

2019 NEBRASKA
SPRING GUIDE

TABLE OF CONTENTS

Quick Facts, Schedule	1
Roster/Returning Letterwinners & Starters ...	2-4
Spring Notebook	5-10
Nebraska Coaching Staff	11-24
Returning Letterwinner Biographies	25-54
2019 Newcomers	55-65
2018 Honors, Recap, Statistics	66-85
2018 Nebraska Seniors	86-100
Series Results vs. 2019 Opponents ...	101-105

FOOTBALL COACHING STAFF**HEAD COACH**

Scott Frost Nebraska, 1997
 • Nebraska Record 4-8 (2nd Season)
 • Career Record 23-15 (4th Season)

ASSISTANT COACHES

- Erik Chinander, Defensive Coordinator
- Troy Walters, Off. Coordinator/Receivers
- Jovan Dewitt, OLBs/Special Teams Coord.
- Greg Austin, Offensive Line
- Sean Beckton, Tight Ends
- Travis Fisher, Defensive Backs
- Ryan Held, Running Backs
- Barrett Ruud, Inside Linebackers
- Tony Tuoti, Defensive Line
- Mario Verduzco, Quarterbacks
- Zach Duval, Head Football Strength Coach

GENERAL INFORMATION

Location: Lincoln, Neb., 68588-0123

Population: 268,738

Founded: 1869

Enrollment: 25,897

Football Stadium: Memorial Stadium (1923)

Football Field: Tom Osborne Field (1998)

Capacity: 85,458

Surface: FieldTurf

Nickname: Cornhuskers or Huskers

Colors: Scarlet and Cream

Conference: Big Ten

Chancellor: Ronnie Green

Institutional Rep.: Josephine Potuto, J.D.

Athletic Director: Bill Moos

Assistant A.D./Comm. (Football): Keith Mann

Sr. Associate Comm. Dir./Oper.: Jeff Griesch

Sr. Associate Comm. Dir.: Shamus McKnight

Associate Comm. Dir. (Football): Matt Smith

Assistant Communications Directors:

Nate Pohlen, Erica Nett, Connor Stange

Director of Website Services: Jeremy Foote

Communications Admin. Asst: Vicki Capazo

Director of Photography: Scott Bruhn

Website: Huskers.com

Twitter: @Huskers, @HuskerFBNation

Facebook: Facebook.com/Huskers

UNIVERSITY ADMINISTRATION

PRESIDENT: Hank Bounds

BOARD OF REGENTS

- Timothy Clare, District 1 (Chairman)
- Howard Hawks, District 2
- Jim Pillen, District 3 (Vice Chairman)
- Elizabeth O'Connor, District 4
- Robert Schaefer, District 5
- Paul Kenney, District 6
- Bob Phares, District 7
- Barbara Weitz, District 8

STUDENT REGENTS

- Sarah Hotovy UNMC
- Logan Krejdl, UNK
- Hunter Traynor, UNL
- Renata Valquier Chavez, UNO

2019 NEBRASKA FOOTBALL SCHEDULE

DATE	OPPONENT	SITE	STADIUM	SERIES
Aug. 31	South Alabama	Lincoln, Neb.	Memorial Stadium	Nebraska, 1-0
Sept. 7	at Colorado	Boulder, Colo.	Folsom Field	Nebraska, 49-19-2
Sept. 14	Northern Illinois	Lincoln, Neb.	Memorial Stadium	Nebraska, 2-1
Sept. 21	at Illinois#	Champaign, Ill.	Memorial Stadium	Nebraska, 12-3-1
Sept. 28	Ohio State#	Lincoln, Neb.	Memorial Stadium	Ohio State, 6-1
Oct. 5	Northwestern# (HC)	Lincoln, Neb.	Memorial Stadium	Nebraska, 7-5
Oct. 12	at Minnesota#	Minneapolis, Minn.	TCF Bank Stadium	Minnesota, 32-25-2
Oct. 26	Indiana#	Lincoln, Neb.	Memorial Stadium	Indiana, 7-5-2
Nov. 2	at Purdue#	West Lafayette, Ind.	Ross-Ade Stadium	Nebraska, 4-3
Nov. 16	Wisconsin#	Lincoln, Neb.	Memorial Stadium	Wisconsin, 9-4
Nov. 23	at Maryland#	College Park, Md.	Maryland Stadium	Nebraska, 1-0
Nov. 29	Iowa#	Lincoln, Neb.	Memorial Stadium	Nebraska, 29-17-3
Dec. 7	Big Ten Champ.	Indianapolis, Ind.	Lucas Oil Stadium	9th Annual

For more information on Nebraska's series history against 2019 opponents, see pages 101-105

2018 SCHEDULE AND RESULTS (4-8, 3-6 IN BIG TEN)

DATE	OPPONENT	TV	RESULT	ATTENDANCE
Sept. 8	Colorado	ABC	L, 28-33	89,853
Sept. 15	Troy	BTN	L, 19-24	89,360
Sept. 22	at #19 Michigan#	FS1	L, 10-56	111,037
Sept. 29	Purdue#	BTN	L, 28-42	88,911
Oct. 16	at #16 Wisconsin#	BTN	L, 24-41	80,051
Oct. 13	at Northwestern#	ABC	L, 31-34 (OT)	47,330
Oct. 20	Minnesota#	BTN	W, 53-28	89,272
Oct. 27	Bethune-Cookman	BTN	W, 45-9	88,735
Nov. 3	at #8 Ohio State#	FOX	L, 31-36	104,245
Nov. 10	Illinois#	BTN	W, 54-35	88,316
Nov. 17	Michigan State#	FOX	W, 9-6	88,793
Nov. 23	at Iowa#	FOX	L, 28-31	65,299

#Big Ten Conference Game

HUSKERS BRIEFLY IN 2018**GENERAL**

- Overall Record: 4-8
- Big Ten Record: 3-6 (t-5th, West)
- Home: 4-3; Away: 0-5; Neutral: 0-0
- Total Attendance: 1,031,202
- Average Attendance: 85,944
- Home Attendance: 623,240
- Average Home Attendance: 89,034

OFFENSE (NATIONAL RANK)

- Yards Rushing/Game: 209.0 (28th)
- Yards Rushing/Att.: 5.4
- Passing Yards/Game: 247.2 (51st)
- Passing Comp./Att./Yards: 257/404/2,966
- Total Net Yards/Game: 456.2 (25th)
- Total Net Yards/Att.: 6.3
- Points/Game: 30.0 (57th)
- Turnover Margin/Game: -0.17 (83rd)
- Third-Down Conversions: 37.2 (85th)

DEFENSE (NATIONAL RANK)

- Yards Rushing/Game: 195.8 (96th)
- Passing Yards/Game: 237.8 (78th)
- Total Net Yards/Game: 433.5 (94th)
- Total Net Yards/Attempt: 5.8
- Points/Game: 31.2 (88th)
- Pass Efficiency Defense: 118.86 (34th)
- Third-Down Conversions: 43.2 (103rd)

2018 BIG TEN STANDINGS**WEST DIVISION**

RK	TEAM	BIG TEN	OVERALL
1.	Northwestern	8-1	9-5
2.	Iowa	5-4	9-4
	Wisconsin	5-4	8-5
	Purdue	5-4	6-7
5.	Minnesota	3-6	7-6
	Nebraska	3-6	4-8
7.	Illinois	2-7	4-8

EAST DIVISION

RK	TEAM	BIG TEN	OVERALL
1.	Ohio State	8-1	13-1
	Michigan	8-1	10-2
3.	Penn State	6-3	9-4
4.	Michigan State	5-4	7-6
5.	Maryland	3-6	5-7
6.	Indiana	2-7	5-7
7.	Rutgers	0-9	1-11

BIG TEN CHAMPIONSHIP GAME

Ohio State 45, Northwestern 24

NU'S 2019 NON-CONFERENCE OPPONENTS

TEAM	OVERALL	BOWL
South Alabama	3-9	None
Colorado	5-7	None
Northern Illinois	8-6	Boca Raton

SPRING FOOTBALL GUIDE CREDITS

The 2019 Nebraska Football Spring Guide was written by Associate Communications Director Matt Smith and Assistant A.D./Communications Keith Mann with assistance from members of the Communications Staff, including Shamus McKnight and Erica Nett. Photography by Scott Bruhn.

MISSION STATEMENT

The mission of the 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 2019 SPRING FOOTBALL ROSTER

NUMERICAL ROSTER

NO.	NAME	POS.
1	Wan'Dale Robinson	WR/RB
1	Caleb Tannor	OLB
2	Tony Butler	CB
2	Adrian Martinez	QB
3	Will Honas	ILB
3	Jamie Nance	WR
4	Avery Anderson	DB
4	Jaevon McQuitty	WR
5	Cam Taylor	CB
6	Eric Lee Jr.	CB
7	Mohamed Barry	ILB
7	Luke McCaffrey	QB
9	DaiShon Neal	DL
10	JD Spielman	WR
11	Austin Allen	TE
11	Vaha Vainuku	DL
12	Katerian LeGrone	TE
13	JoJo Domann	S/OLB
15	Braxton Clark	CB
15	Andre Hunt	WR
16	Ethan Cox	CB
16	Noah Vedral	QB
17	Andrew Bunch	QB
18	Matt Masker	QB
19	Marquel Dismuke	S
19	Mike Williams	WR
21	Lamar Jackson	CB
22	Alex Davis	OLB
23	Dicaprio Bootle	CB
26	Miles Jones	RB
26	CJ Smith	S
28	Eli Sullivan	S
28	Maurice Washington	RB
29	Bennett Folkers	WR
29	Cam'ron Jones	S
30	Quayshon Alexander	OLB
31	Collin Miller	ILB
32	Pernell Jefferson	OLB
32	Barret Pickering	PK
33	Jaylin Bradley	RB
34	Breon Dixon	OLB
34	Simon Otte	OLB
35	Moses Bryant	CB
35	Caleb Lightbourn	P
36	Christian Banker	WR
36	Spencer Jordan	ILB
36	Reid Karel	DB
37	Wyatt Mazour	RB
38	Brody Belt	RB
38	Damian Jackson	DL
39	Bradley Bunner	DB
39	Andrew Thurman	WR
40	Grant Jordan	ILB
40	Brandon Robbins	WR
41	Justin Holm	WR
41	Deontai Williams	S
42	Chad Alioth Jr.	DB

ALPHABETICAL ROSTER

*Lettermen in Bold; *Indicates Letters Earned; YR. indicates 2019 fall eligibility*

NO.	NAME	POS.	HT.	WT.	YR.	HOMETOWN (HIGH SCHOOL/COLLEGE)
30	Alexander, Quayshon	OLB	6-3	250	Jr.	Prospect Park, N.J. (De Paul Catholic)
42	Alioth Jr., Chad	DB	6-2	195	So.	Omaha, Neb. (North)
11 *	Allen, Austin	TE	6-8	245	So.	Aurora, Neb. (Aurora)
45	Alston, David	OLB	6-4	225	RFr.	Saint Paul, Minn. (Woodbury)
4 *	Anderson, Avery	DB	6-0	180	Sr.	Surprise, Ariz. (Pine Creek [Colo.])
75	Anderson, Fyn	DL	6-3	285	Sr.	Lincoln, Neb. (Southeast)
50	Archer, Jake	LB	6-0	210	RFr.	Omaha, Neb. (Skutt Catholic)
98 *	Armstrong, Isaac	P	5-11	205	Sr.	Lincoln, Neb. (Kearney/Southwest)
61	Balenger, Mitchell	OL	6-2	305	RFr.	Leonardtown, Md. (Leonardtown/Fork Union Military Academy)
51	Banderas, Anthony	LB	6-1	225	RFr.	Lincoln, Neb. (Southwest)
73	Bando, Broc	OL	6-5	315	So.	Lincoln, Neb. (IMG [Fla.] Academy)
36	Banker, Christian	WR	6-0	190	So.	Omaha, Neb. (Skutt Catholic)
99	Banks, Brant	DL	6-7	265	Fr.	Houston, Texas (Westbury Christian)
7 ***	Barry, Mohamed	ILB	6-1	230	Sr.	Grayson, Ga. (Grayson)
38	Belt, Brody	RB	5-8	185	RFr.	Omaha, Neb. (Millard West)
23 **	Bootle, Dicaprio	CB	5-10	190	Jr.	Miami, Fla. (Southridge)
33 *	Bradley, Jaylin	RB	6-0	210	So.	Bellevue, Neb. (West)
35	Bryant, Moses	CB	5-11	200	RFr.	Elkhorn, Neb. (South)
17 *	Bunch, Andrew	QB	6-1	210	Jr.	Thompson's Station, Tenn. (Independence/Scottsdale [Ariz.] CC)
39	Bunner, Bradley	DB	6-0	190	So.	Clarkson, Neb. (Clarkson)
2 **	Butler, Tony	CB	6-2	205	Jr.	Lakewood, Ohio (St. Edward)
58	Cassidy, Chris	ILB	6-0	225	RFr.	Lincoln, Neb. (Pius X)
45	Chaffin, Ty	WR	6-5	210	Jr.	Burwell, Neb. (Burwell)
15	Clark, Braxton	CB	6-4	200	RFr.	Orlando, Fla. (Dr. Phillips)
16 *	Cox, Ethan	CB	5-10	185	So.	Blair, Neb. (Blair)
93 *	Daniels, Damion	DL	6-3	340	So.	Dallas, Texas (Bishop Dunne)
79	Daniels, Darrion	DL	6-3	320	Sr.	Dallas, Texas (Bishop Dunne/Oklahoma State)
22 ***	Davis, Alex	OLB	6-5	255	Sr.	Riviera Beach, Fla. (Dwyer)
96 ***	Davis, Carlos	DL	6-2	325	Sr.	Blue Springs, Mo. (Blue Springs)
94 ***	Davis, Khalil	DL	6-2	310	Sr.	Blue Springs, Mo. (Blue Springs)
19 **	Dismuke, Marquel	S	6-2	200	Jr.	Compton, Calif. (Calabasas)
34	Dixon, Breon	OLB	6-0	205	So.	Loganville, Ga. (Grayson/Ole Miss)
13 **	Domann, JoJo	S/OLB	6-1	225	Jr.	Colorado Springs, Colo. (Pine Creek)
71 **	Farniok, Matt	OL	6-6	330	Jr.	Sioux Falls, S.D. (Washington)
68	Farniok, Will	OL	6-3	290	RFr.	Sioux Falls, S.D. (Washington)
82	Feist, Colton	DL	6-2	255	RFr.	Yutan, Neb. (Yutan)
43 ***	Ferguson, Tyrin	OLB	6-2	230	Sr.	New Orleans, La. (Edna Karr)
29	Folkers, Bennett	WR	6-2	195	RFr.	Gothenburg, Neb. (Gothenburg)
52	Forbes, AJ	OL	6-4	290	RFr.	Bellevue, Neb. (West)
65 **	Gaylord, Christian	OL	6-6	310	Sr.	Baldwin City, Kan. (Baldwin City)
49	Hemphill, Austin	RB	5-11	225	Sr.	Gretna, Neb. (Gretna)
42	Henrich, Nick	LB	6-4	210	Fr.	Omaha, Neb. (Burke)
87	Hickman, Chris	TE	6-6	210	Fr.	Omaha, Neb. (Burke)
75	Hixson, Trent	OL	6-4	300	So.	Omaha, Neb. (Skutt Catholic)
41	Holm, Justin	WR	6-6	185	RFr.	Lincoln, Neb. (Southwest)
89 *	Honas, Todd	WR	5-11	200	Jr.	Aurora, Neb. (Aurora)
3	Honas, Will	ILB	6-1	235	Jr.	Wichita, Kan. (Bishop Carroll/Butler [Kan.] CC)
15	Hunt, Andre	WR	6-0	190	RFr.	Palm Dale, Calif. (Paraclete)
38	Jackson, Damian	DL	6-2	270	So.	Las Vegas, Nev. (Shadow Ridge)
21 ***	Jackson, Lamar	CB	6-3	215	Sr.	Elk Grove, Calif. (Franklin)
76 **	Jaimes, Brenden	OL	6-6	300	Jr.	Austin, Texas (Lake Travis)
32	Jefferson, Pernell	OLB	6-2	250	Jr.	New Orleans, La. (Warren Easton)
53	Johnson, Joseph	ILB	6-3	235	RFr.	Gretna, Neb. (Gretna)
29	Jones, Cam'ron	S	6-0	200	RFr.	Mansfield, Texas (Mansfield)
26	Jones, Miles	RB	5-8	175	RFr.	Miramar, Fla. (American Heritage)
40	Jordan, Grant	ILB	6-2	205	Jr.	Omaha, Neb. (Westside)
36	Jordan, Spencer	ILB	6-2	210	Jr.	Omaha, Neb. (Westside)
51	Jurgens, Cameron	OL	6-3	270	RFr.	Beatrice, Neb. (Beatrice)
36 **	Karel, Reid	DB	6-3	205	Sr.	Seward, Neb. (Seward)
48	Krull, Bryson	TE	6-3	240	RFr.	North Platte, Neb. (North Platte)
6 ***	Lee Jr., Eric	CB	6-0	215	Sr.	Milton, Mass. (Valor Christian [Colo.])
12	LeGrone, Katerian	TE	6-3	235	RFr.	Atlanta, Ga. (The B.E.S.T. Academy)
85	Liewer, Wyatt	WR	6-3	185	RFr.	O'Neill, Neb. (O'Neill)

35 ***	Lightbourn, Caleb	P	6-3	250	Sr.	Washougal, Wash. (Camas)	42	Nick Henrich	LB
90	Lingenfelter, Ben	DL	6-4	275	So.	Cherokee, Iowa (Washington)	42	Jeremiah Stovall	S
2 *	Martinez, Adrian	QB	6-2	220	So.	Fresno, Calif. (Clovis West)	43	Tyrin Ferguson	OLB
18	Masker, Matt	QB	6-1	220	RFr.	Kearney, Neb. (Kearney Catholic)	43	Connor Ruth	RB
37 *	Mazour, Wyatt	RB	5-9	200	Sr.	Albion, Neb. (Boone Central)	44	Garrett Nelson	LB
7	McCaffrey, Luke	QB	6-2	185	Fr.	Highlands Ranch, Colo. (Valor Christian)	45	David Alston	OLB
48	McCallum, Lane	DB	6-2	210	So.	Norfolk, Neb. (Norfolk/Air Force)	45	Ty Chaffin	WR
96	McCashland, Noah	PK	6-1	180	RFr.	Lincoln, Neb. (Pius X)	46	Corbin Ruth	DB
4 *	McQuitty, Jaevon	WR	6-0	205	So.	Columbia, Mo. (Battle)	48	Bryson Krull	TE
31 **	Miller, Collin	ILB	6-3	245	Jr.	Fishers, Ind. (Hamilton Southeastern)	48	Lane McCallum	DB
66	Miller, Hunter	OL	6-4	325	So.	Stromsburg, Neb. (Cross County)	49	Austin Hemphill	RB
94	Mueller, Cade	LS	6-0	210	RFr.	Gretna, Neb. (Gretna)	49	Isaiah Stalbird	S
3	Nance, Jamie	WR	6-0	160	Fr.	Blanchard, Okla. (Blanchard)	50	Jake Archer	LB
9 ***	Neal, DaiShon	DL	6-7	310	Sr.	Houston, Texas (Omaha [Neb.] Central)	50	John Raridon	OL
44	Nelson, Garrett	LB	6-3	235	Fr.	Scottsbluff, Neb. (Scottsbluff)	51	Anthony Banderas	LB
34	Otte, Simon	OLB	6-1	205	RFr.	York, Neb. (York)	51	Cameron Jurgens	OL
55	Paup, Jordan	OLB	6-3	245	So.	Central City, Neb. (Central City)	52	AJ Forbes	OL
59	Perez, Brian	OL	6-3	230	Jr.	Hartley, Iowa (Hartley-Melvin-Sanborn)	53	Joseph Johnson	ILB
32 *	Pickering, Barret	PK	6-0	195	So.	Birmingham, Ala. (Hoover)	54	Ryan Schommer	DL
91	Pieper, Cameron	LS	6-3	210	RFr.	Lincoln, Neb. (Southwest)	55	Jordan Paup	OLB
82 *	Rafdal, Kurt	TE	6-7	250	So.	Carmel, Ind. (Carmel)	55	Chris Walker	DL
50	Raridon, John	OL	6-4	320	Jr.	West Des Moines, Iowa (Valley)	56	Collin Shefke	OL
40	Robbins, Brandon	WR	6-3	195	So.	Bellevue, Neb. (East)	56	Boe Wilson	OL
1	Robinson, Wan'Dale	WR/RB	5-10	180	Fr.	Frankfort, Ky. (Western Hills)	58	Chris Cassidy	ILB
98	Rogers, Casey	DL	6-4	275	RFr.	Syracuse, N.Y. (Westhill/Old Farms [Conn.] Prep)	59	Brian Perez	OL
43	Ruth, Connor	RB	5-11	205	RFr.	Malcolm, Neb. (Seward)	61	Mitchell Balenger	OL
46	Ruth, Corbin	DB	6-0	200	So.	Malcolm, Neb. (Seward/Northwest Missouri State)	65	Christian Gaylord	OL
54	Schommer, Ryan	DL	6-4	250	RFr.	Norfolk, Neb. (Norfolk)	66	Hunter Miller	OL
56	Shefke, Collin	OL	6-3	300	RFr.	Lincoln, Neb. (Southwest)	68	Will Farniok	OL
70	Sichterman, Matt	OL	6-4	310	So.	Kings Mills, Ohio (Kings)	70	Matt Sichterman	OL
26	Smith, CJ	S	6-2	205	RFr.	West Palm Beach, Fla. (Oxbridge Academy)	71	Matt Farniok	OL
10 **	Spielman, JD	WR	5-9	185	Jr.	Eden Prairie, Minn. (Eden Prairie)	72	Nick Virka	OL
49	Stalbird, Isaiah	S	6-0	195	RFr.	Kearney, Neb. (Kearney)	73	Broc Bando	OL
95 **	Stille, Ben	DL	6-5	290	Jr.	Ashland, Neb. (Ashland-Greenwood)	75	Fyn Anderson	DL
86 **	Stoll, Jack	TE	6-4	260	Jr.	Lone Tree, Colo. (Regis Jesuit)	75	Trent Hixson	OL
42 **	Stovall, Jeremiah	S	5-11	195	Sr.	Omaha, Neb. (Creighton Prep)	76	Brenden Jaimes	OL
28 **	Sullivan, Eli	S	6-2	195	Jr.	Longmont, Colo. (Longmont)	79	Darrion Daniels	DL
1 *	Tannor, Caleb	OLB	6-2	210	So.	Stone Mountain, Ga. (Miller Grove)	81	Kade Warner	WR
5 *	Taylor, Cam	CB	6-0	205	So.	Montgomery, Ala. (Park Crossing)	82	Colton Feist	DL
97 *	Thomas, Deontre	DL	6-3	290	So.	Mustang, Okla. (Mustang)	82	Kurt Rafdal	TE
39	Thurman, Andrew	WR	6-4	205	So.	Stillwell, Kan. (Blue Valley West)	85	Wyatt Liewer	WR
92 *	Urbach, Chase	LS	6-3	210	Sr.	Grosse Pointe, Mich. (South)	86	Jack Stoll	TE
11	Vainuku, Vaha	DL	6-3	325	Sr.	Salt Lake City, Utah (East/Utah)	87	Chris Hickman	TE
16	Vedral, Noah	QB	6-1	200	So.	Wahoo, Neb. (Bishop Neumann/UCF)	88	Jaron Woodyard	WR
72	Virka, Nick	OL	6-6	235	Sr.	Morse Bluff, Neb. (North Bend)	89	Todd Honas	WR
55	Walker, Chris	DL	6-6	290	So.	Lincoln, Neb. (East)	90	Ben Lingenfelter	DL
90	Walker, Jackson	P	6-4	260	Sr.	Overland Park, Kan. (Blue Valley Northwest/Coffeyville CC/Johnson County/Kansas)	90	Jackson Walker	P
81 *	Warner, Kade	WR	6-1	210	So.	Scottsdale, Ariz. (Desert Mountain)	91	Cameron Pieper	LS
28 *	Washington, Maurice	RB	6-1	190	So.	Stockton, Calif. (Trinity [Texas] Christian Academy)	92	Chase Urbach	LS
92	Wildeman, Tate	DL	6-5	275	RFr.	Parker, Colo. (Legend)	92	Tate Wildeman	DL
41 *	Williams, Deontai	S	6-1	200	Jr.	Jacksonville, Fla. (Trinity Christian Academy/Jones County [Miss.] CC)	93	Damion Daniels	DL
19 *	Williams, Mike	WR	5-10	185	Sr.	Lake City, Fla. (Columbia HS/Georgia Southern/East Mississippi CC)	94	Khalil Davis	DL
56 **	Wilson, Boe	OL	6-3	305	Jr.	Lee's Summit, Mo. (Lee's Summit West)	94	Cade Mueller	LS
88 *	Woodyard, Jaron	WR	5-9	190	Sr.	Gaithersburg, Md. (The Avalon School/Arizona Western CC)	95	Ben Stille	DL

HUSKER COACHING STAFF

Head Coach: Scott Frost, 2nd season

Defensive Coordinator: Erik Chinander; **Offensive Coordinator/Receivers:** Troy Walters;

Special Teams Coordinator/Outside Linebackers: Jovan Dewitt; **Offensive Line:** Greg Austin; **Tight Ends:**

Sean Beckton; **Defensive Backs:** Travis Fisher; **Running Backs:** Ryan Held; **Inside Linebackers:** Barrett Ruud;

Defensive Line: Tony Tuioti; **Quarterbacks:** Mario Verduzco; **Head Football Strength Coach:** Zach Duval;

Chief of Staff: Gerrod Lambrecht; **Associate A.D./Football:** Matt Davison; **Head Football Trainer:** Mark

Mayer; **Equipment Manager:** Jay Terry.

HUSKER EXPERIENCE RETURNING/LOST

LETTERMEN RETURNING/LOST

Starters in **bold**; *indicates letters won; number of 2018 starts in ()

RETURNING OFFENSE (18 LETTERMEN/7 STARTERS)

WIDE RECEIVERS

- Todd Honas*
- Jaevon McQuitty*
- **JD Spielman** (10)**
- **Kade Warner* (7)**
- Mike Williams* (2)
- Jaron Woodyard*

OFFENSIVE LINE

- **Matt Farniok** (12)**
- Christian Gaylord**
- **Brenden Jaimes** (12)**
- **Boe Wilson** (9)**

TIGHT ENDS

- Austin Allen*
- Kurt Rafdal*
- **Jack Stoll** (12)**

RUNNING BACKS

- Jaylin Bradley*
- Wyatt Mazour*
- Maurice Washington* (2)

QUARTERBACKS

- Andrew Bunch* (1)
- **Adrian Martinez* (11)**

OFFENSE LOST (10 LETTERMEN/4 STARTERS)

WIDE RECEIVERS

- **Stanley Morgan Jr.**** (12)**
- Bryan Reimers*** (3)
- Conor Young*

OFFENSIVE LINE

- Cole Conrad*** (4)
- **Tanner Farmer*** (11)**
- **Jerald Foster**** (12)**

RUNNING BACKS

- Bo Kitrell*
- Austin Rose**
- Mikale Wilbon****
- **Devine Ozigbo**** (9)**

RETURNING DEFENSE (24 LETTERMEN/6 STARTERS)

DEFENSIVE LINE

- Damion Daniels*
- **Carlos Davis*** (9)**
- Khalil Davis***
- DaiShon Neal***
- **Ben Stille** (11)**
- Deontre Thomas*

INSIDE LINEBACKERS

- **Mohamed Barry*** (12)**

OUTSIDE LINEBACKERS

- **Alex Davis*** (4)**
- **Tyrin Ferguson*** (4)**
- Collin Miller**
- Caleb Tannor*

DEFENSIVE BACKS

- Avery Anderson*
- **Dicaprio Bootle** (12)**
- Tony Butler**
- Ethan Cox*
- Marquel Dismuke**
- JoJo Domann** (2)
- **Lamar Jackson*** (11)**
- Reid Karel**
- Eric Lee Jr.*** (1)
- Jeremiah Stovall**
- Eli Sullivan**
- Cam Taylor*
- Deontai Williams* (1)

DEFENSE LOST (10 LETTERMEN/5 STARTERS)

DEFENSIVE LINE

- **Freedom Akinmoladun**** (12)**
- Matt Jarzynka*
- Peyton Newell**
- Mick Stoltenberg**** (4)

INSIDE LINEBACKERS

- Jacob Weinmaster**
- **Dedrick Young II**** (12)**

OUTSIDE LINEBACKER

- **Luke Gifford**** (12)**

DEFENSIVE BACKS

- **Tre Neal* (12)**
- Antonio Reed**** (2)
- **Aaron Williams**** (11)**

RETURNING SPECIALISTS (5 LETTERMEN/2 STARTERS)

PUNTER

- **Isaac Armstrong* (7)**
- Caleb Lightbourn*** (5)

PLACE-KICKER

- **Barret Pickering* (12)**

LONG SNAPPER

- Chase Urbach*

HOLDER

- Isaac Armstrong*

SPECIALISTS LOST (1 LETTERMAN/0 STARTERS)

LONG SNAPPER

- Jordan Ober****

LETTERWINNERS/STARTERS RETURNING/LOST

- **Starters Returning:** 15 (7 offense; 6 defense; 2 specialists)
- **Starters Lost:** 9 (4 offense; 5 defense; 0 specialists)
- **Letterwinners Returning:** 47 (18 offense; 24 defense; 5 specialists)
- **Letterwinners Lost:** 21 (10 offense; 10 defense; 1 specialist)

OFFENSIVE RETURNING STARTERS

PLAYER	POS.	CLASS	2018 STARTS
Matt Farniok	OL	Jr.	12
Brenden Jaimes	OL	Jr.	12
Jack Stoll	TE	Jr.	12
Adrian Martinez	QB	So.	11
JD Spielman	WR	Jr.	10
Boe Wilson	OL	Jr.	9
Kade Warner	WR	So.	7

OTHER OFFENSIVE PLAYERS WHO STARTED IN 2018

PLAYER	POS.	CLASS	2018 STARTS
Maurice Washington	RB	So.	2
Mike Williams	WR	Sr.	2
Andrew Bunch	QB	Jr.	1

OFFENSIVE STARTERS LOST

PLAYER	POS.	2018 STARTS
Jerald Foster	OL	12
Stanley Morgan Jr.	WR	12
Tanner Farmer	OL	11
Devine Ozigbo	RB	9
Cole Conrad	OL	4
Bryan Reimers	WR	3

DEFENSIVE RETURNING STARTERS

PLAYER	POS.	CLASS	2018 STARTS
Mohamed Barry	ILB	Sr.	12
Dicaprio Bootle	DB	Jr.	12
Lamar Jackson	DB	Sr.	11
Ben Stille	DL	Jr.	11
Carlos Davis	DL	Sr.	9
Alex Davis	OLB	Sr.	4*
Tyrin Ferguson	OLB	Sr.	4*

*co-starters

OTHER DEFENSIVE PLAYERS WHO STARTED IN 2018

PLAYER	POS.	CLASS	2018 STARTS
JoJo Domann	DB	Jr.	2
Eric Lee Jr.	DB	Sr.	1
Deontai Williams	DB	Jr.	1

DEFENSIVE STARTERS LOST

PLAYER	POS.	2018 STARTS
Freedom Akinmoladun	DL	12
Luke Gifford	OLB	12
Tre Neal	DB	12
Dedrick Young II	ILB	12
Aaron Williams	DB	11
Mick Stoltenberg	DL	4
Antonio Reed	DB	2

SPECIALIST RETURNING STARTERS

PLAYER	POS.	CLASS	2018 STARTS
Barret Pickering	PK	So.	12
Isaac Armstrong	P	Sr.	7

OTHER SPECIALISTS WHO STARTED IN 2018

PLAYER	POS.	CLASS	2018 STARTS
Caleb Lightbourn	P	Sr.	5

2019 SPRING FOOTBALL NOTEBOOK

HUSKERS GEARING UP FOR 2019 SEASON WITH SPRING BALL

Nebraska is preparing for its second season under Scott Frost with 15 spring practices. Spring practice will begin on March 4 and feature two weeks of practice (six practices) before Spring Break, followed by three weeks of practice (nine practices) when classes resume on March 25. Spring ball culminates with the Red-White Spring Game on Saturday, April 13 (1 p.m., BTN)

Frost returns nine of his 10 assistant coaches from 2018, while welcoming Tony Tuoti to the staff as Frost continues to build the Husker program.

Nebraska will look to improve on its 4-8 overall record and 3-6 Big Ten mark of a year ago. The Huskers gained momentum in the second half of 2018, winning four of their final six games. The two losses in that stretch came on the road by a combined eight points in defeats to teams who finished the year in the top 25.

NU returns seven starters and 18 lettermen on offense, while bringing back 100 percent of its passing yards, 77 percent of its total offensive yards and more than two-thirds of its scoring. Quarterback Adrian Martinez returns for his sophomore season after earning freshman All-America honors in 2018. All-Big Ten wideout JD Spielman is also back after posting the most productive freshman and sophomore seasons of any wide receiver in Nebraska history. Up front, juniors Brenden Jaimes and Boe Wilson return after earning honorable-mention All-Big Ten accolades last season as underclassmen.

Defensively, Nebraska brings back six starters and 24 letterwinners, including players at all three levels who earned All-Big Ten recognition in 2018. Up front, senior twins Carlos and Khalil Davis return after both earned honorable-mention all-conference selections last fall. At linebacker, Mohamed Barry is back after garnering third-team all-conference honors in 2018 when he totaled 112 tackles, the most by a Husker in seven seasons. In the secondary, Dicaprio Bootle returns after ranking ninth nationally with 15 pass breakups in 2018, when he earned third-team All-Big Ten honors.

On special teams, punter Isaac Armstrong returns after ranking second in the Big Ten with an average 43.6 yards per punt - the ninth-highest average in school history - and earning honorable-mention All-Big Ten recognition last season. Place-kicker Barret Pickering is also back after he made 14-of-18 field goals as a true freshman in 2018, including each of his final 10 field goal tries.

UPCOMING DATES FOR NEBRASKA FOOTBALL

April 13: Spring Game at Memorial Stadium, 1 p.m.

July 18-19: Big Ten Media Day & Kickoff Luncheon, Chicago

Aug. 1: Fan Day at Memorial Stadium

Aug. 2: First Day of Fall Practice

Aug. 31: Season Opener vs. South Alabama

HUSKERS ADD 50 TO 2019 ROSTER

Nebraska's full roster totals 157 players as of March 1, with 116 players set to participate in spring practice.

- In 15 months as Nebraska's head coach, Scott Frost has added 101 players to the Husker roster.
- Nebraska has added 50 players - 27 scholarship student-athletes and 23 walk-ons - to the roster since December, with eight of those newcomers slated to participate in spring drills.
- The Huskers' 27-player scholarship class was ranked No. 16 nationally by Rivals. The signees hail from 15 states, including seven from Nebraska, the program's most in-state signees since 2008.

ROSTER ADDITIONS PARTICIPATING IN SPRING

PLAYER	YR.	POS.	LAST SCHOOL
Brant Banks	Fr.	DL	Westbury (Texas) Christian HS
Darrion Daniels	Sr.	DL	Oklahoma State
Nick Henrich	Fr.	LB	Omaha Burke HS
Chris Hickman	Fr.	TE	Omaha Burke HS
Luke McCaffrey	Fr.	QB	Valor Christian HS
Jamie Nance	Fr.	WR	Blanchard (Okla.) HS
Garrett Nelson	Fr.	LB	Scottsbluff HS
Wan'Dale Robinson	Fr.	ATH	Western Hills (Ky.) HS

HUSKERS SELL OUT SPRING GAME

Tickets for the Spring Game sold out for the second consecutive year in 2019, as Memorial Stadium has been sold out for each of Scott Frost's first two Spring Games.

- The 2018 and 2019 Spring Games mark the only times Nebraska has sold out the event since tickets were sold as reserved seats and since the entirety of stadium seating was available. NU also sold out the 2008 Spring Game when part of Memorial Stadium was unavailable to fans.
- Nebraska has drawn at least 54,000 fans for the Spring Game each of the past 14 times it has been played. At least 60,000 fans have attended each of the last 10 Spring Games dating back to 2008, including six crowds over 75,000 and two Spring Games played in front of more than 80,000 fans.
- Overall, Nebraska has drawn 976,024 fans for its past 14 spring games at Memorial Stadium, an average of 69,716 fans per game. By comparison, only 19 schools nationally drew at least 69,000 fans per game during the 2018 regular season.
- NU has ranked first or second nationally in spring game attendance seven times in the past 11 years.

2018 SPRING GAME ATTENDANCE LEADERS

RANK	SCHOOL	ATTENDANCE
1.	Nebraska	86,818
2.	Georgia	82,184
3.	Alabama	74,732
4.	Penn State	71,000
5.	Tennessee	65,098
6.	Florida State	60,934
7.	Clemson	55,000
8.	Florida	53,015
9.	Oklahoma	52,102
10.	Texas A&M	48,000

NEBRASKA'S TOP FIVE SPRING GAME CROWDS

RANK	YEAR	COACH	ATTENDANCE
1.	2018	Scott Frost	86,818
2.	2008	Bo Pelini	80,149
3.	2017	Mike Riley	78,312
4.	2010	Bo Pelini	77,936
5.	2009	Bo Pelini	77,670

NU'S LAST 10 SPRING GAME ATTENDANCES

YEAR	ATTENDANCE	NATIONAL RANK
2008	80,149	1st
2009	77,670	2nd
2010	77,936	2nd
2011	66,784	2nd
2012	No Game	--
2013	60,174	4th
2014	61,772	5th
2015	76,881	2nd
2016	72,992	4th
2017	78,312	2nd
2018	86,818	1st

ATTENDANCE HISTORY

YEAR	ATTEND.
1950	5,000
1951	17,000
1952	9,000
1953	9,000
1954	5,000
1955	4,000
1956*	5,000
1957*	5,000
1958	10,000
1959	7,500
1960	6,500
1961	6,000
1962*	5,000
1963	5,500
1964	7,000
1965	7,000
1966	8,500
1967	5,000
1968	6,000
1969	7,500
1970	13,000
1971	18,000
1972	9,000
1973*	20,000
1974	21,003
1975	19,429
1976	18,135
1977	13,038
1978	16,500
1979	20,119
1980	20,000
1981	25,431
1982	23,116
1983	20,017
1984	23,119
1985	22,213
1986	23,006
1987	22,114
1988	30,000
1989	25,000
1990	23,000
1991	23,102
1992	24,212
1993	25,000
1994	29,000
1995	40,000
1996	48,659
1997	42,018
1998*	60,498
1999	29,739
2000	22,415
2001	30,414
2002	31,420
2003	33,419
2004*	61,417
2005	63,416
2006	57,415
2007	54,288
2008*	80,149
2009	77,670
2010	77,936
2011	66,784
2012	No Game
2013	60,174
2014	61,772
2015*	76,881
2016	72,992
2017	78,312
2018*	86,818

*new head coach

FROST SET FOR SECOND SPRING SEASON

Scott Frost is set for his second season at Nebraska in 2019. The consensus 2017 national coach of the year, Frost boasts a 23-15 career record in three seasons as a collegiate head coach.

- Although Nebraska finished with a 4-8 record last season, three of the Huskers' eight losses were by one possession, including five losses by five or fewer points.
- Frost led Nebraska to four wins in its final six games last fall. The two losses during that stretch were a five-point loss at an Ohio State team that ended the year ranked No. 3 in the nation and a last-second three-point loss at Iowa, which finished with a No. 25 ranking.
- Frost looks to continue a trend of success for Husker coaches in their second season. Each of Nebraska's last five head coaches won at least eight games in their second season, while the four head coaches previous to Frost each produced their best winning percentage at Nebraska in year two.
- At UCF, Frost improved from 6-7 in his first season to 13-0 in year two. A similar turnaround at Nebraska could be historic. A nine-win season by Nebraska in 2019 would tie for the second-largest win improvement from one season to the next in school history, while a 10-win campaign would tie the largest win improvement.
- In Orlando, Frost led the greatest two-year turnaround in college football history. He inherited an 0-12 team and led the Knights to a bowl game in his first season on the UCF sideline in 2016. That set the stage for Frost to become the first coach in FBS history to turn a winless team into an undefeated team in just two years, when he guided UCF to a 13-0 season in his second season.
- Of Frost's 10 assistant coaches, nine have been with him in each of his four seasons as a collegiate head coach dating back to the 2016 season at Central Florida.
- Frost has been a proven winner in his coaching career. In 12 seasons as a full-time assistant or head coach, Frost's teams have posted a 126-33 record, averaging nearly 11 wins per season. Frost has been a part of seven conference championship teams in his 12 seasons and has twice coached in the national championship game.
- Frost's teams have been ranked in the top 15 in 10 of his 12 seasons, including eight final top-10 rankings and six final top-five rankings.

SECOND-YEAR RECORD OF RECENT NU HEAD COACHES

NAME	SECOND YEAR	RECORD
Mike Riley	2016	9-4*
Bo Pelini	2009	10-4*
Bill Callahan	2005	8-4*
Frank Solich	1999	12-1*
Tom Osborne	1974	9-3
Bob Devaney	1963	10-1

*best winning percentage of their Husker career

COACHING STAFF NEARLY INTACT FROM 2018

Nine of Nebraska's 10 assistant coaches will return for their second season in 2019. It appeared the Huskers would return their entire coaching staff until Mike Dawson was hired in February by the New York Giants.

- Despite Dawson's departure, Nebraska still returns nine assistant coaches, its highest number of returning assistants since 2013. That was also the last time a Husker coaching staff has had zero turnover during the offseason, as Nebraska has had at least one coaching change each of the six seasons.
- The lone new addition to the staff is Tony Tuioti, who will coach the Husker defensive line. Tuioti comes to Nebraska after spending the past two seasons at Cal, including the 2018 campaign as the Bears' defensive line coach. Tuioti was also an assistant defensive line coach for two seasons in the NFL with the Cleveland Browns in 2014 and 2015.
- Nebraska's coaching staff has been lauded the past three seasons. In addition to Scott Frost being recognized as the 2017 national coach of the year while at UCF, the Husker staff features a 2017 Broyles Award finalist in offensive coordinator Troy Walters and two Broyles Award nominees in defensive coordinator Erik Chinander (2016) and quarterbacks coach Mario Verduzco (2018). The Broyles Award is presented annually to the nation's top assistant coach.

2019 SCHEDULE FEATURES SEVEN BOWL TEAMS

This fall, Nebraska will face seven 2018 bowl teams and three squads that ended the year in the Associated Press top-25 poll.

- Nebraska will open its season on Aug. 31 against South Alabama. The Huskers are 13-0 all-time in the month of August and will be playing their first game in the month since opening the 2014 season with a 55-7 victory over Florida Atlantic on Aug. 30.
- After playing 12 consecutive weeks during the 2018 season, NU will have two byes (Oct. 19 and Nov. 9) during the 2019 season. The last time Nebraska had two byes in the same season was in 2014.
- Nebraska will face three defending conference division champions in a four-game stretch from Sept. 14 to Oct. 5. The Huskers host Northern Illinois, winners of the Mid-American West Division, on Sept. 14. Following a game at Illinois (Sept. 21), the Huskers host reigning Big Ten champion Ohio State (Sept. 28) and defending West Division champion Northwestern (Oct. 5) in consecutive weeks.
- The Huskers will face a 2018 bowl team in three straight weeks against Ohio State (Sept. 28), Northwestern (Oct. 5) and at Minnesota (Oct. 12). NU will then take on a bowl team in three of its four November games, traveling to Purdue (Nov. 2) and hosting Wisconsin (Nov. 16) and Iowa (Nov. 29).
- In addition to facing seven teams that made a bowl game last season, the Huskers will take on five teams that appeared in the AP top-25 poll at least once last season. Ohio State was ranked as high as No. 2 last season before finishing with a No. 3 ranking. Northwestern was No. 21 in the final poll - one spot lower than its highest ranking of the season - while Iowa was No. 25 after climbing as high as No. 18 during the regular season. Wisconsin was as high as No. 4 in the 2018 rankings and Colorado climbed as high as No. 19, but both teams finished the season unranked.
- Nebraska will face four teams with a new head coach in 2018: Northern Illinois (Thomas Hammock); Colorado (Mel Tucker); Ohio State (Ryan Day); and Maryland (Michael Locksley).

NU BOLSTERED BY LATE-SEASON IMPROVEMENT

Nebraska was a much improved team over the second half of the 2018 season, and the Huskers hope that momentum carries over into the spring and next fall. NU started 0-6 last season, but the Huskers rebounded to win four of their final six games.

Nebraska's 4-2 finish featured three wins by at least three touchdowns and included victories over bowl teams Michigan State and Minnesota. The Huskers' two losses both came on the road by a total of eight points to opponents who finished the 2018 season ranked in the top 25. Nebraska had a second-half lead at Big Ten champion Ohio State before losing by five, and the Huskers lost the season finale at Iowa, 31-28, when the Hawkeyes kicked a game-winning field goal as time expired.

Offensively, Nebraska averaged 36.7 points per game over the final six games last season compared to 23.3 in the first six contests, improving by nearly two touchdowns per game. Defensively, the Huskers limited opponents to 24.2 points per game over the final six games of 2018 after surrendering 38.3 points per game in the first six contests. NU also had 14 takeaways in the final six games last season, compared to six in the first six contests.

NEBRASKA IMPROVEMENT IN SECOND HALF OF 2018

TIME FRAME	RECORD	PPG	PPG ALLOWED	MARGIN
First 6 Games	0-6	23.3	38.3	-15.0
Final 6 Games	4-2	36.7	24.2	+12.5
IMPROVEMENT	+4	+13.4	-14.1	+27.5

HUSKER OFFENSE MADE BIG STRIDES IN 2018

Despite a new system and a true freshman starting quarterback, Nebraska featured one of the nation's top offenses in 2018. The Huskers were also one of the nation's most improved offenses.

- Nebraska ranked 25th nationally in total offense last season, averaging 456.2 yards per game. The Huskers' average was the highest in six seasons, and Nebraska finished with a top-25 total offense ranking for the first time since 2008.
- NU gained at least 450 yards of offense in seven consecutive games during the 2018 season, the longest such streak in school history.

- The Huskers eclipsed 500 yards of total offense five times last fall, the program's most games with 500 yards of offense since 2000.
- Nebraska featured a balanced offense in 2018, gaining more than 2,500 yards rushing and 2,500 yards passing, marking just the third time the Huskers had reached both of those marks in a season.
- NU played its eighth season as a member of the Big Ten Conference in 2018, and NU posted its highest point total (54 vs. Illinois) and most total yards (659 vs. Minnesota) ever in a Big Ten game.
- Nebraska averaged 71.2 more yards of total offense per game in 2018 than it did in 2017, which marked the 14th-largest improvement in the country. NU went from a No. 87 ranking in total offense in 2017 to a No. 25 ranking in 2018, with the 62-spot improvement ranking as the seventh-largest improvement nationally.
- A big part of Nebraska's offensive success was an improved rushing attack. The Huskers ranked 28th nationally in rushing in 2018, averaging 209.0 yards per game. In 2017, Nebraska ranked 119th nationally in rushing at 107.5 yards per game. The Huskers ranked second nationally with a 91-spot improvement in the rushing offense rankings and were third nationally with a rushing improvement of 101.5 yards per game from the 2017 to the 2018 season.

OFFENSIVE COMPARISON FROM 2017 TO 2018

YEAR	RUSH	PASS	YPG	PPG
2017	107.5	277.5	385.0	25.8
2018	209.0	247.2	456.2	30.0
DIFFERENCE	+101.5	-30.3	+71.2	+4.2

TOTAL OFFENSE IMPROVEMENTS FROM 2017 TO 2018

SCHOOL	2017 RANK	2018 RANK	DIFF.
Cincinnati	101st	23rd	+78
Old Dominion	113th	40th	+73
Florida	109th	42nd	+67
North Carolina	96th	31st	+65
South Carolina	108th	43rd	+65
Illinois	126th	62nd	+64
Nebraska	87th	25th	+62

RUSHING OFFENSE IMPROVEMENTS FROM 2017 TO 2018

SCHOOL	2017 RANK	2018 RANK	DIFF.
Illinois	122nd	12th	+110
Nebraska	119th	28th	+91
Cincinnati	99th	15th	+84

MARTINEZ SET FOR SECOND YEAR UNDER CENTER

Adrian Martinez returns for his second season as Nebraska's starting quarterback in 2019 after a record-breaking rookie season that saw him earn freshman All-America honors. His fantastic freshman season was even more impressive considering Nebraska was in the first year of a new offensive scheme and that Martinez missed his entire high school senior season due to a shoulder injury.

Martinez started 11 of Nebraska's 12 games last season, more than all other true freshman quarterbacks in program history. The first true freshman quarterback to start a season opener in Husker history, Martinez led an NU offense that ranked 25th nationally with an average of 456.2 yards per game. He completed nearly 65 percent of his passes while throwing for 2,617 yards and 17 touchdowns. On the ground, Martinez ran for 629 yards and eight scores.

- Martinez averaged a school-record 295.1 yards of total offense per game as a true freshman, an average that ranked 12th nationally and was first among freshmen. The average - which was even more impressive considering Martinez played only one snap in the second half at Michigan and sat out the entire second half against Bethune-Cookman - was the ninth-highest total offense average by a freshman in NCAA history, including the third-best mark by a true freshman.
- In addition to setting a Nebraska season record for total offensive yards per game, Martinez also set Husker season records for 300-yard total offense games (7) and 400-yard total offense games (3), a mark which also tied the Husker career record.
- Martinez also set a Nebraska record with an 86.2 percent completion percentage against Minnesota, when he completed 25-of-29 passes for 276 yards and three scores.

WHAT NEBRASKA RETURNS FROM 2018

OFFENSE

CATEGORY	RETURNING	% RET.	RET. LEADER
Rushing Yards	1,246	50%	Martinez (629)
Passing Yards	2,966	100%	Martinez (2,617)
Receiving Yards	1,671	56%	Spielman (818)
Total Offensive Yards	4,212	77%	Martinez (3,246)
All-Purpose Yards	3,469	57%	Spielman (1,115)
Scoring	244	68%	Pickering (82)

DEFENSE

CATEGORY	RETURNING	% RET.	RET. LEADER
Tackles	493	57%	Barry (112)
Tackles For Loss	42	59%	Barry (11)
Sacks	14	56%	Stille (5.0)
Interceptions	4	36%	Jackson/D. Williams (2)
Pass Breakups	38	66%	Bootle (15)
Fumbles Recovered	8	89%	Eight Tied (1)
Fumbles Forced	7	58%	Domann/D. Williams (2)

SPECIAL TEAMS

CATEGORY	RETURNING	% RET.	RET. LEADER
Field Goals	14	100%	Pickering (14)
Extra Points	40	100%	Pickering (40)
Punt Return Yards	120	80%	Spielman (104)
Kickoff Return Yards	487	99%	Washington (204)
Punting Yards	2,394	100%	Armstrong (1,396)

- He rewrote NU's freshman record book, setting class records in completions (224), completion percentage (64.6), passing yards (2,617), passing touchdowns (17), total offensive yards (3,246) and total touchdowns (25). His 629 rushing yards were the most by a Husker true freshman quarterback and the most by any true freshman since 2002.
- In addition to his school records, Martinez ranked fifth on Nebraska's season chart in total offensive yards and eighth in passing yards.
- Martinez was one of the nation's top dual threat quarterbacks in 2018, averaging 237.9 passing yards per game and 57.2 rushing yards per game. He became just the sixth freshman in NCAA history to average 200 passing yards and 50 rushing yards per game and just the second true freshman to hit those marks. Martinez was also one of only four FBS quarterbacks - regardless of class - who averaged 225 passing yards and 50 rushing yards per game in 2018.
- Martinez was a three-time Big Ten Freshman of the Week selection in 2018, earning the honor against Minnesota, Ohio State and Illinois. He was the first quarterback to win the award three times since Ohio State's J.T. Barrett in 2014.
- In addition to Martinez, Nebraska returns junior Andrew Bunch and sophomore Noah Vedral, both of whom have seen significant snaps as backups. True freshman Luke McCaffrey will also work into the rotation after enrolling at Nebraska in January.

MARTINEZ'S RANK ON NEBRASKA'S SEASON CHARTS

CATEGORY	TOTAL	RANK
Total Offensive Yards Per Game	295.1	1st
300-Yard Total Offense Games	7	1st
400-Yard Total Offense Games*	3	1st
Total Offensive Yards	3,246	5th
Passing Yards Per Game	237.9	5th
Passing Yards	2,617	8th

*also tied the NU career record with three 400-yard total offense games

FBS FRESHMEN WHO AVERAGED

200 PASSING & 50 RUSHING YARDS PER GAME

PLAYER, SCHOOL	YEAR	PASS YPG	RUSH YPG
Adrian Martinez, Nebraska*	2018	237.9	57.2
J.T. Barrett, Ohio State	2014	236.2	78.2
Johnny Manziel, Texas A&M	2012	285.1	108.5
Marcus Mariota, Oregon	2012	205.9	57.8
Brett Smith, Wyoming*	2011	201.7	54.6
Adam Weber, Minnesota	2007	241.3	51.4

*true freshman

JD SPIELMAN'S ACTIVE CAREER RANKINGS RECEIVING YARDS PER GAME

PLAYER	CLASS	GMS	YDS/GAME
Rondale Moore, Purdue	So.	13	96.8
JD Spielman, Nebraska	Jr.	21	78.5
Antonio Gandy-Golden, Liberty	Sr.	32	75.6
James Proche, SMU	Sr.	37	73.6

RECEIVING YARDS AMONG NON-SENIORS

PLAYER	CLASS	GAMES	YDS
Ceedee Lamb, Oklahoma	Jr.	28	1,965
McLane Mannix, Texas Tech*	Jr.	24	1,653
JD Spielman, Nebraska	Jr.	21	1,648
Jalen Reagor, TCU	Jr.	27	1,637
Tylan Wallace, Oklahoma St.	Jr.	26	1,609

*transfer from Nevada

SPIELMAN CONTINUES TO CLIMB NU CHARTS

Wide receiver JD Spielman has been a big part of the Husker offense each of his first two seasons, and his impact could be even greater this season as Nebraska looks to replace Stanley Morgan Jr., the Huskers' all-time leader in receptions and receiving yards.

Spielman has 121 catches for 1,648 yards in his first two seasons. He already ranks seventh on Nebraska's all-time receiving yards list and is eighth in receptions. Spielman has earned All-Big Ten accolades in each of his first two seasons, and he was a freshman All-American in 2017.

- Spielman averages 78.5 receiving yards per game in his career, a total that ranks second nationally among all 2019 FBS receivers and the top mark among any receiver who has played more than one season.
- Spielman reached 1,000 career receiving yards in only 15 games. He reached the mark faster than any other Husker, eclipsing 1972 Heisman Trophy winner Johnny Rodgers, who recorded his 1,000th career receiving yard in his 16th game.
- Spielman is the only player in school history to record 100 career catches prior to his junior season. It took Spielman only 18 games to record his 100th career reception.
- Spielman owns the only two 200-yard receiving games in Husker history (200 vs. Ohio State in 2017; 209 at Wisconsin in 2018).
- Spielman has two career games with 10 or more receptions (11 vs. Ohio State in 2017 and 10 vs. Purdue in 2018). He is the only wide receiver in school history with two career double-digit reception games and just the second player overall (running back Marlon Lucky had two career games with double-digit catches).
- Spielman had more than 800 receiving yards in each of his first two seasons. The only other Huskers with two 800-yard receiving seasons in a career are Johnny Rodgers and Stanley Morgan Jr.
- Spielman had at least 55 catches in each of his first two seasons. The only other Huskers with two 50-reception seasons in a career are Johnny Rodgers, Kenny Bell and Stanley Morgan Jr.
- Spielman had a 99-yard kickoff return for a touchdown in his first career touch against Arkansas State in the 2017 season opener, and last year against Bethune-Cookman, he returned a punt 77 yards for a score. Spielman is one of only eight players in program history to return both a punt and kickoff for a touchdown.

HUSKERS WITH 1,000 RECEIVING YARDS ENTERING JR. YEAR

RK.	PLAYER, POS., YEARS	YARDS
1.	JD Spielman, WR, 2017-present	1,684
2.	Kenny Bell, WR, 2011-12	1,324
3.	Jordan Westerkamp, WR, 2013-14	1,030
4.	Nate Swift, WR, 2005-06	1,015

Note: Johnny Rodgers had 1,766 receiving yards after his first two seasons, but he was ineligible as a freshman due to NCAA rules.

SPIELMAN IN NEBRASKA'S CAREER RECORD BOOK

CATEGORY	RANK	TOTAL	RECORD
200-Yard Receiving Games	1st	2	2
Receiving Yards	7th	1,648	2,747
Receptions	8th	121	189
100-Yard Receiving Games	8th	4	10

NEBRASKA CAREER RECEPTIONS

RK.	PLAYER, POS., YEARS	REC.
1.	Stanley Morgan Jr., WR, 2015-18	189
2.	Kenny Bell, WR, 2011-14	181
3.	Jordan Westerkamp, WR, 2013-16	167
4.	Nate Swift, WR, 2005-08	166
5.	Johnny Rodgers, WB, 1970-72	143
6.	Terrence Nunn, WR, 2004-07	136
7.	Marlon Lucky, RB, 2005-08	135
8.	JD Spielman, WR, 2017-present	121

NEBRASKA CAREER RECEIVING YARDS

RK.	PLAYER, POS., YEARS	YARDS
1.	Stanley Morgan Jr., WR, 2015-18	2,747
2.	Kenny Bell, WR, 2011-14	2,689
3.	Johnny Rodgers, WB, 1970-72	2,479
4.	Nate Swift, WR, 2005-08	2,476
5.	Jordan Westerkamp, WR, 2013-16	2,474
6.	Terrence Nunn, WR, 2004-07	1,762
7.	JD Spielman, WR, 2017-present	1,648

SPIELMAN, STOLL LEAD YOUNG RECEIVING CORPS

Nebraska brings back junior wide receiver JD Spielman and junior tight end Jack Stoll, but behind those two, the Huskers are talented but inexperienced at both positions. NU has a total of 26 wide receivers and tight ends on its 2019 roster and 20 of those players are underclassmen.

