	Eric Hagg vs. Texas, Oct. 16, 2010	95
2.	Bobby Newcombe vs. Missouri, Sept. 30, 2000	94
3.	Johnny Rodgers at Oklahoma State, Oct. 23, 1971	92
4.	DeJuan Groce vs. Missouri, Oct. 12, 2002	89
5.	Nate Swift vs. Virginia Tech, Sept. 27, 2008	88
6.	Dave Butterfield vs. TCU, Sept. 25, 1976	87
7.	Pat Fischer vs. Oklahoma State, Nov. 12, 1960	84
8.	DeJuan Groce vs. Troy State, Aug. 31, 2002	83
9.	Irving Fryar at Hawaii, Dec. 4, 1982	82
	Ron Clark at Penn State, Oct. 15, 1949	82
	Don Bloom vs. Kansas State, Nov. 6, 1948	82
	Bowl Game: Johnny Rodgers vs. Alabama, Jan. 1, 1972 (Orange Bowl)	77

LONGEST KICKOFF RETURNS

1.	Owen Frank vs. Kansas State, Oct. 14, 1911	105
2.	Niles Paul at Oklahoma State, Oct. 23, 2010	100
	Ron Clark at Kansas State, Oct. 8, 1949	100
4.	Joe Walker vs. Louisiana Tech, Aug. 29, 1998	99
	Tyrone Hughes at Kansas State, Oct. 6, 1990	99
6.	Keith Jones vs. Kansas, Nov. 16, 1985	98
	Johnny Rodgers vs. Texas A&M, Sept. 25, 1971	98
8.	Cortney Grixby vs. Kansas State, Nov. 10, 2007	94
9.	Mike Rozier at Kansas State, Nov. 7, 1981	93
10.	Pat Fischer vs. Penn State, Sept. 20, 1958	92
	Bob Smith at Missouri, Oct. 27, 1951	92
	Bowl Game: Willie Ross vs. Miami, Dec. 15, 1962 (Gotham Bowl)	92

SEASON TACKLES

1.	Lavonte David, LB, 2010	152
2.	Barrett Ruud, MLB, 2003	149
3.	Barrett Ruud, MLB, 2004	143
4.	Lee Kunz, WLB, 1977	141
5.	Jerry Murtaugh, SLB, 1970	132
6.	Clete Pillen, SLB, 1976	129
7.	Demorrio Williams, WLB, 2003	128
8.	Mike Knox, WLB, 1983	125
	Clete Pillen, WLB, 1975	125
10.	Lee Kunz, WLB, 1978	120

CAREER 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

PUNTING GAME

Punts: 18; Paul Dobson, vs. Notre Dame, Nov. 28, 1918
 Average (min. 3 punts): 57.6; Dan Hadenfeldt, vs. Colorado, Nov. 26, 1999 (7 punts, 403 yards)
 Long Nebraska Punt: 87; Mike Stigge, vs. Oklahoma State, Oct. 10, 1992

PUNTING SEASON

Punts: 77; Alex Henery, 2009 (41.4 avg.)
 Average (min. 30 punts): 46.51; Sam Koch, 2005 (3,302 yards, 71 punts)

PUNTING CAREER

Punts: 195; Kyle Larson, 2001-02-03 (43.67 avg.)
 Average (min. 100 punts): 44.54; Dan Hadenfeldt, 1997-00 (4,632 yards, 104 punts)

PUNT RETURN GAME

Returns: 9; Dana Stephenson, CB/P, at TCU, Oct. 25, 1967 (68 yards)
 Yards: 170; Johnny Rodgers, WB, at Oklahoma State, Oct. 23, 1971 (7 ret.)
 Yards Per Return (min. 3 ret.): 37.00; Larry Wachholtz, S, vs. Colorado, Oct. 23, 1965 (3 ret., 111 yards)
 Touchdowns: 2; DeJuan Groce, RCB, vs. Troy State, Aug. 31, 2002 (83 and 72 yards)
 Long Nebraska Punt Return: 95 (TD); Eric Hagg, DB, vs. Texas, Oct. 16, 2010
 Long Nebraska Punt Return, No TD: 68; Corey Dixon, SE, at Colorado, Oct. 30, 1993

PUNT RETURN SEASON

Returns: 43; DeJuan Groce, RCB, 2002 (732 yards)
 Yards: 732; DeJuan Groce, RCB, 2002 (43 ret.)
 Yards Per Return (min. 10 ret.): 20.33; Bobby Newcombe, WB, 1997 (12 returns, 244 yards)
 Touchdowns: 4; DeJuan Groce, RCB, 2002

PUNT RETURN CAREER

Returns: 98; Johnny Rodgers, WB, 1970-72 (1,515 yards)
 Yards: 1,515; Johnny Rodgers, WB, 1970-72 (98 ret.)
 Yards Per Return: 18.33; Pat Fischer, HB, 1958-60 (30 ret., 550 yards)
 Touchdowns: 7; Johnny Rodgers, WB, 1970-72

KICK RETURN GAME

Returns: 7; Josh Davis, IB, at Kansas State, Nov. 16, 2002 (186 yards); Joe Walker, ROV, at Missouri, Nov. 8, 1997 (185 yards); Cortney Grixby, CB, vs. Oklahoma State, Oct. 13, 2007 (161 yards); Cortney Grixby, CB, vs. Colorado, Nov. 23, 2007 (107 yards); Niles Paul, WR, at Oklahoma, Nov. 1, 2008 (145 yards)
 Yards: 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 Niles Paul, WR, vs. Oklahoma State, Oct. 23, 2010 (100 yards)
 Long Nebraska Kickoff Return: 105; Owen Frank, B, vs. Kansas State, Oct. 14, 1911; Modern record: 100; Ron Clark, HB, at Kansas State, Oct. 8, 1949; Niles Paul, WR, at Oklahoma State, Oct. 23, 2010

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 Niles Paul, WR, 2010

KICK RETURN CAREER

Returns: 92; Josh Davis, IB, 2000-03 (2,265 yards)
 Yards: 2,265; Josh Davis, IB, 2000-03 (92 ret.)
 Yards Per Return (min. 10 ret.): 28.29; Tyrone Hughes, WB, 1989-92 (51 ret., 1,443 yards)
 Touchdowns: 2; Niles Paul, WR, 2007-10

DEFENSE GAME

Total Tackles: 30; Clete Pillen, SLB, vs. Okla. St., Nov. 6, 1976
 Unassisted Tackles: 16; Barrett Ruud, MLB, vs. Kansas State, Oct. 23, 2004
 Assisted Tackles: 19; Rich Glover, MG, at Oklahoma, Nov. 25, 1971
 Tackles for Loss: 7; Jim Skow, RT, vs. Missouri, Oct. 19, 1985 (40 yards); Jared Crick, DT, at Baylor, Oct. 31, 2009 (28 yards); Ndamukong Suh, DT, vs. Texas, Dec. 5, 2009 (22 yards)
 Yards: 46; Sherwin Jarmon, DE, vs. Iowa St., Nov. 8, 1969
 Sacks: 5; Jared Crick, DT, at Baylor, Oct. 31, 2009 (24 yards)
 Yards: 37; Jim Skow, RT, vs. Kansas St., Nov. 2, 1985 (3 sacks)
 Fumble Recoveries: 3; Broderick Thomas, OLB, at Colorado, Oct. 25, 1986
 Fumble Returns for TD: 1; many times, most recently 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; Matt O'Hanlon, FS, vs. Oklahoma, Nov. 7, 2009
 INT Returns for TD: 1; many times, most recently Austin Cassidy, at Iowa State, Nov. 6, 2010
 Long Nebraska INT Return, TD: 95; Willie Greenlaw, DB, vs. Colorado, Nov. 12, 1955; Bill Kosch, S, vs. Texas A&M, Sept. 25, 1971
 Long Nebraska INT Return, No TD: *68; Bret Clark, S, vs. Minnesota, Sept. 15, 1984
 Total INT Return Yards: 116; Joe Blahak, LCB, vs. Kansas State, Nov. 14, 1970 (3 int.); Bill Kosch, S, vs. Texas A&M, Sept. 25, 1971 (2 int.)
 Blocked Kicks: 2; Kyle Vanden Bosch, RE, vs. Texas A&M, Nov. 6, 1999 (2 FG); Barron Miles, CB, vs. Pacific, 1994 (2 punts); Lannie Hopkins, ROV, vs. Kansas, 2002 (2 punts)

DEFENSE SEASON

Total Tackles: 152; Lavonte David, LB, 2010
 Unassisted Tackles: 86; Barrett Ruud, MLB, 2004
 Assisted Tackles: 95; Lee Kunz, SLB, 1977
 Tackles for Loss: 25; Jim Skow, RT, 1985 (163 yards)
 Yards: 163; Jim Skow, RT, 1985 (25 tackles)
 Sacks: 15; Jim Skow, RT, 1985 (139 yards); Trev Alberts, OLB, 1993 (88 yards)
 Yards: 139; Jim Skow, RT, 1985 (15 sacks)
 Fumble Recoveries: 6; Broderick Thomas, OLB, 1986
 Returns for Touchdown: 1; many times, most recently 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)

DEFENSE CAREER

Total Tackles: 432; Barrett Ruud, MLB, 2001-04
 Unassisted Tackles: 218; Barrett Ruud, MLB, 2001-04
 Assisted Tackles: 214; Barrett Ruud, MLB, 2001-04
 Tackles for Loss: 58.5; Grant Wistrom, RE, 1994-97 (260 yards)
 Yards: 288; Jim Skow, RT, 1983-85 (44 tackles)
 Sacks: 29.5; Trev Alberts, OLB, 1990-93 (196 yards)
 Yards: 223; Jim Skow, RT, 1983-84-85 (26 sacks)
 Fumble Recoveries: 9; Ron Pruitt, LT, 1973-76
 Passes Broken Up: 50; Ralph Brown, RCB, 1996-99
 Pass Interceptions: 14; Dana Stephenson, RCB, 1967-69
 Returns for Touchdown: 3; Dave Mason, M, 1969-71; Joe Walker, ROV, 1997-00
 Total INT Return Yards: 253; Ralph Brown, RCB, 1996-99 (11 INT)
 Blocked Kicks: 7; Barron Miles, CB, 1992-94 (7 punts)

TEAM RECORDS

SCORING, GAME

High: 119; vs. Haskell (0), Nov. 24, 1910
 Modern era: 84; at Minnesota (13), Sept. 17, 1983
 Low: 0; 99 times, most recently at Arizona State (19), Sept. 21, 1996
 First Half: 63; vs. Arizona St., Sept. 16, 1995 vs. Iowa St., Nov. 15, 1997
 Second Half: 56; vs. Oklahoma, Nov. 2, 1996
 First Quarter: 38; vs. Baylor, Oct. 21, 2000
 Second Quarter: 35; at Kansas, Nov. 4, 1978 vs. Kansas, Oct. 26, 1996
 Third Quarter: 48; vs. Colorado, Oct. 22, 1983
 Fourth Quarter: 30; at Hawaii, Dec. 4, 1982
 Victory Margin: 119; vs. Haskell (119-0), Nov. 24, 1910
 Modern era: 71; at Minnesota (84-13), Sept. 17, 1983
 Defeat Margin: 60; at Texas Tech (10-70), Oct. 9, 2004
 Touchdowns: 12; at Minnesota, Sept. 17, 1983
 PATs, Kick: 11; at Army, Sept. 23, 1972; vs. Arizona St., Sept. 16, 1995; vs. Iowa St., Nov. 15, 1997
 2PATs, Made: 5; at Kansas, Nov. 10, 1962 (5 att.)
 2PATs, Attempted: 5; at Kansas, Nov. 10, 1962 (5 att.)
 Field Goals, Made: 7; at Missouri, Oct. 19, 1985 (ties NCAA record, 7 att.)
 Field Goals, Attempted: 7; at Missouri, Oct. 19, 1985 (ties NCAA record, 7 made)
 Safeties: 1; several games, most recently, vs. Baylor, Oct. 25, 2008
 Quickest Score: 0:07; Terrell Farley, 21-yard fumble return at Texas Tech, Oct. 19, 1996

SCORING, SEASON

High: 624; 1983
 Low: 21; 1892
 Points Per Game: 52.4; 1995 (576, 11 games)
 Low Points Per Game: 4.2; 1892 (21 in 5 games)
 High Touchdowns: 89; 1983
 Low Touchdowns: 10; 1957, 1958
 High PATs, Kick: 77; 1983 (85 att.)
 Low PATs, Kick: 4; 1957 (10 att.)
 High 2PATs, Made (since 1958): 11; 1962 (20 att.)
 High 2PATs, Attempted (since 1958): 20; 1962 (11 made)
 Field Goals Made: 24; 2009 (28 att.)
 Field Goals Attempted: 28; 2009 (24 made)
 High Field Goal Pct. (min. 10 att.): 85.7; 1997, 2008 (18-21), 2009 (24-28)
 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 (2OT)
 By Penalty: 6; vs. USC, Sept. 20, 1969; vs. Louisiana Tech, Aug. 29, 1998; vs. USC, Sept. 15, 2007

Mike Rozier led Nebraska's "Scoring Explosion" in 1983. Along with Rozier, quarterback Turner Gill and wide receiver Irving Fryar, the No. 1 overall pick in the NFL Draft, paced the Huskers as they scored 624 points, which still ranks among the top five in NCAA history.

FIRST DOWNS, SEASON

Total: 329; 1982 (Low: 56; 1947)
 By Rush: 249; 1982 (Low: 42; 1947)
 By Pass: 184; 2007 (Low: 12; 1947)
 By Penalty: 26; 2005 (Low: 1; 1946)

RUSHING, GAME

High Yards: 677; vs. New Mexico St., Sept. 18, 1982 (78 att.) (NCAA record)
 Low Yards: -17; vs. Oklahoma, Nov. 24, 1951 (33 att.)
 High Attempts: 86; vs. South Dakota, Sept. 20, 1952 (398 yards)
 Low Attempts: 19; at Missouri, Oct. 22, 2005 (-2 yards)
 High Yards Per Attempt: 10.82; at Minnesota, Sept. 17, 1983 (595 yards/55 att.)
 Low Yards Per Attempt: -0.52; vs. Oklahoma, Nov. 24, 1951 (-17 yards/33 att.)
 Touchdowns: 9; at Minnesota; Sept. 17, 1983; vs. Oregon, Sept. 28, 1985; vs. Iowa St., Nov. 15, 1997

RUSHING, SEASON

High Yards: 4,820; 1983 (724 att.)
 Low Yards: 918; 1947 (315 att.)
 High Yards Per Game: 401.7; 1983 (4,820 yards/12 games)
 Low Yards Per Game: 96.0; 2005 (1,152 yards/12 games)
 High Attempts: 762; 1982 (4,732 yards)
 Low Attempts: 315; 1947 (918 yards)
 High Yards Per Attempt: 7.01; 1995 (4,398 yards/627 att.)
 Low Yards Per Attempt: 2.57; 1958 (1,135 yards/442 att.)
 High Yards Lost: 580; 1951
 Low Yards Lost: 157; 1974
 Touchdowns: 66; 1983, 1997 (Low: 3; 1958)

PASSING, GAME

High Yards: 519; vs. Kansas State, Nov. 10, 2007, (31 comp., 43 att.)
 Low Yards: -3; at Iowa St., Nov. 8, 1986 (1 comp., 9 att.)
 High Attempts: 58; at Colorado, Nov. 23, 2007 (31 comp.)
 Low Attempts: 1; at Iowa St., Nov. 12, 1949 (0 comp.)
 High Completions: 37; at Texas Tech, Oct. 11, 2008 (45 att.)
 Low Completions: 0; eight times, most recently vs. Colorado, Nov. 18, 1961
 High Completion Pct. (min. 15 att.): 85.19; at Kansas, Oct. 19, 1974 (23-27)
 Low Completion Pct. (min. 15 att.): 17.65; three times, most recently, at Iowa State, Nov. 9, 1957 (3-17)
 High Yards Per Attempt (min. 15 att.): 17.1; vs. Baylor, Oct. 16, 2004 (342 yards/20 att.)
 Low Yards Per Attempt (min. 15 att.): 0.59; at Penn St., Oct. 15, 1949 (10 yards/17 att.)
 High Yards Per Completion (min. 10 comp.): 28.30; at Kansas, Nov. 4, 1978 (283 yards/10 comp.)
 Low Yards Per Completion (min. 10 comp.): 5.33; at Minnesota, Oct. 2, 1948 (64 yards/12 comp.)
 High Attempts, No INT: 55; vs. Iowa State, Oct. 1, 2005
 High Interceptions: 5; at Texas Tech, Oct. 9, 2004 (42 att.); vs. Pittsburgh, Nov. 13, 1954 (23 att.)
 High INT Pct. (min. 15 att.): 26.67; at Oklahoma, Nov. 23, 1985 (15 att./4 INT)
 Touchdowns: 7; vs. Kansas State, Nov. 10, 2007 (43 att.)
 Touchdown Pct. (min. 15 att.): 33.33; vs. UCLA, Sept. 12, 1987; at Missouri, Oct. 31, 1987 (both 15 att./5 TD)
 High NCAA Pass Efficiency (min. 15 att.): 298.2; vs. UCLA, Sept. 12, 1987 (15-10-0/217/5)
 Low NCAA Pass Efficiency (min. 15 att.): -24.5; at Penn State, Oct. 15, 1949 (17-3-4/10/0)

PASSING, SEASON

High Yards: 3,886; 2007 (296 comp., 481 att.)
 Low Yards: 321; 1960 (24 comp., 72 att.)
 High Yards Per Game: 323.8; 2007 (3,886 yards/12 games)
 Low Yards Per Game: 32.1; 1960 (321 yards/10 games)
 High Attempts: 481; 2007 (296 comp.)
 Low Attempts: 72; 1960 (24 comp.)
 High Completions: 296; 2007 (481 att.)
 Low Completions: 24; 1960 (72 att.)
 High Completion Pct.: 68.13; 2008 (295 comp., 433 att.)
 Low Completion Pct.: 28.57; 1947
 High Yards Per Attempt: 9.09; 1978 (1,800 yards/198 att.)
 Low Yards Per Attempt: 3.91; 1959 (395 yards/101 att.)
 High Yards Per Completion: 19.64; 1989 (1,080 yards/55 comp.)

Low Yards Per Completion: 11.16; 1958 (413 yards/37 comp.)
 High Interceptions: 23; 2004 (322 att.)
 Low Interceptions: 3; 1989 (168 att.); 1996 (222 att.)
 High INT Pct.: 17.82; 1957 (18 INT/101 att.)
 Low INT Pct.: 1.35; 1996 (3 INT/222 att.)
 High Touchdowns: 32; 2006 (411 att.)
 Low Touchdowns: 1; 1957 (101 att.); 1960 (72 att.)
 High Touchdown Pct.: 13.69; 1989 (168 att./23 TD)
 Low Touchdown Pct.: 0.99; 1957 (101 att./1 TD)
 High NCAA Pass Efficiency: 166.9; 1989 (168-83-3/1,518/23)
 Low NCAA Pass Efficiency: 35.9; 1957 (101-33-18/428/1)

TOTAL OFFENSE, GAME

High Yards: 883; New Mexico St., Sept. 18, 1982 (677 rush, 206 pass)
 Low Yards: 15; at Penn St., Oct. 15, 1949 (5 rush, 10 pass)
 High Attempts: 108; at Missouri, Oct. 9, 1971 (73 rush, 35 pass)
 Low Attempts: 35; three times, most recently, vs. Colorado, Nov. 18, 1961 (23 rush, 12 pass)
 High Yards, Half: 508 (1st); vs. Arizona St., Sept. 16, 1995 (284 rush, 224 pass)
 High Yards Per Attempt: 11.29; at Minnesota, Sept. 17, 1983 (790 yards/70 att.)
 Low Yards Per Attempt: 0.29; at Penn St., Oct. 15, 1949 (15 yards/52 att.)

TOTAL OFFENSE, SEASON

High Yards: 6,560; 1983 (4,820 rush, 1,740 pass)
 Low Yards: 1,275; 1947 (918 rush, 357 pass)
 High Attempts: 1,076; 1971 (696 rush, 380 pass)
 Low Attempts: 406; 1947 (315 rush, 91 pass)
 High Yards Per Game: 556.3; 1995 (399.8 rush, 156.5 pass)
 Low Yards Per Game: 141.7; 1947 (102.0 rush, 39.7 pass)
 High Yards Per Attempt: 7.16; 1983 (6,560 yards/916 att.)
 Low Yards Per Attempt: 2.90; 1958 (1,548 yards/526 att.)

TEAM RUSHING YARDS, GAME

No.	Opponent, Date, Attempts	Yards
1.	New Mexico State, Sept. 18, 1982 (78 att.)	677
2.	at Baylor, Oct. 13, 2001 (73 att.)	641
3.	Iowa State, Nov. 4, 1995 (68 att.)	624
4.	Utah State, Sept. 7, 1991 (77 att.)	617
5.	Iowa State, Nov. 7, 1987 (70 att.)	604
6.	at Minnesota, Sept. 17, 1983 (55 att.)	595
7.	Oklahoma State, Oct. 15, 1988 (60 att.)	570
8.	Pacific, Sept. 23, 1995 (70 att.)	569
9.	Kansas, Nov. 12, 1983 (66 att.)	567
10.	at Iowa State, Nov. 5, 1988 (68 att.)	566

TEAM PASSING YARDS, GAME

No.	Opponent, Date (Comp.-Att.)	Yards
1.	Kansas State, Nov. 10, 2007 (31-43)	519
2.	at Colorado, Nov. 23, 2007 (31-58)	484
3.	Ball State, Sept. 22, 2007 (29-37)	438
4.	Iowa State, Oct. 1, 2005 (20T) (36-55)	431
5.	at Kansas, Nov. 3, 2007 (25-50)	405
6.	Kansas, Sept. 30, 2006 (OT) (15-33)	395
7.	at Colorado, Nov. 25, 2005 (27-48)	392
8.	USC, Sept. 15, 2007 (36-54)	389
9.	at Kansas, Oct. 21, 1972 (19-38)	360
10.	Arkansas State, Sept. 12, 2009 (30-41)	358

TEAM TOTAL OFFENSE YARDS, GAME

No.	Opponent, Date (Rush-Pass-Attempts)	Yards
1.	New Mexico St., Sept. 18, 1982 (677-206-104)	883
2.	at Kansas, Nov. 4, 1978 (516-283-77)	799
3.	at Minnesota, Sept. 17, 1983 (595-195-70)	790
4.	Utah State, Sept. 7, 1991 (617-170-98)	787
5.	Iowa State, Nov. 4, 1995 (624-152-89)	776
6.	Pacific, Sept. 23, 1995 (569-162-106)	731
7.	Kansas State, Oct. 7, 1989 (542-181-87)	723
8.	Colorado, Oct. 10, 1981 (541-173-90)	719
9.	Kansas State, Nov. 10, 2007 (183-519-80)	702
10.	Pacific, Sept. 24, 1994 (510-189-81)	699

TEAM/OPPONENT RECORDS

MISCELLANEOUS TEAM RECORDS

Penalties, Game: 16; at Texas A&M, Nov. 20, 2010 (145 yards)
Yards Penalized, Game: 145; at Texas A&M, Nov. 20, 2010 (16 pen.)
High Penalties, Season: 109; 2010 (993 yards)
Low Penalties, Season: 33; 1960 (324 yards)
Turnovers, Game: 8; vs. Colorado, Oct. 21, 1967 (4 FL, 4 INT); at Iowa St., Nov. 11, 1972 (6 FL, 2 INT); vs. Iowa State, Oct. 24, 2009 (5 FL, 3 INT)
High Turnover Margin: +8; at Kansas St., Oct. 8, 1949 (0-8); vs. Texas A&M, Oct. 18, 2003 (0-8)
Low Turnover Margin: -8; vs. Iowa State, Oct. 24, 2009 (8-0)
High Turnovers, Season: 40; 1967 (25 FL, 15 INT); 1972 (20 FL, 20 INT)
Low Turnovers, Season: 12; 1992 (5 FL, 7 INT)
High Turnover Margin, Season: +26; 1971 (21-47)
Low Turnover Margin, Season: -18; 1967 (40-22)
Fumbles, Game: 10; vs. Kansas St., Nov. 13, 1999 (lost 3)
Fumbles Lost, Game: 6; several times, most recently, at Iowa St., Nov. 13, 1976 (8 fumbles)
High Fumbles, Season: 49; 1999 (lost 25)
Low Fumbles, Season: 16; 1991 (lost 9)
High Fumbles Lost, Season: 26; 1954 (45 fumbles); 1976 (34 fumbles)
Low Fumbles Lost, Season: 5; 1992 (20 fumbles)
Interceptions Thrown, Game: 5; at Texas Tech, Oct. 9, 2004; vs. Pittsburgh, Nov. 13, 1954
High Interceptions Thrown, Season: 23; 2004
Low Interceptions Thrown, Season: 3; 1989, 1996

PUNTING, GAME

High Punts: 18; vs. Notre Dame, Nov. 28, 1918
Low Punts: 0; nine games, most recently vs. Kansas, Nov. 4, 2000
Punting Average (min. 3 punts): 57.6; vs. Colorado, Nov. 26, 1999 (7 punts, 403 yards)

PUNTING, SEASON

High Punts: 78; 2009 (41.2 avg.)
Low Punts: 29; 1995 (38.1 avg.)
High Punting Average: 45.9; 2005 (72 punts, 3,302 yards)
Low Punting Average: 30.3; 1953 (50 punts, 1,514 yards)

PUNT RETURNS, GAME

Returns: 11; at Minnesota, Sept. 17, 1983 (120 yards)
Return Yards: 205; vs. Utah State, Sept. 5, 1987 (6 ret.)
Return Average (min. 3 att.): 34.17; vs. Utah St., Sept. 5, 1987 (6 ret., 205 yards)
Punt Return Touchdowns: 2; vs. Kansas, Nov. 12, 1983; vs. Utah St., Sept. 5, 1987; vs. Troy St., Aug. 31, 2002

PUNT RETURNS, SEASON

High Returns: 65; 2001 (853 yards)
Low Returns: 17; 1956 (215 yards); 1960 (296 yards)
High Return Yards: 853; 2001 (65 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 at Oklahoma St., Oct. 23, 2010

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 2010

TEAM DEFENSE, GAME

Rushing Yards Allowed: -45; Kansas St., Oct. 16, 1976 (39 att.)
Passing Yards Allowed: 0; 10 times, most recently Nicholls State, Sept. 9, 2006
Total Yards Allowed: 31; South Dakota St., Sept. 21, 1963 (-17 rush, 48 pass)
Pass Breakups: 20; at UCLA, Sept. 22, 1984 (43 att.)
Total Sacks: 11; vs. Oregon St., Sept. 30, 1989 (89 yards); vs. Maine, Sept. 3, 2005 (69 yards)
Yards Lost by Sacks: 89; vs. Oregon St., Sept. 30, 1989 (11 sacks)
Tackles for Loss: 18; vs. Iowa St., Nov. 8, 1969 (112 yards); vs. Maine, Sept. 3, 2005 (82 yards)
Yards Lost by TFL: 112; vs. Iowa St., Nov. 8, 1969 (18 TFL)
Turnovers Forced: 8; several times; most recently, vs. Texas A&M, Oct. 18, 2003
Fumbles Forced: 10; vs. Auburn, Oct. 3, 1981 (5 lost)
Opponent Fumbles Lost: 6; several games, most recently, at Iowa St., Nov. 15, 1980
Interceptions: 7; vs. Kansas St., Nov. 14, 1970 (184 yards)
Interception Return Yards: 184; vs. Kansas St., Nov. 14, 1970 (7 INT)
Interception Return Touchdowns: 2; vs. Oklahoma St., Oct. 24, 1970; vs. Illinois, Sept. 21, 1985; vs. Michigan St., Sept. 7, 1996; vs. Wake Forest, Sept. 10, 2005; vs. Idaho, Sept. 11, 2010

TEAM DEFENSE, SEASON

Rushing Yards Allowed Per Game: 67.5; 1967
Passing Yards Allowed Per Game: 39.9; 1973
Total Yards Allowed Per Game: 157.6; 1967
Pass Breakups: 90; 2000
High Total Sacks: 53; 1999 (395 yards lost)
Low Total Sacks: 13; 2007 (94 yards lost)
High Yards Lost by Sacks: 395; 1999 (53 sacks)
Low Yards Lost by Sacks: 94; 2007 (13 sacks)
High Tackles for Loss: 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

Cornerback Ralph Brown shattered NU's pass breakup record with seven PBUs against Colorado Nov. 29, 1996. Brown finished his career with a school-record 50 pass breakups. He is a 2011 inductee into the Nebraska Football Hall of Fame.

OPPONENT SCORING, GAME

Points: 76; at Kansas, Nov. 3, 2007
Points, First Half: 49; at Oklahoma, Nov. 1, 2008
Points, Second Half: 49; at Texas Tech, Oct. 9, 2004
Points, First Quarter: 35; at Oklahoma, Nov. 1, 2008
Points, Second Quarter: 27; at Kansas, Nov. 3, 2007
Points, Third Quarter: 21; at Texas Tech, Oct. 9, 2004
at Oklahoma, Nov. 25, 1950; USC, Sept. 15, 2007; at Kansas, Nov. 3, 2007; vs. Missouri, Oct. 4, 2008
Points, Fourth Quarter: 28; at Texas Tech, Oct. 9, 2004
Touchdowns: 11; at Kansas, Nov. 3, 2007
PATs Made by Kick: 10; at Texas Tech, Oct. 9, 2004 (10 att.); Kansas, Nov. 3, 2007 (11 att.)
2PATs Made: 4; at Syracuse, Oct. 18, 1958 (5 att.)
2PATs Attempted: 5; at Syracuse, Oct. 18, 1958 (4 made)
Field Goals Made: 5; Penn State, Sept. 26, 1981 (5 att.); Kansas, Oct. 31, 1981 (5 att.)
Field Goal Attempts: 5; 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 Iowa State, Oct. 24, 2009

OPPONENT FIRST DOWNS, SEASON

High First Downs: 299; 2007
Low First Downs: 89; 1964
High First Downs by Rush: 158; 1957
Low First Downs by Rush: 46; 1967
High First Downs by Pass: 144; 2006
Low First Downs by Pass: 16; 1955, 1973
High First Downs by Penalty: 32; 2009
Low First Downs by Penalty: 1; 1953

OPPONENT RUSHING, GAME

High Yards: 506; at Oklahoma, Nov. 24, 1956 (73 att.)
Low Yards: -45; Kansas State, Oct. 16, 1976 (39 att.)
High Attempts: 83; Oklahoma, Nov. 23, 1974 (482 yards)
Low Attempts: 14; Louisiana Tech, Aug. 29, 1998 (-21 yards)
High Yards Per Attempt: 7.74; at Kansas, Oct. 28, 1950 (43 att., 333 yards)
Low Yards Per Attempt: -1.50; Louisiana Tech, Aug. 29, 1998 (14 att., -21 yards)
High Rushing Touchdowns: 8; at Colorado, Nov. 23, 2001

OPPONENT RECORDS

OPPONENT RUSHING, SEASON

High Rushing Yards: 2,787; 1957 (613 att.)
 Low Rushing Yards: 675; 1967 (420 att.)
 High Yards Per Game: 278.7; 1957 (2,787 yards/10 games)
 Low Yards Per Game: 67.5; 1967 (675 yards/10 games)
 High Attempts: 613; 1957 (2,787 yards)
 Low Attempts: 341; 1995 (862 yards)
 High Yards Per Attempt: 5.24; 2007 (532 att., 2,786 yards)
 Low Yards Per Attempt: 1.61; 1967 (420 att., 675 yards)
 High Yards Lost: 667; 1980
 Low Yards Lost: 164; 1960
 High Rushing Touchdowns: 38; 2007
 Low Rushing Touchdowns: 4; 1966

OPPONENT PASSING, GAME

High Yards: 590; Louisiana Tech, Aug. 29, 1998
 Low Yards: 0; 10 times, most recently, Nicholls State, Sept. 9, 2006
 High Attempts: 68; Louisiana Tech, Aug. 29, 1998 (46 comp.)
 Low Attempts: 1; South Dakota, Sept. 19, 1964 (0 comp.)
 High Completions: 47; Texas Tech, Oct. 9, 2004 (61 att.)
 Low Completions: 0; 10 times, most recently, Nicholls State, Sept. 9, 2006
 High Completion Pct.: 80.00; at Minnesota, Sept. 28, 1946 (15 att., 12 comp.); at Texas Tech, Oct. 11, 2008 (25 att., 20 comp.)
 Low Completion Pct.: 10.00; at Missouri, Oct. 13, 1973 (20 att., 2 comp.)
 High Yards Per Attempt: 13.56; Kansas St., Oct. 15, 1966 (16 att., 217 yards)
 Low Yards Per Attempt: 0.12; at Iowa St., Nov. 12, 1949 (17 att., 2 yards)
 High Yards Per Completion: 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: 3,034; 2008 (385 att., 222 comp.)
 Low Yards: 439; 1973 (142 att., 40 comp.)
 High Yards Per Game: 267.6; 2004 (2,944 yards/11 games)
 Low Yards Per Game: 39.9; 1973 (439 yards/11 games)
 High Attempts: 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, 2008

OPPONENT PUNTING

High Punts, Game: 15; at Kansas, Oct. 21, 1972; Oklahoma St., Oct. 28, 1972
 Low Punts, Game: 0; Missouri, Oct. 4, 2008
 Long Punt: 93; vs. Kansas St. (Don Birdsey), Oct. 16, 1981
 Average Punt Per Game: 60.1; West Virginia, Aug. 28, 1994 (9 punts, 541 yards)
 High Punts, Season: 104; 1999 (4,051 yards)
 Low Punts, Season: 39; 1953 (1,308 yards)
 High Average Per Punt, Season: 44.4; 1982 (68 punts, 3,016 yards)
 Low Average Per Punt: 32.1; 1956 (44 punts, 1,412 yards)

OPPONENT PUNT RETURNS

Punt Returns, Game: 9; Oklahoma, Nov. 24, 1951 (136 yards)
 Punt Return Average, Game: 36.00; at Colorado, Nov. 4, 1989 (3 ret., 108 yards)
 Long Punt Return: 91; Baylor (Del Shofner), Nov. 17, 1956
 Punt Return Touchdowns, Game: 1; several times, most recently, 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 at Kansas State (Brandon Banks), Nov. 15, 2008
 High Kickoff Returns, Season: 76; 1983 (1,297 yards)
 Low Kickoff Returns, Season: 18; 1947 (306 yards)
 High Kickoff Return Yards, Season: 1,364; 2008 (57 ret.)
 Low Kickoff Return Yards, Season: 291; 1956 (27 ret.)
 High Kickoff Return Average, Season: 24.73; 2004 (30 ret., 742 yards)
 Low Kickoff Return Average, Season: 10.78; 1956 (27 ret., 291 yards)
 Kickoff Return Touchdowns, Season: 2; 1949, 1970, 2004

OPPONENT FIELD GOALS

Field Goals Made, Game: 5; vs. Penn St. (Brian Franco), Sept. 26, 1981; vs. Kansas (Bruce Kallmeyer), Oct. 31, 1981
 Field Goals Attempted, Game: 5; seven times, most recently, vs. Texas (Gregg Johnson 4, Ryan Bailey 1), Oct. 21, 2006
 Field Goals Missed, Game: 4; vs. Colorado (Mark Mariscal), Nov. 24, 2000
 Long Field Goal: 61; at Kansas St. (Mark Potter), Oct. 22, 1988
 High Field Goals Made, Season: 20; 2010
 Low Field Goals Made, Season: 0; eight times, most recently, 1957
 High Field Goals Attempted, Season: 27; 2010
 Low Field Goals Attempted, Season: 0; eight times, most recently, 1957
 High Field Goals Missed, Season: 12; 2005, 2009
 Low Field Goals Missed, Season: 0; 17 times, most recently 1963

COLLEGE FOOTBALL HALL OF FAME

COLLEGE FOOTBALL HALL OF FAME PLAYERS

The University of Nebraska is well represented at the National Football Foundation and College Football Hall of Fame in South Bend, Ind. In 2011, Will Shields will become the 15th former NU player to stand alongside the six former Husker coaches inducted into the Hall. Before Shields, the last Husker to be honored among the elite field was two-time All-American rush end Grant Wistrom, who was enshrined in 2009. Former All-America tackle Ed Weir claimed the honor as the first Husker player enshrined, while coaches Fielding Yost and Dana X. Bible were also inducted the same year (1951). Coach Tom Osborne, inducted in 1998, is the most recent Husker coach enshrined in the hall.

*Ed Weir, Tackle
(1923-25) – Inducted in 1951*

*George Sauer, Fullback
(1931-33) – Inducted in 1954*

*Guy Chamberlin, End
(1913-15) – Inducted in 1962*

*Clarence Swanson, End
(1918-21) – Inducted in 1973*

*Sam Francis, Fullback
(1934-36) – Inducted in 1977*

*Bobby Reynolds, Halfback
(1950-52) – Inducted in 1984*

*Forrest Behm, Tackle
(1938-40) – Inducted in 1988*

*Wayne Meylan, Middle Guard
(1965-67) – Inducted in 1991*

*Bob Brown, Guard
(1961-63) – Inducted in 1993*

*Rich Glover, Middle Guard
(1970-72) Inducted in 1995*

*Dave Rimington, Center
(1979-82) – Inducted in 1997*

*Johnny Rodgers, Wingback
(1970-72) – Inducted in 2000*

*Mike Rozier, I-Back
(1981-83) – Inducted in 2006*

*Grant Wistrom, Rush End
(1994-97) – Inducted in 2009*

*Will Shields, Offensive Line
(1989-1992) – Inducted in 2011*

COLLEGE HALL OF FAME COACHES

*Fielding Yost
(1898) – Inducted in 1951*

*Dana X. Bible
(1929-36) – Inducted in 1951*

*Lawrence McCeney "Biff" Jones
(1937-41) – Inducted in 1954*

*E.N. Robinson
(1896-97) – Inducted in 1955*

*Bob Devaney
(1962-72) – Inducted in 1981*

*Tom Osborne
(1973-97) – Inducted in 1998*

All-American Will Shields became the 15th Husker selected for enshrinement into the National Football Foundation and College Football Hall of Fame in 2011.

HUSKER COACHING LEGENDS

BOB DEVANEY

Head Coach | 1962-1972
Record: 101-20-2 (.829, 11th all-time)

One man tops the list of people responsible for the success of the University of Nebraska athletic teams – Bob Devaney. For 35 years he was the driving force behind the University of Nebraska championships, first as a Hall of Fame football coach (1962-72), then as Athletic Director (1967-93) and Athletic Director Emeritus (1993-96). Devaney retired in 1996 and lived in Lincoln until he passed away at the age of 82 on May 9, 1997.

Devaney's mark will remain forever. The memories of the storybook national championship seasons of 1970 and 1971 will continue to inspire generations of Husker fans for years to come. His commitment to building one of the nation's best all-around athletic programs is reinforced with every athletic and academic honor earned by Husker student-athletes. And his legacy continues with the passing of each successful season.

From the time he took over athletic director duties for Tippy Dye in 1967, to his final year as athletic director in 1993, his vigor, enthusiasm and administrative excellence earned him a reputation as one of the nation's outstanding athletic directors. Those characteristics helped make him a football coaching legend. A 1981 inductee into the National Football Foundation and College Football Hall of Fame, under Devaney's leadership Nebraska developed one of the nation's most successful all-around athletic programs.

During his 11-year stint as Husker football coach, Devaney's teams won 101 games, lost only 20 and tied two for an .829 winning percentage. His career mark of 136-30-7 (.806) ranked him as the nation's winningest active coach at the time of his retirement in 1973, and he ranks 11th on the all-time list today, six spots behind the man he tabbed as his replacement, Tom Osborne.

In all, his Husker gridiron teams won eight Big Eight titles and two national championships (1970, 1971) and went to nine bowl games. He wound up with three straight Orange Bowl wins, two Outland Trophy winners, a Lombardi Award winner and a Heisman Trophy winner. Twice his teams won four consecutive Big Eight titles, 1963-66 and 1969-72.

DEVANEY CAREER HIGHLIGHTS

- » Hall of Fame Coach
- » Two National Titles (1970, 1971)
- » Athletic Director (1967-93)

TOM OSBORNE

Head Coach | 1973-1997
Record: 255-49-3 (.836, 5th all-time)

The words were inscribed on Memorial Stadium's northwest corner some 14 years before he was born; "Courage; Generosity; Fairness; Honor; In these are the true awards of many sports." How fitting then, that the field inside that historic stadium is now called Tom Osborne Field in honor of a man, who in 25 seasons, built a total program based on more than winning.

His era of excellence continues even today as he is serving as athletic director at Nebraska, taking over in October of 2007.

Osborne's coaching career came to a poetic end in the 1998 Orange Bowl. In his final game, the Huskers defeated No. 3 Tennessee, 42-17, giving him a share of a third national title in his final four seasons. The victory left Osborne as the first coach in college football history to retire as a reigning national champion, along with the nation's best active winning percentage (.836, 255-49-3), which ranked fifth all-time among Division I coaches.

Osborne guided the Huskers to back-to-back titles in 1994 and 1995, then capped his career by sharing the 1997 title with Michigan. Nebraska's back-to-back national titles in 1994-95 made Osborne the first coach to accomplish that feat since Bear Bryant led Alabama to titles in 1978-79. Under Osborne, NU became just the second school all time to post back-to-back perfect national championship seasons. In fact, Osborne's last five Nebraska teams put together the best five-year run in collegiate football history with an amazing 60-3 record.

Osborne-coached Nebraska teams captured 13 conference crowns and all 25 of his Husker teams won at least nine games and went to a bowl. Achievements of that magnitude earned Osborne an immediate ticket to the College Football Hall of Fame in December of 1998, after it waived the customary three-year wait for entrance into the hall.

A Hastings, Neb., native, Osborne served Nebraska for three terms in the U.S. House of Representatives as a congressman from the third district. Osborne took over as athletic director at Nebraska in 2007 (full bio on page 192).