- Thirteen of Nebraska's 18 wide receivers are underclassmen, and the Huskers have only two seniors at the position, both of whom are junior college transfers beginning their second season at the FBS level. Seven of NU's eight tight ends are freshmen or sophomores.
- Only Spielman and Stoll have more than one season of FBS playing experience among NU's 18 wide receivers and eight tight ends.
- Spielman has 121 career receptions, while the rest of the NU roster has combined for 97 career receptions. Spielman also owns more career receiving yards (1,648) and touchdowns (8) himself than every other Husker combined (980 receiving yards, four touchdown catches).
- Stoll has caught 29 passes in his career for 334 yards and five touchdowns, while Nebraska's other seven tight ends have combined for seven career receptions, 129 yards and no touchdowns.
- Behind Spielman and Stoll, sophomore running back Maurice Washington is next among Nebraska's returners in career receptions (24), career receiving yards (221) and career touchdowns (1).
- Mike Williams (12 catches for 122 yards) and Jaron Woodyard (one catch for 10 yards) return for their second year at Nebraska in 2019.
- The Huskers also return letterwinners Todd Honas and Jaevon McQuitty at wideout, neither of whom has a career reception. Redshirt freshman Andre Hunt looks to make his move this spring after appearing in two games while redshirting last year.
- At tight end, Austin Allen and Kurt Rafdal, who combined for six catches and 121 receiving yards in 2018, are returning letterwinners.
- Nebraska signed three of the top 50 wide receivers in the 2019 class in Jamie Nance (No. 40), Darrien Chase (No. 42) and Demariyon Houston (No. 49), and the nation's No. 18 tight end in Chris Hickman. The Huskers also added Wan'Dale Robinson, a hybrid running back and receiver, who was the No. 61 overall recruit in the country. Nance, Robinson and Hickman all enrolled early and will participate in spring practice.

COMPARISON OF 2018 RETURNING RECEIVING STATISTICS

PLAYER/UNIT	REC.	YDS	YPG	TDs
JD Spielman	66	818	81.8	8
Rest of 2019 Roster	85	853	71.1	4
Other 2019 Wide Receivers	30	227	18.9	0

CAREER COMPARISON OF RETURNING RECEIVING STATS

PLAYER/UNIT	REC.	YDS	YPG	TDs
JD Spielman	121	1,648	78.5	10
All Other Returners	97	980	81.7	6
All Other Returning WR	30	227	18.9	0
Jack Stoll	29	334	13.9	5
All Other Returning TE	7	129	10.8	0

BACKFIELD FILLED WITH YOUNG TALENT

Maurice Washington is Nebraska's top returning running back and will be a prominent part of a unit that looks to replace the lost production of Devine Ozigbo, who rushed for 1,082 yards as a senior in 2018.

Washington carried the ball 77 times for 455 yards and three touchdowns as a true freshman last season. He ranked third on the team in carries, yards and touchdowns behind Ozigbo and quarterback Adrian Martinez. Washington was also a receiving threat out of the backfield, catching 24 passes for 221 yards and one score.

Behind Washington, senior Wyatt Mazour and sophomore Jaylin Bradley - who redshirted last season - are the only other Husker running backs with a carry in their NU careers. Overall, nine of Nebraska's 11 running backs are underclassmen - including seven freshmen - and transfer Dedrick Mills is the only Husker upperclassmen with a carry at the FBS level.

- Washington was a versatile performer in his true freshman season. He had both a 100-yard rushing and 100-yard receiving game and was the only Husker to score a rushing and receiving touchdown in 2018. Washington was also Nebraska's leader with 204 kickoff return yards.
- Washington is one of four running backs in NU history to have a 100-yard receiving game. His 24 receptions in 2018 were the second-most catches by a true freshman in school history, regardless of position.
- Junior Dedrick Mills will compete for carries this fall, but he will not be on campus to participate in spring workouts. Mills was the nation's No. 1 junior college running back, and he also boasts FBS experience after leading Georgia Tech with 771 rushing yards and 85.7 rushing yards per game as a freshman in 2016.
- Redshirt freshman Miles Jones will also figure into the mix after he appeared in two games and caught one pass for 21 yards in 2018, before suffering a season-ending injury.
- Nebraska also signed three of the nation's top six all-purpose backs in running back/wide receiver hybrid Wan'Dale Robinson (No. 1), Ronald Thompkins (No. 5) and Rahmir Johnson (No. 6). All three bring serious speed to the Husker backfield.

LINES LOOK TO BE A STRENGTH FOR HUSKERS

With one of the top returning quarterbacks and wide receivers in the country, Nebraska's skill position players may steal the headlines, but it is up front where the Huskers may boast their most veteran talent.

On the offensive line, the Huskers return three proven starters in juniors Matt Farniok, Brenden Jaimes and Boe Wilson. While the top-level talent returns, building depth will be a priority this spring. Senior Christian Gaylord is the only other returning letterwinner on the offensive line, and the majority of playing time in his career has come as a protector on Nebraska's kicking units.

- Farniok started all 12 games at right tackle in 2018. He has made 16 career starts in two seasons, starting two games at right tackle in 2017 and two at right guard.
- Jaimes has started 20 consecutive games entering 2019. He earned honorable-mention All-Big Ten honors last season, when he started every game at left tackle. In 2017, Jaimes appeared headed for a redshirt season, but he entered the lineup and started the final nine games at right tackle, setting a school record for the most starts by a true freshman offensive lineman in Nebraska history.
- Wilson was also an honorable-mention All-Big Ten pick in 2018, despite not opening the season as a starter. Wilson moved into the starting lineup in the fourth game of the year and started the final nine games at right guard.
- While Nebraska returns three starters and two all-conference offensive linemen, the Huskers need to replace lost starters at center and left guard, which will be one of the areas of focus during spring ball.
- Even though it's rare for true freshmen to make an impact on the offensive line, Nebraska welcomes an impressive group of new offensive linemen. Although none of the newcomers on the line are on campus for spring drills, the group is highlighted by Bryce Benhart, who ranked among the nation's top 150 overall recruits and top 20 offensive tackles.
- Defensively, the Huskers return two players with starting experience on the line and a pair of all-conference honorees. Senior twins Carlos and Khalil Davis return after each player was an honorable-mention All-Big Ten selection in 2018, while junior Ben Stille is back after starting 11 of 12 games last season.

- Carlos Davis played both defensive end and nose tackle last season, starting nine total games, including the final eight contests at nose tackle. He made 27 tackles and had five pass breakups, the most by a Husker defensive lineman since All-American Ndamukong Suh in 2009. Davis has started 25 games in his career, the most of any Husker on the 2019 roster.
- Khalil Davis played in all 12 games last season and although he did not start a game, he led Nebraska's defensive line with career highs of 41 tackles and eight tackles for loss.
- Stille led Nebraska's defensive line and was second on the team with 5.0 sacks in 2018. As a freshman in 2017, Stille became the first freshman to lead the Huskers in TFLs since the stats began being tracked (1968) and the first freshman to lead Nebraska in sacks since the stat became official (1981).
- The defensive line also boasts three returning lettermen in senior DaiShon Neal and promising sophomores Damion Daniels and Deontre Thomas.
- Nebraska also added a graduate transfer to its defensive line, as Darrion Daniels transferred from Oklahoma State and arrived on campus in January. The older brother of sophomore defensive lineman Damion Daniels, Darrion was limited to four games in 2018 due to injury, allowing him to redshirt. In 2017, he started 10 games for the Cowboys and had 26 tackles and five tackles for loss.
- The Huskers also signed an impressive group of defensive linemen in the 2019 class. Brant Banks enrolled in January and will take part in spring practice, while the class is highlighted by Ty Robinson, who was ranked among the nation's top 100 overall recruits.

BARRY BOLSTERS LINEBACKING CORPS

Nebraska must replace two of its four starting linebackers from 2018, but the Huskers return senior Mohamed Barry, who earned third-team All-Big Ten honors last year at inside linebacker. In addition to Barry, the Huskers return seniors Alex Davis and Tyrin Ferguson, who split time starting at outside linebacker spot in 2018.

- Barry had a breakthrough season as a junior in 2018. He started all 12 games and led Nebraska with 112 tackles, ranking second in the Big Ten and 38th nationally with an average of 9.3 tackles per game. Barry had the most tackles by a Husker since All-American Lavonte David made 133 stops in 2011.
- Barry was Nebraska's leading tackler in nine of the Huskers' 12 games. He had seven games with 10 or more tackles, becoming the fifth Husker to have seven double-figure tackle games in one season.
- At the other inside linebacker spot, Nebraska must replace Dedrick Young II - the fifth-leading tackler in Husker history - but the Huskers are hopeful the return of Will Honas can help fill that void. Honas came to Nebraska as the No. 1 junior college inside linebacker last season. He played in each of the first four games in 2018 - totaling 15 tackles - before suffering a season-ending injury.
- At outside linebacker, Davis and Ferguson each made four starts last season. Ferguson, projected as the everyday starter at the position, was limited due to injuries, but he totaled career highs of 36 tackles, six TFLs and 1.0 sack. Davis primarily saw action as a pass rusher and made five tackles.
- JoJo Domann, primarily a defensive back, lined up at outside linebacker for a pair of starts against Ohio State and Illinois, and he registered seven tackles and one sack in those two starts, while adding a pass breakup, a forced fumble and a fumble recovery.
- Collin Miller (ILB) and Caleb Tannor (OLB) also return. Miller had 17 tackles and one TFL as a sophomore in 2018, while Tannor totaled 10 tackles and 1.0 sack as a true freshman last fall.
- A pair of in-state freshmen enrolled in January and will take part in spring drills. Nick Henrich was ranked among the top 150 overall recruits and top 10 inside linebackers in the 2019 class, while Garrett Nelson was regarded as one of the top players in the state of Nebraska.

BOOTLE, JACKSON LOCK DOWN SECONDARY

Nebraska boasts a deep secondary, highlighted by returning starting cornerbacks Dicaprio Bootle and Lamar Jackson. The Huskers boast three cornerbacks with extensive starting experience, but Nebraska must replace three of its top four safeties from last season, including its top two starters.

On paper, the secondary is Nebraska's most experienced position group, as the Huskers return 13 letterwinners, although that number includes several players who primarily contribute on special teams. But five members of the secondary started at least once last season and six total defensive backs have started a game in a Nebraska uniform.

Nebraska features one of the top cornerback tandems in the Big Ten in Bootle and Jackson. The duo combined for 22 pass breakups last season, helping the Huskers rank 34th nationally in pass efficiency defense.

- Bootle earned third-team All-Big Ten honors in 2018 - NU's first all-conference cornerback in three seasons - when he posted a career-high 39 tackles. Bootle led the league and ranked ninth nationally with 15 pass breakups, the second-highest total in school history.
- Jackson has made 24 career starts at corner, ranking second on Nebraska's 2019 roster in career starts. He has made 83 career tackles with one sack, 10 pass breakups and two interceptions.
- Eric Lee Jr. started one game at corner last season and has made seven career starts at the position. He has totaled 45 tackles and broken up two passes in his career.
- JoJo Domann is also expected to figure into the mix at safety, after playing both safety and outside linebacker in 2018. After missing the 2017 season due to injury, Domann recorded 19 tackles last season, and he was a ballhawk, forcing two fumbles and recovering another while breaking up two passes and registering one sack.
- Deontai Williams is Nebraska's most experienced safety, even though he was a first-year transfer last fall. Williams appeared in all 12 games with one start in 2018, totaling 23 tackles, two interceptions, two forced fumbles and one fumble recovery.
- Marquel Dismuke made 10 tackles in eight games last year, primarily as a special teams standout. But in the second half of his redshirt freshman season in 2017, Dismuke emerged at safety, earning one start and registering 34 tackles in the final seven games of the year.
- Cam Taylor, Braxton Clark and CJ Smith all saw action in the secondary as freshmen last season. Clark and Smith each redshirted despite earning playing time, while Taylor appeared in 10 games and made 12 tackles while breaking up three passes and recovering a fumble.
- Nebraska added several talented members to its secondary in the Huskers' 2019 recruiting class, but none of the signees will participate in spring ball. Highlighting the newcomers is Nola Pola-Gates, who was ranked among the nation's top 120 overall recruits and top dozen safety prospects. The Huskers also added a top 35 safety in Quinton Newsome and a top 50 safety in Myles Farmer.

ARMSTRONG, PICKERING LEAD SPECIALISTS

Nebraska returns nearly all of its special teams production from last season, including bringing back its starting punter, place-kicker, holder and short snapper and returning both its punt return and kickoff return yardage leaders. The group is led by punter Isaac Armstrong and place-kicker Barret Pickering, both of whom had impressive performances in their first season as starters at their respective positions.

- Armstrong was an honorable-mention All-Big Ten choice last season, when he saw the first punting action of his career. Armstrong took over as the Huskers' starting punter in the final seven games of the year, and he ranked second in the Big Ten by averaging 43.6 yards per punt, the ninth-highest average in Nebraska history.
- Armstrong, who also served as Nebraska's holder, had only six of his 32 punts returned, and two of those six returns resulted in fumbles recovered by the Huskers.
- Nebraska also returns Caleb Lightbourn, who was the Huskers' starting punter the first five games last year and all of the 2016 and 2017 seasons. Lightbourn has averaged 41.0 yards per punt on his 148 career punts.
- Pickering returns after handling Nebraska's place-kicking duties as a true freshman in 2018. Pickering connected on 40 of his 41 extra points and was 14-of-18 on field goals, including making his final 10 kicks of the season.

- In the return game, JD Spielman returns after leading Nebraska in punt returns and punt return yards last season. Spielman returned six punts for 104 yards, averaging 17.3 yards per return, and he returned NU's first punt for a touchdown in four seasons.
- Spielman also led Nebraska with an average of 21.1 kickoff return yards in 2018, while Maurice Washington led the Huskers with 13 total kickoff returns and 204 kickoff return yards.
- At snapper, Chase Urbach returns after handling the snapping duties for NU's field goal and PAT units for the final 10 games last season.
- NU also brings back players who combined for 44 of the Huskers' 54 special teams tackles a year ago, including Collin Miller and Jeremiah Stovall, who tied for the team lead with eight special teams stops.
- Marquel Dismuke also returns after he blocked a punt for a safety against Illinois last season, marking the Huskers' first blocked punt in three seasons.

NU RANKS AMONG ATTENDANCE LEADERS

Nebraska averaged 89,034 fans over seven home games in 2018 to rank 10th nationally in average attendance. Nebraska has ranked in the top 11 nationally in attendance each of the past six seasons, in the top 15 every season since 2006 and in the top 20 every year this century.

RECORD SELLOUT STREAK CONTINUES

Nebraska has sold out every game at Memorial Stadium since Nov. 3, 1962, an NCAA-record streak of 368 consecutive sellouts, 100 more than second-place Notre Dame. NU is 310-58 (.842) during the streak and overall attendance during the streak is more than 27 million fans.

HUSKERS OWN BIG HOME-FIELD ADVANTAGE

Nebraska has rewarded the loyalty of its fans with great success at Memorial Stadium. The Huskers have won at least six home games in 24 of the past 32 seasons. NU is 175-36 (.838) at home over the last 30 seasons.

- Since 1970, Nebraska has had three home winning streaks of 20 or more games and has posted 41 perfect home seasons.
- The Huskers are 544-155-20 all-time in Lincoln (.771 in 129 years) and 419-132-13 (.756 in 95 years) in Memorial Stadium (since 1923).
- Nebraska won its final four home games in 2018.

NU AMONG TOP ALL-TIME PROGRAMS

Nebraska will play its 130th season this fall, and the Huskers boast an 897-388-40 all-time record in 1,325 games (.692). Nebraska is one of 10 programs with 800 all-time victories, ranking sixth with 897 wins.

- Nebraska will look to join the 900-win club this fall. Entering the 2019 season, Michigan (953), Ohio State (911), Texas (909) and Alabama (905) are the only teams with 900 all-time wins.
- Since 1970, Nebraska owns a 463-146-5 record (.758), and the Huskers are the nation's wins leader over the last 40 and 50 years.
- NU has 24 10-win seasons since 1970. The Huskers have won at least 10 games in a season 27 times, including 12 seasons with 11 or more wins, seven seasons with 12 or more wins and three 13-win seasons.
- NU posted its nation-leading 50th all-time nine-win season in 2016. Forty-two of those nine-win seasons have come since 1970 and 48 since 1962, 13 more than any other school.
- NU was the first team in NCAA history to win 100 games in consecutive decades, leading the nation with 103 wins in the 1980s and ranking second with 108 wins in the 1990s.

NU IN TOP SIX ALL-TIME IN NATIONAL TITLES

Nebraska has won five national championships, including four Associated Press national titles and four coaches poll titles. The Huskers' four AP national titles rank sixth all-time behind Alabama (11), Notre Dame (8), Oklahoma (7), Miami (5) and USC (5). Nebraska's four coaches poll titles rank fourth all-time behind Alabama (9), Oklahoma (6) and USC (5).

HUSKERS SECOND IN CONFERENCE CROWNS

Nebraska is one of only three schools in NCAA history that has won 40 conference championships, ranking second all-time with 46 conference titles, one behind Oklahoma (47) and four more than Michigan (42). In 36 seasons (1962-97) under Hall-of-Fame coaches Bob Devaney (8) and Tom Osborne (13), the Huskers won 21 conference titles.

2017 NATIONAL COACH OF THE YEAR

SCOTT FROST

HISTORY MAKER

After inheriting a winless UCF team in 2016, Frost produced the greatest two-year turnaround in NCAA history by leading the Knights to a 13-0 record in 2017. Frost also went 13-0 his senior year at Nebraska. He was the first person in NCAA history to go 13-0 as both a player and head coach.

FROST IS 1 OF 7 ACTIVE COACHES TO POST A 13-0 SEASON

SCOTT FROST

JIMBO FISHER

GARY PATTERSON

CHRIS PETERSON

NICK SABAN

DABO SWINNEY

KYLE WHITTINGHAM

OUTSTANDING OFFENSES

In 10 seasons as an offensive assistant or play-calling head coach, Frost has worked with eight teams that ranked in the top 10 nationally in scoring and seven teams that ranked in the top 10 nationally in total offense. In his first season at Nebraska, the Huskers boasted a top-15 total offense after he inherited a unit that was 87th in total offense in 2017.

42

POINTS PER GAME

501

YARDS PER GAME

6.7

YARDS PER PLAY

AVERAGE FROST OFFENSE

WINNING WAYS

In 12 years as a full-time coach, Scott Frost has helped his teams to 126 wins, an average of almost 11 wins per season. As a head coach, Frost inherited an 0-12 UCF team and led the Knights to a 13-0 record in just two seasons, completing the greatest turnaround in NCAA history.

Frost has been a part of seven conference championships in 12 seasons - winning titles in five different leagues - and has coached teams to wins in the Fiesta, Rose, Peach and Alamo Bowls.

SCOTT FROST

HEAD COACH • SECOND SEASON

- Consensus National Coach of the Year (2017)
- AFCA Region 1 Coach of the Year (2017)

- George Munger Coach-of-the-Year Award Semifinalist (2016 & 2017)
- Broyles Award Finalist (2014)

NEBRASKA (2018-19)

- Head Coach
- 4-8 Record (1 season)

CENTRAL FLORIDA (2016-17)

- Head Coach
- 19-7 Record (2 seasons)

OREGON (2009-15)

- Offensive Coordinator (2013-15)
- Assistant Coach (WR) (2009-12)

NORTHERN IOWA (2007-08)

- Co-Defensive Coordinator (2008)
- Assistant Coach (LB) (2007)

KANSAS STATE (2006)

- Graduate Assistant

NEBRASKA (2002)

- Graduate Assistant

ranked during the 2018 season and five of Nebraska's losses were by five or fewer points. NU's final three losses of the season were a three-point overtime loss at Northwestern, which finished with a No. 21 ranking, a five-point setback at No. 3 Ohio State and a last-second three-point loss at No. 25 Iowa.

Frost also lived up to his reputation as one of the best offensive play-callers in the country in 2018. Frost inherited a roster with only one quarterback who had taken a snap at the FBS level - a first-year transfer who was ineligible for half of the season - and took over an offensive unit that ranked 87th nationally in total offense in 2017. But led by true freshman quarterback Adrian Martinez, Nebraska ranked 25th nationally in total offense in 2018, the program's first top-25 finish in the category since 2008.

Before returning to Nebraska, it took Frost just a decade to rise from a first-year FCS assistant to head coach of a Husker program that ranks sixth all-time in wins. He was successful at every stop along the way, serving as defensive coordinator for an FCS semifinalist, coaching in two national championship games at Oregon - including as offensive coordinator in the inaugural College Football Playoff final - and calling the plays for Heisman Trophy winner and No. 2 overall NFL Draft pick Marcus Mariota.

After nine years as an assistant, Frost accepted his first head coaching job and promptly guided Central Florida to the nation's most improved record in his first year in 2016. The next season, he was the unanimous choice as the American Athletic Conference Coach of the Year and was named National Coach of the Year after leading the Knights to the first undefeated season (regular and overall) in UCF or AAC history. In two seasons, Frost helped UCF become the first team in FBS history to go from a winless season to an undefeated campaign in only a two-year span.

Frost has been a winner throughout his coaching career, winning seven conference championship teams in his 11 seasons as a full-time coach. In addition to coaching in two national championship games, Frost's teams have won 122 games in his 11 seasons, averaging more than 11 wins per season. Frost's winning reputation dates back to his playing days, when he helped Nebraska to a 36-2 record in his three-year career, including a 24-2 record in two seasons as the Huskers' starting quarterback. He won two national titles at Nebraska, while all other 128 FBS coaches combined to win a total of three national championships as players.

After helping his teams to a 103-18 record in his nine years as an assistant, Frost went 19-7 in two seasons at UCF, helping turn an 0-12 team into a 13-0 squad in just two years' time. In Frost's first season, he took the Knights to a bowl game and finished with a 6-7 record. The turnaround was historic, as Frost became the only first-year coach in FBS history to make a bowl game with a team that was winless the previous season.

Scott Frost's rapid rise up the coaching ranks culminated with the former Husker returning to his alma mater, as Frost begins his second season at Nebraska in 2019. The Huskers have one of the nation's top coaches in Frost, the 2017 consensus national coach of the year and a proven winner familiar with the Nebraska culture and tradition.

Nebraska showed tremendous improvement throughout Frost's first season in Lincoln. Nebraska won four of its final six games and improved by nearly 28 points per game in the second half of the season compared to the first half. Although the Huskers finished with a 4-8 record, NU faced eight opponents who were

UCF led the nation with a six-win improvement in 2016 and exceeded that mark in 2017 with a win over No. 7 Auburn in the Peach Bowl to complete a 13-0 season as the nation's only undefeated team. The Knights put together the first undefeated regular season in UCF and AAC history in 2017, posted the longest winning streak in school history (13 games), achieved the highest in-season ranking in program history (10th), highest final ranking (6th) and set an AAC record with 16 all-conference selections.

UCF was led by its high-powered offense and improved defense under Frost. The Knights led the nation in scoring at 48.2 points per game and were the only FBS team to score at least 30 points in every game. Defensively, UCF improved its scoring defense by 65 spots in Frost's two seasons.

In addition to being the unanimous choice as the 2017 AAC Coach of the Year, Frost was honored as the national coach of the year by the Associated Press, American Football Coaches Association, the Touchdown Club of Columbus, the Lombardi Award and FCA in addition to winning the Home Depot, Paul "Bear" Bryant and Eddie Robinson coach-of-the-year awards. He was also a semifinalist for the George Munger Coach of the Year Award in each of his two seasons at UCF, making Frost one of three coaches to be a semifinalist for the award in both 2016 and 2017.

Before taking his first head coaching job at UCF, Frost was a highly accomplished assistant who coordinated both a top-10 offense and defense. He came to UCF after spending seven seasons as an offensive assistant at Oregon from 2009 to 2015, including three years as the Ducks' offensive coordinator (2012-15). Frost helped Oregon post a 79-14 record in his seven seasons, during which time the Ducks won four conference titles and twice played for the national championship.

Oregon never ranked lower than eighth nationally in scoring offense during Frost's seven seasons on staff, and the Ducks led the nation in scoring in 2010. Frost was promoted to offensive coordinator in 2013, and Oregon ranked in the top five nationally in both scoring and total offense each of his three seasons calling plays. The Ducks scored 681 points in 2014, the second-highest total in NCAA history. Oregon made it to the College Football Playoff Championship Game that year, when Frost was one of five finalists for the Broyles Award, presented annually to the nation's top assistant.

Frost's first full-time coaching job came in the FCS ranks at Northern Iowa, where he spent two seasons on the Panthers' defensive staff. He coached the UNI linebackers in 2007 and helped the Panthers to the No. 1 seed in the FCS playoffs and a quarterfinals appearance. Frost was promoted to co-defensive coordinator the next season, when UNI ranked ninth nationally in scoring defense and advanced to the FCS Semifinals. The Panthers finished with a 24-4 record in Frost's two seasons, winning two Missouri Valley Conference titles and earning a No. 4 ranking both years.

The 44-year old Frost began his coaching career as a defensive graduate assistant at Kansas State. He also served briefly on NU's staff as a defensive graduate assistant in 2002, coaching the Huskers in the Independence Bowl.

Frost was also an outstanding player. He spent two seasons at Stanford before returning home to Nebraska for the Huskers' 1995 national championship season. He took over as NU's starting quarterback the next season and was the 1996 Big 12 Offensive Newcomer of the Year. In 1997, he was a Johnny Unitas Award finalist and an Academic All-American as Nebraska went 13-0 and captured the program's fifth national title. Frost was then selected in the third round of the 1998 National Football League Draft and played six seasons as an NFL safety.

PERSONAL

- Bachelor's Degree: Nebraska (Finance, 1997)
- Wife: Ashley
- Son: Ryan James (RJ)

HISTORIC TURNAROUND AT UCF

At Central Florida, Frost produced the greatest two-year turnaround in college football history, inheriting an 0-12 team and leading the Knights to a 13-0 record just two years later.

- In his first season in 2016, Frost made history as the only first-time head coach in FBS history to make a bowl game with a team that was winless the previous season.
- UCF tied for the national lead with a six-win improvement from the 2015 to 2016 season. The Knights then ranked third nationally after improving by seven wins from the 2016 to 2017 season.
- The Knights' seven-win improvement from 2016 to 2017 ranked 11th in NCAA history and marked just the second time ever a bowl team improved by more than six wins the next season.
- UCF was the American Athletic Conference and Peach Bowl champions and was the only FBS team to go undefeated in 2017.
- Frost called UCF's plays, orchestrating the greatest two-year offensive turnaround in NCAA history. The Knights' went from last to fifth in total offense, improving their output by more than 260 yards per game. UCF also went from third-to-last to first in scoring offense, improving by nearly 35 points per game.

FROST LED UCF TO 13-0 SEASON

In just his second year as a head coach, Scott Frost guided UCF to a 13-0 record in 2017, when the Knights were the nation's only undefeated team.

- Frost became the fourth coach in FBS history to post a 13-0 record or better in either his first or second season as a head coach. Among that quartet, Frost is the only coach who inherited a team that won fewer than five games, as UCF went 0-12 the year before Frost's arrival.
- Frost is one of only seven active FBS head coaches who has posted a 13-0 season or better, joining Jimbo Fisher, Gary Patterson, Chris Petersen, Nick Saban, Dabo Swinney and Kyle Whittingham.
- Frost also led Nebraska to a 13-0 record and a national title as the Huskers' starting quarterback in 1997. Frost was the first person in NCAA history to post a 13-0 season as both a player and a head coach.

NATIONAL COACH OF THE YEAR

Scott Frost was the consensus choice as the 2017 national coach of the year, earning the honor from at least eight different organizations.

- Frost won the 2017 Paul "Bear" Bryant Award as the national coach of the year. He joined Chris Petersen (2006 & 2009, Boise State) as the only coaches in the 32-year history of the award to win the honor while coaching a team outside of a Power Five Conference.
- Frost was also the AP Coach of the Year, becoming the sixth coach to win the award in his first or second season as a head coach.

FROST A TOP OFFENSIVE COACH

For each of the last 10 years, Scott Frost has either been an offensive assistant, offensive coordinator or head coach who calls the offensive plays. During that time, he has consistently proven to be one of the nation's finest offensive coaches.

- In 10 seasons coaching offense, Frost has worked with eight units that finished in the top 10 nationally in scoring, including seven that ranked in the top five.
- Frost has also been a part of seven teams that ranked in the top 10 nationally in total offense the past 10 seasons.

FROST A PROVEN WINNER

Scott Frost is a proven winner. In his 12-year full-time coaching career, Frost's teams have combined for a 126-33 record.

- Frost has averaged nearly 11 wins per season and has been a part of seven 12-win teams.
- He has won seven conference titles in 12 years.
- Frost has coached in two national title games and his teams have finished with a top-10 ranking eight times in the past 12 years.
- In two seasons as UCF's head coach, the Knights were the nation's most improved team in 2016 and were the only FBS team to go undefeated in 2017.
- As a Husker quarterback, Frost was a two-time national champion who helped Nebraska to a 36-2 record, including a 24-2 mark as a starter.
- Frost is one of four active head coaches who won a national title as a player and is the only coach who won multiple national titles.

THE FROST FILE

YEARLY RECORDS

YEAR	TEAM (ROLE)	RECORD
2007	Northern Iowa (AC)	12-1
2008	Northern Iowa (DC)	12-3
2009	Oregon (AC)	10-3
2010	Oregon (AC)	12-1
2011	Oregon (AC)	12-2
2012	Oregon (AC)	12-1
2013	Oregon (OC)	11-2
2014	Oregon (OC)	13-2
2015	Oregon (OC)	9-3
2016	UCF (HC)	6-7
2017	UCF (HC)	13-0
2018	Nebraska (HC)	4-8

OVERALL RECORD 126-33
HEAD COACH RECORD 23-15

FINAL NATIONAL RANKINGS

YEAR	TEAM (ROLE)	RANK
2007	UNI (AC)	4th
2008	UNI (DC)	4th
2009	Oregon (AC)	11th
2010	Oregon (AC)	3rd
2011	Oregon (AC)	4th
2012	Oregon (AC)	2nd
2013	Oregon (OC)	9th
2014	Oregon (OC)	2nd
2015	Oregon (OC)	14th
2016	UCF (HC)	NR
2017	UCF (HC)	6th
2018	Nebraska (HC)	NR

8 TOP-10 RANKINGS IN 12 YEARS
6 TOP-5 RANKINGS IN 12 YEARS

CONFERENCE TITLES (7)

YEAR	TEAM	CONFERENCE
2007	UNI (AC)	Gateway
2008	UNI (DC)	Missouri Valley
2009	Oregon (AC)	Pac-10
2010	Oregon (AC)	Pac-10
2011	Oregon (AC)	Pac-12
2014	Oregon (OC)	Pac-12
2017	UCF (HC)	American

7 CONFERENCE TITLES IN 12 YEARS

AC = Assistant Coach
 DC = Defensive Coordinator
 OC = Offensive Coordinator
 HC = Head Coach

BOWL/PLAYOFF GAMES

NORTHERN IOWA

2007: FCS Playoffs (First Round)
2007: FCS Playoffs (Quarterfinal)
2008: FCS Playoffs (First Round)
2008: FCS Playoffs (Quarterfinal)
2008: FCS Playoffs (Semifinal)

OREGON

2009: Rose Bowl
2010: BCS National Title Game
2011: Rose Bowl
2012: Fiesta Bowl
2013: Alamo Bowl
2014: Rose Bowl (CFP Semifinal)
2014: CFP National Title Game

CENTRAL FLORIDA

2016: Cure Bowl
2017: Fiesta Bowl

ERIK CHINANDER

DEFENSIVE COORDINATOR • SECOND SEASON

• Broyles Award Nominee (2016)

NEBRASKA (2018-19)

• Defensive Coordinator

CENTRAL FLORIDA (2016-17)

• Defensive Coordinator

OREGON (2014-15)

• Assistant Coach (OLB)

PHILADELPHIA EAGLES (2013)

• Assistant Coach (DL)

OREGON (2010-12)

• Graduate Assistant (2011-12)

• Intern (2010)

NORTHERN IOWA (2004-09)

• Assistant Coach (TE)

ELLSWORTH CC (2003)

• Assistant Coach (OL/DL)

Huskers improved by 26 spots in the national scoring defense rankings, and NU improved its pass efficiency defense by 61 spots. Nebraska nearly doubled its sack total from the 2017 season and forced its most turnovers in four seasons. The Huskers also broke up 58 passes in 2018, the ninth-highest total in program history. Individually, Chinander's defense produced five all-conference honorees, which was one more selection than the Nebraska defense had earned in the previous three seasons combined.

Chinander came to Lincoln after leading a dramatic defensive turnaround in his two seasons at UCF. Chinander inherited a Knight defense that had allowed 37.7 points per game in 2015 and two years later, UCF lowered that average to 25.3 points per game, allowing nearly two fewer touchdowns per game. Chinander also helped UCF improve its national ranking in scoring defense by 65 spots in his two seasons.

A trademark of Chinander's UCF defense was creating takeaways. The Knights forced 58 turnovers in 26 games in Chinander's two seasons, ranking second nationally in takeaways in 2017 and 18th in 2016. The 58 takeaways over the 2016 and 2017 seasons combined ranked third nationally, and UCF was one of only six teams to force 25 turnovers both seasons and one of just eight teams to rank in the top 20 nationally in takeaways in both 2016 and 2017.

In helping the Knights to a perfect 13-0 season and a conference title in 2017, Chinander's defense played a major role in UCF's 11-0 regular season, the first perfect regular season in school and American Athletic Conference history. UCF led the AAC in defensive touchdowns and ranked third in the AAC in scoring defense and pass efficiency defense.

Individually, six Knights earned all-conference accolades, including a league-high four first-team honorees. Linebacker Shaquem Griffin, who was on the preseason watch list for several national defensive honors including the Butkus Award, was the only player in the conference to be a unanimous All-AAC selection. Cornerback Mike Hughes, a first-year transfer from Garden City Community College, earned second-team All-America honors in 2017, becoming the Knights' first All-American in four seasons.

Hughes (first round), the highest defensive draft pick in school history, and Griffin (fifth round) were also selected in the 2018 NFL Draft. Their selections marked just the second time in school history that UCF had multiple defensive players drafted.

In his first season at UCF, the defense was the key to Central Florida leading the nation with a six-win improvement from the 2015 to 2016 season. The Knights ranked in the top 10 nationally in four defensive categories and in the top 25 in nine categories. UCF was second nationally in red zone defense, third in defensive touchdowns, sixth in third-down

defense, ninth in tackles for loss, 12th in pass efficiency defense, 17th in sacks, 18th in turnovers forced, 22nd in interceptions and 24th in fumbles recovered. Griffin was the 2016 American Athletic Conference Defensive Player of the Year after ranking ninth nationally in tackles for loss (20.0) and 11th in sacks (11.5). He was also a first-team all-conference selection as a total of four Knights earned All-American Athletic Conference accolades.

UCF marked Chinander's first defensive coordinator job. Previously, he coached the outside linebackers at Oregon in 2014 and 2015, when Frost was the Ducks' offensive coordinator. Chinander's linebackers helped Oregon play in the inaugural College Football Playoff National Championship Game in 2014. Chinander also served as a defensive graduate assistant at Oregon in 2011 and 2012, when the Ducks ranked in the top 25 nationally in scoring defense, and as an intern in 2010.

In Chinander's five total seasons on the Duck staff, Oregon posted a 58-10 record, won three conference titles and twice played for the national championship.

In between his two stints at Oregon, Chinander gained NFL experience by serving as the assistant defensive line coach on Chip Kelly's Philadelphia Eagles staff in 2013. With the Eagles, Chinander worked as an assistant to defensive line coach Jerry Azzinaro and helped with game and practice plans, coordinating the scout teams and evaluating current and future personnel. The Eagles won the NFC East that season with a 10-6 record.

Previously, Chinander served as an offensive assistant, coaching the tight ends at Northern Iowa for six seasons from 2004 to 2009, including two seasons when Frost was on the Panther staff (2007 and 2008). In addition to coaching the tight ends, Chinander assisted with the defensive and specialist scout teams. He also made a huge impact in the Panthers' recruiting, helping UNI win three conference titles and make three appearances in the Football Championship Subdivision (FCS) playoffs, including a runner-up finish in 2005 and a semifinal appearance in 2008.

In his first coaching stop in 2003, Chinander was the offensive and defensive line coach for Ellsworth Community College in Iowa Falls, Iowa, where he also coordinated the strength and conditioning programs for football and men's and women's basketball. The Panthers finished second in the region and three of his players garnered first-team, all-region accolades.

As a player, Chinander was a walk-on offensive lineman for the Iowa Hawkeyes from 1998 to 2002. As a senior, Iowa shared the Big Ten title and earned a spot in the Orange Bowl. Chinander received the Hawkeyes' Offensive Team Leader Award that season.

PERSONAL

- **Bachelor's Degree:** Iowa (Health Leisure & Sports Studies, 2003)
- **Bachelor's Degree:** Iowa (History, 2003)
- **Wife:** Megan
- **Daughters:** Penelope & Sophia

TROY WALTERS

OFFENSIVE COORDINATOR • SECOND SEASON

• Broyles Award Finalist (2017)

NEBRASKA (2018-19)

• Offensive Coordinator

CENTRAL FLORIDA (2016-17)

• Offensive Coordinator

COLORADO (2013-15)

• Assistant Coach
(WR/Recruiting Coordinator)

NORTH CAROLINA STATE (2012)

• Assistant Coach (WR)

TEXAS A&M (2010-11)

• Assistant Coach (WR)

INDIANA STATE (2009)

• Offensive Coordinator (QB/WR)

Troy Walters is in his second season as Nebraska's offensive coordinator in 2019 and his fourth consecutive season serving as Scott Frost's offensive coordinator. Walters previously excelled in the same role for two seasons at UCF. One of the nation's top assistants, Walters was a 2017 Broyles Award Finalist, and he is in his 11th year as an assistant, including his eighth season at a Power Five school.

Walters produced impressive first-year results in 2018, both as offensive coordinator and as Nebraska's wide receivers coach. As coordinator, Walters guided an offense that ranked 25th nationally in total offense,

Nebraska's first top-25 finish in that category since 2008. The No. 25 ranking was even more impressive considering that Walters inherited a unit that ranked 87th nationally in total offense in 2017, and he inherited a roster with only one quarterback who had taken a snap at the FBS level, a first-year transfer who was ineligible for half of the year. The Huskers were the nation's fifth-most improved offense in 2018 and featured the country's third-most improved rushing attack. NU gained 500 or more yards five times in 2018 - the program's highest total since 2000 - and the Huskers set a school record by gaining 450 yards in seven consecutive games.

Nebraska produced its highest point total in a Big Ten Conference game (53 vs. Illinois) and its most total yards in a Big Ten game (659 vs. Minnesota) in 2018, when Walters helped the Huskers top the 30-point mark in four consecutive conference games for the first time since 2001. Nebraska also totaled 2,500 passing and 2,500 rushing yards in the same season for just the fourth time in school history. Individually, six Husker offensive players earned all-conference accolades, tying for the most offensive honorees since Nebraska joined the Big Ten in 2011.

As wide receivers coach, Walters coached a pair of all-conference wideouts to five school records in 2018. He helped Stanley Morgan Jr. become the first 1,000-yard receiver in Nebraska history and end his career as the Huskers' all-time leader in receptions and receiving yards. Morgan also set a Nebraska wide receiver record with 70 receptions in 2018, while JD Spielman ranked second on that list with 66 catches. Spielman also set Nebraska's single-game receiving yards record with 209 yards at Wisconsin.

Walters' offense played a major role in UCF posting the greatest two-year turnaround in modern college football history. The Knights showed dramatic offensive improvement in each of Walters' two seasons and were the nation's most improved offense in 2017. Walters inherited an offense that ranked 125th nationally in scoring offense (13.9 ppg) and 127th in total offense (268.4 ypg). Two years later, UCF led the nation in scoring in 2017 and ranked fifth in total offense. In Walters' two seasons, UCF increased its scoring production by nearly 35 points per game and its total offense output by more than 270 yards per game.

In 2017, Walters was one of five finalists for the Broyles Award, presented annually to the nation's top assistant coach. UCF led the country in scoring at 48.2 points per game, and the Knights were the only team to score at least 30 points in every game. UCF also ranked fifth nationally in total offense with an average of 530.5 yards per game. The Knights recorded more than 600 yards of total offense four times, including 727 yards in the American Athletic Conference Championship Game victory over No. 16 Memphis, the ninth-highest yardage total of any team in 2017. UCF also topped the 60-point mark a nation-leading four times, including 62 points in the conference title game and 73 points against Austin Peay, the third-highest point total by an FBS team in 2017.

UCF ranked fifth nationally in completion percentage in 2017 and 10th in passing. In addition to boasting one of the nation's top passing offenses,

the Knights averaged 5.2 yards per carry and ranked ninth nationally with 39 rushing touchdowns. UCF demonstrated its balance and explosiveness by ranking in the top 25 nationally in both yards per pass and yards per rush.

Individually, sophomore quarterback McKenzie Milton was the 2017 American Athletic Conference Player of the Year and was one of seven UCF offensive players to earn all-conference honors. Milton ranked second nationally in passing efficiency, was fourth in completion percentage, total offense and touchdown passes and seventh in passing yards.

In addition to his offensive coordinator duties, Walters also coached the Knight wide receivers, and he excelled in that area as well. All-AAC pick Tre'Quan Smith was fourth nationally in receiving touchdowns in 2017 and 12th in receiving yards. Smith declared for the NFL Draft following his junior season and was a third-round selection.

In Walters' first season in 2016, UCF improved 59 spots in scoring offense, averaging 15 more points per game from the 2015 season. The Knights ranked 12th nationally in red zone offense, and Smith totaled 57 catches for 853 yards and five touchdowns.

Walters came to Orlando following a three-year stint as the receivers coach and recruiting coordinator at Colorado. He coached Nelson Spruce for three seasons, helping Spruce set 41 school records, including CU's all-time marks in receptions (294), receiving yards (3,347) and receiving touchdowns (23). Spruce was a two-time All-Pac-12 performer and was one of 10 semifinalists for the Biletnikoff Award in 2014, when he tied a Pac-12 record with 19 receptions against California. In 2015, Spruce ranked 12th nationally in receptions per game and was one of six Colorado receivers with at least 20 catches. In 2014, Spruce set school records with 106 catches and 12 receiving touchdowns. Walters also coached Paul Richardson to first-team all-conference accolades in 2014, when Richardson set a school record with 1,343 receiving yards and was the first Buffalo wide receiver to earn first-team all-conference honors in nearly 20 years. During his time at Colorado, Walters' receivers posted the top three single-season reception totals in CU history and the top two receiving yard totals.

As recruiting coordinator, Walters played a key role in recruiting players that helped the Buffaloes win 10 games in 2016, play in the Pac-12 Championship Game and finish with a No. 17 final ranking.

Before going to Colorado, Walters was the receivers coach at NC State in 2012, where he helped three Wolfpack receivers each post at least 44 catches and 620 receiving yards. Walters coached receivers for the first time in the FBS ranks for two seasons at Texas A&M in 2010 and 2011. With the Aggies, Ryan Swope and Jeff Fuller both set the school record with 72 receptions in 2010, and Fuller set the program record with 1,066 receiving yards. Swope then broke both records with 89 catches and 1,207 yards in 2011.

Walters began his coaching career as Indiana State's offensive coordinator in 2009. He also coached the quarterbacks and receivers with the Sycamores.

As a player, Walters set Stanford all-time records with 244 receptions, 3,986 yards and 19 100-yard receiving games in his four-year career from 1996 to 1999. He also set Stanford season records with 86 catches in 1997 and 1,456 receiving yards in 1999. Walters also ranks second in Cardinal history with 26 career touchdown receptions, and he had a school-record 278 receiving yards against UCLA in 1999. In the Pac-12 record book—which includes bowl statistics—Walters is credited with 4,047 career receiving yards, the most in conference history. He was a consensus All-American, the Pac-10 Offensive Player of the Year and the Biletnikoff Award winner as a senior in 1999, when Stanford won its first conference title since 1971.

Following Stanford, Walters was selected in the fifth round of the 2000 NFL Draft. He played eight seasons in the NFL and totaled 98 catches for 1,135 yards and nine touchdowns with more than 3,800 return yards.

PERSONAL

- **Bachelor's Degree:** Stanford (Communications, 1999)
- **Master's Degree:** Stanford (Sociology, 2000)
- **Wife:** Josephine
- **Children:** Tate (son); Faith & Landri (daughters)

GREG AUSTIN

OFFENSIVE LINE • SECOND SEASON

NEBRASKA (2018-19)

- Assistant Coach (OL)

CENTRAL FLORIDA (2016-17)

- Assistant Coach (OL)

PHILADELPHIA EAGLES (2013-15)

- Assistant Coach (OL)

OREGON (2010-12)

- Graduate Assistant (2011-12)
- Intern (2010)

A former Husker offensive guard, Greg Austin is in his second season at his alma mater in 2019, serving as Nebraska's offensive line coach. Austin owns 10 seasons of experience coaching in the collegiate and NFL ranks. Austin has spent a total of five seasons coaching with fellow Husker alum Scott Frost, including serving as Frost's offensive line coach for the fourth straight season in 2019.

Austin made great progress with the Husker offensive line in 2018. The line paved the way for Nebraska to rank as the nation's fifth-most improved offense, including the No. 3 most improved rushing attack. Behind the offensive line, Nebraska totaled 2,500 passing and 2,500 rushing yards in the same season for just the fourth time in school history, including having both a 1,000-yard rusher and receiver for the first time ever. The unit was key to Nebraska setting a school record with a streak of seven consecutive games gaining at least 450 yards and setting Husker records for the most points (53) and total yards (659) in a Big Ten Conference game. The line protected true freshman quarterback Adrian Martinez and helped him produce one of the top statistical seasons by a freshman quarterback in NCAA history, while also paving the way for four different Huskers to have a 100-yard rushing game, including Devine Ozigbo, who became Nebraska's first 1,000-yard rusher in four seasons. Austin helped a pair of underclassmen - sophomores Brenden Jaimes and Boe Wilson - earn All-Big Ten honors in 2018.

In 2017, Austin's line paved the way for the culmination of the Knights' remarkable two-year offensive turnaround. The Knights were the only FBS team to score 30 points in every game, and they led the nation in scoring. UCF averaged 48.2 points per game in 2017, just two seasons after UCF scored the third-fewest points in the country in 2015, averaging just 13.9 points per game.

UCF won the American Athletic Conference title in 2017, putting together the first perfect regular season in school and AAC history en route to a 13-0 record and No. 6 final ranking. The Knights not only led the country in scoring but ranked fifth in total offense, second in passing efficiency and 10th in passing. Austin's offensive line allowed only 13 sacks to rank fifth nationally, and his unit helped the Knights average 5.2 yards per carry and score 39 rushing touchdowns, which ranked ninth nationally. In a testament to his line's versatility, UCF ranked in the top 25 nationally in both yards per pass and yards per rush in 2017. Both offensive tackles and UCF's center were recognized as all-conference performers, while quarterback McKenzie Milton was the AAC Offensive Player of the Year.

Austin's first year at UCF in 2016 marked his first full-time coaching job at the collegiate level. He helped the Knights become the nation's most improved team in 2016, as UCF won six games following a winless season in 2015. Austin's line helped the offense make tremendous strides in his first season, as the Knights moved up 59 spots in the scoring offense national ranking.

Previously, Austin spent three seasons as the assistant offensive line coach from 2013 to 2015 on Chip Kelly's Philadelphia Eagles staff. The Eagles ranked in the top five in the NFL in total offense in both 2013 and 2014. Philadelphia won the NFC East in 2013, when LeSean McCoy led the NFL in rushing. Offensive tackle Jason Peters earned a Pro Bowl selection in each of Austin's three seasons in Philadelphia, while guard Evan Mathis was a Pro Bowler in 2013 and 2014 and center Jason Kelce was a 2014 Pro Bowl selection.

Before coaching in the NFL, Austin coached with Frost for three seasons at Oregon, serving as an intern in 2010 and as the Ducks' offensive graduate assistant in 2011 and 2012. Oregon posted a 36-4 record and finished in the top five in each of Austin's three seasons on staff, winning two

conference titles and playing for the 2010 national championship game, when the Ducks led the country in scoring and total offense. Overall, Oregon ranked in the top 10 nationally in both scoring and total offense in each of Austin's three seasons in Eugene.

As a player at Nebraska, Austin battled injuries throughout his career. He made 18 career starts at offensive guard and was an honorable-mention All-Big 12 pick as a senior in 2006, when the Huskers played in the Big 12 Championship Game and the Cotton Bowl. Austin was also a two-time academic All-Big 12 selection in the classroom.

Originally from Cypress, Texas, Austin earned his bachelor's degree in management from Nebraska in 2006. He went on to earn two master's degrees in business management and sports management from UCF, and before entering the coaching ranks, Austin spent time as an event manager at the ESPN Wide World of Sports Complex at Walt Disney World Resort.

PERSONAL

- **Bachelor's Degree:** Nebraska (Management, 2006)
- **Master's Degree:** Central Florida (Business Management, 2008)
- **Master's Degree:** Central Florida (Sports Management, 2009)
- **Wife:** Kelley
- **Daughters:** Kilyn Elyse, Kenly Ellis & Kolbe Estel

SEAN BECKTON

TIGHT ENDS • SECOND SEASON

NEBRASKA (2018-19)

- Assistant Coach (TE)

CENTRAL FLORIDA (2009-17)

- Assistant Coach (2016-17) (TE/Recruiting Coordinator)
- Assistant Coach (WR) (2012-15)
- Assistant Coach (DB) (2009-11)

ORLANDO PREDATORS (2008)

- Assistant Coach (WR)

CENTRAL FLORIDA (1996-2003)

- Assistant Coach (WR)

MAINLAND (FLA.) HS (1993-96)

- Assistant Coach

CENTRAL FLORIDA (1992-93)

- Graduate Assistant

Veteran coach Sean Beckton is in his second season as Nebraska's tight ends coach in 2019. The 2018 season marked the first time in his 24-year career that Beckton had coached outside of the state of Florida. Beckton came to Lincoln after spending 19 seasons coaching at Central Florida, his alma mater, including serving as the Knights' tight ends coach and recruiting coordinator under Scott Frost in 2016 and 2017.

In 2018, Beckton inherited a tight end unit that featured only freshmen and sophomores, including just one player who had ever played in a college game. Nebraska's tight ends combined for 28 catches, 374 receiving yards

and three touchdowns in 2018. Jack Stoll led the way with 21 catches for 245 yards and three touchdowns, setting career highs in all three categories, while redshirt freshman Austin Allen led Nebraska with an average of 27.0 yards per reception and classmate Kurt Rafdal had four receptions for 67 yards, averaging 16.8 yards per catch. In addition to contributing to a Nebraska passing attack that averaged nearly 250 passing yards per game, the tight ends also added perimeter blocking for a Husker rushing attack that was the nation's third-most improved unit, gained more than 2,500 yards and had a 1,000-yard rusher for the first time in four seasons.

At UCF, Beckton was a member of the coaching staff for four of the Knights' first five conference titles in program history, including three American Athletic Conference championships his final five seasons. In his final season at UCF in 2017, Beckton helped the Knights post the first perfect season in program history and the first undefeated season in AAC history. UCF was the only FBS team to go undefeated in 2017, and the Knights finished with a No. 6 ranking after defeating No. 7 Auburn in the Peach Bowl.

Beckton contributed in a variety of ways to Frost's success in his two seasons at UCF. Beckton's tight ends helped UCF post the nation's most improved offense in 2017, when the Knights led the nation in scoring and ranked fifth nationally in total offense. As UCF's recruiting coordinator, he helped Frost land several of the Knights' standout players. Sophomore quarterback McKenzie Milton was the 2017 American Athletic Conference Offensive Player of the Year and each of the Knights' three leading rushers and four of the top six receivers were either freshmen or sophomores.

As the Knights' tight ends coach, Beckton's group recorded 87 catches for 1,345 yards and seven touchdowns the past two seasons. In 2017, the unit totaled 49 receptions for 818 yards and caught five touchdown passes while averaging 16.7 yards per reception. In 2016, UCF's tight ends combined for 38 catches, 527 receiving yards and a pair of touchdown catches.

Individually, Jordan Akins posted his best two seasons under Beckton's coaching. Akins set career highs with 32 receptions for 515 yards and four touchdowns as a senior in 2017, when he was a first-team all-conference selection and was named to the John Mackey Award preseason watch list. In 2016, Akins caught 23 passes for 347 yards. Following his senior season, Akins was selected in the third-round of the 2018 NFL Draft.

Before Frost's arrival, Beckton coached the UCF wide receivers from 2012 to 2015, his second stint in that role. Working with a young unit in 2015, Tre'Quan Smith finished with 52 catches for 724 yards, both of which set UCF freshman records. The 2015 American Athletic Conference Rookie of the Year, Smith went on to be a first-team All-AAC selection and Biletnikoff Award nominee in 2017. In 2014, four Knights totaled 500 receiving yards for the first time in program history, led by Breshad Perriman's 1,044 yards.

Perriman went on to be a first-round pick in the 2015 NFL Draft. In 2013, three wideouts had at least 500 receiving yards to help UCF to a 12-1 record, an AAC title and a Fiesta Bowl win over Baylor. In Beckton's first year coaching the wide receivers in 2012, the Knights totaled more than 3,100 receiving yards and 28 receiving touchdowns.

Beckton coached the wide receivers after leading the UCF defensive backs from 2009 to 2011. The Knights ranked in the top 25 nationally in passing defense in 2011 when cornerback Josh Robinson was a first-team all-conference selection before being selected in the third round of the 2011 NFL Draft. In 2010, UCF won 11 games, a Conference USA title and produced the program's first bowl win and the school's first national ranking. Two of Beckton's defensive backs were first-team all-conference selections that season. In 2009, he guided Robinson to freshman All-America honors and helped converted quarterback Michael Greco earn an NFL free agent contract after just one year as a safety.

Beckton's first full-time coaching stint at UCF came as the wide receivers coach from 1996 to 2003. During that time he coached a slew of top wideouts, including three who went on to NFL careers. His most high-profile pupil was Brandon Marshall, who caught 74 passes for 1,195 yards in 2005 before being selected in the fourth round of the 2006 NFL Draft. Marshall has played 12 seasons in the NFL and is a six-time Pro Bowler who has amassed more 950 catches and 12,000 receiving yards. Beckton also received his start in the coaching profession as an offensive graduate assistant at UCF in 1992 and 1993.

In addition to his 19 total seasons at UCF, Beckton coached the wide receivers for the Orlando Predators of the American Football League in 2008 and spent three years as an assistant coach at Mainland (Fla.) High School from 1993 to 1996, where he also taught history. He helped Mainland to a pair of state championships and also worked with the basketball team, where he coached future NBA star Vince Carter.

Originally from Daytona Beach, Fla., Beckton was a star wide receiver at UCF from 1987 to 1990. He ended his career as the program's all-time leader with 196 receptions and 2,493 receiving yards and is a member of the UCF Athletics Hall of Fame. Against Texas Southern as a senior, Beckton threw a touchdown pass, ran for a touchdown, caught a touchdown pass and scored on a punt return touchdown.

PERSONAL

- **Alma Mater:** Central Florida (Liberal Studies, 1993)
- **Wife:** Zorana
- **Children:** Sean Jr. (son); Zaria (daughter)

JOVAN DEWITT

SPECIAL TEAMS COORDINATOR/OUTSIDE LINEBACKERS • SECOND SEASON

NEBRASKA (2018-19)

- Assistant Coach
(Special Teams Coord./OLB)

CENTRAL FLORIDA (2016-17)

- Associate Head Coach
(LB/Special Teams Coordinator)

ARMY WEST POINT (2014-15)

- Assistant Coach
(OLB/Special Teams Coordinator)

FLORIDA ATLANTIC (2012-13)

- Interim Defensive Coord. (2013)
- Assistant Coach (LB) (2012-13)

NORTHERN IOWA (2009-11)

- Defensive Coordinator

ST. NORBERT (2006-08)

- Defensive Coordinator

NORTHERN MICHIGAN (2004-05)

- Defensive Coordinator

FAIRMONT STATE (2003)

- Assistant Coach (Special Teams)

FORT SCOTT CC (2002)

- Assistant Coach

NORTHERN MICHIGAN (2000-01)

- Graduate Assistant

NORTHERN MICHIGAN (1997)

- Student Assistant

Ferguson had 36 tackles, six tackles for loss and 1.0 sack under Dewitt's guidance in 2018 after totaling eight career tackles in his first two seasons combined. The play of Dewitt's linebackers helped Nebraska nearly double its sack total from the 2017 season and record the program's most turnovers (20) in four seasons.

As special teams coordinator, Dewitt's units showed continued improvement throughout the season. Nebraska returned its first punt for a touchdown in four seasons in 2018 and blocked its first punt in three years, with the blocked punt resulting in a safety. Individually, JD Spielman ranked sixth nationally in punt return touchdowns, while Isaac Armstrong, who took over the Husker punting duties midway through the season, ranked second in the Big Ten and ninth in Nebraska history in punting average (43.6 yards per punt). Armstrong was an honorable-mention All-Big Ten selection while true freshman place-kicker Barret Pickering connected on 14-of-18 field goals and made his final 10 attempts of the season.

At UCF, Dewitt helped Frost and defensive coordinator Erik Chinander turn around the Knight defense. The UCF staff inherited a unit that ranked among the nation's bottom 10 defenses in both scoring and total defense in 2015. But in just two seasons, Dewitt helped the Knights improve their scoring defense ranking by 65 spots, as UCF went from allowing 37.7 points per game in 2015 to 25.3 points per game in 2017. Dewitt's linebackers also played a role in Central Florida ranking third nationally with 58 combined takeaways in the 2016 and 2017 seasons.