OSBORNE CAREER HIGHLIGHTS

- » Hall of Fame Coach
- » Three National Titles (1994, 1995, 1997)
- » Athletic Director (2007-present)

THE DEVANEY RECORD

Year	Won	Lost	Tied	Pct.	Bowl	Highlights
<i>At Wyoming</i>						
1957	4	3	3	.550		
1958	8	3	0	.727	Sun	Skyline Conf. Champs
1959	9	1	0	.900		Skyline Conf. Champs
1960	8	2	0	.800		Skyline Conf. Champs
1961	6	1	2	.778		Skyline Conf. Champs
Total	35	10	5	.750		<i>Four league titles</i>
<i>At Nebraska</i>						
1962	9	2	0	.818	Gotham	
1963	10	1	0	.909	Orange	Big Eight Champions
1964	9	2	0	.818	Cotton	Big Eight Champions
1965	10	1	0	.909	Orange	Big Eight Champions
1966	9	2	0	.818	Sugar	Big Eight Champions
1967	6	4	0	.600		
1968	6	4	0	.600		
1969	9	2	0	.818	Sun	Big Eight co-Champions
1970	11	0	1	.958	Orange	National Champions
1971	13	0	0	1.000	Orange	National Champions
1972	9	2	1	.792	Orange	Big Eight Champions
NU Total	101	20	2	.829		<i>Eight league titles</i>
Career	136	30	7	.806		12 league titles
Bowls	7	3	0	.700		<i>Two national titles</i>

THE OSBORNE RECORD

Year	Won	Lost	Tied	Pct.	Bowl	Highlights
1973	9	2	1	.792	Cotton	
1974	9	3	0	.750	Sugar	
1975	10	2	0	.833	Fiesta	Big Eight co-Champions
1976	9	3	1	.731	Bluebonnet	
1977	9	3	0	.750	Liberty	
1978	9	3	0	.750	Orange	Big Eight co-Champions
1979	10	2	0	.833	Cotton	
1980	10	2	0	.833	Sun	
1981	9	3	0	.750	Orange	Big Eight Champions
1982	12	1	0	.923	Orange	Big Eight Champions
1983	12	1	0	.923	Orange	Big Eight Champions
1984	10	2	0	.833	Sugar	Big Eight co-Champions
1985	9	3	0	.750	Fiesta	
1986	10	2	0	.833	Sugar	
1987	10	2	0	.833	Fiesta	
1988	11	2	0	.846	Orange	Big Eight Champions
1989	10	2	0	.833	Fiesta	
1990	9	3	0	.750	Citrus	
1991	9	2	1	.792	Orange	Big Eight co-Champions
1992	9	3	0	.750	Orange	Big Eight Champions
1993	11	1	0	.917	Orange	Big Eight Champions
1994	13	0	0	1.000	Orange	National Champions
1995	12	0	0	1.000	Fiesta	National Champions
1996	11	2	0	.846	Orange	Big 12 North Champions
1997	13	0	0	1.000	Orange	National Champions
Career	255	49	3	.836	25 straight	13 conference titles
Bowls	12	13	0	.480		<i>Three national titles</i>

NEBRASKA'S 95 FIRST-TEAM ALL-AMERICANS

95 Players 14 Double Winners
 109 Total First-Teamers
 46 Consensus All-Americans
 55 Total Consensus Awards
 20 Unanimous All-Americans
 21 Total Unanimous Awards

Award Key

* - Consensus All-American
 # - Unanimous All-American

Vic Halligan
Tackle, 1914

Guy Chamberlin*
End, 1915

Ed Weir**#
Tackle, 1924-25

Lonnie Stiner
Tackle, 1926

Dan McMullen
Guard, 1928

Ray Richards
Tackle, 1929

Hugh Rhea
Tackle, 1930

Lawrence Ely
Center, 1932

George Sauer*
Fullback, 1933

Sam Francis*
Fullback, 1936

Fred Shirey
Tackle, 1937

Charles Brock
Center, 1937

Warren Alfson
Guard, 1940

Forrest Behm
Tackle, 1940

Tom Novak
Center, 1949

Bobby Reynolds
Halfback, 1950

Jerry Minnick
Tackle, 1952

Bob Brown*#
Guard, 1963

Larry Kramer*#
Tackle, 1964

Freeman White*
End, 1965

Walt Barnes*
Tackle, 1965

Tony Jeter
End, 1965

LaVerne Allers*
Guard, 1966

Larry Wachholtz
Def. Back, 1966

Wayne Meylan**
Middle Guard,
1966-67

Joe Armstrong
Guard, 1968

Jerry Murtaugh
Linebacker, 1970

Bob Newton*
Tackle, 1970

Jeff Kinney
I-Back, 1971

Larry Jacobson*
Def. Tackle, 1971

Jerry Tagge
Quarterback, 1971

Rich Glover*#
Middle Guard,
1971-72

Willie Harper**
Def. End, 1971-72

Johnny Rodgers**#
Wingback, 1971-72

Daryl White
Off. Tackle, 1972-73

John Dutton*#
Def. Tackle, 1973

Rik Bonness*#
Center, 1974-75

Marvin Crenshaw*
Off. Tackle, 1974

Dave Humm
Quarterback, 1974

Bob Martin
Def. End, 1975

Wonder Monds
Def. Back, 1975

Dave Butterfield*
Def. Back, 1976

Mike Fultz
Def. Tackle, 1976

Vince Ferragamo
Quarterback, 1976

Tom Davis
Center, 1977

Kelvin Clark*
Off. Tackle, 1978

George Andrews
Def. End, 1978

Junior Miller*#
Tight End, 1979

Derrie Nelson
Def. End, 1980

Jarvis Redwine*
I-Back, 1980

Randy Schleusener*
Off. Guard, 1980

Jimmy Williams
Def. End, 1981

Dave Rimington**#
Center, 1981-82

Mike Rozier**#
I-Back, 1982-83

Irving Fryar**
Wingback, 1983

Dean Steinkuhler*
Off. Guard, 1983

Bret Clark
Safety, 1984

Harry Griminger
Off. Guard, 1984

Mark Traynowicz*#
Center, 1984

Bill Lewis
Center, 1985

Jim Skow
Def. Tackle, 1985

Danny Noonan*#
Middle Guard,
1986

John McCormick
Off. Guard, 1987

Neil Smith
Def. Tackle, 1987

Steve Taylor
Quarterback, 1987

Broderick Thomas*#
OLB, 1987-88

Jake Young**
Center, 1988-89

Doug Glaser
Off. Tackle, 1989

Kenny Walker
Def. Tackle, 1990

Travis Hill
OLB, 1992

Will Shields*#
Off. Guard, 1992

Trev Alberts*#
OLB, 1993

Brenden Stai*
Off. Guard, 1994

Ed Stewart*
Linebacker, 1994

Zach Wiegert*#
Off. Tackle, 1994

Tommie Frazier*
Quarterback, 1995

Aaron Graham
Center, 1995

Jared Tomich
Rush End, 1995-96

Aaron Taylor*#
Center, 1996;
Off. Guard, 1997

Grant Wistrom**
Rush End, 1996-97

Jason Peter*
Def. Tackle, 1997

Mike Brown
Def. Back, 1999

Ralph Brown*
Def. Back, 1999

Russ Hochstein
Off. Guard, 2000

Carlos Polk
Linebacker, 2000

Dominic Raiola*
Center, 2000

Keyuo Craver
Def. Back, 2001

Eric Crouch*
Quarterback, 2001

Toniui Fonoti*
Off. Guard, 2001

DeJuan Groce
Kick Returner,
2002

Josh Bullocks
Def. Back, 2003

Kyle Larson
Punter, 2003

Ndamukong Suh*#
Def. Tackle, 2009

Prince Amukamara*#
Def. Back, 2010

Alex Henery
Place Kicker, 2010

ALL-AMERICANS BY NUMBER

- No. 3 Keyuo Craver, 2001
 - No. 5 DeJuan Groce, 2002
 - No. 7 Eric Crouch, 2001
 - No. 9 Steve Taylor, 1988
 - No. 10 Bret Clark, 1984
 - No. 12 Bobby Reynolds, 1950
Dave Humm, 1974
Jarvis Redwine, 1980
 - No. 13 Carlos Polk, 2000
 - No. 14 Jerry Tagge, 1971
 - No. 15 Vince Ferragamo, 1976
Tommie Frazier, 1995
 - No. 19 Kyle Larson, 2003
 - No. 20 Johnny Rodgers, 1971-72
Josh Bullocks, 2003
 - No. 21 Mike Brown, 1999
Prince Amukamara, 2010
 - No. 22 Warren Alfson, 1940
Ralph Brown, 1999
 - No. 25 George Sauer, 1933
 - No. 26 Wonder Monds, 1975
 - No. 27 Irving Fryar, 1983
 - No. 30 Mike Rozier, 1982-83
 - No. 32 Ed Stewart, 1994
 - No. 33 Forrest Behm, 1940
 - No. 34 Dave Butterfield, 1976
Trev Alberts, 1993
 - No. 35 Ed Weir, 1925
Jeff Kinney, 1971
 - No. 36 Larry Wachholtz, 1966
 - No. 37 Lawrence Ely, 1932
 - No. 38 Sam Francis, 1936
 - No. 42 Jerry Murtaugh, 1970
 - No. 43 Lonnie Stiner, 1926
 - No. 45 Fred Shirey, 1937
 - No. 47 Ray Richards, 1929
Charles Brock, 1938
 - No. 50 Dave Rimington, 1981-82
 - No. 52 Tom Davis, 1977
 - No. 53 Hugh Rhea, 1930
Randy Schleusener, 1980
 - 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 Griminger, 1984
 - No. 60 Tom Novak, 1949
 - No. 61 John McCormick, 1987
 - No. 64 Bob Brown, 1963
 - No. 65 Joe Armstrong, 1968
 - No. 66 Dan McMullen, 1928
Wayne Meylan, 1966-67
Brenden Stai, 1994
 - No. 67 LaVerne Allers, 1966
Aaron Taylor, 1996-97
 - No. 68 Bill Lewis, 1985
Jake Young, 1988-89
 - No. 70 Doug Glaser, 1989
 - No. 71 Dean Steinkuhler, 1983
 - No. 72 Daryl White, 1972-73
Mike Fultz, 1976
Zach Wiegert, 1994
 - No. 73 Marvin Crenshaw, 1974
Kelvin Clark, 1978
 - No. 74 Bob Newton, 1970
 - No. 75 Larry Kramer, 1964
Larry Jacobson, 1971
Will Shields, 1992
 - No. 76 Jerry Minnick, 1952
 - No. 77 Walt Barnes, 1965
Toniui Fonoti, 2001
 - No. 79 Rich Glover, 1971-72
 - No. 81 Willie Harper, 1971-72
 - No. 84 Tony Jeter, 1965
 - No. 85 Freeman White, 1965
 - No. 87 Bob Martin, 1975
 - No. 89 Junior Miller, 1979
Broderick Thomas, 1987-88
 - No. 90 John Dutton, 1973
Alex Henery, 2010
 - No. 92 Derrie Nelson, 1980
 - No. 93 Travis Hill, 1992
Jared Tomich, 1995
Ndamukong Suh, 2009
 - No. 95 Danny Noonan, 1986
 - No. 96 George Andrews, 1978
Jimmy Williams, 1981
Jim Skow, 1985
 - No. 98 Grant Wistrom, 1996-97
 - No. 99 Neil Smith, 1987
- Note – Numbers not available for Nebraska's first two All-Americans, Vic Halligan, 1914, and Guy Chamberlin, 1915.

NEBRASKA'S 69 FIRST-TEAM ACADEMIC ALL-AMERICANS

All-Time (Chosen by CoSIDA): 52 Players; 13 Double Winners; 65 Total (first-team) Last 33 seasons: 45 Players; 12 Double Winners; 57 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 Deaal
Center, 1990

Pat Tyrance
Linebacker, 1990

Jim Wanek
Off. Guard, 1990

Pat Engelbert
Nose Guard, 1991

Mike Stigge
Punter, 1991-92

Trev Alberts
OLB, 1993

Terry Connealy
Nose Tackle,
1993-94

Rob Zatechka
Off. Tackle,
1993-94

Matt Shaw
Tight End, 1994

Aaron Graham
Center, 1995

Grant Wistrom
Rush End, 1996-97

Joel Makovicka
Fullback, 1997-98

Chad Kelsay
Rush End, 1998

Bill Lafleur
Punter, 1998

Mike Brown
Rover, 1999

Kyle Vanden Bosch
Rush End, 1999-2000

Tracey Wistrom
Tight End, 2001

Chad Sievers
Linebacker, 2004

Kurt Mann
Center, 2005

Dane Todd
Fullback, 2005

Austin Cassidy
Def. Back, 2010

2ND/3RD TEAM ACADEMIC ALL-AMERICANS

34 honorees since 1970

1970- Bill Kosch, S (2nd); Dave Walline, DT (2nd); John Adkins, DE (3rd)	1993- Ken Mehlh, OG (2nd)
1971- Bill Kosch, S (2nd); Dick Rupert, G (2nd)	1994- Aaron Graham, C (2nd)
1973- Ritch Bahe, RB (2nd)	1995- Brian Schuster, FB (2nd); Steve Ott, OG (2nd); Steve Volin, OT (2nd)
1977- Stan Waldemore, T (2nd)	1996- Jon Hesse, LB (2nd)
1980- Rick Lundquist, DB (2nd)	1997- Scott Frost, QB (2nd); Chad Kelsay, RE (2nd); Jon Zatechka, OG (2nd)
1982- Randy Theiss, OT (2nd); Kris Van Norman, S (2nd); Bill Weber, DE (2nd)	1998- Brian Shaw, LB (2nd)
1987- Micah Heibel, FB (2nd)	1999- Brian Shaw, LB (2nd)
1988- Jon Nelson, OL (2nd); Jake Young, C (2nd)	2003- Judd Davies, FB (2nd); Pat Ricketts, CB (2nd)
1989- Pat Tyrance, ILB (2nd)	2004- Kellen Huston, DB (2nd)
1990- Pat Englebert, MG (2nd)	2006- Dane Todd, FB (2nd)
1992- Rob Zatechka, OT (2nd)	2008- Todd Peterson, WR (2nd); Tyler Wortman, LB (2nd)

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 dinner. Pavan was a four-time academic All-American and two-time CoSIDA Academic All-American of the Year in volleyball. She was Nebraska's third Top Eight Award winner this decade.

The Husker football program has nine of Nebraska's 16 Top Eight Award winners, most recently All-America rush end Grant Wistrom who was a 1998 honoree. Wistrom's selection gave Nebraska nine Top Eight honorees in the 1990s. Two Huskers received the award in both 1990 and 1991, the only times that a school had more than one student-athlete honored. Nine of Nebraska's Top Eight picks were football players, making the Husker grid program the most decorated in the country.

In the 1990s, six Husker football players were awarded the Top Eight honor, including Aaron Graham (1996), Rob Zatechka (1995), Trev Alberts (1994), Pat Tyrance (1991) and Jake Young (1990). Randy Schleusener (1981) was the first Husker to win the award, followed by Dave Rimington (1983) and Mark Traynowicz (1985).

Nebraska's success in the classroom also extends to other sports. Along with nine football players who have won the Top Eight Award, four Husker volleyball players (Sarah Pavan-2008, Virginia Stahr-1990, Janet Kruse-1992, Nancy Metcalf-2002), two men's gymnasts (Tom Schlesinger-1989, Patrick Kirksey-1991) and one women's gymnast (Richelle Simpson-2005) have also claimed the honor.

Nebraska Honorees

2008-Sarah Pavan, VB
2006-Richelle Simpson, WGym
2002-Nancy Metcalf, VB
1998-Grant Wistrom, FB
1996-Aaron Graham, FB
1995-Rob Zatechka, FB
1994-Trev Alberts, FB
1992-Janet Kruse, VB
1991-Patrick Kirksey, MGym
1991-Pat Tyrance, FB
1990-Virginia Stahr, VB
1990-Jake Young, FB
1989-Tom Schlesinger, MGym
1985-Mark Traynowicz, FB
1983-Dave Rimington, FB
1981-Randy Schleusener, FB

NFF SCHOLAR-ATHLETES

1959-Harry Tolly, QB
1969-Randy Reeves, DB
1973-Frosty Anderson, B/E
1975-Tom Heiser, B
1976-Vince Ferragamo, QB
1980-Randy Schleusener, OG
1982-Dave Rimington, C
1984-Scott Strasburger, DE
1988-Mark Blazek, DB
1989-Gerry Gdowski, QB
1990-Pat Tyrance, ILB
1991-Pat Engelbert, NG
1992-Mike Stigge, P
1993-Trev Alberts, OLB
1994-Rob Zatechka*, OT
1997-Grant Wistrom, RE
1998-Joel Makovicka, FB
2000-Kyle Vanden Bosch*, RE
2001-Tracey Wistrom, TE
2002-Chris Kelsay, RE

* Vincent dePaul Draddy Award Winner

COSIDA ACADEMIC ALL-AMERICA HALL OF FAME

2004-Dave Rimington, C
2009-Pat Tyrance, LB

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)
Todd Peterson, Wide Receiver (2005-06-07-08)

VARSITY LETTERMAN LIST

NOTE: The following list is as complete and accurate as historical records allow. Corrections and additions will be made if documentation is provided. In each entry, the year is listed for each letter won. For example in the listing for Willard Burnham, the years are 1924-26, meaning Burnham lettered in 1924 and 1926 but not in 1925. Lettermen lists are not available for the 1890, 1891 and 1895 seasons. Players are listed by hometown and the last position they played at Nebraska.

A

Name (Hometown).....	Pos.....	Years
Abbott, Earl (David City, Neb.).....	G.....	1913-14-15
Abel, George (Lincoln, Neb.).....	G.....	1939-40-41
Achola, George (Omaha, Neb.).....	LB.....	1990-91
Ackerman, Robert (Sidney, Neb.).....	HB.....	1947
Adam, Jerry (Plattsmouth, Neb.).....	G.....	1930-31
Adams, Dale (Randolph, Neb.).....	FB.....	1947
Adams, Demoine (Pine Bluff, Ark.).....	RE.....	1999-00-01-02
Adams, Joe (Bellevue, Neb.).....	OG.....	1979-80
Adams, Titus (Omaha, Neb.).....	DT.....	2002-03-04-05
Adduci, Nick (Chicago, Ill.).....	FB.....	1949-50-53
Adkins, John (Lynchburg, Va.).....	DE.....	1969-70-71
Aguglia, Scott (Lincoln, Neb.).....	SE.....	1999
Alberts, Trev (Cedar Falls, Iowa).....	OLB.....	1990-91-92-93
Alderman, Dave (Omaha, Neb.).....	CB.....	1995-96
Alexander, Dan (Wentzville, Mo.).....	IB.....	1997-98-99-00
Alexander, Leonard (Detroit, Mich.).....	LB.....	1994
Alford, Eric (High Point, N.C.).....	TE.....	1993-94
Alfon, Warren (Wisner, Neb.).....	G.....	1938-39-40
Allen, Derek (Russellville, Ark.).....	DT.....	1996-97
Allen, E.D.....	C.....	1912
Allen, Jacques (Kansas City, Mo.).....	WB.....	1995
Allen, Pierre (Denver, Colo.).....	DE.....	2007-08-09-10
Allers, LaVerne (Davenport, Iowa).....	OG.....	1964-65-66
Almanzar, Luis (Jersey City, N.J.).....	DT.....	1998
Altstadt, Steve (T. 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
Amukarsa, Prince (Glendale, Ariz.).....	CB.....	2007-08-09-10
Anderson, 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
Anderson, William (Plainville, Kan.).....	QB.....	1936-37-38
Andrews, George (Omaha, Neb.).....	DE.....	1976-77-78
Andrews, Harris (Beatrice, Neb.).....	HB.....	1936-37
Ankrak, Jason (Gaithersburg, Md.).....	DE.....	2010
Antholz, Travis (McDonald, Kan.).....	RE.....	1989-90
Anthony, Monte (Bellevue, Neb.).....	IB.....	1974-75-76-77
Antonietti, Mark (Calumet City, Ill.).....	OG.....	1987-88
Applegate, Sean (Lincoln, Neb.).....	WB.....	1997-98-99
Armstrong, Gerald (Ponca, Neb.).....	TE.....	1991-92-93
Armstrong, Joe (Beatrice, Neb.).....	OG/P.....	1966-67-68
Arnold, Larry (Copley, Ohio).....	LB.....	1994
Asante, Larry (Alexandria, Va.).....	S.....	2007-08-09
Ashburn, Clifford (Tilden, Neb.).....	E.....	1926-27-28
Ashburn, Jack (Tilden, Neb.).....	E.....	1938-39
Ashman, Carl (Burwell, Neb.).....	C.....	1967-68-69
Athey, Marvin (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.....	2007-08
Barkley, James.....	QB.....	1892
Barnes, Walter (Chicago, Ill.).....	C.....	1963-64-65

Barnett, Bill (Afton, Minn.).....	DT.....	1977-78-79
Barrios, Gregg (Omaha, Neb.).....	PK.....	1986-88-89-90
Barry, Ryan (Malmo, Neb.).....	MG.....	1992
Barta, Frank.....	G.....	1904
Barwick, Leonard (Lincoln, Neb.).....	QB.....	1904
Bassett, Chris (Tracy, Minn.).....	RE.....	1996
Bassett, Henry H. (Falls City, Neb.).....	T.....	1920-22-23
Bates, Phil (Omaha, Neb.).....	FB.....	1980-81
Bauer, Arthur (Shubert, Neb.).....	G.....	1945-49-50
Bauer, Henry (Lincoln, Neb.).....	QB.....	1931-34-35
Baul, Reggie (Bellevue, Neb.).....	SE.....	1993-94-95
Baumman, Damien (Auburndale, Fla.).....	TE.....	1998-99
Baumgartner, Justin (Cheyenne, Wyo.).....	LS.....	2008
Beck, Charles G. (Peru, Neb.).....	E.....	1913
Beck, Harrison (Clearwater, Fla.).....	QB.....	2005
Beck, Victor (Broken Bow, Neb.).....	FB.....	1926
Becker, Harold (Lincoln, Neb.).....	T.....	1947
Beckler, Scott (Grand Island, Neb.).....	P.....	1989
Behm, Forrest (Lincoln, Neb.).....	T.....	1938-39-40
Behning, Mark (Denton, Texas).....	T.....	1982-83-84
Behrends, Matt (Chappell, Neb.).....	NT.....	2002
Behrens, Vance (East Moline, Ill.).....	WB.....	1987
Beler, Ernie (Bayonne, N.J.).....	LB.....	1991-92-93
Belka, Jim (Prairie Village, Kan.).....	FB.....	1974
Bell, Antonio (Daytona Beach, Fla.).....	WR.....	2009-10
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, Trumane (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 (Columbia, Neb.).....	CB.....	1970-71-72
Blakeman, Cleve (Norfolk, Neb.).....	QB.....	1985-86-87
Bland, Philip (Lafayette, Colo.).....	S.....	2001-02-03
Blankenship, Adam (Tulsa, Okla.).....	DE.....	2005
Blankenship, Brian (Omaha, Neb.).....	OG.....	1983-85
Blatchford, Justin (Ponca, Neb.).....	CB.....	2009-10
Blazek, Mark (Valparaiso, Neb.).....	S.....	1986-87-88
Bloodgood, Elbert L. (Beatrice, Neb.).....	QB.....	1923-24
Bloom, Don (Omaha, Neb.).....	HB.....	1949-50
Bloom, Jeff (Rapid City, S.D.).....	C.....	1977-78-79
Blue, Anthony (Cedar Hill, Texas).....	CB.....	2007-09
Blue, Wayne (Tecumseh, Neb.).....	HB.....	1940-41
Bobora, Bill (Amarillo, Texas).....	OG.....	1987-88-89
Bobolz, Lance (Dorchester, Neb.).....	WB.....	1990
Boerboom, Brian (Colorado Springs, Colo.).....	OT.....	1989-90-91
Boettner, Mic (Omaha, Neb.).....	S.....	2001
Bohanan, Bill (Corsicana, Texas).....	FB.....	1958
Bokenkroger, William (Sabetha, Kan.).....	E.....	1930
Boll, Don (Scribner, Neb.).....	T.....	1950-51-52
Bombberger, Bill (Columbus, Neb.).....	HB.....	1967
Bond, John (Missouri Valley, Iowa).....	RE.....	1958-59
Bonness, Rick (Bellevue, Neb.).....	C.....	1973-74-75
Booker, Dion (Oceanside, Calif.).....	S.....	1998-99-00-01
Booker, Michael (Oceanside, Calif.).....	CB.....	1994-95-96
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 R.....	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
Brandt, Matt (Humphrey, Neb.).....	OG.....	1980-81
Brasee, Carl (Omaha, Neb.).....	G.....	1950-51-52
Brede, Roger (Ainsworth, Neb.).....	E.....	1957-59
Brew, Fred.....	G.....	1899-00-01
Brichacek, Gary (Schuyler, Neb.).....	OT.....	1964-65-66
Brichacek, Mel (Schuyler, Neb.).....	OG.....	1966-67-68
Brinkley, Lorenzo (St. Louis, Mo.).....	LB.....	1991-92-93
Brinson, Dana (Valdosta, Ga.).....	WB.....	1985-86-87-88
Britt, Ted (North Platte, Neb.).....	C.....	1953
Broadstone, Marion (Norfolk, Neb.).....	T.....	1928-29-30
Brock, Charles (Columbus, Neb.).....	C.....	1936-37-38
Brock, Dan (Columbus, Neb.).....	DT.....	1974-75-76
Broekemeier, Joe (Aurora, Neb.).....	WR.....	2010
Broer, Kurt (Lincoln, Neb.).....	LB.....	1987-88
Bronson, Willard (Lincoln, Neb.).....	QB.....	1926-27
Brooks, Chris (St. Louis, Mo.).....	WR.....	2008-09
Brothers, Titus (San Antonio, Texas).....	CB.....	2005
Brown, Brian (Indianola, Neb.).....	DT.....	1989-90-91
Brown, Clint (Arlington, Neb.).....	LB.....	1993-94
Brown, Dan (Sioux Falls, S.D.).....	CB.....	1952-54
Brown, Derek (La Habra, Calif.).....	IB.....	1990-91-92
Brown, James (Lincoln, Neb.).....	T.....	1964-65
Brown, Jerry (Minden, Neb.).....	FB.....	1955-56-57
Brown, John (Lincoln, Neb.).....	QB.....	1925-26-27
Brown, Josh (Foyil, Okla.).....	PK.....	1999-00-01-02
Brown, Kenny (Cincinnati, Ohio).....	WB.....	1975-77-78-79
Brown, Kris (Southlake, Texas).....	PK.....	1995-96-97-98
Brown, Lance (Papillion, Neb.).....	WB.....	1995-96-97-98
Brown, Lewis H. (Wisner, Neb.).....	QB.....	1930-31
Brown, Mania (Salt Lake City, Utah).....	NT.....	2001
Brown, Mike (Scottsdale, Ariz.).....	S.....	1996-97-98-99
Brown, Ralph II (Hacienda Heights, Calif.).....	CB.....	1996-97-98-99
Brown, Robert (Cleveland, Ohio).....	OG.....	1961-62-63
Brown, Todd (Holdrege, Neb.).....	SE.....	1979-80-81-82
Brown, Willis (Edmond, Okla.).....	CB.....	1993
Brownson, Van (Shenandoah, Iowa).....	QB.....	1969-70-71
Bruce, Mike (Omaha, Neb.).....	OT.....	1980
Brungardt, Paul (Battle Creek, Neb.).....	DT.....	1987-88-89
Brungardt, Tim (Norfolk, Neb.).....	FB.....	1981-82-83
Brunk, Kenny (Cozad, Neb.).....	FB.....	1965-66
Bryan, Dave (Osceola, Neb.).....	MG.....	1986
Bryant, Bill (Decatur, Ala.).....	DT.....	1978
Bryant, Charles (Omaha, Neb.).....	G.....	1953-54
Bryant, Chris (Aurora, Colo.).....	DL.....	2005
Bryant, Jack (Tekamah, Neb.).....	HB.....	1944
Bryant, William (Ashland, Neb.).....	G.....	1941-42
Buchanan, Eric (Overland Park, Kan.).....	DE.....	1982
Buchanan, Peter (Pierre Falls, Quebec, Canada).....	LB.....	1988
Buchanan, William (Ralston, Neb.).....	C.....	1945
Buckhalter, Correll (Collins, Miss.).....	IB.....	1997-98-99-00
Buckley, 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.....	2007-08
Burkhead, Rex (Piano, Texas).....	IB.....	2009-10
Burnham, Willard (Lincoln, Neb.).....	E.....	1924-26
Burns, Donald C.....	T.....	1905
Burns, Ed (Omaha, Neb.).....	QB.....	1977
Burrow, Dan (Ama, Iowa).....	DB.....	2004
Burrow, Jamie (Ama, 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
Butherford, LeRoy (Lincoln, Neb.).....	E.....	1954-55
Butler, Terrell (Austell, Ga.).....	CB.....	2000-03
Butterfield, Dave (Kersey, Colo.).....	CB.....	1974-75-76
Byford, Brett (Hartselle, Ala.).....	C.....	2006-07
Byler, Joe (Alma, Neb.).....	T.....	1941-42
Byrd, Tyrone (Chandler, Ariz.).....	S.....	1989-90-91-92

C

Cabell, Jake (Danville, Va.).....	CB.....	1976
Caley, Loren (Sterling, Neb.).....	HB.....	1914-15-16
Caliendo, Chris (Brookfield, Wis.).....	LB.....	1987-88-89
Callahan, Richard (Sioux Falls, S.D.).....	RE.....	1961-62-63
Callihan, William (Grand Island, Neb.).....	FB.....	1936-37-38
Cameron, John P.....	E.....	1894-96

Cameron, Robert (Lincoln, Neb.).....	C	1913-14-16
Cammack, Wes (DeWitt, Neb.).....	WR	2006-07-08-09
Campbell, Clare (Friend, Neb.).....	G	1930-31-32
Campbell, Grant (Southfield, Mich.).....	P	1981-82
Caputo, Mike (Omaha, Neb.).....	C	2008-09-10
Cardwell, Lloyd (Seward, Neb.).....	HB	1934-35-36
Carl, Mike (Gretna, Neb.).....	CB	1984-85
Carlson, Dennis (Minneapolis, Minn.).....	OT	1964-65
Carlson, Dwain (Fullerton, Neb.).....	G	1960-61-62
Carlstrom, Tom (Polk, Neb.).....	G	1980-81
Carmer, Steve (Wahoo, Neb.).....	S	1990-91-92
Carpenter, Bryan (Olathe, Kan.).....	FB	1987-88-89
Carpenter, Jeff (Council Bluffs, Iowa).....	LB	1975-76-77
Carpenter, Tim (Columbus, Neb.).....	TE	1994-95-96-97
Carpenter, Todd (Grand Island, Neb.).....	OT	1985
Carr, Chris (Wellfleet, Neb.).....	S	1984-85-86
Carriker, Adam (Kennecick, Wash.).....	DE	2003-04-05-06
Carroll, Jack (McCook, Neb.).....	HB	1950
Carstens, Jim (Glen Ellyn, Ill.).....	FB	1970-71
Carstens, Kaye (Fairbury, Neb.).....	CB	1964-65-66
Cartwright, Charlie (Olathe, Kan.).....	S	1984
Carver, Fred.....	FB	1899
Casey, Larry (Cedar Rapids, Iowa).....	E	1965
Caskey, Brady (Stanton, Neb.).....	OT	1992-93-94
Cassidy, Austin (Lincoln, Neb.).....	S	2009-10
Casterline, Dan (Evergreen, Colo.).....	FB	1983-85-86
Castille, Quentin (LaPorte, Texas).....	IB	2007-08
Cederdahl, James (Lincoln, Neb.).....	HB	1951-52
Chaloupka, William (Wilbur, Neb.).....	T	1907-08
Chamberlin, Guy B. (Blue Springs, Neb.).....	HB	1914-15
Chamley, Charles (Flandreau, S.D.).....	HB	1952
Chandler, Charles D.....	T	1891-92
Chaney, Jeff (Frona, Texas).....	OT	1990
Chauner, Walter F. (Osceola, Neb.).....	E	1909-10-11
Cheatham, Kenny (Phoenix, Ariz.).....	SE	1995-96-97-98
Cheloha, Dave (Elkhorn, Neb.).....	PK	1987
Childs, Clinton (Omaha, Neb.).....	IB	1993-94-95
Chorney, Terris (Ituna, Saskatchewan, Canada).....	C	1990-91-92
Chrisman, Joe (Longmont, Colo.).....	QB	1999-00-01-02
Christensen, Andy (Bennington, Neb.).....	OL	2006-07-09
Christo, Monte (Kearney, Neb.).....	QB	1996-97-98
Church, R.D.....	E	1892
Churchich, Bob (Omaha, Neb.).....	QB	1964-65-66
Cifra, George (Turtle Creek, Pa.).....	FB	1951-52-55-57
Cisco, Zeke (Monroe, Mich.).....	S	1991-92-93
Clanton, Jon (Glendale, Ariz.).....	DT	1999-00-01-02
Clare, Patrick (Sioux City, Iowa).....	HB	1960-61
Claridge, Dennis (Robbinsdale, Minn.).....	QB/P	1961-62-63
Clark, Bret (Nebraska City, Neb.).....	S	1982-83-84
Clark, David (Odessa, Texas).....	DT	1978-79-80
Clark, Kelvin (Odessa, Texas).....	OT	1976-77-78
Clark, Ken (Omaha, Neb.).....	IB	1987-88-89
Clark, Ron (Ravenna, Neb.).....	HB	1949-50-54
Clark, Victor (Chappell, Neb.).....	E	1942
Clarke, John (Brook, Neb.).....	T	1990
Clausen, Jeff (Dixon, Ill.).....	OT	1996-97-98
Clay, Bernie (Quincy, Ill.).....	HB	1960
Clayton, McCathorn (Orlando, Fla.).....	CB	1985-86-87
Cobb, Archie (Albany, Ga.).....	T/P	1960
Cobb, Josh (Wallace, Neb.).....	FB	1996-97
Coccia, Tom (Hillsdale, N.J.).....	DE	1975
Cochrane, Alex Jr. (Scottsbluff, Neb.).....	E	1946-47-48
Cody, Wes (Fremont, Neb.).....	OG	2000-01-02
Cole, Lawrence (Dayton, Ohio).....	DE	1978-79
Coleman, Langston (Washington, D.C.).....	DE	1964-65-66
Coleman, Ray (Houston, Texas).....	IB	1987-88
Coleman, (Edward) Ricard (Pittsburgh, Pa.).....	LB	1965-66
Colerick, Lyle (Alliance, Neb.).....	E	1944
Collins, Melvin (Wakefield, Neb.).....	E	1923-24
Collins, Sedic (Slidell, La.).....	S	1991-92-93
Collins, Sydney M. (Stanford, Neb.).....	C	1907-08-09
Collins, Thunder (Los Angeles, Calif.).....	IB	2000-01
Collopy, Frank Jr. (Scottsbluff, Neb.).....	FB	1944-46-47-48
Colman, Doug (Ventnor, N.J.).....	LB	1991-93-94-95
Compton, Will (Bonne Terre, Mo.).....	LB	2009-10
Comstock, Don (Scottsbluff, Neb.).....	HB	1954
Comstock, William (Scottsbluff, Neb.).....	E	1960-61-62
Congdon, Jordan (San Diego, Calif.).....	PK	2005-06
Connealy, Terry (Hyannis, Neb.).....	DT	1991-92-93-94
Connor, Ted (Hastings, Neb.).....	T	1952-53
Cook, Clarence (McCook, Neb.).....	RE	1956-57
Cook, Hugh.....	FB	1896-1900
Cook, John (Beatrice, Neb.).....	QB	1915-16-17
Cook, Kelly (Omaha, Neb.).....	SE	2002
Cooke, Harold (Missouri Valley, Iowa).....	QB	1906-07-08
Cooley, Lawrence (Monroe, Mich.).....	OG	1976-77-78
Cooper, Darrell (Fort Worth, Texas).....	G	1959-60
Cooper, Ira (Omaha, Neb.).....	LB	2001-02-03-04
Cooper, Khiry (Shreveport, La.).....	WR	2009-10
Cooper, Mark (Lincoln, Neb.).....	C	1984-85-86
Cooper, Reggie (Slidell, La.).....	S	1987-88-89-90
Cooper, Robert (Omaha, Neb.).....	QB	1941-42
Coppie, Leland (Rosalia, Neb.).....	E	1933
Coory, Tim H. (Lincoln, Neb.).....	T	1914-15-16

Cornelsen, Ben (Shawnee, Kan.).....	WB	2000-01-02
Cornwell, Joel (Carrollton, Mo.).....	QB	1991-92
Cortleyou, Spencer V. (Westminster, Colo.).....	E	1900-01-02
Costanzo, Rich (Jersey City, N.J.).....	OT	1974-75
Costello, Robert (Lincoln, Neb.).....	QB	1945-47-48
Cotton, Barney (Omaha, Neb.).....	G	1976-77-78
Cotton, Ben (Ames, Iowa).....	TE	2009-10
Cotton, Charles E. (Syracuse, Neb.).....	G	1902-03-04-05
Cotton, Curtis (Omaha, Neb.).....	CB	1989-90-91
Cowgill, Howard.....	QB	1896-97-98
Cox, Woody (Grosse Point, Mich.).....	SE	1970-71
Coyle, Mike (Omaha, Neb.).....	PK	1973-74-75
Craig, Curtis (Davenport, Iowa).....	WB	1975-76-77
Craig, Hugh.....	FB	1904-06
Craig, Roger (Davenport, Iowa).....	IB	1980-81-82
Crandall, Harry.....	HB	1899-00-01
Craver, Keyou (Harleton, Texas).....	CB	1998-99-00-01
Crenshaw, Marvin (Toledo, Ohio).....	OT	1972-73-74
Crick, Jared (Cozad, Neb.).....	DT	2008-09-10
Crippen, Jon (Houston, Texas).....	CB	1989-90
Croel, Mike (Sudbury, Mass.).....	LB	1987-88-89-90
Crouch, Eric (Omaha, Neb.).....	QB	1998-99-00-01
Cryer, Barry (Marrero, La.).....	DL	2005-06
Cuff, E.W.....	HB	1901
Culbert, Major (Harbor City, Calif.).....	S	2006-07-08
Curtis, Clayton (Laurel, Neb.).....	G	1950-51-52
Custard, John (Belleuve, Neb.).....	CB	1986-88
Czap, Dick (Essexville, Mich.).....	DT	1964-65-66

D

Dabbert, Will (Lincoln, Neb.).....	TE	2002
Daffer, Chad (Nebraska City, Neb.).....	LB	1983-84-85
Dagunduro, Ola (Inglewood, Calif.).....	DL	2005-06
Dailey, Frank.....	HB	1925-26
Dailey, Joe (Jersey City, N.J.).....	QB	2003-04
Dale, Ben (Hartington, Neb.).....	G	1916
Dale, Cliff (Falls City, Neb.).....	G	1951
Dale, Fred (Hartington, Neb.).....	FB	1919-20-21
D'Alesio, Joe (Kansas City, Mo.).....	TE	1989
Dalton, Doug (Cortland, Ohio).....	FB	1986-87
Damkroger, Maury (Lincoln, Neb.).....	FB	1971-72-73
Damkroger, Ralph (DeWitt, Neb.).....	E	1947-48-49
Damkroger, Steve (Lincoln, Neb.).....	LB	1979-80-81-82
Dana, Herbert R. (Fremont, Neb.).....	E	1919-20
Dasenbrock, John.....	G	1900
Daum, Mark (Dix, Neb.).....	LB	1982-83-84
Davenport, Scott (Rye Brook, N.Y.).....	IB	1994
David, Lavonte (Miami, Fla.).....	LB	2010
Davies, Judd (Omaha, Neb.).....	FB	2000-01-02-03
Davies, Steve (Murray, Utah).....	TE	1978-79-80
Davis, Beau (Venice, Calif.).....	QB	2008
Davis, Brian (Phoenix, Ariz.).....	CB	1985-86
Davis, Dick (Omaha, Neb.).....	FB	1966-67-68
Davis, Josh (Loveland, Colo.).....	IB	2001-02-03
Davis, Tom (Omaha, Neb.).....	C	1975-76-77
Davis, Tony (Tecumseh, Neb.).....	FB	1973-74-75
Davison, Matt (Tecumseh, Neb.).....	SE	1997-98-99-00
Dawson, Jon (Cheyenne, Wyo.).....	OG	2000
Day, William L. (Beatrice, Neb.).....	C	1917-19-20
Dean, Jase (Bridgeport, Neb.).....	CB	2009-10
DeAngelis, Sandro (Niagara Falls, Ontario, Canada).....	PK	2001-03-04
DeBates, T.J. (Stewartville, Minn.).....	TE	1996-97-98-99
DeBus, Warren (Belleville, Kan.).....	G	1931-32-33
DeBus, William Howard (Lincoln, Neb.).....	HB	1941-42
Decker, John (Saginaw, Mich.).....	S	1968-69-70
Decker, Robert (Omaha, Neb.).....	HB	1951
Dedrick, Jack (Sidney, Neb.).....	QB	1944
DeFrond, Donald (Fort Lauderdale, Fla.).....	CB	2004
DeFruiter, Robert (Lexington, Neb.).....	HB	1939
DeLamatre, Harry C.....	FB	1914
Delaney, Dan (Iowa City, Iowa).....	E	1966-68
DeLoach, Trey (Papillion, Neb.).....	C	1979-80
DeLone, Darren (Pomona, Calif.).....	OT	2003-04
Demerath, Tim (Plainville, Neb.).....	S	2001
Dennard, Alfonso (Rochelle, Ga.).....	CB	2008-09-10
Dennis, Leslie (Bradenton, Fla.).....	CB	1994-95-96
Denslow, Lloyd (Hooper, Neb.).....	E	1905-06
Dermann, Kenneth (Nebraska City, Neb.).....	G	1944
Dern, George H.....	T	1893-94
Dervin, John (Chicago, Ill.).....	G	1962-63-64
Devall, Brad (O'Neill, Neb.).....	WB	1988-90
Deviney, Robert (South Sioux City, Neb.).....	G	1941-46
Dewitz, Herbert A. (Stanton, Neb.).....	HB	1921-22-23
Dewitz, Rufus (Stanton, Neb.).....	HB	1922-23
Diaz, Mark (Lincoln, Neb.).....	TE	1985-86
DiBiase, Michael (Omaha, Neb.).....	G	1946-48-49
Didur, Dale (Long Beach, Calif.).....	SE	1971
Diedrick, Dahrnan (Scarborough, Ontario, Canada).....	IB	1999-00-01-02
Dillard, Bennie (Mt. Pleasant, Texas).....	HB	1960
Dillard, Phillip (Tulsa, Okla.).....	LB	2005-07-08-09
Dishman, Chris (Cozad, Neb.).....	OG	1993-94-95-96
Dittmer, Jim (Crete, Neb.).....	OT	1985
Dixon, Corey (Dallas, Texas).....	SE	1991-92-93
Dixon, Gary (Oxnard, Calif.).....	IB	1971-72

Dixon, Kevin (Sebring, Fla.).....	DT	2007
Doak, Mark (Whittier, Calif.).....	OT	1972-73-74
Dobesh, Jim (Crete, Neb.).....	SS	1989
Dobson, Adna (Lincoln, Neb.).....	G	1937-38-39
Dobson, Paul (Ulysses, Neb.).....	HB	1916-17-18-19
Dodd, Edward (Gothenburg, Neb.).....	HB	1935-37-38
Doepke, Charles (Waterloo, Iowa).....	RE	1963-64
Dohrmann, Elmer (Staplehurst, Neb.).....	E	1935-36-37
Donnell, Dodie (Hackensack, N.J.).....	FB	1975-76-77
Donovan, Larry (Scottsbluff, Neb.).....	E	1960-62
Douglas, Ronald (Crete, Neb.).....	FB	1934-35-36
Dover, Willard D.....	E	1925
Dowse, Mark (Broken Bow, Neb.).....	WB	1989-90-91
Doyle, Raymond (Lincoln, Neb.).....	FB	1914-15-16
Doyle, Theodore (Curtis, Neb.).....	T	1935-36-37
Drain, Dale O.....	QB	1906
Drain, Ralph A.....	QB	1898-99-00-01
Drakulich, Ron (Omaha, Neb.).....	DT	1968-69
Drath, Walter (Herndon, Kan.).....	G	1928
Drennan, Chris (Cypress, Calif.).....	PK	1987-88-89
Drum, Brandon (Columbus, Neb.).....	DT	1996-97
Drum, Duncan (Fremont, Neb.).....	C	1963-64-65
DuBose, Doug (Uncasville, Conn.).....	IB	1984-85
Duda, Charles (South Sioux City, Neb.).....	G	1941-42
Duda, Fred (Chicago, Ill.).....	QB	1963-64-65
Duda, Rich (Westchester, Ill.).....	C	1972-73-74
Dufresne, Mark (Ventura, Calif.).....	TE	1976-77
Duin, Darin (Fargo, N.D.).....	SE	1990-91
Dumas, Troy (Cheyenne, Wyo.).....	LB	1991-92-93-94
Dumler, Doug (Melrose Park, Ill.).....	C	1970-71-72
Dungan, Will.....	T	1894-96
Dunlap, Jerry (Ventura, Calif.).....	QB	1989
Dunning, Bruce (Arvada, Colo.).....	LB	1977-78
Durkee, Bert (Rock Island, Ill.).....	E	1930-31
DuTeau, Alfred.....	E	1917
Dutton, John (Rapid City, S.D.).....	DT	1971-72-73
Dvorsak, Tony (Burggettstown, Pa.).....	QB	1969
Dyches, David III (Spring, Texas).....	PK	2003-04
Dyer, Dallas (Lexington, Neb.).....	OG	1959-60-61

E

Eager, Earl O. (Lincoln, Neb.).....	HB	1903-04-05
Eager, Earl.....	HB	1943
Ebke, Jim (Lincoln, Neb.).....	S	2010
Edeal, David (Loomis, Neb.).....	C	1988-89-90
Edeal, Russell (Overton, Neb.).....	T	1958
Edgren, Brian (Holdrege, Neb.).....	MG	1988
Edwards, John (North Platte, Neb.).....	FB	1954-55
Eger, Mike (South Bend, Ind.).....	E	1958-62
Eichelberger, Percy (Louisville, Miss.).....	LB	1974-75-76
Eicher, Chad (Seward, Neb.).....	FB	1996
Eisenhart, Ben (Culbertson, Neb.).....	S	2005-06-07
Eisenhart, Kerwin (Culbertson, Neb.).....	FB	1942
Eldridge, Ralph (Norfolk, Neb.).....	HB	1934-35
Elliott, E.B.....	C	1909-10-11
Elliott, Ray.....	QB	1898
Ellis, John C. (Omaha, Neb.).....	T	1935-36
Ellis, Phil (Grand Island, Neb.).....	LB	1992-93-94-95
Ellyson, Garold (Newcastle, Neb.).....	FB	1943
Elwell, John A. (Springfield, Neb.).....	HB	1913
Ely, Lawrence (Grand Island, Neb.).....	C	1930-31-32
Emanuel, Dennis (North Bend, Neb.).....	G	1951-58
Emsick, Kyle (Lincoln, Neb.).....	FB	1993
Endorf, Dale (Wichita, Kan.).....	PK	2003
Engelbrinton, Monte (Hastings, Neb.).....	TE	1981-82-83
Engelbert, Pat (Columbus, Neb.).....	MG	1989-90-91
England, Gary (Salt Lake City, Utah).....	T	1979-80
Englehart, William (Omaha, Neb.).....	FB	1902
Englert, Gordon (Sioux Falls, S.D.).....	QB	1956
English, Lowell (Lincoln, Neb.).....	G	1935-36-37
Engstrom, Steve (Lincoln, Neb.).....	T	1988-89-90
Eno, Gordon (College View, Neb.).....	T	1930
Enunwah, Quincy (Moreno Valley, Calif.).....	WR	2010
Erickson, Dan (Omaha, Neb.).....	WR	2005-06-07
Erickson, Mike (Omaha, Neb.).....	G	2001-02-03-04
Erstad, Darin (Jamestown, N.D.).....	P/PK	1994
Erway, Don (Lincoln, Neb.).....	QB	1954-55
Erwin, C.W.....	FB	1898
Etienne, LeRoy (New Iberia, La.).....	LB	1985-86-87-88
Evans, Brent (Chesterfield, Mo.).....	LB	1980-81-82
Evans, Ciente (Arlington, Texas).....	CB	2010
Evans, DeAngelo (Wichita, Kan.).....	IB	1996-98
Eveland, Al (Ames, Neb.).....	PK	1974-75-76
Everett, Earl (Kansas City, Mo.).....	WB	1974-76
Ewaryay, Seppo (Laurel, Neb.).....	DT	2002-04-05
Ewing, Henry W. (Lincoln, Neb.).....	G	1907-08-09
Eymann, Terry (Omaha, Neb.).....	T	1988-89-90

F

Fahie, Tyrone (Virginia Beach, Va.).....	DE	2010
Fahrnbruch, Theodore (Crete, Neb.).....	FB	1932
Faiman, John (Omaha, Neb.).....	QB	1960-62
Fair, Richard H.....	FB	1894

2011 NEBRASKA CORNHUSKERS

Farley, George (Sioux City, Iowa).....	HB	1927-28-29
Farley, Terrell (Columbus, Ga.).....	LB	1995-96
Felici, Tony (Omaha, Neb.).....	DE	1980-81-82
Ferguson, Brad (Chadron, Neb.).....	LB	1987-88
Ferguson, Gerald (Scottsbluff, Neb.).....	HB	1948-49-50
Ferragamo, Vince (Carson, Calif.).....	QB	1975-76
Fiala, Adrian (Omaha, Neb.).....	LB	1967-68-69
Fiala, David (Seward, Neb.).....	FB	1992-93
Finister, Demond (Boys Town, Neb.).....	WB	1997
Fink, Alex (Lincoln, Neb.).....	HB	1945
Finley, Clint (Cuero, Texas).....	S	1997-98-99-00
Finn, Jeff (Grand Island, Neb.).....	TE	1978-79-80
Fischer, (Richard) Allen (Princeton, Minn.).....	T	1960-62
Fischer, Cletus (St. Edward, Neb.).....	QB	1945-46-47-48
Fischer, Craig (Leigh, Neb.).....	SE	1997
Fischer, Dan (Lincoln, Neb.).....	CB	1980
Fischer, Eric (Leigh, Neb.).....	DB	2000
Fischer, Kenneth (St. Edward, Neb.).....	HB	1948-49
Fischer, Pat (Omaha, Neb.).....	HB	1958-59-60
Fischer, Pat (Lincoln, Neb.).....	DB	1972-73
Fischer, Rex (Oakland, Neb.).....	RB	1955
Fischer, Richard (Valentine, Neb.).....	HB	1936
Fischer, Tim (Lincoln, Neb.).....	DB	1976-77-78
Fisher, Jason (Antioch, Ind.).....	LB	1993
Fisher, Morris (Lincoln, Neb.).....	E	1928-29
Fisher, Sean (Omaha, Neb.).....	LB	2009
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.).....	LB	1988-89-90
Fluellen, Isaiah (Ramstein, Germany).....	WR	2003-04-05
Follmer, Eugene A. (Nelso, 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, Cornealius (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		
Gacusana, Joe (Lincoln, Neb.).....	T	1958-59
Gade, Gail (Omaha, Neb.).....	C	1946
Galbraith, Denis R. (Storm Lake, Iowa).....	MG	1969
Gallaway, William (Crawford, Neb.).....	G	1928
Galois, Ron (Lincoln, Neb.).....	OG	1985-86
Galter, Morris (Lincoln, Neb.).....	C	1943
Gamble, Jason (Santa Barbara, Calif.).....	SE	1984-86
Gangwish, Paul (Gibson, Neb.).....	DE	1985
Ganz, Joe (Palos Heights, Ill.).....	QB	2006-07-08
Garcia, Randy (Los Angeles, Calif.).....	QB	1976-77
Gardiner, Jimmy (Omaha, Neb.).....	HB	1915-16
Garrett, Chris (Snyder, Texas).....	TE	1988-89-90-91
Garrett, Harry L.....	FB	1986
Garrison, John (Blue Springs, Mo.).....	C	1999-00-01-02
Garson, Glen (Fullerton, Calif.).....	WB	1971-72
Gartner, Ludwig (Lincoln, Neb.).....	G	1931
Gary, Russell (Minneapolis, Minn.).....	S	1978-79-80
Gast, Reg (Lincoln, Neb.).....	DE	1976-77
Gates, Jay (Aurora, Colo.).....	CB	1997
Gatson, Pernell (Omaha, Neb.).....	WB	1984
Gatzliolis, Jim (Chicago, Ill.).....	T	1967
Gdowski, Gerry (Fremont, Neb.).....	QB	1987-88-89
Gdowski, Tom (Fullerton, Neb.).....	DT	1980-81-82
Geddes, Ken (Boys Town, Neb.).....	LB	1967-68-69
Gehman, Taylor (Omaha, Neb.).....	DB	1999
Geiken, Shane (Gothenburg, Neb.).....	LB	1989-90-91
Gemar, Scott (Sutton, Neb.).....	P	1980