During the Knights' run to a perfect season and conference title in 2017, Dewitt's linebackers helped UCF lead the AAC in defensive touchdowns, while ranking third in scoring defense and pass efficiency defense. Two of Dewitt's four starting linebackers earned all-conference accolades in 2017, when the Knights posted the first perfect season in AAC history and were the only undefeated team in the country. Butkus Award candidate

A talented and multi-faceted coach, Jovan Dewitt is in his second season as Nebraska's outside linebacker coach and special teams coordinator. Dewitt boasts a wealth of coaching experience with 21 years as a college coach, including nine seasons as a defensive coordinator and six years as a special teams coordinator. Dewitt is in his fourth season on Scott Frost's staff after serving as Frost's associate head coach, linebackers coach and special teams coordinator at UCF in 2016 and 2017.

As the Huskers' outside linebacker coach in 2018, Dewitt helped a pair of upperclassmen post career-best seasons. An All-Big Ten performer, Luke Gifford totaled 62 tackles and led Nebraska with 13 TFLs and 5.5 sacks in 2018, after producing 47 tackles, six tackles for loss and 1.5 sacks in his first three seasons combined. Gifford posted the most sacks by a Husker linebacker in 13 seasons and recorded the most TFLs by any Husker in four seasons. Tyrin Ferguson also put up career numbers in his junior season, despite being limited to eight games due to injury.

Shaquem Griffin was a first-team all-league selection and was the only player to be a unanimous All-AAC pick. Griffin went on to be a fifth-round selection in the 2018 NFL Draft.

In Dewitt's first season at UCF in 2016, his linebacking corps played a lead role in the Knights ranking in the top 10 nationally in four defensive categories and in the top 25 in nine categories. UCF ranked second nationally in red zone defense, sixth in third-down defense, ninth in tackles for loss, 17th in sacks, 18th in turnovers forced and 24th in fumbles recovered. The defense was the key to Central Florida leading the nation with a six-win improvement from the 2015 to 2016 season. Griffin was named the 2016 American Athletic Conference Defensive Player of the Year after ranking ninth nationally in tackles for loss (20.0) and 11th in sacks (11.5).

Dewitt also made an impact as special teams coordinator. UCF ranked fourth nationally in kickoff returns in 2017 and sixth in punt returns. Individually, Mike Hughes ranked third nationally in kickoff returns and was fourth with two kickoff return touchdowns. Punter Mac Loudermilk pinned the opponent inside the 20-yard line in 45 percent of his punts the past two seasons, while kicker Matthew Wright connected on 17 field goals in 2016 and was named to the 2017 Lou Groza Award watch list.

Before joining Frost's staff in Orlando, Dewitt was the special teams coordinator and linebackers coach at Army West Point in 2014 and 2015. As special teams coordinator, Dewitt helped the Black Knights combine for seven blocked kicks in his two seasons. Dewitt spent the 2012 and 2013 seasons at Florida Atlantic, where he coached the linebackers and served as the interim defensive coordinator midway through the 2013 season. The Owls ranked 11th nationally in total defense that season and were second in pass defense and eighth in fewest first downs allowed. FAU also set a school record with 32 sacks in 2013 and cornerback D'Joun Smith was second nationally in passes defended and third in interceptions.

Dewitt took over defensive coordinator duties from Frost at Northern Iowa in 2009 and spent three seasons with the Panthers. UNI reached the Football Championship Subdivision (FCS) playoffs twice and posted a 24-11 record in Dewitt's three seasons. He coached linebacker LJ Fort to All-America honors and Fort was the 2011 FCS National Defensive Player of the Year. In Fort's 2012 NFL debut, he became the first player since 1996 to record a sack and an interception in his first career NFL game.

Before moving up to the FCS level, Dewitt was the defensive coordinator at St. Norbert for three seasons (2006-08). He also served as defensive coordinator at Northern Michigan in 2004 and 2005. In 2003, Dewitt was an assistant coach at Fairmont State, and his first full-time coaching job was as an assistant coach at Fort Scott (Kan.) Community College in 2002. Dewitt also served as a graduate assistant at Northern Michigan, his alma mater, in 2000 and 2001, and he was a student assistant with the Wildcats in 1997.

As a player at Northern Michigan, Dewitt was a two-time All-American and the 1996 Midwest Intercollegiate Football Conference Defensive Player of the Year. He played three seasons in the Arena Football League following his college career.

PERSONAL

- **Alma Mater:** Northern Michigan (Physics & Mathematics, 1999)
- **Wife:** Lisa
- **Children:** Maya & Kira (daughters); Jovan Jr. (son)

TRAVIS FISHER

DEFENSIVE BACKS • SECOND SEASON

NEBRASKA (2018-19)

- Assistant Coach (DB)

CENTRAL FLORIDA (2015-17)

- Assistant Coach (DB) (2016-17)
- Assistant Coach (CB) (2015)

SOUTHEAST MISSOURI ST. (2014)

- Assistant Coach (CB)

CENTRAL FLORIDA (2013)

- Defensive Quality Assistant

Former NFL cornerback Travis Fisher is in his second season on the Husker sideline in 2019, where he serves as the defensive backs coach. Fisher followed Scott Frost to Lincoln after coaching the defensive backs at UCF, his alma mater, in 2016 and 2017. Fisher is in his fourth season overall as a member of Frost's staff in 2019.

Fisher made an instant impact on the Husker secondary in 2018, when Nebraska produced

impressive results as a team and individually. NU ranked 34th nationally in pass efficiency defense in 2018, a 61-spot improvement from 2017, when the Huskers ranked 95th in that category. Sophomore Dicaprio Bootle shined under Fisher's guidance in 2018, earning All-Big Ten accolades. Bootle set career highs in every category and led the Big Ten and ranked ninth nationally with 15 pass breakups, the second-highest total in school history. At the opposite corner spot, Lamar Jackson posted his best season as a Husker, intercepting the first two passes of his career, breaking up a career-high seven passes and recording the first tackle for loss and forced fumble of his career. Jackson's interception against Troy was the first pick by a Husker cornerback in 21 games.

Each of Nebraska's four primary safeties had at least one interception and one fumble forced or recovered in 2018. All told, Fisher's secondary recorded eight interceptions, forced 10 fumbles and had four fumble recoveries, helping Nebraska post its highest turnover total in four seasons. The secondary also combined for 41 pass breakups, helping Nebraska rank ninth in school history with 58 total pass breakups.

At UCF, Fisher helped Frost and defensive coordinator Erik Chinander turn the UCF defense into one of the top units in the American Athletic Conference. Fisher's defensive backs were a big reason why the Knights were able to record 58 takeaways and score nine defensive touchdowns in 2016 and 2017. UCF ranked third nationally in takeaways over the 2016 and 2017 seasons combined, and the Knights ranked fifth with 35 interceptions, including 26 from Fisher's defensive backs. In 2017, UCF led the AAC and was second nationally in interceptions.

In 2017, Fisher's unit helped UCF go 13-0 as the nation's only undefeated team while posting the first perfect season in school and American Athletic Conference history. The Knights led the league in interceptions and defensive touchdowns and ranked third in scoring defense and pass efficiency defense. UCF's 20 interceptions not only led the conference but ranked fifth nationally, with 15 of the interceptions by Fisher's defensive backs, two of which were returned for touchdowns.

One of those interceptions was a game-ending pick by Tre Neal - who followed Fisher to Nebraska as a graduate transfer in 2018 - in the second overtime of the American Athletic Conference Championship win over No. 16 Memphis. Another was an interception by Antwan Collier with 24 seconds remaining that sealed the Knights' Peach Bowl win over No. 7 Auburn. Cornerback Mike Hughes and safety Kyle Gibson were both first-team all-conference selections and both players ranked in the top 25 nationally in interceptions. Hughes, a first-year junior college transfer, went on to earn second-team All-America honors before being a first-round selection in the 2018 NFL Draft, eclipsing Fisher as the highest-drafted defensive back in Central Florida history.

The production of Fisher's defensive backs in 2017 came after five defensive backs from the 2016 roster signed NFL contracts following the season, including third-round draft pick Shaquill Griffin.

Led by Griffin, Fisher's defensive backs played a big role in UCF's 2016 season, when the Knights were the nation's most-improved team. UCF posted the top pass efficiency defense in the American Athletic Conference

and the 12th-best mark nationally, while the defensive backs totaled 12 of the Knights' 15 interceptions - a total that ranked 22nd nationally. The group also returned four interceptions for touchdowns, helping UCF rank third nationally with five defensive touchdowns. Individually, Griffin led the AAC and was fifth nationally with 1.5 passes defended per game, and his 15 pass breakups in 2017 and 36 career breakups were both the second-most in UCF history. Drico Johnson also set a school record by becoming the first UCF player to score two defensive touchdowns in one game, accomplishing the feat against Tulane.

A former Knight cornerback, Fisher also spent the 2015 season at UCF, where he coached the cornerbacks in his first season as an FBS assistant. Fisher began his coaching career as a defensive quality control assistant with UCF in 2013, when the Knights went 12-1 and finished with a No. 10 ranking after defeating Baylor in the Fiesta Bowl. Fisher also spent one season as the cornerbacks coach at Southeast Missouri State in 2014 before returning to Orlando.

As a player, Fisher totaled 130 tackles with the Knights from 1999 to 2001. He was selected in the second round of the 2002 NFL Draft with the 64th overall pick by the St. Louis Rams. Fisher had been the highest drafted defensive back in UCF history before his pupil Hughes was selected in the first round with the 30th overall pick in the 2018 NFL Draft. Fisher went on to spend nine seasons in the NFL and led the NFL with two interception returns for touchdowns and 205 interception return yards in 2003.

PERSONAL

- **Alma Mater:** Central Florida (Criminal Justice, 2001)
- **Children:** Taliya & Aria (daughters); Travis Jr. (son)

RYAN HELD

RUNNING BACKS • SECOND SEASON

• Rivals Top 25 Recruiter (2018, 2019)

NEBRASKA (2018-19)

• Assistant Coach (RB)

CENTRAL FLORIDA (2016-17)

• Assistant Coach (RB)

NORTHEASTERN OKLAHOMA A&M (2014-15)

• Head Coach

HIGHLAND (KAN.) CC (2012-13)

• Head Coach

BUTLER (KAN.) CC (2011)

• Offensive Coordinator

SOUTHWESTERN OKLAHOMA ST. (2005-08)

• Head Coach

OKLAHOMA PANHANDLE ST. (2002-04)

• Head Coach

PERU (NEB.) STATE (2001)

• Head Coach

TENNESSEE (1998-99)

• Graduate Assistant

NEBRASKA (1997)

• Undergraduate Assistant

Ryan Held is in his second season at his alma mater in 2019, where he coaches the Husker running backs. In his fourth season overall on Scott Frost's staff, Held played with Frost for two seasons at Nebraska in 1995 and 1996 and coached with Frost for two seasons at Central Florida. A coaching veteran with 12 years of head coaching experience, Held has won a total of four national championships in his career, including two as a player and two as a coach.

In addition to his role as running backs coach, Held is also one of Nebraska's top recruiters, and he was selected as one of the nation's top 25 recruiters by Rivals.com in both 2018 and 2019.

Held's running backs produced impressive results in 2018. The group helped Nebraska rush for more than 2,500 yards, as NU boasted the third-most improved rushing attack in the country, averaging 209.0 rushing yards per game, an improvement of more than 100 yards from 2017.

touchdowns in 2017 and turned the ball over only three times in 13 games. As a team, UCF ranked ninth nationally with 39 rushing touchdowns.

In Held's first season at UCF in 2016, the Knights rushed for nearly 2,000 yards, including more than 800 yards from freshmen. Killins averaged 6.5 yards per carry, while senior Dontravious Wilson scored eight rushing touchdowns after scoring only three times in his first three seasons combined.

Before joining Frost at UCF, Held made his name in the coaching community as a junior college, Division II and NAIA head coach. He spent four seasons as a junior college head coach, including two years each at Northeastern Oklahoma A&M (2014-15) and Highland (Kan.) Community College (2012-13). Held coached 22 all-conference selections in his final season at Northeastern Oklahoma A&M and led Highland to the playoffs in 2013 for the first time in the modern era. In his four years as a junior college head coach, Held sent more than 50 players to Division I schools. Held's first stint in the junior college ranks was as the offensive coordinator for Butler (Kan.) Community College in 2011, when the Grizzlies went 11-1 and ranked second nationally in total offense.

Previously, Held spent seven seasons as a Division II head coach. He led the Southwestern Oklahoma State program for four seasons from 2005 to 2008, guiding the team to a conference title in 2007, one year after he was named the division coach of the year. Held coached Oklahoma Panhandle State from 2002 to 2004, and his first full-time coaching job was as head coach at Peru State in 2001, an NAIA school in Peru, Neb. Upon his hiring by Peru State, Held was the youngest head football coach in the country (age 26), and he led the Bobcats to a second-place league finish in his only season.

Held began his coaching career as a defensive graduate assistant at Tennessee in 1998 and 1999, with the Volunteers winning the 1998 national championship.

Held was a two-time national champion himself as a Husker from 1993 to 1996. Nebraska posted a 47-3 record during Held's career with three conference titles. At Nebraska, Held was a teammate of Frost's during the 1995 and 1996 seasons. Following his playing career, Held was an undergraduate assistant coach for the Huskers in 1997 working with the running backs. That season, Frost led Nebraska to a 13-0 record and a national title as NU's starting quarterback.

Leading the way was All-Big Ten back Devine Ozigbo, who ran for 1,082 yards as a senior in 2018, becoming Nebraska's first 1,000-yard rusher since Doak Walker finalist Ameer Abdullah in 2014. Ozigbo, who was one of three Husker running backs to have a 100-yard rushing performance in 2018, had never even rushed for 500 yards in a season before Held's arrival. Ozigbo ranked 11th nationally with an average of 7.0 yards per carry in 2018, an impressive total considering he averaged 4.2 yards per carry in his first three seasons. Ozigbo also led Nebraska with 12 rushing touchdowns and 90.2 rushing yards per game.

In addition to Ozigbo's success, true freshman Maurice Washington made an immediate impact under Held's leadership. Washington, who was third on the team in rushing yards (455) and fourth in receiving yards (221), had both a 100-yard rushing and 100-yard receiving game as a true freshman, becoming just the fourth running back in Husker history to have a 100-yard receiving game. He averaged 5.9 yards per carry and 9.2 yards per reception. Washington's 24 receptions were the second-highest total ever by any Nebraska true freshman, regardless of position.

At UCF, Held coached the running backs for a program that was the nation's most improved team in 2016 and posted the first perfect season in UCF and American Athletic Conference history in 2017, when the Knights were the only unbeaten team in the country. With help from Held's running backs, the Knights' offense showed dramatic improvement, increasing their scoring production by nearly 35 points per game from 2015 to 2017 and their total offense output by more than 260 yards per game.

Held's running backs helped UCF rush for more than 2,500 yards during its perfect season and run to the American Athletic Conference title in 2017. Adrian Killins Jr. averaged 6.5 yards per carry en route to earning all-conference accolades as a sophomore. Killins added 10 rushing touchdowns, including a 96-yard score in the regular-season matchup with Memphis, the longest rush and longest play from scrimmage in both UCF and AAC history. As a unit, Held's running backs combined for 24 rushing

PERSONAL

- **Bachelor's Degree:** Nebraska (Community Health, 1998)
- **Bachelor's Degree:** Tennessee (Sport Management, 2001)
- **Wife:** Katie
- **Children:** Rhyland (daughter); Jacob Ryan (son)

BARRETT RUUD

INSIDE LINEBACKERS • SECOND SEASON

NEBRASKA (2018-19)

- Assistant Coach (ILB)

CENTRAL FLORIDA (2016-17)

- Quality Control Administrator

NEBRASKA (2014)

- Defensive Intern

Barrett Ruud, the all-time leading tackler in Nebraska history, is in his second season as the Huskers' inside linebackers coach in 2019. Following a successful NFL playing career, Ruud is in his fourth year overall as a member of Scott Frost's staff.

Ruud was hired as part of Frost's Nebraska staff in December of 2017, and he was elevated to an assistant coach role in January of 2018, on the first day that FBS football programs were allowed to add a 10th full-time assistant coach.

In his first season as a full-time assistant coach in 2018, Ruud's inside linebackers helped Nebraska improve by 27 spots in the national scoring defense rankings from the 2017 season and by 61 spots in pass efficiency defense. Both of Ruud's starting inside linebackers put together impressive seasons in 2018, with Mohamed Barry leading the team with 112 tackles and Dedrick Young II ranking second with 83 stops.

Barry enjoyed a breakout season under Ruud's tutelage en route to All-Big Ten honors. Barry recorded 112 tackles in 2018 after totaling just 44 stops in his first two seasons combined. He ranked second in the Big Ten and 38th nationally with an average of 9.3 tackles per game, and Barry's 112 tackles were the most by a Husker since All-American Lavonte David had 133 tackles in 2011. Barry had seven games with 10 or more tackles, becoming only the fifth Husker to have seven double-figure tackle efforts in one season and the first in eight years. Barry also set a career high with 11 tackles for loss and posted the first 2.0 sacks of his career.

Young was nearly as productive in his only year under Ruud, setting career highs in what was one of the most impressive statistical careers by a Husker defender. Young totaled a career-high 83 tackles in 2018 to end his career with 284 tackles, the fifth-highest total in Nebraska history. In addition to his career-high in tackles, Young also broke up a career-high five passes and intercepted the first pass of his career under Ruud's guidance.

Following an eight-year career as an NFL linebacker, Ruud got his start in coaching on the Nebraska staff as a defensive intern in 2014. Ruud then served as a quality control administrator on Frost's staff at Central Florida in 2016 and 2017, helping the Knights to the greatest two-year turnaround in modern college football history, including a 13-0 record in 2017, when UCF was the nation's only unbeaten team and won the American Athletic Conference title and the Peach Bowl.

Ruud is in his fourth season overall working with defensive coordinator Erik Chinander. Ruud helped Chinander's UCF defense make dramatic improvements, especially in takeaways. The Knights were also among the top teams in the nation in takeaways, with their 58 takeaways in 2016 and 2017 ranking third among FBS schools in that time period.

Ruud boasts extensive knowledge of the linebacker position from his playing days. He totaled a school-record 432 tackles in his Nebraska career, 90 more than any other Husker. He was a freshman All-American, a three-time All-Big 12 selection and a 2004 third-team All-American. Ruud played in the 2002 Rose Bowl, when Nebraska battled Miami for the national championship.

Following his NU career, Ruud was a second-round pick in the 2005 NFL Draft, when the Tampa Bay Buccaneers selected him with the 36th overall pick. Ruud spent eight seasons in the NFL, recording 658 tackles with six sacks, seven interceptions and six forced fumbles. He played six seasons in Tampa Bay and also played for Tennessee, New Orleans and Houston.

PERSONAL

- **Alma Mater:** Nebraska (Business Management, 2005)
- **Wife:** Jenna
- **Sons:** Brooks & Hudson

TONY TUIOTI

DEFENSIVE LINE • FIRST SEASON

NEBRASKA (2019)

- Assistant Coach (DL)

CALIFORNIA (2017-18)

- Assistant Coach (DL) (2018)
- Assistant Coach (OLB) (2017)

MICHIGAN (2016)

- Director of Player Personnel

CLEVELAND BROWNS (2014-15)

- Assistant Coach
(Assistant DL/Quality Control)

HAWAII (2008-13)

- Assistant Coach (LB) (2012-13)
- Assistant Coach (DL) (2010-11)
- Dir. of Player Personnel (2008-09)

SILVERADO (NEVADA) HS (2007)

- Defensive Coordinator

KALAHEO (HAWAII) HS (2003-04)

- Head Coach

HAWAII (2000-01)

- Graduate Assistant, Defense

Tuioti came to Nebraska after spending two seasons at Cal. He coached the Bears' defensive line in 2018, after tutoring the outside linebackers in 2017. At Cal, Tuioti was part of a defensive staff that produced a dramatic turnaround with the Bear defense.

In 2018, Cal ranked in the top 10 nationally in passing defense, interceptions, takeaways and defensive touchdowns, while ranking in the top 20 in total defense, pass efficiency defense and first downs allowed. Tuioti's defensive line played a major role in those lofty rankings. Cal's three starting defensive linemen - which included converted offensive lineman Chris Palmer - set career highs in nearly every category under Tuioti's tutelage while combining for 123 tackles, 19.5 tackles for loss, 8.0 sacks and nine breakups.

Luc Bequette was an honorable-mention All-Pac 12 selection after tying for the team lead with 5.0 sacks, while Palmer was second on the team with six breakups and Tevin Paul totaled a team-high 11.0 TFLs.

In his first season at Cal in 2017, Tuioti's outside linebackers played a key role on a Bears' defense that improved by an average of 40 spots in the 15 primary team defensive statistical categories ranked by the NCAA. His group combined for 11.0 sacks and two of his four starters registered at least 4.5 sacks. Alex Funches also led the team with 10.5 tackles for loss.

Prior to Cal, Tuioti spent the 2016 season in the Big Ten Conference as Michigan's director of player personnel. The Wolverines posted a 10-3 record and earned a final No. 10 ranking in Tuioti's lone season at the school. Tuioti's efforts helped Michigan land the No. 3 recruiting class in the country, and he also played a critical role in developing the relationships for a satellite camp tour in the summer of 2016 that included American Samoa, Australia and Hawaii among nearly 40 locations.

Before joining the Wolverines, Tuioti was an assistant with the Cleveland Browns in 2014 and 2015, serving as the Browns' assistant defensive line and quality control coach. In his first season, Cleveland led the NFL in opponent completion percentage, opposing quarterback passer rating and passes defended, while ranking second in interceptions. In his final year with the Browns, Tuioti helped rookie defensive tackle Danny Shelton finish with 36 tackles and four TFLs.

Tuioti's first experience as a full-time member of a collegiate staff came at his alma mater. He spent six seasons at Hawaii from 2008 to 2013, first serving as the Rainbow Warriors' director of player personnel for two

seasons, before coaching the defensive line for the next two years and tutoring the linebackers in his final two seasons.

In his first season as the defensive line coach, Hawaii won a share of the 2010 Western Athletic Conference championship. Hawaii led the nation in takeaways that season, Tuioti's defensive line produced 22.5 of the team's 30 sacks. The pressure from the defensive line was a big reason why the Rainbow Warriors tied for 15th in sacks per game the next season. Tuioti worked with the linebackers the next season, when Hawaii ranked 11th nationally in pass defense. In his final season, Tuioti's linebackers led the squad in tackles, TFLs and sacks, and the Rainbow Warriors ranked third nationally in tackles for loss and eighth in fumble recoveries.

Tuioti's first full-time coaching job came in the high school ranks. He served as the head coach of Kalaheo High School in Honolulu in 2003 and 2004. Tuioti inherited a winless Kalaheo team and led the Mustangs to the playoffs for the first time in his inaugural season as the youngest varsity head coach in the state. After two years at Kalaheo, Tuioti moved to Las Vegas to pursue a second master's degree and in 2017, he returned to coaching as the defensive coordinator for a Silverado High School team that finished 10-1 and was undefeated in the regular season while winning a division title.

Tuioti got his start in the coaching profession at Hawaii as a defensive graduate assistant in 2000 and 2001. He transitioned to the sideline after a four-year career as a standout defensive lineman for the Rainbow Warriors from 1996 to 1999. He was an honorable-mention All-WAC defensive lineman as a junior and as a senior, Tuioti was a key leader for a team that tied for the largest one-year turnaround in NCAA history, going from 0-12 the previous season to a 9-4 mark that included a share of the WAC title. He was one of two Rainbow Warriors to win a WAC championship both as a player (1999) and coach (2010). Tuioti also played in the 2000 Hula Bowl following his senior season.

Tuioti earned his bachelor's degree in sociology from Hawaii in 2000 before adding a master's degree in education administration in 2002. Tuioti also completed work on a second master's degree in special education from UNLV in 2007.

PERSONAL

- **Bachelor's Degree:** Hawaii (Sociology, 2000)
- **Master's Degree:** Hawaii (Education Administration, 2002)
- **Master's Degree:** UNLV (Special Education, 2007)
- **Wife:** Keala
- **Daughters:** Teisa, Teiyana, Teinia
- **Sons:** Teivis, Teilor, Teitum, Teimana

MARIO VERDUZCO

QUARTERBACKS • SECOND SEASON

• Broyles Award Nominee (2018)

NEBRASKA (2018-19)

• Assistant Coach (QB)

CENTRAL FLORIDA (2016-17)

• Assistant Coach (QB)

MISSOURI STATE (2015)

• Offensive Coordinator

NORTHERN IOWA (2001-14)

• Co-Offensive Coord. (2006-14)
• Assistant Coach (QB) (2001-05)

RUTGERS (1996-2000)

• Assistant Coach (2000)
(QB/Recruiting Coordinator)
• Assistant Coach (1996-99)
(Assistant QB/Recruiting Coord.)

DE ANZA (CALIF.) COLLEGE (1991-95)

• Head Coach (1994-95)
• Associate Head Coach/
Offensive Coordinator (1991-93)

SAN JOSE STATE (1990-91)

• Graduate Assistant

GAVILAN (CALIF.) COLLEGE (1987-89)

• Offensive Coordinator

SOQUEL (CALIF.) HS (1977-86)

• Assistant Coach (1982-86)
(Defensive/Pass Offense Coord.)
• Defensive Coordinator (1979-81)
• Assistant Coach (DB) (1977-78)

Mario Verduzco is the veteran of Nebraska's 2019 coaching staff, as he boasts 44 years of coaching experience, including serving as both a junior college and high school head coach. Verduzco is in his second season as Nebraska's quarterbacks coach in 2019 and is in his fourth season tutoring the position under Scott Frost. Previously, Verduzco spent two seasons on Frost's Central Florida staff and the two were also on the same Northern Iowa staff for two seasons in 2007 and 2008.

Verduzco lived up to his reputation as one of the nation's top quarterback coaches in 2018. He helped Adrian Martinez put together one of the top statistical seasons by a freshman quarterback in NCAA history, earning a nomination for the Broyles Award in the process.

Under Verduzco's tutelage, Martinez completed nearly 65 percent of his passes, throwing for 2,617 yards and 17 touchdowns, while rushing for 629 yards and eight scores. Martinez set Nebraska season records for total offensive yards (295.1), 400-yard total offense games (3) and 300-yard total offense games (7), in addition to setting a Husker game record with an 86.2 completion percentage against Minnesota

and rewriting every Nebraska freshman quarterback record. Verduzco helped Martinez accomplish his record-breaking season as just the third true freshman to ever start at quarterback for Nebraska.

Martinez ranked 12th nationally in total offense in 2018 and first among freshmen. His average of 295.1 yards per game was the ninth-highest mark by a freshman in NCAA history and the third-highest mark by a true freshman. Under Verduzco, Martinez became the first true freshman at a Power Five program to average 290 yards of total offense per game. Martinez also became just the sixth freshman in NCAA history to average 200 passing yards per game and 50 rushing yards per game, and he was just the second true freshman in NCAA history - and first at a Power Five school - to hit both marks.

Martinez was a three-time Big Ten Freshman of the Week and a freshman All-American under Verduzco. As a group, Nebraska's quarterbacks completed 63.6 percent of their passes and threw for 2,966 yards, impressive totals for a group who entered the year with only one quarterback on the roster who had ever taken a snap at the FBS level.

At UCF, Verduzco helped Frost increase the Knights' win total by 13 games in only two seasons. UCF was the nation's most improved team in 2016, and the Knights won a conference title and put together the first perfect season in program history in 2017, which also marked the first perfect season in American Athletic Conference history. UCF improved from ranking 125th nationally in scoring offense and 127th in total offense in 2015 to first and fifth in those respective categories in 2017. The Knights' quarterback play was a big reason for the turnaround.

Under Verduzco's direction, McKenzie Milton developed into one of the nation's top quarterbacks. Milton completed better than 64 percent of his passes and threw for 6,020 yards and 47 touchdowns in his two seasons with Verduzco, while adding 771 rushing yards. In Verduzco's two seasons, the UCF quarterbacks posted a nearly 3-to-1 touchdown-to-interception ratio, throwing 52 touchdown passes against only 18 interceptions.

Milton made great strides under Verduzco in 2017, posting one of the nation's best individual seasons. Milton completed more than 67 percent of his passes and threw for 4,037 yards with a school-record 37 touchdowns. He also ran for 613 yards and averaged 5.8 yards per carry while scoring eight touchdowns. Milton ranked second nationally in passing efficiency (179.3), was fourth in completion percentage (67.1), total offense (357.7 yards per game) and passing touchdowns (37), fifth in yards per completion (15.2) and seventh in passing yards (4,037).

Milton was selected as the 2016 American Athletic Conference Offensive Player of the Year and was a finalist for the Manning Award, in addition to being a semifinalist for the Maxwell and Walter Camp national player-of-the-year awards and a semifinalist for the Davey O'Brien Quarterback Award. Milton's backup was Noah Vedral, who completed 22-of-29 passes for 276 yards and one touchdown as a true freshman in 2017 before transferring to Nebraska in January of 2018.

In 2016, Verduzco dealt with injuries to his quarterbacking corps but helped develop Milton into the starter as a true freshman. Milton set a UCF freshman record with 194 completions and threw for 1,983 yards while completing 57.7 percent of his passes.

Verduzco spent the 2015 season as Missouri State's offensive coordinator and quarterbacks coach. His stint with the Bears came after he spent 14 seasons at Northern Iowa. Verduzco served as the Panthers' co-offensive coordinator and quarterbacks coach for nine seasons from 2006 to 2014 after coaching UNI's quarterbacks in his first five seasons on staff from 2001 to 2005. Northern Iowa won six Missouri Valley Conference titles and made eight trips to the Football Championship Subdivision (FCS) playoffs in Verduzco's 14 seasons at the school, including playing for the 2005 FCS national championship. Seven Panther quarterbacks combined for 13 all-conference awards under Verduzco, including Eric Sanders, the 2007 Missouri Valley Offensive Player of the Year who finished his career with the best completion percentage in FCS history, including an FCS-record 75.2 completion percentage in 2007.

Before spending 15 seasons in the FCS ranks, Verduzco was an assistant at Rutgers for five seasons from 1996 to 2000, where he coached the Scarlet Knights quarterbacks and was the school's recruiting coordinator.

Verduzco went to Rutgers after totaling 19 seasons coaching at various levels in California. He was at De Anza College in Cupertino, Calif., for five seasons from 1991 to 1995, including serving as the Don's head coach in 1994 and 1995. Verduzco spent the 1990 and 1991 seasons as a graduate assistant at San Jose State after previously serving as the offensive coordinator at Gavilan College for three seasons from 1987 to 1989. Before entering the collegiate ranks, Verduzco coached for 10 seasons as an assistant at Soquel High School, including three seasons as the school's defensive coordinator.

PERSONAL

- **Bachelor's Degree:** San Jose State (Human Performance, 1988)
- **Master's Degree:** SJSU (Biomechanics & Exercise Physiology, 1990)
- **Wife:** Cate
- **Son:** Charles

NEBRASKA FOOTBALL SUPPORT STAFF

Gerrod Lambrecht
Chief of Staff

Matt Davison
Associate A.D.
Football

Adam Clark
Director of Football
Operations

Trent Mossbrucker
Director of Football
& Recruiting Admin.

Ron Brown
Director of Player
Development

Kenny Wilhite
Director of High
School Relations

Mike Cassano
National High
School Relations

Sean Dillon
Director of Player
Personnel

Ryan Callaghan
Asst. Director of
Player Personnel

Frank Verducci
Senior Offensive
Analyst

Jack Cooper
Defensive Quality
Control

Steve Cooper
Offensive Quality
Control

Zach Crespo
Special Teams
Quality Control

Dustin Haines
Offensive Analyst

Demeitre Brim
Graduate Assistant

Colby Ellis
Graduate Assistant

Ryan Feder
Graduate Assistant

Cole Ashby
Graduate Manager
Wide Receivers

Steve Demeo
Graduate Manager
Offensive Line

Tate Guillotte
Director of Video
Technology

Ryan Voecks
Video
Coordinator

Joni Duff
Football Secretary
HC/Def./Spec. Tms

Zach Duval
Head Football
Strength Coach

Jasen Carlson
Assistant Football
Strength Coach

Dan Millington
Assistant Football
Strength Coach

Andrew Strop
Assistant Football
Strength Coach

Sean Beckton Jr.
Performance Intern

Jay Terry
Head Equipment
Manager

Bryan Harrod
Assistant Equipment
Manager

Kyle Kotrous
Assistant Equipment
Manager

Dr. Lonnie Albers
Associate A.D.
Athletic Medicine

Mark Mayer
Head Football
Athletic Trainer

Drew Hamblin
Assistant Athletic
Trainer

Jerry Weber
Assoc. Dir. of
Athletic Medicine/
Head Trainer

Dr. Robert Dugas
Chief of Staff

Dr. David Clare
Team Physician
Orthopaedic
Surgeon

Bill Moos
Athletic Director

Bob Burton
Associate A.D.
Chief of Staff

John Jentz
Deputy Athletic
Director/CFO

Pat Logsdon
Deputy Athletic
Director/SWA

Not Pictured: Jason Amadio,
Assistant Athletic Trainer

RETURNING OFFENSIVE STARTERS

71 MATT FARNIOK
JUNIOR | OFFENSIVE LINE
 6-6 | 330 | TWO LETTERS
 SIOUX FALLS, S.D. | WASHINGTON HS

CAREER HONORS

- Academic All-Big Ten (2017, 2018)
- Five-Time Nebraska Scholar-Athlete Honor Roll
- Brook Berringer Citizenship Team (2018)
- Tom Osborne Citizenship Team (2018)

2018 (SOPHOMORE)

Matt Farniok started all 12 games at right tackle as a sophomore in 2018. The Huskers averaged 456.2 yards of total offense per game in 2018 - the program's highest total in six years - while producing more than 560 yards of offense in four games. Farniok and the offensive line helped Nebraska post its most yards (659 against Minnesota) and highest point total (54 against Illinois) in a Big Ten Conference game since the Huskers joined the league in 2011. True freshman quarterback Adrian Martinez rewrote the Nebraska freshman record books while setting a school record with an average of 295.1 yards of total offense per game. NU also produced its first 1,000-yard receiver in school history in 2018 and had its first 1,000-yard rusher since 2014.

Farniok was a key reason the Huskers piled up 329 rushing yards and 565 total yards in the season opener with Colorado. Against Purdue, Farniok's blocking helped pave the way for a Husker offense that totaled 582 yards of offense, including a career-high 170 rushing yards from Devine Ozigbo. The Huskers followed up that performance with 518 yards of total offense at No. 16 Wisconsin. Farniok helped the Huskers total 659 yards against Minnesota, including three 100-yard rushers. Nebraska totaled 606 yards of offense in a win over Illinois, setting a school record by gaining at least 450 yards in seven consecutive games.

2017 (REDSHIRT FRESHMAN)

After redshirting in 2016, Farniok was a key contributor to the Husker offensive line in 2017, appearing in seven games and earning four starts. One of two Huskers to start at multiple positions on the offensive line in 2017, Farniok earned two starts at right tackle against Oregon and Northern Illinois and started two games at right guard against Northwestern and Minnesota. Farniok and the line helped the Huskers rank second in the Big Ten in passing (277.5 yards per game) while throwing for 3,330 yards, the fifth-highest total in Husker history. Stanley Morgan Jr. also set the Nebraska season receiving yards record (986) while JD Spielman posted the first 200-yard receiving game in school history against No. 9 Ohio State.

2016 (REDSHIRT)

Farniok redshirted and added strength during his first season in the program. He worked on the scout team offense.

BEFORE NEBRASKA (WASHINGTON HS)

Farniok was the South Dakota Gatorade and USA Today Player of the Year and was a first-team Parade All-American as a senior for Washington High School, which finished 11-1 and won the Class 11AAA state title. His blocking helped Chad Stadem's team total more than 4,500 yards of offense and average 230 rushing yards per game.

Farniok earned Class 11AAA all-state honors and Elite 45 selection as a junior despite Washington having a 3-6 record. He was also a key member of Washington's varsity squad as a sophomore in 2013.

Farniok played in the U.S. Army All-American Bowl in San Antonio following his senior season. The consensus top player in South Dakota, Farniok was ranked as the No. 129 overall prospect by 247Sports and checked in at No. 257 in the ESPN300. Washington High also produced former Husker safety and current NFL linebacker Nathan Gerry.

Farniok visited Michigan State and Iowa and had numerous offers including Michigan, Oklahoma, Penn State, Stanford and Wisconsin. He was ranked as one of the top 25 tackles in the country. Farniok also played basketball for Washington and was on the honor roll all four years.

PERSONAL

Matt was born on Sept. 26, 1997, and he is the son of Brad Farniok and Christine and Rich Jones. His father played collegiately at St. Cloud State, while he had older brothers who played at Iowa State and Oklahoma. His younger brother, Will, is a redshirt freshman offensive lineman at Nebraska. Matt is majoring in criminology and criminal justice. He has volunteered his time with Make-a-Wish, the Nebraska Football Road Race, Husker Heroes and local hospital visits.

CAREER STATS

- Games Played: 19 (7 in 2017; 12 in 2018)
- Games Started: 16 (4 in 2017; 12 in 2018)

76 BRENDEN JAIMES
JUNIOR | OFFENSIVE LINE
 6-6 | 300 | TWO LETTERS
 AUSTIN, TEXAS | LAKE TRAVIS HS

CAREER HONORS

- Honorable-Mention All-Big Ten (2018, Coaches & Media)
- Honorable-Mention BTN All-Freshman Team (2017)
- Nebraska Scholar Athlete Honor Roll (Fall 2018)

NEBRASKA RECORDS

- Starts by a True Freshman Offensive Lineman (9 in 2017)

2018 (SOPHOMORE)

Nebraska's primary right tackle in 2017, Brenden Jaimes moved to left tackle in 2018 and started every game at the position as a sophomore, earning honorable-mention All-Big Ten accolades. Nebraska averaged 456.2 yards of total offense per game in 2018 - ranking 25th nationally in that category - while producing more than 560 yards of offense in four games. Jaimes and the offensive line helped Nebraska post its most yards (659 against Minnesota) and highest point total (54 against Illinois) in a Big Ten Conference game dating back to when the Huskers joined the league in 2011. Jaimes specifically helped protect true freshman quarterback Adrian Martinez, who ranked 12th nationally in total offense per game and led all FBS freshmen nationally in that category while setting three Husker season records. Nebraska also produced its first 1,000-yard receiver in school history in 2018 and had its first 1,000-yard rusher since 2014.

Jaimes and the offensive line helped Nebraska total 565 yards in the season opener against Colorado. After Nebraska posted back-to-back games with more than 500 yards of total offense against Purdue and No. 16 Wisconsin, Jaimes helped the Huskers total 606 yards of offense in a win against Illinois, when Nebraska set a school record with its seventh straight game producing at least 450 yards of total offense.

Entering his junior season in 2019, Jaimes has started 20 consecutive games.

2017 (FRESHMAN)

Jaimes was arguably the most productive true freshman offensive lineman in school history during an impressive debut season. After the coaching staff initially considered a redshirt season, Jaimes started the final nine games at right tackle. When he made his career debut by starting the Rutgers game, Jaimes became just the fifth true freshman offensive lineman to start at Nebraska and only the 11th Husker offensive lineman to play as a true freshman. Jaimes' nine starts were not only a school record for a true freshman offensive lineman, but he nearly matched the combined total of the four previous Husker true freshmen starters on the offensive line (11).

Jaimes was one of only three true freshmen offensive linemen in the Big Ten to start every conference game in 2017, and he was an honorable-mention All-Freshman team selection by the Big Ten Network.

Jaimes and the Husker offensive line helped Nebraska rank second in the Big Ten in passing (277.5 yards per game) in 2017. Nebraska totaled 3,330 passing yards, the fifth-highest passing total in school history. The line protected Tanner Lee as he threw for 3,143 yards in his only season as a Husker, while Stanley Morgan Jr. set a school record with 986 receiving yards and JD Spielman posted the first 200-yard receiving game in school history against No. 9 Ohio State.

BEFORE NEBRASKA (LAKE TRAVIS HS)

Jaimes was a standout on the offensive line at Lake Travis High School in Austin. Jaimes paved the way for an offense that averaged nearly 500 yards per game in 2016, including better than 290 passing yards per game. Lake Travis posted a 15-1 record en route to a Class 6A Division 1 state title. Coach Hank Carter's team was also ranked among the nation's top prep teams in 2016.

Jaimes was named the District Offensive Lineman of the Year, was first-team All-Centex and was a Class 6A honorable-mention all-state choice as a senior. He was a second-team all-state honoree and all-district choice in 2015, when Lake Travis posted a 15-1 record and was the Class 6A state runner-up. Lake Travis was an area finalist in 2014 when Jaimes earned honorable-mention all-district accolades.

Jaimes was ranked among the top 300 overall prospects in the nation by Scout.com, which also listed him as one of the nation's top 30 offensive tackles and the third-best tackle prospect in Texas. He was also listed among the top 50 tackles in the nation by both ESPN and 247Sports.

Jaimes only visited Nebraska. He also had offers from Baylor, California, Colorado, Illinois, Iowa State, TCU, Texas and Texas Tech among others.

Jaimes participated in lacrosse as a freshman and was also a track standout. He was a regional finalist in the discus in 2016 and 2017.

PERSONAL

Brenden was born on May 28, 1999, and is the son of Mark and Erica Jaimes. He is majoring in criminology and criminal justice. He volunteered with the Nebraska Football Road Race and local hospital visits.

CAREER STATS

- **Games Played:** 21 (9 in 2017; 12 in 2018)
- **Games Started:** 21 (9 in 2017; 12 in 2018)

2 **ADRIAN MARTINEZ**
SOPHOMORE | QUARTERBACK
6-2 | 220 | ONE LETTER
FRESNO, CALIF. | CLOVIS WEST HS

CAREER HONORS

- **Freshman All-American (2018, FWAA)**
- **Honorable-Mention All-Big Ten (2018, Coaches & Media)**
- **Three-Time Big Ten Freshman of the Week (2018)**
- **National Freshman of the Week (Athlon Sports, Sept. 10, 2018)**
- **Nebraska Offensive Back of the Year (2018)**
- **Two-Time Nebraska Scholar-Athlete Honor Roll**

NEBRASKA RECORDS

- **Career 400-Yard Total Offense Games (3)**
- **Season Total Offensive Yards Per Game (295.1 in 2018)**
- **Season 400-Yard Total Offense Games (3 in 2018)**
- **Season 300-Yard Total Offense Games (7 in 2018)**
- **Game Completion Percentage (86.2 vs. Minnesota in 2018)**

2018 (FRESHMAN)

True freshman Adrian Martinez, an early enrollee who joined the Huskers in January, made 11 starts during a record-breaking freshman season. Martinez made school history by starting the season opener against Colorado, becoming the first true freshman quarterback to start a season opener in Nebraska history and just the second freshman quarterback - true or redshirt - to start a season opener. Martinez was just the third true freshman in Husker history to start at quarterback, joining Tommie Frazier (7 starts in 1992) and Cody Green (2 starts in 2009).

Martinez was named the Big Ten Freshman of the Week three times in 2018, the first quarterback to win the award three times since Ohio State's J.T. Barrett in 2014. At the conclusion of the season, Martinez was recognized as an honorable-mention All-Big Ten selection and a freshman All-American.

Martinez rewrote Nebraska's freshman record book in 2018, and he also left his mark on the Huskers' overall season charts, including averaging a school-record 295.1 yards

of total offense per game. Martinez ranked 12th nationally in total offense per game in 2018 and was first among freshmen. In fact, Martinez's average of 295.1 yards of total offense per game was the ninth-highest mark by a freshman in NCAA history and the third-best mark by a true freshman.

Martinez completed 64.6 percent of his passes while throwing for 2,617 yards, ranking second in school history in completion percentage, sixth in completions (224), eighth in passing yards and 10th in passing

2018 PASSING GAME-BY-GAME

OPPONENT	COMP-ATT	YDS	TD	INT
Colorado	15-20	187	1	1
Troy	--Did Not Play--			
at Michigan	7-15	22	0	1
Purdue	25-42	323	2	1
at Wisconsin	24-42	384	2	0
at Northwestern	25-35	251	1	2
Minnesota	25-29	276	3	0
Beth.-Cookman	15-22	213	2	1
at Ohio St.	22-33	266	1	0
Illinois	24-34	290	3	1
Michigan St.	16-37	145	0	0
at Iowa	26-38	260	2	1

2018 RUSHING GAME-BY-GAME

OPPONENT	ATT	YDS	TD	LG
Colorado	15	117	2	41
Troy	--Did Not Play--			
at Michigan	7	-12	0	15
Purdue	18	91	0	23
at Wisconsin	13	57	1	28
at Northwestern	13	37	0	13
Minnesota	15	125	1	53
Beth.-Cookman	2	-7	0	0
at Ohio St.	20	72	2	24
Illinois	13	55	1	30
Michigan St.	7	18	0	17
at Iowa	17	76	1	18

2018 TOTAL OFFENSE GAME-BY-GAME

OPPONENT	ATT	PASS	RUSH	TOT
Colorado	35	187	117	304
Troy	--Did Not Play--			
at Michigan	22	22	-12	10
Purdue	60	323	91	414
at Wisconsin	55	384	57	441
at Northwestern	48	251	37	288
Minnesota	44	276	125	401
Beth.-Cookman	24	213	-7	206
at Ohio St.	53	266	72	338
Illinois	47	290	55	345
Michigan St.	44	145	18	163
at Iowa	55	260	76	336

touchdowns (17). Martinez also rushed for 629 yards, the fourth-highest rushing total of any true freshman in school history. His dual-threat ability helped Martinez account for 3,246 yards of total offense, which was the fifth-highest total in Nebraska history in addition to averaging the most yards of total offense per game in program history. Martinez had a school-record seven 300-yard total offense games in 2018, including three 400-yard total offense games, tying the Nebraska season and career record in that category. Martinez set Nebraska freshman records for completions, completion percentage, passing yards, passing touchdowns, total offense and total touchdowns (25).

With Martinez leading the way, Nebraska averaged 456.2 yards per game in 2018, the program's highest total since 2012. The Husker offense totaled more than 500 yards of offense in five of Martinez's 11 starts, including four games with more than 560 yards of offense. Martinez helped Nebraska gain at least 450 yards in seven consecutive games (Purdue-Illinois), the longest such streak in school history. In addition to leading all freshmen nationally in total offensive yards per game, Martinez was fourth among all freshmen in passing yards per game. Martinez averaged 237.9 passing yards per game and 57.2 rushing yards per game in 2018, becoming just the second true freshman in FBS history to average 200 passing yards and 50 rushing yards per game and the first to hit those averages as a Power Five program. Overall, Martinez was just the sixth freshman - true or redshirt - to average 200 passing yards and 50 rushing yards per game, joining Oregon's Marcus Mariota (2012), Texas A&M's Johnny Manziel (2012) and Ohio State's J.T. Barrett (2014) as the only freshmen quarterbacks to reach those marks in the last decade. Martinez was also one of just four FBS quarterbacks - regardless of class - who averaged 225 passing yards and 50 rushing yards per game in 2018.

Martinez dazzled in his debut before exiting the game in the fourth quarter with an injury. He set then-Nebraska true freshman records with 187 passing yards and 304 yards of total offense against the Buffs, while becoming the first true freshman quarterback in Husker history to rush for 100 yards. Martinez completed 15-of-20 passes, including a 57-yard touchdown pass to JD Spielman. On the ground, he ran for 117 yards on 15 carries, scoring a pair of touchdowns, including a 41-yard run that was the longest rush by a Husker quarterback since 2014. For his efforts, Martinez was named the national freshman of the week by Athlon Sports.

Martinez left the Colorado game in the fourth quarter with a knee injury, and the injury kept him out of the Troy game. He returned to the field for his first road start at Michigan, but played only the first half and one snap in the second half. The next week against Purdue, Martinez played the first full game of his career and accumulated 323 passing yards and 414 yards of total offense. In addition to his first career 300-yard passing performance, Martinez ran for 91 yards en route to posting the 11th-highest individual total offense game in Nebraska history. The next week at No. 16 Wisconsin, Martinez was even better, throwing for a career-high 384 yards and adding 57 rushing yards while accounting for three total touchdowns. Martinez amassed 441 yards of total offense against the Badgers, posting the fourth-highest total in Nebraska history. He also joined Joe Ganz as the only Huskers who have ever posted back-to-back games with 400 yards of total offense. At Northwestern, Martinez tied his then-career high with 25 completions, connecting on 25-of-35 passes for 251 yards and one touchdown. He also rushed for 37 yards, accounting for 288 yards of total offense against the Wildcats.

Martinez topped 400 yards of total offense for the third time in four games while leading the Huskers to a win over Minnesota. He completed 25-of-29 passes for 276 yards and a career-high three touchdowns. His 86.2 percent completion rate was a Nebraska record for a quarterback who attempted at least 20 passes in a game. Martinez also rushed for a career-high 125 yards on 15 carries against the Gophers and scored one rushing touchdown to set a career high with four total touchdowns. Martinez helped Nebraska to 53 points and 659 yards of total offense against Minnesota. The 659 yards were the most Nebraska has ever gained in a Big Ten Conference game and marked the program's highest total in any conference game since 2007. The 53 points were also the most points Nebraska had scored in a conference game since 2008 and marked the Huskers' highest point total in a Big Ten Conference game, although Martinez would lead Nebraska to a 54-point performance three weeks later against Illinois. For his efforts against Minnesota, Martinez was named the Big Ten Co-Freshman of the Week. Martinez played only the first half the next week against Bethune-Cookman, leading the Huskers to 35 points and 364 yards of offense in the half. Martinez completed 15-of-22 passes for 213 yards and two touchdowns, surpassing Taylor Martinez's freshman passing record (1,631) in the game.

At No. 8 Ohio State in the first game of November, Martinez accounted for 338 yards of total offense and three touchdowns. He completed 22-of-33 passes for 266 yards and one touchdown and added 72 yards rushing and a pair of touchdowns on the ground. For his efforts, Martinez was named the Big Ten Co-Freshman of the Week. He was honored again the next week after leading Nebraska to more than 600 yards of offense and 54 points - the most points NU has ever scored in a Big Ten game - against Illinois. Martinez accounted for 345 yards of total offense against Illinois to tie the school record with his sixth 300-yard total offense game of the season. He completed 24-of-34 passes for 290 yards and a career-high-tying three touchdowns against the Illini, while adding 55 rushing yards on 13 carries with one touchdown. Martinez then helped Nebraska to a victory over Michigan State in less-than-ideal weather conditions. He only totaled 163 yards of offense against the Spartans, but led the Huskers on three consecutive fourth-quarter scoring drives in the come-from-behind win.

Martinez wrapped up his freshman season by helping Nebraska rally from a 15-point fourth-quarter deficit at Iowa, although the Huskers lost on a last-second field goal. Martinez completed a career-high 26 passes against the Hawkeyes, throwing for 260 yards and two touchdowns while adding 76 rushing yards and one score. He finished with 336 yards of total offense at Iowa, becoming the first Husker to have seven games with 300 or more yards of total offense in a season.

BEFORE NEBRASKA (CLOVIS WEST HS)

Martinez committed to the Huskers shortly after the hiring of Head Coach Scott Frost. Martinez displayed his ability as both a passer and running threat for Coach George Petrissans at Clovis West High School in Fresno, Calif.

Martinez missed his senior season because of an injury but shined during his junior year. Martinez completed 220 of 366 passes for 2,562 yards and 25 touchdowns as a junior, with just four interceptions. On the ground, Martinez ran for 1,462 yards and 14 touchdowns, with an average of better than eight yards per carry. Martinez led Clovis West to an 8-4 record and an appearance in the Central Section CIF playoffs. Martinez also led the offense as a sophomore, throwing for better than 1,600 yards and 14 touchdowns, while also rushing for more than 900 yards.

Martinez was ranked as the No. 56 player in the ESPN300 and the site also listed him as the No. 4 pocket passer in the country and among the top 10 players in California. He was listed among the top 25 players in the state of California by Rivals.com and 247Sports. Both services also ranked him among the nation's top 10 dual-threat quarterbacks, with Rivals ranking Martinez as the nation's No. 98 overall prospect and 247Sports listing him as the No. 142 overall prospect in the United States. He was also selected to participate in the 2018 Under Armour High School All-America Game. Martinez also played basketball at Clovis West. Martinez had dozens of scholarship offers and chose Nebraska over Tennessee. Martinez enrolled at Nebraska in January of 2018.

PERSONAL

Adrian was born on Jan. 7, 2000. He is the son of Tony Martinez and Deanna Martinez and the stepson of Kristi Vincent. Adrian is majoring in business administration.

CAREER PASSING STATS

YEAR	G/S	CMP.	ATT.	INT.	PCT.	YDS.	Y/A	Y/G	LP	TD	EFF.
2018	11/11	224	347	8	64.6	2,617	7.5	237.9	75	17	139.46

CAREER RUSHING STATS

YEAR	G/S	ATT.	GAIN	LOSS	NET	Y/A	Y/G	TDs	LONG
2018	11/11	140	847	218	629	4.5	57.2	8	53 vs. Minnesota

RECEIVING: 1 reception for -11 yards at Michigan (2018)

CAREER PASSING HIGHS

- **Pass Attempts:** 42 twice
- **Pass Completions:** 26 at Iowa (2018)
- **Passing Yards:** 384 at Wisconsin (2018)
- **Long Pass:** 75 at Wisconsin (2018)
- **Passing Touchdowns:** 3 twice

CAREER RUSHING HIGHS

- **Rushes:** 20 at Ohio State (2018)
- **Rushing Yards:** 125 vs. Minnesota (2018)
- **Rushing Touchdowns:** 2 twice

10 JD SPIELMAN

JUNIOR | WIDE RECEIVER
5-9 | 185 | TWO LETTERS
EDEN PRAIRIE, MINN. | EDEN PRAIRIE HS

CAREER HONORS

- Third-Team All-Big Ten (2018, Coaches & Media)
- Biletnikoff Award Preseason Watch List (2018)
- Paul Hornung Award Preseason Watch List (2018)
- Freshman All-American (2017, FWAA, USA Today)
- Third-Team All-Big Ten Wide Receiver (2017, Coaches)
- Honorable-Mention All-Big Ten Wide Receiver (2017, Media)
- Honorable-Mention All-Big Ten Kick Returner (2017, Coaches)
- BTN Big Ten All-Freshman Team Wide Receiver (2017)
- BTN Big Ten All-Freshman Team Kick Returner (2017)
- Nebraska Receiver of the Year (2018)
- Nebraska Scout Team Offensive MVP (2016)
- Nebraska Scholar-Athlete Honor Roll (Fall 2016)

NEBRASKA RECORDS

- Career Double-Digit Reception Games (2)
- Career 200-Yard Receiving Games (2)
- Season 200-Yard Receiving Games (1 twice)
- Game Receiving Yards (209 at Wisconsin in 2018)

2018 (SOPHOMORE)

JD Spielman put up more impressive numbers and school records as a sophomore. Although he missed the final two games of the season due to injury, Spielman was still impactful enough to earn third-team All-Big Ten recognition. Spielman started each of the first 10 games and caught 66 passes for 818 yards and eight touchdowns. His 66 receptions ranked third in school history, while his eight touchdown catches were seventh and his 818 receiving yards ranked ninth. Spielman caught at least three passes in all 10 games in which he played.

He reached both 100 catches and 1,000 receiving yards in school history faster than any other Husker in history. Spielman has caught at least two passes in every game of his career, as his 21-game reception streak ranks as the eighth-longest streak in school history entering the 2019 season.

After a record-breaking freshman season, Spielman set more school records as a sophomore. He had a school-record 209 receiving yards at Wisconsin, giving him the only two 200-yard receiving games in Nebraska history. Spielman also had 10 catches against Purdue, becoming the only wide receiver in Husker history with two career games with double-digit receptions. With a 77-yard punt return touchdown vs. Bethune-Cookman, Spielman became only the eighth player in school history to have both a punt and kickoff return for a touchdown. Spielman ranked sixth nationally in punt return touchdowns in 2018 and was 16th in receptions per game (6.6).

Spielman continued to flash his big-play ability in the season opener against Colorado, hauling in a 57-yard touchdown catch in the third quarter. Spielman finished with three receptions for 67 yards against the Buffaloes and totaled 106 all-purpose yards. The next week against Troy, Spielman had six receptions for 45 yards, including a seven-yard touchdown giving him a score in back-to-back games for the first time in his career. Spielman finished with 116 all-purpose yards vs. Troy. At No. 19 Michigan, Spielman had four receptions but was held below 100 all-purpose yards for the first time in nine games. He bounced back the next week against Purdue, catching 10 passes for 135 yards and two touchdowns. Spielman's two touchdown grabs against Purdue were a career high and matched the total from his entire redshirt freshman season, while the 10 receptions were the second-highest total of his career. With his then-season highs of 135 receiving yards and 162 all-purpose yards against Purdue, Spielman eclipsed 1,000 career receiving yards and 2,000 career all-purpose yards. Spielman reached 1,000 receiving yards in his 15th career game, one game faster than Johnny Rodgers, who was the 1972 Heisman Trophy winner.

2018 GAME-BY-GAME

OPPONENT	REC	YDS	TD	LG
Colorado	3	67	1	57
Troy	6	45	1	16
at Michigan	4	5	0	9
Purdue	10	135	2	21
at Wisconsin	9	209	1	75
at Northwestern	8	76	1	42
Minnesota	8	77	1	13
Beth.-Cookman	5	72	0	40
at Ohio St.	6	61	1	17
Illinois	7	71	0	23
Michigan St.	--Did Not Play--			
at Iowa	--Did Not Play--			

At No. 16 Wisconsin in the first game of October, Spielman caught nine passes for a school-record 209 yards, which ranked as the second-highest total by a Big Ten player during the 2018 season. Spielman hauled in a 75-yard touchdown in the third quarter for his longest catch of the season and his second career touchdown reception of longer than 75 yards against a ranked opponent. Fueled by his big receiving day, Spielman totaled 212 all-purpose yards against the Badgers, the third-highest total of his career. The next week at Northwestern, Spielman caught eight passes for 76 yards, including a 42-yard touchdown. He helped lead the Huskers to a win against Minnesota by catching eight passes for 77 yards, including a nine-yard touchdown. He recorded his 100th career catch against the Golden Gophers, becoming the first Husker to reach the milestone prior to his junior season.

Spielman played only the first half the next week against Bethune-Cookman, when he caught five passes for 72 yards. Although he saw his streak of five consecutive games with a touchdown catch snapped, Spielman returned a punt 77 yards for his first career punt return touchdown. The return was Spielman's 10th career play of 40 yards or longer and marked Nebraska's first punt return touchdown since the 2014 season. The next week at No. 8 Ohio State, Spielman caught six passes for 61 yards, including a 17-yard touchdown. The touchdown catch was his eighth of the season, tying the Nebraska sophomore record. Spielman had seven catches for 71 yards against Illinois before suffering an injury in the second half. The injury cut his sophomore season two games short, as Spielman missed the Michigan State and Iowa games.

2017 (REDSHIRT FRESHMAN)

Spielman was one of the nation's top freshmen in 2017. After bursting onto the scene from his very first career touch – a 99-yard kickoff return for a touchdown in the opener against Arkansas State – Spielman went on to post the top receiving game in Nebraska history and set Husker freshman records for receptions, receiving yards, 100-yard receiving games and all-purpose yards. He also ranked sixth overall in school history in kickoff return yards (669) and seventh in receiving yards (830), and receptions (55).

A freshman All-American, Spielman led all FBS freshmen with 830 receiving yards and 75.5 receiving yards per game, and he ranked second with 142.9 all-purpose yards per game and 669 kickoff return yards. Overall, Spielman ranked 13th nationally in all-purpose yards, 23rd in kickoff return yards and 40th in receiving yards per game. Spielman's 291 all-purpose yards at Minnesota were the 10th-highest total of any FBS player during the 2017 season and his then-school-record 200 receiving yards against No. 9 Ohio State were the 23rd-highest total of 2017.

Spielman garnered second-team All-Big Ten accolades as a wide receiver from Phil Steele, was a third-team selection by the league coaches and an honorable-mention pick from the media. As a kick returner, he was named an honorable-mention all-conference selection by the Big Ten coaches. He led the Big Ten in kickoff return yards and kick return average and was third in all-purpose yards and receiving yards per game.

In conference play, Spielman led the league in receiving yards per game (88.1), becoming just the second Big Ten freshman in more than 20 years to lead the league in that category. Spielman tied for second in the Big Ten with an average of 157.8 all-purpose yards per game in league play.

Spielman owned NU's longest kickoff return (99 yards), longest rush (40 yards) and second-longest reception (77 yards) of 2017. He averaged 17.1 yards per touch and had multiple catches in each of his 11 games, including 11 catches against Ohio State, a Nebraska freshman record.

After scoring on a 99-yard run on NU's first kickoff return of the year, Spielman also caught his first two career passes for 44 yards against Arkansas State, including a 35-yard grab. He caught two more passes the next week at Oregon before hauling in three passes for 52 yards in his first career start against Northern Illinois, when he also had a 50-yard kickoff return.

Spielman had five catches for 46 yards and his first career receiving touchdown in his Big Ten debut against Rutgers and had two catches for 25 yards at Illinois. Spielman totaled six catches for 79 yards against No. 9 Wisconsin. He set career highs with 11 catches for a school-record 200 yards the next week against No. 9 Ohio State, including a career-long 77-yard touchdown reception. His 11 catches were an NU freshman record and ranked third overall in Husker history. Spielman added six more catches for 70 yards at Purdue, and he totaled 195 all-purpose yards against Northwestern, including a career-long 40-yard run.

In his return to his home state, Spielman caught nine passes for 141 yards at Minnesota and added a career-high 150 kickoff return yards to finish with 291 all-purpose yards, a Nebraska freshman record and the fifth-highest overall total in school history. The next week at No. 13 Penn State, Spielman had six receptions for 96 yards to finish with 375 receiving yards and 489 all-purpose yards in his three games against ranked opponents. Spielman was injured at Penn State and missed the season finale with Iowa.

2016 (REDSHIRT)

Spielman redshirted and earned Scout Team Offensive MVP honors.

BEFORE NEBRASKA (EDEN PRAIRIE HS)

Spielman was the 2015 Minnesota Gatorade Player of the Year and the consensus choice as the top player in the state as a senior at Eden Prairie High School. Spielman helped Coach Mike Grant's team to an 11-1 record and a trip to the quarterfinals of the Class AAAAAA playoffs in 2015, rushing for 1,259 yards and averaging more than 12 yards per carry while scoring 19 rushing touchdowns. He also had 151 receiving yards and two touchdowns. Defensively, he had more than 100 tackles and a pair of interception returns for touchdowns. In addition to being the Minnesota 6A Player of the Year and the USA Today Minnesota Offensive Player of the Year, Spielman was a first-team all-state selection.

Spielman's game-breaking ability helped Eden Prairie to a perfect 13-0 record and a Class AAAAAA state title in 2014, with Spielman earning all-state honors. Spielman was also on the Eden Prairie varsity squad in 2013 when the team went 12-0 and captured a state title.

Spielman was ranked among the top three prospects in Minnesota by Rivals, ESPN and 247Sports. Each of the three services ranked him among the top 50 athlete prospects in the country. Spielman chose Nebraska over offers from Iowa, Iowa State, Michigan and Minnesota. He participated in the Semper Fi All-American Game.

Spielman was also a standout lacrosse player. He helped Eden Prairie to a pair of state titles and originally committed to play lacrosse at Ohio State.

PERSONAL

JD was born on Dec. 4, 1997. He is the adopted son of Minnesota Vikings General Manager Rick Spielman and his wife, Michele. JD is a communication studies major. He has volunteered with the Nebraska Football Road Race, Husker Heroes and local hospital visits. His uncle is former Ohio State All-American and NFL standout Chris Spielman, who is now a college and NFL analyst for Fox Sports.

CAREER STATS

YEAR	G/S	NO.	YDS.	Y/R	Y/G	TDs	LONG
2016				Redshirt			
2017	11/4	55	830	15.1	75.5	2	77 vs. Ohio State
2018	10/10	66	818	12.4	81.8	8	75 vs. Wisconsin
TOTAL	21/14	121	1,648	13.6	78.5	10	77 vs. Ohio State

KICK RETURNS: 35 ret., 838 yds, 23.9 avg., 1 TD, long of 99 vs. Arkansas State [TD] (2017)

PUNT RETURNS: 6 ret., 104 yds, 17.3 avg., 1 TD, long of 77 vs. Bethune-Cookman [TD] (2018)

RUSHING: 17 att., 97 yds, 5.7 avg., 0 TDs, long of 40 vs. Minnesota (2017)

CAREER HIGHS

- **Receptions:** 11 vs. Ohio State (2017)
- **Receiving Yards:** 209 at Wisconsin (2018)*
- **Touchdowns:** 2 vs. Purdue (2018)
- **All-Purpose Yards:** 291 at Minnesota (2017)
- **Kickoff Return Yards:** 150 at Minnesota (2017)
- **Punt Return Yards:** 77 vs. Bethune-Cookman (2018)

*school record

86 JACK STOLL

JUNIOR | TIGHT END

6-4 | 260 | TWO LETTERS

LONE TREE, COLO. | REGIS JESUIT HS

CAREER HONORS

- **John Mackey Award Preseason Watch List (2018)**
- **Academic All-Big Ten (2017, 2018)**
- **Four-Time Nebraska Scholar-Athlete Honor Roll**
- **Brook Berringer Citizenship Team (2017, 2018)**
- **Tom Osborne Citizenship Team (2017, 2018)**

2018 (SOPHOMORE)

Jack Stoll started all 12 games at tight end for Nebraska in his sophomore season. He led the Husker tight ends with 21 receptions, 245 receiving yards and three touchdown catches, setting career highs in all three categories. Stoll also returned a pair of short kickoffs for 16 yards.

Stoll earned his second career start against Colorado and had one catch for four yards before adding a nine-yard reception against Troy. Against Purdue, he set career highs with four catches and 51 receiving yards, including a 33-yard catch that was the second-longest catch of his career.

At No. 16 Wisconsin, Stoll caught a 12-yard touchdown pass for the his first TD of the season and third of his career. The next week at Northwestern, Stoll caught three passes for 40 yards. Against Bethune-Cookman, Stoll hauled in a career-long 37-yard reception for his only catch of the game. At No. 8 Ohio State, Stoll caught three passes - one shy of his career high - for 17 yards. He then

caught a 12-yard touchdown pass against Illinois the next week. Stoll had two catches for 26 yards in the Huskers' win over Michigan State. He concluded his sophomore season with four catches for 37 yards at Iowa, tying his career high in receptions and catching a 4-yard touchdown pass.

2017 (REDSHIRT FRESHMAN)

Stoll played in all 12 games as a redshirt freshman, earning a start at Minnesota. He caught eight passes for 89 yards and two touchdowns from his tight end spot, and he also saw action on special teams. Stoll was Nebraska's second-leading receiver among tight ends.

Stoll played in each of the first six games but did not have a reception. His 12-yard catch in the seventh game against No. 9 Ohio State marked his first career reception. Against Northwestern, Stoll set season highs with three catches for 41 yards, including a 32-yard touchdown grab that tied the game at 14 in the second quarter. The 32-yard touchdown marked Stoll's first career score and was his longest reception of the year. He followed that performance with another multi-catch effort, hauling in two passes for 21 yards at Minnesota. Stoll caught a three-yard pass for his second career touchdown at Penn State and ended his season with a 12-yard reception against Iowa.

2016 (REDSHIRT)

Stoll redshirted in his first season in the program.

BEFORE NEBRASKA (REGIS JESUIT HS)

Stoll excelled as a tight end during his prep career at Regis Jesuit High School. As a senior, Stoll was a second-team all-state selection after catching 32 passes for 434 yards and six touchdowns for Coach Danny Fillemann's team. Stoll's play helped Regis Jesuit to a 9-3 record and a trip to the quarterfinals of the Colorado 5A state playoffs.

Stoll also helped Regis Jesuit to a state quarterfinal appearance and a 10-2 record during his junior season. From his tight end position, Stoll caught 19 passes for 176 yards and four touchdowns. Stoll was also a factor in the passing game as a sophomore, helping his team to a 9-2 record and a state playoff appearance en route to all-conference honors.

Stoll was named a Blue-Grey All-American. He was ranked as the No. 3 prospect in Colorado by both Rivals.com and ESPN, while 247Sports ranked him as the fourth-best prospect in the state. ESPN ranked Stoll as the nation's No. 9 tight end, while Rivals, Scout and 247Sports all listed him among the top 40 players at the position.

Stoll only visited Nebraska, but had numerous offers including Air Force, Colorado, Colorado State, New Mexico, Texas and Wyoming. Stoll was a second-team academic all-state selection, and he also competed in basketball and track and field for Regis Jesuit High.

PERSONAL

Jack was born on Jan. 28, 1998, and is the son of Chris and Mary Grace Stoll. He is majoring in marketing. Stoll has volunteered his time with the Nebraska Football Road Race, Husker Heroes, and local school and hospital outreach visits.

CAREER STATS

YEAR	G/S	NO.	YDS.	Y/R	Y/G	TDs	LONG
2016				Redshirt			
2017	12/1	8	89	11.1	7.4	2	32 vs. Northwestern
2018	12/12	21	245	11.7	20.4	3	37 vs. Beth.-Cookman
TOTAL	24/13	29	334	11.5	13.9	5	37 vs. Beth.-Cookman

KICKOFF RETURNS: 2 ret., 16 yds, 0 TDs, long of 10 vs. Colorado (2018)

CAREER HIGHS

- **Receptions:** 4 three times
- **Receiving Yards:** 51 vs. Purdue (2018)
- **Touchdowns:** 1 five times

81 KADE WARNER

SOPHOMORE | WIDE RECEIVER

6-1 | 210 | ONE LETTER

SCOTTSDALE, ARIZ. | DESERT MOUNTAIN HS

CAREER HONORS

- Academic All-Big Ten (2018)
- Three-Time Nebraska Scholar-Athlete Honor Roll

2018 (REDSHIRT FRESHMAN)

Kade Warner made the rise from walk-on to starting wide receiver in his redshirt freshman season. He started seven of the final nine games and had at least one reception in six of those seven starts. On the season, Warner caught 17 passes for 95 yards, ranking sixth on the team in receptions despite not playing the first three games.

Warner made his Husker debut with a start against Purdue, and he caught two passes for 16 yards, including a career-long 10-yard reception. He started again the next week at No. 16 Wisconsin, catching a six-yard pass in the first quarter. Warner had two catches for 11 yards at Northwestern and had a three-yard reception in the Huskers' win over Minnesota. He set a career high with four receptions for 20 yards in the Huskers' win over Illinois. He then had three catches for 23 against Michigan State, when he set a career high in receiving yards for the second straight game. Warner also had a career-long 14-yard catch against the Spartans. He wrapped up his season by again catching four passes for 16 yards at Iowa.

2017 (REDSHIRT)

Warner redshirted in 2017 after suffering an injury during fall camp.

BEFORE NEBRASKA (DESERT MOUNTAIN HS)

Warner was a standout wide receiver for Head Coach David Sedmak and Desert Mountain High School in Scottsdale, Arizona. Warner scored 39 touchdowns in three seasons for the Wolves, including 35 receiving touchdowns and finished with just under 3,000 all-purpose yards.

In his senior season, Warner broke the state record for most career catches in 11-man football, with 241 catches. He passed former Desert Mountain receiver and current NFL tight end, Mark Andrews, who finished his career with 207 catches. A two-time all-state receiver, Warner was named the 2016 Arizona Wide Receiver of the Year and the 2017 District Player of the Year.

Kade's father, Kurt, was Desert Mountain's offensive coordinator. Kade also played basketball, track and lacrosse at Desert Mountain High School. Kade chose Nebraska over a scholarship offer from the University of San Diego and preferred walk-on offers from several schools, including Arizona State, UCLA, Northwestern and Iowa.

PERSONAL

Kade was born on Sept. 29, 1998, and is the son of Kurt and Brenda Warner. He is majoring in fisheries and wildlife. Warner has volunteered his time with Husker Heroes, the Nebraska Football Road Race and local hospital visits.

His father Kurt was a quarterback for Northern Iowa from 1989-93. As an undrafted free agent, the elder Warner spent time with the Arena Football League (Iowa Barnstormers), before signing with the St. Louis Rams in 1998. He led the Rams to Super Bowl XXXIV following the 1999 NFL season, where they beat the Tennessee Titans and Warner earned the MVP award. He also played for the New York Giants (2004) and the Arizona Cardinals (2005-09), before retiring. Kurt Warner was inducted into the Pro Football Hall of Fame in 2017.

CAREER STATS

YEAR	G/S	NO.	YDS.	Y/R	Y/G	TDs	LONG
2017							Redshirt
2018	9/7	17	95	5.6	10.6	0	14 vs. Michigan St.
TOTAL	9/7	17	95	5.6	10.6	0	14 vs. Michigan St.

RUSHING: 1 att., 4 yds, 0 TDs, long of 4 vs. Illinois (2018)

CAREER HIGHS

- **Receptions:** 4 twice
- **Receiving Yards:** 22 vs. Michigan State (2018)

56 BOE WILSON

JUNIOR | OFFENSIVE LINE

6-3 | 305 | TWO LETTERS

LEE'S SUMMIT, MO. | LEE'S SUMMIT WEST HS

CAREER HONORS

- Honorable-Mention All-Big Ten (2018, Media)
- Academic All-Big Ten (2017, 2018)
- Three-Time Nebraska Scholar-Athlete Honor Roll

2018 (SOPHOMORE)

Boe Wilson played in all 12 games as a sophomore, starting the final nine contests at right guard while earning honorable-mention All-Big Ten accolades. In his nine starts at right guard, Nebraska averaged 490.3 yards of total offense per game, helping the Huskers rank 25th nationally in total offense in 2018. Nebraska posted its most yards (659 against Minnesota) and highest point total (54 against Illinois) in a Big Ten Conference game since the Huskers joined the league in 2011. The line helped Stanley Morgan Jr. become the first 1,000-yard receiver in school history, while Adrian Martinez averaged a school-record 295.1 yards of total offense per game in 2018.

Wilson earned the first start of his career against Purdue, when the Huskers totaled 582 yards of offense. The next week at No. 16 Wisconsin, NU again totaled more than 500 yards. Against Minnesota, Nebraska rolled up 659 yards, the Huskers' highest total since 2014. In the final game of a school-record streak of seven consecutive games gaining at least 450 yards, Wilson and the line help Nebraska gain 606 yards in a win over Illinois.

2017 (REDSHIRT FRESHMAN)

Wilson appeared in all 12 games as a redshirt freshman, seeing action on the offensive line, on special teams and even as a goal-line fullback late in the season. He was most utilized as a shield protector on Nebraska's punt unit. Wilson also added depth to an offensive line that helped Nebraska rank second in the Big Ten in passing yards per game and threw for 3,330 yards, the fifth-highest total in school history. The line protected Tanner Lee as he threw for 3,143 yards in his only season as a Husker, while Stanley Morgan Jr. set a school record with 986 receiving yards and JD Spielman posted the first 200-yard receiving game in school history against No. 9 Ohio State.

2016 (REDSHIRT)

Wilson spent time with the top offensive unit in preseason practice before coaches elected to utilize his redshirt season.

BEFORE NEBRASKA (LEE'S SUMMIT WEST HS)

Wilson was a three-year standout for Lee's Summit West and Coach Royce Boehm. As a senior, Wilson's play helped Lee's Summit West to a trip to the second round of the Class 6 state playoffs. Wilson's blocking helped the offense top 30 points in six games during the 2015 season. Wilson was named to the USA Today Missouri all-state team.

Wilson also helped his school to a state playoff appearance in 2014, when Lee's Summit West posted a 6-4 mark. Lee's Summit had a powerful offense in 2014, averaging nearly 375 yards of total offense per game. His play as a junior earned Wilson first-team all-conference honors.

Wilson was a second-team all-state selection as a sophomore in 2013 when Lee's Summit West went 13-1 and captured the Class 5 state title.

Wilson participated in the Under Armour All-American game in January of 2016. He was ranked among the top 10 offensive guards in the country by both Scout.com and ESPN. He was also listed as a top 10 prospect in the state by both ESPN and 247Sports. Wilson also threw the shot put and discus. Wilson did not take any other visits, but had a strong group of offers including Indiana, Kansas, Louisville and Purdue.

PERSONAL

Boe is the son of Gina Vatz and Harry Wilson, and he was born on Aug. 23, 1997. He has volunteered his time with the Nebraska Football Road Race, Husker Heroes, and hospital outreach visits.

CAREER STATS

- **Games Played:** 24 (12 in 2017; 12 in 2018)
- **Games Started:** 9 (9 in 2018)

RETURNING DEFENSIVE STARTERS

7 **MOHAMED BARRY**
SENIOR | INSIDE LINEBACKER
 6-1 | 230 | THREE LETTERS
 GRAYSON, GA. | GRAYSON HS

CAREER HONORS

- Third-Team All-Big Ten (2018, Media)
- Honorable-Mention All-Big Ten (2018, Coaches)
- Nebraska Defensive Team MVP (2018)
- Academic All-Big Ten (2016, 2017, 2018)
- Four-Time Nebraska Scholar-Athlete Honor Roll
- Brook Berringer Citizenship Team (2016, 2017, 2018)
- Tom Osborne Citizenship Team (2016, 2017, 2018)

2018 (JUNIOR)

Mohamed Barry produced a breakout junior campaign while starting all 12 games in 2018. Barry led Nebraska with 112 tackles as a junior after entering the year with only 44 career tackles. He led the team in tackles in nine of Nebraska's 12 games en route to becoming the first Husker to have a 100-tackle season since 2014.

Barry ranked second in the Big Ten and 38th nationally with an average of 9.3 tackles per game, while his 112 tackles were the most by a Husker since All-American Lavonte David had 133 tackles in 2011. Barry had seven double-figure tackle games in 2018, becoming the fifth Husker to have seven double-figure tackle efforts in one season and the first since David in 2010. Barry had at least seven tackles in all nine Big Ten Conference games, and he also set career highs with 11 tackles for loss, including his first two career sacks. For his efforts, Barry was recognized as a third-team All-Big Ten linebacker by the conference media and was an honorable-mention selection by the league's coaches.

Barry earned his first season-opening start against Colorado and responded with a career-high 12 tackles against the Buffaloes. After totaling only three tackles in limited action against Troy due to a first-half targeting ejection, Barry had another double-digit tackle effort with 11 stops at No. 19 Michigan, including a career-high three tackles for loss and his first career sack. Barry had another 11-tackle performance the next week against Purdue. He led Nebraska with eight tackles at No. 16 Wisconsin and recorded his first pass breakup of the season. The next week at Northwestern, Barry again recorded eight tackles, including a TFL.

He made 11 stops against Minnesota, including one tackle for loss. Barry had 11 tackles again the next week vs. Bethune-Cookman, while recording a career-high-tying three TFLs, including his second career sack. At No. 8 Ohio State in the first game of November, Barry made seven tackles. He then had 11 tackles the next week against Illinois. Barry had a team-high eight tackles in Nebraska's victory over Michigan State, when the Husker defense limited the Spartans to six points. He ended his junior season with 11 tackles at Iowa, the sixth time he had 11 tackles in 2018 and the sixth time in Nebraska's nine conference games that Barry tallied double-digit tackles.

2018 GAME-BY-GAME

OPPONENT	UT-AT-TT	TFL-YD	SACK-YD
Colorado	4-8-12	1-6	0.0-0
Troy	2-1-3	0-0	0.0-0
at Michigan	7-4-11	3-12	1.0-9
Purdue	5-6-11	1-6	0.0-0
at Wisconsin	1-7-8	0-0	0.0-0
at Northwestern	5-3-8	1-2	0.0-0
Minnesota	5-6-11	1-1	0.0-0
Beth.-Cookman	7-4-11	3-11	1.0-6
at Ohio St.	3-4-7	0-0	0.0-0
Illinois	8-3-11	0-0	0.0-0
Michigan St.	4-4-8	0-0	0.0-0
at Iowa	4-7-11	1-1	0.0-0

2017 (SOPHOMORE)

Barry appeared in every game, contributing at linebacker and on special teams. All 38 of his tackles came from his linebacker spot, including 15 solo stops. Barry earned his first two career starts at Purdue and Minnesota and added the first tackle for loss and breakup of his career.

Barry posted a then-career-high four tackles in the season opener against Arkansas State, nearly matching his total of six tackles from his redshirt freshman season. He enjoyed his best game against No. 9 Ohio State, finishing with a season-high eight tackles. He earned his first career start in the Huskers' next game at Purdue and recorded three tackles. In his next start at Minnesota, Barry posted seven tackles and his first career tackle for loss. The next week at No. 13 Penn State, he again totaled seven tackles and added his first career pass breakup. Barry ended his sophomore campaign by recording 29 tackles over his final six games, including three games with at least seven tackles.

2016 (REDSHIRT FRESHMAN)

Barry played in all 13 games as a reserve outside linebacker and on special teams coverage units. He had six assisted tackles, including five on special teams. He had a fumble recovery on kickoff coverage against Tennessee, helping set up a second-half Husker touchdown.

2015 (REDSHIRT)

Barry sat out the 2015 season as a redshirt. He spent the majority of his time on the sidelines following shoulder surgery.

BEFORE NEBRASKA (GRAYSON HS)

Barry was a strong playmaker from his linebacker spot for Grayson High School in Georgia. As a senior in 2014, Barry helped Coach Mickey Conn's team to a 10-2 record while advancing to the second round of the Class AAAAAA playoffs. Barry patrolled the middle of the field at linebacker and showed the versatility to be strong in pass coverage.

Barry was honored for his play in 2014, earning first-team Class AAAAAA all-state honors. Barry also was a standout for Grayson High as a junior, ranking among the state's leaders with 16 sacks.

Rivals ranked Barry as a three-star prospect, while the 247Sports composite rankings listed him as the No. 71 linebacker in the nation. Scout ranked Barry among the top 15 linebackers in Georgia. Barry was regularly trained by former Nebraska and NFL linebacker Eric Johnson.

Barry visited Kansas State and Miami before choosing NU, and he had numerous other offers, including Wisconsin and Washington State.

PERSONAL

Barry was born on Nov. 29, 1996, and he is the son of Kadiatou Bah. He is an ethnic studies major. Barry has volunteered with Uplifting Athletes, the Lincoln Marathon, Red Cross, the UNL Children's Center and hospital and school outreach visits.

CAREER STATS

(------TACKLES-----) FUM. QB										
YEAR	G/S	UT	AT	TT	TFL	SACKS	C-R	BK	PBU	INT HRY
2015										
2016	13/0	0	6	6	0-0	0.0-0	0-1	0	0	0
2017	12/2	15	23	38	1-1	0.0-0	0-0	0	1	0
2018	12/12	55	57	112	11-39	2.0-15	0-0	0	1	0
TOTAL	37/14	70	86	156	12-40	2.0-15	0-1	0	2	0

CAREER HIGHS

- **Tackles:** 12 vs. Colorado (2018)
- **Tackles for Loss:** 3 twice
- **Sacks:** 1.0 twice
- **Pass Breakups:** 1 twice

23 DICAPRIO BOOTLE

JUNIOR | DEFENSIVE BACK
5-10 | 190 | TWO LETTERS
MIAMI, FLA. | SOUTHRIDGE HS

CAREER HONORS

- Third-Team All-Big Ten (2018, Coaches & Media)
- Nebraska Defensive Back of the Year (2018)
- Academic All-Big Ten (2017)
- Nebraska Scholar-Athlete Honor Roll (Fall 2016)
- Brook Berringer Citizenship Team (2018)
- Tom Osborne Citizenship Team (2018)

2018 (SOPHOMORE)

Dicaprio Bootle started all 12 games at cornerback in his sophomore season, and he put up impressive numbers. Bootle posted a career-high 39 tackles in 2018 and also forced the first fumble of his career. He was a disruptive force in the passing game, as he broke up 15 passes, the second-highest total in school history and the most by a Husker since Fabian

Washington also had 15 breakups in 2004. Bootle's 15 breakups led the Big Ten and ranked ninth nationally, while his average of 1.3 passes defended per game ranked 16th nationally. Bootle totaled 39 tackles and 15 breakups after entering the season with 15 career tackles and no career breakups. For his efforts, Bootle was a third-team All-Big Ten selection, becoming the first Husker cornerback to be honored by the conference since 2015.

Bootle recorded three tackles in the season opener against Colorado with his first two career pass breakups, and he had one tackle against Troy, when the Huskers limited the Trojans to 110 passing yards. He added four tackles at No. 19 Michigan and had a career-high five pass breakups, the third-highest total by an FBS player in 2018. Bootle's five breakups at Michigan ranked third in school history and tied for the most pass breakups by a Husker in a Big Ten Conference game. He then had three breakups the next week vs. Purdue while totaling a career-high seven tackles. Bootle made five tackles at No. 16 Wisconsin and tallied four tackles the next week at Northwestern.

In Nebraska's win over Minnesota, Bootle had three pass breakups, his third game of the season with at least three breakups. Bootle added another breakup the next week vs. Bethune-Cookman, while also totaling three tackles. At No. 8 Ohio State in the first game of November, Bootle made three tackles and broke up one pass. He had three tackles in Nebraska's win over Illinois and four tackles in the Huskers' victory over Michigan State when MSU quarterback Rocky Lombardi completed only 15-of-41 pass attempts. Bootle closed his sophomore season with one tackle at Iowa, when the Huskers held the Hawkeyes to 153 passing yards.

2017 (REDSHIRT FRESHMAN)

Bootle appeared in all 12 games as a redshirt freshman, including his first career start against No. 9 Ohio State. He primarily lined up at cornerback, but earned the start at safety against the Buckeyes. Bootle was a versatile contributor for the Big Red on both defense and special teams, totaling 15 tackles on the season with one tackle for loss.

In his career debut, Bootle recorded a pair of stops against Arkansas State in the season opener. He followed that performance with four tackles at Oregon. Bootle's third game with multiple tackles came in his start against Ohio State, when he also recorded his first career tackle for loss. Against Iowa in the regular-season finale, Bootle totaled two tackles, marking his fourth game with multiple tackles.

2016 (REDSHIRT)

Bootle redshirted and worked on the scout team in his first season.

BEFORE NEBRASKA (SOUTHRIDGE HS)

Bootle was a standout for Coach Billy Rolle at Miami's Southridge High School. As a senior in 2015, Bootle helped Southridge to an 8-5 record and a trip to the second round of the Florida Class 8A playoffs. Bootle totaled 64 tackles and two interceptions from his cornerback position, while also causing three fumbles and recovering two others.

Bootle also was a standout at Killian High School in 2014, helping the team to a 14-1 record and a trip to the state semifinals. Bootle was also a track standout and posted top times of 10.64 in the 100 meters and 21.36 in the 200. He finished third in the 200 at the state track meet.

Bootle was ranked among the nation's top 60 cornerbacks by ESPN and was listed as one of the top 200 prospects in Florida by 247Sports. Bootle only visited Nebraska, but had numerous offers, including Illinois, Temple and UCF.

PERSONAL

Dicaprio was born on Sept. 17, 1997, and is the son of Dwight and Caliope Bootle. A management major, Bootle has volunteered his time with the Nebraska Football Road Race, Husker Heroes and local hospital visits.

CAREER STATS

YEAR	G/S	TACKLES					FUM.		QB		
		UT	AT	TT	TFL	SACKS	C-R	BK	PBU	INT	HRV
2016											
2017	12/1	11	4	15	1-1	0.0-0	0-0	0	0	0	0
2018	12/12	26	13	39	0-0	0.0-0	1-0	0	15	0	0
TOTAL	24/13	37	17	54	1-1	0.0-0	1-0	0	15	0	0

CAREER HIGHS

- Tackles: 7 vs. Purdue (2018)
- Tackles for Loss: 1 vs. Ohio State (2017)
- Pass Breakups: 5 at Michigan (2018)

22 ALEX DAVIS

SENIOR | OUTSIDE LINEBACKER

6-5 | 255 | THREE LETTERS

RIVIERA BEACH, FLA. | DWYER HS

CAREER HONORS

- Nebraska Scout Team Defensive MVP (2015)
- Nebraska Scholar-Athlete Honor Roll (Spring 2016)
- Brook Berringer Citizenship Team (2016, 2017)
- Tom Osborne Citizenship Team (2016, 2017)

2018 (JUNIOR)

Alex Davis played in all 12 games in his junior season, earning starts against Wisconsin, Minnesota, Bethune-Cookman and Michigan State. In addition to his role at outside linebacker, Davis also saw time on special teams, and he totaled five tackles on the season. Davis made a special-teams tackle against Troy for his only tackle over the first four games. He then earned the start at outside linebacker at No. 16 Wisconsin and made three tackles, one shy of his career high. He did not have a tackle over the next three games before making his final tackle of the year at No. 8 Ohio State.

2017 (SOPHOMORE)

Davis made his biggest impact as a sophomore. He appeared in all 12 games and started each of the final five games at outside linebacker. After recording two tackles as a redshirt freshman, Davis totaled 17 tackles as a sophomore. He posted his first career solo tackle, tackle for loss and sack in 2017, finishing with 10 solo stops, four TFLs and 1.5 sacks.

Davis had at least one tackle in nine games and recorded his first career tackle for loss with a half sack against Northern Illinois. After making a then-career-high two tackles against No. 9 Ohio State, Davis earned his first career start at Purdue. He went on to start the final five games, totaling 12 tackles in those games with three tackles for loss and 1.0 sack. In his second career start against Northwestern, Davis had a career-best four tackles. Two weeks later at No. 13 Penn State, he recorded three tackles, including his first career solo sack. In the season finale with Iowa, Davis posted a career-high two TFLs.

2016 (REDSHIRT FRESHMAN)

Davis played in all 13 games as a reserve defensive end, primarily in pass-rushing situations. Davis had a pair of assisted tackles, one each against Fresno State and Ohio State.

2015 (REDSHIRT)

Davis redshirted and worked on the scout team, where he earned Scout Team Defensive MVP honors for his outstanding practice work.

BEFORE NEBRASKA (DWYER HS)

Davis committed to Nebraska in the final week leading to 2015 National Signing Day. Davis played football for the first time during his senior season at Dwyer High School in Florida. His play in 2014 helped Coach Jack Daniels' team to a 7-4 record in the Class 7A ranks.

Davis was an unknown on the gridiron heading into his senior season. He began to draw recruiting attention in the summer when he excelled at various camps. He was the Defensive MVP of Florida International's camp and was the Defensive Lineman of the Day at a Miami camp.

Despite his late arrival to the recruiting rankings, Davis was listed as the No. 56 defensive end in the country by 247Sports, which also ranked him among the top 150 overall players in Florida.

Davis also excelled on the basketball court for Dwyer High and Coach Fred Ross. He first saw varsity action as a sophomore, then averaged 11.4 points and more than seven rebounds per game as a junior. As a senior, Davis averaged 12.3 points and 7.0 rebounds, helping Dwyer to a 25-5 record and a Class 7A District 13 title.

Davis also visited South Florida and had offers from Pittsburgh, Temple, Florida Atlantic, Florida International and Georgia Southern.

PERSONAL

Davis was born on March 12, 1996, and he is the son of Denzel and Lynnee Davis. He has volunteered his time with the Lincoln Marathon, the Nebraska Football Road Race, School is Cool Week, and local hospital outreach visits.

CAREER STATS

YEAR	G/S	UT	AT	TT	TFL	SACKS	C-R	BK	PBU	INT	HRY	QB
2015												
2016	13/0	0	2	2	0-0	0.0-0	0-0	0	0	0	0	0
2017	12/5	10	7	17	4-11	1.5-5	0-0	0	0	0	0	0
2018	12/4	1	4	5	0-0	0.0-0	0-0	0	0	0	0	0
TOTAL	37/9	11	13	24	4-11	1.5-5	0-0	0	0	0	0	0

CAREER HIGHS

- Tackles: 4 vs. Northwestern (2017)
- Tackles for Loss: 2 vs. Iowa (2017)
- Sacks: 1.0 at Penn State (2017)

96 CARLOS DAVIS

SENIOR | DEFENSIVE LINE
5-10 | 190 | THREE LETTERS
BLUE SPRINGS, MO. | BLUE SPRINGS HS

CAREER HONORS

- Honorable-Mention All-Big Ten (2018, Coaches)
- Honorable-Mention BTN All-Freshman Team (2016)
- Nebraska Most Improved Player (2016)
- Two-Time Nebraska Scholar-Athlete Honor Roll
- Brook Berringer Citizenship Team (2016, 2017, 2018)
- Tom Osborne Citizenship Team (2016, 2017, 2018)

2018 (JUNIOR)

Carlos Davis played in all 12 games of his junior season, beginning the year at defensive end before starting the final eight games at nose guard. Davis registered 27 tackles in 2018, including three TFLs and 1.0 sack. He also broke up five passes, the most pass breakups by a Nebraska defensive lineman since Ndamukong Suh had 10 breakups in 2009. For his efforts, Davis was selected as an honorable-mention All-Big Ten choice by the league's coaches.

Davis had two tackles, including a tackle for loss, in the season opener against Colorado, helping the Huskers limit the Buffaloes to 44 rushing yards. The next week against Troy, he had two tackles, including an eight-yard sack. At No. 19 Michigan, David recorded a pair of tackles. After appearing off the bench at defensive end in each of the first three games, Davis earned the start at nose guard against Purdue. Davis responded with three tackles, including one tackle for loss. He started again at nose guard at No. 16 Wisconsin and made a season-high four tackles. Davis had one tackle against Minnesota, Bethune-Cookman and Ohio State. He made three tackles in the Huskers' win over Illinois. Davis then had a season-high five tackles in Nebraska's win over Michigan State. He also broke up a pass against the Spartans. Davis wrapped up his junior season with a season-high three solo tackles as part of a four-tackle effort at Iowa.

2017 (SOPHOMORE)

Davis helped anchor the defensive line by starting all 12 games at defensive end. He recorded 42 tackles, more than double the total from his redshirt freshman season. Davis also posted a career-high 2.5 sacks, totaled four TFLs and had a team-high six quarterback hurries.

Davis totaled multiple tackles in all 12 games. He combined for 12 tackles in Nebraska's three non-conference games, including back-to-back games with five tackles against Oregon and Northern Illinois. He added a half sack against the Huskies. Davis then had at least three tackles in seven of Nebraska's nine Big Ten Conference games. He had three tackles, two TFLs and 1.0 sack at Illinois, marking his first career game with multiple tackles for loss. Davis added his third five-tackle game of the season at Purdue and recorded his final sack of the season at No. 13 Penn State. In the finale against Iowa, Davis tied his career high with six tackles.

In the spring, Davis qualified for the 2018 NCAA Outdoor Championships in the discus for the first time in his career, earning honorable-mention All-America honors by finishing 23rd. He also finished third at the NCAA West Preliminary Round and seventh at the Big Ten Outdoor Championships.

2018 GAME-BY-GAME

OPPONENT	UT-AT-TT	TFL-YD	SACK-YD
Colorado	0-1-1	1-2	0.0-0
Troy	2-0-2	1-8	1.0-8
at Michigan	1-1-2	0-0	0.0-0
Purdue	1-2-3	1-3	0.0-0
at Wisconsin	2-2-4	0-0	0.0-0
at Northwestern	0-0-0	0-0	0.0-0
Minnesota	0-1-1	0-0	0.0-0
Beth.-Cookman	1-0-1	0-0	0.0-0
at Ohio St.	0-1-1	0-0	0.0-0
Illinois	2-1-3	0-0	0.0-0
Michigan St.	1-4-5	0-0	0.0-0
at Iowa	3-1-4	0-0	0.0-0

2016 (REDSHIRT FRESHMAN)

Davis played in all 13 games and made four starts at defensive tackle early in the season when Mick Stoltenberg was slowed by an injury. Davis made 24 tackles, including 11 solo stops, while registering five tackles for loss and 2.0 sacks for 24 yards. He also had three quarterback hurries.

Davis had five tackles in his first career start against Wyoming. He recorded his first career sack for 17 yards against Purdue and added a seven-yard sack a week later at Wisconsin. He had two tackles against Ohio State and Minnesota and also had a tackle for loss against the Gophers. He had a season-high six tackles at Iowa, including four solo stops, and posted two tackles and a tackle for loss against Tennessee.

Davis threw the discus in six track meets during the spring and finished 10th at the Big Ten Championships and qualified for the NCAA West Preliminary Round.

2015 (REDSHIRT)

Davis redshirted and worked on the scout team, where he earned praise for his outstanding practice work.

In the spring, Davis finished seventh in the discus at the 2016 Big Ten Outdoor Championships with a toss of 177-10 and also qualified for the NCAA West Regional.

BEFORE NEBRASKA (BLUE SPRINGS HS)

Davis finished his senior season at Blue Springs High School with 64 tackles, including an impressive 33 tackles for loss. He had 18 sacks and 21 quarterback pressures and also saw time on the offensive line for Coach Kelly Donohoe's team. Davis helped the Wildcats to an 8-4 record and a trip to the third round of the Class 6 state playoffs.

Davis was recognized as the Missouri Coaches Association Class 6 Defensive Player of the Year in 2014. He also earned the prestigious Buck Buchanan Award at the Simone ceremony. He was a Class 6 all-state pick and earned All-Metro honors from the Kansas City Star.

As a junior, Davis helped Blue Springs to a perfect 14-0 record and a Class 6 state title. He had 63 tackles, including 16 tackles for loss and 3.5 sacks in 2013, while adding two pass deflections, a forced fumble and a blocked punt. Davis also had four rushing attempts and a five-yard touchdown catch, earning a first-team Class 6 all-state pick and second-team All-Metro honors.

Davis first saw varsity action as a sophomore for a 13-1 state championship team, making 16 tackles and one sack.

Davis was ranked among the top five players in Missouri and the top 25 defensive tackles in the country by Rivals.com, 247Sports and Scout. Davis chose Nebraska after also considering Missouri, and he had numerous offers, including Oregon, TCU, Arkansas and Kansas State.

As a senior, Davis helped lead Blue Springs to a Class 5 Missouri State Championship in track, capturing individual state titles in shot put and discus in the process. He had a throw of 214-4 in the discus as a senior, the best prep mark in the nation in 2015.

PERSONAL

Carlos Davis is the son of Carl and Tracy Davis. He was born on Aug. 22, 1996, and is the older of the Davis twins by five minutes. Carlos is a child, youth and family studies major. He has volunteered his time with the Nebraska Football Road Race, a Mother/Son Event, Husker Heroes, the FCA and local school and hospital visits.

CAREER STATS

YEAR	G/S	(-----TACKLES-----)					FUM.		QB		
		UT	AT	TT	TFL	SACKS	C-R	BK	PBU	INT	HRY
2015											
					Redshirt						
2016	13/4	11	13	24	5-25	2.0-24	0-0	0	0	0	3
2017	12/12	17	25	42	4-19	2.5-18	0-0	0	0	0	6
2018	12/9	13	14	27	3-13	1.0-8	0-1	0	5	0	1
TOTAL	37/25	41	52	93	12-57	5.5-50	0-1	0	5	0	10

CAREER HIGHS

- **Tackles:** 6 twice
- **Tackles for Loss:** 2 at Illinois (2017)
- **Sacks:** 1.0 five times
- **Pass Breakups:** 2 vs. Purdue (2018)

43 TYRIN FERGUSON

SENIOR | OUTSIDE LINEBACKER
6-2 | 230 | THREE LETTERS
NEW ORLEANS, LA. | EDNA KARR HS

CAREER HONORS

- Nebraska Scholar-Athlete Honor Roll (Spring 2018)
- Brook Berringer Citizenship Team (2016, 2017)
- Tom Osborne Citizenship Team (2016, 2017)

2018 (JUNIOR)

Tyrin Ferguson battled through injuries to post a breakthrough season as a junior in 2018. Although injuries limited him to just eight games and four starts, Ferguson totaled 36 tackles, six TFLs and 1.0 sack, all of which were career highs as he entered the year with eight career tackles, none of which were for a loss. Ferguson had multiple tackles in seven of his eight games played, and he produced a TFL in four of his eight games.

Ferguson produced a big performance in his first career start in the season opener with Colorado, totaling a career-high 10 tackles against the Buffaloes, two more than his career total entering the game. He also added his first two career tackles for loss and the first sack of his career against Colorado. Ferguson added four more tackles and another tackle for loss against Troy. At No. 19 Michigan, Ferguson had three tackles, including two TFLs. After missing the next two games with an injury, Ferguson returned in a limited role at Northwestern before recording three tackles in Nebraska's win against Minnesota. The next week against Bethune-Cookman, Ferguson registered a pair of tackles, before missing the next two games due to injury. Ferguson returned against Michigan State and had five tackles and one TFL in the Huskers' 9-6 win. He then closed his junior season on a strong note, recording nine tackles at Iowa while breaking up the first pass of his career against the Hawkeyes.

2017 (SOPHOMORE)

Ferguson appeared in five games and totaled three tackles and one interception as a backup linebacker and special teams contributor. He intercepted the first pass of his career in the season opener against Arkansas State and recorded his first tackle of the season on kickoff coverage at Oregon. Ferguson had a season-high two tackles against Northern Illinois, including one as a member of the Husker kickoff coverage unit. Two of Ferguson's three tackles came on kickoffs.

2016 (REDSHIRT)

After playing as a true freshman in 2015, Ferguson redshirted in 2016.

2015 (FRESHMAN)

Ferguson played in 10 games as a true freshman, primarily as one of the Huskers' core special teams performers. He tallied five tackles, with four of the tackles on kickoff coverage. Ferguson also saw some time as a reserve linebacker with a tackle on defense at Minnesota.

2018 GAME-BY-GAME

OPPONENT	UT-AT-TT	TFL-YD	SACK-YD
Colorado	5-5-10	2-7	1.0-4
Troy	2-2-4	1-2	0.0-0
at Michigan	3-0-3	2-11	0.0-0
Purdue	--Did Not Play--		
at Wisconsin	--Did Not Play--		
at Northwestern	0-0-0	0-0	0.0-0
Minnesota	2-1-3	0-0	0.0-0
Beth.-Cookman	1-1-2	0-0	0.0-0
at Ohio St.	--Did Not Play--		
Illinois	--Did Not Play--		
Michigan St.	1-4-5	1-1	0.0-0
at Iowa	5-4-9	0-0	0.0-0

BEFORE NEBRASKA (EDNA KARR HS)

Ferguson was a standout for Edna Karr High School in New Orleans. As a senior, Ferguson primarily lined up at defensive end for Coach Nathaniel Jones' team. Ferguson recorded 104 tackles, including 23.5 tackles for loss, and 10.5 sacks. He was also credited with 29 quarterback hurries, two forced fumbles and one recovery, one blocked kick, one safety and three interceptions, one of which he returned for a touchdown.

Ferguson helped Edna Karr to the quarterfinals of the Class 4A playoffs. He was named the Class 4A Defensive Player of the Year by the Louisiana Sportswriters Association and was the District 9-4A Defensive MVP.

Ferguson played for Edna Karr for just two seasons. His junior year was cut short by an injury, but he made the most of his limited time, racking up six sacks. His play late in the season helped Edna Karr to a 13-2 record and a trip to the state title game. Ferguson was a member of Edna Karr's basketball team, which finished with a 22-10 record in 2014-15.

Ferguson was ranked among the top 40 players in Louisiana by Rivals.com, while Scout listed him as the No. 3 outside linebacker prospect in the state. He originally committed to Oregon State before switching to Nebraska. Ferguson had offers from California and Washington State.

PERSONAL

Tyrin was born on Feb. 23, 1996, and he is the son of Sharmeika and Lance Daniels. He is a communication studies major. Ferguson has volunteered his time with Uplifting Athletes, Red Cross, Kids Against Hunger meal packing and local hospital visits.

CAREER STATS

YEAR	G/S	TACKLES					FUM.			QB		
		UT	AT	TT	TFL	SACKS	C-R	BK	PBU	INT	HRV	
2015	10/0	3	2	5	0-0	0.0-0	0-0	0	0	0	0	0
2016												
2017	5/0	1	2	3	0-0	0.0-0	0-0	0	1	1	0	0
2018	8/4	19	17	36	6-21	1.0-4	0-0	0	1	0	0	0
TOTAL	23/4	23	21	44	6-21	1.0-4	0-0	0	2	1	0	0

CAREER HIGHS

- **Tackles:** 10 vs. Colorado (2018)
- **Tackles for Loss:** 2 twice
- **Sacks:** 1.0 vs. Colorado (2018)
- **Pass Breakups:** 1 twice
- **Interceptions:** 1 vs. Arkansas St. (2017)

21 LAMAR JACKSON

SENIOR | DEFENSIVE BACK
5-10 | 190 | THREE LETTERS
ELK GROVE, CALIF. | FRANKLIN HS

CAREER HONORS

- Nebraska Scholar-Athlete Honor Roll (Spring 2018)

2018 (JUNIOR)

Lamar Jackson started 11 games and played in all 12 contests as a junior in 2018, showing continued improvement throughout the season as a key member of the Husker secondary. Jackson registered 28 tackles, a career-high seven pass breakups and his first two career interceptions, while also forcing the first fumble of his career and adding one tackle for loss.

After totaling one tackle in the season opener against Colorado, Jackson posted two tackles and recorded his first career interception against Troy. The interception was the first by a Husker cornerback in 21 games. In his 15th consecutive start at No. 19 Michigan, Jackson tallied three tackles. He had two stops the next week against Purdue. At No. 16 Wisconsin, Jackson came off the bench to record three tackles and one pass breakup. He returned to the starting lineup at Northwestern and recorded two tackles and a career-high two breakups. Jackson had another pass breakup in the Huskers' win over Minnesota and had two solo tackles against Bethune-Cookman. At No. 8 Ohio State, Jackson had three tackles, recorded his second career interception and forced a fumble that was recovered by Nebraska. Jackson then tied his career high with two pass breakups the next week against Illinois. He had four tackles against Michigan State, including his first TFL of the season. He concluded his junior season with three solo tackles at Iowa.

2017 (SOPHOMORE)

Jackson stepped into a full-time starting cornerback role as a sophomore. Jackson finished the year with 38 tackles, the most by any NU cornerback. In addition to more than doubling his tackle total from his freshman season, Jackson tallied multiple tackles 10 times and broke up the first three passes of his career.

Jackson began his sophomore campaign with five solo tackles and his first career pass breakup in the Huskers' season-opening victory over Arkansas State. After combining for five tackles against Oregon and Northern Illinois, Jackson recorded four tackles in the Huskers' conference-opening win over Rutgers. Jackson played a big role in the Huskers' comeback win at Purdue, finishing with a career-high eight tackles, all of which were solo stops. He then added a pass breakup in consecutive games against Northwestern and Minnesota before registering four solo tackles at No. 13 Penn State.

2016 (FRESHMAN)

Jackson played in all 13 games as the third cornerback behind Chris Jones and Joshua Kalu. Jackson made his first career start in the Music City Bowl against Tennessee. In addition to his work in the secondary, Jackson also was a key member of the Huskers' special teams units. He finished the season with 17 tackles, including 14 solo stops. He added two tackles for loss and one sack.

Jackson had six tackles, including five solo, in his debut against Fresno State. Jackson also had two tackles for 14 yards lost, including an 11-yard sack against the Bulldogs. He added single tackles against Northwestern, Minnesota and Maryland, before a strong effort in the bowl game. Jackson had a team-high eight tackles against Tennessee in the Music City Bowl, including seven solo stops.

2018 GAME-BY-GAME

OPPONENT	UT-AT-TT	TFL-YD	PBU	INT
Colorado	0-1-1	0-0	0	0
Troy	0-2-2	0-0	1	1
at Michigan	3-0-3	0-0	0	0
Purdue	2-0-2	0-0	0	0
at Wisconsin	2-1-3	0-0	1	0
at Northwestern	2-0-2	0-0	2	0
Minnesota	1-0-1	0-0	1	0
Beth.-Cookman	2-0-2	0-0	0	0
at Ohio St.	2-1-3	0-0	0	1
Illinois	1-1-2	0-0	2	0
Michigan St.	3-1-4	1-1	0	0
at Iowa	3-0-3	0-0	0	0

BEFORE NEBRASKA (FRANKLIN HS)

Jackson was a standout on both sides of the ball for Coach Mike Johnson at Franklin High School in Elk Grove, Calif. As a senior, Jackson helped the Wildcats to a 7-5 record and a trip to the second round of the Sac-Joaquin Section football playoffs. Jackson saw action at quarterback, throwing for 544 yards and four touchdowns, while also rushing for 664 yards and nine touchdowns, including a 97-yard scoring scamper. On defense, Jackson made 28 tackles and had a pass breakup as teams often avoided him in the passing game. Jackson was a first-team all-state pick in California by USA Today and was first-team Sacramento All-Metro by the Sacramento Bee.

Jackson was also a dual threat as a junior, helping Franklin High to a 7-5 record. Jackson threw for 221 yards and rushed for 577 yards and nine touchdowns. He also caught seven passes, including a touchdown. Jackson had two interceptions, while making 15 tackles.

Jackson helped his team to an 8-4 record as a sophomore in 2013. He was the team's starting quarterback, throwing for 1,428 yards and 17 touchdowns, while running for 565 yards and five touchdowns.

Jackson was ranked among the top 10 safeties nationally by ESPN, Rivals.com, 247 Sports and Scout.com, including being the top-ranked safety by Rivals. He ranked among the top 150 prospects in the country by all four services, including No. 71 in the ESPN300 and No. 76 by Rivals.com. He was also a consensus choice as one of the top 20 players in the state of California. Jackson also played basketball at Franklin High.

Jackson participated in the Under Armour All-American game following his senior season. He chose Nebraska over dozens of offers including USC, UCLA, Oregon, Arizona State and Michigan.

PERSONAL

Lamar was born on April 13, 1998, and is the son of Catherine Horton. He is a criminology and criminal justice major. Jackson has volunteered time with the Nebraska Football Road Race and hospital visits.

CAREER STATS

YEAR	G/S	TACKLES					FUM.		QB	HRY
		UT	AT	TT	TFL	SACKS	C-R	BK		
2016	13/1	14	3	17	2-14	1.0-11	0-0	0	0	0
2017	12/12	27	11	38	0-0	0.0-0	0-0	0	3	0
2018	12/11	21	7	28	1-1	0.0-0	1-0	0	7	2
TOTAL	37/24	62	21	83	3-15	1.0-11	1-0	0	10	2

CAREER HIGHS

- **Tackles:** 8 at Purdue (2017)
- **Tackles for Loss:** 2 vs. Fresno State (2016)
- **Sacks:** 1.0 vs. Fresno State (2016)
- **Pass Breakups:** 2 twice
- **Interceptions:** 1 twice

95 BEN STILLE

JUNIOR | DEFENSIVE LINE

6-5 | 290 | TWO LETTERS

ASHLAND, NEB. | ASHLAND-GREENWOOD HS

CAREER HONORS

- **BTN All-Freshman Team (2017)**
- **Big Ten Freshman of the Week (2017 vs. Illinois)**
- **Academic All-Big Ten (2017, 2018)**
- **Three-Time Nebraska Scholar-Athlete Honor Roll**
- **Brook Berringer Citizenship Team (2017, 2018)**
- **Tom Osborne Citizenship Team (2017, 2018)**

2018 (SOPHOMORE)

Ben Stille started 11 games at defensive end and saw action in all 12 games as a key member of the Husker defensive line. Stille totaled a career-high 25 tackles in 2018. He also had a career-high 5.0 sacks as a sophomore - leading all Nebraska defensive linemen in that category.

Stille earned his second career start in the season opener against Colorado and produced three tackles, including a nine-yard sack. Stille totaled one tackle over the next two games before recording a sack and tying his career high with four tackles against Purdue. After recording a pair of tackles at No. 16 Wisconsin, Stille picked up his third sack of the season at Northwestern. He added another sack the next week against Minnesota. Stille had a nine-yard sack against Bethune-Cookman, giving him a sack in three consecutive games. He also had a career-high two pass breakups against BCU. Stille made one tackle at Ohio State and had two stops and a career-high three quarterback hurries against Illinois. He totaled three tackles in Nebraska's win over Michigan State and made two stops in the season finale at Iowa.

2018 GAME-BY-GAME

OPPONENT	UT-AT-TT	TFL-YD	SACK-YD
Colorado	1-2-3	1-9	1.0-9
Troy	1-0-1	0-0	0.0-0
at Michigan	0-0-0	0-0	0.0-0
Purdue	2-2-4	1-2	1.0-2
at Wisconsin	0-2-2	0-0	0.0-0
at Northwestern	1-1-2	1-3	1.0-3
Minnesota	1-1-2	1-5	1.0-5
Beth.-Cookman	2-1-3	1-9	1.0-9
at Ohio St.	0-1-1	0-0	0.0-0
Illinois	1-1-2	0-0	0.0-0
Michigan St.	1-2-3	0-0	0.0-0
at Iowa	0-2-2	0-0	0.0-0

2017 (REDSHIRT FRESHMAN)

Stille appeared in nine games with a start against No. 9 Wisconsin during his redshirt freshman season, lining up at both defensive end and outside linebacker. He showed versatility to play both positions during the year. Stille emerged as one of the Blackshirts' top playmakers, leading Nebraska with 10 tackles for loss and 3.5 sacks as part of his 24 total tackles. He became the first freshman to lead the Huskers in TFLs since the stats began being tracked (1968) and the first freshman to lead Nebraska in sacks since the stat became official (1981).

All 10 of Stille's tackles for loss came during the Big Ten season, as he led all conference freshmen in that category. Overall, he ranked eighth in the Big Ten in TFLs despite playing only nine games, and Stille had four more TFLs than any other Big Ten player who appeared in fewer than 10 games. He recorded at least one tackle for loss in seven of his nine appearances and had three games with four tackles. For his performance, Stille was named to the Big Ten Network All-Freshman team and took home one weekly honor as the Big Ten Freshman of the Week, joining David Santos (2012) as the only Husker defenders to be named the Big Ten Freshman of the Week.

Stille made his career debut against Rutgers, totaling three tackles including one for a two-yard loss. Stille exploded onto the scene the next week at Illinois, registering four tackles, including three TFLs and his first career sack, which resulted in a forced fumble. He was honored by the Big Ten as the conference freshman of the week following his performance against the Illini. Stille's performance earned him his first career start against No. 9 Wisconsin, and he made one tackle against the Badgers. He had two tackles and one sack against No. 9 Ohio State the next week and tallied three tackles, one TFL and a half-sack at Purdue. Stille tied his career high with four tackles against Northwestern and broke up the first pass of his career while adding another tackle for loss. He made it four consecutive games with a TFL with a 14-yard sack at Minnesota. Stille ended his debut season with four tackles and two TFLs against Iowa.

2016 (REDSHIRT)

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

BEFORE NEBRASKA (ASHLAND-GREENWOOD HS)

Stille starred on both sides of the ball at Ashland-Greenwood High, helping Coach Ryan Thompson's team to an 8-3 record and a trip to the Class C-1 state quarterfinals in 2015. Stille caught 26 passes for 415 yards and five touchdowns as a tight end. He was a dominant force as a defensive end, recording 79 tackles, including 46 solo stops, while adding 17 tackles for loss and nine sacks. Stille also handled kicking and punting chores, making 46-of-49 PATs and three field goals.

Stille was a first-team Super-State choice by the Lincoln Journal Star and a first-team All-Nebraska pick by the Omaha World-Herald. He was also an honorary captain of the Class C-1 all-state teams by both newspapers. He was the USA Today Nebraska Defensive Player of the Year and made the publication's Nebraska all-state team.

In 2014, Stille caught 16 passes for 538 yards, an average of nearly 34 yards per reception with 10 receiving touchdowns. He also had 63 tackles, including 19 TFLs and 10 sacks, while connecting on all four of his field goal attempts. His effort helped Ashland-Greenwood to a 12-1 record and a state runner-up finish. Stille earned first-team Class C-1 all-state honors as a tight end from the Omaha World-Herald and was an honorable-mention all-state choice by the Lincoln Journal Star.