George, Leo (Wilkes-Barre, Pa.).....	HB	1956
Gesky, Joel (Midlothian, Ill.).....	OT	1992-93
Gessford, Ben (Lincoln, Neb.).....	OG	1997-98
Gibson, J.P.....	FB	1911
Gibson, John (Papillion, Neb.).....	WB	1998-99-00-01
Gilbert, James (Omaha, Neb.).....	T	1929-31
Gilbert, Marvin E.....	T	1898
Giles, William (Alliance, Neb.).....	E	1951-54
Gill, Turner (Fort Worth, Texas).....	QB	1981-82-83
Gillaspie, Tom (Lincoln, Neb.).....	QB	1945
Gillespie, Dave (Saratoga, Calif.).....	LB	1974-75-76
Gilleyle, Curenki (Leander, Texas).....	WR	2008-09-10
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).....	LB/LB	2005-06-07-08
Glenn, Steve (Pawnee City, Neb.).....	OT	1977-78
Glissman, Garth (Lincoln, Neb.).....	QB	2004
Glover, Rich (Jersey City, N.J.).....	MG	1970-71-72
Goedfrey, James (Cozad, Neb.).....	T	1948
Goeglein, Richard (Lincoln, Neb.).....	T	1948-49-50
Goeller, Dave (Pilger, Neb.).....	LB	1972-73
Goetowski, Paul (Fitchburg, Mass.).....	T	1938
Gohde, George (Lincoln, Neb.).....	CB	1953
Golan, Fred (Chicago, Ill.).....	T	1947-48
Goldstein, Robert (Lincoln, Neb.).....	G	1943
Goll, Dick (Tekamah, Neb.).....	C	1950-51
Golliday, Aaron (York, Neb.).....	TE	1999-00-01-02
Gomes, DeJon (Hayward, Calif.).....	CB	2009-10
Goodspeed, Mark (Leawood, Kan.).....	T	1979
Gordon, Anthony.....	FB	1899
Goth, Harvey (Lincoln, Neb.).....	T	1952
Grace, Mike (Sioux City, Iowa).....	E	1964-65
Gradvolle, Edward (Plattsmouth, Neb.).....	HB	1944-45
Graeber, Ken (Minneapolis, Minn.).....	MG	1982-83-84
Gragert, Nick (Columbus, Neb.).....	FB	2001
Graham, Aaron (Denton, Texas).....	C	1992-93-94-95
Grant, Mike (Tampa, Fla.).....	QB	1989-90-92
Graves, Elliot V.....	HB	1903
Gray, Lance (Owego, N.Y.).....	FB	1991-92-93
Green, Ahman (Omaha, Neb.).....	LB	1995-96-97
Green, Charles (Ruston, La.).....	S	1992
Green, Cody (Dayton, Texas).....	QB	2009-10
Green, Derrick (Los Angeles, Calif.).....	OT/FB	1987
Green, Mike (Omaha, Neb.).....	LB/FB	1968-69
Green, Tierre (Omaha, Neb.).....	S	2004-05-06-07
Green, Tim (Omaha, Neb.).....	OG	2003
Greenberg, Elmer (Omaha, Neb.).....	G	1928-29-30
Greene, Ricky (Seminole, Texas).....	CB	1983-84
Greenlaw, William (Portland, Maine).....	HB	1955-56
Gregory, Ben (Uniontown, Pa.).....	HB	1965-66-67
Gregory, Morgan (Denver, Colo.).....	SE	1987-88-89
Grenfell, Bob (Philadelphia, Pa.).....	G	1969-70
Griesse, Ronald (Kearney, Neb.).....	G	1963-64
Griffin, Willie (Monrovia, Calif.).....	DT	1986-87-88
Grimm, Lloyd (Omaha, Neb.).....	E	1937-38
Grimmering, Harry (Grand Island, Neb.).....	OG	1982-83-84
Grixy, Cortney (Omaha, Neb.).....	CB	2004-05-06-07
Grixy, DeAntae (Omaha, Neb.).....	FB	2000-01-02-03
Grobe, Corey (Oakland, Iowa).....	TE	1988
Groce, DeJuan (Garfield Heights, Ohio).....	CB	1999-00-01-02
Groskurth, Danny (Beemer, Neb.).....	DT	1986
Gross, John.....	G	1914
Grove, Thomas (Arlington, Neb.).....	LB	2007-08-09-10
Grow, Lloyd (Loup City, Neb.).....	C	1926-27
Grubaugh, Alvin (Rising City, Neb.).....	G	1942
Grubaugh, Marvin (Rising City, Neb.).....	T	1942
Grummert, Matt (Fairbury, Neb.).....	RE	1999-00
Guse, Kevin (Longmont, Colo.).....	CB	2003
Gutz, Seth (Columbus, Neb.).....	SE	2000
Gutzman, Dennis (Green Bay, Wis.).....	DE	1968

H		
Haafke, Billy (South Sioux City, Neb.).....	SE	1996-97-98
Haase, Tom (Aurora, Neb.).....	QB	1990-91
Hadenfeldt, Dan (Des Moines, Iowa).....	PK	1998-99-00
Hager, Tim (Lincoln, Neb.).....	QB	1978-79
Hagerman, Mark (Ainsworth, Neb.).....	PK	1983
Hagg, Eric (Peoria, Ariz.).....	DB	2007-08-09-10
Hagge, Mark (Omaha, Neb.).....	LB	1988-89
Haines, Victory (Logan, Utah).....	OL	2007
Halbersleben, Paul (Lincoln, Neb.).....	C	1915
Hall, Gordon (Lincoln, Neb.).....	T	1946
Halligan, Victor (North Platte, Neb.).....	T	1912-13-14
Halstead, M.L.....	G	1897
Haman, Gene (Omaha, Neb.).....	FB	1957
Hamman, John C.....	T	1894
Handshy, Wayne (Hollywood, Calif.).....	T	1950-51
Haney, George (East Point, Ga.).....	C	1959-60-61
Hansen, Albert.....	G	1896-97-98

Hansen, Ed (Omaha, Neb.).....	T	1967-68
Hansen, Jeff (Sacramento, Calif.).....	DB	1975-76-77-78
Harchelroad, Brian (Wauneta, Neb.).....	FB	1988
Hardin, Luther (O'Fallon, Ill.).....	LB	1992-93-94-95
Hardrick, Jermarcus (Batesville, Miss.).....	OL	2010
Hardy, Frantz (Miami, Fla.).....	WR	2005-06-07
Harman, Dewey J. (Lincoln, Neb.).....	T	1910-11-12
Harper, Tom (Omaha, Neb.).....	G	1950
Harper, Willie (Toledo, Ohio).....	DE	1970-71-72
Harris, Dwayne (Bessemer, Ala.).....	LB	1992-93-94
Harris, Neil (Kansas City, Kan.).....	CB	1982-83-84
Harris, Sylvester (Kansas City, Mo.).....	HB	1955
Harrison, Brandon (Gainesville, Texas).....	CB	1997
Harshman, George (Dickerson Run, Pa.).....	QB	1955-56-58
Harte, Louis H. (Omaha, Neb.).....	T	1907-08-09
Hartley, Harold S. (Harvard, Neb.).....	HB	1920-21-22
Hartman, Cecil L. (Lincoln, Neb.).....	FB	1921-22-23
Harvey, David (LaPlata, Md.).....	DE	2009
Harvey, James B.....	E	1907-08
Harvey, Phil (Kansas City, Kan.).....	TE	1970-71
Harvey, Ted (Lexington, Neb.).....	DB	1975-76-77
Hascoll, Vincent C. (St. Louis, Mo.).....	QB	1909
Hassebroek, Troy (Lincoln, Neb.).....	WB	1999-00-01-02
Haug, William (Minneapolis, Minn.).....	E	1963-64-65
Hauge, Bruce (Bloomington, Minn.).....	LB	1970-71
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
Hays, Mike (Papillion, Neb.).....	FB	2008-09
Hayward, William H.....	T	1894-97
Hazard, Frank (Sioux City, Iowa).....	G	1943
Hazen, Jack (Omaha, Neb.).....	E	1941-42-46-48
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
Helmeling, Jared (Springfield, Mo.).....	OL	2004-05
Helu Jr., Roy (Danville, Calif.).....	LB	2007-08-09-10
Hemje, Jeff (Grand Island, Neb.).....	CB	1998-99-00-01
Hendrickson, Emil G. (Shickley, Neb.).....	G	1923
Henery, Alex (Omaha, Neb.).....	PK	2007-08-09-10
Henning, Blake (Crete, Neb.).....	LB	1986
Henry, Ricky (Omaha, Neb.).....	OL	2009-10
Henry, Stanley.....	HB	1919
Henry, Will (El Paso, Texas).....	WR	2007-08-09-10
Henson, Kyle (Waverly, Neb.).....	OT	1997
Herian, Matt (Pierce, Neb.).....	TE	2002-03-04-06
Herndon, Clarence (Grand Island, Neb.).....	T	1939-40-41
Herrmann, Doug (Custer, S.D.).....	DT	1981-82-83
Herrmann, William (Osceola, Neb.).....	G	1936-38-39
Heskew, Josh (Mustang, Okla.).....	C	1995-96-97-98
Hesse, Jon (Lincoln, Neb.).....	LB	1994-95-96
Hewitt, Don (Des Moines, Iowa).....	E	1954-55
Heydorff, Mark (La Cresenta, Calif.).....	DB	1973-74
Heyne, Todd (Boulder City, Nev.).....	LB	1993
Hickman, Jacob (Bakersfield, Calif.).....	OL	2006-07-08-09
Hicks, Lorenzo (Kansas City, Mo.).....	CB	1986-87-88
Hicks, Robert (Los Angeles, Calif.).....	CB	1989-90
Hiemer, Brian (Shelby, Neb.).....	TE	1983-84
Higgs, Gary (Toledo, Ohio).....	FB	1974-75-76
Higman, Jerad (Akron, Iowa).....	LB	1992-93-94
Hilding, Marlin (Red Oak, Iowa).....	E	1956
Hill, Dan (Falls City, Neb.).....	TE	1982
Hill, Jeff (LaGrange, Ill.).....	SE	1972-73
Hill, Robert (East St. Louis, Ill.).....	C	1965-66
Hill, Ryan (Arvada, Colo.).....	TE	2008-09-10
Hill, Sean (Lisle, Ill.).....	TE	2007
Hill, Travis (Pearland, Texas).....	LB	1989-90-91-92
Hilman, Matt (Colorado Springs, Colo.).....	DT	1991
Hineline, Curt (Bellevue, Wash.).....	MG	1979-80-81
Hipp, I.M. (Chapin, S.C.).....	LB	1977-78-79
Hisey, Albert.....	G	1897
Hochstein, Russ (Hartington, Neb.).....	G	1997-98-99-00
Hoeffler, Mike (Norfolk, Neb.).....	G	1984-85-86
Hoffmann, Hugo (Lincoln, Neb.).....	HB	1937
Hogrefe, Quint (Auburn, Neb.).....	LB	1995-96-97-98
Hohl, Erich (Gering, Neb.).....	TE	1993
Hohn, Robert (Beatrice, Neb.).....	HB	1963-64
Hoins, Steve (Bellevue, Neb.).....	T	1974-75-76
Hokuf, Stephen (Crete, Neb.).....	E	1929-30-32
Holbein, Brendan (Cozad, Neb.).....	SE	1993-94-95-96
Holbrook, Tim (Lexington, Neb.).....	S	1981-82
Hollins, Kenneth (Valley, Neb.).....	FB	1943-44
Holloran, William (Schuyler, Neb.).....	T	1954
Holloway, Tony (Bellevue, Neb.).....	DE	1983-85-86
Hollowell, T.J. (Copperas Cove, Texas).....	LB	2000-01-02-03

Hollstein, Gary (Rushville, Neb.).....	CB	1970-71
Holm, Elmer (Omaha, Neb.).....	G	1926-27-28
Holmbeck, Harold (Beatrice, Neb.).....	T	1931-34-35
Holmes, Daryl (Chicago, Ill.).....	DE	1980
Holscher, Jim (Cook, Neb.).....	WB	1985-87
Holt, Matt (Lee's Summit, Mo.).....	LB	2008
Holt, Menelik (San Diego, Calif.).....	WR	2006-07-08-09
Hopewell, Isaac O.....	C	1893
Hopkins, Lannie (Rowlett, Texas).....	ROV	2002
Hopp, Cliff (Hastings, Neb.).....	FB	1951
Hopp, Harry (Hastings, Neb.).....	HB	1938-39-40
Hopp, Wallace (Hastings, Neb.).....	FB	1942
Horn, Rod (Fresno, Calif.).....	DT	1977-78-79
Hornbacher, 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, Ladimir J. (Virginia, Neb.).....	E	1923-24
Hudson, Corey Bill (Belvidere, Neb.).....	T	1987
Huff, Mike (Ralston, Neb.).....	OG	2005-06-07-08
Huge, James (Holdrege, Neb.).....	RE	1960-61-62
Hughes, Jeff (Burlington, Vt.).....	WB/P	1969-70-71
Hughes, Tyrone (New Orleans, La.).....	SE	1989-90-91-92
Hulbert, Corwin (Lincoln, Neb.).....	T	1930-31-32
Humm, Dave (Las Vegas, Nev.).....	QB	1972-73-74
Humphrey, Bill (Libertyville, Ill.).....	C	1992-93-94
Humphrey, Lawrence (Sidney, Neb.).....	OT	1976
Hunter, Fred M. (Blue Rapids, Kan.).....	G	1899-02-03-04
Hurley, Dan (Omaha, Neb.).....	OT	1979-80-81
Husmann, Ed (Ogallala, Neb.).....	T	1950-51-52
Huston, Kellen (Ankeny, Iowa).....	CB	2003-04
Hutcherson, James (Wellington, Kan.).....	T	1936
Hutchison, Harold (Lincoln, Neb.).....	C	1923-24-25
Hutton, Richard (Auburn, Neb.).....	HB	1946-47-48
Hyde, Frederick D.....	G	1892
Hyland, John (Lincoln, Neb.).....	DE	1970-71-72
Hyland, KC (Lincoln, Neb.).....	WR	2010

Ickes, Adam (Page, Neb.).....	LB	2004-05
Ickes, Matt (Page, Neb.).....	CB	2001
Incognito, Richie (Glendale, Ariz.).....	OT	2002-03
Ingles, Guy (Omaha, Neb.).....	SE	1968-69-70
Iodence, Brian (Hemingford, Neb.).....	CB	1981
Irons, Jerry (The Woodlands, Texas).....	MG	1991
Iverson, William (Hemingford, Neb.).....	G	1938

Jackson, Brandon (Horn Lake, Miss.).....	IB	2004-05-06
Jackson, 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, Vershon (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
Jansson, 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 (Hammondton, N.J.).....	DT	1994-95
Jensen, Dave (Omaha, Neb.).....	OT	1990-91-92
Jeter, Tony (Weirton, W.Va.).....	E	1963-64-65
Jobes, Raymond (Tecumseh, Neb.).....	HB	1918-19
Jobman, Randall (Lisco, Neb.).....	LB	1987-88-89
Johnk, Tim (Schuyler, Neb.).....	FB	1989-90-91
Johnson, Ardel (Chillicothe, Mo.).....	DB	1972-73-74
Johnson, Blanchard (Omaha, Neb.).....	LB	2000
Johnson, Brad (Harvard, Neb.).....	C	1980-81-82
Johnson, Brad (Ralston, Neb.).....	OT	1985-86
Johnson, Brandon (Chicago, Ill.).....	DT	2006-07
Johnson, Carl (Phoenix, Ariz.).....	OT	1970-71
Johnson, Clester (Bellevue, Neb.).....	WB	1993-94-95

Johnson, Craig (Omaha, Neb.).....	IB	1978-79-80
Johnson, Doug (Omaha, Neb.).....	DE	1970-71
Johnson, Eric (Phoenix, Ariz.).....	LB	1996-97-98-99
Johnson, Frank W. (Fullerton, Neb.).....	E	1907-08-09
Johnson, Harry (Valley, Neb.).....	HB	1954-55
Johnson, John (Norfolk, Neb.).....	T	1944
Johnson, Monte (Bloomington, Minn.).....	DT	1970-71-72
Johnson, Roger (Scandia, Minn.).....	G	1945
Johnson, Rudy (Aransas Pass, Texas).....	FB	1961-62-63
Johnson, Trevor (Lincoln, Neb.).....	DE	2000-01-02-03
Johnson, William (Stanton, Neb.).....	DB	1963-64-65
Johnson, William M. (Lincoln, Neb.).....	E	1900-04-05-06
Johnston, Harry (Douglas, Neb.).....	HB	1943
Johnston, James H.....	HB	1892-93
Jones, Albin B.....	G	1892-94
Jones, Andre (Ft. Walton Beach, Fla.).....	CB	2006-07
Jones, Austin (Aurora, Colo.).....	IB	2009-10
Jones, Calvin (Omaha, Neb.).....	IB	1991-92-93
Jones, Chuck (Beatrice, Neb.).....	DB	1974-75
Jones, D.J. (Omaha, Neb.).....	OL	2007-09-10
Jones, Donta (LaPlata, Md.).....	LB	1991-92-93-94
Jones, Glenn (Omaha, Neb.).....	C	1933
Jones, Harry.....	E	1896
Jones, Keith (Omaha, Neb.).....	IB	1984-85-86-87
Jones, Larry (Sidney, Neb.).....	G	1956
Jones, Lee (Omaha, Neb.).....	DT	1985-86-87
Jones, Marcel (Phoenix, Ariz.).....	OT	2008-09-10
Jones, Robert (West Point, Neb.).....	T	1960-61-63
Jorgensen, Greg (Minden, Neb.).....	OG	1975-76-77
Joseph, Mickey (Marrero, La.).....	QB	1988-89-90-91
Joy, Robert (Lincoln, Neb.).....	E	1931-32
Julich, 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

K

Kabongo, Patrick (Montreal, Quebec, Canada).....	DT	2000-01-02-03
Kadavy, Andy (Seward, Neb.).....	LB	2005-06
Kaelin, Ken (Westerville, Neb.).....	FB	1984-85-86
Kahler, Robert (Grand Island, Neb.).....	HB	1938-39-40
Kahler, Royal (Grand Island, Neb.).....	T	1938-39-40
Kaiser, Loran (Farwell, Neb.).....	DT	1997-98-99-00
Kampe, Lester D. (Red Oak, Iowa).....	G	1955-56-57
Kane, John (Kansas City, Mo.).....	LB	1975
Kastl, Paul (Lincoln, Neb.).....	FB	2000-01-02
Kathol, Gerald (Hartington, Neb.).....	E	1940-41-42
Keast, Steve (Oakland, Iowa).....	DT	1990
Keeler, Andy (Omaha, Neb.).....	OG	1986-87-88
Keeler, Mike (Omaha, Neb.).....	DT	1981-83
Keiser, Dusty (Norfolk, Neb.).....	TE	2003-04
Kellar, C.E.....	G	1896
Keller, Sam (Danville, Calif.).....	QB	2007
Kelley, Jon (Lincoln, Neb.).....	IB	1985-86-87
Kellogg, Sam.....	E	1917-19
Kelly, Howard (Grand Island, Neb.).....	C	1940-41
Kelly, Lane (Omaha, Neb.).....	LS	2003-04-05-06
Kelsay, Chad (Auburn, Neb.).....	RE	1995-96-97-98
Kelsay, Chris (Auburn, Neb.).....	RE	1999-00-01-02
Kennedy, Max (Beatrice, Neb.).....	HB	1951
Kennedy, Michael (Omaha, Neb.).....	G	1963-64-65
Keriakedes, John (Lincoln, Neb.).....	T	1933
Kester, Tyler (Clearwater, Neb.).....	DB	2007
Kiehn, Erik (Omaha, Neb.).....	G	1989
Kiffin, Monte (Lexington, Neb.).....	T	1961-62-63
Kilbourne, Bruce (Lincoln, Neb.).....	E	1931-32-33
Kimball, Scott (Camarillo, Calif.).....	SE	1982-83-84
Kimmel, Miles (Sioux City, Iowa).....	E	1966-68
Kingsbury, Raymond.....	FB	1898-99-01
Kingston, Ben (Omaha, Neb.).....	FB	1996-98-99
Kingston, Bob (Fremont, Neb.).....	IB	1984
Kinnaman, William (Lincoln, Neb.).....	HB	1945
Kinney, Jeff (McCook, Neb.).....	HB	1969-70-71
Kinnie, Brandon (Kansas City, Mo.).....	WR	2009-10
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
Klumbar, Arlo (Shenandoah, Iowa).....	G	1938
Knight, Charles (Lincoln, Neb.).....	HB	1944
Knight, George (Lincoln, Neb.).....	QB	1938-39-40
Knox, Mike (Castle Rock, Colo.).....	LB	1981-82-83-85
Knox, Tyreese (Daly City, Calif.).....	IB	1986-87-88
Kobza, Dan (Shelby, Neb.).....	LB	1967-68
Koch, Brandon (Gothenburg, Neb.).....	OG	2003-04-05
Koch, Sam (Seward, Neb.).....	P	2003-04-05
Koehler, Colton (Harvard, Neb.).....	LB	2008-09

Koehler, John.....	C	1899-00-01
Koellner, Greg (Haxton, Colo.).....	MG	1990
Koenig, Robert (Yankton, S.D.).....	E	1944
Koethe, Scott (Central City, Neb.).....	OG	2000-01-02
Kohl, Josh (Hastings, Neb.).....	LB	1996-97-98
Koiznan, 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
Kroeker, John (Henderson, Neb.).....	P	1986-87-88
Kroger, Ernest G.....	FB	1907-08
Kroger, Roscoe (Grand Island, Neb.).....	T	1930
Krug, Nathan (Chapman, Neb.).....	DT	2004
Kudrna, Roger (Red Cloud, Neb.).....	C	1965-67
Kuehl, Alan (Wausa, Wis.).....	LB	1965-66-67
Kunalic, Adi (Fort Worth, Texas).....	PK	2007-08-09-10
Kunz, Lee (Golden, Colo.).....	LB	1976-77-78
Kurtz, Scott (Omaha, Neb.).....	LB	1989-90
Kwapick, Jeff (Circle Pines, Minn.).....	OT	1980-81-82
Kyros, George (Grand Island, Neb.).....	DB	1972-73-74

L

Lackovic, Tim (Omaha, Neb.).....	SE	1974
Lafleur, Bill (Norfolk, Neb.).....	P	1995-96-97-98
Lake, Jeff (Robert) (Columbus, Neb.).....	SE	1994-95-96-97
LaNoue, Gerald (Wisner, Neb.).....	HB	1933-35
Langphere, Edward E. (York, Neb.).....	E	1918
Larsen, Pat (Fullerton, Neb.).....	S	1980-81-82
Larson, Al (Sioux City, Iowa).....	DB	1967-68-69
Larson, Kyle (Funk, Neb.).....	P	2001-02-03
Lawrence, Blake (Shawnee Mission, Kan.).....	LB	2007-08-09
Lawson, Thomas (Parker, Colo.).....	FB	2005-07-08
Lawson, Vinton (Omaha, Neb.).....	E	1925-26-27
Layton, Marvin H.....	FB	1921
Leader, David (Bloomfield, Neb.).....	LB	1991-92
Lee, Evard G. (Edgemont, S.D.).....	E	1925-26-27
Lee, Jeff (Racine, Wis.).....	SE	1977
Lee, John (Red Bank, N.J.).....	MG	1973-74-75
Lee, Michael (Grand Island, Neb.).....	E	1956-57
Lee, Oudious (Omaha, Neb.).....	MG	1977-78-79
Lee, Zac (San Francisco, Calif.).....	QB	2009-10
LeFlore, Mark (Omaha, Neb.).....	WR	2002-03-04-05
Legate, Billy (Clearwater, Neb.).....	FB	1995-96-97-98
Legate, Tyler (Neligh, Neb.).....	FB	2009-10
Legette, Tyrone (Columbia, S.C.).....	CB	1989-90-91
Lehigh, Pat (Lincoln, Neb.).....	CB	1976
Leik, Francis (Hastings, Neb.).....	G	1946
Leise, Daryl (Omaha, Neb.).....	TE	1990-91
Lenners, Curt (Filley, Neb.).....	RE	1997
Leonardi, Chad (Canonsburg, Pa.).....	OG	1973
LeRoy, Mark (Seattle, Wash.).....	DB	1978-79
Lesh, W.W.....	G	1903
Lessman, Randy (Sioux City, Iowa).....	P	1974-75-76
Letcher, Paul (Lincoln, Neb.).....	DB	1978-79
Leuck, Rob (Omaha, Neb.).....	OG	1989
Lewandowski, Adolph (Chicago, Ill.).....	E	1928-29
Lewellen, Verne (Lincoln, Neb.).....	QB	1921-22-23
Lewis, Bill (Sioux City, Iowa).....	C	1983-84-85
Lewis, Lance (Scott, Kan.).....	FB	1988-90-91-92
Lewis, Rodney (Minneapolis, Minn.).....	CB	1979-80-81
Lewis, Tahaun (Colorado Springs, Colo.).....	CB	1987-88-89
Licht, Jason (Yuma, Colo.).....	G	1991
Liebman, Morris.....	HB	1898
Liegl, Dave (Central City, Neb.).....	CB	1978-79-80
Liewer, Jamie (Atkinson, Neb.).....	DT	1990-91-92
Liggett, Bob (Alquippa, Pa.).....	DT	1968-69
Lightner, Keven (Hastings, Neb.).....	OT	1985-86-87
Liley, Tim (Lakewood, Colo.).....	WR	2002-03
Limbaugh, Jack (Algona, Iowa).....	C	2003
Lindell, Don (Topeka, Kan.).....	QB	1926
Lindquist, Ric (Plattsmouth, Neb.).....	CB	1979-80-81
Lindquist, Steve (Minneapolis, Minn.).....	G	1975-76-77-78
Lindstrom, Brett (Omaha, Neb.).....	QB	2003
Lindstrom, Dan (Oakland, Neb.).....	DE	1978-79-80
Lindstrom, Roger (Oakland, Neb.).....	WB	1983-85
Lingenfelter, Bob (Plainview, Neb.).....	T	1974-75-76

Lingenfelter, 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, Locke (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	2005-06-07-08
Ludwick, Robert (Lincoln, Neb.)	E	1939-40-41
Luhrs, Kevin (Omaha, Neb.)	DE	2005
Lundberg, Lance (Wausa, Neb.)	T	1991-92-93
Lundin, Alford	T	1905
Luther, Walter (Cambridge, Neb.)	HB	1938-39-40
Lux, Dean (North Bend, Neb.)	E	1955
Lyall, Bob (Richland, Wash.)	C	1956
Lyday, Allen (Wichita, Kan.)	CB	1981-82
Lyman, Roy Link (McDonald, Kan.)	T	1918-19-21

M

Maasdam, Felber (Omaha, Neb.)	C	1929
Maggard, Rob (Olathe, Kan.)	OT	1984-85-86
Magor, Louis	E	1909
Magsamen, Raymond (Lindsay, Neb.)	E	1948-49
Maher, Brett (Kearney, Neb.)	P/PK	2009-10
Makell, Keith (Omaha, Neb.)	SE	1990
Makovicka, Jeff (Brainard, Neb.)	FB	1992-93-94-95
Makovicka, Joel (Brainard, Neb.)	FB	1995-96-97-98
Malito, Chuck (Lakewood, Colo.)	SE	1974-75-76
Malone, Dan (Longview, Texas)	DT	1970
Maloney, J.R.	G	1901
Mandelko, Mike (Lexington, Neb.)	OG	1980-81-82
Mandery, Avar (Tecumseh, Neb.)	HB	1924-25-26
Mandery, Roy J. (Tecumseh, Neb.)	E	1924-26
Mangieri, P.J. (Peoria, Ill.)	LS	2009-10
Manley, Robert (Holdrege, Neb.)	QB	1930-31
Mann, Kurt (Grand Island, Neb.)	OL	2004-05-06
Manstedt, Steve (Wahoo, Neb.)	DE	1971-72-73
Marco, Jon (Bellevue, Neb.)	LB	1986-87-88
Markus, Steve (Kearney, Neb.)	LB	1977
Marlowe, Tim (Youngstown, Ohio)	WR	2009-10
Marrow, Wallace (Omaha, Neb.)	QB	1926
Martig, Howard (Omaha, Neb.)	T	1941
Martin, Ben (Lincoln, Neb.)	DL	2007
Martin, Bob (David City, Neb.)	DE	1973-74-75
Martin, Eric (Moreno Valley, Calif.)	LB	2009-10
Martin, Jay (Waverly, Neb.)	DE	2009-10
Martin, John (Wahoo, Neb.)	LB	1994
Martin, Noel (Clay Center, Kan.)	FB	1959-60-62
Martinez, Taylor (Corona, Calif.)	QB	2010
Martz, Max (Beatrice, Neb.)	RE	1957-58-59
Mason, Cyrus P. (Lincoln, Neb.)	T	1902-03-04
Mason, Dave (Green Bay, Wis.)	S	1969-71-72
Mason, John (Lincoln, Neb.)	FB	1904-05
Mason, Nate (Greenville, Texas)	QB	1980-81-82-83
Masterson, Bernard (Lincoln, Neb.)	QB	1931-32-33
Mastin, Guy (Auburn, Neb.)	E	1912-13
Mathers, James (Arapahoe, Neb.)	HB	1937
Mathis, Chris (Tecumseh, Neb.)	HB	1930-31-32
Mathison, Bruce (Superior, Wis.)	QB	1981-82
Matson, Charles	T	1895
Matters, Thomas H. (Omaha, Neb.)	T	1906-07
Mauer, Mark (St. Paul, Minn.)	QB	1979-80-81
Maxe, Bill (Brainard, Neb.)	E	1949-50
May, Mathew (Imperial, Neb.)	LB	2008-09-10
McAllister, Eugene J. (Lincoln, Neb.)	E	1922-23
McBride, Clark (Lincoln, Neb.)	HB	1927-28-29
McBride, Jeff (Brule, Neb.)	DE	2004
McCant, Keithen (Grand Prairie, Texas)	QB	1990-91
McCashland, Dick (Geneva, Neb.)	C	1956-57-58
McCashland, Mike (Lincoln, Neb.)	S	1982-83-84

McClary, Dwayne (Rochester, N.Y.)	WB	1999-00
McClelland, Tom (Turtle Creek, Pa.)	S	1970-71
McCloney, Maurice (Beaumont, Texas)	WB	1978
McCloughan, Kent (Broken Bow, Neb.)	HB	1962-63-64
McCord, M. Jim (Fairbury, Neb.)	DT	1965-66-67
McCormick, John (Omaha, Neb.)	OG	1985-86-87
McCoy, Tim (Lincoln, Neb.)	SE	1987-89
McCrary, Tim (Plainview, Neb.)	WB	1978-79-80
McDaniel, Richard (Port Arthur, Texas)	RE	1959-60-61
McDermott, Donald (Harlan, Iowa)	G	1962
McDole, Ron (Toledo, Ohio)	T	1958-59-60
McDonald, Gil (Lincoln, Neb.)	QB	1905-06
McDonald, Lester (Grand Island, Neb.)	E	1934-35-36
McDuffy, Andre (Eules, Texas)	FB	1991-92
McElroy, Mike (Grand Island, Neb.)	C	1981
McFarland, Jim (North Platte, Neb.)	E	1968-69
McFarlin, Octavious (Bastrop, Texas)	LB	1994-95-96-97
McGhee, Donnie (Flint, Mich.)	OT	1968-69-70
McGill, Joe (Omaha, Neb.)	C	1950
McGinn, Bernard (Arlington, Va.)	G	1963-64
McGinn, Matt (Merna, Neb.)	DT	1999
McGinnis, Kenneth (Ord, Neb.)	G	1935-36
McGlasson, Harold (Lincoln, Neb.)	QB	1919-21
McGlasson, Ross (Lincoln, Neb.)	G	1921-22-23
McGraw, Greg (Milville, N.J.)	S	1998-99
McIlravy, Eldon (Tecumseh, Neb.)	FB	1937
McKee, Jake (Goodland, Kan.)	TE	1998-99-00
McKeon, Corey (Naperville, Ill.)	LB	2005-06-07
McKoy, Shamus (Raleigh, N.C.)	WR	2005
McMahon, Harold (Lincoln, Neb.)	HB	1917-18
McMillen, John (Council Bluffs, Iowa)	QB	1991-92
McMullen, Dan (Belleville, Kan.)	G	1926-27-28
McNeill, Mike (Kirkwood, Mo.)	TE	2007-08-09-10
McNulty, Joe (Wymore, Neb.)	FB	1963
McNutt, Robert (Colby, Kan.)	T	1942
McPherson, Forrest (Fairbury, Neb.)	C	1930-31
McPherson, Lornell (Omaha, Neb.)	CB	2001-02-03-04
McVay, Howard (Ogallala, Neb.)	E	1956
McWhirter, Steve (Fairfield, Iowa)	LB	1979-80-81-82
McWilliams, James		1946
McWilliams, Jon (Sidney, Neb.)	E	1953-54-55
Mead, Everett (Hamburg, Iowa)	HB	1933
Meade, Ron (Canby, Minn.)	QB	1959-60-61
Meagher, Harry (Steuenville, Ohio)	MG	1967
Means, Arden (Holdrege, Neb.)	CB	1978-79-80
Means, Randy (Lincoln, Neb.)	G	1943-47-48-49
Meginnis, Harry (Lincoln, Neb.)	HB	1949
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		1896-97-98
Mendoza, Marcus (Houston, Texas)	IB	2009
Meredith, Cameron (Santa Ana, Calif.)	DE	2009-10
Merrell, Jeff (Huntsville, Ala.)	MG	1980-81-82
Metheny, Fred (Lincoln, Neb.)	QB	1941-42-46
Meyer, Derek (Campbell, Neb.)	OL	2009
Meylan, Wayne (Bay City, Mich.)	MG	1965-66-67
Michka, Ron (Omaha, Neb.)	C	1961-62-63
Mickel, Oliver (Chihuahua, Mexico)	FB	1902
Mielenz, Frank	HB	1925-26
Mikos, Kory (Seward, Neb.)	T	1994-95-96
Miles, Barron (Roselle, N.J.)	CB	1992-93-94
Miles, Paul (Princeton, N.J.)	IB	1983-84-85
Milius, Tom (Lincoln, Neb.)	DT	1996
Miller, A.H.	T	1907
Miller, Brian (Hardy, Neb.)	LB	1988
Miller, Bryce (Elmwood, Neb.)	RE	1996
Miller, Cleo (Dallas, Texas)	CB	1985-86
Miller, Dan (Hebron, Neb.)	OG	1975
Miller, Grant (Peabody, Mass.)	FB	2005
Miller, Jack (Omaha, Neb.)	HB	1931-32-33
Miller, Jim (Oshkosh, Neb.)	DE	1970
Miller, Junior (Midland, Texas)	TE	1977-78-79
Miller, Kevin (Hardy, Neb.)	DT	1989
Miller, Robin (Kent, Wash.)	IB	2000-01-03
Miller, Salo (Mt. Gilead, Ohio)	E	1945
Miller, William (Lincoln, Neb.)	HB	1943
Miller, Willie (Omaha, Neb.)	FB	1997-98-99-00
Millikan, Todd (Shenandoah, Iowa)	TE	1985-86-87-88
Mills, George (Omaha, Neb.)	DT	1973-75
Mills, Jeff (Montclair, N.J.)	LB	1987-88-89
Mills, Leslie (Kearney, Neb.)	G	1904
Mills, Robert (Lincoln, Neb.)	T	1936-37-38
Milne, James (Crawford, Neb.)	E	1933
Mink, George (Omaha, Neb.)	E	1952
Minnick, Jerry (Cambridge, Neb.)	T	1951-52-53
Minor, Harry R. (Auburn, Neb.)	HB	1907-08-10
Minter, Mike (Lawton, Okla.)	S	1993-94-95-96
Mitchell, Johnny (Chicago, Ill.)	TE	1990-91
Mockett, Ebenezer	HB	1890
Mohsen, Brian (McCook, Neb.)	LB	1990
Molzen, Cecil	T	1924-26

Monarez, 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 (Walshill, Neb.)	FB	1945-46-48
Moore, James (Omaha, Neb.)	C	1959
Moore, Jay (Elkhorn, Neb.)	DE	2004-05-06
Moore, Richard (Cedar Rapids, Iowa)	T	1955
Moore, Terrence (New Orleans, La.)	DT	2008-09-10
Moore, Verne (Elgin, Neb.)	HB	1920
Moran, Christopher (Frederick, Md.)	CB	1999
Moran, Jeff (Huron, S.D.)	IB	1972-73-74
Moravec, Brent (Grand Island, Neb.)	DB	2010
Moravec, Mark (David City, Neb.)	FB	1980-81-82
Morell, Pat (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 (Midletown, N.J.)	P	1998
Morrow, Frank	FB	1890
Morrow, Tom (Lincoln, Neb.)	T	1983-84
Morse, C.L.	QB	1905
Moser, Ellsworth (Omaha, Neb.)	C	1915-16
Mosher, Bradley G.	FB	1892
Moss, Kareem (Spartanburg, S.C.)	S	1992-93-94
Muehling, Brad (Lincoln, Neb.)	C	1982-83
Mueller, Josh (Columbus, Neb.)	TE	2004-05-06-07
Mueller, Marvin (Columbus, Neb.)	S	1965-66-67
Mueller, William (Omaha, Neb.)	HB	1947-48-49-50
Muhammad, Abdul (Compton, Calif.)	WB	1991-92-93-94
Muhammad, Wali (Bloomfield, N.J.)	DE	2004-05
Mulkey, Grant (Arlington, Texas)	WR	2003-04-05
Mullen, Robert (Connellsville, Pa.)	T	1948-49-50-51
Mulligan, Harold R. (Beatrice, Neb.)	E	1912
Mundt, Brad (Norfolk, Neb.)	C	1991-92
Munford, Marc (Littleton, Colo.)	LB	1984-85-86
Munn, Glen B. (Lincoln, Neb.)	T	1928
Munn, Glenn (Lincoln, Neb.)	T	1927
Munn, Monte (Lincoln, Neb.)	G	1919-20
Munn, Wade (Lincoln, Neb.)	G	1918-19-20
Munn, Wayne (Lincoln, Neb.)	G	1917
Murillo, Armando (Tampa, Fla.)	CB	2007-08
Murphy, James (Lexington, Neb.)	DB	1954-55-56
Murphy, Jerry (Chicago, Ill.)	C	1965
Murphy, Jim (Lexington, Neb.)	CB	1981-82
Murphy, John (Crawford, Neb.)	TE	2000
Murray, Mike (Chicago, Ill.)	MG	1987-88-89
Murtaugh, Jerry (Omaha, Neb.)	LB	1968-69-70
Murtha, Lydon (Hutchinson, Minn.)	OL	2005-06-07-08
Mushinskie, Larry (Temple City, Calif.)	TE	1973-74-75
Muskin, Leonard (Omaha, Neb.)	T	1938-40
Myers, Douglas	FB	1923-24
Myers, James (York, Neb.)	FB	1946-47
Myers, Lynn (Lincoln, Neb.)	G	1941

N

Nagle, Fran (West Lynn, Mass.)	QB	1949-50
Nappi, Frank (Portland, Maine)	HB	1956
Narish, Louis (Chicago, Ill.)	DT	1966
Naviaux, Larry (Lexington, Neb.)	HB	1956-57-58
Neil, Eddie (Pasadena, Calif.)	PK	1980-81
Nelson, Bob (Stillwater, Minn.)	LB	1972-73-74
Nelson, Casey (Newman Grove, Neb.)	DT	1999-00-01
Nelson, Clarence (York, Neb.)	HB	1930-31
Nelson, Derrie (Fairmont, Neb.)	DE	1978-79-80
Nelson, Douglas (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.)	QB	1918-19-20
Newton, Bob (LaMirada, Calif.)	OT	1969-70
Nichols, John (Littleton, Colo.)	C	1986-87
Nicks, Carl (Salinas, Calif.)	OT	2006-07
Nielson, R.	HB	1900
Nixon, Byran (Omaha, Neb.)	G	1921-22
Noble, Dave (Omaha, Neb.)	HB	1921-22-23
Noel, Jack (Lincoln, Neb.)	C	1985
Noonan, Danny (Lincoln, Neb.)	MG	1984-85-86
Noonan, David (Lincoln, Neb.)	DT	1990-91-92-93
Noonan, John (Omaha, Neb.)	SE	1980

Norrie, Rod (Geneva, Neb.) DT 1972
 Norris, Chris (Papillion, Neb.) FB 1995
 Norris, Don (Omaha, Neb.) QB 1951
 Norris, William A. (North Platte, Neb.) T 1916
 Noster, Sean (San Antonio, Texas) LB 1994
 Novak, Ray (Omaha, Neb.) FB 1951-52-53
 Novak, Tom (Omaha, Neb.) C 1946-47-48-49
 Nunn, Terrence (Houston, Texas) WR 2004-05-06-07
 Nunns, Brian (Lincoln, Neb.) OT 1994-95
 Nusz, Chauncy FB 1892
 Nyden, Ed (Lincoln, Neb.) E 1941-42-46-47

O
 O'Brien, Gail (Omaha, Neb.) T 1931-32-33
 O'Connell, John (Sidney, Neb.) S 1972
 O'Gara, Chris (Madison, Wis.) OG 1987-88-89
 O'Hanlon, Matt (Bellevue, Neb.) S 2006-07-08-09
 O'Holleran, Jack (North Platte, Neb.) WR 2003-04
 O'Holleran, Mike (Sidney, Neb.) FB 1973
 O'Leary, John (Port Washington, N.Y.) LB 1973-74-75
 O'Leary, T.J. (Omaha, Neb.) LS 2006-07-08
 O'Shea, Matt (Dallas, Texas) DL 2005
 Oberlin, Bob (West Allis, Wis.) C 1952-53-54
 Octavien, Steve (Naples, Fla.) LB 2006-07
 Oehrich, Arnold (Columbus, Neb.) FB 1926-27
 Ogard, Jeff (St. Paul, Neb.) DT 1994-95-96
 Ogden, Warren (Genoa, Neb.) G 1923-24
 Ohrt, Tom (Millard, Neb.) T 1976-77-78
 Olds, Bill (Kansas City, Kan.) FB 1970-71-72
 Oliver, Jim (Shelton, Neb.) C 1952-53
 Olsen, Jeff (Grant, Neb.) LB 1993
 Olson, Don (Grand Island, Neb.) G 1957-59
 Ommert, Ryan (Cambridge, Neb.) WR 2003
 Opie, Harlan (Great Bend, Kan.) DE 1987
 Orduña, Joe (Omaha, Neb.) HB 1967-68-70
 Ortiz, Tony (New York, N.Y.) LB 1996-97-98-99
 Orton, Greg (Nebraska City, Neb.) OG 1983-84
 Osberg, James (Minneapolis, Minn.) OG 1965-66
 Osborne, Courtney (Garland, Texas) S 2009-10
 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.) FB 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
 Partridge, 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 (Worldand, Wyo.) OT 1967-68-69
 Patton, Jerry (Saginaw, Mich.) DT 1965-66-67
 Patton, Robert (Lincoln, Neb.) G 1943
 Paul, Marvin (Fremont, Neb.) HB 1929-30-31
 Paul, Niles (Omaha, Neb.) WR 2007-08-09-10
 Paulson, Jerry (Dell Rapids, S.D.) G 1951-52
 Pavelka, Dennis (Hastings, Neb.) OT 1974
 Paynich, George (Des Plaines, Ill.) E 1950-51
 Peaker, Harold (Kearney, Neb.) QB 1927-28-29
 Pearce, Arthur T 1896-97-99
 Pearson, Monte (Schuyler, Neb.) T 1911-12
 Pedersen, Jon (Grand Island, Neb.) C 1992-93
 Peetz, Jake (O'Neill, Neb.) LS 2005
 Peetz, Phil (Elkhorn, Neb.) TE 2001-02-03
 Penland, Aaron (Jacksonville, Fla.) LB 1992-93-94-95
 Penland, Matt (Jacksonville, Fla.) LB 1990-92
 Penney, Tom (Augusta, Kan.) E 1966-67-68
 Penny, Jon (Lawrence, Kan.) LB 2000
 Penny, Thomas Lee (Tabor, Iowa) E 1931-32-33
 Pensick, Cole (Lincoln, Neb.) OL 2010
 Pensick, Dan (Columbus, Neb.) DT 1977-78-79
 Periard, Ed (Birch Run, Mich.) MG 1968-69-70
 Perino, Jeff (Durango, Colo.) QB 1996-99
 Perrin, Dale C 1907
 Perry, F.D. T 1903
 Pesek, Jack (Ravenna, Neb.) E 1946-47
 Pesterfield, Jason (Pauls Valley, Okla.) DT 1992-93-94
 Pete, Lawrence (Wichita, Kan.) MG 1986-87-88
 Peter, Christian (Locust, N.J.) DT 1993-94-95

Peter, Jason (Locust, N.J.) DT 1994-95-96-97
 Peters, Gus (Lexington, Neb.) G 1935-36-37
 Petersen, Jerry (Cambridge, Neb.) T 1954-56
 Petersen, Kelly (Cozad, Neb.) C 1965-66
 Peterson, Carl J. (Omaha, Neb.) C 1921-22
 Peterson, Dick (Madison, Neb.) DE 1980
 Peterson, Jerome (Port Allen, La.) CB 1996-97
 Peterson, John (Alma, Neb.) MG 1971
 Peterson, Scott (Peoria, Ariz.) OG 1988-90
 Peterson, Todd (Grand Island, Neb.) WR 2005-06-07-08
 Petko, Mike (Anaheim, Calif.) LB 1989-90-91
 Petsch, Roy (Scottsbluff, Neb.) QB 1938-39-40
 Petz, Harold (Nelson, Neb.) E 1931
 Pfeiff, William (Lincoln, Neb.) G 1937
 Pflum, Walter (Enders, Neb.) T 1932-33-34
 Phelps, Thurston (Exeter, Neb.) QB 1936-37-38
 Phillips, J.B. (Colleyville, Texas) TE 2004-05-06-07
 Phillips, Lawrence (West Covina, Calif.) LB 1993-94-95
 Phillips, Ray (Milwaukee, Wis.) DE 1975-76
 Pick, Brent (Wayne, Neb.) OT 1990
 Pickens, Bruce (Kansas City, Mo.) CB 1988-89-90
 Pickens, Robert (Evanston, Ill.) OT 1966
 Picou, Jordan (Rialto, Calif.) OG 2007
 Pike, Gary (Pueblo, Colo.) OL 2004-05
 Pilkington, Ross (Fort Collins, Colo.) WR 2002-03-04
 Pillen, Clete (Monroe, Neb.) LB 1974-75-76
 Pillen, Jim (Monroe, Neb.) DB 1976-77-78
 Pillsbury, Melville FB 1898-00-01
 Pippens, Jerrell (Philadelphia, Pa.) S 2000-01-02-03
 Pittman, Kade (North Platte, Neb.) LB 2004
 Pitts, John (Flint, Mich.) LB 1970-71-72
 Placek, Emil (Wahoo, Neb.) QB 1895-96
 Pleasant, Dan (Craig, Colo.) SE 1990-91
 Plock, Marvin (Lincoln, Neb.) HB 1936-37-38
 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
 Ponselgo, Joe (Chicago, Ill.) G 1949-51
 Ponselgo, 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
 Postpilsil, Frank G 1924-25
 Post, Doran (Shelton, Neb.) C 1955
 Potadle, Paul (Tekamah, Neb.) G 1979
 Potter, Herbert (Seward, Neb.) QB 1911-12-14
 Potter, Zach (Omaha, Neb.) DE 2005-06-07-08
 Poulosky, Andy (Ponca, Neb.) DE 2006-07
 Povendo, Nick (Keller, Texas) OT 2002-03-04
 Powell, Ralph (Detroit, Mich.) FB 1972-73
 Powell, Vernon (East St. Louis, Mo.) CB 1990-91
 Powers, Warren (Kansas City, Mo.) HB 1960-61-62
 Praeuner, Wade (Battle Creek, Neb.) DE 1981-82-83
 Prater, Kelly (Clearwater, Neb.) WB 1991
 Presnell, Glenn (DeWitt, Neb.) HB 1925-26-27
 Preston, Fred (Fairbury, Neb.) E 1939-40-41
 Preston, Glen A. (Kalamazoo, Mich.) QB 1921-22
 Prevet, 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
 Quint, Brandon (Scottsbluff, Neb.) S 1997
 Quinn, Jeff (Ord, Neb.) QB 1978-79-80
 Qvale, Brent (Williston, N.D.) OL 2010