Stille helped the Bluejays to an 11-2 record and a trip to the state championship game as a sophomore. He had 41 tackles and four interceptions, while adding 10 receptions for 199 yards and three touchdowns. He also made 7-of-12 field goals. Stille was on the varsity as a freshman, helping the school to a 7-3 record and state playoff appearance.

Stille was a wrestling standout for the Bluejays, posting a 44-0 record at 285 pounds in 2016 to win his second straight Class B state title. He had a 34-0 record and won the Class B title at 220 pounds in 2015, after posting a 35-5 record and finishing third in the state at 182 pounds in 2014. Stille also earned academic all-state honors five times. He was ranked among the top three players in Nebraska, and was listed as the No. 33 strongside defensive end in the country by 247Sports. Stille only visited Nebraska, but had offers from Army, Iowa, Iowa State, Ohio, Vanderbilt and Wyoming.

PERSONAL

Ben was born on Nov. 12, 1997, and is the son of Kevin and Karen Stille. He is majoring in nutrition and health sciences. Stille has volunteered his time with the FCA, Husker Heroes, TeamMates, the Nebraska Football Road Race, Souper Bowl of Caring and hospital outreach visits.

CAREER STATS

YEAR	G/S	(-----TACKLES-----)					FUM.		QB		
		UT	AT	TT	TFL	SACKS	C-R	BK	PBU	INT	HRV
2016											
2017	9/1	12	12	24	10-38	3.5-27	1-0	0	1	0	1
2018	12/11	10	15	25	5-28	5.0-28	0-0	0	2	0	6
TOTAL	21/12	22	27	49	15-66	8.5-55	1-0	0	3	0	7

CAREER HIGHS

- **Tackles:** 4 four times
- **Tackles for Loss:** 3 at Illinois (2017)
- **Sacks:** 1.0 eight times
- **Pass Breakups:** 2 vs. Bethune-Cookman (2018)

RETURNING SPECIALIST STARTERS

98 ISAAC ARMSTRONG

SENIOR | PUNTER

5-11 | 205 | ONE LETTER

KEARNEY, NEB. | KEARNEY HS/SOUTHWEST HS

CAREER HONORS

- Honorable-Mention All-Big Ten (2018, Coaches & Media)
- Brook Berringer Citizenship Team (2017)
- Tom Osborne Citizenship Team (2017)

2018 (JUNIOR)

Isaac Armstrong was Nebraska's holder for all 12 games in 2018, and he was the starting punter in the final seven games, earning honorable-mention All-Big Ten honors. He averaged 43.6 yards per punt, the second-best mark in the Big Ten and the ninth-highest average in NU history. Armstrong pinned the opponent inside the 20-yard line nine times, had seven punts of 50 yards or longer and only six of his 32 punts were returned, including two fumbles.

In his first action at punter, Armstrong punted twice at No. 16 Wisconsin, booming a 59-yarder on his first career punt and then pinning UW inside the 15-yard line with a 49-yard punt. He averaged 45.8 yards on five punts at Northwestern and pinned the Wildcats inside the 10-yard line twice. Armstrong averaged 57.3 yards per punt against Bethune-Cookman, just shy of the school record (57.6), including a career-long 73-yard punt, the seventh-longest punt in school history. Two of his four punts against Illinois were fumbled resulting in Husker takeaways. Armstrong pinned Michigan State inside the 20-yard line twice on five punts in a 9-6 win where field position was key.

2017 (REDSHIRT FRESHMAN)

Armstrong served as Nebraska's No. 2 punter and holder as a sophomore. Although he did not record a punt, Armstrong was on Nebraska's travel roster all season. He served as the Huskers' starting holder against Purdue, Northwestern and Minnesota.

2016 (REDSHIRT)

Armstrong was Nebraska's No. 2 punter behind Caleb Lightbourn. He traveled to road games, but did not play and redshirted.

BEFORE NEBRASKA (KEARNEY HS/SOUTHWEST HS)

Armstrong walked on at Nebraska after spending time as the place-kicker and punter for Lincoln Southwest. As a senior in 2014, Armstrong earned second-team Super-State accolades in helping the Silver Hawks to a state playoff berth. He also played for the soccer team at Southwest, earning first-team all-state honors in 2015. He scored 18 goals as a senior and eight goals during his junior campaign. Armstrong spent his sophomore season at Kearney High School, where he scored 15 goals.

PERSONAL

Isaac was born on Nov. 10, 1996, and is the son of Mark and Lori Armstrong. He is majoring in child, youth and family studies. He has volunteered with Uplifting Athletes, Husker Heroes, Kids Against Hunger and hospital outreach visits.

CAREER STATISTICS

YEAR	G/S	NO.	YDS.	AVG.	LONG	TB	FC	I20	50+	BLK
2016										
2017	3/0	0	0	0.0	0	0	0	0	0	0
2018	12/7	32	1,396	43.6	73	3	8	9	7	1
TOTAL	15/7	32	1,396	43.6	73	3	8	9	7	1

KICKOFFS: 1 kickoff for 52 yards at Ohio State (2018)

CAREER HIGHS

- **Punts:** 7 at Ohio State (2018)
- **Punting Average:** 57.3 vs. Bethune-Cookman (2018)
- **Punts Inside the 20:** 2 three times
- **50-Yard Punts:** 2 twice
- **Longest Punt:** 73 vs. Bethune-Cookman (2018)

32 BARRET PICKERING

SOPHOMORE | PLACE-KICKER

6-0 | 195 | ONE LETTER

BIRMINGHAM, ALA. | HOOVER HS

CAREER HONORS

- Big Ten Co-Freshman of the Week (vs. Michigan State, 2018)
- Two-Time Nebraska Scholar-Athlete Honor Roll

2018 (FRESHMAN)

An early enrollee, Barret Pickering won the starting job as the Huskers' place-kicker as a true freshman. Pickering connected on 40-of-41 extra-point tries and he hit 14-of-18 field goal attempts, including 13 of his 14 tries from inside of 40 yards. He made his final 10 field goal attempts and his final 26 extra-point tries. Pickering led Nebraska with 82 points, and he also served as the kickoff specialist in the final three games. In 18 kickoffs, Pickering had six touchbacks and his directional kicking helped NU limit opponents to just 16.9 yards per return.

Pickering connected on 4-of-4 PAT attempts in the season opener against Colorado for his first four career points. Against Troy, Pickering made his first two career field goals from 23 and 32 yards out. Pickering added a then-career-long 35-yard field goal at Michigan for his third consecutive made field goal. He made a 31-yard field goal at Wisconsin and a 34-yard field goal at Northwestern. Pickering did not miss over the final six games, going 25-of-25 on extra points and 9-of-9 on field goals, with at least one field goal in every game. He had six PATs and one field goal against both Minnesota and Bethune-Cookman. Against Illinois, Pickering scored a career-high 10 points, including a career-best seven PATs.

Pickering came up big in the Huskers' victory over Michigan State, accounting for all nine Nebraska points, as NU won without scoring a touchdown for the first time since 1937. Pickering hit all three of his field goals in the fourth quarter as Nebraska erased a six-point deficit. He hit two of the three longest field goals of his career against the Spartans, including a 47-yarder with 5:13 remaining that proved to be the game-winning points. For his efforts, Pickering was named the Big Ten Co-Freshman of the Week. He concluded his senior season by making a pair of field goals against Iowa.

BEFORE NEBRASKA (HOOVER HS)

Pickering was one of the nation's top specialist recruits, and he enrolled at Nebraska in January. Pickering was a standout place-kicker for Coach Josh Niblett at Hoover High School in Alabama, annually one of the nation's top prep programs.

Pickering was the starting place-kicker for a pair of Class 7A state championship teams in 2016 and 2017. Pickering connected on 39-of-55 career field goal attempts and earned all-state honors as a junior.

Pickering was ranked by Rivals.com as the No. 4 kicker in the country, while 247Sports ranked him as the 13th-best kicking prospect in the nation. Pickering chose Nebraska over Vanderbilt and Yale.

PERSONAL

Barret is the son of Melissa and Kent Pickering, and he was born on Sept. 7, 1999. He is a management major.

CAREER STATISTICS

YEAR	G/S	PAT	FG	PCT.	TP	0-19	20-29	30-39	40-49	50+	LG
2018	12/12	40/41	14-18	77.8	82	1-1	5-5	6-7	2-4	0-1	47

KICKOFFS: 18 att., 59.8 avg., 6 touchbacks

CAREER HIGHS

- **Made Field Goals:** 3 vs. Michigan State (2018)
- **Field Goal Attempts:** 3 vs. Michigan State (2018)
- **Long Field Goal:** 47 vs. Michigan State (2018)
- **PATs:** 7 vs. Illinois (2018)
- **Points:** 10 vs. Illinois (2018)

RETURNING OFFENSIVE LETTERWINNERS

11 AUSTIN ALLEN
SOPHOMORE | TIGHT END
6-8 | 245 | ONE LETTER
 AURORA, NEB. | AURORA HS

CAREER HONORS

- Academic All-Big Ten (2018)
- Three-Time Nebraska Scholar-Athlete Honor Roll
- Brook Berringer Citizenship Team (2018)
- Tom Osborne Citizenship Team (2018)

2018 (REDSHIRT FRESHMAN)

Austin Allen played in all 12 games as a redshirt freshman as a key member of Nebraska's tight end corps. Along with adding perimeter blocking for a Husker run game that was the third-most improved attack in the country, Allen caught two passes for 54 yards in 2018. He hauled in a 13-yard reception vs. Bethune-Cookman to record his first career catch before adding a 41-yard reception the next week at No. 8 Ohio State. Allen's catch at Ohio State marked the longest reception by a Husker tight end in three seasons.

2017 (REDSHIRT)

Allen sat out as a redshirt in his first season in the program.

BEFORE NEBRASKA (AURORA HS)

Allen was regarded as the consensus top prospect in the state of Nebraska in the 2017 recruiting class. A multi-sport standout at Aurora High School, Allen joined the Huskers as a tight end.

Allen had his senior season limited by injury, but was part of a Huskie team that posted an 8-3 record and reached the quarterfinals of the Class B playoffs. Before being injured, Allen showed his skills on both sides of the ball for Coach Kyle Peterson by catching five passes and making five tackles and two sacks.

In his junior season, Allen starred on both offense and defense. He caught 41 passes for 507 yards and eight touchdowns, helping his team to a 12-1 record and a Class B runner-up finish. Allen also made 51 tackles, including five tackles for loss and had five interceptions from his linebacker position. Allen earned first-team Class B all-state honors as a linebacker from both the Omaha World-Herald and Lincoln Journal Star. Allen was also a three-time first-team all-district selection and was the honorary captain of the All-Heartland team.

Allen also saw significant time as a sophomore for the Huskies, catching 14 passes and helping his team to a state playoff berth. On the basketball court, Allen was a first-team Class B all-state pick as a junior, averaging better than 15 points per game. He was an honorable-mention all-state choice as a sophomore.

In addition to being the top ranked player in Nebraska, Allen was ranked among the nation's top 25 tight ends by both Scout.com and ESPN. Allen only visited Nebraska, but also had offers from Iowa, Iowa State, UCLA and UCF.

PERSONAL

Austin is the son of Andrew and Renae Allen, and he was born on Nov. 10, 1998. Austin's father was a walk-on for the football team in 1981, before transferring to Doane College. Allen is majoring in mechanized systems management. He has volunteered his time with the FCA, Husker Heroes, the Nebraska Football Road Race and local hospital visits.

CAREER STATS

YEAR	G/S	NO.	YDS.	Y/R	Y/G	TDs	LONG
2017							Redshirt
2018	12/0	2	54	27.0	4.5	0	41 at Ohio St.
TOTAL	12/0	2	54	27.0	4.5	0	41 at Ohio St.

CAREER HIGHS

- **Receptions:** 1 twice
- **Receiving Yards:** 41 at Ohio State (2018)

33 JAYLIN BRADLEY
SOPHOMORE | RUNNING BACK
6-0 | 210 | ONE LETTER
 BELLEVUE, NEB. | WEST HS

2018 (REDSHIRT)

After appearing in seven games as a true freshman in 2017, Jaylin Bradley utilized his redshirt season in 2018.

2017 (FRESHMAN)

Originally a redshirt candidate, Bradley played in seven games as a true freshman in 2017. In addition to working into Nebraska's running back rotation, Bradley emerged as one of the Huskers' top kickoff returners. He carried the ball 24 times for 93 yards and added four receptions for 38 yards. As a kick returner, Bradley had six returns for 124 yards, ranking second on the team in kickoff return yards.

Bradley made his career debut on special teams against Northern Illinois in the third game of the season. His first action in the backfield came in the Big Ten opener against Rutgers when he carried the ball six times for 16 yards. He added a seven-yard rush at Illinois and had the best game of his career in the Huskers' come-from-behind win at Purdue. Bradley carried the ball seven times for a career-high 42 yards at Purdue and added his first three career receptions, which totaled 31 yards. He posted the longest rush (20) and longest reception (13) of his career against the Boilermakers.

Bradley first emerged as a kickoff returner at No. 13 Penn State, returning three kicks for 81 yards, including a career-best 31-yard return. He had three more returns totaling 43 yards the next week against Iowa, and he also carried the ball a career-high nine times against the Hawkeyes for 19 yards.

BEFORE NEBRASKA (BELLEVUE WEST HS)

The top skill player in the state of Nebraska in 2016, Bradley joined the Huskers from Bellevue West High School. Bradley had a record-setting senior season, when he led the Thunderbirds to the Class A state title.

Bradley helped Bellevue West and Coach Michael Huffman to a 13-0 record in 2016, rushing for 2,915 yards and 50 touchdowns on 324 carries, an average of 9.0 yards per carry. Bradley also caught 19 passes for 238 yards and a touchdown and averaged nearly 25 yards on 11 kickoff returns.

Bellevue West capped its title run with a 43-6 victory over Omaha North in the championship game at Memorial Stadium. Bradley rushed 36 times for 249 yards and five touchdowns in the contest. As a junior, Bradley rushed for 1,712 yards and averaged 8.8 yards per carry. He had 19 rushing touchdowns and also caught seven passes, helping Bellevue West to an 11-1 record and a trip to the state semifinals.

Bradley helped his school to a 6-4 record and a state playoff berth in 2014, rushing for 671 yards and 11 touchdowns. He also caught 10 passes with one touchdown reception. Bradley was a member of the varsity as a freshman and finished his career with 5,308 rushing yards.

Bradley was an All-Nebraska and All-Metro selection by the Omaha World-Herald in both 2015 and 2016. He was also a member of the Lincoln Journal Star's Super-State team in each of his final two seasons and was an honorary captain of the team as a senior.

Ranked as the No. 2 prospect in Nebraska by Rivals, Bradley was listed among the top 70 running backs nationally by 247Sports. Bradley only visited Nebraska. He also competed in wrestling and track.

PERSONAL

Jaylin was born on May 3, 1998, and is the son of Solomon and Theresa Bradley. He is majoring in criminology and criminal justice.

CAREER STATS

YEAR	G/S	ATT.	GAIN	LOSS	NET	Y/A	Y/G	TDs	LONG
2017	7/0	24	97	4	93	3.9	13.3	0	20 at Purdue
2018									Redshirt
TOTAL	7/0	24	97	4	93	3.9	13.3	0	20 at Purdue

RECEIVING: 4 rec., 38 yds, 0 TDs, long of 13

KICK RETURNS: 6 ret., 124 yds, 20.7 avg., 0 TDs, long of 31 at Penn St. (2017)

CAREER HIGHS

- **Rushes:** 9 vs. Iowa (2017)
- **Rushing Yards:** 42 at Purdue (2017)
- **Receptions:** 3 at Purdue (2017)
- **Receiving Yards:** 31 at Purdue (2017)
- **Kickoff Return Yards:** 81 at Penn State (2017)

17 ANDREW BUNCH

JUNIOR | QUARTERBACK
6-1 | 210 | ONE LETTER

THOMPSON'S STATION, TENN. | INDEPENDENCE HS | SCOTTSDALE CC

CAREER HONORS

- Academic All-Big Ten (2018)
- Four-Time Nebraska Scholar-Athlete Honor Roll
- Brook Berringer Citizenship Team (2018)
- Tom Osborne Citizenship Team (2018)

2018 (SOPHOMORE)

Andrew Bunch played in five games as a sophomore, appearing in each of the first three games, including starting the second game of the year against Troy. He completed 31-of-47 passes for 320 yards and two touchdowns on the season while rushing 16 times for 40 yards.

Bunch made his Husker debut off the bench in the season opener against Colorado, completing 4-of-9 passes for 49 yards. He nearly led Nebraska on a game-winning drive, marching the Huskers 44 yards down to the CU 20-yard line before the drive stalled. Bunch then earned the start in place of the injured Adrian Martinez the next week vs. Troy. Against the Trojans, Bunch completed 19-of-27 passes and threw for 177 yards, including his first two career touchdowns. At No. 19 Michigan the next week, Bunch again came off the bench and led Nebraska's only touchdown drive, an 80-yard march in the fourth quarter. Bunch completed 6-of-9 passes for 71 yards against the Wolverines, while rushing for a career-high 23 yards.

Bunch also saw action late in the game at No. 16 Wisconsin, completing both of his passes for 23 yards. His final appearance of the season came in the fourth quarter against Illinois, when he had one carry for 13 yards.

2017 (REDSHIRT)

Bunch served as Nebraska's No. 3 quarterback in 2017. Although he did not appear in a game, he was on the travel roster for the Huskers' trips to Purdue, Minnesota and Penn State.

BEFORE NEBRASKA (INDEPENDENCE HS/SCOTTSDALE CC)

During his freshman campaign at Scottsdale for Coach Doug Madoski, Bunch threw for 1,331 yards and 13 touchdowns in nine games. He completed 55.7 percent of his passes, third-best among quarterbacks in the Arizona Community College Athletic Conference.

At Independence High School in Tennessee, Bunch was a threat both through the air and on the ground as a three-year starter from 2013 to 2015. He amassed 7,747 passing yards, 79 passing touchdowns, 1,140 rushing yards and 21 rushing touchdowns during his career. He earned all-state honors as both a junior and senior in high school. He was also the Offensive MVP of the state championship game in 2015.

As a senior in 2015, Bunch helped Independence to a 15-0 record and the Division I Class 5A state title. He had 3,405 passing yards, 41 passing touchdowns, 520 rushing yards and nine rushing touchdowns. As a junior in 2014, Bunch threw for 2,802 yards and 24 touchdowns, while rushing for 501 yards and 12 touchdowns. As a sophomore, he had 1,497 passing yards and 13 touchdowns. Bunch made one varsity appearance as a freshman and threw a touchdown pass.

PERSONAL

Andrew was born on Oct. 24, 1997, and is the son of David and Dawn Bunch. He is majoring in communication studies. Bunch has volunteered with the FCA, Husker Heroes, local hospital visits and the Nebraska Football Road Race.

CAREER PASSING STATS

YEAR	G/S	CMP.	ATT.	INT.	PCT.	YDS.	Y/A	Y/G	LP	TD	EFF.
2017											Redshirt
2018	5/1	31	47	2	66.0	320	6.8	64.0	33	2	128.68
TOTAL	5/1	31	47	2	66.0	320	6.8	64.0	33	2	128.68

RUSHING: 16 att., 40 yds, 2.5 avg, 0 TDs, long of 23 at Michigan (2018)

CAREER HIGHS

- Pass Attempts: 27 vs. Troy (2018)
- Pass Completions: 19 vs. Troy (2018)
- Passing Yards: 177 vs. Troy (2018)
- Long Pass: 33 vs. Troy (2018)
- Passing Touchdowns: 2 vs. Troy (2018)
- Rushes: 10 vs. Troy (2018)
- Rushing Yards: 23 at Michigan (2018)

65 CHRISTIAN GAYLORD

SENIOR | OFFENSIVE LINE
6-6 | 310 | THREE LETTERS

BALDWIN CITY, KAN. | BALDWIN CITY HS

CAREER HONORS

- Nebraska Scholar-Athlete Honor Roll (Spring 2017)
- Brook Berringer Citizenship Team (2016, 2018)
- Tom Osborne Citizenship Team (2016, 2018)

2018 (JUNIOR)

Christian Gaylord appeared in 10 games during his junior season, earning playing time on the offensive line and on Nebraska's field goal and extra-point units. On offense, Gaylord helped the Huskers rank 25th nationally in total offense in a year where Nebraska set a school record with seven consecutive games gaining at least 450 yards of total offense. On special teams, Gaylord helped protect for freshman Barret Pickering, who made 14-of-18 field-goal attempts, including each of his final 10 attempts, and was 40-of-41 on extra-point tries.

2017 (SOPHOMORE)

Gaylord appeared in 10 games for the Huskers as a sophomore, working his way into the offensive line rotation in addition to his work on Nebraska's punt shield, field goal and PAT units. Offensively, Gaylord helped Nebraska rank second in the Big Ten in passing (277.5 yards per game) and throw for the fifth-most yards in school history (3,330). On special teams, his blocking helped Caleb Lightbourn rank sixth in the league in punting, and the Huskers allowed only one blocked kick on the season to rank 27th nationally in that category.

2016 (REDSHIRT FRESHMAN)

Gaylord added depth at offensive tackle and played in all 13 games as a blocker on Nebraska's place-kicking unit.

2015 (REDSHIRT)

Gaylord redshirted and worked on the scout team.

BEFORE NEBRASKA (BALDWIN CITY HS)

Gaylord was a two-way standout for Coach Mike Berg at Baldwin City High School, helping his team to a 6-4 record and a Class 4A state playoff appearance. Gaylord helped pave the way for Baldwin City to rush for nearly 2,900 yards. On defense, he made 47 tackles and had two sacks.

Gaylord was a first-team Class 4A all-state pick by VarsityKansas.com, was named to the Lawrence Journal-World's All-Area team and was an All-Simone Team pick. He also earned All-Frontier League honors on both sides of the ball.

Gaylord earned Class 4A all-state honors as an offensive lineman as a junior when Baldwin City had an 11-1 record and reached the state quarterfinals. He was also a member of the prestigious All-Simone team.

Baldwin City also reached the state playoffs during Gaylord's sophomore season in 2012, as Gaylord earned all-conference honors. Gaylord also started for the varsity as a freshman.

Gaylord was ranked as the top prospect in Kansas by 247Sports and the No. 2 player in the state by Rivals.com. Gaylord played in the Blue-Grey All-American Bowl at AT&T Stadium in Texas. Gaylord was also a basketball standout, averaging 19.0 points and 7.3 rebounds as a senior.

Gaylord only visited NU but had numerous offers including Kansas State, Minnesota, Missouri, Ohio State, Oklahoma State and Texas.

PERSONAL

Christian was born on Dec. 19, 1996, and is the son of Scott and Holly Gaylord. He is a communication studies major. He has volunteered his time with Husker Heroes, the Nebraska Football Road Race, Backpack Food distribution, Link-N Leaders and several school and hospital visits.

CAREER STATS

- Games Played: 33 (13 in 2016; 10 in 2017; 10 in 2018)

89 TODD HONAS

JUNIOR | WIDE RECEIVER

5-11 | 200 | ONE LETTER

AURORA, NEB. | AURORA HS

CAREER HONORS

- Academic All-Big Ten (2017, 2018)
- Three-Time Nebraska Scholar-Athlete Honor Roll
- Nebraska Sam Foltz Hero 27 Leadership Award (2018)
- Brook Berringer Citizenship Team (2017, 2018)
- Tom Osborne Citizenship Team (2017, 2018)

2018 (SOPHOMORE)

Todd Honas appeared in the first seven games of his career as a sophomore in 2018. Although he saw the majority of his action on special teams, Honas did see time as a wide receiver against both Wisconsin and Illinois, although he did not record a catch.

2017 (REDSHIRT FRESHMAN)

Honas contributed depth to the wide receiving corps but did not appear in a game.

2016 (REDSHIRT)

Honas redshirted and worked on the offensive scout team.

BEFORE NEBRASKA (AURORA HS)

Honas was a wide receiver and cornerback for Aurora High School, where he helped the Huskies to a Class B state runner-up finish in 2015. Honas holds Class B state records for career receiving yards (2,353), single-season receiving yards (1,180), career receptions (144) and single-season receptions (73). He set both single-season records during his senior campaign in 2015. Honas earned second-team Super-State honors from the Lincoln Journal Star on two occasions, while also garnering a spot on the Class B all-state team twice. As a junior in 2014, Honas caught 71 passes for 1,173 yards to help Aurora to a state playoff berth. Honas also played basketball for the Huskies, helping Aurora to the Class B state semifinals in 2016.

PERSONAL

Todd is the son of Jeff and Michella Honas, and he was born on Aug. 12, 1997. He is majoring in communication studies. Honas volunteered with the Nebraska Football Road Race, Husker Heroes, FCA, Make-a-Wish, Operation Christmas and local hospital visits.

CAREER STATS

- Games Played: 7 (7 in 2018)

37 WYATT MAZOUR

SENIOR | RUNNING BACK

5-9 | 200 | ONE LETTER

ALBION, NEB. | BOONE CENTRAL HS

CAREER HONORS

- Academic All-Big Ten (2017, 2018)
- Five-Time Nebraska Scholar-Athlete Honor Roll
- Brook Berringer Citizenship Team (2016, 2017, 2018)
- Tom Osborne Citizenship Team (2016, 2017, 2018)

2018 (JUNIOR)

Wyatt Mazour played in all 12 games as a major contributor on both offense and special teams as a junior. On offense, Mazour had 11 carries for 76 yards and one touchdown, and he caught one pass for 21 yards. Mazour also served on several NU special teams units, including the kickoff return squad where he had three returns for 48 yards.

After playing on special teams in the first two games, Mazour earned his first career carries at No. 19 Michigan, rushing five times for 18 yards. He scored on a three-yard run in the fourth quarter for his first career touchdown. Mazour also added his first career reception for 21 yards at Michigan and finished as Nebraska's second-leading rusher and receiver against the Wolverines. The next week against Purdue, Mazour had his first career kickoff return, returning a pooch kick for 21 yards. Mazour returned another pooch kick 15 yards at Northwestern. Against Bethune-Cookman, Mazour had five carries for a career-high 55 yards, including a career-long 18-yard run. Against Illinois, Mazour had one kickoff return for 12 yards and one carry for three yards.

2017 (SOPHOMORE)

Mazour played in three games as a sophomore, appearing on special teams against Purdue, Northwestern and Iowa. Mazour was also a member of NU's travel roster for all four Big Ten Conference road games.

2016 (REDSHIRT FRESHMAN)

Mazour appeared in NU's win over Wyoming but did not have a carry.

2015 (REDSHIRT)

Mazour redshirted and worked on the scout team offense.

BEFORE NEBRASKA (BOONE CENTRAL HS)

Mazour was one of the state's most dynamic playmakers over his final two seasons at Boone Central High School. Mazour led Coach Arnold Johnson's team to a perfect 13-0 record and Class C-1 state title in 2014. Mazour threw for 1,863 yards and 25 touchdowns, while completing better than 56 percent of his passes. On the ground, Mazour rushed for 1,632 yards and 26 touchdowns, with eight 100-yard rushing games. Mazour added nine tackles and two interceptions on defense and had more than 600 return yards, including 485 yards on kickoff returns.

Mazour was the Lincoln Journal Star's first-team Super-State quarterback and was a first-team All-Nebraska pick by the Omaha World-Herald for his play as a senior. Both the Journal Star and World-Herald named him the honorary captain of the Class C-1 all-state team.

Mazour was also the C-1 all-state quarterback as a junior, leading his team to an 11-1 record and a trip to the state semifinals. Mazour threw for 1,608 yards and 11 touchdowns, while rushing for 1,228 yards and 24 touchdowns. He also added 19 tackles and three interceptions and had more than 500 return yards. Mazour also played baseball and basketball for Boone Central.

PERSONAL

Wyatt was born on June 22, 1996, and is the son of John and Kay Mazour. He is majoring in nutrition and health science. He has volunteered his time with Kids Against Hunger, the Nebraska Football Road Race, Husker Heroes, and local hospital visits.

CAREER STATS

YEAR	G/S	ATT.	GAIN	LOSS	NET	Y/A	Y/G	TDs	LONG
2015									Redshirt
2016	1/0	0	0	0	0	0.0	0.0	0	
2017	3/0	0	0	0	0	0.0	0.0	0	
2018	12/0	11	81	5	76	6.9	6.3	1	18 vs. Beth.-Cookman
TOTAL	16/0	11	81	5	76	6.9	6.3	1	18 vs. Beth.-Cookman

RECEIVING: 1 reception for 21 yards at Michigan (2018)

KICK RETURNS: 3 ret., 48 yds, 16.0 avg, 0 TDs, long of 21 vs. Purdue (2018)

CAREER HIGHS

- Rushes: 5 twice
- Rushing Yards: 55 vs. Bethune-Cookman (2018)
- Rushing Touchdowns: 1 at Michigan (2018)

4 **JAEVON**
McQUITTY
SOPHOMORE | WIDE RECEIVER
6-0 | 205 | ONE LETTER
COLUMBIA, MO. | BATTLE HS

CAREER HONORS

- Two-Time Nebraska Scholar-Athlete Honor Roll

2018 (REDSHIRT FRESHMAN)

Jaevon McQuitty appeared in six games as a redshirt freshman in 2018, although he did not record a reception. He played special teams in his Husker debut against Colorado before lining up at wide receiver in games against No. 19 Michigan, No. 16 Wisconsin, Minnesota, Bethune-Cookman and Illinois.

2017 (REDSHIRT)

McQuitty was poised to play as a true freshman before an injury in fall camp forced him to sit out the season as a redshirt.

BEFORE NEBRASKA (BATTLE HS)

McQuitty starred for four seasons at Battle High School for Coach Justin Conyers, the first four years of the school's existence. McQuitty finished his career at Battle with 147 receptions, 2,649 receiving yards and 31 touchdowns. He holds all but two of nine school receiving records.

McQuitty had a strong senior year despite battling an injury. McQuitty earned first-team all-state honors from the Missouri Coaches Association and second-team All-Missouri honors from USA Today. He caught 39 passes for 854 yards and 12 touchdowns, including seven catches for 247 yards and four touchdowns against Vianney. His play helped Battle High post a 14-1 record and reach the semifinals of the Class 5 playoffs.

In his junior season in 2015, McQuitty had 58 receptions for 1,077 yards, an average of nearly 19 yards per reception. He reached the end zone 12 times, including a 99-yard touchdown reception. McQuitty earned first-team all-state honors and helped the Spartans to an 11-3 record and a state playoff appearance in 2015. McQuitty was part of a Class 5 state championship team at Battle in 2014. He was a regular at receiver as a sophomore, catching 12 passes for 136 yards and a pair of touchdowns.

McQuitty was ranked as the No. 1 player in Missouri by ESPN and the second-ranked player in the state in the 247Sports Composite rankings. He was listed among the top 50 receivers in the country by every recruiting service and was listed as the nation's No. 300 overall prospect in the 247 composite rankings. McQuitty only visited Nebraska, but had multiple offers, including Michigan, Missouri, Iowa and Iowa State.

PERSONAL

Jaevon was born on July 16, 1999, and is the son of James McQuitty and Sonya Johnson. He is majoring in graphic design. McQuitty has volunteered his time with Be the Match, Husker Heroes, the Nebraska Football Road Race and local hospital visits.

CAREER STATS

- Games Played: 6 (6 in 2018)

82 **KURT**
RAFDAL
SOPHOMORE | TIGHT END
6-7 | 250 | ONE LETTER
CARMEL, IND. | CARMEL HS

CAREER HONORS

- Brook Berringer Citizenship Team (2018)
- Tom Osborne Citizenship Team (2018)

2018 (REDSHIRT FRESHMAN)

Kurt Rafdal was a key contributor to the Husker offense as a redshirt freshman in 2018, appearing in all 12 games. In addition to providing perimeter blocking for the nation's third-most improved rushing attack, Rafdal caught four passes for 67 yards on the season. He made his Husker debut against Colorado and hauled in a 14-yard pass in the second quarter. He added a 26-yard reception the next week against Troy. Rafdal had the first reception of his Big Ten career with a nine-yard grab against Purdue, and he had an 18-yard reception at No. 16 Wisconsin.

2017 (REDSHIRT)

Rafdal sat out his first season as a redshirt.

BEFORE NEBRASKA (CARMEL HS)

Rafdal was a standout offensive play-maker for Coach John Herbert at Carmel High School in Indiana. As a senior, Rafdal helped the Greyhounds to a 10-4 record and a Class 6A state championship, with Rafdal making eight catches in the title game at Lucas Oil Stadium. He was a first-team AP Class 6A all-state selection and an All-Indiana pick by USA Today.

Rafdal helped his team to a 10-3 record and a trip to the state semifinals in 2015. He was also a member of the varsity team at Carmel High in 2014, when the team posted a 15-1 record and was the Class 6A state runner-up.

Rafdal was ranked as the No. 17 tight end in the nation and the No. 6 overall prospect in Indiana by ESPN. He was also among the nation's top 35 tight ends and top 10 prospects in Indiana by Rivals and Scout. Rafdal chose the Huskers over Auburn, Indiana and Iowa.

PERSONAL

Kurt was born on July 21, 1999, and he is the son of Jim and Kathy Rafdal. He is majoring in business administration. Rafdal volunteered with the UNL Children's Center, Family Wellness Night, Husker Heroes, the Nebraska Football Road Race and local hospital visits.

CAREER STATS

YEAR	G/S	NO.	YDS.	Y/R	Y/G	TDs	LONG
2017				Redshirt			
2018	12/0	4	67	16.8	5.6	0	26 vs. Troy
TOTAL	12/0	4	67	16.8	5.6	0	26 vs. Troy

CAREER HIGHS

- Receptions: 1 four times
- Receiving Yards: 26 vs. Troy (2018)

28 MAURICE WASHINGTON

SOPHOMORE | RUNNING BACK

6-1 | 190 | ONE LETTER

STOCKTON, CALIF. | TRINITY CHRISTIAN ACADEMY (TEXAS)

2018 (FRESHMAN)

Maurice Washington earned immediate playing time as a true freshman, appearing in 11 games with starts against Ohio State and Iowa. He showed flashes of his big-play ability throughout the season, totaling 455 rushing yards and 221 receiving yards. Washington displayed his versatility by ranking third on the team in rushing yards and fourth in receiving yards, while having both a 100-yard rushing game and a 100-yard receiving game. He was also the Huskers' top kickoff returner with 204 yards on 13 returns. Washington averaged 5.9 yards per carry and scored three rushing touchdowns, while adding one touchdown reception. His 24 receptions were the second-highest total by a true freshman at Nebraska, regardless of position.

After debuting with 34 rushing yards and 16 receiving yards in the season opener against Colorado, Washington led Nebraska with 92 rushing yards on 14 carries against Troy. Washington was limited to only three carries in his Big Ten debut at No. 19 Michigan. He then sat out the Purdue game after missing the entire week of practice due to an illness. He was used in a variety of ways in Nebraska's game at No. 16 Wisconsin, carrying the ball five times for 27 yards and adding four catches for 53 yards, setting then-career highs in receptions and receiving yards. He also took over duties as Nebraska's kickoff returner and produced a 25-yard return en route to a then-career-high 115 all-purpose yards against the Badgers. The next week at Northwestern, he returned a pair of kickoffs for 39 yards, including a career-long 27-yard return. Washington also had nine carries for 32 yards against the Wildcats, including scoring his first career touchdown on a three-yard run in the fourth quarter.

Washington had a career game in the Huskers' win over Minnesota, rushing 14 times for 109 yards and one score. While posting his first career 100-yard rushing game, Washington became Nebraska's first true freshman running back to run for 100 yards since Imani Cross against Idaho State in 2012. Washington also totaled a career-high 142 all-purpose yards against the Gophers. The next week vs. Bethune-Cookman, Washington played only the first half and had six carries for 48 yards, including an eight-yard touchdown run. He then totaled 48 all-purpose yards at No. 8 Ohio State. Washington got off to a fast start against Illinois, carrying the ball three times for 67 yards in the first half before suffering an injury that kept him out for the remainder of the game. Washington had a career-long 49-yard run against the Illini in the first quarter.

Washington returned from the injury had 55 all-purpose yards in a defensive battle against Michigan State the next week, rushing three times for 19 yards, catching two passes for seven yards and returning a pair of kickoffs for 29 yards. He closed his freshman season with an impressive performance as a receiver at Iowa, catching seven passes for 102 yards, both of which were career highs. Washington became only the fourth Husker running back to have a 100-yard receiving game and the first since Marlon Lucky in 2007. He had a career-long 35-yard reception in the second quarter and hauled in a 28-yard touchdown pass in the fourth quarter for his first career receiving touchdown. Washington also added 30 kickoff return yards and nine rushing yards against the Hawkeyes to finish with 141 all-purpose yards, one shy of his career high.

BEFORE NEBRASKA (TRINITY CHRISTIAN ACADEMY (TEXAS))

Washington was a big addition to Nebraska's class, announcing his decision to join the Huskers on signing day in February. Washington was a three-time state champion at Trinity Christian Academy in Texas and was MVP of the 2018 Under Armour High School All-America Game.

Washington carried the ball 123 times for 1,253 yards as a senior in

2017 for Coach Aveion Cason. Washington averaged 10.2 yards per carry and 113.9 rushing yards per game and scored 15 rushing touchdowns. He also excelled as a receiver out of the backfield, catching 26 passes for 582 yards and nine touchdowns, while averaging 22.4 yards per reception. Washington amassed 2,112 all-purpose yards – an average of 192.0 yards per game – and boasted an average gain of nearly 13 yards every time he touched the ball in 2017.

Following his senior season, Washington competed in the Under Armour All-America Game, where he was named MVP. He shined in the all-star event, totaling 159 all-purpose yards and three touchdowns. He set an Under Armour All-America Game record for touchdowns scored (3) and became the first player in the 10-year history of the game to post both a rushing and receiving touchdown.

Washington was tabbed as a four-star prospect by ESPN and 247Sports. ESPN listed him as the No. 93 overall prospect in the country and as the nation's fifth-best running back. Washington also visited Arizona State and had offers from many of the nation's top programs, including Clemson, Ohio State, LSU, USC and Washington, among others.

PERSONAL

Maurice was born on Dec. 7, 1999. He is the son of Donna Chambers and Maurice Washington II. The elder Maurice Washington spent one season in the Oakland Raiders training camp as an undrafted rookie free agent in 2005.

CAREER RUSHING STATS

YEAR	G/S	ATT.	GAIN	LOSS	NET	Y/A	Y/G	TDs	LONG
2018	11/2	77	480	25	455	5.9	41.4	3	49 vs. Illinois

CAREER RECEIVING STATS

YEAR	G/S	NO.	YDS.	Y/R	Y/G	TDs	LONG
2018	11/2	24	221	9.2	20.1	1	35 at Iowa

KICK RETURNS: 13 ret., 204 yds, 15.7 avg., 0 TDs, long of 27 at Northwestern (2018)

CAREER RUSHING HIGHS

- **Rushes:** 14 twice
- **Rushing Yards:** 109 vs. Minnesota (2018)
- **Rushing Touchdowns:** 1 three times

CAREER RECEIVING HIGHS

- **Receptions:** 7 at Iowa (2018)
- **Receiving Yards:** 102 at Iowa (2018)
- **Receiving Touchdowns:** 1 at Iowa (2018)

19 MIKE WILLIAMS

SENIOR | WIDE RECEIVER
5-10 | 185 | ONE LETTER

LAKE CITY, FLA. | COLUMBIA HS
GEORGIA SOUTHERN | EAST MISSISSIPPI CC

CAREER HONORS

- Nebraska Scholar-Athlete Honor Roll (Spring 2018)

2018 (JUNIOR)

Mike Williams earned a pair of starts and appeared in all 12 games in his first season at Nebraska in 2018. Williams caught 12 passes for 122 yards, averaging 10.2 yards per reception. He had three catches for 40 yards in his Husker debut against Colorado. Williams' three receptions matched his total from 11 games as a freshman at Georgia Southern in 2016, while his 40 yards exceeded the 27 yards he totaled with the Eagles.

Williams did not have a catch over the next three games but had an 11-yard reception at No. 16 Wisconsin and hauled in three catches for 41 yards at Northwestern, including a career-long 24-yard grab. He made it three straight games with a catch with a seven-yard reception against Minnesota. Williams posted his third multi-catch game of the season at No. 8 Ohio State, catching two passes for 21 yards. He added two more catches in the win over Michigan State.

BEFORE NEBRASKA

(COLUMBIA HS/GEORGIA SOUTHERN/EAST MISSISSIPPI CC)

Williams was the leading receiver for East Mississippi, the 2017 NJCAA national champion. Williams caught 30 passes for 669 yards and seven touchdowns in 2017 to help the Lions to an 11-1 record under NJCAA Coach of the Year Buddy Stephens. Williams' seven touchdown receptions ranked 16th nationally, and he averaged 23.2 yards per catch.

Williams spent his freshman season at Georgia Southern, appearing in 11 games and catching three passes for 27 yards.

Originally from Lake City, Fla., Williams attended Columbia High School. He earned an honorable-mention selection to the Florida Times-Union's All-First Coast Football Team as a senior, when Williams totaled more than 50 receptions and 1,200 receiving yards and accounted for 13 total touchdowns.

PERSONAL

Mike was born on April 5, 1998, and is the son of Antorria Jackson and Michael Williams. He is majoring in child, youth and family studies.

CAREER STATS

YEAR	G/S	NO.	YDS.	Y/R	Y/G	TDs	LONG
2016*	11/0	3	27	9.0		0	23 vs. New Mexico St.
2017							at East Mississippi CC
2018	12/2	12	122	10.2	10.2	0	24 at Northwestern
TOTAL	23/2	15	149	11.3	6.5	0	24 at Northwestern

*at Georgia Southern

CAREER HIGHS

- **Receptions:** 3 twice
- **Receiving Yards:** 41 at Northwestern (2018)

88 JARON WOODYARD

SENIOR | WIDE RECEIVER
5-11 | 190 | ONE LETTER

GAITHERSBURG, MD.
THE AVALON SCHOOL | ARIZONA WESTERN CC

2018 (JUNIOR)

Jaron Woodyard appeared in eight games in his first season at Nebraska in 2018, finishing with one reception for 10 yards and four kickoff returns for 50 yards. He made his career debut in the third game of the season at No. 19 Michigan. The next week against Purdue, Woodyard had a 10-yard reception for the first catch of his career. He also returned a pair of kickoffs for 34 yards against the Boilermakers in his first action as a kick returner. He also had a 13-yard kickoff return at No. 8 Ohio State.

BEFORE NEBRASKA

(THE AVALON SCHOOL/ARIZONA WESTERN CC)

Woodyard joined Nebraska in June of 2018 following two seasons at Arizona Western Community College, where he helped Coach Tom Minnick's team to a 20-2 combined record.

In 2017, Woodyard caught 36 passes for 522 yards and six touchdowns and also had 304 yards on kickoff returns. His play helped the Matadors to a 9-1 record and a trip to the NJCAA national championship game. A Maryland native, Woodyard averaged 23.7 yards on 11 receptions as a freshman in 2016, with five of those catches resulting in touchdowns. Woodyard also averaged 26.0 yards on kickoff returns, helping Arizona Western to an 11-1 record in 2016.

Woodyard was ranked as the No. 2 junior college wide receiver in the country by 247Sports and was listed as the No. 23 overall JUCO prospect by the site. Woodyard played high school ball at The Avalon School in Gaithersburg, Md., where he was also a member of the basketball team and a track standout. In high school, Woodyard showed his speed with a 10.68 in the 100 meters and a 21.50 in the 200. Woodyard also visited UCF, Tennessee, Syracuse and Maryland and had numerous other offers.

PERSONAL

Jaron Woodyard was born on July 2, 1997. His guardian is British Gary.

CAREER STATS

- **Games Played:** 8 (8 in 2018)
- **Receptions:** 1 reception for 10 yards vs. Purdue (2018)
- **Kick Returns:** 4 ret., 50 yds, 12.5 avg, 0 TDs, long of 19 vs. Purdue (2018)

RETURNING DEFENSIVE LETTERWINNERS

4 **AVERY
ANDERSON**
SENIOR | DEFENSIVE BACK
6-0 | 180 | ONE LETTER
SURPRISE, ARIZ. | PINE CREEK (COLO.) HS

CAREER HONORS

- Nebraska Scout Team Special Teams MVP (2015)
- Nebraska Scholar-Athlete Honor Roll (Fall 2018)
- Brook Berringer Citizenship Team (2016, 2017)
- Tom Osborne Citizenship Team (2016, 2017)

2018 (JUNIOR)

After appearing in 11 games as a sophomore, Avery Anderson dealt with injuries throughout his junior season and did not play in a game.

2017 (SOPHOMORE)

Anderson appeared in a career-high 11 games as a sophomore. In addition to adding depth to the Husker secondary, Anderson was a key special teams performer and was one of Nebraska's top tacklers on kickoff coverage. After recording one tackle as a redshirt freshman in 2016, Anderson tallied three tackles in 2017, all on special teams. He had one tackle on kickoff coverage against Rutgers, Illinois and Penn State.

2016 (REDSHIRT FRESHMAN)

Anderson played in games against Fresno State, Wyoming and Ohio State as a reserve safety. He had an assisted tackle at Ohio State.

2015 (REDSHIRT)

Anderson arrived at Nebraska in January of 2015, and redshirted. He earned Scout Team Special Teams MVP honors for his work in practice.

BEFORE NEBRASKA (PINE CREEK HS)

Anderson earned first-team all-state honors as a junior and a senior at Pine Creek High School, helping Coach Todd Miller's team to a perfect 14-0 record as a senior. As a defensive back, Anderson recorded three interceptions, while making 52 tackles, including six tackles for loss. He also rushed for 226 yards and a touchdown while catching 16 passes for 318 yards and one touchdown, in addition to returning kickoffs.

Anderson was an All-Colorado choice by the Denver Post in 2014, and was a first-team Class 4A choice by the Colorado High School Activities Association. As a junior, Anderson was a first-team all-state free safety by the CHSAA. He also earned all-league and all-region recognition after totaling 53 tackles, one interception and three breakups while leading Pine Creek to its first state title and a 12-2 record. Anderson also had 53 carries for 386 yards and eight touchdowns.

Anderson was rated as the No. 2 player in Colorado, behind Husker teammate Eric Lee Jr. Anderson was a member of the Rivals250, Scout.com listed him among the top 35 safeties nationally and 247Sports ranked him among the top 40 athletes. In May of 2014, Anderson earned defensive back MVP honors at the Rivals Camp Series in Chicago.

Anderson committed to Nebraska after considering offers from Arizona State, Kansas State and Utah, among others. Among his teammates at Pine Creek High was Nebraska defensive back JoJo Domann.

PERSONAL

The son of Killian and Angela Anderson, Avery was born on Sept. 11, 1996. He is majoring in advertising and public relations. Anderson has volunteered his time with the Nebraska Football Road Race and local hospital outreach visits.

CAREER STATS

- **Games Played:** 14 (3 in 2016; 11 in 2017)
- **Tackles:** 4 (1 in 2016; 3 in 2017)

2 **TONY
BUTLER**
JUNIOR | DEFENSIVE BACK
6-2 | 205 | TWO LETTERS
LAKEWOOD, OHIO | ST. EDWARD HS

CAREER HONORS

- Academic All-Big Ten (2018)
- Four-Time Nebraska Scholar-Athlete Honor Roll
- Brook Berringer Citizenship Team (2017, 2018)
- Tom Osborne Citizenship Team (2017, 2018)

2018 (SOPHOMORE)

Tony Butler played in 11 games in his junior season, primarily on special teams. Butler also saw action in the secondary against Bethune-Cookman, but he did not record a tackle on the season.

2017 (REDSHIRT FRESHMAN)

Butler appeared in every game for Nebraska in 2017, providing depth in the secondary while also contributing on special teams. Both of Butler's tackles came on special teams, as he recorded a tackle as part of Nebraska's punt coverage unit against both Oregon and Iowa. Butler's two punt return tackles tied for the team lead.

2016 (REDSHIRT)

Butler redshirted in his first season in the Nebraska program.

BEFORE NEBRASKA (ST. EDWARD HS)

Butler was a standout at St. Edward High School in Ohio, helping Coach Tom Lomardo's team to a 14-1 record and a Division I state title in 2015. St. Edward finished No. 6 in the final USA Today national prep rankings. Butler recorded 42 tackles as a senior, along with four interceptions and more than 20 breakups. Butler was a first-team Associated Press All-Ohio Division I choice and also was named to the USA Today Ohio all-state team.

Butler made strong contributions to a state title run in 2014, helping St. Edward to a 13-2 record. He had 27 tackles, three interceptions and broke up 10 passes. Butler sealed the state title game win with a fumble recovery. Butler was also a member of the St. Edward varsity in 2013, when the school was 11-2 and reached the state semifinals.

Butler was ranked as the No. 1 safety in Ohio by Scout.com, while both ESPN and 247Sports ranked him among the top 40 cornerbacks in the country. Both ESPN and 247Sports listed him among the top 20 overall prospects in Ohio, while 247 ranked him among the nation's top 400 players.

Butler chose Nebraska over West Virginia and Arizona State and also visited Rutgers. He had numerous other offers including Big Ten schools Illinois, Indiana, Iowa, Michigan, Minnesota and Purdue. Butler also competed in track and field. Butler came from the same prep program that produced former Husker All-American cornerback DeJuan Groce.

PERSONAL

Tony was born on Oct. 17, 1997, and is the son of Angel Butler. He is an ethnic studies major. Butler has volunteered his time with the Nebraska Football Road Race, Husker Heroes and local hospital outreach visits.

CAREER STATS

- **Games Played:** 23 games (12 in 2017; 11 in 2018)
- **Tackles:** 2 (1 solo, 1 assisted; 0 TFL, 0.0 sacks, all in 2017)

16 ETHAN COX

SOPHOMORE | DEFENSIVE BACK

5-10 | 185 | ONE LETTER

BLAIR, NEB. | BLAIR HS

CAREER HONORS

- Nebraska Scholar-Athlete Honor Roll (Fall 2017)

2018 (REDSHIRT FRESHMAN)

Ethan Cox played in 11 games as a redshirt freshman, seeing extensive time on special teams and also appearing in the Husker secondary. He totaled three tackles on the season, making tackles on kickoff coverage against both Minnesota and Illinois and recording a solo tackle on defense against Bethune-Cookman.

2017 (REDSHIRT)

Cox sat out his first season in the program as a redshirt.

BEFORE NEBRASKA (BLAIR HS)

Cox played multiple roles on both sides of the ball for Coach Bryan Soukup and the Blair High School football team. A dual-threat quarterback, Cox rushed for over 950 yards and passed for 3,953 yards in three seasons for the Bears. During his senior season, Cox played in nine games, throwing for 1,728 yards and 19 touchdowns, while averaging a quarterback rating of 97.4. His play helped Blair High to the Class B state quarterfinals.

Cox also spent part of his sophomore and senior seasons on defense, where he recorded one sack, seven interceptions and three pass deflections.

On special teams, he had 19 punts in 24 games, including a long of 64 yards during his senior campaign. Cox also served as a return man for the Bears and notched a total of 13 kickoff returns for touchdowns and four punt returns in three seasons. He finished his career with 4,904 total yards in 24 games, while accounting for 59 touchdowns. He holds nearly all the passing records at Blair High. Cox was a first-team Class B all-state pick by the Omaha World-Herald as an athlete.

Cox had scholarship offers from Nebraska-Kearney and Tulane. He also played basketball and baseball and ran track at Blair, qualifying for the state meet in the 300-meter hurdles in 2016.

PERSONAL

Ethan was born on Feb. 9, 1999, and is the son of Tom and Lisa Cox. He is majoring in finance. Cox volunteered his time with the Nebraska Football Road Race, Husker Heroes and local hospital visits.

CAREER STATS

- Games Played: 11 (11 in 2018)
- Tackles: 3 (2 solo, 1 assisted, 0 TFL, 0.0 sacks)

93 DAMION DANIELS

SOPHOMORE | DEFENSIVE LINE

6-3 | 340 | ONE LETTER

DALLAS, TEXAS | BISHOP DUNNE HS

CAREER HONORS

- Two-Time Nebraska Scholar-Athlete Honor Roll
- Brook Berringer Citizenship Team (2018)
- Tom Osborne Citizenship Team (2018)

2018 (REDSHIRT FRESHMAN)

Damion Daniels appeared in all 12 games as a redshirt freshman, totaling 12 tackles. He made his career debut in the season opener against Colorado and totaled one tackle while helping the Huskers limit Colorado to 44 yards rushing. He added his first career multi-tackle effort with two tackles vs. Troy the next week. Daniels made the first Big Ten tackle of his career in Nebraska's win over Minnesota. Against Bethune-Cookman, Daniels recorded a career-high four tackles, doubling his season total entering the game. He also recorded his first career tackle for loss against the Wildcats. The next week at No. 8 Ohio State, Daniels made three tackles, a career high for a Big Ten Conference game. In Nebraska's win against Michigan State, Daniels had one tackle and he recovered a fumble to set up Nebraska's game-tying, fourth-quarter field goal.

2017 (REDSHIRT)

Daniels was a preseason candidate to play as a true freshman and traveled with the Huskers to Oregon before sitting out as a redshirt.

BEFORE NEBRASKA (BISHOP DUNNE HS)

Daniels was one of the final pieces in Nebraska's 2017 class, announcing his decision to be a Husker on signing day. He was a standout defender for Bishop Dunne High School and Coach Michael Johnson.

As a senior, Daniels finished with 78 tackles, 26 tackles for loss and nine sacks. He also forced three fumbles and had a blocked punt. His play helped Bishop Dunne to an 8-6 record and a trip to the finals of the Division 1 Texas Private and Parochial School playoffs. A team captain in 2016, Daniels was the TAPPS Defensive MVP in 2016 and earned first-team all-state honors.

Daniels also earned first-team all-state honors in 2015, when his play helped Bishop Dunne to a 12-1 record, a district championship and state runner-up honors. As a sophomore, Bishop Dunne earned the TAPPS state title and posted a 12-1 record.

Daniels ranked among the top 25 defensive tackles in the nation by both Rivals.com and ESPN, while Scout.com listed him as the No. 7 defensive tackle in the Lone Star State. He was also listed among the top 55 players in Texas by Rivals, ESPN and in the 247Sports Composite rankings. He chose Nebraska over Colorado and Texas-San Antonio and had dozens of other offers.

Daniels also competed in track for Bishop Dunne, throwing the shot put and discus. He was second in the district in the shot put in 2016.

PERSONAL

Damion was born on Aug. 31, 1999, and is the son of Tony Daniels and Rhonda Daniels. His brother Darrion, a graduate transfer from Oklahoma State, is a senior defensive lineman at Nebraska. Damion is majoring in communication studies. He has volunteered his time with the Nebraska Football Road Race and local hospital visits.

CAREER STATS

YEAR	G/S	UT	AT	TT	TACKLES			FUM.	C-R	BK	PBU	INT	HRY
					TFL	SACKS							
2017													
2018	12/0	3	9	12	1-1	0.0-0	0-1	0	0	0	0	0	0
TOTAL	12/0	3	9	12	1-1	0.0-0	0-1	0	0	0	0	0	0

CAREER HIGHS

- Tackles: 4 vs. Bethune-Cookman (2018)
- Tackles for Loss: 1 vs. Bethune-Cookman (2018)

94 KHALIL DAVIS

SENIOR | DEFENSIVE LINE

6-2 | 310 | THREE LETTERS

BLUE SPRINGS, MO. | BLUE SPRINGS HS

CAREER HONORS

- Honorable-Mention All-Big Ten (2018, Media)
- Nebraska Defensive Lineman of the Year (2018)
- Nebraska Scholar-Athlete Honor Roll (Spring 2017)
- Brook Berringer Citizenship Team (2016, 2017, 2018)
- Tom Osborne Citizenship Team (2016, 2017, 2018)

2018 (JUNIOR)

Khalil Davis was a key member of the Husker defensive line while appearing in all 12 games as a junior. Although he did not start a game, Davis earned honorable-mention All-Big Ten recognition after leading the Husker defensive line with a career-high 41 tackles, more than doubling his career total entering the year. Davis also posted career highs

with eight TFLs, 3.0 sacks and four quarterback hurries. He had multiple tackles in 10 of 12 games, including four games with four or more tackles.

Davis began his junior season on a strong note, setting then-career highs in tackles, tackles for loss and sacks against Colorado. Davis led all Husker defensive linemen with six tackles against the Buffaloes and he registered 2.0 sacks, matching his career total in that category. He added two more tackles against Troy and made three tackles at No. 19 Michigan. Against Purdue, Davis had a career-high seven tackles and had a tackle for a seven-yard loss. Davis added four tackles at No. 16 Wisconsin. The next week, Davis totaled a career-high five solo tackles at Northwestern, and he added one tackle in the Huskers' win over Minnesota. Davis had three tackles and one TFL vs. Bethune-Cookman, his fourth tackle for loss of the season. Davis was big in Nebraska's win over Illinois, recording three tackles, including a pair of tackles for loss and a three-yard sack. He then totaled four tackles in the Huskers' win over Michigan State. In the season finale at Iowa, Davis tied his career high with a pair of TFLs, his third game of the year with multiple tackles for loss.

2017 (SOPHOMORE)

Davis was a key contributor on the defensive line, appearing in all 12 games and totaling a career-high 15 tackles, tripling his total from his redshirt freshman season. Davis also set career highs with four tackles for loss and 2.0 sacks. Against Northern Illinois, Davis had a career-high three tackles and recorded his first career sack, forced fumble and pass breakup, while recording a career-best two TFLs. He also had three tackles and a sack at both Illinois and Purdue. Davis concluded his season by posting two tackles against Iowa in the season finale, marking his fourth multi-tackle effort of the year.

In the spring, Davis finished sixth in the discus at the 2018 Big Ten Championships with a personal-best throw of 188-4 (57.41m).