R
 Raiola, Dominic (Honolulu, Hawaii) C 1998-99-00
 Raish, Clarence (Grand Island, Neb.) G 1925-26-27
 Ramaekers, Kevin (Norfolk, Neb.) DT 1991-92-93
 Ramey, Robert (Lincoln, Neb.) C 1936-37-39
 Randels, Ray A. (St. Anthony, Neb.) T 1925-26-27
 Randle, Thaddeus (Galena Park, Texas) DL 2010
 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.) LB 1979-80
 Reece, John (Houston, Texas) CB 1989-91-92-93
 Reed, Kyler (Shawnee, Kan.) TE 2009-10
 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
 Richnafsky, Dennis (Clairton, Pa.) SE 1965-66-67
 Rick, Randy (Dubuque, Iowa) DE 1976-77
 Ricketts, Pat (Omaha, Neb.) CB 2000-01-02-03
 Riddell, Ted E. (Beatrice, Neb.) E 1915-16-17
 Ridder, Dave (West Point, Neb.) DE 1981-82-83
 Rignon, 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
 Robinson, Dontrayevous (Euleus, Texas) LB 2009-10
 Robison, Joey (Bertrand, Neb.) CB 2004-05
 Roby, John (Nelson, Neb.) E 1931-32-33
 Rodgers, Johnny (Omaha, Neb.) WB 1970-71-72
 Rodgers, Terry (National City, Calif.) LB 1986-88-89
 Rodriguez, Andrew (Aurora, Neb.) OL 2010
 Rogers, Paul (Rock Rapids, Iowa) PK/CB 1968-69-70
 Rogers, Phil (Tucson, Ariz.) MG 1985
 Rogers, Terry (Columbus, Neb.) DB 1972-73-74
 Rohn, Henry (Fremont, Neb.) FB 1939-40
 Rohrig, Herman (Lincoln, Neb.) HB 1938-39-40
 Rolfsmeyer, William (Lincoln, Neb.) G 1945
 Rolston, Dirkes (Forsyth, Mont.) HB 1952-54
 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.) LB 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.) LB 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

S

Saalfeld, Chris (North Bend, Neb.).....	OG	2000
Saalfeld, Kelly (Columbus, Neb.).....	C	1977-78-79
Sack, Duane (Plattsmouth, Neb.).....	G	1945
Safraneck, Steve (Omaha, Neb.).....	LB	2001-02-03
Sailors, Don (Omaha, Neb.).....	E	1948
Salerno, Patrick (Omaha, Neb.).....	E	1960-61
Salestrom, Darwin (St. Edward, Neb.).....	G	1947-48-49
Salisbury, Randall (Elwood, Neb.).....	C	1943
Saltsman, Scott (Wichita Falls, Texas).....	DT	1994-95-96
Samuel, Tony (Jersey City, N.J.).....	DE	1975-76-77
Samuelson, Carl (Grand Island, Neb.).....	E	1946-47
Sand, Andy (Lincoln, Neb.).....	FB	2007
Sandage, Gene (Sioux City, Iowa).....	HB	1957
Sanders, Marvin (Markham, Ill.).....	S	1987-88-89
Sanger, Rich (Ovid, Colo.).....	P/PK	1971-72-73
Sapp, Guy (Lincoln, Neb.).....	E	1958
Sauer, George (Lincoln, Neb.).....	FB	1931-32-33
Schabacker, William (Minden, Neb.).....	E	1951-52-53
Schellen, Mark (Waterloo, Neb.).....	FB	1982-83
Schellenberg, Elmer.....	HB	1917-18-19
Scherer, Bernard (Dallas, S.D.).....	E	1933-34-35
Scherer, Leo V. (North Platte, Neb.).....	HB	1920-21-22
Scherzinger, Victor (Nelsson, 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
Schmit, Bob (Boys Town, Neb.).....	LB	1972-73
Schmitt, Harold (Lincoln, Neb.).....	E	1931
Schneider, Alec (Scottsbluff, Neb.).....	E	1945
Schneider, Dave (Plattsmouth, Neb.).....	PK	1983
Schneider, Dean (Inman, Neb.).....	LB	1993
Schneider, Gary (O'Neill, Neb.).....	S	1982-83-85-86
Schneider, Jeff (Lincoln, Neb.).....	DB	1973
Schneider, Robert (Nebraska City, Neb.).....	E	1943-48
Schneiss, Dan (West Bend, Wis.).....	FB/P	1968-69-70
Schnitzler, Craig (Battle Creek, Neb.).....	P	1987
Schnitzler, Robb (Battle Creek, Neb.).....	SE	1984-85-86
Schoening, Lynn (Sioux City, Iowa).....	PK	1982
Schoeppel, Andrew F. (Ransom, Kan.).....	E	1920-21-22
Schoettger, Scott (Lincoln, Neb.).....	SE	1982-83
Scholting, Carl (Springfield, Neb.).....	S	2001
Scholz, Walter.....	G	1924-25
Schroeder, Ken (Deshler, Neb.).....	C	1951
Schroeder, Matt (Beliden, Neb.).....	WR	2004-05
Schuster, Brian (Fullerton, Neb.).....	FB	1994-95-96
Schwab, Jason (Eagan, Minn.).....	OT	1997-98-99-00
Schwartzkopf, Ed (Lincoln, Neb.).....	G	1939-40-46
Schwartzkopf, Sam (Lincoln, Neb.).....	T	1937-38-39
Scoggan, Warren (Scottsbluff, Neb.).....	T	1931
Scott, Jim (Ansley, Neb.).....	C	1990-91-92
Scott, Verl (Mitchell, Neb.).....	C	1950-51-52
Sculley, Mike (Elwood, Neb.).....	MG	1981
Seaman, Doug (Bellevue, Neb.).....	C	1997
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
Sellentint, 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 (Deweese, Neb.).....	LB	1996-97-98-99
Shaw, Edson (Tecumseh, Neb.).....	T	1915-16-17
Shaw, Lawrence L. (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
Sielser, Tom (Las Vegas, Nev.).....	PK	1991-92-93-94
Siemer, Dale (Denison, Iowa).....	G	1959
Sievers, Chad (Valley, Neb.).....	LB	2002-03-04
Sievers, Clayton (Elkhorn, Neb.).....	DE	2005-06-07-08
Sigler, Ernie (Dallas, Texas).....	QB	1967-68
Sim, Eugene (Nebraska City, Neb.).....	T	1942
Simdorn, Jason (Danneberg, Neb.).....	S	1993
Simmons, Kenneth (Valentine, Neb.).....	HB	1941
Simmons, Marques (Davenport, Iowa).....	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
Sirles, Jeremiah (Lakewood, Calif.).....	OL	2010
Sittler, Lytle (Crete, Neb.).....	C	1962-63-64
Skewes, Glenn (Imperial, Neb.).....	FB	1933-34
Skiles, Charles M.....	E	1892
Skoda, Adam (Lincoln, Neb.).....	LB	1995
Skog, Richard (Omaha, Neb.).....	HB	1945
Skow, Jim (Omaha, Neb.).....	DT	1983-84-85
Skradis, Kurt (Omaha, Neb.).....	DT	1988
Slansky, Trent J. (Stockton, Kan.).....	OG	1991-92
Slauson, Matt (Colorado Springs, Colo.).....	OL	2005-06-07-08
Slechta, Jeremy (LaVista, Neb.).....	DT	1998-99-00-01
Sledge, Bob (Omaha, Neb.).....	OT	1986-87-88
Sloan, Clair (Verdon, Neb.).....	FB	1927-28-29
Sloan, William (Burwell, Neb.).....	QB	1945
Sloey, Bill (Hawthorne, Calif.).....	LB	1971-72
Smail, Bob (Dearborn, Ill.).....	MG	1981
Smidt, Maynard (Cozad, Neb.).....	HB	1963-64
Smith, Brad (Franklin, Neb.).....	DE	1983-84-85
Smith, Bruce (Falls City, Neb.).....	FB	1963-64
Smith, Jeff (Wichita, Kan.).....	IB	1982-83-84
Smith, Justin (Sherman, Texas).....	RE	1999-00-01-02
Smith, Kent (Thief River Falls, Minn.).....	DB	1975-76
Smith, Le Kevin (Macon, Ga.).....	DT	2002-03-04-05
Smith, Mike (Las Vegas, Nev.).....	OL	2007-08-09
Smith, Neil (New Orleans, La.).....	DT	1985-86-87
Smith, Paul (Inglewood, Calif.).....	FB	1981
Smith, P.J. (River Ridge, La.).....	S	2009-10
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, Baker (Lincoln, Neb.).....	DT	2009-10
Steinkuhler, Dean (Burr, Neb.).....	OG	1981-82-83
Steinkuhler, Tyler (Lincoln, Neb.).....	DL	2005-06-07-08
Stella, Randy (Omaha, Neb.).....	LB	1999-00
Stephens, Robert M. (Hastings, Neb.).....	QB	1925-26
Stephenson, Dana (Lincoln, Neb.).....	DB/P	1967-68-69
Stevenson, Donald (Steele, Pa.).....	C	1962
Stevenson, John C. (Scottsbluff, Neb.).....	G	1944
Steward, Keith (Steubenville, Ohio).....	FB	1976
Stewart, Byron (Oxon Hill, Md.).....	IB	1976
Stewart, Ed (Chicago, Ill.).....	LB	1991-92-93-94
Stigge, Mike (Washington, Kan.).....	P	1989-90-91-92
Stiner, Alonzo (Hastings, Neb.).....	T	1925-26
Stinnett, Roy (Ripley, Tenn.).....	QB	1956-57
Stith, Carel (Lincoln, Neb.).....	DT	1965-66
Stoddard, Graham (Lincoln, Neb.).....	LB	2009-10
Stokes, Eric (Lincoln, Neb.).....	S	1993-94-95-96
Story, Charles (Lincoln, Neb.).....	HB	1945
Stranathan, Wayne (Lincoln, Neb.).....	G	1942

Strasburger, Matt (Holdrege, Neb.).....	S	1985
Strasburger, Scott (Holdrege, Neb.).....	DE	1982-83-84
Strasheim, Don (Kimball, Neb.).....	G	1950
Strasheim, John (Lincoln, Neb.).....	G	1987
Stringer, Lewis.....	T	1897-01
Strohmyer, John (Lexington, Neb.).....	OT	1964-65
Stromath, Dave (Millard, Neb.).....	DT	1980-81
Stuckey, Rob (Lexington, Neb.).....	DT	1982-83-84
Stuewe, Dennis (Hamburg, Minn.).....	QB	1960-61-62
Stuntz, Mike (Council Bluffs, Iowa).....	HB	2001-02-05
Sturmer, Frederick O.....	T	1910
Sturzenegger, Alfonso (South Bend, Neb.).....	FB	1909
Suh, Ndamukong (Portland, Ore.).....	DT	2006-07-08-09
Sukup, Dean (Cozad, Neb.).....	PK	1978-79
Sundberg, Craig (Lincoln, Neb.).....	QB	1982-83-84
Svehla, Dan (Clarkson, Neb.).....	LB	1988-89-90
Swanson, Caesar (Holdrege, Neb.).....	G	1911-12
Swanson, Clarence (Wakefield, Neb.).....	E	1918-19-20-21
Swanson, Melvin (Kimball, Neb.).....	HB	1931
Swanson, Shane (Hershey, Neb.).....	WB	1982-83-84
Swartz, Maynard T.....	HB	1897
Sweeney, F.W.....	FB	1894
Swift, Nate (Hutchinson, Minn.).....	WR	2005-06-07-08
Swiney, Erwin (Lincoln, Neb.).....	CB	1997-98-00-01

T

Tagge, Jerry (Green Bay, Wis.).....	QB	1962-70-71
Tagoa'i, Junior (Hauula, Hawaii).....	DT	2000-02
Talley, Chester (Denver, Colo.).....	DE	1975
Tansey, James (Cranford, N.J.).....	OL	1998
Tata, Tony (Honolulu, Hawaii).....	LB	2000
Tatman, Pete (North Platte, Neb.).....	FB	1964-65-66
Taucher, Robert (Cleveland, Ohio).....	T	1965-66-67
Taylor, Aaron (Wichita Falls, Texas).....	OG/C	1994-95-96-97
Taylor, James (David City, Neb.).....	C	1946
Taylor, Robert S. (York, Neb.).....	G	1905
Taylor, Steve (Fresno, Calif.).....	QB	1985-86-87-88
Taylor, William (North Platte, Neb.).....	G	1954-55
Taylor, Zac (Norman, Okla.).....	QB	2005-06
Teafattiler, Hunter (Kingsburg, Calif.).....	TE	2005-06-07-08
Teamer, Brandon (Omaha, Neb.).....	DT	2003-04
Tegt, Robert (Fremont, Neb.).....	T	1945-46
Temple, LeRoy B. (Lexington, Neb.).....	T	1908-09-10
Terpening, Aaron (North Salem, Ore.).....	S	1999-00-01-02
Terrio, Bob (Fullerton, Calif.).....	LB	1970-71
Terwilliger, Ryan (Grant, Neb.).....	LB	1993-94-95-96
Tessendorf, Ross (Columbus, Neb.).....	DT	1997
Teter, John F.....	G	1917
Thayer, Bill (Rapid City, S.D.).....	HB	1952
Thayer, Dan (Grand Island, Neb.).....	S	1985-86
Theisen, David (Milwaukee, Wis.).....	HB	1962-63
Theiss, Randy (St. Louis, Mo.).....	OT	1980-81-82
Theissen, Gordon (Lincoln, Neb.).....	DE	1978
Thenarse, Rickey (Los Angeles, Calif.).....	S	2006-07-08-10
Thomas, Anthony (San Francisco, Calif.).....	OG	1982-83-84
Thomas, Benard (East Palo Alto, Calif.).....	DE	2000-01-03-04
Thomas, Bobby (Bridgeport, Pa.).....	SE	1974-75-76
Thomas, Broderick (Houston, Texas).....	OLB	1985-86-87-88
Thomas, Douglas (Fairbury, Neb.).....	HB	1956-57
Thomas, Tom (Culver City, Calif.).....	C	1975
Thomas, Will (Houston, Texas).....	S	1989-90
Thomas, Wilson (Omaha, Neb.).....	SE	1999-00-01-02
Thompson, Brandon (The Woodlands, Texas).....	OL	2010
Thompson, Jim (Blair, Neb.).....	WB	1982-83-84
Thompson, John Russell (Whitney, Neb.).....	T	1933-34
Thompson, Marvin (Mitchell, Neb.).....	E	1941-42
Thompson, Richard (Lincoln, Neb.).....	QB	1946-47
Thompson, Robert (Omaha, Neb.).....	C	1913
Thompson, Theos (Lincoln, Neb.).....	HB	1940
Thomsen, Fred (Minden, Neb.).....	E	1920-22
Thomsen, Kevin (Elkhorn, Neb.).....	DE	2010
Thomson, James (Lincoln, Neb.).....	C	1946
Thorell, Dennis (Loomis, Neb.).....	CB	1965-66
Thorell, Lance (Loomis, Neb.).....	DB	2008-09-10
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
Tingelhoff, Mick (Lexington, Neb.).....	C	1959-60-61
Titchener, Dan (Cheyenne, Wyo.).....	P	2006-07-08
Tobin, John F. (Macomb, Ill.).....	G	1901-02-03
Todd, Billy (Chandler, Ariz.).....	PK	1977-78
Todd, Dane (Lincoln, Neb.).....	FB	2003-04-05-06
Toline, Travis (Wahoo, Neb.).....	RE	1995-96-97-98
Toline, Tyler (Wahoo, Neb.).....	DE	2002
Tolly, Harry (North Platte, Neb.).....	QB	1957-58-59
Toman, Ray (St. Paul, Neb.).....	E	1934
Tomasevich, Curt (Shelby, Neb.).....	LB	2003
Tomich, Jared (St. John, Ind.).....	RE	1994-95-96
Tomjack, Jeff (Lewing, 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
Tripplert, Richard (Enid, Okla.).....	E	1920-21
Tucker, Douglas (Davenport, Iowa).....	QB	1962-63-64
Tucker, Scott (Lincoln, Neb.).....	DE	1983-84-85
Tukey, Harry A.	QB	1897
Tuning, Bill (Arcadia, Neb.).....	RE	1958
Turman, Matt (Wahoo, Neb.).....	QB	1994-95-96
Turner, Barry (Antioch, Tenn.).....	DE	2005-06-07-09
Turner, Edmund F.	GB	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

U

Uhler, Tyrone (Battle Creek, Neb.).....	FB	1999
Unrath, James (Glen Ellyn, Ill.).....	C	1966
Uptegrove, Ed (Lincoln, Neb.).....	G	1934

V

Vacanti, Sam (Omaha, Neb.).....	QB	1946
Vactor, Frank (Washington, Pa.).....	HB	1969-70
Vactor, Theodore (Red) (Washington, Pa.)	HB	1963-64-65
Valasek, Larry (Silver Creek, Neb.).....	DB	1975-76-77
Valladao, Ray (Atwater, Calif.).....	DT	1987-88-89
Van Cleave, Mike (Huffman, Texas).....	OT	1995-96-97
Van Lent, Bill (Columbus, Neb.).....	DT	1980
Van Norman, Kris (Minden, Neb.).....	S	1980-81-82
Vanden Bosch, Kyle (Larchwood, Iowa)....	RE	1997-98-99-00
VanderMeer, Ron (Tracy, Calif.).....	PK	1976
Varner, Rich (Wichita, Kan.).....	G	1975
Vedral, Jon (Gregory, S.D.).....	WB	1994-95-96
Vedral, Mark (Gregory, S.D.).....	LB	1998-99-00-01
Vedral, Mike (Gregory, S.D.).....	TE	1990-91-92
Veland, Tony (Omaha, Neb.).....	S	1992-94-95
Vergith, Tom (Lincoln, Neb.).....	SE	1980-82
Vering, Tom (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

W

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
Wald, Mason (Birmingham, Ala.).....	S	2008
Waldemore, Stan (Belleville, N.J.).....	T	1975-76-77
Walker, Cartier (Atlantic City, N.J.).....	CB	1987-88
Walker, Joe (Arlington, Texas).....	S	1997-98-99-00
Walker, Kenny (Crane, Texas).....	DT	1989-90
Wallace, (first name unlisted).....	T	1899
Walline, Dave (Ypsilanti, Mich.).....	DT	1968-69-70
Walther, Eric (Juniata, Neb.).....	S	1995-96-97
Walton, Darrell (Omaha, Neb.).....	DB	1976-77-78
Wanek, Jim (Aurora, Neb.).....	OG	1988-89-90
Wanish, Brian (Rhineland, Wis.).....	DT	2000
Ward, Gene (Glenwood, Iowa).....	FB	1959-61
Ward, Lester (Brenham, Texas).....	IB	2009
Warfield, Eric (Texarkana, Ark.).....	S	1995-96-97
Warner, Leon G.	QB	1910-11
Warren, Steve (Springfield, Mo.).....	DT	1996-97-98-99
Washington, Brian (Highland Springs, Va.)..	S	1984-85-86-87
Washington, Fabian (Bradenton, Fla.).....	CB	2002-03-04
Washington, Latravis (Bradenton, Fla.)....	LB	2007-08-09
Washington, Riley (Chula Vista, Calif.)....	WB	1993-94-95
Washington, William (Tyler, Texas).....	TE	1989-90-91-92
Watchorn, Troy (Columbus, Neb.).....	S	1998-99-00
Watkins, Dennis (Chicago, Ill.).....	CB	1984-85
Watson, Adam (Lincoln, Neb.).....	DB	2010
Weber, Bill (Lincoln, Neb.).....	DE	1981-82-83-84
Weber, Bruce (Arlington Heights, Ill.)....	OG	1970-71
Weber, Wayne (Hastings, Neb.).....	QB	1965-66
Weinman, Bob (Steubenville, Ohio).....	DE	1967
Weinmaster, Kerry (North Platte, Neb.)....	MG	1976-77-78-79
Weir, Ed (Superior, Neb.).....	T	1923-24-25
Weir, Joe (Superior, Neb.).....	E	1924-25-26
Weller, John H. (Seward, Neb.).....	HB	1905-06-07
Weller, Raymond F. (Seward, Neb.).....	T	1920-21-22

Wellman, Allen (DeSmet, S.D.).....	T	1958-60
Wells, Kent (Lincoln, Neb.).....	DT	1987-88-89
Welniak, Doug (Elyria, Neb.).....	LB	1985-86-87
Welter, Tom (Yankton, S.D.).....	OT	1985-86
Wendland, Rick (Topeka, Kan.).....	LB	1989-90
Wenke, Adolph E. (Pender, Neb.).....	T	1920-21-22
Wenstrand, Ralph T.	G	1905
Werner, Tom (Tilden, Neb.).....	WB	1990-91-92
Wertz, Austin (McClave, Colo.).....	LB	1992-93
Wesch, Jake (North Bend, Neb.).....	PK	2005-06-07-08
West, Anthony (San Diego, Calif.).....	CB	2007-08-09-10
Westbrook, Don (Cheyenne, Wyo.).....	WB	1972-73-74
Westover, John (West Point, Neb.).....	C	1897-99-01-02
Weyers, Jamie (Humboldt, Neb.).....	S	1992
Whaley, Alonzo (Madisonville, Texas).....	LB	2010
Wheeler, Jeff (Urbandale, Iowa).....	IB	1986
Wheeler, Jerry (Milan, Ill.).....	G	1955-56-57
Whipple, Otis G.	E	1893-94
White, Clay (Toledo, Ohio).....	HB	1958-59-60
White, Clyde (Tecumseh, Neb.).....	G	1934
White, Daryl (East Orange, N.J.).....	OT	1971-72-73
White, David (New Orleans, La.).....	LB	1989-90-91-92
White, Ernest (Falls City, Neb.).....	QB	1936
White Jr., Freeman (Detroit, Mich.).....	RE	1963-64-65
White III, Freeman (Kansas City, Mo.).....	S	1989
White, Herbert (Omaha, Neb.).....		1917
White, Jacob B.	FB	1892
White, Jay (Ashville, 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
Wiger, Kiffin (Freeman, Wyo.).....	WR	2003-04
Wiggins, Frank E.	E	1894-96-97
Wiggins, Shevin (Palmetto, Fla.).....	WB	1996-97-98
Wightman, Jim (Omaha, Neb.).....	LB	1975-76-77
Wightman, Paul (Tampa, Fla.).....	LB	1991
Wildner, Harold (Central City, Neb.).....	T	1916-17-19
Wiley, Dante (Jeannette, Pa.).....	LB	1986
Wilhite, Kenny (St. Louis, Mo.).....	CB	1991-92
Wilke, C.R.	C	1906
Wilkening, Doug (Littleton, Colo.).....	FB	1981-82
Wilkins, Frank E. (Omaha, Neb.).....	G	1942-46-47
Wilkins, Walter (Omaha, Neb.).....	QB	1943
Wilks, Joel (Hastings, Neb.).....	OG	1992-93-94
Williams, 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, Jamei (Merrillville, Ind.).....	LB	1994-95-96
Williams, Jamie (Davenport, Iowa).....	TE	1979-80-81-82
Williams, Jimmy (Washington, D.C.).....	DE	1979-80-81
Williams, John (Lincoln, Neb.).....	FB	1933-34-35
Williams, Josh (Denton, Texas).....	DE	2010
Williams, Keith (Florissant, Mo.).....	OG	2007-08-09-10
Williams, L.	HB	1899
Williams, Toby (Washington, D.C.).....	DT	1980-81-82
Williams, Tyrone (Palmetto, Fla.).....	CB	1993-94-95
Wills, Aaron (Omaha, Neb.).....	RE	1996-97-98-99
Wilson, Bryan (Granada Hills, Calif.).....	DB	2006-07
Wilson, Harry (Steubenville, Ohio).....	HB	1964-65-66
Wilson, Harry S. (Rock Island, Ill.).....	T	1902-03
Wilson, Kenny (Liberal, Kan.).....	IB	2006
Wilson, Wilmer W.	G	1893-94
Wiltz, Jason (New Orleans, La.).....	DT	1996-97-98
Winey, Leo P. (Shelton, Neb.).....	G	1950-51
Wingard, Dan (Omaha, Neb.).....	P	1983-85
Wingender, Andy (Omaha, Neb.).....	FB	2003
Wingender, Bill (Omaha, Neb.).....	FB	1950
Winter, Wally (Eagle, Neb.).....	OT	1968-69-70
Winters, Charlie (Joliet, Ill.).....	FB	1965-66
Wistrom, Grant (Webb City, Mo.).....	RE	1994-95-96-97
Wistrom, Tracey (Webb City, Mo.).....	TE	1998-99-00-01
Witte, Willard (Lincoln, Neb.).....	QB	1927-28-29
Wolcott, O.	G	1909
Wolfe, Bob (Omaha, Neb.).....	OG	1971-72-73
Woodard, Scott (Papillion, Neb.).....	SE	1978-79-81
Woodward, Wes (Omaha, Neb.).....	S	1998-99-00-01
Wooten, Wendell (West Texas City, Texas)..	S	1986-88
Worden, Jamie (Scottsbluff, Neb.).....	WB	1987-88
Worel, L.	T	1900
Worley, Michael (Bedford, Ohio).....	FB	1965
Wortman, Keith (Whittier, Calif.).....	OG	1970-71
Wortman, Tyler (Grand Island, Neb.).....	LB	2007-08
Wostoupe, Joseph (West Point, Neb.).....	C	1923-24-25

Wright, Charles (North Platte, Neb.).....	T	1942
Wright, Floyd (Scottsbluff, Neb.).....	HB	1919-20-21
Wright, Toby (Phoenix, Ariz.).....	S	1992-93
Wurth, Tim (Omaha, Neb.).....	RB	1977-78-79
Wynn, Mike (Evanston, Ill.).....	DE	1967-68-69

Y

Yaralian, Zaven (Inglewood, Calif.).....	DB	1972-73-74
Yates, Rod (Sioux City, Iowa).....	SE	1983
Yeager, Jerry (Hastings, Neb.).....	E	1953
Yeisley, James (Coin, Iowa).....	HB	1951-52
Yelkin, Virgil (Lincoln, Neb.).....	E	1933-34-36
Yont, Alonzo.....	HB	1892-93-94-95
Yont, Jesse.....	FB	1892-93
Yost, Richard (Omaha, Neb.).....	FB	1949
Young, Chad (Omaha, Neb.).....	S	1995
Young, Corey (Omaha, Neb.).....	DB	2006
Young, Dreu (Cozad, Neb.).....	TE	2007-08-09
Young, Farley (Lincoln, Neb.).....	G	1917-19-20
Young, Gene (Cleveland, Ohio).....	FB	1962-63
Young, Jake (Midland, Texas).....	C	1986-87-88-89
Young, Larry (Jersey City, N.J.).....	DE	1976-77
Young, Philip (Oakland, Neb.).....	FB	1948
Young, Robert (Norfolk, Neb.).....	HB	1928-29-30

Z

Zabrocki, Dale (Bellevue, Neb.).....	IB	1976
Zacharias, Andrew (Sioux Falls, S.D.).....	LB	1989-90
Zahl, Brendan (Stratton, Neb.).....	RE	1996
Zahn, Tyler (Syracuse, Neb.).....	LB	1991
Zajicek, Ben (Beatrice, Neb.).....	WR	2001-02-04
Zanetch, 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
Johnny Bender	1900-04	9 letters
Bob Russell	1919-23	9 letters
John Rhodes	1923-25	9 letters
Steve Hokuf	1929-33	9 letters
Paul Amen	1935-38	9 letters
Willard Witte	1927-30	8 letters
Bob Cerv	1946-50	8 letters
Ike E.O. Pace	1891-93	7 letters
Dick Newman	1919-21	7 letters
Tom Novak	1946-50	7 letters
Mike DiBiase	1946-50	7 letters
Chuck Malito	1972-76	7 letters
Lee Kunz	1975-80	7 letters
Steve Elliott	1978-82	7 letters
Keyuo Craver	1998-01	7 letters

Other Huskers who have won six letters during their careers include: Lloyd Cardwell, Bob Mills, Ray Prochaska, Vic Schleich, Ken "Buzz" Hollins, Herb Reese, Bob Reynolds, Charles Bryant, Bill Hawkins and Adrian Fiala. The last Husker to letter in three sports during a single year was Hollins who tripled in football, basketball, and track during the 1943-44 and 1944-45 campaigns.

NEBRASKA THROUGH THE YEARS

Year	W-L-T	Pct.	Score	Coach	Highlights
1890	2-0-0	1.000	28-0	None	Undefeated, unscored upon
1891	2-2-0	.500	72-40	None	Coach Lyman assisted team
1892	2-2-1	.500	21-40	None	Omahan J.S. Williams aided
1893	3-2-1	.583	77-76	Frank Crawford	
1894	6-2-0	.750	136-48	Frank Crawford	
1895	6-3-0	.667	138-62	Charles Thomas	
1896	6-3-1	.650	102-64	E.N. Robinson	
1897	5-1-0	.833	84-15	E.N. Robinson	
1898	8-3-0	.727	270-78	Fielding H. Yost	
1899	1-7-1	.167	49-164	A.E. Branch	
1900	6-1-1	.813	112-20	Walter C. Booth	
1901	6-2-0	.750	149-52	Walter C. Booth	
1902	9-0-0	1.000	159-0	Walter C. Booth	Undefeated, unscored upon
1903	10-0-0	1.000	268-11	Walter C. Booth	Undefeated
1904	7-3-0	.700	293-52	Walter C. Booth	Colorado ends 24-game win streak
1905	8-2-0	.800	296-83	Walter C. Booth	
1906	6-4-0	.600	164-73	Amos Foster	
1907	8-2-0	.800	323-69	W.C. Cole	M.V.C. co-champion
1908	7-2-1	.750	165-93	W.C. Cole	
1909	3-3-2	.500	69-53	W.C. Cole	
1910	7-1-0	.875	260-36	W.C. Cole	M.V.C. champion
1911	5-1-2	.750	281-33	E.O. Stiehm	M.V.C. co-champion
1912	7-1-0	.875	240-37	E.O. Stiehm	M.V.C. co-champion
1913	8-0-0	1.000	138-28	E.O. Stiehm	Undefeated, M.V.C. co-champion
1914	7-0-1	.938	174-28	E.O. Stiehm	Undefeated, M.V.C. champion; 21 straight games without defeat; Halligan, All-American
1915	8-0-0	1.000	282-39	E.O. Stiehm	Undefeated, M.V.C. champion; 29 straight games without defeat; Chamberlin, All-American
1916	6-2-0	.750	145-51	E.J. Stewart	M.V.C. champion; Kansas ended unbeaten streak at 34 games
1917	5-2-0	.714	228-33	E.J. Stewart	M.V.C. champion
1918	2-3-1	.417	53-55	W.G. Kline	
1919	3-3-2	.500	56-60	Henry F. Schulte	
1920	5-3-1	.611	151-84	Henry F. Schulte	
1921	7-1-0	.875	283-17	Fred T. Dawson	M.V.C. champion
1922	7-1-0	.875	276-28	Fred T. Dawson	M.V.C. champion
1923	4-2-2	.625	112-71	Fred T. Dawson	M.V.C. champion; Memorial Stadium opened
1924	5-3-0	.625	120-77	Fred T. Dawson	Weir, All-American
1925	4-2-2	.625	69-27	E.E. Bearg	Weir, All-American
1926	6-2-0	.750	123-46	E.E. Bearg	Stiner, All-American
1927	6-2-0	.750	211-59	E.E. Bearg	
1928	7-1-1	.833	144-31	E.E. Bearg	Big 6 champion; McMullen, All-American
1929	4-1-3	.688	93-62	D.X. Bible	Big 6 champs; Richards All-American
1930	4-3-2	.556	119-61	D.X. Bible	Rhea, All-American
1931	8-2-0	.800	136-82	D.X. Bible	Big 6 champion
1932	7-1-1	.833	105-52	D.X. Bible	Big 6 champion; Ely, All-American
1933	8-1-0	.889	138-19	D.X. Bible	Big 6 champion; Sauer, All-American
1934	6-3-0	.667	106-89	D.X. Bible	
1935	6-2-1	.722	138-71	D.X. Bible	Big 6 champion
1936	7-2-0	.778	185-49	D.X. Bible	Big 6 champion; Francis, All-American
1937	6-1-2	.778	99-42	L. McC. Jones	Big 6 champion; Brock, All-American
1938	3-5-1	.389	68-84	L. McC. Jones	Brock, All-American
1939	7-1-1	.833	115-70	L. McC. Jones	
1940	8-2-0	.800	183-75	L. McC. Jones	Big 6 champion; Rose Bowl; Alfson, Behm, All-Americans
1941	4-5-0	.444	93-81	L. McC. Jones	
1942	3-7-0	.300	55-158	Glenn Presnell	
1943	2-6-0	.250	79-261	A.J. Lewandowski	
1944	2-6-0	.250	83-210	A.J. Lewandowski	
1945	4-5-0	.444	145-200	George Clark	
1946	3-6-0	.333	126-161	Bernie Masterson	
1947	2-7-0	.222	73-191	Bernie Masterson	
1948	2-8-0	.200	137-273	George Clark	
1949	4-5-0	.444	124-172	Bill Glassford	Novak, All-American
1950	6-2-1	.722	267-217	Bill Glassford	Reynolds, All-American
1951	2-8-0	.200	116-253	Bill Glassford	
1952	5-4-1	.550	173-123	Bill Glassford	Minnick, All-American
1953	3-6-1	.350	119-184	Bill Glassford	
1954	6-5-0	.545	233-202	Bill Glassford	Orange Bowl
1955	5-5-0	.500	127-176	Bill Glassford	
1956	4-6-0	.400	125-206	Pete Elliott	

1957	1-9-0	.100	67-243	Bill Jennings	
1958	3-7-0	.300	71-235	Bill Jennings	
1959	4-6-0	.400	108-160	Bill Jennings	Ended Oklahoma's 74-game conference unbeaten streak
1960	4-6-0	.400	95-164	Bill Jennings	
1961	3-6-1	.350	119-135	Bill Jennings	
1962	9-2-0	.818	293-161	Bob Devaney	Gotham Bowl
1963	10-1-0	.909	273-114	Bob Devaney	Big 8 champion; Orange Bowl champion; Brown, All-American
1964	9-2-0	.818	256-85	Bob Devaney	Big 8 champion; Cotton Bowl; Kramer, All-American
1965	10-1-0	.909	349-129	Bob Devaney	Orange Bowl; Big 8 champion; Jeter, White, Barnes, All-Americans; undefeated regular season
1966	9-2-0	.818	223-118	Bob Devaney	Big 8 champion; Meylan, Wachholtz, Allers, All-Americans; Sugar Bowl
1967	6-4-0	.600	127-83	Bob Devaney	Meylan, All-American
1968	6-4-0	.600	155-161	Bob Devaney	Armstrong, All-American
1969	9-2-0	.818	254-119	Bob Devaney	Big 8 co-champ; Sun Bowl champ
1970	11-0-1	.958	426-189	Bob Devaney	National champion; Big 8 champion; Orange Bowl champion; Murtaugh, Newton, All-Americans
1971	13-0-0	1.000	507-104	Bob Devaney	National champion; Big 8 champion; Orange Bowl champion; Jacobson, Outland Trophy; Glover, Harper, Jacobson, Rodgers, Tagge, Kinney, All-Americans;
1972	9-2-1	.792	501-97	Bob Devaney	Big 8 champion; Orange Bowl champion; Rodgers, Heisman Trophy; Glover, Outland, Lombardi Trophies; Glover, Rodgers, Harper, White, All-Americans; unbeaten streak snapped at 32 by UCLA
1973	9-2-1	.792	306-163	Tom Osborne	Cotton Bowl champion; Dutton, White, All-Americans
1974	9-3-0	.750	373-132	Tom Osborne	Sugar Bowl champion; Humm, Crenshaw, Bonness, All-Americans
1975	10-2-0	.833	367-137	Tom Osborne	Big 8 co-champion; Fiesta Bowl; Bonness, Martin, Monds, All-Americans
1976	9-3-1	.731	416-181	Tom Osborne	Astro-Bluebonnet Bowl champion; Ferragamo, Butterfield, Fultz, All-Americans
1977	9-3-0	.750	315-200	Tom Osborne	Liberty Bowl champion; Davis, All-American
1978	9-3-0	.750	444-216	Tom Osborne	Big 8 co-champion; Orange Bowl; Clark, Andrews, All-Americans
1979	10-2-0	.833	380-131	Tom Osborne	Cotton Bowl; Miller, All-American
1980	10-2-0	.833	470-110	Tom Osborne	Sun Bowl champion; Nelson, Schleusener, Redwine, All-Americans
1981	9-3-0	.750	364-125	Tom Osborne	Big 8 champion; Orange Bowl; Rimington, Outland Trophy; Rimington, Jimmy Williams, All-Americans
1982	12-1-0	.923	514-167	Tom Osborne	Big 8 champion; Orange Bowl champion; Rimington, Outland, Lombardi Trophies; Rimington Rozier, All-Americans
1983	12-1-0	.923	654-217	Tom Osborne	Big 8 champion; Orange Bowl; Rozier, Heisman, Maxwell Trophies; Steinkuhler, Outland, Lombardi Trophies; Osborne, Football News Coach-of-the-Year; Fryar, Rozier, Steinkuhler, All-Americans
1984	10-2-0	.833	387-115	Tom Osborne	Big 8 co-champion; Sugar Bowl champion; Clark, Grimmering, Traynowicz, All-Americans
1985	9-3-0	.750	421-163	Tom Osborne	Fiesta Bowl; Skow, Lewis, All-Americans
1986	10-2-0	.833	446-165	Tom Osborne	Sugar Bowl champion; Noonan, All-American
1987	10-2-0	.833	451-164	Tom Osborne	Fiesta Bowl; McCormick, N. Smith, Taylor, Thomas, All-Americans
1988	11-2-0	.846	477-205	Tom Osborne	Big 8 champion; Orange Bowl; Thomas, Young, All-Americans
1989	10-2-0	.833	509-215	Tom Osborne	Fiesta Bowl; Glaser, Young, All-Americans
1990	9-3-0	.750	434-192	Tom Osborne	Florida Citrus Bowl; Walker, All-American
1991	9-2-1	.792	454-230	Tom Osborne	Big 8 co-champion; Orange Bowl
1992	9-3-0	.750	441-199	Tom Osborne	Big 8 champion; Orange Bowl; Shields, Outland Trophy; Shields, Hill, All-Americans
1993	11-1-0	.917	437-194	Tom Osborne	Big 8 champion; undefeated regular season; Orange Bowl, national championship game; Alberts, Butkus, All-American, NCAA Top Six Award
1994	13-0-0	1.000	459-162	Tom Osborne	National champion; Big 8 champion; Orange Bowl champion; Wiegert, Outland Trophy; Wiegert, Stewart, Stai, All-Americans; Zatechka, NCAA Top Eight Award

1995	12-0-0	1.000	638-174	Tom Osborne	National champion; Big 8 champion; Fiesta Bowl champion; Frazier, Johnny Unitas Award; Frazier, Graham, Tomich, All-Americans; Graham, NCAA Top Eight Award
1996	11-2-0	.846	553-174	Tom Osborne	Big 12 North champion; 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 champion; 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
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; Joe Ganz single season passing and total offense leader
2008	9-4-0	.692	460-371	Bo Pelini	Big 12 North co-champion; Gator Bowl champion
2009	10-4-0	.714	352-146	Bo Pelini	Big 12 North champion; Holiday Bowl champion; Suh, Outland, Lombardi, Nagurski, Bednarik trophies, Heisman finalist; Suh All-American
2010	10-4-0	.714	432-243	Bo Pelini	Big 12 North champion; Amukamara, Henery All-Americans; Lavonte David single season tackle leader
Totals	837-345-40	(.685)	28,769-15,533		43 conference, 5 national titles

NEBRASKA'S CAREER COACHING RECORDS, 1893-2010

(By Winning Percentage)

Coach, Seasons (Years)	Games	W-L-T	Percentage
E.O. Stiehm, 1911-15 (5)	40	35-2-3	.913
W.C. Booth, 1900-05 (6)	55	46-8-1	.845
Tom Osborne, 1973-97 (25)	307	255-49-3	.836
Bob Devaney, 1962-72 (11)	123	101-20-2	.829
Frank Solich, 1998-2003 (6)	77	58-19-0	.753
Fred Dawson, 1921-24 (4)	32	23-7-2	.750
D.X. Bible, 1929-36 (8)	72	50-15-7	.743
E.E. Bearg, 1925-28 (4)	33	23-7-3	.742
W.C. Cole, 1907-10 (4)	36	25-8-3	.736
E.J. Stewart, 1916-17 (2)	15	11-4-0	.733
Fielding Yost, 1898 (1)	11	8-3-0	.727
E.N. Robinson, 1896-97 (2)	16	11-4-1	.719
Bo Pelini, 2003*, 2008-pres. (3)	42	30-12-0	.714
Frank Crawford, 1893-94 (2)	14	9-4-1	.679
Charles Thomas, 1895 (1)	9	6-3-0	.667
L. McC. "Biff" Jones, 1937-41 (5)	46	28-14-4	.652
Amos Foster, 1906 (1)	10	6-4-0	.600
Henry F. Schulte, 1919-20 (2)	17	8-6-3	.559
Bill Callahan, 2004-07 (4)	49	27-22-0	.551
Bill Glassford, 1949-55 (7)	69	31-35-3	.471
W.G. Kline, 1918 (1)	6	2-3-1	.471
Pete Elliott, 1956 (1)	10	4-6-0	.400
George Clark, 1945, 1948 (2)	19	6-13-0	.316
Bill Jennings, 1957-61 (5)	50	15-34-1	.310
Glenn Presnell, 1942 (1)	10	3-7-0	.300
Bernie Masterson, 1946-47 (2)	18	5-13-0	.278
Adolph Lewandowski, 1943-44	16	4-12-0	.250
A.E. Branch, 1899 (1)	9	1-7-1	.167

*-Interim Head Coach for 2003 Alamo Bowl

NEBRASKA FOOTBALL RECORD BY DECADE

(Bowl games included in year of season)

Years	Won	Lost	Tied	Pct.	National Rank
1890-99	41	25	4	.614	N/A
1900-09	70	19	4	.774	N/A
1910-19	58	13	6	.792	N/A
1920-29	55	18	9	.726	N/A
1930-39	62	21	8	.725	N/A
1940-49	34	57	0	.374	N/A
1950-59	39	58	3	.405	N/A
1960-69	75	30	1	.712	t13th
1970-79	98	20	4	.820	5th
1980-89	103	20	0	.837	1st
1990-99	108	16	1	.864	2nd
2000-09	84	44	0	.661	20th
2010	10	4	0	.714	...
Totals	837	345	40	.701	...

MALE ATHLETE OF THE YEAR

Big Eight

- 1974-75—Tom Ruud
- 1982-83—Dave Rimington
- 1986-87—Danny Noonan
- 1993-94—Trev Alberts
- 1994-95—Rob Zatechka
- 1995-96—Tommie Frazier

Big 12

- 1997-98—Grant Wistrom

COACH OF THE YEAR

Big Eight

- 1975—Tom Osborne (AP, Coaches)
- 1976—Tom Osborne (AP, Coaches)
- 1980—Tom Osborne (AP)
- 1988—Tom Osborne (AP, Coaches)
- 1992—Tom Osborne (Coaches)
- 1993—Tom Osborne (Coaches)
- 1994—Tom Osborne (AP, Coaches)

Big 12

- 1996—Tom Osborne (AP)
- 1999—Frank Solich (AP, Coaches)
- 2001—Frank Solich (Coaches)

OFFENSIVE PLAYER OF THE YEAR

Big Eight

- 1972—Johnny Rodgers, WB (UPI)
- 1981—Dave Rimington, C (AP)
- 1982—Mike Rozier, IB (AP, UPI)
- 1983—Mike Rozier, IB (AP, Coaches)
- 1989—Gerry Gdowski, QB (Coaches)
- 1992—Calvin Jones, IB (Coaches)
- Derek Brown, IB (AP)
- 1995—Tommie Frazier, QB (AP, Coaches)

Big 12

- 1999—Eric Crouch*, QB (Coaches)
- 2001—Eric Crouch, QB (AP, Coaches)
- 2006—Zac Taylor, QB (Coaches)
- *-co-Offensive Player of the Year

DEFENSIVE PLAYER OF THE YEAR

Big Eight

- 1970—Jerry Murtaugh, LB (UPI)
- 1971—Rich Glover, DT (AP)
- 1972—Rich Glover, DT (AP, UPI)
- 1976—Clete Pillen, LB (UPI)
- 1980—Derrie Nelson, DE (AP)
- 1981—Jimmy Williams, DE (UPI)
- 1988—Broderick Thomas, OLB (AP, Coaches)

- 1993—Trev Alberts, RE (AP, Coaches)

- 1994—Ed Stewart, LB (AP, Coaches)

Big 12

- 1996—Grant Wistrom, RE (AP, Coaches)
- 1997—Grant Wistrom, RE (AP, Coaches)
- 2009—Ndamukong Suh, DT (AP, Coaches)
- 2010—Prince Amukamara, CB (AP, Coaches)

OFFENSIVE NEWCOMER OF THE YEAR

Big Eight

- 1977—I.M. Hipp, IB (UPI)
- 1979—Jarvis Redwine, IB (AP, UPI)
- 1981—Mike Rozier, IB (AP)
- 1991—Calvin Jones, IB (AP, Coaches)
- 1992—Tommie Frazier, QB (AP)
- 1995—Ahman Green, IB (AP, Coaches)

Big 12

- 1996—Scott Frost, QB (Coaches)

DEFENSIVE NEWCOMER OF THE YEAR

Big Eight

- 1980—Toby Williams, DT (AP)
- 1988—Bruce Pickens, CB (Coaches)
- 1993—Tyrone Williams, CB (Coaches)
- 1994—Grant Wistrom, RE (Coaches)

- 1995—Terrell Farley, LB (AP, Coaches)

Big 12

- 2010—Lavonte David, LB (AP)

OFFENSIVE FRESHMAN OF THE YEAR

Big Eight

- 1974—Monte Anthony, IB (AP)
- 1990—Johnny Mitchell, TE (Coaches)
- 1992—Tommie Frazier, QB (Coaches)
- 1995—Ahman Green, IB (AP, Coaches)

Big 12

- 2010—Taylor Martinez, QB (AP, Coaches)

DEFENSIVE FRESHMAN OF THE YEAR

Big Eight

- 1989—Tyrone Byrd, FS (Coaches)
- 1990—Trev Alberts, OLB (Coaches)

Big 12

- 1996—Ralph Brown, CB (AP)

NEWCOMER OF THE YEAR

Big 12

- 2010—Lavonte David, LB (Coaches)

121 YEARS OF NEBRASKA FOOTBALL

Notes on the Associated Press Poll: The rankings indicated in all instances below are at game time, with Nebraska's to the left of the slash and the opponent's to the right. If a slash is alone, neither team was ranked at game time. Early-season games from 1936 to 1949 have no slash because the first polls in those seasons were not taken until after the season began. From 1936 to 1960 and 1968 to 1988, AP ranked the top 20 teams, from 1961 to 1967 the top 10, and since 1989, the top 25. The source for the weekly rankings from Oct. 19, 1936, through Jan. 3, 1984, is Football Rankings, College teams in the Associated Press Poll, 1936-1984, compiled by Lowell R. Greunke (Jefferson, N.C.; McFarland & Co., Inc., 1984).

COACH DR. LANGDON FROTHINGHAM

(Harvard) 2-0-0 (1.000), 1890

A faculty member, Langdon Frothingham helped the first squad become one of only two in the history of NU football to go unscored upon, outscoring opponents, 28-0, in two games. Dr. Frothingham broke his leg while scrimmaging with the team in preparation for the Doane game and may have coached on the sideline with crutches.

1890
Dr. Langdon Frothingham, Coach (faculty member)
Won 2, Lost 0, Tied 0

Date	Opponent	Site	Result
N 27	Omaha YMCA	Omaha	W, 10-0
F 14*	Doane	Crete	W, 18-0

COACH T.U. LYMAN

(Yale) 2-2-0 (.500), 1891

T.U. Lyman assisted the NU team in its preparation for its game against Iowa, despite serving as head coach at a small school in Iowa at the time. Iowa defeated Nebraska 22-0.

1891
T.U. Lyman*
Won 2, Lost 2, Tied 0

Date	Opponent	Site	Result
O 31	Doane	Lincoln	W, 28-4
N 14	Doane	Crete	L, 12-14
N 26	Iowa	Omaha	L, 0-22*
D 5	Doane	Crete	W, 32-0

*Helped prepare NU for game against Iowa

COACH J.S. WILLIAMS

2-2-1 (.500), 1892

Omaha attorney J.S. Williams coached only one game. The Huskers received a 1-0 forfeit win over Missouri, which refused to play NU because it had a black player, George Flippin, on its roster.

1892
J.S. Williams, Coach
Won 2, Lost 2, Tied 1
Conference*: Won 1, Lost 1, Tied 1, 2nd-tie

Date	Opponent	Site	Result
O 24	Illinois	Lincoln	W, 6-0
O 29	Denver AC	Denver	L, 4-18
N 5	#Missouri	Omaha	W, 1-0**
N 12	#Kansas	Lincoln	L, 0-12
N 24	#Iowa	Omaha	T, 10-10

*-Western Inter-State University Foot Ball Association
**-Missouri forfeited

COACH FRANK CRAWFORD

(Yale, 1886) 9-4-1 (.679), 1893-94

Nebraska's first official football coach, Frank Crawford was hired for a salary around \$500 and led NU to its first major victory, a 20-18 win over Iowa in Omaha.

1893
Frank Crawford, Coach
Won 3, Lost 2, Tied 1
Conference*: Won 1, Lost 2, Tied 0, 3rd-tie

Date	Opponent	Site	Result
O 21	Doane	Lincoln	W, 28-0
O 28	Baker	Lincoln	T, 10-10
N 4	Denver AC	Denver	W, 1-0**
N 11	#Missouri	Kansas City	L, 18-30
N 18	#Kansas	Lincoln	L, 0-18
N 30	#Iowa	Omaha	W, 20-18

*-Western Inter-State University Foot Ball Association
**-Denver AC forfeited with score tied, 4-4

1894
Frank Crawford, Coach
Won 6, Lost 2, Tied 0
Conference*: Won 2, Lost 1, Tied 0, 1st-tie

Date	Opponent	Site	Result
O 6	**Lincoln High	Lincoln	W, 8-0
O 20	Grinnell	Lincoln	W, 22-0
O 27	Doane	Lincoln	L, 0-12
N 3	#Missouri	Kansas City	L, 14-18
N 10	Omaha YMCA	Omaha	W, 36-6
N 17	#Kansas	Lawrence	W, 12-6
N 19	Ottawa	Ottawa	W, 6-0
N 29	#Iowa	Omaha	W, 36-0
D 25	Omaha YMCA	Omaha	W, 10-6

*-Western Inter-State University Foot Ball Association
**-Exhibition

COACH CHARLES THOMAS

(Michigan, 1893) 6-3 (.667), 1895

Hired as NU's first assistant coach in 1892, Charles Thomas took over the team after Crawford left for Texas. Thomas led Nebraska on its first long road trip, a 16-6 loss in Butte, Mont., to the local athletic club.

1895
Charles Thomas, Coach
Won 6, Lost 3, Tied 0
Conference*: Won 2, Lost 1, Tied 0, 1st-tie

Date	Opponent	Site	Result
O 12	Sioux City AC	Sioux City	W, 38-0
O 16	Butte	Butte	L, 6-16
O 19	Denver AC	Denver	W, 12-4
O 26	Omaha Univ. Club	Omaha	W, 36-0
N 2	#Missouri	Omaha	W, 12-10
N 16	#Kansas	Lincoln	L, 4-8
N 19	Doane	Crete	W, 24-0
N 22	Grinnell	Grinnell	L, 0-24
N 28	#Iowa	Omaha	W, 6-0

*-Western Inter-State University Foot Ball Association

COACH E.N. ROBINSON

(Brown, 1896) 11-4-1 (.719), 1896-97

E.N. Robinson recorded a .719 winning percentage in two seasons, and his 1896 team was the first to undergo mandatory physical examinations.

1896
E.N. Robinson, Coach
Won 6, Lost 3, Tied 1
Conference*: Won 1, Lost 1, Tied 1, 3rd

Date	Opponent	Site	Result
O 17	Doane	Lincoln	W, 20-0
O 26	#Missouri	Columbia	W, 8-4
O 31	Neb. Wesleyan	Lincoln	W, 18-8
N 7	#Kansas	Lawrence	L, 4-18
N 9	KC Medics	Kansas City	W, 6-4
N 12	Butte	Lincoln	L, 6-20
N 19	Iowa State	Lincoln	W, 12-4
N 23	Neb. Wesleyan	Lincoln	W, 28-0
N 26	#Iowa	Omaha	T, 0-0
N 28	Iowa	Omaha	L, 0-6

*-Western Inter-State University Foot Ball Association

1897
E.N. Robinson, Coach
Won 5, Lost 1, Tied 0
Conference*: Won 3, Lost 0, Tied 0, 1st

Date	Opponent	Site	Result
O 8	Iowa State	Ames	L, 0-10
O 18	Tarkio	Lincoln	W, 16-0
O 23	Neb. Wesleyan	Lincoln	W, 11-0
O 30	#Missouri	Lincoln	W, 41-0
N 13	#Kansas	Lincoln	W, 10-5
N 19	KC Medics	Kansas City	canceled
N 25	#Iowa	Council Bluffs	W, 6-0

*-Western Inter-State University Foot Ball Association

COACH FIELDING H. YOST

(Lafayette, 1897) 8-3 (.727), 1898

Fielding Yost led the Huskers to an impressive 11-10 road victory over the Denver Athletic Club, a team described as "a gang of pros." He left NU to become head coach at Kansas the following season and later won a national championship as head football coach in 1901 at Michigan.

He later became Michigan's athletic director in 1921 and is a member of the College Football Hall of Fame.

1898
Fielding H. Yost, Coach
Won 8, Lost 3, Tied 0
Independent

Date	Opponent	Site	Result
O 1	Hastings	Lincoln	W, 76-0
O 8	Iowa State	Lincoln	W, 23-10
O 15	Tarkio	Lincoln	W, 24-0
O 22	William Jewell	Kansas City	W, 38-0
O 24	Missouri	Columbia	W, 47-6
O 29	Grinnell	Lincoln	canceled
N 5	Kansas	Lawrence	W, 18-6
N 7	KC Medics	Kansas City	L, 0-24
N 12	Drake	Lincoln	L, 5-6
N 17	Colorado	Boulder	W, 23-10
N 19	Denver AC	Denver	W, 11-10
N 24	Iowa	Council Bluffs	L, 5-6

Key
#-Conference game HC-Homecoming
^-night game +-indoor game

COACH A. EDWIN BRANCH

(Williams College, 1899)
1-7-1 (.167), 1899

Nebraska suffered its first-ever losing season under A. Edwin Branch. His only victory was a 12-6 decision over Drake in Des Moines, Iowa.

1899

A. Edwin Branch, Coach
Won 1, Lost 7, Tied 1
Independent

Date	Opponent	Site	Result
S 30	*Lincoln High	Lincoln	W, 6-0
O 6	Iowa State	Ames	L, 0-33
O 14	KC Medics	Lincoln	T, 6-6
O 21	Missouri	Lincoln	L, 0-11
O 28	KC Medics	Kansas City	L, 0-24
N 4	Iowa	Omaha	L, 0-30
N 11	Drake	Des Moines	W, 12-6
N 18	Kansas	Lincoln	L, 20-36
N 24	South Dakota	Vermillion	L, 5-6
N 30	Grinnell	Omaha	L, 0-12

*-Exhibition

COACH WALTER C. "BUMMY" BOOTH

(Princeton, 1900) 46-8-1 (.845),
1900-05

Walter C. "Bummy" Booth ushered in the new century with a 6-1-1 record in the first season the team was officially called the Cornhuskers. His teams produced a 24-game win streak starting in 1901 that ended with a 6-0 loss at

Colorado on Oct. 8, 1904. His 1902 team was 9-0 and not scored on.

1900

W.C. "Bummy" Booth, Coach
Won 6, Lost 1, Tied 1
Independent

Date	Opponent	Site	Result
S 29	*Lincoln High	Lincoln	W, 17-0
O 6	*Alumni	Lincoln	T, 0-0
O 13	Iowa State	Lincoln	W, 30-0
O 20	Drake	Lincoln	W, 8-0
O 27	KC Medics	Kansas City	T, 0-0
O 29	Tarkio	Tarkio	W, 5-0
N 5	Missouri	Columbia	W, 12-0
N 10	Grinnell	Lincoln	W, 33-0
N 17	Kansas	Lawrence	W, 12-0
N 29	Minnesota	Lincoln	L, 12-20

*-Exhibition

1901

W.C. "Bummy" Booth, Coach
Won 6, Lost 2, Tied 0
Independent

Date	Opponent	Site	Result
S 21	*Lincoln High	Lincoln	W, 22-0
S 28	Kirks. Osteopaths	Kirksville	W, 5-0
O 5	Doane	Lincoln	W, 29-0
O 12	Minnesota	Minneapolis	L, 0-19
O 26	Iowa State	Lincoln	W, 17-0
N 2	Wisconsin	Milwaukee	L, 0-18
N 9	Missouri	Omaha	W, 51-0
N 16	Kansas	Lincoln	W, 29-5
N 28	Haskell	Lincoln	W, 18-10

*-Exhibition

1902

W.C. "Bummy" Booth, Coach
Won 9, Lost 0, Tied 0
Independent

Date	Opponent	Site	Result
S 20	*Lincoln High	Lincoln	W, 27-0
S 27	Doane	Lincoln	W, 51-0
O 4	Colorado	Boulder	W, 10-0
O 11	Grinnell	Lincoln	W, 17-0
O 18	Minnesota	Minneapolis	W, 6-0
O 25	Missouri	St. Joseph	W, 12-0
N 1	Haskell	Lincoln	W, 28-0
N 8	Kansas	Lincoln	W, 16-0
N 15	Knox	Lincoln	W, 7-0
N 27	Northwestern	Lincoln	W, 12-0

*-Exhibition

1903

W.C. "Bummy" Booth, Coach
Won 10, Lost 0, Tied 0
Independent

Date	Opponent	Site	Result
S 19	*Lincoln High	Lincoln	W, 23-6
S 26	Grand Island	Lincoln	W, 64-0
O 3	South Dakota	Lincoln	W, 23-0
O 10	Denver	Denver	W, 10-0
O 17	Haskell	Lincoln	W, 16-0
O 24	Colorado	Lincoln	W, 31-0
O 31	Iowa	Iowa City	W, 17-6
N 7	Knox	Lincoln	W, 33-5
N 14	Kansas	Lawrence	W, 6-0
N 21	Bellevue	Lincoln	W, 52-0
N 26	Illinois	Lincoln	W, 16-0

*-Exhibition

1904

W.C. "Bummy" Booth, Coach
Won 7, Lost 3, Tied 0
Independent

Date	Opponent	Site	Result
S 24	Grand Island	Lincoln	W, 72-0
S 27	*Lincoln High	Lincoln	W, 17-0
O 1	Grinnell	Lincoln	W, 46-0
O 8	Colorado	Boulder	L, 0-6
O 15	Creighton	Omaha	W, 39-0
O 20	*Lincoln Medics	Lincoln	W, 29-0
O 22	Knox	Lincoln	W, 34-0
O 29	Minnesota	Minneapolis	L, 12-16
N 5	Iowa	Lincoln	W, 17-6
N 12	Haskell	Kansas City	L, 6-14
N 19	Bellevue	Lincoln	W, 51-0
N 24	Illinois	Lincoln	W, 16-10

*-Exhibition

1905

W.C. "Bummy" Booth, Coach
Won 8, Lost 2, Tied 0
Independent

Date	Opponent	Site	Result
S 23	Grand Island	Lincoln	W, 30-0
S 30	*Lincoln High	Lincoln	W, 20-0
O 7	South Dakota	Lincoln	W, 42-6
O 14	Knox	Lincoln	W, 16-0
O 21	Michigan	Ann Arbor	L, 0-31
O 28	Creighton	Omaha	W, 102-0
N 4	Iowa State	Lincoln	W, 21-0
N 11	Colorado	Lincoln	W, 18-0
N 18	Minnesota	Minneapolis	L, 0-35
N 25	Doane	Lincoln	W, 43-5
N 30	Illinois	Lincoln	W, 24-6

*-Exhibition

COACH AMOS FOSTER

(Dartmouth, 1904) 6-4-0 (.600), 1906

The successor to Walter C. "Bummy" Booth after arriving from Dartmouth, Amos Foster left Nebraska after one season to practice law in Cincinnati, Ohio.

1906

Amos Foster, Coach
Won 6, Lost 4, Tied 0
Independent

Date	Opponent	Site	Result
S 29	Hastings	Lincoln	W, 56-0
O 6	South Dakota	Lincoln	W, 4-0
O 13	Drake	Lincoln	W, 5-0
O 20	Iowa State	Lincoln	L, 2-14
O 27	Doane	Lincoln	W, 28-0
N 3	Minnesota	Minneapolis	L, 0-13
N 10	Creighton	Omaha	W, 17-0
N 17	Kansas	Lincoln	L, 6-8
N 24	Chicago	Chicago	L, 5-38
N 29	Cincinnati	Lincoln	W, 41-0

COACH W.C. "KING" COLE

(Marietta, 1902) 25-8-3 (.736),
1907-10

W.C. "King" Cole took over the reins after playing football under Fielding Yost at Michigan. Cole coached Nebraska to an 85-0 win over Doane in the last game on the field that preceded the Nebraska Athletic

Field. His final season as coach marked NU's first unshared Missouri Valley Conference title. His last game as coach was a 119-0 win over Haskell, which still ranks as the most points a Cornhusker team has ever scored.

1907

W.C. "King" Cole, Coach
Won 8, Lost 2, Tied 0
Missouri Valley: Won 1, Lost 0, Tied 0, 1st-tie

Date	Opponent	Site	Result
S 28	Peru State	Lincoln	W, 53-0
O 5	South Dakota	Lincoln	W, 39-0
O 12	Grinnell	Lincoln	W, 30-4
O 19	Minnesota	Minneapolis	L, 5-8
O 26	Colorado	Lincoln	W, 22-8
N 2	Iowa State	Lincoln	W, 10-9
N 9	#Kansas	Lawrence	W, 16-6
N 16	Denver	Denver	W, 63-0
N 23	Doane	Lincoln	W, 85-0
N 28	St. Louis	St. Louis	L, 0-34

1908

W.C. "King" Cole, Coach
Won 7, Lost 2, Tied 1
Missouri Valley: Won 2, Lost 1, Tied 0, 2nd-tie

Date	Opponent	Site	Result
S 26	Peru State	Lincoln	W, 20-0
O 3	Doane	Lincoln	W, 43-0
O 10	Grinnell	Lincoln	W, 20-5
O 17	Minnesota	Minneapolis	T, 0-0
O 24	Haskell	Lincoln	W, 10-0
O 31	#Iowa	Iowa City	W, 11-8
N 7	#Iowa State	Omaha	W, 23-17
N 14	#Kansas	Lincoln	L, 5-20
N 26	Wabash	Lincoln	W, 27-6
D 2	Carlisle	Lincoln	L, 6-37

Key

#-Conference game HC-Homecoming

^-night game +-indoor game

1909

W.C. "King" Cole, Coach
 Won 3, Lost 3, Tied 2
 Missouri Valley: Won 0, Lost 1, Tied 1, 5th

Date	Opponent	Site	Result
O 2	South Dakota	Lincoln	T, 6-6
O 9	Knox	Lincoln	W, 34-0
O 16	Minnesota	Omaha	L, 0-14
O 23	#Iowa	Lincoln	T, 6-6
O 30	Doane	Lincoln	W, 12-0
N 6	#Kansas	Lincoln	L, 0-6
N 20	Denver	Denver	W, 6-5
N 25	Haskell	Lawrence	L, 5-16

1910

W.C. "King" Cole, Coach
 Won 7, Lost 1, Tied 0
 Missouri Valley: Won 2, Lost 0, Tied 0, 1st

Date	Opponent	Site	Result
O 1	Peru State	Lincoln	W, 66-0
O 8	South Dakota	Lincoln	W, 12-9
O 15	Minnesota	Minneapolis	L, 0-27
O 22	Denver	Lincoln	W, 27-0
O 29	Doane	Lincoln	W, 6-0
N 5	#Kansas	Lawrence	W, 6-0
N 12	#Iowa State	Lincoln	W, 24-0
N 24	Haskell	Lincoln	W, 119-0

COACH EWALD O. "JUMBO" STIEHM

(Wisconsin, 1909)
 35-2-3 (.913), 1911-15

Under Ewald O. "Jumbo" Stiehm's direction, Nebraska won or tied for the Missouri Valley Conference championship every season. His winning percentage of .913 ranks as the highest in school history. His

teams recorded a 34-game unbeaten streak, the longest in school history. Also Nebraska's basketball coach, he was the only coach in Big Eight history to win football and basketball titles in the same academic year. He was the first year-round coach in school history, but he went to Indiana University after NU refused to increase his salary to \$4,250.

1911

Ewald O. "Jumbo" Stiehm, Coach
 Won 5, Lost 1, Tied 2
 Missouri Valley: Won 2, Lost 0, Tied 1, 1st-tie

Date	Opponent	Site	Result
O 7	Kearney State	Lincoln	W, 117-0
O 14	Kansas State	Lincoln	W, 59-0
O 21	Minnesota	Minneapolis	L, 3-21
O 28	#Missouri	Lincoln	W, 34-0
N 4	#Iowa State	Ames	T, 6-6
N 11	Doane	Lincoln	W, 27-0
N 18	#Kansas	Lawrence	W, 29-0
N 25	Michigan-HC@	Lincoln	T, 6-6

@-first Homecoming game in Nebraska history

1912

Ewald O. "Jumbo" Stiehm, Coach
 Won 7, Lost 1, Tied 0
 Missouri Valley: Won 2, Lost 0, Tied 0, 1st

Date	Opponent	Site	Result
O 5	Bellevue	Lincoln	W, 61-0
O 12	Kansas State	Lincoln	W, 30-6
O 19	Minnesota	Minneapolis	L, 0-13
O 26	Adrian	Lincoln	W, 41-0
N 2	#Missouri	Columbia	W, 7-0
N 9	Doane	Lincoln	W, 54-6
N 16	#Kansas-HC	Lincoln	W, 14-3
N 23	Oklahoma	Lincoln	W, 13-9

1913

Ewald O. "Jumbo" Stiehm, Coach
 Won 8, Lost 0, Tied 0
 Missouri Valley: Won 3, Lost 0, Tied 0, 1st-tie

Date	Opponent	Site	Result
O 4	Washburn	Lincoln	W, 19-0
O 11	#Kansas State	Lincoln	W, 24-6
O 18	Minnesota-HC	Lincoln	W, 7-0
O 25	Haskell	Lincoln	W, 7-6
N 1	#Iowa State	Ames	W, 18-9
N 8	Neb. Wesleyan	Lincoln	W, 42-7
N 15	#Kansas	Lawrence	W, 9-0
N 22	Iowa	Lincoln	W, 12-0

1914

Ewald O. "Jumbo" Stiehm, Coach
 Won 7, Lost 0, Tied 1
 Missouri Valley: Won 3, Lost 0, Tied 0, 1st

Date	Opponent	Site	Result
O 3	Washburn	Lincoln	W, 14-7
O 10	South Dakota	Lincoln	T, 0-0
O 17	#Kansas State	Manhattan	W, 31-0
O 24	Michigan State	Lincoln	W, 24-0
O 31	#Iowa State	Lincoln	W, 20-7
N 7	Morningside	Lincoln	W, 34-7
N 14	#Kansas-HC	Lincoln	W, 35-0
N 21	Iowa	Iowa City	W, 16-7

1915

Ewald O. "Jumbo" Stiehm, Coach
 Won 8, Lost 0, Tied 0
 Missouri Valley: Won 4, Lost 0, Tied 0, 1st

Date	Opponent	Site	Result
O 2	#Drake	Lincoln	W, 48-13
O 9	#Kansas State	Lincoln	W, 31-0
O 16	Washburn	Lincoln	W, 47-0
O 23	Notre Dame	Lincoln	W, 20-19
O 30	#Iowa State	Ames	W, 21-0
N 6	Neb. Wesleyan	Lincoln	W, 30-0
N 13	#Kansas	Lawrence	W, 33-0
N 20	Iowa-HC	Lincoln	W, 52-7

COACH E.J. "DOC" STEWART

(Western Reserve, 1903)
 11-4-0 (.733), 1916-17

E.J. "Doc" Stewart continued Nebraska's success after he arrived from Oregon State by winning two league titles, but gave up the position when he left for World War I. He also served as basketball coach for three seasons, compiling a 29-23 (.558) record.

1916

E.J. "Doc" Stewart, Coach
 Won 6, Lost 2, Tied 0
 Missouri Valley: Won 3, Lost 1, Tied 0, 1st

Date	Opponent	Site	Result
O 7	#Drake	Lincoln	W, 53-0
O 14	#Kansas State	Lincoln	W, 14-0
O 21	Oregon State	Portland	W, 17-7
O 28	Neb. Wesleyan	Lincoln	W, 21-0
N 4	#Iowa State	Lincoln	W, 3-0
N 18	#Kansas-HC	Lincoln	L, 3-7
N 25	Iowa	Iowa City	W, 34-17
N 30	Notre Dame	Lincoln	L, 0-20

1917

E.J. "Doc" Stewart, Coach
 Won 5, Lost 2, Tied 0
 Missouri Valley: Won 2, Lost 0, Tied 0, 1st

Date	Opponent	Site	Result
O 6	Neb. Wesleyan	Lincoln	W, 100-0
O 13	Iowa	Lincoln	W, 47-0
O 20	Notre Dame	Lincoln	W, 7-0
O 27	Michigan	Ann Arbor	L, 0-20
N 10	#Missouri-HC	Lincoln	W, 52-0
N 17	#Kansas	Lawrence	W, 13-3
N 29	Syracuse	Lincoln	L, 9-10

COACH WILLIAM G. KLINE

(Illinois, 1906)
 2-3-1 (.417), 1918

A professor at Nebraska, William G. Kline coached a makeshift team that was depleted because of World War I in 1918. He later coached the men's basketball team (1923-25) and posted a 23-12 record.

1918

William G. Kline, Coach
 Won 2, Lost 3, Tied 1
 No conference, World War I

Date	Opponent	Site	Result
O 5	Iowa	Lincoln	L, 0-12
N 9	Omaha Balloon	Lincoln	W, 19-0
N 16	Kansas-HC	Lincoln	W, 20-0
N 23	Camp Dodge	Lincoln	L, 7-23
N 28	Notre Dame	Lincoln	T, 0-0

Postseason Charity Game

Date	Opponent	Site	Result
D 7	Washington (Mo.)	St. Louis	L, 7-20

Note: Due to wartime travel restrictions, scheduled games vs. Iowa State, Missouri, Syracuse and West Virginia were canceled.

COACH HENRY SCHULTE

(Michigan, 1907) 8-6-3 (.559), 1919-20

Nebraska hired track and field coach Henry Schulte away from Missouri in 1919. Schulte was known as a master in the teaching of line play. He coached the linemen under Fred Dawson and Ernest Bearg after

giving up the head coaching duties in 1920. He served as the Nebraska track coach from 1919 through 1938 and led his teams to 15 conference titles.

1919

Henry Schulte, Coach
 Won 3, Lost 3, Tied 2
 Independent

Date	Opponent	Site	Result
O 4	Iowa	Iowa City	L, 0-18
O 11	Minnesota	Minneapolis	T, 6-6
O 18	Notre Dame	Lincoln	L, 9-14
O 25	Oklahoma	Omaha	L, 7-7
N 1	Iowa State	Lincoln	L, 0-3
N 8	Missouri	Columbia	W, 12-5
N 15	Kansas-HC	Lincoln	W, 19-7
N 27	Syracuse	Lincoln	W, 3-0

1920

Henry Schulte, Coach
 Won 5, Lost 3, Tied 1
 Independent

Date	Opponent	Site	Result
O 2	Washburn	Lincoln	W, 14-0
O 9	Colorado State	Lincoln	W, 7-0
O 16	Notre Dame-HC	Lincoln	L, 7-16
O 23	South Dakota	Lincoln	W, 20-0
N 2	Rutgers	New York*	W, 28-0
N 6	Penn State	State College	L, 0-20
N 13	Kansas	Lawrence	T, 20-20
N 20	Michigan State	Lincoln	W, 35-7
N 25	Washington St.	Lincoln	L, 20-21

*-at Polo Grounds

NEBRASKA'S UNBEATEN STREAK

Nebraska produced a school-record 34-game unbeaten streak beginning with a 41-0 win over Adrian on Oct. 26, 1912, and ending with a 7-3 loss to Kansas on Nov. 18, 1916. NU added a 32-game unbeaten streak from 1969 to 1972.

COACH FRED DAWSON

(Princeton, 1910)
23-7-2 (.750), 1921-24

Fred Dawson's first three teams won Missouri Valley titles. Dawson coached Nebraska's first game in Memorial Stadium, a 24-0 win over Oklahoma on Oct. 13, 1923.

1921

Fred Dawson, Coach
Won 7, Lost 1, Tied 0

Missouri Valley: Won 3, Lost 0, Tied 0, 1st

Date	Opponent	Site	Result
O 1	Neb. Wesleyan	Lincoln	W, 55-0
O 15	Haskell	Lincoln	W, 41-0
O 22	Notre Dame	South Bend	L, 0-7
O 29	#Oklahoma	Lincoln	W, 44-0
N 5	Pittsburgh	Pittsburgh	W, 10-0
N 12	#Kansas-HC	Lincoln	W, 28-0
N 19	#Iowa State	Ames	W, 35-3
N 24	Colorado State	Lincoln	W, 70-7

1922

Fred Dawson, Coach
Won 7, Lost 1, Tied 0

Missouri Valley: Won 5, Lost 0, Tied 0, 1st

Date	Opponent	Site	Result
O 7	South Dakota	Lincoln	W, 66-0
O 21	#Missouri-HC	Lincoln	W, 48-0
O 28	#Oklahoma	Norman	W, 39-7
N 4	Syracuse	Syracuse	L, 6-9
N 11	#Kansas	Lawrence	W, 28-0
N 18	#Kansas State	Lincoln	W, 21-0
N 25	#Iowa State	Lincoln	W, 54-6
N 30	Notre Dame	Lincoln	W, 14-6

1923

Fred Dawson, Coach
Won 4, Lost 2, Tied 2

Missouri Valley: Won 3, Lost 0, Tied 2, 1st

Date	Opponent	Site	Result
O 6	Illinois	Champaign	L, 7-24
O 13	#Oklahoma	Lincoln*	W, 24-0
O 20	#Kansas-HC	Lincoln	T, 0-0
O 27	#Missouri	Columbia	T, 7-7
N 10	Notre Dame	Lincoln	W, 14-7
N 17	#Iowa State	Ames	W, 26-14
N 24	Syracuse	Lincoln	L, 0-7
N 29	#Kansas State	Lincoln	W, 34-12

*First game in Memorial Stadium

1924

Fred Dawson, Coach
Won 5, Lost 3, Tied 0

Missouri Valley: Won 3, Lost 1, Tied 0, 2nd

Date	Opponent	Site	Result
O 4	Illinois	Lincoln	L, 6-9
O 11	#Oklahoma	Norman	L, 7-14
O 18	Colgate-HC	Lincoln	W, 33-7
O 25	#Kansas	Lawrence	W, 14-7
N 1	#Missouri	Lincoln	W, 14-6
N 15	Notre Dame	South Bend	L, 6-34
N 22	#Kansas State	Manhattan	W, 24-0
N 27	Oregon State	Lincoln	W, 14-0

NEBRASKA IN THE POLLS

The Associated Press poll began in 1936, and Nebraska came in at No. 15 in the first-ever regular-season poll on Oct. 24. The Huskers finished with a No. 9 final national ranking that year. From 1936 through 1949, the AP polls did not come out until October. Beginning in 1950, AP polls were issued weekly throughout the entire regular season. Until 1964, all final rankings are based on regular-season finishes and do not include bowl game results. In 1965, the AP final rankings became post-bowl rankings (with the exception of 1966). In 1974, the UPI final ranking also became post-bowl, and since then all final rankings have included bowl results.

COACH ERNEST E. BEARG

(Illinois)
23-7-3 (.742), 1925-28

Ernest E. Bearg won Nebraska's first Big Six title in 1928 when his team went 7-1-1. Despite fielding powerful teams during his four years, fans criticized him for not using strategy and deception, which

eventually led to his resignation. Bearg also spent one year as men's basketball coach (1926) and posted an 8-10 record.

1925

Ernest E. Bearg, Coach

Won 4, Lost 2, Tied 2

Missouri Valley: Won 2, Lost 2, Tied 1, 5th-tie

Date	Opponent	Site	Result
O 3	Illinois	Champaign	W, 14-0
O 10	#Missouri	Columbia	L, 6-9
O 17	Washington	Lincoln	T, 6-6
O 24	#Kansas-HC	Lincoln	W, 14-0
O 31	#Oklahoma	Lincoln	W, 12-0
N 7	#Drake	Des Moines	L, 0-12
N 14	#Kansas State	Manhattan	T, 0-0
N 26	Notre Dame	Lincoln	W, 17-0

1926

Ernest E. Bearg, Coach

Won 6, Lost 2, Tied 0

Missouri Valley: Won 5, Lost 1, Tied 0, 2nd

Date	Opponent	Site	Result
O 2	#Drake	Lincoln	W, 21-0
O 9	#Missouri	Lincoln	L, 7-14
O 16	#Washington (Mo.)	St. Louis	W, 20-6
O 23	#Kansas	Lawrence	W, 20-3
O 30	#Iowa State	Lincoln	W, 31-6
N 13	#Kansas State-HC	Lincoln	W, 3-0
N 20	New York U.	Lincoln	W, 15-7
N 25	Washington	Seattle	L, 6-10

1927

Ernest E. Bearg, Coach

Won 6, Lost 2, Tied 0

Missouri Valley: Won 4, Lost 1, Tied 0, 2nd

Date	Opponent	Site	Result
O 1	#Iowa State	Lincoln	W, 6-0
O 8	#Missouri	Columbia	L, 6-7
O 15	#Grinnell	Lincoln	W, 58-0
O 29	Syracuse	Lincoln	W, 21-0
N 5	#Kansas-HC	Lincoln	W, 47-13
N 12	Pittsburgh	Pittsburgh	L, 13-21
N 19	#Kansas State	Manhattan	W, 33-0
N 24	New York U.	Lincoln	W, 27-18

1928

Ernest E. Bearg, Coach

Won 7, Lost 1, Tied 1

Big 6: Won 5, Lost 0, Tied 0, 1st

Date	Opponent	Site	Result
O 6	#Iowa State	Ames	W, 12-0
O 13	Montana State	Lincoln	W, 26-6
O 20	Syracuse	Lincoln	W, 7-6
O 27	#Missouri-HC	Lincoln	W, 24-0
N 3	#Kansas	Lawrence	W, 20-0
N 10	#Oklahoma	Norman	W, 44-6
N 17	Pittsburgh	Lincoln	T, 0-0
N 24	Army	West Point	L, 3-13
N 29	#Kansas State	Lincoln	W, 8-0

COACH DANA X. BIBLE

(Carson-Newman, 1912)
50-15-7 (.743), 1929-36

In eight seasons, Dana X. Bible's teams won six Big Six titles. He went back to his native state to coach at Texas after the 1936 season. Bible also served as Nebraska's athletic director from 1932 to 1936 and led NU to its only two conference men's golf titles.

1929

Dana X. Bible, Coach

Won 4, Lost 1, Tied 3

Big 6: Won 3, Lost 0, Tied 2, 1st

Date	Opponent	Site	Result
O 5	SMU	Lincoln	T, 0-0
O 12	Syracuse	Syracuse	W, 13-6
O 19	Pittsburgh	Lincoln	L, 7-12
O 26	#Missouri	Columbia	T, 7-7
N 2	#Kansas-HC	Lincoln	W, 12-6
N 16	#Oklahoma	Lincoln	T, 13-13
N 23	#Kansas State	Manhattan	W, 10-6
N 28	#Iowa State	Lincoln	W, 31-12

1930

Dana X. Bible, Coach

Won 4, Lost 3, Tied 2

Big 6: Won 2, Lost 2, Tied 1, 4th

Date	Opponent	Site	Result
O 4	Texas A&M	Lincoln	W, 13-0
O 11	#Oklahoma	Norman	L, 7-20
O 18	#Iowa State	Ames	W, 14-12
O 25	Montana State	Lincoln	W, 53-7
N 1	Pittsburgh	Lincoln	T, 0-0
N 8	#Kansas	Lawrence	W, 16-0
N 15	#Missouri-HC	Lincoln	T, 0-0
N 22	Iowa	Iowa City	L, 7-12
N 27	#Kansas State	Lincoln	L, 9-10

1931

Dana X. Bible, Coach

Won 8, Lost 2, Tied 0

Big 6: Won 5, Lost 0, Tied 0, 1st

Date	Opponent	Site	Result
S 26	South Dakota	Lincoln	W, 44-6
O 3	Northwestern	Evanston	L, 7-19
O 10	#Oklahoma	Lincoln	W, 13-0
O 24	#Kansas-HC	Lincoln	W, 6-0
O 31	#Missouri	Columbia	W, 10-7
N 7	Iowa	Lincoln	W, 7-0
N 14	#Kansas State	Manhattan	W, 6-3
N 21	#Iowa State	Lincoln	W, 23-0
N 26	Pittsburgh	Pittsburgh	L, 0-40

Postseason Charity Game

D 5	Colorado State	Denver	W, 20-7
-----	----------------	--------	---------

1932

Dana X. Bible, Coach

Won 7, Lost 1, Tied 1

Big 6: Won 5, Lost 0, Tied 0, 1st

Date	Opponent	Site	Result
O 8	#Iowa State	Lincoln	W, 12-6
O 15	Minnesota	Minneapolis	L, 6-7
O 22	#Kansas	Lawrence	W, 20-6
O 29	#Kansas State-HC	Lincoln	W, 6-0
N 5	Iowa	Iowa City	W, 14-13
N 12	Pittsburgh	Lincoln	T, 0-0
N 19	#Oklahoma	Norman	W, 5-0
N 24	#Missouri	Lincoln	W, 21-6
D 3	SMU	Dallas	W, 21-14

1933

Dana X. Bible, Coach
 Won 8, Lost 1, Tied 0
 Big 6: Won 5, Lost 0, Tied 0, 1st

Date	Opponent	Site	Result
O 7	Texas	Lincoln	W, 26-0
O 14	#Iowa State	Ames	W, 20-0
O 21	#Kansas State	Manhattan	W, 9-0
O 28	#Oklahoma	Lincoln	W, 16-7
N 4	#Missouri	Columbia	W, 26-0
N 11	#Kansas-HC	Lincoln	W, 12-0
N 18	Pittsburgh	Pittsburgh	L, 0-6
N 25	Iowa	Lincoln	W, 7-6
N 30	Oregon State	Lincoln	W, 22-0

1934

Dana X. Bible, Coach
 Won 6, Lost 3, Tied 0
 Big 6: Won 4, Lost 1, Tied 0, 2nd

Date	Opponent	Site	Result
S 29	Wyoming	Lincoln	W, 50-0
O 6	Minnesota	Minneapolis	L, 0-20
O 13	Iowa	Lincoln	W, 14-13
O 20	#Oklahoma	Norman	W, 6-0
O 27	#Iowa State	Lincoln	W, 7-6
N 10	Pittsburgh	Lincoln	L, 6-25
N 17	#Kansas	Lawrence	W, 3-0
N 24	#Missouri-HC	Lincoln	W, 13-6
N 29	#Kansas State	Lincoln	L, 7-19

1935

Dana X. Bible, Coach
 Won 6, Lost 2, Tied 1
 Big 6: Won 4, Lost 0, Tied 1, 1st

Date	Opponent	Site	Result
S 28	Chicago	Lincoln	W, 28-7
O 5	#Iowa State	Ames	W, 20-7
O 12	Minnesota	Lincoln	L, 7-12
O 19	#Kansas State	Manhattan	T, 0-0
O 26	#Oklahoma	Lincoln	W, 19-0
N 2	#Missouri	Columbia	W, 19-6
N 9	#Kansas-HC	Lincoln	W, 19-13
N 16	Pittsburgh	Pittsburgh	L, 0-6
N 28	Oregon State	Lincoln	W, 26-20

1936

Dana X. Bible, Coach
 Won 7, Lost 2, Tied 0
 Big 6: Won 5, Lost 0, Tied 0, 1st

Date	Opponent	Site	Result
O 3	#Iowa State	Lincoln	W, 34-0
O 10	Minnesota	Minneapolis	L, 0-7
O 17	Indiana	Lincoln	W, 13-9
O 24	#Oklahoma (15/)	Norman	W, 14-0
O 31	#Missouri-HC (11/)	Lincoln	W, 20-0
N 7	#Kansas (8/)	Lawrence	W, 26-0
N 14	Pittsburgh (6/5)	Lincoln	L, 6-19
N 21	#Kansas State (13/)	Lincoln	W, 40-0
N 28	Oregon State (10/)	Portland	W, 32-14

Final ranking: AP, 9th (regular season)

COACH LAWRENCE MCCENEY "BIFF" JONES

(Army, 1917)
 28-14-4 (.652), 1937-41

Lawrence McCeney "Biff" Jones, a former Army major, took over the team after Dana X. Bible recommended Jones as his successor. Nebraska appeared in its first bowl game, the 1941 Rose Bowl, and lost

21-13 to Stanford. Jones relinquished his coaching position after he was called to serve in World War II.

Key

#-Conference game HC-Homecoming
 ^-night game +-indoor game

1937

Lawrence McCeney "Biff" Jones, Coach
 Won 6, Lost 1, Tied 2
 Big 6: Won 3, Lost 0, Tied 2, 1st

Date	Opponent	Site	Result
O 2	Minnesota	Lincoln	W, 14-9
O 9	#Iowa State	Ames	W, 20-7
O 16	#Oklahoma	Lincoln	T, 0-0
O 23	#Missouri (8/)	Columbia	W, 7-0
O 30	Indiana (11/)	Lincoln	W, 7-0
N 6	#Kansas-HC (6/)	Lincoln	T, 13-13
N 13	Pittsburgh (11/1)	Pittsburgh	L, 7-13
N 20	Iowa (11/)	Lincoln	W, 28-0
N 27	#Kansas State (11/)	Manhattan	W, 3-0

Final ranking: AP, 11th (regular season)

1938

Lawrence McCeney "Biff" Jones, Coach
 Won 3, Lost 5, Tied 1
 Big 6: Won 2, Lost 3, Tied 0, 3rd-tie

Date	Opponent	Site	Result
O 1	Minnesota	Minneapolis	L, 7-16
O 8	#Iowa State	Lincoln	L, 7-8
O 15	Indiana	Lincoln	T, 0-0
O 22	#Oklahoma (/14)	Norman	L, 0-14
O 29	#Missouri-HC (/)	Lincoln	L, 10-13
N 5	#Kansas (/)	Lawrence	W, 16-7
N 12	Pittsburgh (/3)	Lincoln	L, 0-19
N 19	Iowa (/)	Iowa City	W, 14-0
N 24	#Kansas State (/)	Lincoln	W, 14-7

Final ranking: none

1939

Lawrence McCeney "Biff" Jones, Coach
 Won 7, Lost 1, Tied 1
 Big 6: Won 4, Lost 1, Tied 0, 2nd

Date	Opponent	Site	Result
S 30	Indiana	Bloomington	T, 7-7
O 7	Minnesota	Lincoln	W, 6-0
O 14	#Iowa State	Ames	W, 10-7
O 21	Baylor (16/19)	Lincoln	W, 20-0
O 28	#Kansas State (10/)	Manhattan	W, 25-9
N 4	#Missouri (10/)	Columbia	L, 13-27
N 11	#Kansas-HC (/)	Lincoln	W, 7-0
N 18	Pittsburgh (/)	Pittsburgh	W, 14-13
N 25	#Oklahoma (/14)	Lincoln	W, 13-7

Final ranking: AP, 18th (regular season)

1940

Lawrence McCeney "Biff" Jones, Coach
 Won 8, Lost 2, Tied 0
 Big 6: Won 5, Lost 0, Tied 0, 1st

Date	Opponent	Site	Result
O 5	Minnesota	Minneapolis	L, 7-13
O 12	Indiana	Lincoln	W, 13-7
O 19	#Kansas (/)	Lawrence	W, 53-2
O 26	#Missouri-HC (18/)	Lincoln	W, 20-7
N 2	#Oklahoma (12/)	Norman	W, 13-0
N 9	Iowa (12/)	Lincoln	W, 14-6
N 16	Pittsburgh (11/)	Pittsburgh	W, 9-7
N 23	#Iowa State (8/)	Lincoln	W, 21-12
N 30	#Kansas State (8/)	Lincoln	W, 20-0

Rose Bowl

J 1 Stanford (7/2) Pasadena* L, 13-21

* Attendance - 92,000

Final ranking: AP, 7th (regular season)

1941

Lawrence McCeney "Biff" Jones, Coach
 Won 4, Lost 5, Tied 0
 Big 6: Won 3, Lost 2, Tied 0, 2nd-tie

Date	Opponent	Site	Result
O 4	#Iowa State	Ames	W, 14-0
O 11	#Kansas	Lincoln	W, 32-0
O 18	Indiana-HC (15/)	Lincoln	L, 13-21
O 25	#Missouri (/)	Columbia	L, 0-6
N 1	#Kansas State (/)	Manhattan	L, 6-12
N 8	Minnesota (/2)	Minneapolis	L, 0-9
N 15	Pittsburgh (/)	Lincoln	L, 7-14
N 22	Iowa (/)	Lincoln	W, 14-13
N 29	#Oklahoma (/)	Lincoln	W, 7-6

Final ranking: none

COACH GLENN PRESNELL

(Nebraska, 1928)
 3-7-0 (.300), 1942

Glenn Presnell took over the program for one season after serving as an assistant under Lawrence McCeney "Biff" Jones. Presnell coached only one season before leaving for the war. He played for Coach Ernest E. Bearg at

Nebraska from 1925 to 1927, and Presnell was the first of four former Nebraska players to serve as head coach.

1942

Glenn Presnell, Coach
 Won 3, Lost 7, Tied 0
 Big 6: Won 3, Lost 2, Tied 0, 3rd

Date	Opponent	Site	Result
S 26	Iowa	Iowa City	L, 0-27
O 3	#Iowa State	Lincoln	W, 26-0
O 10	Indiana-HC	Lincoln	L, 0-12
O 17	Minnesota (/14)	Lincoln	L, 2-15
O 24	#Oklahoma (/)	Norman	W, 7-0
O 31	#Kansas (/)	Lawrence	W, 14-7
N 7	#Missouri (/)	Lincoln	L, 6-26
N 14	Pittsburgh (/)	Pittsburgh	L, 0-6
N 21	Iowa Pre-Flight (/)	Iowa City	L, 0-46
N 28	#Kansas State (/)	Lincoln	L, 0-19

Final ranking: none

COACH ADOLPH J. LEWANDOWSKI

(Nebraska, 1931)
 4-12-0 (.250), 1943-44

Adolph J. Lewandowski, the Nebraska basketball coach (1941-45), took over the football team during World War II. The scheduled game on Nov. 13, 1943, against Pittsburgh in Lincoln was canceled

because of wartime travel restrictions. Lewandowski played football under Ernest E. Bearg and Dana X. Bible at Nebraska (1928-29).

1943

Adolph J. Lewandowski, Coach
 Won 2, Lost 6, Tied 0
 Big 6: Won 2, Lost 3, Tied 0, 4th-tie

Date	Opponent	Site	Result
O 2	Minnesota	Minneapolis	L, 0-54
O 9	Indiana (/)	Lincoln	L, 13-54
O 16	#Iowa State (/)	Ames	L, 6-27
O 23	#Kansas-HC (/)	Lincoln	W, 7-6
O 30	#Missouri (/)	Columbia	L, 20-54
N 6	#Kansas State (/)	Manhattan	W, 13-7
N 13	Pittsburgh (/)	Lincoln*	
N 20	Iowa (/)	Lincoln	L, 13-33
N 27	#Oklahoma (/)	Lincoln	L, 7-26

*-Game canceled because of wartime travel restrictions.

Final ranking: none

1944

Adolph J. Lewandowski, Coach
 Won 2, Lost 6, Tied 0
 Big 6: Won 2, Lost 3, Tied 0, 4th

Date	Opponent	Site	Result
S 30	Minnesota	Minneapolis	L, 0-39
O 14	Indiana (/19t)	Bloomington	L, 0-54
O 21	#Kansas (/)	Lawrence	L, 0-20
O 28	#Missouri-HC (/)	Lincoln	W, 24-20
N 4	Iowa (/)	Iowa City	L, 6-27
N 11	#Iowa State (/)	Lincoln	L, 6-19
N 25	#Kansas State (/)	Lincoln	W, 35-0
D 2	#Oklahoma (/)	Okla. City	L, 12-31

Final ranking: none

COACH GEORGE "POTSY" CLARK

(Illinois, 1916)
6-13-0 (.316), 1945/1948

George "Potsy" Clark was the only Nebraska head coach to hold the position on two occasions. His second stint in 1948 was the first year of the Big Seven Conference.