2016 (REDSHIRT FRESHMAN)

Davis played in 12 games, and made five tackles, including four solo stops and two tackles for loss, totaling four yards. He had a season-high two tackles against Wyoming, with both tackles behind the line of scrimmage.

In the spring, Davis competed in five track meets, placing 11th in the discus at the Big Ten Outdoor Championships and qualifying for the NCAA West Preliminary Round.

2018 GAME-BY-GAME

OPPONENT	UT-AT-TT	TFL-YD	SACK-YD
Colorado	4-2-6	2-16	2.0-16
Troy	1-1-2	0-0	0.0-0
at Michigan	2-1-3	0-0	0.0-0
Purdue	3-4-7	1-7	0.0-0
at Wisconsin	2-2-4	0-0	0.0-0
at Northwestern	5-0-5	0-0	0.0-0
Minnesota	0-1-1	0-0	0.0-0
Beth.-Cookman	0-3-3	1-1	0.0-0
at Ohio St.	1-0-1	0-0	0.0-0
Illinois	2-1-3	2-5	1.0-3
Michigan St.	3-1-4	0-0	0.0-0
at Iowa	1-1-2	2-3	0.0-0

2015 (REDSHIRT)

Davis sat out as a redshirt and impressed on the scout team defense. In the spring, he claimed the bronze medal in the discus at the Big Ten Outdoor Track & Field Championships, and he also qualified for the NCAA West Regional.

BEFORE NEBRASKA (BLUE SPRINGS HS)

Davis battled through injuries as a senior at Blue Springs High School, but tallied 60 tackles, including 26 for loss, and had 9.5 sacks. Davis also doubled as an offensive lineman in the second half of the season, helping Coach Kelly Donohoe's team to an 8-4 record and a trip to the second round of the Class 6 state playoffs. Davis' play in 2014 netted him Class 6 all-state honors, as well as an All-Metro selection.

Davis was a first-team Class 6 all-state selection by the Missouri High School Coaches Association and earned All-Metro honors from the Kansas City Star.

As a junior, Davis played a key role in helping Blue Springs to a perfect 14-0 record and a Class 6 state title. Davis had 62 tackles, including 26 tackles for loss, and added four sacks. He also forced a fumble, recovered two others and had a pass breakup.

Davis saw action for a 13-1 state championship Blue Springs team as a sophomore in 2012, making four solo tackles for the Wildcats. He chose Nebraska over Missouri and had numerous other offers, including TCU, Oregon, Arkansas and Kansas State to name a few.

Davis was ranked as the No. 3 player in Missouri by Rivals.com, while 247Sports ranked him as the No. 6 prospect in the state. Davis was listed among the nation's top 25 defensive tackles by both Rivals and 247Sports.

Davis helped lead Blue Springs to a 2015 Class 5 Missouri State Track Championship. He garnered second-place finishes in shot put and discus at the state championship finals, losing only to his twin brother, Carlos.

PERSONAL

Khalil is the son of Carl and Tracy Davis. He was born on Aug. 22, 1996, and is the younger of the Davis twins by five minutes. He is majoring in child, youth and family studies. Davis has volunteered his time with the FCA, the Nebraska Football Road Race, a Mother/Son event, Souper Bowl of Caring and school and hospital outreach visits.

CAREER STATS

YEAR	G/S	TACKLES					FUM.		PBU		QB	
		UT	AT	TT	TFL	SACKS	C-R	BK	PBU	INT	HR	YD
2015												
2016	12/0	4	1	5	2-4	0.0-0	0-0	0	0	0	0	0
2017	12/0	6	9	15	4-17	2.0-11	1-0	0	1	0	2	2
2018	12/0	24	17	41	8-32	3.0-19	1-1	0	0	0	4	4
TOTAL	36/0	34	27	61	14-53	5.0-30	2-1	0	1	0	6	

CAREER HIGHS

- **Tackles:** 7 vs. Purdue (2018)
- **Tackles for Loss:** 2 five times
- **Sacks:** 2.0 vs. Colorado (2018)
- **Pass Breakups:** 1 vs. Northern Illinois (2017)

19 MARQUEL DISMUKE

JUNIOR | DEFENSIVE BACK

6-2 | 200 | TWO LETTERS

COMPTON, CALIF. | CALABASAS HS

CAREER HONORS

- Nebraska Scholar-Athlete Honor Roll (Fall 2016)

2018 (SOPHOMORE)

Marquel Dismuke appeared in seven games as a sophomore in 2018, seeing time on both defense and special teams. Dismuke totaled nine tackles on the season, including four special teams tackles. Dismuke made his season debut against Troy and posted two tackles at No. 19 Michigan the next week. Dismuke added tackles on kickoff coverage against both Purdue and No. 16 Wisconsin. He totaled a season-high three tackles - all solo stops on defense - at Northwestern. He was a force on special teams in the Huskers' win over Illinois, making a pair of tackles on kickoff coverage and blocking a punt that resulted in a safety. Dismuke's block marked the first blocked punt by a Husker since 2015. Dismuke concluded his sophomore season with a tackle on kickoff coverage at Iowa.

2017 (REDSHIRT FRESHMAN)

Dismuke appeared in all 12 games and made one start as a contributor in the Husker secondary and on special teams. Dismuke did not record a tackle in the first five games, but he did recover a fumbled punt to set up Nebraska's first touchdown against Northern Illinois. Dismuke made his first career tackles against No. 9 Wisconsin, finishing with a career-high nine tackles against the Badgers. He added six tackles against No. 9 Ohio State the next week before totaling three stops at Purdue.

Dismuke tallied seven tackles in his first career start against Northwestern, then had six total tackles and a career-high five solo stops at Minnesota. Each of Dismuke's 34 tackles came over the final seven games of the season, including four games with six or more tackles. Thirty-one of his tackles came at safety, and he added three tackles on special teams.

2016 (REDSHIRT)

Dismuke redshirted and worked on the scout team.

BEFORE NEBRASKA (CALABASAS HS)

Dismuke had a standout prep career at Calabasas High School in California. He was regarded as one of the top defensive back prospects in the state based on his play for Coach Casey Clausen.

Dismuke had 66 tackles, including two tackles for loss and a sack as a senior in 2015. He also had four interceptions, returning one of the picks for 67 yards, and added a team-high 11 pass breakups. Dismuke helped the Coyotes to a 13-2 record. Calabasas won the Southern Section Canyon Division and was the CIF Southern Section West Division playoff winner. Calabasas eventually lost in the Division II-A state title game.

Dismuke starred for Compton Dominguez High School as a junior in 2014, helping Coach Keith Donerson's team to a 7-4 record and a trip to the CIF Southern Section playoffs. Dismuke was one of the top defenders for Dominguez High and also played a key role in the return game.

Dismuke was ranked as the No. 4 safety in the country by ESPN, the 14th-best prospect in California and the No. 133 overall prospect in the ESPN300. He was ranked among the top 20 safeties in the country by Rivals, Scout and 247Sports, which ranked him as the No. 247 overall prospect in the country, while Scout had him No. 254 overall.

Dismuke only visited Nebraska, but had numerous offers including Arizona State, California, LSU, Michigan State, Mississippi State and Utah.

PERSONAL

Marquel is the son of Nicole Samuel, and he was born on March 10, 1998. He is majoring in criminology and criminal justice. Dismuke has volunteered his time with the Nebraska Football Road Race, Husker Heroes and local hospital visits.

CAREER STATS

YEAR	G/S	TACKLES					FUM.		QB		
		UT	AT	TT	TFL	SACKS	C-R	BK	PBU	INT	HRV
2016											
2017	12/1	20	14	34	0-0	0.0-0	0-1	0	0	0	0
2018	8/0	8	2	10	0-0	0.0-0	0-0	1	0	0	0
TOTAL	20/1	28	16	44	0-0	0.0-0	0-1	1	0	0	0

CAREER HIGHS

- Tackles: 9 vs. Wisconsin (2017)
- Blocked Punts: 1 vs. Illinois [safety] (2018)

13 JOJO DOMANN

JUNIOR | DEFENSIVE BACK

6-1 | 225 | TWO LETTERS

COLORADO SPRINGS, COLO. | PINE CREEK HS

CAREER HONORS

- Academic All-Big Ten (2017)
- Two-Time Nebraska Scholar-Athlete Honor Roll
- Brook Berringer Citizenship Team (2017, 2018)
- Tom Osborne Citizenship Team (2017, 2018)

2018 (SOPHOMORE)

JoJo Domann was one of Nebraska's most versatile defenders in 2018. Domann saw action at both safety and outside linebacker, starting two games at outside linebacker in November. He finished with a career-high 19 tackles while recording his first career tackle for loss and first career sack. Domann also tied for the team lead with two forced fumbles, and he recovered one fumble and broke up a pair of passes.

Domann played in the season opener against Colorado and had a tackle on special teams but missed the next four games with an injury. He returned in a special teams role at Northwestern and saw action on special teams and on defense in the win over Minnesota. Against Bethune-Cookman, Domann had one tackle, a forced fumble and the first pass breakup of his career. Domann then earned his first career start the next week at No. 8 Ohio State and had a career-high seven tackles - including a seven-yard sack - while forcing a fumble and breaking up a pass for the second straight game. Domann started again the next week against Illinois, and he made five tackles and recovered a fumble. In a win over Michigan State, Domann had four stops, his third straight game with at least four tackles.

2017 (REDSHIRT)

Domann sat out his sophomore season as a redshirt with an injury.

2016 (FRESHMAN)

Domann saw action in every game, primarily on special teams coverage units. He had eight tackles, all on special teams, with five solo stops. He also forced a fumble as part of Nebraska's kickoff coverage unit in the Music City Bowl against Tennessee. His eight special teams tackles ranked third among the Huskers. Domann also added depth at safety.

BEFORE NEBRASKA (PINE CREEK HS)

One of the top prospects in Colorado, Domann helped Pine Creek to a 38-3 record in his final three seasons, including two Class 4A state titles. At Pine Creek, Domann was a two-year teammate of fellow Nebraska defensive back Avery Anderson.

Domann helped Pine Creek to a 12-1 record as a senior in 2015, when he was named the Prep Colorado Player of the Year and an All-Colorado pick. Domann rushed 37 times for 404 yards and 11 touchdowns and caught 33 passes for 674 yards and nine touchdowns. He also added 34 tackles, including 4.5 tackles for loss, and averaged 43 yards per punt, made three field goals and connected on 34-of-37 extra-point tries.

As a junior in 2014, Domann helped Pine Creek to a Class 4A state title and a 14-0 record. He had 49 receptions for 797 yards and 10 touchdowns, while also rushing for 205 yards and one touchdown. On defense, Domann recorded 61 tackles, while adding seven TFLs and seven interceptions. He made 59-of-60 PAT attempts and connected on 7-of-8 field goals and was an All-Colorado selection. As a sophomore, Domann had 44 tackles and earned first-team all-area honors.

Domann was ranked as the top player in Colorado and among the top 350 players nationally by 247Sports, while Rivals listed him as the No. 2 prospect in the state. Domann, who was selected to play in the Semper Fi all-star game, also visited Colorado and had numerous offers.

PERSONAL

JoJo was born on July 28, 1997, and is the son of Craig and Teddi Domann. He is majoring in advertising and public relations. Domann has volunteered his time with the Nebraska Football Road Race, School is Cool Week, Husker Heroes, Family Wellness Night and local hospital visits.

CAREER STATS

YEAR	G/S	TACKLES					FUM.		QB		
		UT	AT	TT	TFL	SACKS	C-R	BK	PBU	INT	HRV
2016	13/0	5	3	8	0-0	0.0-0	1-0	0	0	0	0
2017											
2018	8/2	10	9	19	1-7	1.0-7	2-1	0	2	0	0
TOTAL	21/2	15	12	27	1-7	1.0-7	3-1	0	2	0	0

CAREER HIGHS

- Tackles: 7 at Ohio State (2018)
- Tackles for Loss: 1 at Ohio State (2018)
- Sacks: 1.0 at Ohio State (2018)
- Pass Breakups: 1 twice

36 REID KAREL

SENIOR | DEFENSIVE BACK

6-3 | 205 | TWO LETTERS

SEWARD, NEB. | SEWARD HS

CAREER HONORS

- Nebraska Scout Team Defensive MVP (2015)
- Academic All-Big Ten (2018)
- Three-Time Nebraska Scholar-Athlete Honor Roll
- Brook Berringer Citizenship Team (2016, 2017, 2018)
- Tom Osborne Citizenship Team (2016, 2017, 2018)

2018 (JUNIOR)

Reid Karel appeared in five games as a junior on special teams, playing in the Minnesota, Bethune-Cookman, Ohio State, Michigan State and Iowa games. Karel also saw action in the secondary against Bethune-Cookman, although he did not have a tackle on the season.

2017 (SOPHOMORE)

Karel saw action in all 12 games as a sophomore. He played exclusively on special teams and was a key member of several units, although he did not record a tackle on the season. In addition to his special teams role, Karel added depth in the Husker secondary.

2016 (REDSHIRT FRESHMAN)

Karel provided depth at safety. He appeared in his first career game in the Music City Bowl against Tennessee, seeing action on special teams.

2015 (REDSHIRT)

Karel was part of the 105-man fall camp roster and added depth in the secondary. He was the Scout Team Defensive MVP for his work in practice.

BEFORE NEBRASKA (SEWARD HS)

Karel joined Nebraska as a walk-on after excelling at quarterback for Seward High School. Karel threw for nearly 2,000 yards with 14 touchdown passes during his senior season. He also rushed for 270 yards and six touchdowns. Karel led Coach Jamie Opfer's team to an 8-3 record before the Bluejays lost in the Class B state quarterfinals.

Karel was an honorable-mention all-state pick by both the Omaha World-Herald and Lincoln Journal Star. Karel was also a member of the basketball and baseball teams over his final three seasons. As a senior in baseball, Karel produced a .484 on-base percentage and scored 16 runs.

PERSONAL

Reid was born on July 7, 1997, and he is the son of Michael and Lisa Karel. He is majoring in management. Karel has volunteered his time with the Nebraska Football Road Race, Kids Against Hunger and local hospital visits.

CAREER STATS

- Games Played: 18 (1 in 2016; 12 in 2017; 5 in 2018)

6 ERIC LEE JR.

SENIOR | DEFENSIVE BACK

6-0 | 215 | THREE LETTERS

MILTON, MASS. | VALOR CHRISTIAN (COLO.) HS

CAREER HONORS

- Two-Time Nebraska Scholar-Athlete Honor Roll
- Brook Berringer Citizenship Team (2016, 2017)
- Tom Osborne Citizenship Team (2016, 2017)

2018 (JUNIOR)

After starting six games as a sophomore, Eric Lee Jr. appeared in nine games with one start as a junior in 2018, totaling 13 tackles. Lee played in each of the season's final nine games, recording five tackles from his cornerback spot in his season debut against Purdue on Sept. 29. Lee earned the start at cornerback the next week at No. 16 Wisconsin and again had five tackles. Lee saw action on special teams at Northwestern but did not record a tackle. He then made a touchdown-saving tackle on kickoff coverage against Minnesota the next week. Lee played in each of the next four games - seeing action on both special teams and defense - but did not have a tackle. He ended his junior campaign with a pair of tackles on kickoff coverage in the season finale at Iowa.

2017 (SOPHOMORE)

Lee stepped into a starting cornerback role to begin his sophomore season following an injury to returning starter Chris Jones. Lee started each of the first six games, totaling 24 of his 30 tackles during that stretch with his only tackle for loss and two pass breakups. Eighteen of his 30 tackles were solo stops, and he had multiple tackles in each of the season's first seven games while recording the first TFL and first two breakups of his career.

Lee more than doubled his career total with seven tackles in the season opener against Arkansas State, which marked his first career start. He added his first career TFL against the Red Wolves, before totaling five tackles and his first career pass breakup the next week at Oregon. Lee broke up his second pass in as many weeks against Northern Illinois and combined for five tackles in his final two starts of the season, Husker wins over Rutgers and Illinois. Lee then came off the bench and totaled 10 tackles in a three-game stretch against Wisconsin, Ohio State and Purdue before missing the next three games due to injury. Lee returned from his absence in a limited role in the season finale against Iowa.

2016 (REDSHIRT FRESHMAN)

Lee played in eight games, primarily on special teams, while also providing depth at cornerback. Lee had two tackles, a tackle for loss at Ohio State and a solo stop against Tennessee in the Music City Bowl.

2015 (REDSHIRT)

Lee redshirted and worked on the scout team.

BEFORE NEBRASKA (VALOR CHRISTIAN [COLO.] HS)

Lee was a two-time all-state pick, helping Valor Christian to consecutive Class 5A state championship game appearances. The Eagles finished 10-4 in 2014, losing the state title game to Cherry Creek High School.

Lee starred for Coach Rod Sherman, and assistant coach Brian Dawkins, a former NFL All-Pro safety. Lee had five interceptions and 10 pass breakups in 2014, and had 59 tackles, including three tackles for loss and a sack. Lee also rushed 36 times for 359 yards and three touchdowns, had 33 catches for 470 yards and four touchdowns, and totaled 1,120 all-purpose yards. Lee was an All-Colorado choice by the Denver Post and earned first-team 5A all-state honors from the Colorado High School Activities Association.

Lee helped Valor Christian to the 2013 Class 5A state championship and a 13-1 record. He was a first-team all-state defensive back by the CHSAA. Lee had 45 tackles as a junior, while intercepting two passes and adding five breakups and three fumble recoveries.

Lee was ranked as the No. 1 player in Colorado by Rivals.com, and was a consensus top 150 prospect. Lee participated in the Semper Fi Bowl in California, and was named the top performer at the 2014 Mile High 7-on-7 Camp. Lee chose Nebraska over scholarship offers from Arizona State, Colorado, Colorado State, Kansas State and Oregon State.

PERSONAL

The son of Dana and Eric Lee Sr, Eric Jr. was born on Aug. 13, 1996. The elder Lee earned his doctorate degree from Nebraska. Lee Jr. has volunteered his time with the Nebraska Football Road Race, the Lincoln Marathon, Husker Heroes, School is Cool, the Souper Bowl of Caring and local school and hospital visits.

CAREER STATS

YEAR	G/S	UT	AT	TACKLES			FUM.	C-R	BK	PBU	INT	QB HRY
				TT	TFL	SACKS						
2015												
2016	8/0	1	1	2	1-1	0.0-0	0-0	0	0	0	0	0
2017	9/6	18	12	30	1-1	0.0-0	0-0	0	2	0	0	0
2018	9/1	7	6	13	0-0	0.0-0	0-0	0	0	0	0	0
TOTAL	26/7	26	19	45	2-2	0.0-0	0-0	0	2	0	0	0

CAREER HIGHS

- **Tackles:** 7 vs. Arkansas State (2017)
- **Tackles for Loss:** 1 twice
- **Pass Breakups:** 1 twice

31 COLLIN MILLER

JUNIOR | OUTSIDE LINEBACKER

6-3 | 245 | TWO LETTERS

FISHERS, IND. | HAMILTON SOUTHEASTERN HS

CAREER HONORS

- Nebraska Scout Team Defensive MVP (2016)
- Academic All-Big Ten (2017)
- Nebraska Scholar-Athlete Honor Roll (Spring 2017)

2018 (SOPHOMORE)

Collin Miller was a contributor on both defense and special teams while playing in all 12 games as a sophomore. He finished with a career-high 17 tackles, including his first career TFL. Miller tied for the team lead with eight special teams tackles, four each on punt and kickoff coverage. Miller recorded a tackle on punt coverage against both Colorado and Troy. At No. 19 Michigan, Miller had two more tackles on punt coverage and made one stop on defense, totaling three tackles. He added a tackle on kickoff coverage against Purdue. At Northwestern, Miller had a seven-yard tackle for loss for his first career TFL. He then had a career-high five tackles in the Huskers' win over Minnesota the next week, including four solo stops. Against Bethune-Cookman, Miller recorded three tackles from his linebacker spot. He then made his team-leading fourth tackle on kickoff coverage against Illinois. Miller's final tackle of the season came from his linebacker spot against Iowa.

2017 (REDSHIRT FRESHMAN)

Miller appeared in all 12 games and contributed at linebacker and as a valuable member of the Husker special teams coverage units. Miller totaled 11 tackles and had one fumble recovery. Eight of his tackles came from his linebacking spot, and he added three tackles on special teams.

After redshirting in 2016, Miller registered only one tackle over the first eight games, a solo stop on punt coverage against Northern Illinois. He recorded his second career tackle and first on defense against Northwestern and then combined for nine tackles over the final three games. Miller had two solo tackles on defense at Minnesota before registering three tackles at No. 13 Penn State. Two of Miller's three tackles against the Nittany Lions came on special teams, and he also recovered a fumbled punt that set up a Husker field goal in the first quarter. In the season finale against Iowa, Miller posted a career-high four tackles, all from his linebacking spot.

2016 (REDSHIRT)

Miller redshirted and was the Scout Team Defensive MVP.

BEFORE NEBRASKA (HAMILTON SOUTHEASTERN HS)

Miller was a disruptive force at Hamilton Southeastern High School. In 2015, Miller helped Coach Scott May's team to an 8-2 record and a trip to the Class 6A state playoffs. Miller recorded 110 total tackles, including 68 unassisted stops. He had 25 tackles for loss, including 11 sacks for 62 yards in losses, while adding 23 quarterback hurries. Miller added four fumbles caused, two fumble recoveries and four breakups.

Miller was a first-team Associated Press Class 6A all-state selection and was named to the USA Today Indiana all-state team. He was also an all-conference pick.

Miller posted similar numbers as a junior, helping the Royals to the state playoffs. He totaled 66 tackles, including 10 tackles for loss and five sacks. He added 22 quarterback hurries, four breakups, caused three fumbles and blocked a punt. Miller first made an impact as a sophomore, contributing to a 7-3 season for Hamilton Southeastern. He had 59 tackles, including 12 tackles for loss, six sacks and a fumble caused.

Miller was ranked among the top 10 players in Indiana by Rivals, which also listed him as the nation's No. 34 outside linebacker. Miller also visited Purdue and Indiana and had numerous offers including Arizona State, Duke, Georgia Tech, North Carolina State, Pittsburgh, Syracuse, Illinois, Louisville and West Virginia. He also played baseball at Hamilton Southeastern.

PERSONAL

Collin was born on July 1, 1997, and is the son of Kim Miller. He is majoring in criminology and criminal justice. He has volunteered his time with the Nebraska Football Road Race, Husker Heroes, School is Cool, the Souper Bowl of Caring and hospital outreach visits.

CAREER STATS

YEAR	G/S	UT	AT	TACKLES			FUM.	C-R	BK	PBU	INT	QB HRY
				TT	TFL	SACKS						
2016												
2017	12/0	4	7	11	0-0	0.0-0	0-1	0	0	0	0	0
2018	12/0	9	8	17	1-7	0.0-0	0-0	0	0	0	0	0
TOTAL	24/0	13	15	28	1-7	0.0-0	0-1	0	0	0	0	0

CAREER HIGHS

- **Tackles:** 5 vs. Minnesota (2018)
- **Tackles for Loss:** 1 at Northwestern (2018)

9 DAISHON NEAL

SENIOR | DEFENSIVE LINE

6-7 | 310 | THREE LETTERS

HOUSTON, TEXAS | OMAHA (NEB.) CENTRAL HS

CAREER HONORS

- Three-Time Nebraska Scholar-Athlete Honor Roll
- Brook Berringer Citizenship Team (2017, 2018)
- Tom Osborne Citizenship Team (2017, 2018)

2018 (JUNIOR)

DaiShon Neal appeared on the defensive line in each of the first seven games before an injury forced him to miss the final five games. Neal totaled a career-high three tackles as a junior. All three of his tackles came in Big Ten play, as he tied his career high with two stops at No. 19 Michigan and added a tackle against Purdue the next week.

2017 (SOPHOMORE)

Neal was a prominent special teams player and added depth on the defensive line while appearing in all 12 games as a sophomore in 2017. Neal recorded his lone tackle on the season from his defensive end spot in the Huskers' 12-point fourth-quarter comeback victory at Purdue.

2016 (REDSHIRT FRESHMAN)

Neal played in nine games, both on special teams and as a reserve end. Neal was on the Husker punt block team for most of the season. He had an assisted tackle at Northwestern and a solo stop at Ohio State.

2015 (REDSHIRT)

Neal dealt with a leg injury and sat out the season as a redshirt.

BEFORE NEBRASKA (OMAHA CENTRAL HS)

Neal was one of two in-state prospects in the 2015 class, after a standout career at Omaha Central High School. Neal was the Huskers' first signee from Central High since offensive lineman D.J. Jones in 2006.

Neal spent two seasons at William B. Travis High School in Houston before moving to Omaha. Neal was a four-year varsity performer in high school, as he enrolled at Omaha Central prior to his junior season. As a senior, Neal recorded 51 tackles, including 39 solo stops, for the Eagle defense. He also had 13 tackles for loss, five sacks and six quarterback hurries. He caused one fumble, recovered another and blocked one kick.

Neal showed his versatility against Class A state champion Omaha North when he lined up at tight end and caught two touchdown passes. His play helped the Eagles to a 7-4 record and a trip to the second round of the Class A state playoffs. Neal was a first-team All-Nebraska selection by the Omaha World-Herald and a Super-State selection by the Lincoln Journal Star. He also earned All-Metro honors from the World-Herald.

Neal helped the Eagles to a berth in the state playoffs as a junior in 2013. Neal was also a member of the Central basketball team that reached the state semifinals in 2014.

Neal was ranked as the top prospect in Nebraska by both Rivals and 247Sports, and both services listed him among the top 40 defensive ends in the nation. Neal chose Nebraska over Michigan and also visited Oklahoma, with offers from Oregon and Iowa among others.

PERSONAL

Neal was born on Oct. 15, 1997, and is the son of Abraham Hoskins Jr. and Denise Hoskins and DaLana Neal Guess and Lance Guess. He is majoring in criminology and criminal justice. Neal has volunteered his time with the Nebraska Football Road Race and local hospital and school outreach activities.

CAREER STATS

YEAR	G/S	(-----TACKLES-----)					FUM.		QB			
		UT	AT	TT	TFL	SACKS	C-R	BK	PBU	INT	HRV	
2015					Redshirt							
2016	9/0	1	1	2	0-0	0.0-0	0-0	0	0	0	0	0
2017	12/0	0	1	1	0-0	0.0-0	0-0	0	0	0	0	0
2018	7/0	1	2	3	0-0	0.0-0	0-0	0	0	0	0	0
TOTAL	28/0	2	4	6	0-0	0.0-0	0-0	0	0	0	0	0

CAREER HIGHS

- **Tackles:** 2 at Michigan (2018)

42 JERAMIAH STOVALL
SENIOR | DEFENSIVE BACK
5-11 | 195 | TWO LETTERS
 OMAHA, NEB. | CREIGHTON PREP HS

CAREER HONORS

- **Nebraska Special Teams Player of the Year (2018)**

2018 (JUNIOR)

Jeramiah Stovall was one Nebraska's Special Teams Player of the Year as a junior in 2018. Stovall was a member of Nebraska's kickoff coverage in eight of the season's final 10 games, totaling eight tackles on that unit. He tied for the team lead with eight special teams tackles and eight tackles on kickoff coverage. Stovall had single tackles on kickoff coverage at Northwestern and Ohio State, and he had two tackles on kickoff coverage against Wisconsin, Minnesota and Illinois. Stovall also recovered the first fumble of his career against the Illini.

2017 (SOPHOMORE)

Stovall saw the first game action of his Husker career as a sophomore, appearing in all 12 games. He was a key member of Nebraska's special teams throughout the season and added depth in the secondary. Stovall finished with four tackles, registering a stop against Northern Illinois, Rutgers, Purdue and Penn State. Each of his four tackles came on special teams, as Stovall ranked third on the team with his four special teams tackles.

2016 (REDSHIRT FRESHMAN)

Stovall added depth in the secondary, but did not play in a game.

BEFORE NEBRASKA (CREIGHTON PREP HS)

Stovall played high school football at Creighton Prep, where he collected first-team Super-State accolades in 2014 when the Junior Jays took Class A state runner-up honors. Stovall had six interceptions, eight pass breakups, two blocked kicks and 45 tackles as a senior.

Offensively, he rushed for 812 yards and 11 touchdowns, while catching four passes for 58 yards. Stovall also returned kickoffs and punts. As a junior, he had 34 solo tackles and 49 assisted stops and added two interceptions in helping the team advance to the state playoffs.

PERSONAL

The son of Christopher and Maureen Stovall, Jeramiah was born on Aug. 4, 1997. He is majoring in criminology and criminal justice. He has volunteered his time with the Nebraska Football Road Race, Husker Heroes and local hospital visits.

CAREER STATS

- **Games Played:** 20 (12 in 2017; 8 in 2018)
- **Tackles:** 12 (4 solo, 8 assisted; 0 TFLs, 0.0 sacks)

28 ELI SULLIVAN
JUNIOR | DEFENSIVE BACK
6-2 | 195 | TWO LETTERS
 LONGMONT, COLO. | LONGMONT HS

CAREER HONORS

- **Academic All-Big Ten (2017, 2018)**
- **Four-Time Nebraska Scholar-Athlete Honor Roll**
- **Brook Berringer Citizenship Team (2018)**
- **Tom Osborne Citizenship Team (2018)**

2018 (SOPHOMORE)

Eli Sullivan played in seven games as a sophomore in 2018, primarily on special teams. He made his career debut on defense against Bethune-Cookman and recorded his first career tackle against the Wildcats.

2017 (REDSHIRT FRESHMAN)

Sullivan appeared in five games as a redshirt freshman in 2017, and he was a member of Nebraska's travel roster for the entire Big Ten Conference season. Sullivan made his biggest impact on the Husker kick coverage unit, where he totaled two tackles, both solo stops at Purdue.

2016 (REDSHIRT)

Sullivan redshirted and worked on the scout team in his first season.

BEFORE NEBRASKA (LONGMONT HS)

A four-year starter at Longmont High School in Colorado, Sullivan totaled 32 touchdowns during his career. As a senior in 2015, Sullivan caught 12 passes for 296 yards and three touchdowns, while rushing 60 times for 524 yards and seven scores. Defensively, he had 32 tackles, 21 of which were solo stops, and added four interceptions.

As a junior in 2014, he tallied 50 receptions for 661 yards and four touchdowns and also had 62 carries for 249 yards and four touchdowns. Sullivan also returned kickoffs and punted for Longmont. Sullivan recorded 89 carries for 878 yards and seven touchdowns, while catching 27 passes for 500 yards and three touchdowns as a sophomore. Sullivan also ran track and played basketball for Longmont. He helped Longmont to a 25-2 record in basketball in 2015-16.

PERSONAL

Eli is the son of Bill and Jennifer Sullivan, and he was born on Oct. 29, 1997. Sullivan has volunteered his time with Husker Heroes, the Nebraska Football Road Race and local hospital visits.

CAREER STATS

- **Games Played:** 12 (7 in 2018; 5 in 2017)
- **Tackles:** 3 (3 solo, 0 assisted, 0 TFLs, 0.0 sacks)

1 CALEB TANNOR

SOPHOMORE | OUTSIDE LINEBACKER

6-2 | 210 | ONE LETTER

STONE MOUNTAIN, GA. | MILLER GROVE HS

2018 (FRESHMAN)

Caleb Tannor earned immediate playing time as a true freshman in 2018, appearing in all 12 games as a contributor on both special teams and defense. Tannor totaled 10 tackles, including nine tackles on defense and his first career tackle on kickoff coverage in the season opener against Colorado. Tannor recorded a tackle in nine of Nebraska's 12 games, including a career-high two tackles in the Huskers' win over Illinois. He added his first career sack against the Illini, which also marked his first career tackle for loss.

BEFORE NEBRASKA (MILLER GROVE HS)

Tannor starred as a defensive end for Miller Grove High School in Georgia. Tannor was a standout pass rusher for Coach Justin Larmond at Miller Grove. He was named a first-team all-state selection in Class AAAA, Georgia's largest classification, by both the Georgia Sports Writers Association and the Atlanta Journal-Constitution.

Tannor was tabbed as a four-star recruit by Rivals, ESPN and 247Sports. Rivals listed him as the No. 26 linebacker prospect in the country, while he came in at No. 19 among defensive ends in the 247Sports Composite rankings. Originally a Georgia commit, Tannor spurned offers from several SEC schools before choosing the Huskers on signing day in February. He also visited Auburn and Florida and had offers from Alabama, Florida State, Georgia, LSU and Tennessee, among many others. Tannor was one of 88 high school players nationally selected to play in the Offense-Defense All-American Bowl.

PERSONAL

Caleb was born on Oct. 29, 1999. He is the son of Emmanuel and Felicia Tannor.

CAREER STATS

(-----TACKLES-----) FUM. QB											
YEAR	G/S	UT	AT	TT	TFL	SACKS	C-R	BK	PBU	INT	HRY
2018	12/0	6	4	10	1-7	1.0-7	0-0	0	0	0	0

CAREER HIGHS

- **Tackles:** 2 vs. Illinois (2018)
- **Tackles for Loss:** 1 vs. Illinois (2018)
- **Sacks:** 1.0 vs. Illinois (2018)

5 CAM TAYLOR

SOPHOMORE | DEFENSIVE BACK

6-0 | 205 | ONE LETTER

MONTGOMERY, ALA. | PARK CROSSING HS

2018 (FRESHMAN)

Cam Taylor continued to grow during his true freshman season, flashing promising potential while appearing in 11 games. A converted high school quarterback, Taylor contributed on both defense and special teams, totaling 12 tackles, including eight on defense. Taylor's play-making ability was on display in the Husker secondary, as he had three pass breakups on the season. He also recovered a fumble as a member of Nebraska's punt coverage team.

Taylor was the lone true freshman to see action on defense in the season opener against Colorado, recording his first career tackle. He then recovered a fumbled punt against Troy, setting up a Husker field goal. At No. 19 Michigan, Taylor recorded his second career tackle and first on special teams. After missing the Purdue game, Taylor returned with a two-tackle performance - the first multi-tackle game of his career - at No. 16 Wisconsin that also included the first pass breakup of his career. The next week at Northwestern, Taylor had another breakup and a solo tackle. He saw significant action in the secondary against Minnesota and posted a career-high three tackles. Taylor again saw significant playing time the next week against Bethune-Cookman, matching his career high with three tackles. Taylor made an impact in Nebraska's win over Michigan State with a critical pass breakup on third down in the third quarter of the Huskers' come-from-behind victory. He added a tackle on kickoff coverage in the final game of the season at Iowa.

BEFORE NEBRASKA (PARK CROSSING HS)

Taylor is a member of the Husker secondary, but he was one of the most prolific quarterbacks in the state of Alabama in 2017. The versatile athlete was recruited by most programs as a defensive back or athlete, but he also received interest for his offensive abilities.

Taylor put up huge numbers for Park Crossing High School and Coach Smitty Grider as a senior in 2017. Taylor amassed 2,496 yards of total offense and accounted for 30 total touchdowns, throwing for 1,466 yards and 16 touchdowns and adding 1,030 rushing yards and 14 touchdowns on the ground. His play helped the Thunderbirds to a 10-2 record and the second round of the Class 6A state playoffs. Following the season, Taylor was named an athlete on the Alabama Sports Writers Association Class 6A All State First Team.

A three-star recruit, Taylor was listed among the nation's top 60 athletes in the 247Sports Composite rankings, while ESPN listed him among the nation's top 80 wide receiver prospects. Taylor also visited Auburn and held more than a dozen scholarship offers.

PERSONAL

Cam was born on Oct. 15, 1999, and he is the son of Courtney Britt.

CAREER STATS

(-----TACKLES-----) FUM. QB											
YEAR	G/S	UT	AT	TT	TFL	SACKS	C-R	BK	PBU	INT	HRY
2018	11/0	9	3	12	0-0	0.0-0	0-1	0	3	0	0

CAREER HIGHS

- **Tackles:** 3 twice
- **Pass Breakups:** 1 three times

97 DEONTRE THOMAS

SOPHOMORE | DEFENSIVE LINE

6-3 | 290 | ONE LETTER

MUSTANG, OKLA. | MUSTANG HS

CAREER HONORS

- Nebraska Scholar-Athlete Honor Roll (Spring 2018)

2018 (REDSHIRT)

Deontre Thomas appeared in each of the first four games of the 2018 season before missing the final eight games due to injury. By playing in only four games, Thomas was able to utilize his redshirt season for the 2018 campaign. Thomas recorded a tackle in three of his four games, including single tackles against Troy and Michigan and a season-high two tackles against Purdue, which included the first tackle for loss of his career.

2017 (FRESHMAN)

Thomas finished with 14 tackles in his freshman campaign, including five games with multiple tackles. Thomas shined in his career debut against Arkansas State, registering the first of three games where he would record three tackles. He added three more tackles at Oregon the next week, including the first two solo stops of his career.

Thomas tallied two tackles in his Big Ten debut against Rutgers and had two solo stops and three total tackles in the Husker win at Illinois. His final multi-tackle effort came against No. 9 Ohio State, as he had two tackles against the Buckeyes. Thomas' final tackle of the season came at Purdue in the final game of October.

BEFORE NEBRASKA (MUSTANG HS)

During his senior season Thomas helped Mustang High School to an 8-4 record and a trip to the Class 6A state semifinals. Thomas racked up 79 tackles and eight quarterback sacks for Coach Jeremy Dombek's team. Thomas' play for the Broncos was recognized as he earned first-team all-state honors from the Daily Oklahoman and USA Today.

Mustang High also reached the state playoffs and posted an 8-4 record in 2015 in Thomas' junior season. Thomas also played varsity ball as a sophomore, helping Mustang to an 8-4 mark and a trip to the state semifinals.

Thomas was ranked among the nation's top 200 overall players according to 247Sports. The service also listed Thomas as the nation's No. 11 defensive tackle and as the No. 5 prospect in the state of Oklahoma. Thomas was ranked among the top 45 defensive tackles in the country by Rivals.com and ESPN.

Thomas only visited Nebraska, but had numerous offers including Arizona State, Arkansas, Colorado, Iowa State, Kansas State, Michigan, Ole Miss, Texas A&M, TCU and Texas Tech.

PERSONAL

Deontre was born on April 30, 1998, and he is the son of Cameal and Frank Thomas. He volunteered with Husker Heroes, the Nebraska Football Road Race and local hospital visits.

CAREER STATS

YEAR	G/S	TACKLES					FUM.		QB
		UT	AT	TT	TFL	SACKS	C-R	BK	
2017	10/0	4	10	14	0-0	0-0-0	0-0	0	0
2018*	4/0	4	0	4	1-1	0-0-0	0-0	0	0
TOTAL	14/0	8	10	18	1-1	0-0-0	0-0	0	0

CAREER HIGHS

- Tackles: 3 three times
- Tackles for Loss: 1 vs. Purdue (2018)

41 DEONTAI WILLIAMS

JUNIOR | DEFENSIVE BACK

6-1 | 200 | ONE LETTER

JACKSONVILLE, FLA. | TRINITY CHRISTIAN ACADEMY
JONES COUNTY (MISS.) CC

CAREER HONORS

- Nebraska Scholar-Athlete Honor Roll (Fall 2018)

2018 (SOPHOMORE)

Deontai Williams made an immediate impact in his first year, appearing in every game with a start against Purdue. Williams totaled 23 tackles and one TFL, and he had at least one tackle in 10 of Nebraska's 12 games. Williams had a knack for the ball, forcing two fumbles, recovering one fumble, intercepting two passes and breaking up two more passes. Williams tied for the team lead in interceptions, forced fumbles and fumble recoveries.

Williams recorded his first career pass breakup in the season opener with Colorado and then posted his first career tackle the next week vs. Troy. At No. 19 Michigan, Williams picked off the first pass of his career with a diving interception in the end zone. He started the first game of his career against Purdue and recorded three tackles. He then set a career high with five tackles the next week at No. 16 Wisconsin. Williams had one tackle each against Northwestern and Minnesota. He was a disruptive force against Bethune-Cookman, totaling two tackles while recovering a fumble, intercepting a pass and breaking up another. He forced the first fumble of his career and had four tackles at No. 8 Ohio State. Williams forced another fumble the next week against Illinois, when he had a pair of tackles. He ended his season with a two-tackle performance at Iowa that included his first career tackle for loss.

BEFORE NEBRASKA

(TRINITY CHRISTIAN ACADEMY/JONES COUNTY CC)

Williams totaled 26 tackles and recorded two interceptions and two forced fumbles for Jones County in 2017, helping the Bobcats to an 8-2 record and an appearance in the Mississippi Association of Community & Junior Colleges playoffs. In 2016, Williams played in the opener and totaled four tackles and one fumble recovery before an injury sidelined him for the rest of the year. He was granted a redshirt for the 2016 season.

A three-star recruit, Williams was ranked among the nation's top 30 junior college prospects by the 247Sports Composite rankings, which also tabbed Williams as the nation's No. 2 junior college safety. He chose Nebraska after also considering Florida, Ole Miss and Central Florida.

Originally from Jacksonville, Fla., Williams played his high school ball for Trinity Christian Academy in Jacksonville. Coming out of high school, Williams was ranked among the nation's top 250 players by ESPN, and he received scholarship offers from Auburn, Florida, Georgia, LSU, Notre Dame and UCLA, among others.

PERSONAL

Deontai was born on Oct. 4, 1996, and is the son of Shantell Davis and Roosevelt Williams, who was a third-round pick in the 2002 NFL Draft and played for the Chicago Bears (2002) and the Cleveland Browns (2003). Deontai is majoring in child, youth and family studies.

CAREER STATS

YEAR	G/S	TACKLES					FUM.		QB
		UT	AT	TT	TFL	SACKS	C-R	BK	
2018	12/1	15	8	23	1-0	0-0-0	2-1	0	0

CAREER HIGHS

- Tackles: 5 at Wisconsin (2018)
- Tackles for Loss: 1 at Iowa (2018)
- Pass Breakups: 1 twice
- Interceptions: 1 twice

RETURNING SPECIALIST LETTERWINNERS

35 CALEB LIGHTBOURN

SENIOR | PUNTER

6-3 | 250 | THREE LETTERS

WASHOUGAL, WASH. | CAMAS HS

CAREER HONORS & AWARDS

- Ray Guy Award Preseason Watch List (2018)
- Big Ten Freshman of the Week (vs. Oregon in 2016)
- Nebraska Scholar-Athlete Honor Roll (Fall 2016)
- Tom Osborne Citizenship Team (2017, 2018)
- Brook Berringer Citizenship Team (2017, 2018)

2018 (JUNIOR)

Caleb Lightbourn started five games at punter for Nebraska as a junior, and he handled kickoff duties in nine of the Huskers' 12 games. Lightbourn averaged 41.6 yards per punt, three of his 24 punts went for longer than 50 yards and three pinned the opponent inside the 20. As Nebraska's kickoff specialist, Lightbourn had 28 touchbacks in 52 kickoffs. Lightbourn's best performance of the 2018 season came at Michigan, when he averaged 44.7 yards per punt and tied his season-long with a 52-yard punt.

2017 (SOPHOMORE)

Lightbourn averaged 42.1 yards per punt on 59 punts. He ranked sixth in the Big Ten in punting and increased his average by 2.4 yards per punt from his freshman season. Lightbourn also totaled 13 punts of 50 yards or longer in 2017 and pinned the opponent inside the 20-yard line 21 times. He also had one kickoff in the season opener against Arkansas State.

Lightbourn averaged 42.4 yards per punt in the season opener with Arkansas State, booming a pair of 50-yarders while pinning the Red Wolves inside their 20-yard line three times. He had four 50-yard punts against Northern Illinois, when he averaged a then-career-high 47.3 yards per punt. Lightbourn had a then-career-long 64-yard punt against Rutgers, and he placed three of his five punts inside the Scarlet Knights' 20-yard line. He set a then-career high with a 47.4 yard punting average against No. 9 Wisconsin, when he boomed a 69-yard punt, the longest of his career. Lightbourn set a career-best punting average for the second straight week against No. 9 Ohio State, when he averaged 48.0 yards per punt. Over the final six games, Lightbourn totaled six punts of 50 yards or longer.

2016 (FRESHMAN)

Lightbourn handled the starting punting duties and played in 12 games. He did not see action against Illinois, when NU did not punt. Lightbourn averaged 39.7 yards on 65 punts, with 21 punts downed inside the opponent's 20-yard line and 10 punts of at least 50 yards.

Lightbourn averaged 47.2 yards on five punts against Oregon, including three punts inside the Ducks' 20-yard line. He added a season-long 58-yard punt and was named Big Ten Freshman of the Week for his performance. Lightbourn averaged 43 yards per punt against Purdue with three punts inside the Boilermaker 10-yard line. He again had three punts inside the 20 at Wisconsin and at Ohio State in the following two weeks.

Lightbourn averaged 44.4 yards on four punts against Maryland with three punts inside the opponent 20, marking the fourth time in a five-game span he accomplished that feat. Lightbourn capped his season by averaging 42.7 yards against Tennessee, including a 52-yard punt.

BEFORE NEBRASKA (CAMAS HS)

Lightbourn excelled as both a punter and place-kicker for Coach Jon Eagle at Camas High School. Lightbourn missed a good portion of 2015 recovering from a knee injury, but did contribute to a Camas team that finished with an 11-1 record and reached the quarterfinals of the WIAA Class 4A playoffs. He averaged 45 yards on four punts in 2015.

In 2014, Lightbourn connected on 97 percent of his extra-point attempts and made 4-of-5 field goals. Lightbourn averaged better than 45 yards per punt and produced touchbacks on better than 90 percent of his kickoffs, as Camas finished with a 10-1 record and a trip to the WIAA playoffs. Lightbourn earned all-league honors for his performance.

Lightbourn was also a member of the varsity as a sophomore in 2013, when Camas went 13-1 before losing in the state championship game.

Lightbourn was ranked as the No. 7 punter in the nation by 247 Sports and No. 11 by Scout. He was also listed among the top 20 prospects in Washington. Lightbourn chose Nebraska over Washington. He also competed in soccer and track for Camas High.

PERSONAL

Lightbourn was born on Nov. 12, 1997, and is the son of Edgar Lightbourn and Marjie Van Der Laan. He is a communication studies major. Lightbourn has volunteered with the Nebraska Football Road Race, Husker Heroes, School is Cool and local school and hospital visits.

CAREER STATISTICS

YEAR	G/S	NO.	YDS.	AVG.	LONG	TB	FC	I20	50+	BLK
2016	12/12	65	2,578	39.7	58	5	18	21	10	0
2017	12/12	59	2,486	42.1	69	4	23	21	13	0
2018	9/5	24	998	41.6	52	1	3	3	3	0
TOTAL	33/29	148	6,062	41.0	69	10	44	45	26	0

RUSHING: 1 carry for 4 yards vs. Wyoming (2016)

CAREER HIGHS

- **Longest Punt:** 69 yards vs. Wisconsin (2017)
- **Punts:** 10 at Iowa (2016)
- **Punting Average:** 48.0 vs. Ohio State (2017)

92 CHASE URBACH

JUNIOR | LONG SNAPPER

6-3 | 210 | ONE LETTER

GROSSE POINTE, MICH. | SOUTH HS

CAREER HONORS

- Three-Time Nebraska Scholar-Athlete Honor Roll
- Brook Berringer Citizenship Team (2016, 2017, 2018)
- Tom Osborne Citizenship Team (2016, 2017, 2018)

2018 (JUNIOR)

Chase Urbach handled the snapping duties for Nebraska's punt unit in each of the final 10 games of 2018. He made his Husker debut in his home state at No. 19 Michigan in the third game of the year. Urbach made a pair of tackles at Michigan and one against Illinois, finishing the year with three tackles. He also recovered a fumbled punt against the Illini. As the long snapper, he helped Isaac Armstrong post the ninth-best punting average (43.6) in school history.

2017 (SOPHOMORE)

Urbach was again Nebraska's backup long snapper as a sophomore. He did not appear in a game but was a member of the Huskers' travel roster for all five road games.

2016 (REDSHIRT FRESHMAN)

Urbach was the backup to long snapper Jordan Ober. Urbach traveled to every game, but did not see game action.

2015 (REDSHIRT)

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

BEFORE NEBRASKA (GROSSE POINTE SOUTH HS)

Urbach walked on after playing his junior and senior seasons for Tim Brandon at Grosse Pointe South High School. Urbach earned all-conference honors in 2013 and 2014 as a long snapper and was named Special Teams Player of the Year as a senior. Urbach earned a 4.5-star rating from RubioLongSnapping.com. Urbach also considered offers from Indiana State and Hawaii.

PERSONAL

Urbach is the son of Scott and Beth Urbach and was born on Jan. 23, 1997. He is majoring in advertising and public relations. Urbach has volunteered with Husker Heroes, the Red Cross, the Nebraska Football Road Race, NFL Fuel Up to Play 60, the Souper Bowl of Caring and local school and hospital visits.

CAREER STATS

- **Games Played:** 10 (10 in 2018)
- **Tackles:** 3 (2 solo, 1 assisted)

CAREER HIGHS

- **Tackles:** 2 at Michigan (2018)

2019 NEBRASKA RECRUITING CLASS

SCHOLARSHIP ADDITIONS (27)

NAME	POS.	HOMETOWN (HIGH SCHOOL/PREVIOUS SCHOOL)
Matthew Anderson	OL	Leesville, La. (Leesville HS)
Brant Banks*	DL	Houston, Texas (Westbury Christian HS)
Bryce Benhart	OL	Lakeville, Minn. (Lakeville North HS)
Darien Chase	WR	Vancouver, Wash. (Union HS)
Darrion Daniels*^	DL	Dallas, Texas (Bishop Dunne HS/Oklahoma State)
Myles Farmer	DB	Atlanta, Ga. (Westlake HS)
Jimmy Fritzsche	OL	Greenville, S.C. (Greenville HS)
Jamin Graham	LB	Attalla, Ala. (Etowah HS)
Jackson Hannah	LB	Nashville, Tenn. (Montgomery Bell Academy)
Nick Henrich*	LB	Omaha, Neb. (Burke HS)
Chris Hickman*	TE	Omaha, Neb. (Burke HS)
Demariyon Houston	WR	Oklahoma City, Okla. (Millwood HS)
Rahmir Johnson	RB	Oradell, N.J. (Bergen Catholic HS)
Michael Lynn	OL	Greenwood Village, Colo. (Cherry Hills HS)
Luke McCaffrey*	QB	Highlands Ranch, Colo. (Valor Christian HS)
Dedrick Mills	RB	Waycross, Ga. (Ware County HS/Ga. Tech/Garden City CC)
Jamie Nance*	WR	Blanchard, Okla. (Blanchard HS)
Garrett Nelson*	LB	Scottsbluff, Neb. (Scottsbluff HS)
Mosai Newsom	DL	Waverly, Iowa (Waverly-Shell Rock HS)
Quinton Newsome	DB	Suwanee, Ga. (North Gwinnett HS)
Ethan Piper	OL/DL	Norfolk, Neb. (Norfolk Catholic HS)
Noa Pola-Gates	DB	Gilbert, Ariz. (Williams Field HS)
Ty Robinson	DL	Gilbert, Ariz. (Higley HS)
Wan'Dale Robinson*	WR/RB	Frankfort, Ky. (Western Hills HS)
Garrett Snodgrass	LB	York, Neb. (York HS)
Ronald Thompkins	RB	Loganville, Ga. (Grayson HS)
Javin Wright	DB	Chandler, Ariz. (Hamilton HS)

*-enrolled at Nebraska in January; ^-graduate transfer

STATE BREAKDOWN

- Nebraska (5)
- Georgia (4)
- Arizona (3)
- Colorado (2)
- Oklahoma (2)
- Texas (2)
- Alabama (1)
- Iowa (1)
- Kentucky (1)
- Louisiana (1)
- Minnesota (1)
- New Jersey (1)
- South Carolina (1)
- Tennessee (1)
- Washington (1)

POSITION BREAKDOWN

- Linebacker (5)
- Defensive Back (4)
- Defensive Line (4)
- Offensive Line (4)
- Running Back (3)
- Wide Receiver (3)
- Athlete (2)
- Quarterback (1)
- Tight End (1)

WALK-ON COMMITMENTS (23) [AS OF MARCH 1]

NAME	POS.	HOMETOWN (HIGH SCHOOL/PREVIOUS SCHOOL)
John Bullock	LB	Omaha, Neb. (Creighton Prep HS)
Grant Detlefsen	P	Lincoln, Neb. (Southeast HS)
John Goodwin	TE	Lincoln, Neb. (Lincoln HS)
Tyson Guzman	DB	Omaha, Neb. (Westside HS)
Gabe Heins	PK	Kearney, Neb. (Kearney HS)
Jacob Herbek	DL	Grand Island, Neb. (Central Catholic HS)
Matt Huser	DL	Omaha, Neb. (Millard West HS)
Garrett Hustedt	LB	Omaha, Neb. (Mount Michael Benedictine HS)
Austin Jablonski	ATH	Lincoln, Neb. (Pius X HS)
Cooper Jewett	RB	Omaha, Neb. (Elkhorn South HS)
Dylan Jorgensen	PK	Lincoln, Neb. (Southwest HS)
Riley Kinney	ATH	Loveland, Colo. (Loveland HS)
Cam Kleinschmidt	DB	Lincoln, Neb. (Lincoln HS)
Nick Leader	LB	Lincoln, Neb. (Southwest HS)
Caden McCormack	LB	Lincoln, Neb. (Southwest HS)
Brayden Miller	QB	Kearney, Neb. (Kearney HS)
Riley Moses	OL	Fairmont, Neb. (Fillmore Central HS)
Luke Reimer	ATH	Lincoln, Neb. (North Star HS)
Eli Richter	OL	Kearney, Neb. (Kearney Catholic HS)
Braden Sellon	LB	Lincoln, Neb. (East HS)
Sam Shurtleff	LB	Watkinsville, Ga. (Oconee County HS)
Noah Stafursky	OL	York, Neb. (York HS)
Zach Weinmaster	RB	Loveland, Colo. (Loveland HS)

STATE BREAKDOWN

- Nebraska (20)
- Colorado (2)
- Georgia (1)

POSITION BREAKDOWN

- Linebacker (6)
- Athlete (3)
- Offensive Line (3)
- Defensive Back (2)
- Defensive Line (2)
- Place-Kicker (2)
- Running Back (2)
- Punter (1)
- Quarterback (1)
- Tight End (1)

The walk-ons listed above have been admitted to the University of Nebraska-Lincoln and paid their enrollment deposit

SCHOLARSHIP BIOS

MATTHEW ANDERSON • OL **LEESVILLE, LA. (LEESVILLE HS)**

Matthew Anderson comes to Nebraska from Leesville High School in Louisiana, where he was a key member of an offensive line that helped Leesville win 23 games over his junior and senior seasons. Anderson was a three-time district champion for the Wampus Cats.

Anderson helped Leesville to a 13-1 record as a senior, when the Wampus Cats posted a perfect regular season for the first time in the school's 98-year history and advanced to the semifinals of Louisiana Class 4A state playoffs for the first time in more than 20 years. Anderson was recognized as a first-team all-state selection by the Louisiana Football Coaches Association following his senior season, in addition to being named to the all-composite team, which was made up of the top players in Class 1A through Class 5A. He was also named to the USA Today All-Louisiana team. Anderson, who helped Leesville to a 10-2 record as a junior, also played tennis for the Wampus Cats and was captain of the chess team.

Anderson was rated as a three-star prospect and was listed among the top 70 offensive tackles in the country by 247Sports. He held offers from Louisiana Tech, Louisiana and Western Kentucky, among others.

BRANT BANKS • DL **HOUSTON, TEXAS (WESTBURY CHRISTIAN HS)**

Brant Banks was a versatile player for Westbury Christian High School in Houston, playing on the offensive line, defensive line and tight end. An all-district performer as both an offensive and defensive lineman, Banks is expected to begin his Nebraska career on the defensive line, where he brings great size and athleticism to the position.

As a senior, Banks was a first-team all-district honoree at offensive tackle for Westbury Christian. Banks was a first-team all-district selection offensive lineman as a junior and a second-team pick as a defensive lineman, when he helped Westbury Christian to the state playoffs. He also earned second-team all-state honors from the Texas Association of Private and Parochial Schools as a junior.

Banks was considered a three-star recruit, and Rivals ranked him among the top 50 offensive tackles in the country and the top 70 players in the state of Texas. He held more than a dozen scholarship offers and chose Nebraska after also visiting Baylor and Missouri.

BRYCE BENHART • OL **LAKEVILLE, MINN. (LAKEVILLE NORTH HS)**

Bryce Benhart is regarded as one of the top offensive line recruits in the nation after completing his career at a Minnesota prep powerhouse. As one of the nation's top recruits, Benhart was selected for the 2019 Army All-American Bowl.

Benhart helped Lakeville North High School and Coach Brian Vossen to a 13-0 record and a Class 6A state title in 2018. With Benhart providing a huge blocking presence, the Lakeville North offense scored at least 35 points seven times in its unbeaten season, capped by victories over Eden Prairie and Lakeville South in the state semifinals and finals. Benhart earned All-Minnesota honors from USA Today for his efforts as a senior. In 2017, Benhart

helped Lakeville to a 7-4 record and a trip to the state playoffs. For his work on the line, Benhart was a second-team All-Minnesota selection by the Associated Press. Benhart was also a member of the varsity team in 2016, helping Lakeville North to a 9-2 record.

Benhart was ranked as the No. 2 player in Minnesota by both Rivals and 247Sports. He was ranked as the No. 13 offensive tackle in the nation and the No. 153 overall recruit by 247Sports and the No. 18 offensive tackle and No. 139 player overall by Rivals, while he was also a member of the ESPN 300. Benhart also visited Tennessee and Wisconsin and had numerous other offers, including Michigan, Minnesota, Northwestern, Notre Dame and Oklahoma. Benhart also participates in wrestling and finished fourth at the 2018 state wrestling championship.

DARIEN CHASE • WR **VANCOUVER, WASH. (UNION HS)**

Talented athlete Darien Chase was a consensus choice as one of the top prospects in Washington and is a versatile performer capable of playing multiple positions for the Huskers. Chase was a standout performer for Coach Rory Rosenbach at Union High School in Vancouver, Wash., helping the school to a Class 4A state title and a 14-0 record in 2018.