1945

George "Potsy" Clark, Coach
Won 4, Lost 5, Tied 0
Big 6: Won 2, Lost 3, Tied 0, 4th

Date	Opponent	Site	Result
S 29	#Oklahoma	Lincoln	L, 0-20
O 6	Minnesota	Lincoln	L, 7-61
O 13	Indiana (/8)	Bloomington	L, 14-54
O 20	#Iowa State (/)	Ames	L, 7-27
O 27	#Missouri (/)	Columbia	L, 0-19
N 3	#Kansas-HC (/)	Lincoln	W, 27-13
N 10	#Kansas State (/)	Manhattan	W, 24-0
N 17	South Dakota (/)	Lincoln	W, 53-0
N 24	Iowa (/)	Lincoln	W, 13-6

Final ranking: none

COACH BERNIE MASTERSON

(Nebraska, 1935)
5-13-0 (.278), 1946-47

Despite owning a losing overall record at Nebraska, Bernie Masterson managed a .500 record (5-5-0) in Big Six Conference play during his two seasons. Masterson played in the backfield for Coach Dana X. Bible at Nebraska.

1946

Bernie Masterson, Coach
Won 3, Lost 6, Tied 0
Big 6: Won 3, Lost 2, Tied 0, 3rd-tie

Date	Opponent	Result	Attend.
S 28	at Minnesota	L, 6-33	51,096
O 5	#Kansas State	W, 31-0	35,553
O 12	at Iowa (/)	L, 7-21	30,500
O 19	#at Kansas (/)	W, 16-14	NA
O 26	Indiana (/)	L, 7-27	NA
N 2	#Missouri-HC (/)	L, 20-21	34,000
N 16	#Iowa State (/)	W, 33-0	25,000
N 23	#at Oklahoma (/18)	L, 6-27	NA
N 30	at UCLA (/4)	L, 0-18	52,558

Final ranking: none

1947

Bernie Masterson, Coach
Won 2, Lost 7, Tied 0
Big 6: Won 2, Lost 3, Tied 0, 4th

Date	Opponent	Result	Attend.
S 27	Indiana	L, 0-17	37,000
O 4	Minnesota	L, 13-28	34,000
O 11	#at Iowa State (/)	W, 14-7	12,500
O 18	at Notre Dame (/2)	L, 0-31	56,000
O 25	#at Kansas State (/)	W, 14-7	17,000
N 1	#at Missouri (/)	L, 6-47	22,000
N 8	#Kansas-HC (/)	L, 7-13	35,000
N 22	#Oklahoma (/)	L, 13-14	25,000
N 29	Oregon State (/)	L, 6-27	20,000

Final ranking: none

1948

George "Potsy" Clark, Coach
Won 2, Lost 8, Tied 0
Big 7: Won 2, Lost 4, Tied 0, 5th-tie

Date	Opponent	Result	Attend.
S 25	#Iowa State	W, 19-15	36,000
O 2	at Minnesota	L, 13-39	57,206
O 9	#at Colorado (/)	L, 6-19	NA
O 16	Notre Dame (/2)	L, 13-44	37,400
O 23	#at Kansas (/)	L, 7-27	36,500
O 30	UCLA-HC (/)	L, 15-27	36,000
N 6	#Kansas State (/)	W, 32-0	36,000
N 13	#at Oklahoma (/9)	L, 14-41	28,000
N 20	#Missouri (/)	L, 6-33	21,000
N 27	vs. Oregon State (/)*	L, 12-28	13,000

* at Portland, Ore. Final ranking: none

COACH BILL GLASSFORD

(Pittsburgh, 1937)
31-35-3 (.471), 1949-55

Bill Glassford led NU to its first Orange Bowl and second bowl appearance in 1954, a 34-7 loss to Duke. He coached three All-Americans in his seven years.

1949

Bill Glassford, Coach
Won 4, Lost 5, Tied 0
Big 7: Won 3, Lost 3, Tied 0, 3rd-tie

Date	Opponent	Result	Attend.
S 24	South Dakota	W, 33-6	27,000
O 1	Minnesota (/)	L, 6-28	34,000
O 8	#at Kansas State (/)	W, 13-6	17,000
O 15	at Penn State (/)	L, 7-22	23,600
O 22	#Oklahoma (/4)	L, 0-48	39,000
O 29	#at Missouri (/16)	L, 20-21	NA
N 5	#Kansas-HC (/)	L, 13-27	36,500
N 12	#at Iowa State (/)	W, 7-0	15,000
N 19	#Colorado (/)	W, 25-14	32,000

Final ranking: none

1950

Bill Glassford, Coach
Won 6, Lost 2, Tied 1
Big 7: Won 4, Lost 2, Tied 0, 2nd

Date	Opponent	Result	Attend.
S 30	Indiana (/)	T, 20-20	33,000
O 7	at Minnesota (/)	W, 32-26	48,365
O 14	#at Colorado (/)	L, 19-28	25,000
O 21	Penn State (/)	W, 19-0	38,000
O 28	#at Kansas (/)	W, 33-26	39,000
N 4	#Missouri-HC (/)	W, 40-34	38,000
N 11	#Kansas State (16/)	W, 49-21	29,000
N 18	#Iowa State (18/)	W, 20-13	36,000
N 25	#at Oklahoma (16/1)	L, 35-49	55,000

Final rankings: 17th AP, 20th-tie UPI (regular season)

1951

Bill Glassford, Coach
Won 2, Lost 8, Tied 0
Big 7: Won 2, Lost 4, Tied 0, 4th-tie

Date	Opponent	Result	Attend.
S 29	Texas Christian (12/)	L, 7-28	36,000
O 6	#at Kansas State (/)	W, 1-0*	12,000
O 13	Penn State (/)	L, 7-15	39,000
O 20	at Minnesota (/)	L, 20-39	54,625
O 27	#at Missouri (/)	L, 19-35	NA
N 3	#Kansas-HC (/)	L, 7-27	34,500
N 10	#at Iowa State (/)	W, 34-27	15,000
N 17	#Colorado (/)	L, 14-36	31,000
N 24	#Oklahoma (/12)	L, 0-27	30,000
N 30	at Miami^ (/)	L, 7-19	32,283

*Kansas State forfeited Final rankings: none

^-night game (first night game in Nebraska history)

1952

Bill Glassford, Coach
Won 5, Lost 4, Tied 1
Big 7: Won 3, Lost 2, Tied 1, 3rd

Date	Opponent	Result	Attend.
S 20	South Dakota (/)	W, 46-0	30,000
S 27	at Oregon (/)	W, 28-13	24,061
O 4	#Iowa State (/)	W, 16-0	37,000
O 11	#Kansas State (/)	W, 27-14	40,000
O 18	at Penn State (/19)	L, 0-10	30,000
O 25	#at Colorado (/)	T, 16-16	30,600
N 1	#Missouri (/)	L, 6-10	39,000
N 8	#at Kansas (/7)	W, 14-13	33,500
N 15	Minnesota-HC (/)	L, 7-13	40,000
N 22	#at Oklahoma (/5)	L, 13-34	41,000

Final ranking: none

1953

Bill Glassford, Coach
Won 3, Lost 6, Tied 1
Big 7: Won 2, Lost 4, Tied 0, 4th-tie

Date	Opponent	Result	Attend.
S 19	Oregon (/)	L, 12-20	31,000
S 26	at Illinois (/)	T, 21-21	40,011
O 3	#at Kansas State (/)	L, 0-27	NA
O 10	at Pittsburgh (/17)	L, 6-14	20,666
O 17	Miami (/)	W, 20-16	39,000
O 24	#at Missouri (/)	L, 7-23	26,500
O 31	#Kansas (/)	W, 9-0	33,000
N 7	#at Iowa State (/)	W, 27-19	12,000
N 14	#Colorado-HC (/)	L, 10-14	36,000
N 21	#Oklahoma (/4)	L, 7-30	30,000

Final ranking: none

1954

Bill Glassford, Coach
Won 6, Lost 5, Tied 0
Big 7: Won 4, Lost 2, Tied 0, 2nd

Date	Opponent	Result	Attend.
S 25	at Minnesota (/)	L, 7-19	54,147
O 2	#Iowa State (/)	W, 39-14	30,000
O 9	#Kansas State (/)	L, 3-7	34,000
O 16	Oregon State (/)	W, 27-7	39,000
O 23	#at Colorado (/11)	W, 20-6	32,500
O 30	#Missouri (/)	W, 25-19	35,000
N 6	#at Kansas (20t/)	W, 41-20	NA
N 13	Pittsburgh-HC (/)	L, 7-21	40,000
N 20	#at Oklahoma (/3)	L, 7-55	56,000
N 26	at Hawaii (/)	W, 50-0	17,000

Orange Bowl (Miami, Fla.)

J 1 Duke (/14) L, 7-34 68,750

Final rankings: none

1955

Bill Glassford, Coach
Won 5, Lost 5, Tied 0
Big 7: Won 5, Lost 1, Tied 0, 2nd

Date	Opponent	Result	Attend.
S 17	Hawaii (/)	L, 0-6	25,000
S 24	at Ohio State (/6)	L, 20-28	80,171
O 1	#at Kansas State (/)	W, 16-0	12,500
O 8	Texas A&M (/)	L, 0-27	40,000
O 15	at Pittsburgh (/)	L, 7-21	21,006
O 22	#at Missouri (/)	W, 18-12	NA
O 29	#Kansas (/)	W, 19-14	31,000
N 5	#at Iowa State (/)	W, 10-7	12,000
N 12	#Colorado-HC (/)	W, 37-20	34,000
N 19	#Oklahoma (/1)	L, 0-41	38,000

Final rankings: none

Key

#-Conference game HC-Homecoming

^-night game +-indoor game

COACH PETE ELLIOTT

(Michigan, 1949) 4-6 (.400), 1956

In 1956 at the age of 29, Pete Elliott became the youngest head coach in modern history at Nebraska. He served as an assistant coach at the University of Oklahoma before coming to Nebraska. As the starting quarterback, Elliott led the

University of Michigan to a national championship in his senior season (1948) and earned All-America honors.

1956

Pete Elliott, Coach

Won 4, Lost 6, Tied 0

Big 7: Won 3, Lost 3, Tied 0, 4th

Date	Opponent	Result	Attend.
S 22	South Dakota (/)	W, 34-6	31,260
S 29	at Ohio State (/8)	L, 7-34	79,351
O 6	#Iowa State (/)	W, 9-7	31,743
O 13	#Kansas State (/)	L, 7-10	30,469
O 20	Indiana (/)	L, 14-19	37,527
O 27	#at Colorado (/)	L, 0-16	42,818
N 3	#Missouri-HC (/)	W, 15-14	34,748
N 10	#at Kansas (/)	W, 26-20	26,422
N 17	Baylor (/)	L, 7-26	31,775
N 24	#at Oklahoma (/)	L, 6-54	50,039

Final rankings: none

COACH BILL JENNINGS

(Oklahoma '41) 15-34-1 (.310), 1957-61

In 1959, Bill Jennings' Nebraska team ended Oklahoma's 74-game conference unbeaten streak by capturing a 25-21 win in Lincoln. Jennings was head coach when the Big Seven Conference added

Oklahoma State and became the Big Eight in 1960.

He served as an assistant coach for seven years at the University of Oklahoma before coming to Nebraska in 1956 to coach under Pete Elliott. Jennings passed away on June 8, 2002.

1957

Bill Jennings, Coach

Won 1, Lost 9, Tied 0

Big 7: Won 1, Lost 5, Tied 0, 7th

Date	Opponent	Result	Attend.
S 21	Washington St. (/)	L, 12-34	31,152
S 28	at Army (/)	L, 0-42	16,654
O 5	#at Kansas State (/)	W, 14-7	15,033
O 12	at Pittsburgh (/20)	L, 0-34	39,493
O 19	Syracuse	L, 9-26	37,582
O 26	#at Missouri (/)	L, 13-14	26,058
N 2	#Kansas-HC	L, 12-14	29,987
N 9	#at Iowa State	L, 0-13	6,083
N 16	#Colorado	L, 0-27	29,264
N 23	#Oklahoma	L, 7-32	29,844

Final rankings: none

1958

Bill Jennings, Coach

Won 3, Lost 7, Tied 0

Big 7: Won 1, Lost 5, Tied 0, 6th

Date	Opponent	Result	Attend.
S 20	Penn State (/)	W, 14-7	26,966
S 27	at Purdue (/)	L, 0-28	29,475
O 4	#Iowa State (/)	W, 7-6	30,310
O 11	#Kansas State (/)	L, 6-23	37,596
O 18	at Syracuse (/)	L, 0-38	17,083
O 25	#at Colorado (/12)	L, 16-27	40,271
N 1	#Missouri-HC (/)	L, 0-31	31,816
N 8	#at Kansas (/)	L, 7-29	23,760
N 15	Pittsburgh (/14)	W, 14-6	24,107
N 22	#at Oklahoma (/4)	L, 7-40	44,740

Final rankings: none

1959

Bill Jennings, Coach

Won 4, Lost 6, Tied 0

Big 7: Won 2, Lost 4, Tied 0, 6th

Date	Opponent	Result	Attend.
S 19	Texas (/17)	L, 0-20	30,623
S 26	at Minnesota (/)	W, 32-12	58,885
O 3	Oregon State (/)	W, 7-6	27,961
O 10	#Kansas (/)	L, 3-10	28,937
O 17	Indiana (/)	L, 7-23	34,471
O 24	#at Missouri (/)	L, 0-9	27,305
O 31	#Oklahoma-HC (/19)	W, 25-21	32,765
N 7	#at Iowa State (/)	L, 6-18	10,995
N 14	#Colorado (/)	W, 14-12	27,808
N 21	#at Kansas State (/)	L, 14-29	8,318

Final rankings: none

1960

Bill Jennings, Coach

Won 4, Lost 6, Tied 0

Big 8: Won 2, Lost 5, Tied 0, 6th-tie

Date	Opponent	Result	Attend.
S 17	at Texas^ (/4)	W, 14-13	37,702
S 24	Minnesota (12/)	L, 14-26	39,363
O 1	#Iowa State (/)	L, 7-10	32,262
O 8	#Kansas State (/)	W, 17-7	35,102
O 15	Army (/)	W, 14-9	36,244
O 22	#at Colorado (/)	L, 6-19	40,409
O 29	#Missouri-HC (/5)	L, 0-28	34,581
N 5	#at Kansas (/)	L, 0-31	29,552
N 12	#Oklahoma St. (/)	L, 6-7	27,421
N 19	#at Oklahoma (/)	W, 17-14	42,701

Final rankings: none

1961

Bill Jennings, Coach

Won 3, Lost 6, Tied 1

Big 8: Won 2, Lost 5, Tied 0, 5th-tie

Date	Opponent	Result	Attend.
S 23	North Dakota (/)	W, 33-0	25,129
S 30	Arizona (/)	T, 14-14	34,721
O 7	#at Kansas State (/)	W, 24-0	17,515
O 14	Syracuse (/)	L, 6-28	35,387
O 21	#at Oklahoma St. (/)	L, 6-14	22,067
O 28	#at Missouri (/)	L, 0-10	42,292
N 4	#Kansas-HC (/)	L, 6-28	32,450
N 11	#at Iowa State (/)	W, 16-13	12,971
N 18	#Colorado (/8)	L, 0-7	28,108
N 25	#Oklahoma (/)	L, 14-21	26,139

*Top 10 only. Final rankings: none

COACH BOB DEVANEY

(Alma, 1939) 101-20-2 (.829), 1962-72

Bob Devaney won back-to-back national titles in 1970 and 1971 and eight Big Eight crowns. He retired in 1973 with a career record of 136-30-7 (.806), which left him as the winningest active coach

in the nation. In 1971, he was named coach of the year by the Walter Camp Foundation, the Football Writers of America, Football News and the Washington Touchdown Club. Devaney was inducted into the College Football Hall of Fame in 1981 and into the Orange Bowl Hall of Honor in 1976. His 11-year stint as head football coach is the second longest in school history behind 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 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 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 (/)	W, 17-7	57,481
S 30	Minnesota (7/)	W, 7-0	65,347
O 7	#at Kansas State (7/)	W, 16-14	20,180
O 14	#at Kansas (8/)	L, 0-10	36,896
O 21	#Colorado (/4)	L, 16-21	65,842
O 28	at Texas Christian (/)	W, 29-0	18,529
N 4	#Iowa State (/)	W, 12-0	64,563
N 11	#Oklahoma St.-HC (/)	W, 9-0	65,388
N 18	#at Missouri (/)	L, 7-10	55,504
N 23	#Oklahoma (/5)	L, 14-21	59,792

*Top 10 only Note: Stadium capacity expanded to 64,170
Final rankings: none

1968

Bob Devaney, Coach
Won 6, Lost 4, Tied 0
Big 8: Won 3, Lost 4, Tied 0, 4th-tie

Date	Opponent	Result	Attend.
S 14	Wyoming (14/)	W, 13-10	66,922
S 21	Utah (14/)	W, 31-0	66,198
S 28	at Minnesota (9/17)	W, 17-14	53,362
O 12	#Kansas (9/6)	L, 13-23	68,128
O 19	#Missouri (13/20t)	L, 14-16	66,818
O 26	#at Oklahoma St. (/)	W, 21-20	35,000
N 2	#at Iowa State (/)	W, 24-13	29,000
N 9	#Kansas St.-HC (/)	L, 0-12	67,466
N 16	#at Colorado (/)	W, 22-6	48,327
N 23	#at Oklahoma (/14)	L, 0-47	45,000

Final rankings: none

1969

Bob Devaney, Coach
Won 9, Lost 2, Tied 0
Big 8: Won 6, Lost 1, Tied 0, 1st-tie

Date	Opponent	Result	Attend.
S 20	USC (/5)	L, 21-31	67,058
S 27	Texas A&M (/)	W, 14-0	66,331
O 4	at Minnesota (/)	W, 42-14	52,136
O 11	#at Missouri (20t/7)	L, 7-17	60,500
O 18	#Kansas (/)	W, 21-17	66,667
O 25	#Oklahoma St. (/)	W, 13-3	66,421
N 1	#Colorado (/18)	W, 20-7	67,084
N 8	#Iowa State-HC (20t/)	W, 17-35	67,107
N 15	#at Kansas State (17/)	W, 10-7	40,000
N 22	#at Oklahoma (16/)	W, 44-14	53,500

Sun Bowl (El Paso, Texas)
D 20 Georgia** (14/)

W, 45-6 31,728

*start of NU's 33 consecutive nine-win seasons

**start of Nebraska's 35 consecutive bowl bids

§start of Nebraska's 35-game Homecoming winning streak

Final rankings: 11th AP, 12th UPI (regular season)

Key

#-Conference game HC-Homecoming

^-night game +-indoor game

1970 NATIONAL CHAMPIONS

Bob Devaney, Coach
Won 11, Lost 0, Tied 1
Big 8: Won 7, Lost 0, Tied 0, 1st

Date	Opponent	Result	Attend.
S 12	Wake Forest (9/)	W, 36-12	66,103
S 19	at USC^ (9/3)	T, 21-21	73,768
S 26	Army (8/)	W, 28-0	66,928
O 3	at Minnesota (6/)	W, 35-10	52,287
O 10	#Missouri (6/16)	W, 21-7	67,538
O 17	#at Kansas (5/)	W, 41-20	50,000
O 24	#Oklahoma St. (4/)	W, 65-31	67,822
O 31	#at Colorado (4/)	W, 29-13	50,881
N 7	#at Iowa State (4/)	W, 54-29	36,000
N 14	#Kansas St.-HC (4/20)	W, 51-13	67,894
N 21	#Oklahoma (3/)	W, 28-21	67,392

Orange Bowl (Miami, Fla.)

J 1 LSU^ (3/5) W, 17-12 80,699

Final rankings: 1st AP, 3rd UPI (regular season)

1971 NATIONAL CHAMPIONS

Bob Devaney, Coach
Won 13, Lost 0, Tied 0
Big 8: Won 7, Lost 0, Tied 0, 1st

Date	Opponent	Result	Attend.
S 11	Oregon (2/)	W, 34-7	67,437
S 18	Minnesota (1/)	W, 35-7	68,187
S 25	Texas A&M (1/)	W, 34-7	67,993
O 2	Utah State (1/)	W, 42-6	67,421
O 9	#at Missouri (1/)	W, 36-0	61,200
O 16	#Kansas-HC (1/)	W, 55-0	68,331
O 23	#at Oklahoma St. (1/)	W, 41-13	37,000
O 30	#Colorado (1/9)	W, 31-7	66,776
N 6	#Iowa State (1/)	W, 37-0	67,201
N 13	#at Kansas State (1/)	W, 44-17	42,300
N 25	#at Oklahoma (1/2)	W, 35-31	61,826
D 4	at Hawaii^ (1/)	W, 45-3	23,002

Orange Bowl (Miami, Fla.)

J 1 Alabama^ (1/2) W, 38-6 78,151

Final rankings: 1st AP & UPI (regular season)

1972

Bob Devaney, Coach
Won 9, Lost 2, Tied 1
Big 8: Won 5, Lost 1, Tied 1, 1st

Date	Opponent	Result	Attend.
S 9	at UCLA^ (1/)	L, 17-20	67,702
S 16	Texas A&M (10/)	W, 37-7	76,042
S 23	at Army (9/)	W, 77-7	42,239
S 30	Minnesota (7/)	W, 49-0	76,217
O 14	#Missouri (6/)	W, 62-0	76,511
O 21	#at Kansas (5/)	W, 56-0	50,500
O 28	#Oklahoma St.-HC (3/)	W, 34-0	76,432
N 4	#at Colorado (3/15)	W, 33-10	52,128
N 11	#at Iowa State (3/17)	T, 23-23	36,231
N 18	#Kansas State (5/)	W, 59-7	75,079
N 23	#Oklahoma (5/4)	L, 14-17	76,587

Orange Bowl (Miami, Fla.)

J 1 Notre Dame^ (9/12) W, 40-6 80,010

Note: Stadium capacity expanded to 73,650

Final rankings: 4th AP, 9th UPI (regular season)

COACH TOM OSBORNE

(Hastings, 1959) 255-49-3 (836), 1973-97

Tom Osborne was hand-picked by Bob Devaney as his successor and served as assistant head coach in 1972. Osborne is credited as the offensive genius behind Devaney's national championship teams and served as a full-time assistant

from 1967 to 1972. Osborne won back-to-back national championships in 1994 and 1995, and a third national title in 1997. During his 25 seasons, Nebraska won 13 conference championships and went to 25 consecutive bowl games, including 17 "major" bowls. His teams won nine or more games every year and 11 national rushing titles. His athletes won six Outlands, three Lombardis, one Heisman, one Butkus and one Johnny Unitas Award. He was the fastest coach in college football history to win 200 games, doing it in just 21 seasons, and the fastest coach to reach 250 wins. In his last five seasons, Osborne's teams posted a 60-3 record, the most wins in a five-year span by any team in collegiate history.

1973

Tom Osborne, Coach
Won 9, Lost 2, Tied 1
Big 8: Won 4, Lost 2, Tied 1, 2nd-tie

Date	Opponent	Result	Attend.
S 8	UCLA (4/10)	W, 40-13	74,966
S 22	No. Carolina St. (2/14)	W, 31-14	75,925
S 29	Wisconsin (2/)	W, 20-16	76,279
O 6	at Minnesota (2/)	W, 48-7	58,091
O 13	#at Missouri (2/12)	L, 12-13	68,720
O 20	#Kansas-HC (11/18)	W, 10-9	76,498
O 27	#at Oklahoma St. (10/)	T, 17-17	50,500
N 3	#Colorado (13/17)	W, 28-16	76,555
N 10	#Iowa State (11/)	W, 31-7	76,503
N 17	#at Kansas State (10/)	W, 50-21	42,000
N 23	#at Oklahoma (10/3)	L, 0-27	61,826

Cotton Bowl (Dallas, Texas)

J 1 Texas (12/8) W, 19-3 67,500

Final rankings: 7th AP, 11th-tie UPI (regular season)

1974

Tom Osborne, Coach
Won 9, Lost 3, Tied 0
Big 8: Won 5, Lost 2, Tied 0, 2nd-tie

Date	Opponent	Result	Attend.
S 14	Oregon (7/)	W, 61-7	76,053
S 21	at Wisconsin (4/)	L, 20-21	73,381
S 28	Northwestern (10/)	W, 49-7	76,101
O 5	Minnesota (6/)	W, 54-0	76,408
O 12	#Missouri (5/)	L, 10-21	76,526
O 19	#at Kansas (12/13)	W, 56-0	52,300
O 26	#Oklahoma St.-HC (9/)	W, 7-3	76,426
N 2	#at Colorado (9/)	W, 31-15	52,949
N 9	#at Iowa State (9/)	W, 23-13	37,000
N 16	#Kansas State (6/)	W, 35-7	76,188
N 23	#Oklahoma (6/1)	L, 14-28	76,636

Sugar Bowl (New Orleans, La.)

D 31 Florida^ (8/18) W, 13-10 67,850

Final rankings: 7th UPI, 9th AP

1975

Tom Osborne, Coach
Won 10, Lost 2, Tied 0
Big 8: Won 6, Lost 1, Tied 0, 1st-tie

Date	Opponent	Result	Attend.
S 13	LSU (6/)	W, 10-7	76,259
S 20	Indiana (6/)	W, 45-0	76,022
S 27	Texas Christian (4/)	W, 56-14	75,931
O 4	Miami (4/)	W, 31-16	76,231
O 11	#Kansas-HC (4/)	W, 16-0	76,285
O 18	#at Oklahoma St. (4/)	W, 28-20	48,500
O 25	#Colorado (4/)	W, 63-21	76,509
N 1	#at Missouri (3/12)	W, 30-7	68,195
N 8	#at Kansas State (3/)	W, 12-0	41,300
N 15	#Iowa State (2/)	W, 52-0	76,131
N 22	#at Oklahoma (2/7)	L, 10-35	70,286

Fiesta Bowl (Tempe, Ariz.)

D 26 Arizona State (6/7) L, 14-17 51,396

Final rankings: 9th AP & UPI

1976

Tom Osborne, Coach
Won 9, Lost 3, Tied 1
Big 8: Won 4, Lost 3, Tied 0, 4th-tie

Date	Opponent	Result	Attend.
S 11	at LSU^ (1/)	T, 6-6	70,746
S 18	at Indiana (8/)	W, 45-13	41,289
S 25	Texas Christian (6/)	W, 64-10	74,981
O 2	Miami (5/)	W, 17-9	76,155
O 9	#at Colorado (6/)	W, 24-12	53,538
O 16	#Kansas St.-HC (3/)	W, 51-0	76,150
O 23	#Missouri (3/17)	L, 24-34	76,051
O 30	#at Kansas (9/)	W, 31-3	58,050
N 6	#Oklahoma St. (9/13)	W, 14-10	76,272
N 13	#at Iowa State (9/)	L, 28-37	51,500
N 26	#Oklahoma (10/8)	L, 17-20	76,247
D 4	at Hawaii^ (13/)	W, 68-3	33,737

Astro-Bluebonnet Bowl (Houston, Texas)

D 31 Texas Tech+^ (13/9) W, 27-24 48,618

Final rankings: 7th UPI, 9th AP

1977

Tom Osborne, Coach
Won 9, Lost 3, Tied 0
Big 8: Won 5, Lost 2, Tied 0, 2nd-tie

Date	Opponent	Result	Attend.
S 10	Washington St. (15/)	L, 10-19	75,922

S 17	Alabama (4)	W, 31-24	75,899
S 24	Baylor (14)	W, 31-10	76,231
O 1	Indiana (11)	W, 31-13	76,034
O 8	#at Kansas State (9)	W, 26-9	41,100
O 15	#Iowa State (9)	L, 21-24	76,090
O 22	#Colorado-HC (18/7)	W, 33-15	76,486
O 29	#at Oklahoma St. (12)	W, 31-14	49,100
N 5	#at Missouri (11)	W, 21-10	67,000
N 12	#Kansas (12)	W, 52-7	76,392
N 25	#at Oklahoma (11/3)	L, 7-38	71,184

Liberty Bowl (Memphis, Tenn.)

D 19	North Carolina^ (12/14)	W, 21-17	49,456
------	-------------------------	----------	--------

Final rankings: 10th UPI, 12th AP

1978

Tom Osborne, Coach

Won 9, Lost 3, Tied 0

Big 8: Won 6, Lost 1, Tied 0, 1st-tie

Date	Opponent	Result	Attend.
S 2	at Alabama^ (10/1)	L, 3-20	77,023
S 9	California (10)	W, 36-26	75,780
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

Opponent	Result	Date	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	\$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	72,429
-----	--------------	----------	--------

Final rankings: 2nd AP & UPI

\$-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

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

1990

Tom Osborne, Coach
Won 9, Lost 3, Tied 0

Big 8: Won 5, Lost 2, Tied 0, 3rd

Date	Opponent	Result	Attend.
S 1	Baylor [^] (7/)	W, 13-0	76,184
S 8	No. Illinois (10/)	W, 60-14	76,043
S 22	Minnesota (8/)	W, 56-0	76,354
S 29	Oregon State (8/)	W, 31-7	76,061
O 6	#at Kansas State (8/)	W, 45-8	35,757
O 13	#Missouri-HC (7/)	W, 69-21	76,317
O 20	#Oklahoma St. (4/)	W, 31-3	76,251
O 27	#at Iowa State (4/)	W, 45-13	54,475
N 3	#Colorado (3/9)	L, 12-27	76,464
N 10	#at Kansas (13/)	W, 41-9	36,000
N 23	#at Oklahoma (10/)	L, 10-45	74,910

Florida Citrus Bowl (Orlando, Fla.)

J 1 Georgia Tech (19/2) L, 21-45 72,328

Final rankings: 17th-tie UPI, 24th AP

1991

Tom Osborne, Coach
Won 9, Lost 2, Tied 1

Big 8: Won 6, Lost 0, Tied 1, 1st-tie

Date	Opponent	Result	Attend.
S 7	Utah State* (14/)	W, 59-28	76,115
S 14	Colorado St. (13/)	W, 71-14	76,379
S 21	Washington [^] (9/4)	L, 21-36	76,304
S 28	at Arizona St. [^] (16/24)	W, 18-9	72,812
O 12	#at Oklahoma St. (14/)	W, 49-15	30,150
O 19	#Kansas St.-HC (9/)	W, 38-31	76,209
O 26	#Missouri (9/)	W, 63-6	76,244
N 2	#at Colorado [^] (9/15)	T, 19-19	52,319
N 9	#at Kansas (11/)	W, 59-23	40,000
N 16	#Iowa State (11/)	W, 38-13	76,078
N 29	#Oklahoma (11/19)	W, 19-14	76,386

Federal Express Orange Bowl (Miami, Fla.)

J 1 Miami[^] (11/1) L, 0-22 77,747

Final rankings: 15th AP, 16th CNN/USA Today Coaches

*-game suspended 19 minutes in first half by lightning

1992

Tom Osborne, Coach
Won 9, Lost 3, Tied 0

Big 8: Won 6, Lost 1, Tied 0, 1st

Date	Opponent	Result	Attend.
S 5	Utah (11/)	W, 49-22	76,234
S 12	Mid. Tenn. St. (11/)	W, 48-7	76,184
S 19	at Washington [^] (12/2)	L, 14-29	73,333
S 26	Arizona State (15/)	W, 45-24	76,138
O 10	#Oklahoma St. (15/)	W, 55-0	76,116
O 24	#at Missouri (8/)	W, 34-24	53,337
O 31	#Colorado-HC (8t/8t)	W, 52-7	76,287
N 7	#Kansas [^] (7/13)	W, 49-7	76,165
N 14	#at Iowa State (7/)	L, 10-19	42,008
N 27	#at Oklahoma (12/)	W, 33-9	69,770
D 5	#vs. Kansas St.* (11/)	W, 38-24	50,000

Federal Express Orange Bowl (Miami, Fla.)

J 1 Florida State[^] (11/3) L, 14-27 57,324

Final rankings: 14th AP, 14th UPI, 14th CNN/USA Today Coaches

*-game played in Tokyo, Japan

1993

Tom Osborne, Coach
Won 11, Lost 1, Tied 0

Big 8: Won 7, Lost 0, Tied 0, 1st

Date	Opponent	Result	Attend.
S 4	North Texas (9/)	W, 76-14	75,614
S 11	Texas Tech (9/)	W, 50-27	75,771
S 18	at UCLA (8/)	W, 14-13	50,299
S 25	Colorado State (6/)	W, 48-13	75,625
O 7	#at Oklahoma St. [^] (7/)	W, 27-13	35,580
O 16	#Kansas St.-HC (6/)	W, 45-28	75,721
O 23	#Missouri (5/)	W, 49-7	75,574
O 30	#at Colorado (6/20)	W, 21-17	52,277
N 6	#at Kansas (6/)	W, 21-20	47,500
N 13	#Iowa State (4/)	W, 49-17	75,513
N 26	#Oklahoma (2/16)	W, 21-7	75,674

Federal Express Orange Bowl (Miami, Fla.)

J 1 Florida State[^] (2/1) L, 16-18 81,536

Final rankings: 3rd AP, 3rd UPI, 3rd CNN/USA Today Coaches

1994 NATIONAL CHAMPIONS

Tom Osborne, Coach
Won 13, Lost 0, Tied 0

Big 8: Won 7, Lost 0, Tied 0, 1st

Date	Opponent	Result	Attend.
A 28	Svs. West Virginia (4/24)	W, 31-0	58,233
S 8	at Texas Tech [^] (1/)	W, 42-16	32,768
S 17	UCLA (2/13)	W, 49-21	75,687
S 24	Pacific (2/)	W, 70-21	75,273
O 1	Wyoming (2/)	W, 42-32	75,333
O 8	#Oklahoma St. (2/)	W, 32-3	75,434
O 15	#at Kansas State (2/16)	W, 17-6	42,817
O 22	#at Missouri (3/)	W, 42-7	50,537
O 29	#Colorado-HC [@] (3/2)	W, 24-7	76,131
N 5	#Kansas (1/)	W, 45-17	75,543
N 12	#at Iowa State (1/)	W, 28-12	45,186
N 25	#at Oklahoma (1/)	W, 13-3	70,216

FedEx Orange Bowl (Miami, Fla.)

J 1 Miami[^] (1/3) W, 24-17 81,753

Final rankings: 1st AP, 1st CNN/USA Today Coaches

%-Nebraska's 200th consecutive sellout S-Kickoff Classic

@-ESPN GameDay Pregame Show at Memorial Stadium

1995 NATIONAL CHAMPIONS

Tom Osborne, Coach
Won 12, Lost 0, Tied 0

Big 8: Won 7, Lost 0, Tied 0, 1st

Date	Opponent	Result	Attend.
A 31	#at Oklahoma St. [^] (2/)	W, 64-21	42,100
S 9	at Michigan St. (2/)	W, 50-10	73,891
S 16	Arizona State (2/)	W, 77-28	75,418
S 23	Pacific (2/)	W, 49-7	75,630
S 30	Washington St. (2/)	W, 35-21	75,777
O 14	#Missouri (2/)	W, 57-0	75,552
O 21	#Kansas St.-HC (2/8)	W, 49-25	76,072
O 28	#at Colorado (2/7)	W, 44-21	54,063
N 4	#Iowa State (1/)	W, 73-14	75,505
N 11	#at Kansas (1/10)	W, 41-3	53,300
N 24	#Oklahoma (1/)	W, 37-0	75,662

Tostitos Fiesta Bowl (Tempe, 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/)

D 7 Texas[^] (3/)

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

\$-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 (

2001

Frank Solich, Coach
Won 11, Lost 2

Big 12: Won 7, Lost 1; 1st-tie North

Date	Opponent	Result	Attend.
A 25	\$Texas Christian (4/-)	W, 21-7	77,473
S 1	Troy State (5/)	W, 42-14	77,812
S 8	Notre Dame^@ (5/17)	W, 27-10	78,118
S 20	Rice^* (4/)	W, 48-3	77,344
S 29	#at Missouri (4/)	W, 36-3	64,204
O 6	#Iowa State^ (4/)	W, 48-14	78,002
O 13	#at Baylor! (4/)	W, 48-7	38,102
O 20	#Texas Tech-HC^ (3/)	W, 41-31	77,838
O 27	#Oklahoma@ (3/2)	W, 20-10	78,031
N 3	#at Kansas^ (2/)	W, 51-7	50,750
N 10	#Kansas State (2/)	W, 31-21	77,818
N 23	#at Colorado (2/14)	L, 36-62	53,790

Rose Bowl (Pasadena, Calif.)

J 3 Miami^ (4/1) L, 14-37 93,781

Final rankings: 8th AP, 7th ESPN/USA Today/Coaches

\$-Pigskin Classic

@-ESPN GameDay Pregame Show at Memorial Stadium

*-game originally scheduled for Saturday, Sept. 15, but

moved to Thursday, Sept. 20, because of Sept. 11

!-game suspended for 36 minutes in first half by lightning

2002

Frank Solich, Coach
Won 7, Lost 7

Big 12: Won 3, Lost 5; 4th North

Date	Opponent	Result	Attend.
A 24	\$Arizona State^ (10/)	W, 48-10	77,779
A 31	Troy State^ (9/)	W, 31-16	77,831
S 7	Utah State^ (9/)	W, 44-13	78,176
S 14	at Penn State^* (8/)	L, 7-40	110,753%
S 28	#at Iowa State** (20/19)	L, 14-36	51,888
O 5	McNeese State (I)	W, 38-14	77,192
O 12	#Missouri (I)	W, 24-13	78,014
O 19	#at Oklahoma State (I)	L, 21-24	45,017
O 26	#at Texas A&M^ (I)	W, 38-31	81,054
N 2	#Texas^ (I/7)	L, 24-27	78,268
N 9	#Kansas-HC (I)	W, 45-7	77,351
N 16	#at Kansas State (I/11)	L, 13-49	52,221
N 29	#Colorado (I/13)	L, 13-28	77,804

Independence Bowl (Shreveport, La.)

D 27 Mississippi (I) L, 23-27 46,096

Final rankings: none \$-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 (I/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/)

Final rankings: 19th AP, 18th ESPN/USA Today/Coaches

*-Solich coached Nebraska to a 9-3 regular-season record,

before defensive coordinator Bo Pelini served as interim

head coach in the Alamo Bowl

COACH BILL CALLAHAN

(Illinois Benedictine, 1978)

27-22 (.551), 2004-07

Bill Callahan came to Nebraska less than one year after leading the Oakland Raiders to Super Bowl XXXVII. The 27th head coach in Nebraska football history, Callahan became one of just five coaches in history to return to college football after leading an NFL

team to the Super Bowl. During Callahan's tenure, Nebraska shattered numerous school passing records. He led Nebraska to two bowl games and a Big 12 North title during his tenure.

2004

Bill Callahan, Coach
Won 5, Lost 6

Big 12: Won 3, Lost 5; 3rd North

Date	Opponent	Result	Attend.
S 4	Western Illinois^ (I)	W, 56-17	77,471
S 11	Southern Miss (I)	L, 17-21	77,887
S 18	at Pittsburgh (I)	W, 24-17	40,133
O 2	#Kansas^ (I)	W, 14-8	77,637
O 9	#at Texas Tech^ (I)	L, 10-70	52,594
O 16	#Baylor (I)	W, 59-27	77,881
O 23	#at Kansas State (I)	L, 21-45	52,234
O 30	#Missouri-HC (I)	W, 24-3	77,616
N 6	#at Iowa State (I)	L, 27-34	45,022
N 13	#at Oklahoma^ (I/2)	L, 3-30	84,916
N 26	#Colorado (I)	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^ (I)	W, 25-7	77,469
S 10	Wake Forest^ (I)	W, 31-3	77,380
S 17	Pittsburgh (I)	W, 7-6	77,336
O 1	#Iowa State (I/23)	W, 27-20(2ot)	77,433
O 8	#Texas Tech-HC (I/15)	L, 31-34	77,580
O 15	#at Baylor^ (I)	W, 23-14	40,857
O 22	#at Missouri (I)	L, 24-41	60,641
O 29	#Oklahoma (I)	L, 24-31	77,438
N 5	#at Kansas (I)	L, 15-40	51,750
N 12	#Kansas State (I)	W, 27-25	77,761
N 25	#at Colorado (I)	W, 30-3	54,831

Alamo Bowl (San Antonio, Texas)

D 28 Michigan+^ (I/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 (I)	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 (I/25)	W, 34-20	85,197
N 11	#at Texas A&M (I/24)	W, 28-27	83,336
N 24	#Colorado (19/)	W, 37-14	85,800

Big 12 Championship Game (Kansas City, Mo.)

D 2 Oklahoma^ (19/8) L, 7-21 80,031

Cotton Bowl (Dallas, Texas)

J 1 Auburn (22/10) L, 14-17 66,777

Final rankings: none

2007

Bill Callahan, Coach
Won 5, Lost 7

Big 12: Won 2, Lost 6; tie-5th North

Date	Opponent	Result	Attend.
S 1	Nevada (20/)	W, 52-10	84,078
S 8	at Wake Forest (16/)	W, 20-17	32,483
S 15	USC^ (14/1)	L, 31-49	84,959
S 22	Ball State (24/)	W, 41-40	84,294
S 29	#Iowa State (25/)	W, 35-17	84,703
O 6	#at Missouri^ (25/17)	L, 6-41	70,049
O 13	#Oklahoma State-HC (I)	L, 14-45	84,334
O 20	# Texas A&M (I)	L, 14-36	84,473
O 27	#at Texas (I/17)	L, 25-28	85,968
N 3	#at Kansas (I/8)	L, 39-76	51,910
N 10	#Kansas State (I)	W, 73-31	84,665
N 23	#at Colorado (I)	L, 51-65	51,403

Final rankings: none

COACH BO PELINI

(Ohio State, 1990)

30-12 (.714), 2008-present

The 28th Nebraska head coach, Pelini became just the fourth coach in NU history to win nine games in his first season, joining Bob Devaney, Tom Osborne and Frank Solich. His nine wins also tied for the most among 18 first-year 2008 coaches and the most among first-time head coaches. He became the first coach to share a piece of the Big 12 division title in each of his first three seasons in the league after capturing one shared title and two outright crowns in his three seasons in the Big 12. Pelini became NU's head coach after five seasons as the most successful defensive coordinator in college football. Pelini also served nine seasons as an assistant in the NFL, winning a Super Bowl title with the San Francisco 49ers.

2008

Bo Pelini, Coach
Won 9, Lost 4

Big 12: Won 5, Lost 3; tie-1st North

Date	Opponent	Result	Attend.
A 30	Western Michigan^ (I)	W, 47-24	84,485
S 6	San Jose State (I)	W, 35-12	85,146
S 13	New Mexico State^ (I)	W, 38-7	84,821
S 27	Virginia Tech^ (I)	L, 30-35	85,831
O 4	#Missouri^+HC (I/4)	L, 17-52	85,372
O 11	#at Texas Tech (I/7)	L, 31-37 (ot)	53,449
O 18	#at Iowa State (I)	W, 35-7	48,794
O 25	#Baylor (I)	W, 32-20	85,104
N 1	#at Oklahoma (I/4)	L, 28-62	85,212
N 8	#Kansas (I)	W, 45-35	85,486
N 15	#at Kansas State (I)	W, 56-28	48,444
N 28	#Colorado (I)	W, 40-31	85,319

Gator Bowl (Jacksonville, Fla.)

J 1 Clemson (I) W, 26-21 67,282

Final rankings: none

2009

Bo Pelini, Coach
Won 10, Lost 4

Big 12: Won 6, Lost 2; 1st North

Date	Opponent	Result	Attend.
S 5	Florida Atlantic (24/)	W, 49-3	85,719
S 12	Arkansas State (22/)	W, 38-9	85,035
S 19	at Virginia Tech (19/13)	L, 15-16	66,233
S 26	@La.-Lafayette-HC (25/)	W, 55-0	86,304&
O 8	#at Missouri (21/24)	W, 27-12	65,826
O 17	#Texas Tech (15/)	L, 10-31	86,107
O 24	#Iowa State (I)	L, 7-9	85,938
O 31	#at Baylor (I)	W, 20-10	31,702
N 7	#Oklahoma (I/20)	W, 10-3	86,115
N 14	#at Kansas (I)	W, 31-17	51,525
N 21	#Kansas State (I)	W, 17-3	85,998
N 27	#at Colorado (I)	W, 28-20	52,817

Big 12 Championship (Arlington, Texas)

D 5 Texas (22/3) L, 12-13 76,211

Holiday Bowl (San Diego, Calif.)

D 31 Arizona (20/22) W, 33-0 65,607

Final rankings: 14th AP, 14th ESPN/Coaches

&-Memorial Stadium attendance record

@-300th consecutive sellout in Memorial Stadium history

2010

Bo Pelini, Coach
Won 10, Lost 4

Big 12: Won 6, Lost 2; 1st North

Date	Opponent	Result	Attend.
S 4	W. Kentucky (8/)	W, 49-10	85,555
S 11	Idaho (6/)	W, 38-17	85,732
S 18	at Washington (8/)	W, 56-21	72,876
S 25	So. Dakota St.-HC (6/)	W, 17-3	85,573
O 7	#at Kansas State (7/)	W, 48-13	51,015
O 16	#Texas (5/)	L, 13-20	85,648
O 23	#at Oklahoma St. (14/17)	W, 51-41	55,935
O 30	#Missouri (14/7)	W, 31-17	85,907
N 6	#at Iowa State (9/)	W, 31-30(ot)	51,159
N 13	#Kansas (9/)	W, 20-3	85,587
N 20	#at Texas A&M (9/18)	L, 6-9	90,079
N 26	#Colorado (16/)	W, 45-17	85,646

Big 12 Championship (Arlington, Texas)

D 4 Oklahoma (13/10) L, 20-23 78,802

Holiday Bowl (San Diego, Calif.)

D 30 Washington (17/)

L, 7-19 57,921

Final rankings: 20th AP, 19th USA Today/Coaches

UNIVERSITY OF NEBRASKA ADMINISTRATION

HARVEY PERLMAN, J.D.

Chancellor | 10th Year
Nebraska (1963)

Harvey Perlman was named the 19th Chancellor of the University of Nebraska-Lincoln on April 1, 2001. He had served as Interim Chancellor of the University of Nebraska-Lincoln since July 16, 2000.

A former dean of the University of Nebraska College of Law (1983-98), Perlman has also served as interim senior vice chancellor for academic affairs at UNL (1995-96).

A Nebraska native, Perlman was raised in York, and earned a bachelor of arts in history and a juris doctorate from the University of Nebraska. During his law school years, he was editor in chief of the Nebraska Law Review and was elected to the Order of the Coif, a law honors society.

He joined the NU law faculty in 1967 after spending a year as a Bigelow Teaching Fellow at the University of Chicago Law School. He served on the Nebraska law faculty until 1974 when he joined the faculty at the University of Virginia Law School. He returned to Nebraska in 1983 when he accepted the deanship of the Nebraska Law College, a post he held until 1998 when he returned to the professoriate. He has also served as a visiting professor at Florida State University College of Law, the University of Puget Sound School of Law and the University of Iowa College of Law.

His area of legal expertise lies in torts and intellectual property. He is a member of the Nebraska State and American Bar Associations and is a Life Fellow of the American Bar Association. Perlman is co-author of "Intellectual Property and Unfair Competition" (5th edition, 1998) and co-reporter for the American Law Institute's "Restatement of Unfair Competition" (1994).

He serves on the Council of the American Law Institute, a leading national law reform organization and as one of Nebraska's Commissioners of Uniform State Laws. He previously served as a member of the NCAA Board of Directors and is past chair of the Bowl Championship Series Presidential Oversight Committee. He serves on the Board of Directors of the Lincoln Chamber of Commerce and is Chairman of the Board of Directors of the Nebraska Innovation Campus Development Corporation. He received the George Turner Award from the Nebraska State Bar Association for contributions to the legal profession and the Roger T. Larson Community Builder Award from the Lincoln Chamber of Commerce.

Perlman and his wife, Susan, an NU alumna, are the parents of two daughters. Anne, who earned degrees from UNL and the University of Nebraska Medical Center, practices medicine in Lincoln and is married to UNL alumnus David Spinar; they have three children; Will, Ava, and Marco, Husker fans all. Daughter Amie, who received bachelors and juris doctorate degrees from UNL, is a Nebraska assistant attorney general and is married to UNL alumnus Ron Larson; they are the parents of Caleb and Finn.

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. Messengale
- 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 | 12th Year
Rutgers (1971)

Josephine (Jo) R. Potuto, the Richard H. Larson Professor of Constitutional Law, has been Nebraska's faculty representative (FAR) at the NCAA and conference level since May 15, 1997.

For the past three years, Potuto has been president of the 1A FAR (FARs from FBS institutions). In 2002, she was named Outstanding Faculty Athletics Representative by the All-American Football Foundation.

Potuto spent nine years (the maximum) on the NCAA Division I Committee on Infractions (chair her last two years) and currently substitutes on the Committee when a member cannot serve. She is a past Big 12 Conference representative on the NCAA Division I Management Council, served on the NCAA Men's Gymnastics Championship Committee, and currently serves on an NCAA-wide (all divisions) committee to advise NCAA staff on student-athlete issues.

Potuto is an expert on NCAA enforcement and infractions processes as well as on the general NCAA committee structure and has authored several articles on NCAA processes and operations. She has testified before the House Subcommittee on the Constitution regarding due process in NCAA infractions hearings and has made presentations to the Knight Commission on Intercollegiate Athletics. She also has lectured on NCAA processes and issues at, among others, the Universities of Istanbul, Washington, Maryland, and Baltimore. Potuto is a past adviser to the Uniform Law Commissioners Committee to draft a sports agent statute, has drafted rules governing search and seizure and hearings for the Nebraska Racing Commission, and also has written on issues of gender equity in college athletics.

At Nebraska, Potuto is a member of the academic senate as well as the senate's intercollegiate athletics committee. She also served on Nebraska's NCAA site certification steering committee.

Potuto teaches constitutional law, procedural and criminal law, federal jurisdiction, and sports law. She has been a visiting professor of law at the University of Arizona, Rutgers University, the Cardozo College of Law at New York's Yeshiva University, the University of Oregon, the University of North Carolina, and Seton Hall University. She has worked as an assistant prosecutor in the Essex and Morris County (N.J.) prosecutor's offices.

Potuto was project director and a drafter of the Uniform Law Commissioners Sentencing and Corrections Act, as well as the drafter for the Nebraska Supreme Court Committee to Draft Criminal Jury Instructions. She is the author of three books and numerous articles. She also is a member of the American Law Institute.

Potuto earned her bachelor's degree in journalism at Rutgers' Douglass College; her master's degree in English literature at Seton Hall; and her juris doctorate at the Rutgers Law College. She is a member of the bars of Nebraska and New Jersey and is admitted to practice before the U.S. Supreme Court, the U.S. Court of Appeals for the Third Circuit, and the U.S. District Courts for Nebraska and New Jersey.

NEBRASKA'S FACULTY REPS

- 1931-1946 — T.J. Thompson
- 1947-1958 — Earl Fullbrook
- 1959-1964 — Charles S. Miller
- 1965-1968 — Merk Hobson
- 1969-1970 — John R. Davis
- 1971-1982 — Keith L. Broman
- 1982-1997 — James O'Hanlon
- 1997-present — Josephine Potuto

UNIVERSITY OF NEBRASKA BOARD OF REGENTS

James B. Milliken, J.D.
President, University of Nebraska

The Board of Regents consists of eight voting members elected by district for six-year terms, and four non-voting student Regents, one from each campus, who serve during their tenure as student body president. The board supervises the general operations of the university, and the control and direction of all expenditures. The board also includes a corporation secretary who manages all records including agendas, minutes, notices, policies and bylaws. Those documents can be found on the web at nebraska.edu/board/.

The board meets regularly, primarily in Lincoln but also in Omaha and greater Nebraska. Persons wishing to provide information to the board or to appear before it should contact: Corporation Secretary, University of Nebraska, Varner Hall, 3835 Holdrege, Lincoln, NE 68583.

Timothy Clare
Lincoln

Randolph Ferlic, M.D.
Omaha

Chuck Hassebrook
Lyons

Howard Hawks
Omaha

Jim McClurg, Ph.D.
Lincoln

Bob Phares
North Platte

Kent Schroeder, J.D.
Kearney

Bob Whitehouse
Omaha

Jordan Gonzalas
Nebraska-Kearney

Jeremy Peterson
Nebraska-Medical Center

Elizabeth O'Connor
Nebraska-Omaha

Lane Carr
Nebraska-Lincoln

TOM OSBORNE

**Athletic Director | Fourth Year
Hastings College (1959)**

Hall of Fame football coach Tom Osborne has continued to leave a lasting impression on the history of Nebraska Athletics since returning to lead the Husker program as the school's 13th athletic director on Oct. 16, 2007. Osborne, who led Nebraska to three national championships (1994, 1995, 1997) and 255 victories in his 25 years as the Huskers' head football coach, has continued to use his impressive leadership skills to guide the NU athletic department as a whole over the past four seasons.

With the core values of integrity, trust, respect, teamwork and loyalty serving as guiding principles for Nebraska's 23-sport program as a whole, Osborne has made historic decisions to help the University of Nebraska athletic programs for years to come.

In June of 2010, Osborne joined Nebraska Chancellor Harvey Perlman and Big Ten Conference Commissioner Jim Delany to announce the Huskers would join the Big Ten beginning on July 1, 2011. Nebraska's move to the Big Ten is expected to add University-wide academic opportunities, while providing financial stability for the athletic department for years to come.

Just a few months later, Osborne announced an aggressive expansion plan for the east side of Memorial Stadium that will increase attendance past 90,000 for the first time, while continuing Nebraska's NCAA record-setting sellout streak. The expansion, which is set for completion before the 2013 football season, will include athletic and academic research components.

In the spring of 2010, the city of Lincoln also received voter approval to begin construction on a 16,000-seat downtown arena, which will serve as the new competitive home for both Nebraska men's and women's basketball programs beginning in 2013-14.

The basketball programs, the wrestling program and many of NU's other sports will also benefit from the Hendricks Training Complex at the Bob Devaney Sports Center. The facility, which is set to open in October of 2011, will include new practice and team areas, in addition to expanded athletic medicine and strength training areas.

The Nebraska baseball and softball programs will also benefit from a new indoor practice facility at Haymarket Park, which is scheduled to open in September of 2011.

The first step in Osborne's aggressive building plan for Nebraska's facilities began in the summer of 2010, as the Huskers broke ground on the Student Life Complex on the west side of Memorial Stadium. The Student Life Complex, which opened in the fall of 2010, directly benefits every Husker student-athlete with expanded academic resources.

While Osborne has helped initiate landmark moves off the field, he has continued to help coaches and student-athletes focus on Nebraska's tradition of success in competition. In fact, the Huskers have enjoyed renewed success in Osborne's first four years as athletic director.

In 2010-11, eight Husker teams finished among the top 20 in the nation, while 15 NU squads advanced to postseason play in their respective sports, including the Husker football team's second straight Holiday Bowl appearance.

One of Osborne's first major decisions as athletic director was to hire Bo Pelini as the Huskers' football coach. Pelini, who had spent the 2003 campaign as NU's defensive coordinator, has energized Nebraska's storied tradition with back-to-back 10-win seasons and a trio of Big 12 North Division titles in his first three years. In 2009 and 2010, Pelini's Huskers finished among the top 20 teams in the nation in the final polls.

The tradition-rich NU volleyball program has claimed three Big 12 titles and advanced to three NCAA Sweet 16 appearances, while the women's basketball program has earned two NCAA Tournament trips, while notching the best season in school history with a 2010 Big 12 title and a berth in the NCAA Sweet 16. The NU wrestling program shared the 2009 Big 12 title and finished in the top 16 at four straight NCAA Championships. The NU men's and women's track and field teams combined for three conference crowns, while producing seven top-20 finishes indoors and outdoors over the past four years.

The men's and women's gymnastics teams have produced top-10 NCAA finishes the past two years, including a school-record-tying fourth-place showing by the women in 2011. The Husker bowling team won the 2009 NCAA title and has finished in the top eight at the NCAA Championships each of the past four years. The NU rifle team has produced a pair of top-six NCAA finishes in the last four years, while the men's and women's tennis teams both earned NCAA Tournament trips in 2010 and 2011. The 2010 NCAA first-round victory for the women was the first in school history, while the men's appearance in 2010 was the first in school history.

The Husker softball team has made three consecutive NCAA Tournament appearances,

while the Husker women's golf and baseball programs both earned NCAA Regional bids in 2008.

Osborne made his second coaching hire since his return to Nebraska, when he named two-time Major League All-Star, three-time Gold Glove award winner, and former No. 1 MLB Draft pick Darin Erstad as the baseball team's new coach on June 2, 2011. Erstad was not only one of the best Husker baseball players in history, he was the starting punter on NU's 1994 national championship football team coached by Osborne.

While the Huskers have continued to make advancements in competition and in recruiting under Osborne's guidance, they have continued to set the bar high academically. Nebraska led the Big 12 with 14 CoSIDA Academic All-Americans in 2010-11, increasing its nation-leading total to 291 CoSIDA Academic All-Americans all-time, across all sports. The Huskers also led the Big 12 with a league-record 192 academic all-conference selections, along with a conference-record 688 Big 12 Commissioner's Honor Roll selections. NU graduated 107 student-athletes from August of 2010 through May of 2011.

Before being asked by Chancellor Perlman to return to Nebraska as athletic director in 2007, Osborne served three terms in the U.S. House of Representatives (Nebraska's 3rd congressional district) from 2000 to 2006.

He returned to academia following a 2006 gubernatorial bid, serving as a senior lecturer at Nebraska in the College of Business Administration, teaching leadership and business ethics, in the fall of 2007. Osborne also worked as a consultant for local college athletic departments for two years.

Osborne and his wife, Nancy, continue to pour their time and support into the TeamMates mentoring program, which they founded in 1991. TeamMates provides encouragement to school-aged youth to help them graduate from high school and pursue a post-secondary education.

Osborne's leadership of the TeamMates program began while he was putting the final touches on one of the best coaching careers in college football history. The Hastings, Neb., native, who earned master's and doctoral degrees in educational psychology from the University of Nebraska, was named NU's 25th head coach following the 1972 season.

In 25 seasons with Osborne at the helm, the Huskers mounted a 255-49-3 record - the sixth-most wins in major college history. Osborne's .836 winning percentage ranked fifth all-time. His career came to a close with a 42-17 win over No. 3 Tennessee in the 1998 Orange Bowl, when he became the first coach in college football history to retire as a reigning national champion. Following his career, he became one of just four coaches in history to have the mandatory three-year waiting period waived for induction into the National Football Foundation College Hall of Fame in December of 1998.

Osborne's 1994 and 1995 teams allowed Nebraska to become just the second school in history to post back-to-back perfect national championship seasons (Oklahoma 1955-56). Nebraska put together the best five-year run in college football history from 1993 to 1997, going 60-3 with five straight 11-win seasons.

Osborne led NU to 13 conference crowns, including six of his last seven seasons on the sideline. All 25 of his Husker teams won at least nine games and went to a bowl, while 15 won 10-or-more games.

In the classroom, the NU football program totaled 65 CoSIDA Academic All-America awards in Osborne's 25 years. In fact, he accumulated more football Academic All-Americans in his 25 years as coach than any other football program in the nation has produced in its history.

Prior to becoming head coach, Osborne spent five seasons under Devaney, helping the Huskers win back-to-back national championships in 1970 and 1971. In 1973, Osborne succeeded Devaney, who also served as Nebraska's Athletic Director from 1967 to 1993.

Osborne and his wife, Nancy, have three adult children, Mike, Ann and Suzanne and four grandchildren.

Tom and Nancy Osborne

NEBRASKA ATHLETICS EXECUTIVE TEAM

Marc Boehm
Executive Associate A.D./
Administration

Dennis Leblanc
Senior Associate A.D./
Academics

Chris Anderson
Associate A.D./
Community Relations

Gary Bargin
Associate A.D./Compliance

Bob Burton
Associate A.D.

Butch Hug
Associate A.D./
Facilities and Events

John Ingram
Associate A.D./
Capital Planning and
Construction

Pat Logsdon
Associate A.D./
Senior Woman Administrator

Paul Meyers
Associate A.D./
Athletic Development

Keith Zimmer
Associate A.D./Life Skills

Holly Adam
Assistant A.D./
Ticketing

Lonnie Albers, M.D.
Assistant A.D./
Athletic Medicine

Jeff Jamrog
Assistant A.D./
Football Operations

Shot Kleen
Assistant A.D./HuskerVision

Keith Mann
Assistant A.D./
Media Relations

Michael Stephens
Assistant A.D./
Marketing, Licensing and
Concessions

Jan Brown
Accounting Manager

Dan Floyd
Director of Information
Technology

Kirk Hartman
Executive Director
of Video Production

Katie Jewell
Associate Director of
Academic Programs

Doak Ostergard
Outreach Director

Kim Schellpeper
Associate Director of
Academic Programs

Randy York
Senior Writer and
Director of Customer Relations

ATHLETIC DEPARTMENT MISSION STATEMENT

The mission of the University of Nebraska Athletic Department is to serve our student-athletes, coaches, staff and fans by:

- »Displaying INTEGRITY in every decision and action
- »Building and maintaining TRUST with others
- »Giving RESPECT to each person we encounter
- »Pursuing unity of purpose through TEAMWORK
- »Maintaining LOYALTY to student-athletes, co-workers, fans and the University of Nebraska

NEBRASKA ATHLETIC DEPARTMENT DIRECTORY

University of Nebraska Athletic Department
One Memorial Stadium
Lincoln, NE 68588
(800) 755-2565
(402) 472-4224

The area code for all below numbers is (402)

Main Athletic Department	472-4224
	800-755-2565
Academics	472-4611
Administration	472-3011
Athletic Medicine & Training	472-2276
Baseball	472-2269
Basketball, Men's	472-2265
Basketball, Women's	472-6462
Bowling	472-0404
Business & Finances	472-2273
Cheer Squads & Mascots	472-0775
Community Relations	472-7771
Compliance	472-2042
Computing Services	472-2368
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	472-0342
HuskerVision	472-4645
Licensing & Concessions	472-9446
Life Skills	472-4616
Lost & Found	472-1003
Marketing	472-0775
Media Relations	472-2263
Rifle	472-6167
Shipping & Receiving	472-1163
Soccer	472-0456
Softball	472-8801
Strength & Conditioning	472-3333
Tennis, Men's	472-6464
Tennis, Women's	472-6473
Ticket Office	472-3111
	800-8-BIG-RED
Track & Field	472-6461
Volleyball	472-2399
Wrestling	472-6470

ATHLETIC DEPARTMENT STAFF

Kiley Abdouch
Communications
Specialist

Mike Arthur
Director of Strength
& Conditioning

Alvin Banks
Academic Counselor

Deveron Baxter
Food Tech V-Team Lead

Traci Becker
Accounting Clerk

Donald Betten
Custodian/Events Setup

Derek Bombeck
Event Management
Specialist

Derek Bond
Event Management
Specialist

Daniel Bottcher
Groundskeeper

Kimberly Brick
Custodial Supervisor

Brad Brown
Assistant Athletic Trainer

Laura Buttermore
Assistant Coach

Katie Butzke
Event Management
Specialist

Chad Carter
Electrician

Misty Carter
Food Tech

Chad Chiesa
Microcomputer Specialist

Angie Christ-Zemunski
Ticket Office Associate

Dr. David Clare
Team Physician,
Orthopedic Surgeon

Dr. Pat Clare
Chief of Staff,
Orthopedic Surgen

Brad Colee
Video Production
Specialist

Karen Cook
Staff Secretary

Darcy Crandall
Assistant Store,
Events Manager

Kim Daniel
Custodial Supervisor

Matt Davidson
Director of Events

Mike Dobbs
Development Officer

Kayln Doyle
Compliance Coordinator

Tom Dufresne
Assistant Trainer

Jolene Emricson
Assistant Athletic Trainer

Anton Engel
Guest Relations,
Security Attendant

Jane Farrell
Personnel and Payroll
Associate

Mary Fisher
Custodian/Events Setup

Derek Freeman
Development Operations
Manager

Lindsey Freeman
Development Specialist

Gaila Friesen
Secretarial Specialist

Shawn Gariboy
Supply &
Distribution Clerk

Herman Gesch
Guest Relations,
Security Attendant

Randy Gobel
Assistant Director of
Facilities (Devaney)

Mike Greenfield
Building Services
Manager

Scott Guthrie
Broadcast Engineer

Anne Hackbart
Administrative Assistant
to Athletic Administration

Jami Hagedorn
Financial and Human
Resource Manager

Janell Hall
Concessions
Operations Manager

Nancy Hamann
Food Tech

Brett Hansen
Microcomputer Specialist

Jack Harper
Custodian, Events Setup

Dr. Justin Harris
Team Physician,
Orthopaedic Surgeon

Sheri Hastings
Academic Counselor

Eric Haynes
Assistant Director
of Facilities

Kevin Herbel
Director, Business
Planning and Reporting

Jared Hertzelt
Turfgrass Manager

Mike Hodges
Video Production
Specialist

Amanda Holzwarth
Video Production
Specialist

Matt Honnor
Custodian, Events Setup

Phil Hood
Trade Supervisor

Ruth Hood
Food Tech

John Horstman Jr.
Building Service Tech

Leah Huber
Administrative Assistant

Syed Hussain
Director, Business
Security Attendant

Jena Johnson
Assistant Director
of Compliance

Jeff Kinnison
Custodian, Events Setup

Jack Kissack
Guest Relations,
Security Attendant

Brian Knitta
Assistant Strength Coach

Arlyce Koerner
Staff Secretary

Dale Kruse
Food Service Manager

Blake Lange
Assistant Equipment
Manager

Greg Lingenfelder
Team Store Manager

Lisa Loewenstein
Assistant Athletic Trainer

Marlon Lozano
Spirit Squad Manager

Mikayla Martins
Custodian, Events Setup

Jennifer Matlock
Food Tech

John Maus
Residence Hall Custodian

Danny Mcentarffer
Guest Relations,
Security Attendant

Sarah McGrath
Accounting Clerk

Sandy McLaughlin
Staff Secretary

Alan Moore
Building Services
Technician

Shawn Morrison
Computer Hardware Tech

Kelly Mosier
Director of Web
Operations

Mike Nieman
Academic Counselor

Diane Nietfeldt
Shipping and
Receiving Clerk

Pat Norris
Assistant Equipment
Manager

Cindy Obenchain
Guest Relations,
Security Attendant

Chris Pankonin
Video Production
Specialist

Maria Perez-Segovia
Food Tech

Patricia Peterson
Assistant Director
of Compliance

Ryan Pietig
Assistant Athletic Trainer

Marvin Potter
Trade Supervisor

Amy Potts
Staff Secretary

Jenni Puchalla
Administrative Assistant

Laure Ragoss
Associate Director of
Compliance

Rox Rasmussen
Concessions Manager

Kristi Reetz
Assistant Ticket Manager

Lindsey Remmers
Associate Director of
Sports Nutrition

Bob Richards
Guest Relations,
Security Attendant

Ethan Rowley
Assistant Director
of Marketing

George Scheel
Guest Relations,
Security Attendant

Jeff Schroder
Building Service Tech

Corrie Sears
Director of Marketing

Amy Seiler
Massage Therapist

John Shaw Jr.
Building Service Tech

Leah Sinner
Ticket Office Assistant

Peg Slagle
Skybox Coordinator

Michael Steele
Executive Chef

Dr. Scott Strasburger
Team Physician,
Orthopaedic Surgeon

Kathryn Swanson
Food Tech

Norm Tallman Jr.
Custodian

Michelle Tambke
Senior Event Sales
Associate

Maggi Thorne
Assistant Director of Capital
Planning & Construction

Mary Timblin
Administrative Assistant

Steve Torske
Building & Grounds
Supervisor

Andrew Truslow
Ticket Office Assistant

Julie Tuttle
Assistant Athletic Trainer

Jackie Wilken
Administrative
Coordinator

Ervin Williams
Event Management
Specialist

**Karen Williamson
Conway**
Ticket Office Assistant

Linda Ybarra
Administrative Assistant

Jerry Zimmer
Guest Relations,
Security Attendant

**NEBRASKA'S
HEAD
COACHES**

Chuck Chmelka
Men's Gymnastics

John Cook
Volleyball

Jay Dirksen
Cross Country

Darin Erstad
Baseball

Morgan Hicks
Rifle

Scott Jacobson
Women's Tennis

Dan Kendig
Women's Gymnastics

Robin Krapfl
Women's Golf

Mark Manning
Wrestling

Kerry McDermott
Men's Tennis

Pablo Morales
Swimming and Diving

Bo Pelini
Football

Gary Pepin
Track and Field

Rhonda Revelle
Softball

Doc Sadler
Men's Basketball

Bill Spangler
Men's Golf

Bill Straub
Bowling

John Walker
Soccer

Connie Yori
Women's Basketball

NEBRASKA MEDIA SERVICES

NEBRASKA MEDIA RELATIONS

The Nebraska Media Relations Office is available to assist you with coverage of the Nebraska football program. The Media Relations Office is located on the third floor of the Tom and Nancy Osborne Athletic Complex in the North end of Memorial Stadium.

For information regarding credentials, interviews, statistics, press conferences, etc., please call the Media Relations Office at (402) 472-2263, visit Huskers.com or e-mail Assistant Athletic Director for Media Relations Keith Mann (kmann@huskers.com), Associate Media Relations Director Shamus McKnight (smcknight@huskers.com) or Assistant Media Relations Director Matt Smith (msmith@huskers.com). Below are guidelines for covering Nebraska during the season. Additions or changes to these policies can be found at Huskers.com/media.

MEDIA CREDENTIALS

Nebraska utilizes an on-line credentialing system. Directions regarding the application process will be sent to media members. Out-of-state media can contact Vicki Capazo in the Media Relations Office at (402) 472-2263 for further assistance.

As a general rule, working space in the Nebraska Press Box is allotted on the following basis: (1) daily newspaper writers covering for next day publication; (2) sports editors of Nebraska daily newspapers; (3) radio personnel for broadcast originations; (4) press and TV working photographers; (5) official school student daily newspaper, one seat and/or sideline only; (6) approved special coverage as space allows. Visiting freelance and amateur photographers are not eligible for media credentials, except by approval of MRD.

MEDIA ACCESS

Memorial Stadium access for the media is at the Media Gate entrance on street level on the west side of the

stadium. The working press area is on Level 6 (Don Bryant Media Facility) with the photo and television deck on Level 7. Level 3 (West Stadium Club) and Levels 4 and 5 (Skybox Suites) of the West Stadium and Level 7 of the North Stadium (suites) are not open to the media or public.

MEDIA PARKING

Parking at Memorial Stadium is always at a premium, with a limited number of spaces allocated to the media. Media parking is divided among several lots around Memorial Stadium. Early arrival is strongly suggested. No cars will be admitted to the primary media lot directly south of the stadium later than 90 minutes before kickoff.

Each media outlet will receive one complimentary parking pass. Media outlets will be charged for additional parking passes (\$15/each). See page 206 for specific directions to assigned lots.

WEEKLY MONDAY MEDIA LUNCHEON

Each Monday during game weeks, Nebraska hosts a media luncheon. Press luncheons will be held on Level 6 of the press facility. A light lunch buffet is served at 11 a.m., followed by Coach Bo Pelini's weekly news conference at 11:30 a.m.

Requested Husker players will also be available pending class schedules. Generally, player interviews will be held after Coach Pelini's press conference until 1 p.m.; however some players may be made available before 11:30 a.m., depending on individual class schedules.

Media requesting Nebraska players for the press conference should do so by 3 p.m. Sunday to the Media Relations Office. Transcripts of Pelini's press conference comments will be available on Huskers.com.

Out-of-town media wishing to listen to the weekly news conference may do so via telephone. The dial-in number and weekly passcode may be obtained by contacting the Nebraska Media Relations Office (402) 472-2263 no later than 10 a.m. Monday morning. Lines are limited.

Media planning any live coverage of the press conference (television, radio, internet) must first request permission from the Media Relations Office.

INTERVIEW POLICY

During the season, Coach Bo Pelini is available in person for media interviews at the Monday news conference and on the field after practice on Thursday. Coach Pelini is also available each Tuesday on the Big Ten teleconference (Time TBD). Please contact the Big Ten office at (847) 696-1010 for details. Any other interviews with Pelini must be arranged through the Media Relations Office at least one day in advance.

Nebraska players are available for interviews in person or by telephone after practice on Monday and Tuesday. Players who appear at the Monday press conference will NOT be available following Monday practice. Player interviews can occasionally be set up for other times before practice with at least one day advance notice to the Media Relations Office. All requests for player and coach interviews must go through the Media Relations Office.

Interviews with assistant coaches can be conducted following practice on designated days, or arranged in advance through the Media Relations Office.

No interviews are to be conducted in the locker room, training room, weight room or Nebraska Student Life Complex. Freshmen and redshirt freshmen are not available for interviews until they have participated in a game.

DAILY PRACTICES

During the season, practices are normally conducted either in Memorial Stadium, in the Hawks Championship Center, or on the Ed and Joyanne Gass Practice Fields northeast of the stadium, beginning at approximately 3:30 p.m. All practices are closed to the media and public. Media wishing to interview Nebraska players or coaches after practice should come to the designated location based on the practice site shortly before the end of practice. Media relations staff will escort media to the practice field at the conclusion of practice. Please contact the Media Relations Office to verify practice times. Photographers and videographers are allowed to

GAME WEEK MEDIA AVAILABILITY

Day	Media Interview Opportunities
Monday	Weekly Press Conference (Coach Pelini at 11:30 a.m., followed by requested players) Postpractice Interviews (Offensive Coordinator Tim Beck, requested players not at press conference, requested assistant coaches)
Tuesday	Coach Pelini Big Ten Teleconference (TBA) Postpractice Interviews (Defensive Coordinator Carl Pelini, requested players)
Wednesday	Postpractice Interviews (Requested assistant coaches)
Thursday	Postpractice Interviews (Coach Pelini) Coach Pelini Weekly Radio Show (7-8 p.m.)
Friday	NO Media Availability

shoot the opening portion of practice on designated days. Media are asked to remain on the sidelines or behind the fence at Memorial Stadium during this time. When on the Gass practice fields, media may not stand between the two practice fields during this time. No interviews are to be conducted during this time period and these segments may not be aired or streamed live on television or the internet. Live practice reports of any kind are not permitted from the practice site (radio, blogs, social media, etc.). Media will be asked to leave the practice site to use their cell phones or mobile devices.

Contact the Media Relations Office for the exact time and location of each day's practice.

POSTGAME INTERVIEWS

Nebraska's locker room is closed after games, both home and away, but Coach Bo Pelini and requested players and assistant coaches will be available for interviews following a brief cooling-off period. For home games, only coaches, players and staff members will be admitted to the tunnel and locker room after the game, but Coach Pelini and requested personnel will be brought to the interview room (Ndamukong Suh Strength Complex). Admittance to the interview area will be by media credential only. Media should access the area via the door on the northeast corner of the Osborne Athletic Complex. For away games, the best available interview area will be used. Requests for player and assistant coach interviews, home and away, will be taken by Keith Mann at the end of the third quarter. Non-requested players making significant plays in the fourth quarter will be added as 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.

Media planning to carry the press conference live should request permission from the Nebraska Media Relations Office before doing so. If media are planning to do live interviews on the field after the game, they should make advance arrangements with the Media Relations Office, as well as contact Scott Guthrie in HuskerVision (402-472-4645).

SIDELINE POLICIES

The Big Ten Conference maintains a strict sideline control policy in an effort to keep the playing area as safe as possible. All sideline photographers must have a photo vest and a photo pass, and both must be clearly visible. Vests will be issued beginning three hours before game time. Vests will be issued to media members with a photo pass who will be shooting still photos or video during the game. Media without a photo vest may access the sideline

NEBRASKA MEDIA RELATIONS STAFF

Keith Mann
Assistant A.D./
Media Relations

Jeff Griesch
Media Relations
Director of Operations

Shamus McKnight
Associate Media
Relations Director

Matt Smith
Assistant Media
Relations Director

Jeremy Foote
Assistant Media
Relations Director

Vicki Capazo
Media Relations
Administrative
Assistant

Scott Bruhn
Athletic Department
Photographer

Annie Wood
Design Specialist

Hilary Winter
Media Relations
Intern

Media Relations Student Workers: Scott Pulverenti, BreAnna Haessler, Brett Crevier, Derek Brandt, Makayla Hipke, Connor Stange

Media Relations Contact Information
Phone: (402) 472-2263 Fax: (402) 472-2005
sportsinfo@huskers.com
Huskers.com/media

during pre-game and in the final five minutes of the game. Special exceptions to this also include interviews with special guests on the field at halftime, quarter breaks, etc. All other media should work from their assigned location on Level 6 or Level 7.

Those individuals receiving a photo vest will be asked to sign a waiver concerning the usage of photos at the time they check out the vests. Vests may be returned to one of four locations following the game: Nebraska post-game interview room, opponent post-game interview room, press box, photographers work area (located on field level at the northeast corner of the stadium).

The Big Ten sideline control policy: (1) Only those photographers on assignment from a newspaper, magazine, television station or a participating institution, are given credentials. Each student publication may be limited to one press and/or one sideline photo pass. (2) Only those newspapers with Sunday and/or daily editions are eligible for sideline passes. (Special requests must be submitted to the Media Relations Director for review). (3) Cutline writers, equipment carriers, and/or other so-called "assistants" will not be allowed on the sideline. (4) Photographers must display their credentials (photo pass and vest) at all times. (5) University personnel are to be deployed on the sideline to ensure that all credentials are properly displayed. Those possessing bench passes (45) must remain inside the team bench area (between the 25-yard lines). (6) Photographers may not enter the bench area at any time. (7) Photographers are not permitted to congregate in the writers' section of the media facility during half time, during or after the game.

A photographers work area is available on field level, just off the northeast corner of the playing field.

FACILITY USE RESTRICTIONS

The University of Nebraska-Lincoln has an interest in protecting its facilities, property and reputation associated with its intercollegiate sports. Therefore, no person shall be permitted to access or use the arenas, facilities and other University of Nebraska intercollegiate athletic venues without first securing the permission of the Athletic Director or his/her designee. The only exception is an individual who records an image (e.g. photograph, videotape) for his/her non-commercial personal use. In no case shall any

person be permitted to use these venues for the purposes of promoting the sale or manufacture of alcohol or tobacco or the promotion of any venture associated directly or indirectly with legal or illegal gaming or gambling.

TELEVISION, RADIO, INTERNET BROADCAST RIGHTS AND RESTRICTIONS

Nebraska, its opponent and the respective conference designate the broadcast rights for all games. No pregame coverage shall be permitted for two hours before the game without the express permission of the University of Nebraska, the Big Ten Conference and the broadcast rights holder. Live postgame interviews may not be aired while the television rights holder is still on the air.

Per the Big Ten Conference, a maximum of two minutes (2:00) of game video footage (without audio) may be utilized during the seven days following the conclusion of the game solely within regularly scheduled bona fide news programming distributed via television, and **may not be distributed via the internet, wireless or other forms of media.**

Any secondary use of any picture, photograph, audio description, video, film/tape, drawing or other description of a game taken or made by the accredited organization or individual to whom this credential has been issued (including, but not limited to use in delayed editorial or non-editorial advertising, sales promotion or merchandising) is prohibited without prior specific written approval of the Big Ten Conference. Nothing in these terms and conditions authorizes or allows bearer to violate any of the trademarks, copyright and other proprietary rights of the Big Ten Conference.

This restriction also includes highlights of games while in progress (live or recorded). Use of video highlights in any other manner or any media distribution platform without the advanced written permission of the Big Ten Conference is expressly prohibited. Any agency wishing to use film or video in any other manner must obtain written permission for such usage from the Big Ten Conference.

Local television stations may not originate a pre- or post-game show from inside Memorial Stadium.

Any blogs, live chats, social media posts, etc. from the game site should not serve as a substitute for, or otherwise approximate, play-by-play accounts of a game in any medium.

Non-originating radio stations or internet sites may not provide play-by-play coverage, live or delayed, but may provide short news updates provided such news update is one minute or less occurring no more than once per hour. No pregame coverage from the stadium shall be permitted for two hours before the game without the express permission of the University of Nebraska and the broadcast rights holder.

INTERNET/TELEPHONE/FAX

Media will have use of the Internet in the Memorial Stadium press box. A limited number of Ethernet ports are available in the press seating area and the photographer's area. Contact the Media Relations Office before the start of the season for information regarding cost of Ethernet ports at a specific seat. The Memorial Stadium press box is equipped with wireless internet. Media members who plan to use wireless internet should contact the Nebraska Media Relations Office in advance of the game for instructions. Please note, you must be registered prior to gameday in order to use the wireless network.

Media members using wireless frequencies at Memorial Stadium will be asked to register that equipment in advance. Media will be prompted to complete a frequency coordination form when they fill out their on-line credential application. (Note: This does not apply to those registering for wireless internet access) Nebraska provides telephones for media use in the Memorial Stadium media facility. Any media sources that want to install a telephone in the media facility should contact Nebraska Telecommunications (402) 472-2000 at least two weeks before the game.

Information such as statistics, postgame quotes, play-by-play, etc., will be available online at Huskers.com. If arrangements are made in advance, postgame notes, quotes and game statistics may be e-mailed. Please contact the Nebraska Media Relations Office during game week or before the start of the game to request e-mail service. There is a fax machine available on request in the Media Facility if needed.

HUSKERS.COM - THE ONLINE HOME OF NEBRASKA ATHLETICS

Huskers.com, the official home of Nebraska athletics, gives Husker fans an exclusive look inside the program with access to game reports, scores and live statistics, rosters, bios, schedules, ticket purchasing, free gameday audio, streaming press conference video, and on demand access to video highlights and post game soundbites.

Daily practice reports give fans a weeklong inside look at game preparation as well as weekly press conference video, exclusive player and coach features, and Sports Nightly free audio streaming every night from the Husker Sports Network.

On gameday Huskers.com is the place to follow all the action in Memorial Stadium with Television and Radio information, free live audio stream from the Husker Sports Network, live blog updates from the press box, live stats, gameday video features, and a place for fans to connect. After the game you can catch the post game press conference live on Huskers N'Side, watch exclusive, indepth video highlights, and check out game recaps.

Premium Huskers N'Side subscribers receive unlimited access to special features and game content as well as special live streams of selected volleyball, basketball, baseball, and softball games.

You can also take the Huskers with you on your iPhone or Android mobile phone with the official Nebraska Huskers App. Listen to live streaming audio, catch score updates and recaps, and chat with fellow Huskers from your phone.

Friend us on Facebook at www.facebook.com/huskers or follow us on Twitter at www.twitter.com/huskers to stay up to date with the latest news and special features from inside Huskers.com.

Huskers.com Main Page

Huskers Authentic Team Store

Nebraska Photo Store

Huskers.com Online Auctions

NEBRASKA MEDIA SERVICES

Associated Press

ap.org
909 N. 96th, Suite 104, Omaha, NE 68114
402-391-0031 (800-642-9920) Fax: 402-391-1412
Eric Olson (eolson@ap.org)

Lincoln Journal Star

journalstar.com
926 P Street, Lincoln, NE 68508
402-473-7431 Fax: 402-473-7291
Sports Editor-Darnell Dickson (ddickson@journalstar.com)
Beat Writers-Brian Christopherson (bchristopherson@journalstar.com), Brian Rosenthal (brosenthal@journalstar.com), Curt McKeever (cmckeever@journalstar.com); Columnist-Steve Sipple (ssipple@journalstar.com)

Omaha World-Herald

omaha.com
1314 Douglas St., #100, Omaha, NE 68102
402-444-1000 (800-284-6397) Fax: 402-344-3343
Omaha World-Herald Lincoln Bureau
635 S. 14th, Suite 310, Lincoln, NE 68508 402-473-9587
Sports Editor-Thad Livingston (thad.livingston@owh.com)
Beat Writers-Rich Kaipust (rich.kaipust@owh.com), Sam McKeewon (sam.mckeewon@owh.com), Jon Nyatawa (jon.nyatawa@owh.com), Dirk Chatelain (dirk.chatelain@owh.com); Columnist-Tom Shatel (tom.shatel@owh.com)

Daily Nebraskan

dailynebraskan.com
20 Nebraska Union, Lincoln, NE 68588-0448
402-472-1765 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-Nate Carey (sports@columbustelegram.com)

Fremont Tribune

ftrib.com
135 N. Main St, Fremont, NE 68025
402-721-5000 Fax: 402-721-8047
Sports Editor-Brent Wasenius (tribnews@ftrib.com)

Grand Island Independent

theindependent.com
422 W 1st., P.O. Box 1208, Grand Island, NE 68801
308-382-1000 Fax: 308-382-8129
Sports Editor-Bob Hamar (bob.hamar@theindependent.com)

Hastings Tribune

hastingstribune.com
908 W. 2nd Street, P.O. Box 788, Hastings, NE 68902
402-462-2131 Fax: 402-462-2184
Sports Editor-Vince Kuppig (vkuppig@hastingstribune.com)

Holdrege Daily Citizen

418 Garfield Street, Holdrege, NE 68949
308-995-4441 Fax: 308-995-5992
Sports Editor-Craig Brown

Kearney Hub

kearneyhub.com
13 East 22nd Street, Kearney, NE 68848
308-237-2152 Fax: 308-233-9745
Sports Editor-Buck Mahoney (kearneyhub@kearney.net)

McCook Gazette

mccookgazette.com
W. 1st And E Streets, P.O. Box 1268, McCook, NE 69001
308-345-4500 Fax: 308-345-7881
Sports Editor-Steve Kodad (sports@mccookgazette.com)

Nebraska City News-Press

ncnewspress.com
P.O. Box 757, Nebraska City, NE 68410
402-873-3334 Fax: 402-873-5436
Sports Editor-Kirt Manion (kmanion@ncnewspress.com)

Norfolk Daily News

norfolkdailynews.com
525 Norfolk Ave., Norfolk, NE 68701
402-371-1020 Fax: 402-644-2080
Sports Editor-Jay Prauner (jprauner@norfolkdailynews.com)

North Platte Telegraph

nptelegraph.com
621 N. Chestnut Street, North Platte, NE 69101
308-532-6000 Fax: 308-532-9268
Sports Editor-Roger Bluhm (sports@nptelegraph.com)

Scottsbluff Star-Herald

starherald.com
1405 Broadway, Box 1709, Scottsbluff, NE 69363
308-632-9000 Fax: 308-632-9003
Sports Editor-Jeff Fielder (sports@starherald.com)

York News-Times

yorknewstimes.com
327 Platte Ave., P.O. Box 279, York, NE 68467
402-362-4478 Fax: 402-362-6748
Sports Editor-Ken Kush (ken.kush@yorknewstimes.com)

KOLN-TV (CBS, Channels 10-11)

kolnkin.com
840 N. 40th, Lincoln, NE 68503
402-467-9270 Fax: 402-467-9208
Sports Director-Kevin Sjuts (sports@kolnkin.com)
Dan Hedman, Thor Tripp

KLKN-TV (ABC, Channel 8)

klkntv.com
3240 So. 10th, Lincoln, NE 68502
402-434-8000 Fax: 402-436-2236
Sports Director-Brett Edwards (sports@klkntv.com)
Ryan Gager

WOWT-TV (NBC, Channel 6)

wowt.com
3501 Farnam Street, Omaha, NE 68131
402-233-7940 Fax: 402-346-6740
Sports Director-Ross Jernstrom (sixonline@wowt.com)
Greg Ortiz, John Chapman

KETV (ABC, Channel 7)

ketv.com
2265 Douglas St., Omaha, NE 68131
402-978-8958 Fax: 402-978-8931
Sports Director-Andy Kendeigh (akendeigh@huskers.com)

KMTV (CBS, Channel 3)

km3.com
10714 Mockingbird, Omaha, NE 68127
402-592-4330 Fax: 402-592-4714
Sports Director-Travis Morgan (travis@km3news.com)

KPTM-TV (Fox, Channel 9)

kptm.com
4625 Farnam Street, Omaha, NE 68132
402-554-4286 Fax: 402-554-4292
Sports Director-Adam Krueger (sports42@kptm.com)

NTV (ABC, Channel 13)

P.O. Box 220, Kearney, NE 68848
308-743-2494 Fax: 308-743-2660
Sports Anchor-Dave Griek (dgriek@nebraska.tv)

KHAS-TV (NBC, Channel 5)

khasstv.com
P.O. Box 578, Hastings, NE 68901
402-463-1321 Fax: 402-463-6551
Sports Director-Ed Littler (ed.littler@khasstv.com), Colin Murphy

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), Jon Tritsch

KTVI (NBC, Channel 4)

ktiv.com
3135 Floyd Blvd., Sioux City, IA 51108
712-239-4100 Fax: 712-239-2621
Sports Director-Brad Pautsch (bpautsch@ktiv.com)
Michael Klos

NET Sports (PBS, Channel 12)

net.unl.edu
1800 No. 33rd Street, Lincoln, NE 68583-0747
402-472-3611 Fax: 402-472-5347
Executive Producer-Joe Turco (jturco1@unl.edu)
Producer/Director-Jim Carmichael (jcarmichael1@unl.edu)

KLIN (1400 AM)*

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

KOZN (1620 AM)

1620thezone.com
5011 Capitol Suite, #300, Omaha, NE 68132
402-951-1620 Fax: 402-342-7041
Program Director-Neil Nelkin
Sports Director-Kevin Kugler (kevin@1620thezone.com)

KOMJ (590 AM)

bigsports590.com
11128 John Galt Blvd., Omaha, NE 68137
402-592-5300 Fax: 402-331-1348

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
1656 Prairie Lane, Lincoln, NE 68521
402-742-0125 Fax: 402-742-0028
Publisher-Josh Harvey (jharvey@scout.com)
Editor-Shane Gilster (shaneg@scout.com)

THE HUSKER SPORTS NETWORK

2011 NEBRASKA STATIONS

Ainsworth, KBRB-AM/KBRB-FM	1400/92.7
Alliance, KCOW-AM	1400
Aurora, KRGY-FM	97.3
Beatrice, KWBE-AM	1450
Broken Bow, KBBN-FM	95.3
Chadron, KCSR-AM	610
Columbus, KJSK-AM/KLIR-FM	900/101.1
Fairbury, KGMT-AM/KUTT-FM	1310/99.5
Falls City, KTNC-AM/KLZA-FM	1230/101.3
Fremont, KFMT-FM	105.5
Grand Island, KRGI-AM	1430
Hastings, KLIQ-FM	1230/94.5
Holdrege, KUVR-AM/KMTY-FM	1380/97.7
Kearney, KGFV-AM/KQKY-FM	1340/105.9
Lexington, KRVN-AM/KRVN-FM	880/93.1
Lincoln, KLIN-AM/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, KZTL-FM	93.5
Omaha, KFAB-AM	1110
Scottsbluff, KNEB-AM/FM	1240/94.1
Sidney, KSID-AM/FM	1340/98.7
Superior, KRFS-AM/FM	1600/103.9
Valentine, KVSH-AM	940
West Point, KTIC-AM/FM	840/107.9

OUT-OF-STATE STATIONS

(includes nationwide Sirius Satellite service)

<i>Arkansas</i>	
Rogers, KURM-AM	790
<i>Colorado</i>	
Denver, KEPN-AM	1600
<i>Iowa</i>	
Atlantic, KSWI-FM	95.7
Des Moines, KEDB-FM	105.3
Shenandoah, KMA-FM	99.1
Sioux City, KMNS-AM	620
<i>Missouri</i>	
Kansas City, KCTE-AM	1510
<i>Nevada</i>	
Las Vegas, KLAV-AM	1230
<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: 402-742-8600 Fax: 402-438-7115
 E-mail: operations@huskersportsnetwork.com

Fans around the world can listen to Husker athletic events on the Internet at Huskers.com

HUSKERS ON RADIO

Greg Sharpe

Matt Davison

Lane Grindle

Jeff Culhane

The Husker Sports Network will continue the strong tradition of broadcasting excellence in 2011 as it brings Husker football to fans across the nation. All football games this season will be broadcast by the Husker Sports Network, which covers 30 of the 34 statewide radio markets, including Yankton, SD, Sioux City, IA, Atlantic, IA and Shenandoah, IA.

In the state of Nebraska, KFAB (1110 AM) serves as the Omaha affiliate and KLIN (1400 AM) serves as the Lincoln affiliate, while KRVN (880 AM) is a third affiliate that reaches around the state. The national coverage area is broad and includes Las Vegas, Seattle, Denver, Des Moines, Northwest Arkansas, Rapid City and Sioux Falls, South Dakota and Kansas City. All games will also be heard live on huskers.com and Sirius Satellite Radio around the nation in 2011.

The Husker Sports Network, in its 17th year of producing and marketing the live broadcast of University of Nebraska Athletics, extended and expanded its agreement with the University on June 13, 2008. Under the agreement, IMG College's Husker Sports Marketing will manage and market all rights associated with the radio programming, Coaches' TV and radio shows, program sales, sponsorship inventory and publication printing rights.

IMG College, which purchased Host Communications and the Husker Sports Network on Nov. 16, 2007, also recently purchased ISP Sports. IMG College is the 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 Alabama, Arizona, Cincinnati, Connecticut, Florida, Georgia, Kansas, Kentucky, Michigan, Michigan State, Notre Dame, Ohio State, Oregon, Tennessee, Texas and Virginia Tech to name a few. IMG College represents multi-media rights to over 70 collegiate properties, leading conferences CLC licensing Company and the NCAA® and its 88 championships and NCAA® Football. IMG College is a division of IMG Worldwide a global sports, fashion and media business, with nearly 3,000 employees operating in 30 countries around the globe. Founded in 1960 with a handshake between Mark McCormack and golf legend Arnold Palmer, IMG has grown into a global operation. In 2004, renowned entrepreneurial pioneer Ted Forstmann acquired the company and infused it with renewed energy, creativity, and strategic direction. For more information, visit www.imgworld.com.

Greg Sharpe, Matt Davison and Lane Grindle will bring another exciting season of football to Husker Fans across the nation. Sharpe returns for his fourth full season as the "Voice of the Huskers." He will again co-host the Countdown to Kickoff Show and host the Bo Pelini Pre- and

Post-game Shows this year. Sharpe also serves as the "Voice of Husker Baseball" and as the host of the Bo Pelini TV Show.