Chase caught 65 passes for 1,004 yards and 14 receiving touchdowns in his senior season and added 214 yards on kickoff returns. His play keyed an offense that averaged better than 430 yards per game. In the state championship game, Chase had five catches for 126 yards and a touchdown, while adding two tackles. Chase was named the Seattle Times Co-Player of the Year for his play and was named the Washington Offensive Player of the Year and a first-team All-Washington selection by USA Today.

Chase also led Union to the state playoffs as a junior in 2017. He caught 45 passes for 1,095 yards, averaging better than 24.3 yards per reception. Chase had 14 receiving touchdowns, including a 98-yard touchdown catch, and totaled more than 1,300 all-purpose yards. On defense, he had 33 tackles, four interceptions, four tackles for loss and two breakups.

Following his senior season, the Seattle Times named Chase one of five "blue chip" prospects in the state of Washington, while the Tacoma News Tribune identified Chase as a Northwest Nugget as one of the top recruits in the Northwest region. Chase was a first-team All-Washington pick by the Associated Press as both a junior and senior.

Chase was ranked as the top prospect in Washington by 247Sports, which also listed him as the nation's No. 11 athlete prospect and the No. 200 overall recruit in the nation. Chase also visited Boise State and had offers from Oregon, Oregon State, Utah, Washington and Washington State among others.

DARRION DANIELS • DL **DALLAS, TEXAS (BISHOP DUNNE HS/OKLAHOMA ST.)**

Darrion Daniels joins Nebraska as a graduate transfer after earning his degree from Oklahoma State. Daniels, who will have one season of eligibility with the Huskers, joins his brother Damien, a sophomore, as members of the NU defensive line.

Daniels played for the Cowboys each of the last four seasons. An injury limited him to four games in 2018 and allowed him to utilize his redshirt season. Daniels recorded seven tackles, one tackle for loss and 1.0 sack in his four games. As a junior in 2017, Daniels started 10 games and had 26 tackles, five TFLs, a half sack, two pass breakups and a pair of quarterback hurries. He earned the Vernon Grant Award for outstanding leadership, spirit and enthusiasm following the season. As a sophomore, Daniels appeared in 13 games, totaling 15 tackles, one TFL, one breakup, one hurry and one blocked extra point. Daniels was named Oklahoma State's most outstanding defensive newcomer as a true freshman in 2015, when he played in 13 games and had 16 tackles, 2.5 TFLs and a half sack.

Daniels played his prep ball for Bishop Dunne High School in Dallas. He recorded 67 tackles as a senior with 28 tackles for loss and eight sacks. As a junior, Daniels totaled 80 tackles, 25 TFLs and two sacks. He was named a first-team all-state selection as both a junior and a senior. Daniels also finished as the state runner-up in the shot put as a senior.

Out of high school, Daniels chose Oklahoma State over numerous other offers, including Iowa, LSU, Miami, Notre Dame, Oklahoma, Ohio State, TCU, Tennessee, Texas, Texas A&M, USC and Wisconsin.

MYLES FARMER • DB

ATLANTA, GA. (WESTLAKE HS)

Myles Farmer is one of two safety prospects who signed with the Huskers from the Atlanta area. He brings good size and athleticism to the Husker secondary after playing for Westlake High School.

Although statistics from his high school career were unavailable, Farmer was named to the all-region first team as a senior after earning second-team honors as a junior.

Farmer was regarded as a three-star prospect. He was ranked among the top 50 safeties nationally by Rivals and among the top 60 safeties in the country in the 247Sports Composite rankings. He only visited Nebraska but also held offers from Louisville, Minnesota, Ole Miss, Oregon, Virginia Tech and West Virginia, among others.

JIMMY FRITZSCHE • OL

GREENVILLE, S.C. (GREENVILLE HS)

Jimmy Fritzsche, an athletic offensive lineman who also lined up at tight end for Greenville High School, is the first South Carolina player to sign with Nebraska out of high school since Tyrone Legette in 1988.

Fritzsche helped Greenville reach the state playoffs with a 7-4 record as a senior, when the Red Raiders averaged nearly 400 yards of total offense per game and topped the 40-point mark six times. As a junior in 2017, Fritzsche caught five passes for 35 yards as a tight end for a 12-2 Greenville squad that advanced to the state quarterfinals.

Fritzsche held scholarship offers from several Power Five programs, including Clemson, Purdue and Syracuse. Rivals ranked Fritzsche among the top 15 players in South Carolina. The three-star prospect chose Nebraska after also visiting Clemson, Connecticut and Syracuse.

JAMIN GRAHAM • LB

ATTALLA, ALA. (ETOWAH HS)

Jamin Graham comes to Nebraska as one of the top players in the state of Alabama. Graham starred as a defensive end for Etowah High School, helping the Blue Devils to a 12-1 record and a trip to the Class 5A state quarterfinals in 2018.

As a senior, Graham posted 85 tackles, 37 tackles for loss, 13.5 sacks and 20 quarterback hurries for an Etowah squad that posted five shutouts and limited opponents to just 8.7 points per game. He also forced three fumbles and had two fumble recoveries, both of which resulted in touchdowns. In the season opener against Gadsden City, Etowah trailed by three with 1:15 remaining before Graham recovered a fumble for a touchdown to put the Blue Devils on top. On the ensuing drive, Graham had a strip sack and he returned the fumble 73 yards for a game-clinching touchdown.

Following his senior season, Graham was one of three finalists for the Alabama Sports Writers Association's Class 5A Lineman of the Year award. Graham was an all-area selection as a junior and had 52 tackles as a sophomore with 16 TFLs and four sacks.

Graham is also a standout basketball player for Etowah. He helped the Blue Devils to the program's first regional title as a junior, when he averaged 13 points, 11 rebounds and three blocks per game and was named The Gadsden Times' 2018 All-Etowah County Boys Basketball Player of the Year.

Graham only visited Nebraska, but he held offers from Louisville, Minnesota, Ole Miss, South Carolina and Virginia, among others. A three-star recruit, Graham was ranked among the nation's top 50 weakside defensive ends by Rivals and in the 247Sports Composite rankings.

JACKSON HANNAH • LB

NASHVILLE, TENN. (MONTGOMERY BELL ACADEMY)

Nebraska signed one of the top linebackers in the southeast in Nashville native Jackson Hannah. Hannah comes to Lincoln from Montgomery Bell Academy, and is the Huskers' first scholarship recruit to play high school football in Tennessee since Barry Turner in 2005.

Hannah, who helped Montgomery Bell Academy to three trips to the Division II-AAA state championship game, totaled 157 tackles in his prep career with 32.5 tackles for loss, 13 sacks, six fumble recoveries and three forced fumbles. He had 66 tackles, 16 TFLs and 6.0 sacks as a senior, when he was named to the Tennessee Football Coaches Association all-state team. Hannah also saw action in the backfield, rushing 29 times for 123 yards. Hannah had 52 tackles, nine tackles for loss, three sacks, one forced fumble and a pair of fumble recoveries as a junior. He totaled 37 tackles, 7.5 TFLs, four sacks, one forced fumble and three fumble recoveries as a sophomore. Hannah also saw varsity action as a freshman, recording a pair of tackles.

Rivals rated Hannah as a four-star recruit and the No. 18 inside linebacker in the nation. He only visited Nebraska but held offers from numerous other Power Five programs, including Alabama, Florida, LSU, Oregon and Wisconsin, among many others.

NICK HENRICH • LB**OMAHA, NEB. (BURKE HS)**

The 2018 Gatorade Nebraska Player of the Year, Nick Henrich is a standout linebacker in the Huskers' 2019 recruiting class. In addition to his state honor, Henrich was chosen as a semifinalist for the high school Butkus Award. Henrich is one of two members of the class from Class A state champion Omaha Burke and one of five in-state signees overall. Henrich, who was selected for the 2019 Army All-American Bowl, was a catalyst for the success of Coach Paul Limongi's team each of the past three seasons.

As a senior, Henrich helped the Bulldogs to a 13-0 record by recording 96 tackles, 19.5 tackles for loss and four sacks. He earned first-team All-Nebraska honors from the Omaha World-Herald and Super-State accolades from the Lincoln Journal Star for the second straight year, while being named the honorary captain of the defensive unit by both outlets. Henrich led Burke to a 9-3 record and an appearance in the Class A semifinals in 2017. He finished with 119 tackles, 31.5 tackles for loss and 11 sacks. As a sophomore, Henrich helped his team to an 8-3 record and a quarterfinal playoff appearance. He earned honorable-mention all-state recognition after collecting 58 tackles, 16 tackles for loss and 5.5 sacks.

Henrich was a consensus choice by Rivals, 247Sports and ESPN as the top prospect in the state of Nebraska. Rivals ranked him as the No. 7 outside linebacker prospect in the nation and the No. 127 player overall, while 247Sports listed him as the nation's No. 92 overall player and its No. 6 inside linebacker prospect. He was also a member of the ESPN 300. Henrich also visited Wisconsin and had dozens of offers including Notre Dame, Iowa and Oregon to name a few.

CHRIS HICKMAN • TE**OMAHA, NEB. (BURKE HS)**

Tight end prospect Chris Hickman is one of two members of the Class A state champion Omaha Burke team to join the Nebraska program. Hickman is also one of five in-state signees in the class, the largest group of homegrown scholarship signees since 2008.

Hickman provided a big receiving target for Coach Paul Limongi's team, and Hickman also excelled on defense. In 2018, Hickman caught 19 passes for 421 yards and four touchdowns, averaging better than 22 yards per reception. Defensively, he had 39 tackles, 10.5 tackles for loss, 3.5 sacks, two interceptions, four pass breakups and caused two fumbles. Hickman's play helped Burke to a perfect 13-0 record in 2018. Hickman earned Omaha World-Herald All-Nebraska and Lincoln Journal Star Super-State honors as a defensive lineman for his play in 2018. It marked the second straight year he has received those accolades, after also being selected as a defensive lineman in 2017.

During his junior year, Hickman caught 24 passes for 575 yards and eight touchdowns. On defense, he had 46 tackles, 13 tackles for loss and six sacks from his defensive end spot. He also had four interceptions, five pass breakups and caused four fumbles. Hickman first starred for the Bulldogs as a sophomore when he caught 15 passes for 320 yards and seven touchdowns. His production in 2016 earned Hickman honorable-mention all-state recognition.

Hickman was regarded as the No. 2 prospect in Nebraska by both Rivals and 247Sports, and he was rated among the nation's top 20 tight ends in the 247Sports Composite rankings. Hickman was also a member of the Bulldogs' varsity basketball team as a sophomore and junior. He chose Nebraska over numerous offers including Indiana, Iowa, Iowa State, Kansas State, LSU, Minnesota, Purdue and Wisconsin among others.

DEMARIYON HOUSTON • WR**OKLAHOMA CITY, OKLA. (MILLWOOD HS)**

Demariyon Houston is a key member of a talented and highly regarded group of receivers in Nebraska's 2019 signing class. As a big-play wideout for coach Darwin Franklin at Oklahoma City's Millwood High School, Houston was a two-time Class 2A state champion, and he helped Millwood post a 39-game winning streak, the fifth-longest winning streak in 11-man football in Oklahoma history.

Houston had an impressive senior season at Millwood, catching 35 passes for 772 yards and 11 touchdowns, averaging more than 22 yards per reception. Following his senior campaign, Houston was named a first-team All-Oklahoma selection by USA Today in addition to earning all-district, all-class and all-state recognition from the Oklahoma Coaches Association. As a junior in 2017, Houston battled through injuries to catch 20 passes for 534 yards and seven touchdowns to help Millwood to its second straight state title.

Houston was regarded as a four-star prospect by 247Sports, and he was listed as one of the top 50 wide receivers in the country and top five overall players in Oklahoma in the 247Sports Composite rankings. Originally a Texas recruit, Houston only visited Nebraska and Minnesota, but held scholarship offers from dozens of schools, including Alabama, Auburn, Florida, Notre Dame, Oregon and Penn State.

RAHMIR JOHNSON • RB**ORADELL, N.J. (BERGEN CATHOLIC HS)**

Rahmir Johnson rushed for more than 2,300 yards in his career as a state champion at Bergen Catholic High School in New Jersey, where he was one of the nation's top running back prospects.

Johnson led Bergen Catholic to a 10-2 record and state runner-up finish as a senior in 2018, when he was named a third-team all-state selection and a first-team pick among non-public schools. Johnson ran for 1,334 yards and scored 12 total touchdowns, becoming the first Crusader to rush for 1,000 yards in a season since 2009. Johnson had seven 100-yard rushing games as a senior and averaged 11.2 yards per game. He was the USA Today Super 25 national star of the week after rushing for 130 yards in the Crusaders' 34-22 win against No. 5 Grayson (Ga.) High School. That performance helped Johnson win the overall Super 25 Top Star award as the best performer among the 15 national weekly award winners.

He rushed for 555 yards and six touchdowns on 90 carries as a junior, when Bergen Catholic won the state title. Johnson also caught 11 passes for 97 yards and two touchdowns and had 23 kickoff returns for 428 yards as a junior. He rushed for 462 yards and three touchdowns on 86 carries as a sophomore.

Johnson was also a standout on the track at Bergen Catholic, clocking career bests of 10.75 in the 100-meter dash and 21.46 in the 200-meter dash. One of the fastest runners in the state, Johnson won sectional titles in the 100-meter dash in both 2017 and 2018 and was third at the 2018 NJSIAA Championships. He won a sectional title in the 200 meters in 2017, when he also finished fourth in the long jump. Indoors, Johnson finished second in the 200 meters at the 2018 NJSIAA Meet of Champions and second in the 55-meter dash at the 2017 NJSIAA Championships. Johnson also competed in sprints at the New Balance Indoor National meet as a freshman, sophomore and junior.

A four-star recruit, Johnson was rated as the No. 6 all-purpose back in the country by Rivals. He only visited NU but had offers from numerous Power Five schools, including Minnesota, North Carolina, Pitt and West Virginia.

MICHAEL LYNN • OL **GREENWOOD VILLAGE, COLO. (CHERRY HILLS HS)**

One of two signees from Colorado, Michael Lynn is part of an impressive group of linemen in the Huskers' 2019 recruiting class. Lynn provided a strong blocking presence at Cherry Hills High School, one of the top programs in the Colorado Class 5A ranks.

As a senior, Lynn helped Cherry Hills and Coach Dave Logan to a 12-2 record and a state runner-up finish, earning All-Colorado and all-state honors. During his junior season, Lynn helped Cherry Creek post a 9-3 record and reach the state playoffs. Lynn's blocking keyed an explosive offense that averaged 233.7 rushing yards per game. Lynn earned second-team All-Colorado honors as an offensive tackle for his work in 2017. Lynn was also a member of Cherry Creek's varsity squad as a sophomore when the school posted a 9-4 record and reached the state semifinals. Lynn is ranked among the top five players in Colorado and among the top 75 offensive tackle prospects in the nation by both Rivals and 247Sports.

A three-star recruit, Lynn was ranked among the top five players in Colorado by the 247Sports Composite rankings. Lynn only visited Nebraska, but had a number of offers including Arizona, Arizona State, Oklahoma State, Penn State, Utah and Washington State.

LUKE McCaffrey • QB **HIGHLANDS RANCH, COLO. (VALOR CHRISTIAN HS)**

One of the nation's top dual-threat quarterback prospects, Luke McCaffrey will join the Nebraska program after leading his team to a Colorado state championship in 2018. McCaffrey has been an offensive standout at Valor Christian (Colo.) High School the past three seasons and produced big numbers through the air and on the ground as a senior.

McCaffrey was coached by his father, Ed, and guided Valor Christian to a perfect 14-0 record and a Class 5A state championship in 2018. McCaffrey threw for 2,202 yards as a senior, with 21 touchdowns and only four interceptions. On the ground he ran for 526 yards and eight touchdowns and averaged nearly 6.5 yards per carry. In the state title victory over Cherry Creek, McCaffrey passed for 169 yards, while picking up 72 yards on the ground. For his efforts, McCaffrey was an All-Colorado and all-state selection.

As a junior, McCaffrey was a versatile offensive performer, while splitting time at quarterback with Colorado signee Blake Stenstrom. McCaffrey helped Valor Christian to an 11-1 record by rushing for 548 yards and passing for 878 yards with a 78 percent completion rate. He also had 147 receiving yards. McCaffrey was

a First-Team All-Colorado choice as a quarterback by the coaches association, and was a first-team all-state pick by the Denver Post as an Athlete.

McCaffrey saw limited time as a quarterback as a sophomore in 2016, but provided Valor Christian with an explosive running and receiving option. He ran 23 times for 245 yards and two touchdowns, while catching 47 passes for 717 yards and nine touchdowns. As a defensive back, he made 42 tackles and had two interceptions, helping the team to an 11-3 record and a state title.

McCaffrey was ranked as the nation's No. 142 overall prospect by ESPN.com, which listed him as the top prospect in Colorado and the No. 5 dual-threat quarterback in the country. A four-star recruit, he was also the top player in Colorado, the No. 13 athlete prospect in the nation and among the top 300 players in the nation in the 247Sports Composite rankings.

McCaffrey had offers from numerous schools including Colorado, Michigan, Ohio State, Washington and UCLA to name a few. His father, Ed, played 13 seasons in the National Football League, and was part of three Super Bowl champion teams. His older brothers, Max (Duke/San Francisco 49ers) and Christian (Stanford/Carolina Panthers) have both played professionally, and older brother, Dylan, is a member of the Michigan football team.

DEDRICK MILLS • RB **WAYCROSS, GA.** **(WARE COUNTY HS/GEORGIA TECH/GARDEN CITY CC)**

Dedrick Mills was regarded as the nation's No. 1 junior college running back after an impressive two seasons at Garden City Community College in Kansas.

In 2018, Mills rushed for 1,358 yards and 19 touchdowns in 10 games. He produced six 100-yard rushing efforts and had at least 240 rushing yards in three games, helping Garden City to a 10-1 record and a No. 2 national ranking. Mills ranked fourth in the National Junior College Athletic Association in rushing yards and rushing yards per game (135.8), and he led the NJCAA with his 19 rushing touchdowns. For his efforts, Mills was named an honorable-mention junior college All-American. Mills was limited by injuries in his first season at Garden City in 2017, carrying the ball just seven times for 59 yards.

Prior to Garden City, Mills spent his freshman season at Georgia Tech in 2016. Mills played in nine games with the Yellow Jackets and was the team's leading rusher with 771 yards and 85.7 yards per game. He scored 12 touchdowns and averaged 5.1 yards per carry. Mills played his high school ball for Ware County High School in Georgia, where he started every game of his career. Mills rushed for 1,211 yards and 22 touchdowns as a senior in 2015, when he earned all-state recognition as a linebacker after totaling 96 tackles and 11 tackles for loss. Mills rushed for 584 yards en route to being a second-team all-region selection as a junior.

The top-rated junior college running back in the 247Sports Composite rankings, Mills was also ranked as the No. 12 overall junior college prospect in the country by Rivals. He only visited Nebraska, but also had offers from Arkansas State and Memphis.

JAMIE NANCE • WR**BLANCHARD, OKLA. (BLANCHARD HS)**

Four-star wide receiver Jamie Nance had a standout career at Blanchard High School in Oklahoma. A speedy and athletic receiver, Nance had 107 catches for 1,884 yards and 21 touchdowns in his prep career.

In his senior season that saw him earn first-team All-Oklahoma honors from USA Today, Nance caught 36 passes for 523 yards and nine touchdowns. He also rushed for 234 yards on 30 carries and totaled nearly 500 combined punt and kickoff return yards, earning all-state honors as a punt returner. Nance also intercepted three passes as a defensive back, finishing his career with 10 interceptions. As a junior in 2017, Nance totaled 35 receptions for 673 yards and six touchdowns, including a 92-yard touchdown. He also rushed for 174 yards and had more than 300 yards on kickoff and punt returns. Nance added five interceptions on defense, including a game-clinching pick-six that ended Wagoner's 48-game winning streak, the longest 11-man win streak in Oklahoma high school history. Nance had 36 catches for 668 yards and six touchdowns as a sophomore.

A gifted athlete, Nance is also a standout in track and field. He won the 2018 Oklahoma Class 4A long jump title in his first season competing in the event, while also finishing second in both the 100- and 200-meter dashes. As a sophomore, Nance finished fifth in the 200 meters and sixth in the 100 meters.

Nance is regarded as one of the top 40 wide receivers in the country by Rivals and one of the top 40 athletes in the 247Sports Composite rankings. He chose Nebraska after also visiting TCU, and Nance had offers from Iowa State, Minnesota, Mississippi State, Missouri, Notre Dame and others.

GARRETT NELSON • LB**SCOTTSBLUFF, NEB. (SCOTTSBLUFF HS)**

Garrett Nelson is one of five in-state scholarship signees in the Huskers' 2019 class. Nelson joins the program after being a dominant defensive force at Scottsbluff High School for each of the past three seasons. Nelson received national recognition for his performance, being named a semifinalist for the 2018 high school Butkus Award.

Over the past three seasons, Nelson has totaled 150 tackles, 26 tackles for loss and 18 sacks, while also playing offense for Coach Joe Benson's Bearcats. In 2018, Nelson led Scottsbluff to a 12-1 record and a runner-up finish in the Class B state playoffs. Nelson finished his senior year with 39 tackles, including seven tackles for loss and four sacks for 34 yards. Nelson was named an Omaha World-Herald All-Nebraska selection and was a member of the Lincoln Journal Star Super-State team as a defensive lineman. He was also an honorary captain of the Lincoln Journal Star's Class B all-state team.

During his junior season, Nelson helped Scottsbluff to a 9-2 record. He recorded 44 tackles, 11 tackles for loss, nine sacks and recovered a fumble. He added 133 rushing yards and caught four passes. His play earned him All-Nebraska and Super-State honors from the World-Herald and Journal Star, respectively. Nelson made his first impact on the varsity squad as a sophomore, racking up 67 tackles, eight tackles for loss and five sacks to help his team to a 9-2 record.

Nelson was the first commitment to Nebraska's 2019 class, pledging to the Cornhuskers in the summer of 2017. He was ranked as the No. 3 player in Nebraska by Rivals and among the top 40 defensive ends in the country, while 247Sports also listed him among the nation's top 50 weakside defensive ends.

Garrett Nelson's father, Chris, was an All-American wrestler for Nebraska in the early 1990s. The younger Nelson captured the Class B heavyweight wrestling title as a junior, and was a state qualifier at 220 pounds in 2017.

MOSAI NEWSOM • DL**WAVERLY, IOWA (WAVERLY-SHELL ROCK HS)**

Defensive end prospect Mosai Newsom joins the Nebraska program after helping Waverly-Shell Rock High School to three consecutive state playoff appearances. Newsom is just the second Nebraska scholarship signee from the state of Iowa since 2008.

In his senior season, Newsom was an all-state selection after totaling 18 tackles, including 10 tackles for loss and 7.5 sacks to help his team to an 8-2 record and a state playoff appearance. On offense, Newsom had five receptions for 86 yards and a touchdown. Newsom also starred on both sides of the ball for Coach Mark Hubbard in 2017, helping Waverly-Shell Rock to an 8-2 record. Newsom played offensive line to help power an explosive offense, while making 38.5 tackles, 8.5 tackles for loss and three sacks on defense. Newsom first saw varsity action as a sophomore, helping his team to a state playoff appearance.

Newsom also helped the Waverly-Shell Rock basketball team to the state tournament each of the past two seasons, and earned honorable-mention all-conference recognition as a junior. In track, he has qualified for the state meet in the discus the past two years, finishing seventh in 2018. He had a school-record throw of 169-1 to qualify for the Drake Relays.

Newsom was ranked among the top five players in Iowa by both Rivals and 247Sports. He was also ranked among the top 40 strongside defensive ends by 247Sports. Newsom had numerous offers, including Iowa, Michigan State, Minnesota and Northwestern.

QUINTON NEWSOME • DB**SUWANEE, GA. (NORTH GWINNETT HS)**

Quinton Newsome is one of two talented safety prospects from the Atlanta area to sign with the Huskers during the early period. Newsome played in Georgia's largest class for North Gwinnett High School, the 2017 Class 7A state champions.

In partial statistics from his senior season, when he was a first-team all-region pick, Newsome totaled 39 tackles with six passes defended, one interception and one forced fumble. He had 49 tackles, one tackle for loss, 10 passes defended and one interception as a junior for the state champion Bulldogs. Newsome registered 12 tackles, one interception and one fumble recovery as a sophomore.

A three-star recruit, Newsome was ranked among the top 40 safety prospects nationally by Rivals. He only visited Nebraska but had offers from nearly two dozen schools, including Alabama, Auburn, Georgia, Penn State and Stanford.

ETHAN PIPER • OL/DL**NORFOLK, NEB. (NORFOLK CATHOLIC HS)**

Ethan Piper is part of Nebraska's largest class of in-state signees since 2008. The two-way standout lineman joins the Huskers after being a dominant presence for Norfolk Catholic and Coach Jeff Bellar for the past three seasons.

As a senior, Piper's blocking paved the way for a powerful Norfolk Catholic offense and record-setting rushing attack. Defensively, he recorded 120 tackles, including 14 sacks. His play helped the Knights to an 11-2 record and a runner-up finish in the Class C-2 playoffs. Piper earned All-Nebraska honors as a defensive lineman from the Omaha World-Herald and was a Lincoln Journal Star Super-State pick as an offensive lineman. He was also an honorary captain of the Class C-2 all-state team by both publications.

Piper's excellent play in 2017 helped Norfolk Catholic to a perfect 13-0 record and a Class C-1 state title. Piper was an All-Nebraska (OWH) and Super-State (LJS) selection as an offensive lineman during his junior season. As a sophomore, Piper helped the Knights to a state playoff appearance and earned first-team Class C-1 all-state honors as an offensive lineman from the Omaha World-Herald.

Piper has also excelled on the hardwood and track. He captured the Class C state shot put title in 2018 with a throw of 57-8 3/4, while finishing second in the state in the discus. He is a four-year member of the varsity basketball team and a two-time honorable-mention all-state choice. Piper averaged 13.5 points and 7.6 rebounds per game as a junior.

Piper was a three-star prospect regarded among the top five players in Nebraska by both Rivals and 247Sports, which also ranked him among the top 90 defensive line prospects in the nation. Piper chose Nebraska over offers from Iowa and Ohio.

NOA POLA-GATES • DB**GILBERT, ARIZ. (WILLIAMS FIELD HS)**

Nebraska strengthened its secondary with the signing of Noa Pola-Gates, who was regarded as one of the nation's best safeties and top overall players in the 2019 recruiting class. Pola-Gates starred for Williams Field High School in Arizona, where he was selected for the 2019 Army All-American Bowl and the Polynesian Bowl.

As a senior in 2018, Pola-Gates was an All-Arizona selection after helping the Black Hawks to an 11-2 record and a trip to the Arizona 5A semifinals. He recorded 57 tackles with one tackle for loss and had five interceptions and seven pass breakups on defense and had 743 all-purpose yards, including three receptions for 200 yards and three touchdowns and 15 carries for 139 yards.

Pola-Gates also helped Williams Field to the state playoffs as a junior in 2017, when he was an honorable-mention all-state pick after registering 46 tackles, three pass breakups and three interceptions, returning those three picks for 145 yards. He had 199 rushing yards and three touchdowns on offense as a junior, while also catching nine passes for 230 yards and three touchdowns and totaling more than 800 all-purpose yards. Pola-Gates was a key member of the Black Hawks' 14-0 state championship team in 2016, when he totaled 62 tackles, two interceptions and three breakups as a sophomore.

Pola-Gates was a consensus four-star recruit who was ranked as the No. 3 player in the state of Arizona by 247Sports and was regarded as the No. 11 safety in the country. Overall, Pola-Gates was ranked among the top 150 recruits in the nation by 247Sports, the 247Sports Composite rankings and by Rivals, which listed Pola-Gates as the No. 116 overall player in the nation. Pola-Gates had offers from several of the top programs, but chose Nebraska after also visiting Alabama, Arizona, Arizona State, Oregon and Penn State.

Pola-Gates is the second member of his family to sign with the Huskers in the past four months, as his cousin, Keana Pola, signed with the Nebraska softball program in November of 2018. Pola-Gates is also the nephew of former Pittsburgh Steelers safety Troy Polamalu.

TY ROBINSON • DL**GILBERT, ARIZ. (HIGLEY HS)**

Ty Robinson was one of the most coveted defensive linemen recruits in the country. He comes to Lincoln after earning high school All-America honors at Higley High School in Arizona, where he was one of four finalists for National Defensive Player of the Year at the Army All-American Bowl.

As a senior, Robinson slid inside to play defensive tackle for the first time in his career and earned All-Arizona honors at the position. He registered 74 tackles, including 34 tackles for loss and seven sacks in 2018 while helping Higley to a 9-4 record and an appearance in the Arizona 5A semifinals. Robinson spent his junior season at his more natural position of defensive end, where he totaled 56 tackles, 30 TFLs, 13 sacks, five forced fumbles and three quarterback hurries for an 11-2 Higley team that advanced to the 4A state semifinals. Robinson earned first-team All-Arizona accolades in the big schools classification as a junior. As a sophomore, Robinson had 16 tackles, five tackles for loss and three sacks for an 11-2 Higley squad that made the 4A state semifinals.

A consensus four-star recruit, Robinson was ranked as the No. 91 player in the country by Rivals – and the No. 7 strongside defensive end – and was among the top 180 players nationally in the 247Sports Composite rankings. He was also a consensus pick as one of the top five players in Arizona. Robinson had offers from many of the top programs and chose Nebraska after also visiting Alabama, Oregon and USC.

WAN'DALE ROBINSON • WR/RB**FRANKFORT, KY. (WESTERN HILLS HS)**

Wan'Dale Robinson was the top player in Kentucky as a senior at Western Hills High School in Frankfort, winning the Paul Hornung Award in addition to being named Kentucky's Mr. Football and the Gatorade Kentucky Player of the Year. A standout all-purpose back, Robinson looks to become Nebraska's first-ever letterwinner from Kentucky. In addition to his state honors, Robinson played in the Army All-American Bowl, and he was one of the organization's five finalists for National Player of the Year.

In his illustrious career, Robinson totaled 8,582 yards from scrimmage with 118 offensive touchdowns. On the ground, he gained 6,795 yards, averaging more than 11 yards per carry while scoring 97 rushing touchdowns. He was also a threat in the receiving game, catching 102 passes in his career for 1,787 yards and 21 touchdowns. Robinson totaled 781 career points which ranks No. 2 all-time in Kentucky history.

As a senior in 2018, Robinson rushed for 1,973 yards and 30 touchdowns while catching 31 passes for 725 yards and 11 touchdowns. He also returned a pair of punts, one interception and one fumble for a touchdown, accounting for 45 touchdowns in 11 games. Robinson also threw a pair of touchdown passes. Defensively, Robinson had 113 tackles, including 12 TFLs and one sack. He also had three interceptions, broke up five passes, forced six fumbles and had one fumble recovery. Robinson was also a threat in the return game, returning five kickoffs for 111 yards and six punts for 170 yards and two touchdowns.

Robinson rushed for 2,330 yards and 33 touchdowns as a junior in 2017, when he also caught 25 passes for 343 yards and six scores. He also rushed for 2,000 yards as a sophomore, gaining 2,014 yards with 28 scores and adding 22 receptions for 434 yards and three touchdowns. Robinson also contributed as a freshman, rushing for 478 yards and six touchdowns while catching 24 passes for 285 yards and one score.

A consensus four-star recruit, Robinson was regarded as the nation's No. 1 all-purpose back in the 247Sports Composite rankings and as the sixth-best athlete prospect in the country by Rivals. Overall, Robinson was tabbed as the No. 40 recruit in the country by 247Sports and No. 61 by Rivals. Robinson chose Nebraska over Kentucky, and he also visited Alabama, Michigan, Ohio State and Purdue.

GARRETT SNODGRASS • LB **YORK, NEB. (YORK HS)**

Garrett Snodgrass joins four other in-state prospects in the 2019 signing class, giving Nebraska its largest group of homegrown signees since 2008. Snodgrass starred as a versatile performer at York High School, making the Dukes one of the state's top Class B programs over the past several seasons. Snodgrass played for his father, Glen, at York and lined up at as many as seven positions. His outstanding defensive play earned Snodgrass selection as a semifinalist for the high school version of the Butkus Award as a senior.

As a senior in 2018, Snodgrass helped the Dukes to a 9-3 record and an appearance in the Class B state semifinals. On offense, Snodgrass completed 98-of-167 passes for 1,780 yards and 17 touchdowns, against just five interceptions, while rushing for 1,008 yards and 23 touchdowns. Defensively, he had 47 tackles, five tackles for loss and a sack. Snodgrass was a first-team All-Nebraska pick as a linebacker by the Omaha World-Herald and a member of the Lincoln Journal Star's Super-State team.

Snodgrass keyed York's run to the Class B state championship and a 12-1 record in 2017. On offense, Snodgrass rushed for 1,542 yards, threw for 692 yards and had 426 receiving yards. He paced the York defense with 86 tackles from his linebacker position. Snodgrass was the honorary captain of the World-Herald's Class B offensive all-state team and a member of the paper's All-Nebraska offense. The Lincoln Journal Star named him to its Super-State team as an all-purpose player. Snodgrass earned honorable-mention all-state honors as a sophomore, while helping York to a 7-3 record and a state playoff appearance.

A multi-sport talent, Snodgrass was an honorable-mention all-state basketball player as a sophomore and junior and was a state qualifier in the discus in 2018.

Snodgrass committed to Nebraska in November of 2017, and only visited the Huskers, but did have offers from Iowa State and Kansas State. A three-star recruit, he was ranked among the top four players in the state by both Rivals and 247Sports and was listed among the top 55 athlete prospects in the nation by both outlets.

RONALD THOMPKINS • RB **LOGANVILLE, GA. (GRAYSON HS)**

Ronald Thompkins joins the Huskers from Grayson High School, the same school as Husker linebackers Mohamed Barry and Breon Dixon. Thompkins is regarded as one of the nation's top running backs.

Thompkins had five carries for 51 yards in the first half of Grayson's 2018 season opener before he suffered a season-ending injury. Injuries also slowed Thompkins' junior season, when he averaged 6.6 yards per carry while running for 414 yards and four touchdowns despite only playing in six games. Thompkins also caught nine passes for 201 yards as a junior.

Prior to the 2018 season, Grayson recruiting coordinator Kenyatta Watson Sr. called Thompkins the best player on the Grayson team, effusive praise considering the Rams boast two of the top 15 players in the 2019 class, according to the 247Sports Composite rankings.

Thompkins was regarded as a three-star prospect by 247Sports and the No. 5 all-purpose back in the country. He had offers from numerous schools including Alabama, Auburn, Florida, Florida State, Oregon, Penn State and USC, and he also visited LSU, Minnesota and Tennessee.

JAVIN WRIGHT • DB **CHANDLER, ARIZ. (HAMILTON HS)**

Defensive back prospect Javin Wright is a versatile performer who has the ability to play multiple positions for the Nebraska defense. Wright is a second-generation Cornhusker, following his father, Toby, who played safety at Nebraska in the early 1990s.

Javin Wright starred for Coach Mike Zdebski at Hamilton High School in Arizona. As a senior, Wright made 18 tackles, had an interception and a pair of pass breakups before his season was cut short by injury. During his junior season, Wright helped Hamilton to an 8-4 record and a trip to the 6A playoffs. Wright made 41 tackles from his defensive back spot, while adding an interception, seven pass breakups and two tackles for loss. Wright first made an impact on defense as a sophomore, when he had 52 tackles, 12 breakups and an interception, helping his team to a 7-4 record.

Wright was ranked among the top 15 prospects in the state of Arizona and among the top 70 cornerbacks in the nation in the 247Sports Composite rankings. Wright also visited UCLA before choosing Nebraska, and had offers from Arizona, Arizona State, Oregon, Syracuse and Washington among others.

WALK-ON BIOS

JOHN BULLOCK • LB

OMAHA, NEB. (CREIGHTON PREP HS)

John Bullock was a defensive standout for Omaha Creighton Prep High School, earning honorable-mention all-state honors from both the Lincoln Journal Star and Omaha World-Herald for his play. Bullock was also a first-team All-Metro choice by the World-Herald, helping the Junior Jays and Coach Andy Yost to a Class A state playoff appearance in 2018. Bullock was also a key part of Creighton Prep's success as a junior, helping the team to a 9-3 record and a trip to the Class A state semifinals. Bullock had scholarship offers from Augustana and Lindenwood and interest from several other schools.

GRANT DETLEFSEN • P

LINCOLN, NEB. (SOUTHEAST HS)

Grant Detlefsen has been one of the top specialists in Nebraska for the past three seasons, providing Lincoln Southeast with a punting weapon. Detlefsen earned first-team Super-State honors from the Lincoln Journal Star as a senior, as he helped Coach Todd Gottula's team to a 7-4 record and a trip to the quarterfinals of the Class A playoffs. Detlefsen averaged 39.5 yards per punt with a long punt of 58 yards. He also had 10 receptions on offense and saw action on defense. Detlefsen earned honorable-mention all-state accolades in 2017, when he averaged 42.9 yards on his punts, while adding 23 catches for 266 yards for the Knights offense. Detlefsen averaged 42.4 yards per punt as a sophomore.

JOHN GOODWIN • TE

LINCOLN, NEB. (LINCOLN HS)

John Goodwin was a part of one of the state's most high-powered offenses over the past three seasons, helping Lincoln High to three consecutive Class A playoff appearances. As a senior, Goodwin helped Coach Mark Macke's team to a 7-3 record by making seven receptions. As a junior, Goodwin ran for 203 yards and six touchdowns, while adding four receptions to help the Links to an 8-2 record. Goodwin had eight catches as a sophomore in 2016.

TYSON GUZMAN • DB

OMAHA, NEB. (WESTSIDE HS)

Guzman excelled as a defensive back for Coach Brett Froendt at Omaha Westside High School. Guzman helped the Warriors to a 9-2 record and a trip to the Class A state quarterfinals in 2018. Guzman earned honorable-mention all-state recognition by both the Omaha World-Herald and Lincoln Journal Star as both a junior and senior. His play as a junior helped Westside to an 8-3 record, and he was also named to the second-team All-Metro team by the Omaha World-Herald. Guzman, who also plays baseball, chose Nebraska over several Division II scholarship offers.

GABE HEINS • PK

KEARNEY, NEB. (KEARNEY HS)

Gabe Heins joins the Nebraska program as a walk-on after being one of the top kickers in the state the past two seasons at Kearney High School. Heins earned honorable-mention all-state accolades as a senior from both the Omaha World-Herald and the Lincoln Journal Star. Heins connected on 5-of-8 field goals in 2018, including a 44-yarder, while also making 32-of-34 extra-point tries. During his junior season, Heins helped Coach Brandon Cool's team to a 12-1 record and a trip to the Class A state finals. Heins made 8-of-11 field goals as a junior, while connecting on 46-of-52 PATs. Heins also saw action on defense his final two years.

JACOB HERBEK • DL

GRAND ISLAND, NEB. (CENTRAL CATHOLIC HS)

Jacob Herbek joins the Huskers after being a two-way standout at Grand Island Central Catholic High School. Herbek had 72 tackles as a senior, including 51 solo stops and 23 tackles for loss for Coach Timothy Dvorak's team. Herbek added five sacks and two fumble recoveries and had 24 receptions for 436 yards and two touchdowns on offense. Herbek earned Class C-2 first-team all-state honors from both the Omaha World-Herald and Lincoln Journal Star. He was an honorable-mention all-state selection in 2017, when he was among Central Catholic's top defenders and was also a key factor on offense.

MATT HUSER • DL

OMAHA, NEB. (MILLARD WEST HS)

Matt Huser was a strong presence on the defensive line for Millard West High School the past two seasons, helping the Wildcats rank among the top teams in the Class A ranks. As a senior, Huser was an honorable-mention all-state choice by the Omaha World-Herald and the Lincoln Journal Star, as he helped Coach Kirk Peterson's team to a 9-3 record and a trip to the state semifinals. Huser was also a key player in 2017, helping Millard West to a 9-2 record and a Class A state quarterfinal appearance.

GARRETT HUSTEDT • LB

OMAHA, NEB. (MOUNT MICHAEL BENEDICTINE HS)

Garrett Hustedt joins the Nebraska program as a linebacker after a standout prep career at Mount Michael Benedictine High School. Hustedt ranked among the Class B tackle leaders in 2018, racking up 101 stops, including 44 unassisted tackles. He totaled 8.5 sacks for Coach Greg Wunderlich's team, helping the Knights to a 6-4 record. He added 30 receptions for 401 yards and two touchdowns on offense. Hustedt was an honorable-mention Class B all-state choice by the Omaha World-Herald and Lincoln Journal Star, and was a member of the OWH's All-Area team. In 2017, Hustedt had 95 tackles and three sacks, while adding 114 rushing yards, 436 receiving yards and two touchdowns on offense to earn honorable-mention all-state recognition. Hustedt, who also saw varsity action as a sophomore, turned down scholarship offers from Augustana, Truman State, Washburn and Minnesota State-Moorhead.

AUSTIN JABLONSKI • ATH

LINCOLN, NEB. (PIUS X HS)

Lincoln native Austin Jablonski is a versatile athlete who could play multiple offensive positions. Jablonski starred as a quarterback for Lincoln Pius X High School the past two seasons. As a senior, he completed nearly 57 percent of his passes for 1,807 yards and 20 touchdowns. He also rushed for 592 yards and nine touchdowns for Coach Ryan Kearney's team, helping the Thunderbolts to the Class A state playoffs. Jablonski earned honorable-mention all-state recognition from the Lincoln Journal Star and Omaha World-Herald and was a member of the Journal Star's all-city team as an athlete. As a junior in 2017, Jablonski earned honorable-mention all-state accolades by passing for 773 yards and nine touchdowns, while rushing for 669 yards and seven touchdowns. As a sophomore, Jablonski helped Pius to a 6-5 record, by rushing for 171 yards and adding 198 passing yards.

COOPER JEWETT • RB**OMAHA, NEB. (ELKHORN SOUTH HS)**

A talented two-way player, Cooper Jewett joins the Husker program from Elkhorn South High School. Jewett earned Class A all-state honors from both the Omaha World-Herald and Lincoln Journal Star as a senior, and was a second-team Super-State choice by the Journal Star. He helped Elkhorn South to a 7-4 record and a trip to the Class A quarterfinals. Jewett rushed for 1,074 yards and 16 touchdowns, while adding 365 receiving yards. On defense, he had 55 tackles and two interceptions for Coach Guy Rosenberg's team. Jewett was an honorable-mention all-metro choice as a junior when Elkhorn South posted a 10-2 record and reached the Class B semifinals. Jewett had 417 rushing yards and added 39 tackles and four interceptions on defense.

DYLAN JORGENSEN • PK**LINCOLN, NEB. (SOUTHWEST HS)**

Dylan Jorgensen provided Lincoln Southwest High School with a dependable kicking threat each of the past two seasons. Jorgensen earned first-team Super-State honors from the Lincoln Journal Star and second-team All-Nebraska accolades from the Omaha World-Herald for his performance in 2018. Jorgensen connected on 7-of-11 field goals and all 29 of his PAT attempts to help Coach Andrew Sherman's Silverhawks to a 7-3 record and state playoff appearance. Jorgensen also averaged better than 36 yards per punt and booted 36 of his 48 kickoffs for touchbacks. As a junior, Jorgensen made 7-of-10 field goals with a long field goal of 44 yards. He also made all 36 extra-point tries, averaged better than 36 yards per punt and had 19 touchbacks.

RILEY KINNEY • ATH**LOVELAND, COLO. (LOVELAND HS)**

Riley Kinney joins the Nebraska program from Loveland (Colo.) High School, where he was part of one of the top prep programs in Colorado. Kinney guided Loveland High to a 14-0 record and a Class 4A state title in 2018. He passed for 1,082 yards and six touchdowns and rushed 143 times for 944 yards and 20 touchdowns, including three games with more than 100 yards for Coach Wayne McGinn's team. Kinney was a first-team Class 4A all-state choice as voted by the state's coaches. Kinney helped Loveland to an 11-1 record and a state playoff appearance as a junior in 2017. He rushed for 433 yards and four touchdowns, while throwing for 1,063 yards and 17 touchdowns, against just two interceptions. As a sophomore, Kinney threw for 385 yards and five touchdowns and rushed for a pair of touchdowns. Kinney is the grandson of Nebraska All-America running back Jeff Kinney. At Loveland, Kinney was teammates with fellow 2019 walk-on Zach Weinmaster.

CAM KLEINSCHMIDT • DB**LINCOLN, NEB. (LINCOLN HS)**

Defensive standout Cam Kleinschmidt joins the Husker program as a walk-on after a strong senior season at Lincoln High School. Kleinschmidt helped Coach Mark Macke's team to a 7-3 record and a trip to the Class A state playoffs. From his cornerback spot, Kleinschmidt made 46 tackles to earn honorable-mention all-city accolades. Kleinschmidt played the 2017 season at Sutton High School and had 16 receptions and 39 tackles to earn honorable-mention all-state recognition.

NICK LEADER • LB**LINCOLN, NEB. (SOUTHWEST HS)**

One of the top defensive players in Lincoln as a senior, Nick Leader joins the Huskers as a walk-on after a standout career at Lincoln Southwest. Leader helped Coach Andrew Sherman's team to a 7-3 record in 2018, posting 76 tackles, 19 tackles for loss, nine sacks for 59 yards and three fumble recoveries. His play earned Leader honorable-mention all-state recognition from the Lincoln Journal Star and the Omaha World-Herald. He also earned all-city accolades from the Journal Star. As a junior, Leader had 43 tackles, three sacks, an interception and two tackles for loss, while adding six receptions. He had 19 tackles and two sacks as a sophomore defender for the Silverhawks. Leader is the son of David Leader, a two-year letterwinner at linebacker for Nebraska in 1991 and 1992.

CADEN McCORMACK • LB**LINCOLN, NEB. (SOUTHWEST HS)**

A talented two-way standout at Lincoln Southwest High School, Caden McCormack joins the Nebraska program as a walk-on. McCormack was among the state's leading tacklers in 2018, racking up 149 tackles, 15 tackles for loss and four sacks for a 7-3 Silverhawk team. He added an interception, fumble caused and fumble recovery on defense, while also rushing 72 times for 456 yards and four touchdowns for Coach Andrew Sherman's team. McCormack was a member of the Lincoln Journal Star's Super-State team and earned honorable-mention all-state accolades from the Omaha World-Herald. As a junior, McCormack helped his team to a 6-4 record and earned honorable-mention all-state recognition. On defense, he had 43 tackles and a tackle for loss, rushed for 231 yards and three scores and posted more than 400 all-purpose yards. McCormack made 69 tackles, including three tackles for loss, during his sophomore season. He chose Nebraska over a scholarship offer from South Dakota State.

BRAYDEN MILLER • QB**KEARNEY, NEB. (KEARNEY HS)**

One of the state's top quarterbacks as a senior, Brayden Miller joins the Huskers after an outstanding prep career at Kearney High School. Miller earned honorable-mention all-state recognition as a senior, when he passed for 1,371 yards and 15 touchdowns, helping Kearney to the Class A playoffs. Miller also added 596 rushing yards and had 21 tackles and an interception for Coach Brandon Cool's team. Miller was part of a 12-1 team in 2017 that reached the Class A state finals. Miller was the backup quarterback and also saw action on defense, making 18 tackles and two tackles for loss. Miller had scholarship offers from Nebraska-Kearney and Pittsburg State.

RILEY MOSES • OL**FAIRMONT, NEB. (FILLMORE CENTRAL HS)**

A dominant two-way lineman, Riley Moses joins the Husker program after a strong career at Fillmore Central High School. Moses earned first-team Class C-1 all-state honors as an offensive lineman by both the Lincoln Journal Star and Omaha World-Herald. As a senior, Moses had 67 pancake blocks as an offensive lineman, while adding 67 tackles, 14 tackles for loss, three sacks and two blocked field goals for Coach Mitchell Lockhart's team. As a junior, Moses earned honorable-mention all-state recognition. He had 71 pancake blocks with 60 tackles, 13 tackles for loss, three sacks and two blocked field goals. A four-year varsity performer, Moses had 39 tackles and six tackles for loss as a sophomore and made 50 tackles and added four tackles for loss as a freshman.

LUKE REIMER • ATH**LINCOLN, NEB. (NORTH STAR HS)**

Luke Reimer was a talented two-way performer at Lincoln North Star, starring for coaches Tony Kobza and Mark Waller over the past two seasons. As a senior, Reimer earned Lincoln Journal Star Super-State honors for his work at linebacker, as he posted 74 tackles, 14 tackles for loss and a sack. The captain of the Journal Star's all-city team, Reimer also added 328 rushing yards and nearly 500 all-purpose yards. Reimer earned honorable-mention all-state recognition for the Navigators as a junior, as he had 397 rushing yards and nine touchdowns on the ground, while posting 838 all-purpose yards. He added 40 tackles, six tackles for loss and an interception. Reimer had scholarship offers from Buffalo, South Dakota State, South Dakota, Northern Iowa and North Dakota.

ELI RICHTER • OL**KEARNEY, NEB. (KEARNEY CATHOLIC HS)**

Eli Richter was a powerful force on the offensive line for Kearney Catholic High School each of the past three seasons. As a senior, Richter paved the way for Coach Rashawn Harvey's offense from his tackle spot, while also adding 81 tackles, including 48 solo stops, along with nine sacks, six hurries and three fumbles caused. Richter earned first-team Class C-1 all-state honors from the Lincoln Journal Star for the second straight year and earned honorable-mention all-state from the Omaha World-Herald for the third straight season. As a junior, Richter helped his team to a 7-3 record and a state playoff appearance. In addition to his strong play on the offensive line, Richter had 79 tackles and 3.5 sacks on defense.

BRADEN SELLON • LB**LINCOLN, NEB. (EAST HS)**

One of the state's top defenders as a senior, Braden Sellon joins the Husker program after a standout career at Lincoln East High School. As a senior, Sellon helped Coach John Gingery's team to a Class A state playoff appearance. Sellon earned second-team Super-State honors from the Lincoln Journal Star and was a Class A first-team all-state choice by both the Journal Star and Omaha World-Herald. An all-city pick by the Journal Star, Sellon tallied 98 tackles, including 71 solo stops, and added an interception. Sellon was an honorable-mention all-state pick in 2017, when he had 94 tackles, six tackles for loss and 1.5 sacks, while also rushing for 162 yards. As a sophomore, Sellon had 16 tackles helping the Spartans reach the Class A semifinals.

SAM SHURTLEFF • LB**WATKINSVILLE, GA. (OCONEE COUNTY HS)**

Sam Shurtleff joins the Nebraska program as a walk-on linebacker prospect from Oconee County High School in Watkinsville, Ga. Shurtleff helped the Warriors to a 6-5 record and a state playoff appearance in 2018. He made 30 tackles, including five tackles for loss and three sacks during his senior season. Shurtleff was also a strong defensive presence as a junior, recording 18 tackles and three sacks for nine yards in losses.

NOAH STAFURSKY • OL**YORK, NEB. (YORK HS)**

Noah Stafursky joins the Nebraska program as a walk-on after earning recognition as one of the state's top offensive linemen in 2018. Stafursky helped York High School to a 9-3 record in 2018, and his blocking helped fellow Husker signee Garrett Snodgrass pass for more than 1,700 yards, while rushing for better than 1,000 yards. Stafursky earned first-team Super-State honors from the Lincoln Journal Star and Omaha World-Herald All-Nebraska accolades for his performance. In 2017, Stafursky was a first-team Class B all-state choice by the Lincoln Journal Star. His blocking helped Coach Glenn Snodgrass' team to a 12-1 record and the Class B state championship.

ZACH WEINMASTER • RB**LOVELAND, COLO. (LOVELAND HS)**

Zach Weinmaster joins the Nebraska program after a prep career as one of the top offensive players in Colorado rushing for nearly 5,000 yards in his final three seasons. Weinmaster helped Loveland High School to a perfect 14-0 record and a Class 4A state championship in 2018. He rushed 250 times for 2,004 yards and 30 touchdowns and was one of only seven players in Colorado to rush for 2,000 yards. He added 117 receiving yards, along with 38 tackles, five interceptions and three fumbles caused from his defensive back spot. As a junior, Weinmaster helped Coach Wayne McGinn's team to an 11-1 record and a trip to the state playoffs. Weinmaster rushed for 1,546 yards and 26 touchdowns, while adding a receiving touchdown and earned first-team Class 4A all-state honors. Weinmaster earned honorable-mention all-state accolades as a sophomore when he rushed for 1,274 yards and nine touchdowns to help his team to a 9-4 record. Weinmaster is the younger brother of Jacob Weinmaster, who also was a walk-on for the Huskers, playing linebacker from 2015 to 2018.