Former Husker Matt Davison will join Sharpe in the booth as a color analyst for football. Davison, a member of the 1997 national champion team, will co-host the Countdown to Kickoff Show. He is also a color analyst for Nebraska men's basketball broadcasts and co-host of the Doc Sadler TV Show, while also contributing to Sports Nightly.

The third member of the broadcast team is Lane Grindle, who will handle the Husker sidelines, co-host Husker Game Day and handle the Locker Room Show, interviewing coaches and players after the game. Grindle will also serve as the color analyst for baseball and co-host for the Doc Sadler TV Show.

The fourth member is Jeff Culhane, who will host the Fifth Quarter and Big Red Reaction Shows again this year and co-host the Husker Game Day Show. Culhane will also host a sports talk show, Sports Nightly each weekday from 6 to 9 p.m. that focuses on Husker athletics year round. Sports Nightly will feature a weekly Coach Pelini and Husker assistant coaches' radio show that can be heard statewide on the network on Thursday nights at 7 p.m. CT during the season. All Nebraska games and coaches shows can also be heard on the internet at huskers.com.

2011 BANK OF THE WEST COACH PELINI FOOTBALL SHOW

Get inside information following each Husker game on the Bank of the West Coach Pelini Football Show. Join Nebraska Head Coach Bo Pelini and host Greg Sharpe each week for player interviews and an in-depth analysis of the previous game and upcoming opponents. Please check huskers.com for local television affiliates, dates and time for the show. The 2011 Bank of the West Coach Pelini Football Show sponsors include (as June 8, 2011) Bank of the West, Dorothy Lynch Salad Dressing, Hy-Vee, Jensen Tire & Auto, Midwest Ford Dealers, Nebraska Chiropractic Physicians Association, Nebraska Game & Parks Commission, Nebraska Orthopaedic and Sports Medicine, Nebraska Soybean Board, No Frills Supermarket, Time Warner Cable and Verizon Wireless.

2011 OPPONENTS

Tennessee at Chattanooga Mocs

Game 1 - Sept. 3, 2011 | Memorial Stadium - Lincoln, Neb. | 2:30 p.m. (TBD)

General Info

Location: Chattanooga, Tenn.
Enrollment: 10,526
Chancellor: Dr. Roger Brown
Athletic Director: Rick Hart

Nickname: Mocs
Colors: Navy, Old Gold, Silver
Affiliation: FCS
Conference: Southern

Stadium: Finley Stadium
Capacity: 20,668
Playing Surface: FieldTurf

Series Record: First Meeting
2010 Record: 6-5 (5-3)
Starters Returning/Lost: 19/7

Head Coach Russ Huesman (Chattanooga, 1983)

Career Record: 12-10 in two seasons
Record at Tennessee at Chattanooga: Same
Career vs. Nebraska: First Meeting
Office Phone: (423) 425-4494

Media Relations - Football SID: Jay Blackman

E-mail: Jay-Blackman@utc.edu
Office Phone: (423) 425-5292
SID Fax: (423) 425-4610
Cell Phone: (423) 598-6953
Press Box Phone: (423) 757-9332
Web site: gomocs.com

SID Mailing Address:
 UTC Sports Information Office
 615 McCallie Avenue
 Chattanooga, TN 37403

2011 Schedule

9/3 at Nebraska
 9/10 Jacksonville State
 9/17 at Eastern Kentucky
 9/24 at Appalachian State
 10/1 The Citadel
 10/8 at Georgia Southern
 10/15 Western Carolina
 10/22 at Elon
 10/29 Furman
 11/5 at Samford
 11/19 Wofford

Wyoming Cowboys

Game 4 - Sept. 24, 2011 | War Memorial Stadium - Laramie, Wyo. | 6:30 p.m. (Versus)

General Info

Location: Laramie, Wyo.
Enrollment: 13,476
President: Dr. Tom Buchanan
Athletic Director: Tom Burman

Nickname: Cowboys
Colors: Yellow & Blue
Affiliation: FBS
Conference: Mountain West

Stadium: War Memorial Stadium
Capacity: 29,086
Playing Surface: Desso Challenge Pro 60

Series Record: NU leads 5-0
2010 Record: 3-9 (1-7)
Starters Returning/Lost: 16/8

Head Coach Dave Christensen (Western Washington, 1985)

Career Record: 10-15 in two seasons
Record at Wyoming: Same
Career vs. Nebraska: First Meeting
Office Phone: (307) 766-3155

Media Relations - Football SID: Tim Harkins

E-mail: tharkins@uwyo.edu
Office Phone: (307) 766-2321
SID Fax: (307) 766-2346
Cell Phone: (307) 760-7847
Press Box Phone: (307) 766-2222
Web site: wyomingathletics.com

SID Mailing Address:
 Athletics Media Relations
 University of Wyoming
 Department 3414,
 1000 University Ave.
 Laramie, WY 82071

2011 Schedule

9/3 Weber State
 9/10 Texas State
 9/17 at Bowling Green
 9/24 Nebraska
 10/8 at Utah State
 10/15 UNLV
 10/29 at San Diego State
 11/5 TCU
 11/12 at Air Force
 11/19 New Mexico
 11/26 at Boise State
 12/3 at Colorado State

Fresno State Bulldogs

Game 2 - Sept. 10, 2011 | Memorial Stadium - Lincoln, Neb. | 6 p.m. (TBD)

General Info

Location: Fresno, Calif.
Enrollment: 19,000
President: Dr. John D. Welty
Athletic Director: Thomas Boeh

Nickname: Bulldogs
Colors: Red & Blue
Affiliation: FBS
Conference: Western Athletic

Stadium: Bulldog Stadium
Capacity: 41,031
Playing Surface: Natural Grass

Series Record: First Meeting
2010 Record: 8-5 (4-4)
Starters Returning/Lost: 10/14

Head Coach Pat Hill (UC Riverside, 1973)

Career Record: 108-71 in 14 seasons
Record at Fresno State: Same
Career vs. Nebraska: First Meeting
Office Phone: (559) 278-3015

Media Relations - Football SID: Steve Weakland

E-mail: sweaklan@csufresno.edu
Office Phone: (559) 278-2509
SID Fax: (559) 244-6032
Cell Phone: (559) 287-3304
Press Box Phone:
Web site: gobulldogs.com

SID Mailing Address:
Communications
 5048 N. Jackson - LS 135
 Fresno, CA 93740

2011 Schedule

9/3 California
 9/10 at Nebraska
 9/17 North Dakota
 9/24 at Idaho
 10/1 Ole Miss
 10/8 Boise State
 10/15 Utah State
 10/22 at Nevada
 11/5 Louisiana Tech
 11/12 at New Mexico State
 11/19 at Hawaii
 11/26 San Jose State
 12/3 at San Diego State

Wisconsin Badgers

Game 5 - Oct. 1, 2011 | Camp Randall Stadium - Madison, Wis. | 7 p.m. (ABC/ESPN)

General Info

Location: Madison, Wis.
Enrollment: 23,581
Chancellor: Carolyn Martin
Athletic Director: Barry Alvarez

Nickname: Badgers
Colors: Cardinal & White
Affiliation: FBS
Conference: Big Ten

Stadium: Camp Randall Stadium
Capacity: 80,321
Playing Surface: FieldTurf

Series Record: NU Leads, 3-2
2010 Record: 11-2 (7-1)
Starters Returning/Lost: 13/11

Head Coach Bret Bielema (Iowa, 1992)

Career Record: 49-16 in five seasons
Record at Wisconsin: Same
Career vs. Nebraska: First Meeting
Office Phone: (608) 262-1861

Media Relations - Football SID: Brian Lucas

E-mail: BML@athletics.wisc.edu
Office Phone: (608) 263-5052
Cell Phone: (608) 513-3987
SID Fax: (608) 262-8184
Press Box Phone: (608) 262-7766
Web site: uwbadgers.com

SID Mailing Address:
 University of Wisconsin
 Intercollegiate Athletics
 Kellner Hall
 1440 Monroe Street
 Madison, WI 53711

2011 Schedule

9/1 UNLV
 9/10 Oregon State
 9/17 Northern Illinois
 (at Chicago)
 9/24 South Dakota
 10/1 Nebraska
 10/15 Indiana
 10/22 at Michigan State
 10/29 at Ohio State
 11/5 Purdue
 11/12 at Minnesota
 11/19 at Illinois
 11/26 Penn State

Washington Huskies

Game 3 - Sept. 17, 2011 | Memorial Stadium - Lincoln, Neb. | 2:30 p.m. (ABC)

General Info

Location: Seattle, Wash.
Enrollment: 42,933
President: Dr. Mark Emmert
Athletic Director: Scott Woodward

Nickname: Huskies
Colors: Purple & Gold
Affiliation: FBS
Conference: Pac-12

Stadium: Husky Stadium
Capacity: 72,500
Playing Surface: FieldTurf

Series Record: Tied, 4-4-1
2010 Record: 7-6 (5-4)
Starters Returning/Lost: 16/8

Head Coach Steve Sarkisian (BYU, 1997)

Career Record: 12-13
Record at Washington: Same
Career vs. Nebraska: 1-1
Office Phone: (206) 543-2223

Media Relations - Football SID: Jeff Bechtold

E-mail: bechtold@u.washington.edu
Office Phone: (206) 685-7910
SID Fax: (206) 543-5000
Cell Phone: (206) 473-8657
Press Box Phone: (206) 543-2246
Web site: gohuskies.com

SID Mailing Address:
 Washington Athletics
 P.O. Box 354070
 Seattle, WA 98185

2011 Schedule

9/3 Eastern Washington
 9/10 Hawaii
 9/17 at Nebraska
 9/24 California
 10/1 at Utah
 10/15 Colorado
 10/22 at Stanford
 10/29 Arizona
 11/5 Oregon
 11/12 at USC
 11/19 at Oregon State
 11/26 Washington State
 (at Qwest Field)

Ohio State Buckeyes

Game 6 - Oct. 8, 2011 | Memorial Stadium - Lincoln, Neb. | 7 p.m. (ABC/ESPN)

General Info

Location: Columbus, Ohio
Enrollment: 55,014
President: E. Gordon Gee
Athletic Director: Eugene Smith

Nickname: Buckeyes
Colors: Scarlet & Gray
Affiliation: FBS
Conference: Big Ten

Stadium: Ohio Stadium
Capacity: 102,329
Playing Surface: FieldTurf

Series Record: OSU leads, 2-0
2010 Record: 13-1 (7-1)
Starters Returning/Lost:

Interim Head Coach Luke Fickell (Ohio State, 1997)

Career Record: First Season
Record at Ohio State: First Season
Career vs. Nebraska: First Meeting
Office Phone: (614) 292-7620

Media Relations - Football SID: Jerry Emig

E-mail: emigi@buckeyes.edu
Office Phone: (614) 247-7023
SID Fax: (614) 292-8547
Cell Phone: (614) 678-2034
Press Box Phone: (614) 292-1812
Web site: ohiostatebuckeyes.com

SID Mailing Address:
 Communications
 2400 Olentangy River Rd.
 Columbus, OH 43210

2011 Schedule

9/3 Akron
 9/10 Toledo
 9/17 at Miami (Fla.)
 9/24 Colorado
 10/1 Michigan State
 10/8 at Nebraska
 10/15 at Illinois
 10/29 Wisconsin
 11/5 Indiana
 11/12 at Purdue
 11/19 Penn State
 11/26 at Michigan

Minnesota Golden Gophers

Game 7 - Oct. 22, 2011 | TCF Bank Stadium - Minneapolis, Minn. | 2:30 p.m. (ABC)

General Info

Location: Minneapolis, Minn.
Enrollment: 50,883
President: Robert H. Bruininks
Athletic Director: Joel Maturi

Nickname: Golden Gophers
Colors: Maroon & Gold
Affiliation: FBS
Conference: Big Ten

Stadium: TCF Bank Stadium
Capacity: 50,805
Playing Surface: FieldTurf

Series Record: UM leads 29-20-2
2010 Record: 3-9 (2-6)
Starters Returning/Lost: 15/10

Head Coach Jerry Kill (Southwestern College, 1983)

Career Record: 127-73 in 17 seasons
Record at Minnesota: First Season
Career vs. Nebraska: First Meeting
Office Phone: (612) 624-6004

Media Relations - Football SID: Andy Seeley

E-mail: aseely@umn.edu
Office Phone: (612) 626-0299
SID Fax: (612) 625-0359
Cell Phone: (612) 269-2706
Press Box Phone: (612) 624-6325
Web site: www.gophersports.com

SID Mailing Address:
 Athletic Communications
 516 15th Ave. SE
 Minneapolis, MN 55455

2011 Schedule

9/3 at Southern California
 9/10 New Mexico State
 9/17 Miami (Ohio)
 9/24 North Dakota State
 10/1 at Michigan
 10/8 at Purdue
 10/22 Nebraska
 10/29 Iowa
 11/5 at Michigan State
 11/12 Wisconsin
 11/19 at Northwestern
 11/26 Illinois

Penn State Nittany Lions

Game 10 - Nov. 12, 2011 | Beaver Stadium - University Park, Pa. | TBA

General Info

Location: University Park, Pa.
Enrollment: 44,817
President: Graham B. Spanier
Athletic Director: Tom Curley

Nickname: Nittany Lions
Colors: Crimson & Blue
Affiliation: FBS
Conference: Big Ten

Stadium: Beaver Stadium
Capacity: 107,282
Playing Surface: Natural Grass

Series Record: PSU Leads 7-6
2010 Record: 7-6 (4-4)
Starters Returning/Lost: 16/8

Head Coach Joe Paterno (Brown, 1950)

Career Record: 401-135-3 in 45 seasons
Record at Penn State: Same
Career vs. Nebraska: 3-4
Office Phone: (814) 865-0411

Media Relations - Football SID: Jeff Nelson

E-mail: jtn4@psu.edu
Office Phone: (814) 865-1757
SID Fax: (814) 863-3165
Cell Phone: (814) 777-1411
Press Box Phone: (814) 863-1121
Web site: www.gopsports.com

SID Mailing Address:
 Athletic Communications
 101-D Bryce Jordan Center
 University Park, PA 16802

2011 Schedule

9/3 Indiana State
 9/10 Alabama
 9/17 at Temple
 9/24 Eastern Michigan
 10/1 at Indiana
 10/8 Iowa
 10/15 Purdue
 10/22 at Northwestern
 10/29 Illinois
 11/12 Nebraska
 11/19 at Ohio State
 11/26 at Wisconsin

Michigan State Spartans

Game 8 - Oct. 29, 2011 | Memorial Stadium - Lincoln, Neb. | TBA

General Info

Location: East Lansing, Mich.
Enrollment: 28,477
President: Lou Anna K. Simon
Athletic Director: Mark Hollis

Nickname: Spartans
Colors: Green & White
Affiliation: FBS
Conference: Big Ten

Stadium: Spartan Stadium
Capacity: 75,005
Playing Surface: Natural Grass

Series Record: NU Leads 5-0
2010 Record: 11-2 (7-1)
Starters Returning/Lost: 15/12

Head Coach Mark Dantonio (South Carolina, 1979)

Career Record: 51-35 in seven seasons
Record at Michigan State: 33-19 in four seasons
Career vs. Nebraska: First Meeting
Office Phone: (517) 355-1647

Media Relations - Football SID: John Lewandowski

E-mail: lewski@ath.msu.edu
Office Phone: (517) 355-2271
SID Fax: (517) 353-9636
Cell Phone: (517) 243-2354
Press Box Phone: (517) 353-0360
Web site: msuspartans.com

SID Mailing Address:
 Athletic Communications
 Z-22 Breslin Center
 East Lansing, MI 48824-1047

2011 Schedule

9/3 Youngstown State
 9/10 Florida Atlantic
 9/17 at Notre Dame
 9/24 Central Michigan
 10/1 at Ohio State
 10/15 Michigan
 10/22 Wisconsin
 10/29 at Nebraska
 11/5 Minnesota
 11/12 at Iowa
 11/19 Indiana
 11/26 at Northwestern

Michigan Wolverines

Game 11 - Nov. 19, 2011 | Michigan Stadium - Ann Arbor, Mich. | TBA

General Info

Location: Ann Arbor, Mich.
Enrollment: 38,980
President: Mary Sue Coleman
Athletic Director: Dave Brandon

Nickname: Wolverines
Colors: Maize & Blue
Affiliation: FBS
Conference: Big Ten

Stadium: Michigan Stadium
Capacity: 109,901
Playing Surface: FieldTurf

Series Record: UM Leads 3-2-1
2010 Record: 7-6 (3-5)
Starters Returning/Lost: 21/4

Head Coach Brady Hoke (Ball State, 1982)

Career Record: 47-51 in eight seasons
Record at Michigan: First Season
Career vs. Nebraska: 0-1
Office Phone: (734) 763-4422

Media Relations - Football SID: David Ablauf

E-mail: dablauf@umich.edu
Office Phone: (734) 764-6456
SID Fax: (734) 647-1188
Cell Phone: (734) 323-2281
Press Box Phone: (734) 998-7188
Web site: mgoblue.com

SID Mailing Address:
 Media Relations
 1100 South State St.
 Ann Arbor, MI 48109-2201

2011 Schedule

9/3 Western Michigan
 9/10 Notre Dame
 9/17 Eastern Michigan
 9/24 San Diego State
 10/1 Minnesota
 10/8 at Northwestern
 10/15 at Michigan State
 10/29 Purdue
 11/5 at Iowa
 11/12 at Illinois
 11/19 Nebraska
 11/26 Ohio State

Northwestern Wildcats

Game 9 - Nov. 5, 2011 | Memorial Stadium - Lincoln, Neb. | TBA

General Info

Location: Evanston, Ill.
Enrollment: 8,000
President: Morton Schapiro
Athletic Director: Jim Phillips

Nickname: Wildcats
Colors: Purple and White
Affiliation: FBS
Conference: Big Ten

Stadium: Ryan Field
Capacity: 47,130
Playing Surface: Natural Grass

Series Record: NU Leads, 3-1
2010 Record: 7-6
Starters Returning/Lost: 18/8

Head Coach Pat Fitzgerald (Northwestern, 1997)

Career Record: 34-29 in five seasons
Record at Northwestern: Same
Career vs. Nebraska: First Meeting
Office Phone: (847) 491-7274

Media Relations - Football SID: Mike Wolf

E-mail: mwolf@northwestern.edu
Office Phone: (847) 467-2028
SID Fax: (847) 491-8818
Cell Phone: (847) 833-3095
Press Box Phone: (847) 491-8835
Web site: nusports.com

SID Mailing Address:
 Athletics Communications
 1501 Central Street
 Evanston, IL 60208

2011 Schedule

9/3 at Boston College
 9/10 Eastern Illinois
 9/17 at Army
 10/1 at Illinois
 10/8 Michigan
 10/15 at Iowa
 10/22 Penn State
 10/29 at Indiana
 11/5 at Nebraska
 11/12 Rice
 11/19 Minnesota
 11/26 Michigan State

Iowa Hawkeyes

Game 12 - Nov. 25, 2011 | Memorial Stadium - Lincoln, Neb. | 11 a.m. (ABC)

General Info

Location: Iowa City, Iowa
Enrollment: 30,328
President: Sally Mason
Athletic Director: Gary Barta

Nickname: Hawkeyes
Colors: Gold & Black
Affiliation: FBS
Conference: Big Ten

Stadium: Kinnick Stadium
Capacity: 70,585
Playing Surface: FieldTurf

Series Record: NU Leads, 26-12-3
2010 Record: 8-5 (4-4)
Starters Returning/Lost: 11/13

Head Coach Kirk Ferentz (Connecticut, 1978)

Career Record: 101-81 in 15 seasons
Record at Iowa: 89-60 in 12 seasons
Career vs. Nebraska: 0-2
Office Phone: (319) 335-8943

Media Relations - Football SID: Steve Roe

E-mail: steven-roe@hawkeyesports.com
Office Phone: (319) 335-9411
SID Fax: (319) 335-9417
Cell Phone: (319) 430-6365
Press Box Phone: (319) 335-9467
Web site: hawkeyesports.com

SID Mailing Address:
 Suite 157
 Carver-Hawkeye Arena
 Hawkins Drive
 Iowa City, IA 52242-1020

2011 Schedule

9/3 Tennessee Tech
 9/10 at Iowa State
 9/17 Pittsburgh
 9/24 Louisiana-Monroe
 10/8 at Penn State
 10/15 Northwestern
 10/22 Indiana
 10/29 at Minnesota
 11/5 Michigan
 11/12 Michigan State
 11/19 at Purdue
 11/25 at Nebraska

2011 NEBRASKA OPPONENT SCHEDULES

	Sept. 3	Sept. 10	Sept. 17	Sept. 24	Oct. 1	Oct. 8	Oct. 15	Oct. 22	Oct. 29	Nov. 5	Nov. 12	Nov. 19	Nov. 26	Dec. 3
	at Nebraska	Jacksonville State	at Eastern Kentucky	at Appalachian State	The Citadel	at Georgia Southern	Western Carolina	at Elon	Furman	at Samford	Bye	Wofford		
	California	at Nebraska	North Dakota	at Idaho	Ole Miss	Boise State	Utah State	at Nevada	Bye	Louisiana Tech	at New Mexico State	at Hawaii	San Jose State	at San Diego State
	Eastern Washington	Hawaii	at Nebraska	California	at Utah	Bye	Colorado	at Stanford	Arizona	Oregon	at USC	at Oregon State	Washington State (Qwest Field)	Pac-12 Championship
	Weber State	Texas State	at Bowling Green	Nebraska	Bye	at Utah State	UNLV	Bye	at San Diego State	TCU	at Air Force	New Mexico	at Boise State	at Colorado State
	UNLV (Sept. 1)	Oregon State	Northern Illinois (Chicago)	South Dakota	Nebraska	Bye	Indiana	at Michigan State	at Ohio State	Purdue	at Minnesota	at Illinois	Penn State	Big Ten Championship
	Akron	Toledo	at Miami (Fla.)	Colorado	Michigan State	at Nebraska	at Illinois	Bye	Wisconsin	Indiana	at Purdue	Penn State	at Michigan	Big Ten Championship
	at USC	New Mexico State	Miami (Ohio)	North Dakota State	at Michigan	at Purdue	Bye	Nebraska	Iowa	at Michigan State	Wisconsin	at Northwestern	Illinois	Big Ten Championship
	Youngstown State (Sept. 2)	Florida Atlantic	at Notre Dame	Central Michigan	at Ohio State	Bye	Michigan	Wisconsin	at Nebraska	Minnesota	at Iowa	Indiana	at Northwestern	Big Ten Championship
	at Boston College	Eastern Illinois	at Army	Bye	at Illinois	Michigan	at Iowa	Penn State	at Indiana	at Nebraska	Rice	Minnesota	Michigan State	Big Ten Championship
	Indiana State	Alabama	at Temple	Eastern Michigan	at Indiana	Iowa	Purdue	at Northwestern	Illinois	Bye	Nebraska	at Ohio State	at Wisconsin	Big Ten Championship
	Western Michigan	Notre Dame	Eastern Michigan	San Diego State	Minnesota	at Northwestern	at Michigan State	Bye	Purdue	at Iowa	at Illinois	Nebraska	Ohio State	Big Ten Championship
	Tennessee Tech	at Iowa State	Pittsburgh	Louisiana-Monroe	Bye	at Penn State	Northwestern	Indiana	at Minnesota	Michigan	Michigan State	at Purdue	at Nebraska (Nov. 25)	Big Ten Championship

FUTURE NEBRASKA SCHEDULES

2012*

Sept. 1 Southern Miss
 Sept. 8 at UCLA
 Sept. 29 Wisconsin
 Oct. 6 at Ohio State
 Oct. 20 at Northwestern
 Oct. 27 Michigan
 Nov. 3 at Michigan State
 Nov. 10 Penn State
 Nov. 17 Minnesota
 Nov. 24 at Iowa

* - two non-conference games TBA

2013*

Aug. 31 Wyoming
 Sept. 7 at Southern Miss
 Sept. 14 UCLA
 Oct. 5 Illinois
 Oct. 12 at Purdue
 Oct. 26 at Minnesota
 Nov. 2 Northwestern
 Nov. 9 at Michigan
 Nov. 16 Michigan State
 Nov. 23 at Penn State
 Nov. 30 Iowa

* - one non-conference game TBA

2014*

Sept. 13 at Fresno State
 Sept. 20 Miami (Fla.)
 Oct. 4 at Northwestern
 Oct. 11 Penn State
 Oct. 18 at Illinois
 Nov. 1 Minnesota
 Nov. 8 Michigan
 Nov. 15 at Michigan State
 Nov. 22 Purdue
 Nov. 29 at Iowa

* - two non-conference games TBA

2015*

Sept. 19 at Miami (Fla.)
 Sept. 26 Southern Miss

2016*

Sept. 3 Fresno State
 Sept. 10 Tennessee
 Sept. 17 Wyoming

2017*

Sept. 9 at Tennessee
 * - remainder of schedule TBA

It's an unprecedented time for the University of Nebraska. Facilities have a big impact on recruiting, and we believe all four projects merit the investments. Let's join together and give our student-athletes the Ultimate Competitive Advantage.

Hendricks Training Complex

East Stadium Expansion

Haymarket Park Practice Facility

Devaney Center Renovation

HELP US GAIN THE

ULTIMATE COMPETITIVE ADVANTAGE

LEARN AND DONATE AT
EXPANDTHEIREXPERIENCE.COM

TEXT BIGRED TO 20222 TO GIVE \$10

Text and PayPal donations are 100% tax deductible.

A one-time donation of **\$10.00** will be added to your mobile phone bill or deducted from your prepaid balance. Messaging & Data Rates May Apply. All charges are billed by and payable to your mobile service provider. All donations must be authorized by the account holder. Service is available on most carriers. Donations are collected for the benefit of the Nebraska Athletics by the University of Nebraska Foundation by the Mobile Giving Foundation and subject to the terms found at www.hmgf.org/t. You can unsubscribe at any time by texting **STOP** to short code 20222; text **HELP** to 20222 for help.

THE BIG TEN CONFERENCE

Formed more than 115 years ago, the Big Ten Conference is an association of world-class academic institutions with shared values and goals. Since its inception in 1896, the pursuit and attainment of academic excellence has been the priority for every member institution. However, maintaining the conference's status as one of the preeminent athletic conference's in the country also endures as an important component of the Big Ten student-athlete experience. Recognized as one of intercollegiate sports' most successful undertakings, the Big Ten strives for success from its student-athletes not only on the field and in the classroom, but around the world as well.

James E. Delany
Commissioner

ACADEMICS

All Big Ten Universities have been granted Tier One Status by the Carnegie Foundation for the Advancement of Teaching, a distinction awarded to just over 100 universities in the country.

The Big Ten leads all conferences with the highest number of ranked graduate school programs among the top 25 according to U.S. News and World Report in 2011. The Big Ten ranks first with 23 top-25 programs in the fields of law, medical (research and primary care), business and engineering.

SUCCESSFUL PROGRAMS

During the 2010-11 season, the Big Ten claimed six team national championships, including titles for Northwestern women's lacrosse, Ohio State synchronized swimming and men's volleyball, Penn State women's volleyball and wrestling and Wisconsin women's ice hockey.

The Big Ten led all conferences with national titles in 13 different NCAA-sponsored championships from 2001-02 to 2010-11. Over that time period, the Big Ten produced championships in cross country, fencing, field hockey, golf, gymnastics, ice hockey, lacrosse, soccer, softball, tennis, track and field, volleyball and wrestling.

STUDENT-ATHLETE OPPORTUNITIES

Big Ten universities provide over \$120 million in direct financial aid to more than 9,500 men and women student-athletes who compete for 25 Big Ten championships, 12 for men and 13 for women.

Conference institutions sponsor 298 teams. Other than the Ivy League, the Big Ten has the most broad-based athletic programs in the United States.

TELEVISION EXPOSURE

The Big Ten's media agreements with CBS Sports, ABC/ESPN, FOX Sports and the Big Ten Network (BTN) provide the conference with its greatest television exposure ever. Over 900 Big Ten events are produced and distributed nationally on an annual basis, more than any other conference.

In 2006, the Big Ten created the first national conference-owned television network, the BTN. It launched on Aug. 30, 2007, and now is in its fifth year of operation. It is available to approximately 75 million homes nationally, and appears in 19 of the top 20 national media markets.

ATTENDANCE

Big Ten fans are some of the nation's most supportive, with more than 8.9 million patrons attending conference home contests during the 2010-11 seasons for football, men's and women's basketball and volleyball alone.

HONORING LEGENDS. BUILDING LEADERS.

The mission of the Big Ten Conference has always been to excel athletically without compromising the priority our member institutions assign to their academic standards and to their commitment to student academic success. We seek to celebrate the many accomplishments of Big Ten student-athletes while continuously reinforcing each of our member institutions' high academic standards. Striking that important balance between academics and athletics is integral to the Big Ten's identity, and that philosophy led to the genesis of the new football division names. Both names link directly to the Big Ten mission.

LEGENDS DIVISION

A respectful acknowledgement of the 18 Heisman Trophy winners and 215 College Football Hall of Famers that have graced our fields and sidelines for the past 115 years.

LEADERS DIVISION

A hopeful and aspirational acknowledgment that we believe the college athletics experience helps to develop the characteristics that Big Ten student-athletes will need to become leaders for the rest of their lives - in their homes, jobs and in their communities.

BIG TEN ADMINISTRATION

Commissioner.....	James E. Delany
Deputy Commissioner	Brad Traviolia
Chief Communications Officer	Diane Dietz
Senior Associate Commissioner-Television Administration	Mark D. Rudner
Associate Commissioner-Men's Basketball	Rick Boyages
Associate Commissioner-Championships.....	Wendy Fallen
Associate Commissioner-Compliance	Chad Hawley
Associate Commissioner-Governance	Jennifer Heppel
Associate Commissioner-Basketball Operations	Andrea Williams
Assistant Commissioner - Communications	Scott Chipman
Assistant Commissioner - Technology.....	Mike McComiskey

BIG TEN COMMUNICATIONS STAFF

Chief Communications Officer	Diane Dietz
Assistant Commissioner - Communications	Scott Chipman
Associate Director of Communications	Valerie Todryk Krebs
Assistant Director of Communications.....	Dan Mihalik
Robert Hammel Communications Intern	Bob Healy

CONTACT THE BIG TEN OFFICE

1500 West Higgins Road
Park Ridge, IL, 60068-6300
Phone: (847) 696-1010
Fax: (847) 696-1150
www.bigten.org

BIG TEN CONFERENCE BIG TEN CHAMPIONSHIP GAME

The first-ever Big Ten Football Championship Game will be played on Dec. 3, 2011 at Lucas Oil Stadium in Indianapolis. The game will be televised to a national audience on FOX with kickoff set for 7 p.m. Central.

The game will match the winners of the Legends and Leaders Divisions, and the winner of the contest will be presented the Stagg-Paterno Championship Trophy. The winner of the game earns the conference's automatic berth into the Bowl Championship Series.

In June, the Big Ten Conference announced that Lucas Oil Stadium will host first five football championship games through the 2015 season.

While a member of the Big 12 Conference, Nebraska participated in the league title game six times, posting a 2-4 record. Nebraska's six title game appearances were the second-most in the 15-year history of the Big 12 Championship Game. Nebraska captured Big 12 crowns in 1997 and 1999, and was also the North Division representative in the game in 1996, 2006, 2009 and 2010.

Right: Lucas Oil Stadium will host the Big Ten Football Championship Game through the 2015 season. The facility will also be the host of Super Bowl XLVI in February of 2012.

2011 BIG TEN BOWL LINEUP

The Big Ten Conference has one of the nation's best bowl lineups including five games traditionally played on New Year's Day (Monday, Jan. 2 in 2012). The Big Ten Conference Champion participates in the Rose Bowl unless they are in the BCS National Championship Game.

The Big Ten leads all conferences with a 6-1 bowl record against BCS top-15 teams over the last two seasons. All other conferences have a total of seven wins against BCS top-15 schools during that span.

Big Ten Bowl Games

- » Rose Bowl (Jan. 2/ESPN)
- » Capital One Bowl (Jan. 2/ESPN)
- » Outback Bowl (Jan. 2/ABC)
- » Gator Bowl (Jan. 2/ESPN2)
- » Insight Bowl (Dec. 30/ESPN)
- » Meineke Car Care Bowl of Texas (Dec. 31/ESPN)
- » Ticket City Bowl (Jan. 2/ESPNU)
- » Little Caesars Pizza Bowl (Dec. 27/ESPN)

Above: The Big Ten champion annually represents the conference in the historic Rose Bowl game, traditionally against the champion of the Pac-12 Conference. This year's Rose Bowl Game will be played on Monday, Jan. 2.

2011 BIG TEN CONFERENCE COMPOSITE SCHEDULE

Thursday, Sept. 1
UNLV at Wisconsin

Friday, Sept. 2
Youngstown State at Michigan State

Saturday, Sept. 3
Tennessee Chattanooga at Nebraska
Arkansas State at Illinois
Indiana at Ball State
Tennessee Tech at Iowa
Western Michigan at Michigan
Minnesota at USC
Northwestern at Boston College
Akron at Ohio State
Indiana State at Penn State
Middle Tennessee State at Purdue

Saturday, Sept. 10
Fresno State at Nebraska
South Dakota State at Illinois
Virginia at Indiana
Iowa at Iowa State
Notre Dame at Michigan
Florida Atlantic at Michigan State
New Mexico State at Minnesota

Eastern Illinois at Northwestern
Toledo at Ohio State
Alabama at Penn State
Purdue at Rice
Oregon State at Wisconsin

Saturday, Sept. 17
Washington at Nebraska
Arizona State at Illinois
South Carolina State at Indiana
Pittsburgh at Iowa
Eastern Michigan at Michigan
Michigan State at Notre Dame
Miami (Ohio) at Minnesota
Northwestern at Army
Ohio State at Miami (Fla.)
Penn State at Temple
Southeast Missouri State at Purdue

Saturday, Sept. 24
Nebraska at Wyoming
Western Michigan at Illinois
Indiana at North Texas
Louisiana-Monroe at Iowa
San Diego State at Michigan
Central Michigan at Michigan State

North Dakota State at Minnesota
Colorado at Ohio State
Eastern Michigan at Penn State
South Dakota at Wisconsin

Saturday, Oct. 1
Nebraska at Wisconsin
Northwestern at Illinois
Penn State at Indiana
Minnesota at Michigan
Michigan State at Ohio State

Saturday, Oct. 8
Ohio State at Nebraska
Illinois at Indiana
Iowa at Penn State
Michigan at Northwestern
Minnesota at Purdue

Saturday, Oct. 15
Ohio State at Illinois
Indiana at Wisconsin
Northwestern at Iowa
Michigan at Michigan State
Purdue at Penn State

Saturday, Oct. 22
Nebraska at Minnesota
Illinois at Purdue
Indiana at Iowa
Wisconsin at Michigan State
Penn State at Northwestern

Saturday, Oct. 29
Michigan State at Nebraska
Illinois at Penn State
Northwestern at Indiana
Iowa at Minnesota
Purdue at Michigan
Wisconsin at Ohio State

Saturday, Nov. 5
Northwestern at Nebraska
Indiana at Ohio State
Michigan at Iowa
Minnesota at Michigan State
Purdue at Wisconsin

Saturday, Nov. 12
Nebraska at Penn State
Illinois at Michigan
Iowa at Michigan State

Wisconsin at Minnesota
Ohio State at Purdue

Saturday, Nov. 19
Nebraska at Michigan
Wisconsin at Illinois
Indiana at Michigan State
Iowa at Purdue
Minnesota at Northwestern
Penn State at Wisconsin

Friday, Nov. 25
Iowa at Nebraska

Saturday, Nov. 26
Illinois at Minnesota
Purdue at Indiana
Ohio State at Michigan
Michigan State at Northwestern
Penn State at Wisconsin

Saturday, Dec. 3
Big Ten Championship
(Lucas Oil Stadium - Indianapolis, Ind.)

MEMORIAL STADIUM INFORMATION

FROM LINCOLN MUNICIPAL AIRPORT:

Turn right on Northwest 12th Street as you drive out of the airport. Northwest 12th becomes Cornhusker Highway, which intersects with Interstate 180. Exit south (downtown) onto I-180, which turns into one-way, southbound Ninth Street in downtown Lincoln. Turn left at P Street (just past the Lincoln Journal Star building), go one block and turn left on 10th Street, then keep to the right for four blocks to Memorial Stadium (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
- Lot 6 (closes 90 minutes before kickoff) -- Enter and exit from 10th and T
- Lot 7 -- Enter and exit from 8th and S
- Lot 8 -- Enter and exit from Salt Creek Roadway eastbound
- Lot 9 -- Enter from 14th and exit northbound over Big X
- Lot 10 -- Enter from W eastbound via 14th and exit W eastbound turning left or right on 16th
- Lot 11 -- Enter and exit from 10th and Y
- Lot 12 -- Enter from 14th and Vine, and exit Vine
- 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)
- Lot 22 -- Enter from Vine and exit from Vine
- Lot 23 -- Enter from Vine and exit from Vine

PROHIBITED ITEMS

The University of Nebraska reserves the right to examine the contents of any container brought into the stadium. To protect the safety of our fans, players, officials and staff, the following items are prohibited (but not limited to):

- Alcoholic beverages or controlled substances
- Backpacks, large bags and coolers
- Chairbacks
- Noise makers
- Glass bottles and cans
- Video cameras
- Banners/flags on poles
- Open umbrellas
- Limited use of cameras and portable radios is permitted. Game action may not be filmed. Consideration of other spectators is expected.
- With the passage of the concealed weapons law in the state of Nebraska, fans are reminded that concealed weapons are not allowed on the UNL campus and are prohibited at all collegiate sporting events.

PERMISSIBLE ITEMS

Fans can access the express entry lanes when entering the stadium with a jacket and tickets. Small purses, camera bags and seat cushions without backrest are also allowed in the stadium, but must be screened at the security check points.

NUMBERS TO REMEMBER

- Ticket Office: (402) 472-3111 or (800) 8-BIGRED
 - University Police: (402) 472-2222
 - UNL Police Text Messaging System*: 69050
 - Event Management (lost and found): (402) 472-1003
 - University Operator: (402) 472-7211
 - StarTran: (402) 476-1234
- * standard text-messaging rates apply

COMPLIANCE GUIDELINES FOR FANS

The University of Nebraska Athletic Department takes great pride in abiding by the National Collegiate Athletic Association (NCAA) and the Big 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 Athletic Interests

DEFINITIONS

Q: What is a booster?

A: Someone who belongs to a University of Nebraska athletic booster club; promotes or makes financial donations to the athletic department or a specific Husker team; assists in the recruitment of prospective student-athletes; employs, gives benefits to, or provides services to a student-athlete, a prospective student-athlete or the relative/friends of either. REPRESENTATIVE OF ATHLETIC INTERESTS (I.E., BOOSTERS), NCAA BYLAW 13

Q: What is a Prospective Student-Athlete?

A: A prospective student-athlete is a student who has started classes for the ninth grade or above, including students in prep schools and junior colleges as well as students who have officially withdrawn from a four-year institution and plan to transfer to another institution. In addition, a student who has not started classes for the ninth grade becomes a prospective student-athlete if the institution or a Nebraska booster provides the individual or the individual's relatives or friends with any financial assistance or benefits that the institution does not provide to prospective students in general. A good rule of thumb is to treat ALL STUDENTS as prospects.

Q: What is a Student-Athlete?

A: A student-athlete is a student whose enrollment was solicited by a member of the Nebraska athletic staff or other representative of athletic interests with a view toward the student's ultimate participation in the intercollegiate athletic program.

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 is a Booster?

A: Someone who belongs to a University of Nebraska athletic booster club; promotes or makes financial donations to the athletic department or a specific Husker team; assists in the recruitment of prospective student-athletes; employs, gives benefits to, or provides services to a student-athlete, a prospective student-athlete or the relative/friends of either. REPRESENTATIVE OF ATHLETIC INTERESTS (I.E., BOOSTERS), NCAA BYLAW 13

Q: What constitutes impermissible contact by a Booster?

A: Phone calls to prospects (9th to 12th grade) and their relatives placed for recruiting purposes (questions about the athletic program at UNL must be directed to the coach); writing, paging, text messages or instant messages to a prospect to encourage UNL attendance; contact with a prospect at a high school or club contest; contact with a prospect or his/her coach, principal, or counselor to evaluate the prospect; visiting the prospect's educational institution to pick up videotape or transcripts for evaluation purposes; contacting a prospect to congratulate him/her for signing a National Letter of Intent to attend UNL; giving anything of value to a prospect to induce him/her to attend UNL; contact of any kind while the prospect is on the UNL campus for an official or unofficial visit. RECRUITING CONTACTS, NCAA BYLAW 13

Q: What are the rules of employment for a student-athlete?

A: A student-athlete may be employed during the academic year or summer vacation period; receive compensation equal to the going rate for similar services in the locale; receive compensation only for work performed; receive benefits provided to all other employees; teach sport-related individual skill instruction or fee-for-lesson sessions. A student-athlete may not conduct personal sport camps or promote, market, advertise or endorse a commercial business or product.

Only benefits that are authorized by NCAA legislation shall be provided to and accepted by a student-athlete. It is not permissible for a student-athlete to receive a benefit that is the result of a "special" arrangement by an institutional employee, booster, employer or fan. EMPLOYMENT, NCAA BYLAW 12

Q: What are non-permissible benefits?

A: Free or reduced-fee housing/rent including the use of vacation or seasonal homes; free or reduced-fee meals; loans or cash advances in pay or salary; tuition costs or school supply expenses; gifts or presents of any type regardless of the occasion or purpose; use of telephone for long distance or use of telephone cards and cell phones; free use of any motor vehicle, boat or recreational vehicle; free use of services (i.e., automobile repair, hair care, laundry, copying, faxing, etc.); free or reduced-fee memberships at golf courses, health clubs, etc. (This list is not exhaustive. Only benefits that are authorized by NCAA legislation shall be provided to and accepted by a student-athlete. It is not permissible for a student-athlete to receive a benefit that is the result of a "special" arrangement by an institutional employee, booster, employer or fan.) BENEFITS AND PREFERENTIAL TREATMENT, NCAA BYLAW 16

Q: What type of promotional activities may the student-athlete be permitted to participate?

A: Charitable, educational or non-profit promotions and events with requested approval from the Athletic Compliance Office prior to the event.

Q: What types of promotional activities are not permissible?

A: Any fundraising activity that supports a high school organization or group that assists prospective-aged students; use of his/her name or picture; or appear to promote or market a commercial business or product. PROMOTIONAL ACTIVITIES, NCAA BYLAW 12

For further information regarding NCAA Guidelines for Athletic Representatives, please contact the athletic compliance office at (402) 472-2042 or 1-(800) 927-7220. Inquiries may also be mailed to: Athletic Compliance Office, One Memorial Stadium, P.O. Box 880219, Lincoln, NE, 68588-0219. Fax: (402) 472-4609 or e-mail compliance@huskers.com.

THE DEVANEY SOCIETY

Achieving greatness in both the classroom and on the playing field has long been a goal of the University of Nebraska. Our nation-leading 291 CoSIDA Academic All-Americans and 24 team national titles reflect the manner in which we strive to achieve to the highest level.

Rising costs have made funding these athletic scholarships increasingly difficult. To help offset the expenses, the University of Nebraska established an athletic scholarship endowment fund to honor Hall of Fame Football Coach Bob Devaney.

Follow in the footsteps of Coach Devaney and commit to the long-term success of Nebraska Athletics. We are sincerely grateful to those who committed to our future stability and established a Devaney Society Scholarship for male and female student-athletes.

The following scholarships have been established through the Devaney Society: Bill and Betty Cook Jr. Scholarship (football), Given by Bill and Betty Cook, Beatrice, Neb.; Harley and Marcia Bergmeyer Scholarship (football), Given by Harley and Marcia Bergmeyer, DeWitt, Neb.; Russell and 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 A. Henry and Lynne Henry Coyne, Omaha, Neb.; Dave Noble Scholarship (football), Given by Bob and Joanne Berkshire, Omaha, Neb.; David L. Stannard Scholarship (football), Given by anonymous; George Sullivan Endowed Scholarship (football), Given by the Touchdown Club, former student-athletes and friends; Richard Raimondi Memorial Scholarship (softball), Given by the Raimondi Family, Fremont, Calif.; Julie Geis Memorial Scholarship (softball), Given by the Geis Family and Friends, Beaver Crossing, Neb.; Louis and Charlotte Orloff Fund (tennis), given by Charlotte Orloff, Lincoln, Neb.; Janice and Rodney Beck Scholarship (football), Given by Janice Beck and The Beck Family, Omaha, Neb.; Beatrice Dierks Rohman Scholarship (women's golf), Given by Stephen Rohman, Lincoln, Neb.; Milton C. Ebers Family Scholarship (All Sports), Given by The Ebers Family, Omaha/Fremont, Neb.; Match Club Champions Fund (volleyball)

A full-page photograph of a football player in a red jersey with the number 11, white pants with red stripes, and a white helmet with a red 'N'. He is running with the football tucked under his arm on a grass field during a rainstorm. The rain is depicted as numerous white streaks falling diagonally across the scene. The player is wearing Adidas socks and cleats.

all huskers

Adidas is proud to be the official outfitter of Huskers Athletics.
Get all your adidas licensed Huskers merchandise at Huskers Authentic Team Store
across from Memorial Stadium and Huskers.TeamFanShop.com

2011

CORNHUSKERS

Back row: Kyler Reed, TE; Ben Cotton, TE; P.J. Smith, S; Cameron Meredith, DE; Sean Fisher, LB; Baker Steinkuhler, DT; Marcel Jones, OL.

Third row: Austin Cassidy, S; Will Compton, LB; Yoshi Hardrick, OL; Tyler Legate, FB; Jeremiah Sirles, OL; Courtney Osborne, S.

Second row: Mike Caputo, C; Lavonte David, LB; Brandon Kinnie, WR; Taylor Martinez, QB.

Front row: Alfonzo Dennard, CB; Rex Burkhead, IB; Jared Crick, DT.

GO BIG RED

2011

NEBRASKA SCHEDULE

BO PELINI
FOURTH YEAR
HEAD COACH

TENNESSEE at CHATTANOOGA
SEPTEMBER 3 • MEMORIAL STADIUM

FRESNO STATE
SEPTEMBER 10 • MEMORIAL STADIUM

WASHINGTON
SEPTEMBER 17 • MEMORIAL STADIUM

WYOMING
SEPTEMBER 24 • LARAMIE

WISCONSIN*
OCTOBER 1 • MADISON

OHIO STATE* HOMECOMING
OCTOBER 8 • MEMORIAL STADIUM

MINNESOTA*
OCTOBER 22 • MINNEAPOLIS

MICHIGAN STATE*
OCTOBER 29 • MEMORIAL STADIUM

NORTHWESTERN*
NOVEMBER 5 • MEMORIAL STADIUM

PENN STATE*
NOVEMBER 12 • UNIVERSITY PARK

MICHIGAN*
NOVEMBER 19 • ANN ARBOR

IOWA*
NOVEMBER 25 • MEMORIAL STADIUM

BIG TEN CHAMPIONSHIP*
DECEMBER 3 • INDIANAPOLIS

*CONFERENCE GAME

47 BOWL
APPEARANCES

109
ALL-AMERICANS

WINNINGEST
PROGRAM
SINCE 1970

FIRST-CLASS
FACILITIES

341 NFL
DRAFT PICKS

BIG TEN CONFERENCE. SAME NEBRASKA TRADITION.