2018 NEBRASKA INDIVIDUAL HONORS

NATIONAL HONORS

FREEDOM AKINMOLADUN, SR., DL

- AFCA Good Works Team

CALEB LIGHTBOURN, JR., P

- Ray Guy Award Watch List

STANLEY MORGAN JR., SR., WR

- Biletnikoff Award Watch List

JD SPIELMAN, SO., WR

- Biletnikoff Award Watch List
- Hornung Award Watch List

JACK STOLL, SO., TE

- Mackey Award Watch List

ALL-AMERICA HONORS

ADRIAN MARTINEZ, FR., QB

- Freshman All-American (FWAA)

ALL-BIG TEN HONORS

ISAAC ARMSTRONG, JR., P

- Honorable Mention (Coaches, Media)

MOHAMED BARRY, JR., ILB

- Second Team (Media)
- Honorable Mention (Coaches)

DICAPRIO BOOTLE, SO., DB

- Third Team (Coaches, Media)

CARLOS DAVIS, JR., DL

- Honorable Mention (Coaches)

KHALIL DAVIS, JR., DL

- Honorable Mention (Media)

LUKE GIFFORD, SR., OLB

- Honorable Mention (Coaches, Media)
- Big Ten Sportsmanship Award

BRENDEN JAIMES, SO., OL

- Honorable Mention (Coaches, Media)

ADRIAN MARTINEZ, FR., QB

- Honorable Mention (Coaches, Media)

STANLEY MORGAN JR., SR., WR

- Second Team (Coaches, Media)

DEVINE OZIGBO, SR., RB

- Third Team (Media)
- Honorable Mention (Coaches)

JD SPIELMAN, SO., WR

- Third Team (Coaches, Media)

BOE WILSON, SO., OL

- Honorable Mention (Media)

NATIONAL WEEKLY HONORS

ADRIAN MARTINEZ, FR., QB

- Manning Award Quarterback of the Week (Minnesota)

BIG TEN WEEKLY HONORS

ADRIAN MARTINEZ, FR., QB

- Co-Freshman of the Week (10/22, Minnesota)
- Co-Freshman of the Week (11/5, Ohio State)
- Freshman of the Week (11/12, Illinois)

DEVINE OZIGBO, SR., RB

- Offensive Player of the Week (11/12, Illinois)

NEBRASKA SEASON AWARDS

LUKE GIFFORD, SR., OLB

- Pat Clare Award

STANLEY MORGAN JR., SR., WR

- Guy Chamberlin Trophy

DEVINE OZIGBO, SR., RB

- Tom Novak Award
- Lifter of the Year

BRYAN REIMERS, SR., WR

- The Cornhusker

MICK STOLTENBERG, SR., DL

- Fischer Native Son Award

ACADEMIC ALL-BIG TEN (36)

NAME	MAJOR	YEARS HONORED
Austin Allen	Mechanized Systems Management	2018
Fyn Anderson	Finance	2017, 2018
Christian Banker	Nutrition and Health Sciences	2018
Mohamed Barry	Ethnic Studies	2016, 2017, 2018
Andrew Bunch	Communication Studies	2018
Bradley Bunner	Accounting	2018
Tony Butler	Ethnic Studies	2018
Ty Chaffin	Mathematics Education	2017, 2018
Matt Farniok	Criminology and Criminal Justice	2017, 2018
Jerald Foster	Construction Management	2016, 2017, 2018
Cole Frahm	Geography	2018
Trent Hixson	Business Administration	2018
Todd Honas	Communication Studies	2017, 2018
Damian Jackson	Graphic Design	2018
Matt Jarzynka	Agribusiness	2017, 2018
Grant Jordan	Child, Youth and Family Sciences	2017, 2018
Spencer Jordan	Child, Youth and Family Sciences	2017, 2018
Ben Lingenfelter	Mechanical Engineering	2018
Reid Karel	Management	2018
Bo Kitrell	Civil Engineering	2017, 2018
Wyatt Mazour	Nutrition and Health Sciences	2017, 2018
Hunter Miller	Civil Engineering	2018
Jordan Paup	Criminology and Criminal Justice	2018
Bryan Reimers	Management	2018
Brandon Robbins	International Business	2017, 2018
Austin Rose	Criminology and Criminal Justice	2017, 2018
Matt Sichterman	Software Engineering	2018
Ben Stille	Nutrition and Health Sciences	2017, 2018
Jack Stoll	Marketing	2017, 2018
Mick Stoltenberg	Educational Administration (Master's)	2016, 2017, 2018
Eli Sullivan	Mechanical Engineering	2017, 2018
Andrew Thurman	Electrical Engineering	2018
Kade Warner	Fisheries and Wildlife	2018
Jacob Weinmaster	Nutrition and Health Sciences	2017, 2018
Boe Wilson	Criminology and Criminal Justice	2017, 2018
Conor Young	Accounting	2017, 2018

2018 NEBRASKA SCHEDULE AND RESULTS

DATE	OPPONENT	RESULT	SCORE	RECORD	CONFERENCE	TIME	ATTEND.
Sept. 8	Colorado	L	28-33	0-1	0-0	3:41	89,853
Sept. 15	Troy	L	19-24	0-2	0-0	3:16	89,360
Sept. 22	at No. 19 Michigan *	L	10-56	0-3	0-1	3:30	111,037
Sept. 29	Purdue *	L	28-42	0-4	0-2	3:42	88,911
Oct. 6	at No. 16 Wisconsin *	L	24-41	0-5	0-3	3:35	80,051
Oct. 13	at Northwestern *	L	31-34 (OT)	0-6	0-4	3:32	47,330
Oct. 20	Minnesota *	W	53-28	1-6	1-4	3:31	89,272
Oct. 27	Bethune-Cookman	W	45-9	2-6	1-4	2:57	88,735
Nov. 3	at No. 8 Ohio State *	L	31-36	2-7	1-5	3:40	104,245
Nov. 10	Illinois*	W	54-35	3-7	2-5	3:29	88,316
Nov. 17	Michigan State*	W	9-6	4-7	3-5	3:18	88,793
Nov. 23	at Iowa*	L	28-31	4-8	3-6	3:13	65,299

*Big Ten Conference game

SCORE BY QUARTERS	1ST	2ND	3RD	4TH	OT	TOTAL
Nebraska	98	91	66	105	0	360
Opponents	93	106	84	89	3	375

TEAM STATISTICS

TEAM STATISTICS	NU	OPP
SCORING	360	375
Points Per Game	30.0	31.2
Points Off Turnovers	71	54
FIRST DOWNS	278	272
Rushing	130	114
Passing	130	129
Penalty	18	29
RUSHING YARDAGE	2508	2349
Yards gained rushing	2861	2621
Yards lost rushing	353	272
Rushing Attempts	464	470
Average Per Rush	5.4	5.0
Average Per Game	209.0	195.8
TDs Rushing	25	29
PASSING YARDAGE	2966	2853
Comp-Att-Int	257-404-11	238-425-11
Average Per Pass	7.3	6.7
Average Per Catch	11.5	12.0
Average Per Game	247.2	237.8
TDs Passing	19	15
TOTAL OFFENSE	5474	5202
Total Plays	868	895
Average Per Play	6.3	5.8
Average Per Game	456.2	433.5
KICK RETURNS: #-YARDS	31-490	34-695
PUNT RETURNS: #-YARDS	16-150	18-203
INT RETURNS: #-YARDS	11-16	11-71
KICK RETURN AVERAGE	15.8	20.4
PUNT RETURN AVERAGE	9.4	11.3
INT RETURN AVERAGE	1.5	6.5
FUMBLES-LOST	28-11	22-9
PENALTIES-YARDS	92-850	78-681
Average Per Game	70.8	56.8
PUNTS-YARDS	57-2394	58-2467
Average Per Punt	42.0	42.5
Net punt average	37.0	37.2
KICKOFFS-YARDS	72-4413	71-4072
Average Per Kick	61.3	57.4
Net kick average	39.8	40.6
TIME OF POSSESSION/GAME	27:44	32:16
3RD-DOWN CONVERSIONS	58/156	76/176
3rd-Down Pct	37%	43%
4TH-DOWN CONVERSIONS	9/20	11/19
4th-Down Pct	45%	58%
SACKS BY-Yards	25-172	28-196
MISC YARDS	0	0
TOUCHDOWNS SCORED	45	47
FIELD GOALS-ATTEMPTS	14-18	15-20
ON-SIDE KICKS	0-0	0-1
RED-ZONE SCORES	(39-44) 89%	(45-55) 82%
RED-ZONE TOUCHDOWNS	(27-44) 61%	(33-55) 60%
PAT-ATTEMPTS	(40-41) 98%	(40-41) 98%
ATTENDANCE	623240	407962
Games/Avg Per Game	7/89034	5/81592
Neutral Site Games		0/0

INDIVIDUAL OFFENSIVE STATISTICS

RUSHING	G/GS	ATT	GAIN	LOSS	NET	AVG	TD	LONG	AVG/G
Devine Ozigbo	12/9	155	1100	18	1082	7.0	12	66	90.2
Adrian Martinez	11/11	140	847	218	629	4.5	8	53	57.2
Maurice Washington	11/2	77	480	25	455	5.9	3	49	41.4
Greg Bell	4/3	35	183	10	173	4.9	0	45	43.2
Wyatt Mazour	12/0	11	81	5	76	6.9	1	18	6.3
Andrew Bunch	5/1	16	69	29	40	2.5	0	23	8.0
JD Spielman	10/10	7	24	0	24	3.4	0	6	2.4
Noah Vedral	1/0	7	35	22	13	1.9	1	20	13.0
Tyjon Lindsey	4/0	2	9	0	9	4.5	0	9	2.2
Austin Rose	7/0	1	7	0	7	7.0	0	7	1.0
Mikale Wilbon	6/0	4	8	1	7	1.8	0	4	1.2
Luke Gifford	12/12	1	5	0	5	5.0	0	5	0.4
Miles Jones	1/0	1	5	0	5	5.0	0	5	5.0
Stanley Morgan Jr.	12/12	1	4	0	4	4.0	0	4	0.3
Kade Warner	9/7	1	4	0	4	4.0	0	4	0.4
TEAM	12	5	0	25	-25	-5.0	0	0	-2.3
TOTAL	12	464	2861	353	2508	5.4	25	66	209.0
OPPONENTS	12	470	2621	272	2349	5.0	29	88	195.8

PASSING	G/GS	EFFIC	COMP-ATT-INT	PCT	YDS	TD	LNG	AVG/G
Adrian Martinez	11/11	139.46	224-347-8	64.6	2617	17	75	237.9
Andrew Bunch	5/1	128.68	31-47-2	66.0	320	2	33	64.0
Noah Vedral	1/0	27.07	2-9-1	22.2	29	0	21	29.0
Maurice Washington	11/2	0.00	0-1-0	0.0	0	0	0	0.0
TOTAL	12	135.36	257-404-11	63.6	2966	19	75	247.2
OPPONENTS	12	118.86	238-425-11	56.0	2853	15	69	237.8

RECEIVING	G/GS	NO.	YDS	AVG	TD	LONG	AVG/G
Stanley Morgan Jr.	12/12	70	1004	14.3	7	67	83.7
JD Spielman	10/10	66	818	12.4	8	75	81.8
Maurice Washington	11/2	24	221	9.2	1	35	20.1
Devine Ozigbo	12/9	23	203	8.8	0	19	16.9
Jack Stoll	12/12	21	245	11.7	3	37	20.4
Kade Warner	9/7	17	95	5.6	0	14	10.6
Mike Williams	12/2	12	122	10.2	0	24	10.2
Bryan Reimers	10/3	6	52	8.7	0	20	5.2
Kurt Rafdal	12/0	4	67	16.8	0	26	5.6
Greg Bell	4/3	4	14	3.5	0	6	3.5
Tyjon Lindsey	4/0	3	22	7.3	0	14	5.5
Austin Allen	12/0	2	54	27.0	0	41	4.5
Wyatt Mazour	12/0	1	21	21.0	0	21	1.8
Miles Jones	1/0	1	21	21.0	0	21	21.0
Jaron Woodyard	8/0	1	10	10.0	0	10	1.2
Katerian Legrone	3/0	1	8	8.0	0	8	2.7
Adrian Martinez	11/11	1	-11	-11.0	0	0	-1.0
TOTAL	12	257	2966	11.5	19	75	247.2
OPPONENTS	12	238	2853	12.0	15	69	237.8

PUNT RETURNS	NO.	YDS	AVG	TD	LONG
JD Spielman	6	104	17.3	1	77
Tyjon Lindsey	5	1	0.2	0	3
Stanley Morgan Jr.	4	19	4.8	0	18
Marquel Dismuke	1	26	26.0	0	0
TOTAL	16	150	9.4	1	77
OPPONENTS	18	203	11.3	2	60

2018 INDIVIDUAL STATISTICS

INTERCEPTIONS	NO.	YDS	AVG	TD	LONG
Lamar Jackson	2	0	0.0	0	0
Antonio Reed	2	0	0.0	0	0
Deontai Williams	2	0	0.0	0	0
Mick Stoltenberg	1	2	2.0	0	2
Peyton Newell	1	0	0.0	0	0
Aaron Williams	1	0	0.0	0	0
Dedrick Young II	1	0	0.0	0	0
Tre Neal	1	14	14.0	0	14
TOTAL	11	16	1.5	0	14
OPPONENTS	11	71	6.5	0	22

KICK RETURNS	NO.	YDS	AVG	TD	LONG
Maurice Washington	13	204	15.7	0	27
JD Spielman	8	169	21.1	0	31
Jaron Woodyard	4	50	12.5	0	19
Wyatt Mazour	3	48	16.0	0	21
Jack Stoll	2	16	8.0	0	10
Mikale Wilbon	1	3	3.0	0	3
TOTAL	31	490	15.8	0	31
OPPONENTS	34	695	20.4	0	87

FUMBLE RETURNS	NO.	YDS	AVG	TD	LONG
Deontai Williams	1	5	5.0	0	5
TOTAL	1	5	5.0	0	5
OPPONENTS	3	19	6.3	1	10

FIELD GOALS	FGM-FGA	PCT	1-19	20-29	30-39	40-49	50-59	LG	BLK
Barret Pickering	14-18	77.8	1-1	5-5	6-7	2-4	0-1	47	0
TOTAL	14-18	77.8	1-1	5-5	6-7	2-4	0-1	47	0
OPPONENTS	15-20	75.0	0-0	4-4	8-10	2-5	1-1	50	0

FG SEQUENCE	NEBRASKA	OPPONENTS
Colorado	43	(40), (35), 37, 43
Troy	33, (23), (32)	(37)
Michigan	(35)	(50), (38)
Purdue	54	(31), (25)
Wisconsin	(31)	(30), (28)
Northwestern	45, (34)	42, (31), (37)
Minnesota	(32)	-
Bethune-Cookman	(29)	(28)
Ohio State	(18)	-
Illinois	(27)	-
Michigan State	(36), (20), (47)	(34), 41, (26)
Iowa	(27), (46)	37, (41)

Numbers in (parenthesis) indicate field goal was made

PUNTING	NO.	YDS	AVG	LONG	TB	FC	I20	50+	BLK
Isaac Armstrong	32	1396	43.6	73	3	8	9	7	1
Caleb Lightbourn	24	998	41.6	52	1	3	3	3	0
TEAM	1	0	0.0	0	0	0	0	0	0
TOTAL	57	2394	42.0	73	4	11	12	10	1
OPPONENTS	58	2467	42.5	79	8	16	21	12	1

KICKOFFS	NO.	YDS	AVG	TB	OB	RET.	NET	YDLN
Caleb Lightbourn	52	3284	63.2	28	2			
Barret Pickering	13	772	59.4	6	0			
Isaac Armstrong	1	52	52.0	0	0			
TEAM	1	1	1.0	0	0			
TOTAL	72	4413	61.3	34	2	695	39.8	25
OPPONENTS	71	4072	57.4	28	3	490	40.6	24

SCORING	TD	FGs	Kick	Rush	Rcv	Pass	DXP	Saf	Pts
Barret Pickering	0	14-18	40-41	0-0	0	0-0	0	0	82
Devine Ozigbo	12	0-0	0-0	0-0	0	0-0	0	0	72
JD Spielman	9	0-0	0-0	0-0	0	0-0	0	0	54
Adrian Martinez	8	0-0	0-0	1-1	0	2-2	0	0	50
Stanley Morgan Jr.	7	0-0	0-0	0-0	1	0-0	0	0	44
Maurice Washington	4	0-0	0-0	0-0	0	0-0	0	0	24
Jack Stoll	3	0-0	0-0	0-0	0	0-0	0	0	18
Noah Vedral	1	0-0	0-0	0-0	0	0-0	0	0	6
Wyatt Mazour	1	0-0	0-0	0-0	0	0-0	0	0	6
Marquel Dismuke	0	0-0	0-0	0-0	0	0-0	0	1	2
Kade Warner	0	0-0	0-0	0-0	1	0-0	0	0	2
Andrew Bunch	0	0-0	0-0	0-0	0	0-1	0	0	0
TOTAL	45	14-18	40-41	1-1	2	2-3	0	1	360
OPPONENTS	47	15-20	40-41	1-3	1	1-2	0	2	375

TOTAL OFFENSE	G	PLAYS	RUSH	PASS	TOTAL	AVG/G
Adrian Martinez	11	487	629	2617	3246	295.1
Devine Ozigbo	12	155	1082	0	1082	90.2
Maurice Washington	11	78	455	0	455	41.4
Andrew Bunch	5	63	40	320	360	72.0
Greg Bell	4	35	173	0	173	43.2
Wyatt Mazour	12	11	76	0	76	6.3
Noah Vedral	1	16	13	29	42	42.0
JD Spielman	10	7	24	0	24	2.4
Tyjon Lindsey	4	2	9	0	9	2.2
Austin Rose	7	1	7	0	7	1.0
Mikale Wilbon	6	4	7	0	7	1.2
Luke Gifford	12	1	5	0	5	0.4
Miles Jones	1	1	5	0	5	5.0
Kade Warner	9	1	4	0	4	0.4
Stanley Morgan Jr.	12	1	4	0	4	0.3
TEAM	12	5	-25	0	-25	-2.3
TOTAL	12	868	2508	2966	5474	456.2
OPPONENTS	12	895	2349	2853	5202	433.5

ALL PURPOSE	G	RUSH	REC	PR	KOR	IR	TOT	AVG/G
Devine Ozigbo	12	1082	203	0	0	0	1285	107.1
JD Spielman	10	24	818	104	169	0	1115	111.5
Stanley Morgan Jr.	12	4	1004	19	0	0	1027	85.6
Maurice Washington	11	455	221	0	204	0	880	80.0
Adrian Martinez	11	629	-11	0	0	0	618	56.2
Jack Stoll	12	0	245	0	16	0	261	21.8
Greg Bell	4	173	14	0	0	0	187	46.8
Wyatt Mazour	12	76	21	0	48	0	145	12.1
Mike Williams	12	0	122	0	0	0	122	10.2
Kade Warner	9	4	95	0	0	0	99	11.0
Kurt Raddal	12	0	67	0	0	0	67	5.6
Jaron Woodyard	8	0	10	0	50	0	60	7.5
Austin Allen	12	0	54	0	0	0	54	4.5
Bryan Reimers	10	0	52	0	0	0	52	5.2
Andrew Bunch	5	40	0	0	0	0	40	8.0
Tyjon Lindsey	4	9	22	1	0	0	32	8.0
Miles Jones	1	5	21	0	0	0	26	26.0
Marquel Dismuke	8	0	0	26	0	0	26	3.2
Tre Neal	12	0	0	0	0	14	14	1.2
Noah Vedral	1	13	0	0	0	0	13	13.0
Mikale Wilbon	6	7	0	0	3	0	10	1.7
Katerian Legrone	3	0	8	0	0	0	8	2.7
Austin Rose	7	7	0	0	0	0	7	1.0
Luke Gifford	12	5	0	0	0	0	5	0.4
Mick Stoltenberg	8	0	0	0	0	2	2	0.2
TEAM	12	-25	0	0	0	0	-25	-2.3
TOTAL	12	2508	2966	150	490	16	6130	510.8
OPPONENTS	12	2349	2853	203	695	71	6171	514.2

INDIVIDUAL OFFENSE GAME BY GAME

RUSHING	NO-YDS/TD	COLO	TROY	MICH	PUR	WIS	NW	MINN	BCU	OSU	ILL	MSU	IOWA
Devine Ozigbo RB	155-1082/12	14-60/1	9-25/0	6-5/0	17-170/2	5-29/0	22-159/2	12-152/2	11-110/1	20-86/1	11-162/3	18-74/0	10-50/0
Adrian Martinez QB	140-629/8	15-117/2	DNP	7--12/0	18-91/0	13-57/1	13-37/0	15-125/1	2--7/0	20-72/2	13-55/1	7-18/0	17-76/1
Maurice Washington RB	77-455/3	8-34/0	14-92/0	3-2/0	DNP	5-27/0	9-32/1	14-109/1	6-48/1	7-16/0	3-67/0	3-19/0	5-9/0
Greg Bell RB	35-173/0	13-104/0	14-64/0	6-3/0	2-2/0	DNP	DNP	DNP	DNP	DNP	DNP	DNP	DNP
Wyatt Mazour RB	11-76/1	-	-	5-18/1	-	-	-	-	5-55/0	-	1-3/0	-	-
Andrew Bunch QB	16-40/0	1-1/0	10-5/0	3-23/0	DNP	1--2/0	DNP	DNP	DNP	DNP	1-13/0	DNP	DNP
JD Spielman WR	7-24/0	1-4/0	1-1/0	-	1-3/0	-	2-8/0	1-2/0	-	1-6/0	-	DNP	DNP
Noah Vedral QB	7-13/1	DNP	DNP	DNP	DNP	DNP	DNP	DNP	7-13/1	DNP	DNP	DNP	DNP
Tyjon Lindsey WR	2-9/0	2-9/0	-	-	-	DNP	DNP	DNP	DNP	DNP	DNP	DNP	DNP
Mikale Wilbon RB	4-7/0	DNP	DNP	DNP	DNP	-	-	-	1-2/0	-	3-5/0	DNP	DNP
Austin Rose RB	1-7/0	-	-	-	DNP	DNP	DNP	DNP	-	DNP	1-7/0	-	-
Miles Jones RB	1-5/0	DNP	DNP	DNP	DNP	DNP	DNP	DNP	1-5/0	DNP	DNP	DNP	DNP
Luke Gifford	1-5/0	-	-	-	-	-	-	-	-	-	-	-	1-5/0
Kade Warner WR	1-4/0	DNP	DNP	DNP	-	-	-	-	-	-	1-4/0	-	-
Stanley Morgan Jr. WR	1-4/0	-	-	-	-	-	-	-	-	1-4/0	-	-	-
TEAM	5--25/0	-	-	-	1--7/0	-	1--5/0	1--5/0	-	-	-	2--8/0	-

RECEIVING	NO-YDS/TD	COLO	TROY	MICH	PUR	WIS	NW	MINN	BCU	OSU	ILL	MSU	IOWA
Stanley Morgan Jr. WR	70-1004/7	5-75/0	5-64/1	3-61/0	4-69/0	8-93/0	2-31/0	10-163/2	7-82/2	7-87/0	8-131/2	4-67/0	7-81/0
JD Spielman WR	66-818/8	3-67/1	6-45/1	4-5/0	10-135/2	9-209/1	8-76/1	8-77/1	5-72/0	6-61/1	7-71/0	DNP	DNP
Jack Stoll TE	21-245/3	1-4/0	1-9/0	-	4-51/0	1-12/1	3-40/0	-	1-37/0	3-17/0	1-12/1	2-26/0	4-37/1
Maurice Washington RB	24-221/1	2-16/0	3-14/0	1--4/0	DNP	4-53/0	2-12/0	2-1/0	-	1-20/0	-	2-7/0	7-102/1
Devine Ozigbo RB	23-203/0	2-17/0	1-7/0	1-5/0	2-28/0	-	4-33/0	3-25/0	-	1-13/0	3-36/0	3-20/0	3-19/0
Mike Williams WR	12-122/0	3-40/0	-	-	-	1-11/0	3-41/0	1-7/0	-	2-21/0	-	2-2/0	-
Kade Warner WR	17-95/0	DNP	DNP	DNP	2-16/0	1-6/0	2-11/0	1-3/0	-	4-20/0	3-23/0	4-16/0	-
Kurt Rafdal TE	4-67/0	1-14/0	1-26/0	-	1-9/0	1-18/0	-	-	-	-	-	-	-
Austin Allen TE	2-54/0	-	-	-	-	-	-	-	1-13/0	1-41/0	-	-	-
Bryan Reimers WR	6-52/0	-	-	DNP	DNP	1-5/0	1-7/0	-	1-9/0	1-6/0	1-20/0	-	1-5/0
Tyjon Lindsey WR	3-22/0	-	1-6/0	2-16/0	-	DNP	DNP	DNP	DNP	DNP	DNP	DNP	DNP
Miles Jones RB	1-21/0	DNP	DNP	DNP	DNP	DNP	DNP	DNP	1-21/0	DNP	DNP	DNP	DNP
Wyatt Mazour RB	1-21/0	-	-	1-21/0	-	-	-	-	-	-	-	-	-
Greg Bell RB	4-14/0	2-3/0	1-6/0	-	1-5/0	DNP	DNP	DNP	DNP	DNP	DNP	DNP	DNP
Jaron Woodyard WR	1-10/0	DNP	DNP	-	1-10/0	-	-	-	-	-	-	DNP	DNP
Katerian Legrone TE	1-8/0	DNP	DNP	DNP	DNP	DNP	DNP	DNP	1-8/0	DNP	-	DNP	-
Adrian Martinez QB	1--11/0	-	DNP	1--11/0	-	-	-	-	-	-	-	-	-

PASSING

ADRIAN MARTINEZ	ATT	COMP	INT	PCT	YARDS	TD	LONG	SACK	YDS	EFFIC
Colorado	20	15	1	75.0	187	1	57	2	12	160.0
Troy	--DNP (injured)--									
Michigan	15	7	1	46.7	22	0	32	4	39	45.7
Purdue	42	25	1	59.5	323	2	33	2	11	135.1
Wisconsin	42	24	0	57.1	384	2	75	2	12	149.7
Northwestern	35	25	2	71.4	251	1	42	1	7	129.7
Minnesota	29	25	0	86.2	276	3	67	2	12	200.3
Bethune-Cookman	22	15	1	68.2	213	2	40	2	7	170.4
Ohio State	33	22	0	66.7	266	1	46	1	7	144.4
Illinois	34	24	1	70.6	290	3	37	3	20	165.5
Michigan State	37	16	0	43.2	145	0	35	1	6	76.2
Iowa	38	26	1	68.4	260	2	35	3	18	138.0
TOTAL	347	224	8	64.6	2617	17	75	23	151	139.5

ANDREW BUNCH	ATT	COMP	INT	PCT	YARDS	TD	LONG	SACK	YDS	EFFIC
Colorado	9	4	0	44.4	49	0	25	0	0	90.2
Troy	27	19	2	70.4	177	2	33	3	23	135.1
Michigan	9	6	0	66.7	71	0	27	0	0	132.9
Wisconsin	2	2	0	100.0	23	0	18	0	0	196.6
Illinois	0	0	0	0.0	0	0	0	0	0	0.0
TOTAL	47	31	2	66.0	320	2	33	3	23	128.7

NOAH VEDRAL	ATT	COMP	INT	PCT	YARDS	TD	LONG	SACK	YDS	EFFIC
Bethune-Cookman	9	2	1	22.2	29	0	21	2	22	27.1

PUNT RETURNS	NO-YDS	COLO	TROY	MICH	PUR	WIS	NW	MINN	BC	OSU	ILL	MSU	IOWA
JD Spielman	6-104	-	-	-	1-0	1-3	1-19	-	1-77	1--2	1-7	DNP	DNP
Marquel Dismuke	1-26	DNP	-	-	-	-	-	DNP	DNP	DNP	1-26	-	-
Stanley Morgan Jr.	4-19	-	-	-	-	-	-	-	-	-	-	3-18	1-1
Tyjon Lindsey	5-1	3--2	-	2-3	-	DNP	DNP	DNP	DNP	DNP	DNP	DNP	DNP

KICK RETURNS	NO-YDS	COLO	TROY	MICH	PUR	WIS	NW	MINN	BC	OSU	ILL	MSU	IOWA
Maurice Washington	13-204	-	-	1-16	DNP	2-35	2-39	2-32	-	1-12	1-11	2-29	2-30
JD Spielman	8-169	2-35	3-70	2-40	1-24	-	-	-	-	-	-	DNP	DNP
Jaron Woodyard	4-50	DNP	DNP	-	2-34	-	-	-	-	1-13	1-3	DNP	DNP
Wyatt Mazour	3-48	-	-	-	1-21	-	1-15	-	-	-	1-12	-	-
Jack Stoll	2-16	1-10	-	-	1-6	-	-	-	-	-	-	-	-
Mikale Wilbon	1-3	DNP	DNP	DNP	DNP	-	1-3	-	-	-	-	DNP	DNP

DEFENSIVE STATISTICS

NAME	GP-GS	[-----TACKLES-----]			TFL-YDS	[--SACKS--]	[---PASS DEF---]		QBH	[---FUMBLES---]		BLKD	SAF
		SOLO	AST	TOTAL		NO-YARDS	INT-YDS	BRUP		RCV-YDS	FF	KICK	
7 Mohamed Barry	12-12	55	57	112	11-39	2.0-15	.	1	5
5 Dedrick Young	12-12	41	42	83	3-3	.	1-0	5	3
24 Aaron Williams	12-11	45	25	70	3-6	.	1-0	4	1	1-0	.	.	.
12 Luke Gifford	12-12	35	27	62	13-63	5.5-52	.	2	7	.	1	.	.
14 Tre Neal	12-12	35	22	57	2-2	.	1-14	5	2	.	2	.	.
25 Antonio Reed	12-2	32	12	44	3-19	1.0-10	2-0	3	.	.	2	.	.
94 Khalil Davis	12-0	24	17	41	8-32	3.0-19	.	.	4	1-0	1	.	.
23 Dicaprio Bootle	12-12	26	13	39	.	.	.	15	.	.	1	.	.
43 Tyrin Ferguson	8-4	19	17	36	6-21	1.0-4	.	1
91 Freedom Akinmoladun	12-12	11	18	29	3-10	2.5-10	.	.	4
21 Lamar Jackson	12-11	21	7	28	1-1	.	2-0	7	.	.	1	.	.
96 Carlos Davis	12-9	13	14	27	3-13	1.0-8	.	5	1	1-0	.	.	.
95 Ben Stille	12-11	10	15	25	5-28	5.0-28	.	2	6
41 Deontai Williams	12-1	15	8	23	1-0	.	2-0	2	.	1-5	2	.	.
13 JoJo Domann	8-2	10	9	19	1-7	1.0-7	.	2	.	1-0	2	.	.
31 Collin Miller	12-0	9	8	17	1-7
3 Will Honas	4-0	6	9	15	1-1	.	.	.	1
57 Jacob Weinmaster	11-0	3	10	13
6 Eric Lee Jr.	9-1	7	6	13
17 Cam Taylor	11-0	9	3	12	.	.	.	3	.	1-0	.	.	.
93 Damion Daniels	12-0	3	9	12	1-1	1-0	.	.	.
4 Caleb Tannor	12-0	6	4	10	1-7	1.0-7
19 Marquel Dismuke	8-0	8	2	10	1	1
44 Mick Stoltenberg	8-4	2	7	9	2-7	1.0-6	1-2
42 Jeremiah Stovall	8-0	4	4	8	1-0	.	.	.
22 Alex Davis	12-4	1	4	5
99 Peyton Newell	12-0	1	4	5	.	.	1-0
97 Deontre Thomas	4-0	4	.	4	1-1
18 Guy Thomas	4-0	.	4	4	.	.	.	1
16 Ethan Cox	11-0	2	1	3
9 DaiShon Neal	7-0	1	2	3
92 Chase Urbach	10-0	2	1	3	1-0	.	.	.
10 JD Spielman	10-10	1	1	2
30 Eli Sullivan	7-0	1	.	1
75 Fyn Anderson	1-0	.	1	1
55 Chris Walker	1-0	.	1	1
47 Matt Jarzynka	1-0	1	.	1	1-6	1.0-6
56 Boe Wilson	12-9	.	1	1
34 Simon Otte	1-0	.	1	1
34 Breon Dixon	4-0	1	.	1
15 Braxton Clark	4-0	1	.	1
65 Christian Gaylord	10-0	1	.	1
88 Jaron Woodyard	8-0	.	1	1
81 Kade Warner	9-7	1	.	1
37 Wyatt Mazour	12-0	.	1	1
86 Jack Stoll	12-12	1	.	1
2 Adrian Martinez	11-11	1	.	1
35 Caleb Lightbourn	9-5	1	.	1
22 Devine Ozigbo	12-9	1	.	1
TOTAL	12-0	471	388	859	62-274	25-172	11-16	58	34	9-5	12	1	1
OPPONENTS	12-0	476	378	854	77-309	28-196	11-71	28	24	11-19	19	1	2

SPECIAL TEAMS TACKLES	UA-A/TOT	COLO	TROY	MICH	PUR	WIS	NW	MINN	BCU	OSU	ILL	MSU	IOWA
Collin Miller	4-4/8	1-0/1	0-1/1	1-1/2	0-1/1	-	-	2-0/2	-	-	0-1/1	-	-
Jeremiah Stovall	4-4/8	1-1/2	1-0/1	1-1/2	-	1-0/1	0-2/2	-	-
Jacob Weinmaster	4-4/8	1-0/1	0-1/1	1-0/1	-	-	-	0-1/1	-	2-0/2	0-2/2	-	-
Marquel Dismuke	3-1/4	-	-	-	1-0/1	0-1/1	-	-	-	-	2-0/2	-	-
Cam Taylor	4-0/4	-	-	1-0/1	-	1-0/1	-	-	1-0/1	-	-	-	1-0/1
Eric Lee Jr.	3-0/3	-	-	-	-	-	-	1-0/1	-	-	-	-	2-0/2
Chase Urbach	1-2/3	-	-	1-1/2	-	-	-	-	-	-	0-1/1	-	-
Deontai Williams	1-2/3	-	0-1/1	1-0/1	-	-	-	0-1/1	-	-	-	-	-
JoJo Domann	2-0/2	1-0/1	-	-	-	-	-	-	-	-	-	-	1-0/1
Tre Neal	0-2/2	-	-	-	0-1/1	-	-	-	-	-	0-1/1	-	-
Caleb Tannor	2-0/2	1-0/1	-	-	-	-	-	-	-	-	-	1-0/1	-
Ethan Cox	0-1/1	-	-	-	-	-	-	0-1/1	-	-	0-1/1	-	-
Alex Davis	0-1/1	-	0-1/1	-	-	-	-	-	-	-	-	-	-
Breon Dixon	1-0/1	-	-	-	-	-	-	-	-	-	-	-	1-0/1
Wyatt Mazour	0-1/1	-	-	-	0-1/1	-	-	-	-	-	-	-	-
Caleb Lightbourn	1-0/1	-	-	-	-	1-0/1	-	-	-	-	-	-	-
Kade Warner	1-0/1	-	-	-	-	-	-	-	1-0/1	-	-	-	-
Jaron Woodyard	0-1/1	-	-	-	0-1/1	-	-	-	-	-	-	-	-

INDIVIDUAL DEFENSE GAME BY GAME

PLAYER	UA-A	TOTAL	COLO	TROY	MICH	PUR	WIS	NW	MINN	BCU	OSU	ILL	MSU	IOWA
Mohamed Barry LB	55-57	112	4-8	2-1	7-4	5-6	1-7	5-3	5-6	7-4	3-4	8-3	4-4	4-7
Dedrick Young LB	41-42	83	4-5	2-1	5-1	3-4	3-4	3-1	4-3	2-2	1-9	5-3	2-6	7-3
Aaron Williams DB	45-25	70	4-4	3-2	4-0	2-6	3-3	10-2	5-1	-	5-1	1-1	2-5	6-0
Luke Gifford LB	35-27	62	3-8	3-0	1-1	1-3	3-4	6-1	5-4	2-1	3-0	3-3	3-1	2-1
Tre Neal DB	35-22	57	2-3	3-4	2-0	2-1	3-3	3-1	5-5	1-0	0-1	8-2	3-0	3-2
Antonio Reed DB	32-12	44	1-3	4-1	2-2	1-0	1-1	6-0	-	2-0	5-2	-	5-2	5-1
Khalil Davis DL	24-17	41	4-2	1-1	2-1	3-4	2-2	5-0	0-1	0-3	1-0	2-1	3-1	1-1
Dicaprio Bootle DB	26-13	39	1-2	0-1	3-1	5-2	4-1	4-0	1-0	1-2	1-2	3-0	3-1	0-1
Tyrin Ferguson LB	19-17	36	5-5	2-2	3-0	DNP	DNP	-	2-1	1-1	DNP	DNP	1-4	5-4
Freedom Akinmoladun DL	11-18	29	2-2	1-1	0-1	0-1	0-5	1-1	1-3	1-0	1-1	1-1	0-2	3-0
Lamar Jackson DB	21-7	28	0-1	0-2	3-0	2-0	2-1	2-0	1-0	2-0	2-1	1-1	3-1	3-0
Carlos Davis DL	13-14	27	0-1	2-0	1-1	1-2	2-2	-	0-1	1-0	0-1	2-1	1-4	3-1
Ben Stille DL	10-15	25	1-2	1-0	-	2-2	0-2	1-1	1-1	2-1	0-1	1-1	1-2	0-2
Deontai Williams DB	15-8	23	-	0-1	2-0	2-1	4-1	1-0	0-1	0-2	3-1	2-0	-	1-1
JoJo Domann DB	10-9	19	1-0	DNP	DNP	DNP	DNP	-	-	1-0	4-3	2-3	1-3	1-0
Collin Miller LB	9-8	17	1-0	0-1	0-3	0-1	-	1-0	4-1	2-1	-	0-1	-	1-0
Will Honas LB	6-9	15	0-2	3-5	2-1	1-1	DNP	DNP	DNP	DNP	DNP	DNP	DNP	DNP
Eric Lee Jr. DB	7-6	13	DNP	DNP	DNP	2-3	2-3	-	1-0	-	-	-	-	2-0
Jacob Weinmaster LB	3-10	13	1-0	0-1	0-1	-	0-2	-	0-1	0-3	2-0	0-2	-	DNP
Cam Taylor DB	9-3	12	1-0	-	1-0	DNP	1-1	1-0	3-0	1-2	-	-	-	1-0
Damion Daniels DL	3-9	12	0-1	1-1	-	-	-	-	1-0	1-3	0-3	-	0-1	-
Marquel Dismuke DB	8-2	10	DNP	-	1-1	1-0	0-1	3-0	DNP	DNP	DNP	2-0	-	1-0
Caleb Tannor LB	6-4	10	1-0	-	1-0	1-0	0-1	-	0-1	0-1	0-1	2-0	1-0	-
Mick Stoltenberg DL	2-7	9	0-1	-	0-2	DNP	DNP	DNP	DNP	0-1	0-1	1-1	0-1	1-0
Jeremiah Stovall DB	4-4	8	DNP	DNP	DNP	-	1-1	1-0	1-1	-	1-0	0-2	DNP	-
Peyton Newell DL	1-4	5	-	-	1-1	-	0-1	-	-	0-1	0-1	-	-	-
Alex Davis LB	1-4	5	-	0-1	-	-	1-2	-	-	-	0-1	-	-	-
Guy Thomas LB	0-4	4	-	-	0-1	DNP	DNP	DNP	DNP	0-3	DNP	DNP	DNP	DNP
Deontre Thomas DL	4-0	4	-	1-0	1-0	2-0	DNP	DNP	DNP	DNP	DNP	DNP	DNP	DNP
Ethan Cox DB	2-1	3	-	-	-	DNP	-	-	0-1	1-0	-	1-0	-	-
DaiShon Neal DL	1-2	3	-	-	1-1	0-1	-	-	-	DNP	DNP	DNP	DNP	DNP
Chase Urbach	2-1	3	DNP	DNP	1-1	-	-	-	-	-	-	1-0	-	-
JD Spielman	1-1	2	-	1-0	-	-	-	-	-	0-1	-	-	DNP	DNP
Christian Gaylord	1-0	1	DNP	-	-	DNP	-	-	-	-	-	1-0	-	-
Wyatt Mazour	0-1	1	-	-	-	0-1	-	-	-	-	-	-	-	-
Devine Ozigbo	1-0	1	-	-	-	-	-	-	-	-	-	-	1-0	-
Simon Otte LB	0-1	1	DNP	DNP	DNP	DNP	DNP	DNP	DNP	0-1	DNP	DNP	DNP	DNP
Eli Sullivan DB	1-0	1	-	-	DNP	DNP	DNP	DNP	DNP	1-0	-	-	-	-
Boe Wilson	0-1	1	-	-	-	-	-	-	-	0-1	-	-	-	-
Matt Jarzynka	1-0	1	DNP	DNP	DNP	DNP	DNP	DNP	DNP	1-0	DNP	DNP	DNP	DNP
Braxton Clark DB	1-0	1	DNP	DNP	-	DNP	DNP	DNP	-	1-0	DNP	DNP	DNP	-
Chris Walker DL	0-1	1	DNP	DNP	DNP	DNP	DNP	DNP	DNP	0-1	DNP	DNP	DNP	DNP
Fyn Anderson DL	0-1	1	DNP	DNP	DNP	DNP	DNP	DNP	DNP	0-1	DNP	DNP	DNP	DNP
Kade Warner	1-0	1	DNP	DNP	DNP	-	-	-	-	1-0	-	-	-	-
Jack Stoll	1-0	1	-	-	-	-	-	-	-	-	-	-	-	1-0
Adrian Martinez	1-0	1	1-0	DNP	-	-	-	-	-	-	-	-	-	-
Breon Dixon LB	1-0	1	DNP	DNP	DNP	DNP	DNP	DNP	DNP	DNP	-	-	-	1-0
Jaron Woodyard	0-1	1	DNP	DNP	-	0-1	-	-	-	-	-	-	DNP	DNP
Caleb Lightbourn	1-0	1	-	-	-	-	1-0	-	-	-	-	DNP	DNP	DNP

INDIVIDUAL DEFENSE GAME BY GAME

TACKLES FOR LOSS	UA-A	TOTAL	COLO	TROY	MICH	PUR	WIS	NW	MINN	BCU	OSU	ILL	MSU	IOWA
Luke Gifford LB	9-4	13	3-13	2-6	-	-	1-6	4-14	-	1-21	-	1-0	1-3	-
Mohamed Barry LB	9-2	11	1-6	-	3-12	1-6	-	1-2	1-1	3-11	-	-	-	1-1
Khalil Davis DL	6-2	8	2-16	-	-	1-7	-	-	-	1-1	-	2-5	-	2-3
Tyrin Ferguson LB	6-0	6	2-7	1-2	2-11	DNP	DNP	-	-	-	DNP	DNP	1-1	-
Ben Stille DL	5-0	5	1-9	-	-	1-2	-	1-3	1-5	1-9	-	-	-	-
Dedrick Young LB	2-1	3	2-3	1-0	-	-	-	-	-	-	-	-	-	-
Aaron Williams DB	2-1	3	-	-	-	-	-	-	-	-	2-4	-	1-2	-
Antonio Reed DB	3-0	3	-	-	-	-	-	-	-	-	-	-	3-19	-
Carlos Davis DL	2-1	3	1-2	1-8	-	1-3	-	-	-	-	-	-	-	-
Freedom Akinmoladun DL	2-1	3	2-3	1-7	-	-	-	-	-	-	-	-	-	-
Tre Neal DB	1-1	2	-	1-2	-	-	-	-	-	-	-	-	-	1-0
Mick Stoltenberg DL	1-1	2	-	-	-	DNP	DNP	DNP	DNP	-	-	2-7	-	-
Matt Jarzynka	1-0	1	DNP	DNP	DNP	DNP	DNP	DNP	DNP	1-6	DNP	DNP	DNP	DNP
Deontai Williams DB	0-1	1	-	-	-	-	-	-	-	-	-	-	-	1-0
Deontre Thomas DL	1-0	1	-	-	-	1-1	DNP	DNP	DNP	DNP	DNP	DNP	DNP	DNP
Collin Miller LB	1-0	1	-	-	-	-	-	1-7	-	-	-	-	-	-
JoJo Domann DB	1-0	1	-	DNP	DNP	DNP	DNP	-	-	-	1-7	-	-	-
Damion Daniels DL	0-1	1	-	-	-	-	-	-	-	1-1	-	-	-	-
Caleb Tannor LB	1-0	1	-	-	-	-	-	-	-	-	-	1-7	-	-
Will Honas LB	0-1	1	-	1-1	-	-	DNP	DNP	DNP	DNP	DNP	DNP	DNP	DNP
Lamar Jackson DB	0-1	1	-	-	-	-	-	-	-	-	-	-	1-1	-

SACKS	UA-A	TOTAL	COLO	TROY	MICH	PUR	WIS	NW	MINN	BCU	OSU	ILL	MSU	IOWA
Luke Gifford LB	5-1	5.5	1.5-11	1.0-4	-	-	1.0-6	1.0-10	-	1.0-21	-	-	-	-
Ben Stille DL	5-0	5.0	1.0-9	-	-	1.0-2	-	1.0-3	1.0-5	1.0-9	-	-	-	-
Khalil Davis DL	3-0	3.0	2.0-16	-	-	-	-	-	-	-	-	1.0-3	-	-
Freedom Akinmoladun DL	2-1	2.5	1.5-3	1.0-7	-	-	-	-	-	-	-	-	-	-
Mohamed Barry LB	2-0	2.0	-	-	1.0-9	-	-	-	-	1.0-6	-	-	-	-
Caleb Tannor LB	1-0	1.0	-	-	-	-	-	-	-	-	-	1.0-7	-	-
JoJo Domann DB	1-0	1.0	-	DNP	DNP	DNP	DNP	-	-	-	1.0-7	-	-	-
Antonio Reed DB	1-0	1.0	-	-	-	-	-	-	-	-	-	-	1.0-10	-
Matt Jarzynka	1-0	1.0	DNP	DNP	DNP	DNP	DNP	DNP	DNP	1.0-6	DNP	DNP	DNP	DNP
Carlos Davis DL	1-0	1.0	-	1.0-8	-	-	-	-	-	-	-	-	-	-
Tyrin Ferguson LB	1-0	1.0	1.0-4	-	-	DNP	DNP	-	-	-	DNP	DNP	-	-
Mick Stoltenberg DL	1-0	1.0	-	-	-	DNP	DNP	DNP	DNP	-	-	1.0-6	-	-

INT RETURNS	NO-YDS	COLO	TROY	MICH	PUR	WIS	NW	MINN	BCU	OSU	ILL	MSU	IOWA
Deontai Williams	2-0	-	-	1-0	-	-	-	-	1-0	-	-	-	-
Antonio Reed	2-0	-	-	-	-	-	1-0	-	-	-	-	1-0	-
Lamar Jackson	2-0	-	1-0	-	-	-	-	-	-	1-0	-	-	-
Mick Stoltenberg	1-2	-	-	-	DNP	DNP	DNP	DNP	-	-	1-2	-	-
Peyton Newell	1-0	-	-	-	-	-	-	-	1-0	-	-	-	-
Dedrick Young	1-0	-	-	-	-	-	-	1-0	-	-	-	-	-
Tre Neal	1-14	-	-	-	-	-	1-14	-	-	-	-	-	-
Aaron Williams	1-0	-	-	-	-	-	-	-	-	-	1-0	-	-

FUMBLES RECOVERED	NO	COLO	TROY	MICH	PUR	WIS	NW	MINN	BCU	OSU	ILL	MSU	IOWA
Cam Taylor	1	-	1	-	DNP	-	-	-	-	-	-	-	-
Damion Daniels	1	-	-	-	-	-	-	-	-	-	-	1	-
Aaron Williams	1	-	-	-	-	-	-	-	-	1	-	-	-
JoJo Domann	1	-	DNP	DNP	DNP	DNP	-	-	-	-	1	-	-
Khalil Davis	1	-	-	-	-	1	-	-	-	-	-	-	-
Carlos Davis	1	-	-	-	-	-	-	-	-	1	-	-	-
Chase Urbach	1	DNP	DNP	-	-	-	-	-	-	-	1	-	-
Jeremiah Stovall	1	DNP	DNP	DNP	-	-	-	-	-	-	1	DNP	-
Deontai Williams	1	-	-	-	-	-	-	-	1	-	-	-	-

FUMBLES RECOVERED	NO	COLO	TROY	MICH	PUR	WIS	NW	MINN	BCU	OSU	ILL	MSU	IOWA
Antonio Reed	2	-	-	-	-	-	-	-	-	-	-	2	-
JoJo Domann	2	-	DNP	DNP	DNP	DNP	-	-	1	1	-	-	-
Deontai Williams	2	-	-	-	-	-	-	-	-	1	1	-	-
Tre Neal	2	-	-	-	-	-	-	-	-	-	2	-	-
Dicaprio Bootle	1	-	-	-	-	1	-	-	-	-	-	-	-
Khalil Davis	1	-	-	1	-	-	-	-	-	-	-	-	-
Lamar Jackson	1	-	-	-	-	-	-	-	-	1	-	-	-
Luke Gifford	1	-	-	-	-	-	-	-	-	1	-	-	-

FUMBLES RETURNS	NO-YDS	COLO	TROY	MICH	PUR	WIS	NW	MINN	BCU	OSU	ILL	MSU	IOWA
Deontai Williams	1-5	-	-	-	-	-	-	-	1-5	-	-	-	-

TEAM GAME BY GAME

DATE	OPPONENT	RUSHING				RECEIVING				PASSING				KICK RET				PUNT RET				TOTAL OFF.
		NO.	YDS	TD	LG	NO.	YDS	TD	LG	CMP-ATT-INT	YDS	TD	LG	NO	YDS	TD	LG	NO	YDS	TD	LG	
Sept. 8	COLORADO	54	329	3	45	19	236	1	57	19-29-1	236	1	57	3	45	0	20	3	-2	0	2	565
Sept. 15	TROY	48	187	0	29	19	177	2	33	19-27-2	177	2	33	3	70	0	31	0	0	0	0	364
Sept. 22	at Michigan	30	39	1	23	13	93	0	32	13-24-1	93	0	32	3	56	0	24	2	3	0	3	132
Sept. 29	PURDUE	39	259	2	35	25	323	2	33	25-42-1	323	2	33	5	85	0	24	1	0	0	0	582
Oct. 6	at Wisconsin	24	111	1	28	26	407	2	75	26-44-0	407	2	75	2	35	0	25	1	3	0	3	518
Oct. 13	at Northwestern	47	231	3	37	25	251	1	42	25-35-2	251	1	42	4	57	0	27	1	19	0	19	482
Oct. 20	MINNESOTA	43	383	4	59	25	276	3	67	25-30-0	276	3	67	2	32	0	20	0	0	0	0	659
Oct. 27	BETH-COOKMAN	33	226	3	29	17	242	2	40	17-31-2	242	2	40	0	0	0	0	1	77	1	77	468
Nov. 3	at Ohio State	49	184	3	24	22	266	1	46	22-33-0	266	1	46	2	25	0	13	1	-2	0	0	450
Nov. 10	ILLINOIS	34	316	4	66	24	290	3	37	24-34-1	290	3	37	3	26	0	12	2	33	0	7	606
Nov. 17	MICHIGAN STATE	30	103	0	17	16	145	0	35	16-37-0	145	0	35	2	29	0	19	3	18	0	18	248
Nov. 23	at Iowa	33	140	1	20	26	260	2	35	26-38-1	260	2	35	2	30	0	17	1	1	0	1	400
	TOTAL	464	2508	25	66	257	2966	19	75	257-404-11	2966	19	75	31	490	0	31	16	150	1	77	5474
	OPPONENT	470	2349	29	88	238	2853	15	69	238-425-11	2853	15	69	34	695	0	87	18	203	2	60	5202

DATE	OPPONENT	TACKLES				SACKS- NO-YDS	FUMBLE		INT-YDS	QBH	PBU	BLKD KICK	KICKS-XPTS				SAF	PTS
		SOL	AST	TOT	TFL-YDS		FF	FR-YDS					ATT-MAD	RUN	RCV			
Sept. 8	COLORADO	37	50	87	12.0-59	7.0-43	0	0-0	0-0	5	3	0	4-4	0	0	0	28	
Sept. 15	TROY	30	26	56	7.0-26	3.0-19	0	1-0	1-0	2	3	0	1-1	0	0	0	19	
Sept. 22	at Michigan	44	24	68	5.0-23	1.0-9	1	0-0	1-0	1	5	0	1-1	0	0	0	10	
Sept. 29	PURDUE	36	40	76	5.0-19	1.0-2	0	0-0	0-0	3	6	0	4-4	0	0	0	28	
Oct. 6	at Wisconsin	34	48	82	1.0-6	1.0-6	1	1-0	0-0	1	5	0	3-3	0	0	0	24	
Oct. 13	at Northwestern	53	10	63	6.0-26	2.0-13	0	0-0	2-14	6	5	0	3-2	1	0	0	31	
Oct. 20	MINNESOTA	40	32	72	2.0-6	1.0-5	0	0-0	1-0	3	7	0	6-6	0	1	0	53	
Oct. 27	BETH-COOKMAN	32	36	68	7.0-49	4.0-42	1	1-5	2-0	0	8	0	6-6	0	0	0	45	
Nov. 3	at Ohio State	32	34	66	3.0-11	1.0-7	4	2-0	1-0	0	4	0	4-4	0	0	0	31	
Nov. 10	ILLINOIS	47	26	73	5.0-19	3.0-16	3	3-0	2-2	7	3	1	7-7	0	0	1	54	
Nov. 17	MICHIGAN STATE	34	38	72	6.0-26	1.0-10	2	1-0	1-0	4	8	0	0-0	0	0	0	9	
Nov. 23	at Iowa	52	24	76	5-4	0.0-0	0	0-0	0-0	2	1	0	2-2	0	1	0	28	
	TOTAL	471	388	859	71-274	25.0-172	12	9-5	11-16	34	58	1	41-40	1	2	1	360	
	OPPONENT	476	378	854	88-309	28.0-196	19	11-19	11-71	24	28	1	41-40	1	1	2	375	

DATE	OPPONENT	PUNTING				FIELD GOALS				KICKOFFS			
		NO	YDS	AVG	LG	ATT-MADE	LG	BLKD	NO	YDS	AVG	TB	OB
Sept. 8	COLORADO	3	128	42.7	47	0	0	1	0	1	1-0	0	0
Sept. 15	TROY	5	208	41.6	51	0	0	1	1	1	3-2	32	0
Sept. 22	at Michigan	9	402	44.7	52	0	0	1	1	1	1-1	35	0
Sept. 29	PURDUE	5	201	40.2	52	0	1	1	0	0	1-0	0	0
Oct. 6	at Wisconsin	4	166	41.5	59	0	1	0	1	1	1-1	31	0
Oct. 13	at Northwestern	5	229	45.8	57	0	1	1	2	2	1-1	34	0
Oct. 20	MINNESOTA	3	125	41.7	46	0	0	1	0	0	1-1	32	0
Oct. 27	BETH-COOKMAN	3	172	57.3	73	0	0	1	2	2	1-1	29	0
Nov. 3	at Ohio State	8	270	33.8	54	1	1	2	1	0	1-1	18	0
Nov. 10	ILLINOIS	4	173	43.2	55	0	0	0	1	1	1-1	27	0
Nov. 17	MICHIGAN STATE	5	205	41.0	53	0	0	1	1	2	3-3	47	0
Nov. 23	at Iowa	3	115	38.3	43	0	0	2	0	1	2-2	46	0
	TOTAL	57	2394	42.0	73	1	4	11	10	12	18-14	47	0
	OPPONENT	58	2467	42.5	79	1	8	16	12	21	20-15	50	0

OPPONENT GAME BY GAME

DATE	OPPONENT	RUSHING				RECEIVING				PASSING				KICK RET				PUNT RET				TOTAL OFF.
		NO.	YDS	TD	LG	NO.	YDS	TD	LG	CMP-ATT-INT	YDS	TD	LG	NO	YDS	TD	LG	NO	YDS	TD	LG	
Sept. 8	COLORADO	35	44	1	16	33	351	3	40	33-50-0	351	3	40	2	51	0	27	2	10	0	7	395
Sept. 15	TROY	34	143	2	57	14	110	0	39	14-21-1	110	0	39	1	13	0	13	3	65	1	58	253
Sept. 22	at Michigan	45	285	4	46	18	206	2	56	18-31-1	206	2	56	2	27	0	14	4	84	1	60	491
Sept. 29	PURDUE	37	188	4	42	25	328	1	51	25-42-0	328	1	51	3	68	0	29	1	6	0	6	516
Oct. 6	at Wisconsin	48	370	4	88	13	163	1	26	13-24-0	163	1	26	3	90	0	34	1	15	0	15	533
Oct. 13	at Northwestern	23	32	0	8	41	455	3	61	41-65-2	455	3	61	1	20	0	20	0	0	0	0	487
Oct. 20	MINNESOTA	36	125	3	11	20	349	1	69	20-36-1	349	1	69	5	158	0	87	1	7	0	7	474
Oct. 27	BETH-COOKMAN	40	141	1	30	13	214	0	54	13-30-2	214	0	54	2	37	0	21	0	0	0	0	355
Nov. 3	at Ohio State	40	229	3	42	18	252	2	42	18-32-1	252	2	42	3	28	0	14	2	24	0	0	481
Nov. 10	ILLINOIS	49	383	5	41	11	126	0	34	11-25-2	126	0	34	6	83	0	18	3	-15	0	2	509
Nov. 17	MICHIGAN STATE	38	143	0	27	15	146	0	36	15-41-1	146	0	36	1	19	0	19	0	0	0	0	289
Nov. 23	at Iowa	45	266	2	32	17	153	2	25	17-28-0	153	2	25	5	101	0	27	1	7	0	7	419
	OPPONENT	470	2349	29	88	238	2853	15	69	238-425-11	2853	15	69	34	695	0	87	18	203	2	60	5202
	NEBRASKA	464	2508	25	66	257	2966	19	75	257-404-11	2966	19	75	31	490	0	31	16	150	1	77	5474

DATE	OPPONENT	TACKLES				SACKS	FUMBLE		INT-YDS	QBH	PBU	BLKD KICK	KICKS-XPTS				SAF	PTS
		SOL	AST	TOT	TFL-YDS	NO-YDS	FF	FR-YDS					ATT-MAD	RUN	RCV			
Sept. 8	COLORADO	46	42	88	7.0-25	2.0-12	0	2-0	1-22	2	0	0	3-3	0	0	0	33	
Sept. 15	TROY	45	38	83	9.0-48	3.0-23	3	1-0	2-10	1	3	0	3-3	0	0	0	24	
Sept. 22	at Michigan	40	12	52	14.0-65	4.0-39	1	1-0	1-0	4	2	0	7-6	0	0	1	56	
Sept. 29	PURDUE	37	44	81	3.0-12	2.0-11	0	0-0	1-7	0	2	0	4-4	0	1	0	42	
Oct. 6	at Wisconsin	35	16	51	5.0-16	2.0-12	2	1-0	0-0	7	3	0	5-5	0	0	0	41	
Oct. 13	at Northwestern	48	44	92	4.0-12	1.0-7	2	1-10	2-0	3	0	0	4-4	0	0	0	34	
Oct. 20	MINNESOTA	44	30	74	5.0-16	2.0-12	0	1-0	0-0	0	2	0	2-2	1	0	0	28	
Oct. 27	BETH.-COOKMAN	35	18	53	4.0-29	4.0-29	2	0-0	2-23	1	1	0	0-0	0	0	0	9	
Nov. 3	at Ohio State	43	36	79	5.0-16	1.0-7	0	1-0	0-0	1	2	1	4-4	0	0	1	36	
Nov. 10	ILLINOIS	33	38	71	9.0-31	3.0-20	3	1-2	1-0	1	3	0	5-5	0	0	0	35	
Nov. 17	MICHIGAN STATE	27	34	61	7.0-14	1.0-6	4	2-7	0-0	1	5	0	0-0	0	0	0	6	
Nov. 23	at Iowa	43	26	69	5-25	3.0-18	0	0-0	1-9	3	5	0	4-4	0	0	0	31	
	OPPONENT	476	378	854	88-309	28.0-196	19	11-19	11-71	24	28	1	41-40	1	1	2	375	
	NEBRASKA	471	388	859	71-274	25.0-172	12	9-5	11-16	34	58	1	41-40	1	2	1	360	

TEAM COMPARISON

OPPONENT	SCORE	1ST DNS (RUN/PASS/PEN.)	RUSHING	PASSING	PASS YDS	TOTAL OFFENSE	RET YDS	T/O
COLORADO	28-33	25/26 (13/7; 9/16; 3/3)	54-329/35-44	19-29-1/33-50-0	236/351	83-565/85-395	43/83	3/0
TROY	19-24	22/12 (12/5; 7/4; 3/3)	48-187/34-143	19-27-2/14-21-1	177/110	75-364/55-253	70/88	3/2
Michigan	10-56	12/22 (5/12; 4/9; 3/1)	30-39/45-285	13-24-1/18-31-1	93/206	54-132/76-491	59/111	2/1
PURDUE	28-42	31/27 (14/10; 16/11; 1/6)	39-259/37-188	25-42-1/25-42-0	323/328	81-582/79-516	85/81	1/0
Wisconsin	24-41	26/26 (7/15; 17/9; 2/2)	24-111/48-370	26-44-0/13-24-0	407/163	68-518/72-533	38/105	1/1
Northwestern	31-34	24/30 (15/4; 9/21; 0/5)	47-231/23-32	25-35-2/41-65-2	251/455	82-482/88-487	90/30	3/2
MINNESOTA	53-28	28/22 (18/5; 9/16; 1/1)	43-383/36-125	25-30-0/20-36-1	276/349	73-659/72-474	32/165	1/1
BETH.-COOKMAN	45-9	23/16 (12/7; 11/8; 0/1)	33-226/40-141	17-31-2/13-30-2	242/214	64-468/70-355	82/60	2/3
Ohio State	31-36	27/23 (11/11; 14/10; 2/2)	49-184/40-229	22-33-0/18-32-1	266/252	82-450/72-481	23/52	1/3
ILLINOIS	54-35	22/25 (9/16; 12/7; 1/2)	34-316/49-383	24-34-1/11-25-2	290/126	68-606/74-509	61/70	2/5
MICHIGAN STATE	9-6	14/18 (5/8; 8/7; 1/3)	30-103/38-143	16-37-0/15-41-1	145/146	67-248/79-289	47/26	2/2
Iowa	28-31	24/25 (9/14; 14/11; 1/0)	33-140/45-266	26-38-1/17-28-0	260/153	71-400/73-419	31/117	1/0
TOTAL	360-375	278/272 (130/114; 130/129; 18/29)	464-2508/470-2349	257-404-11/238-425-11	2966/2853	868-5474/895-5202	661/988	22/20

Note: Game totals are displayed in the format NEBRASKA/OPPONENT for each category

OPPONENT	3RD DOWN	4TH DOWN	TIME POSS	MARGIN	YDS/RUSH	YDS/PASS	YDS/PLAY	PUNTING	PENALTIES
COLORADO	5-13/6-18	0-3/2-3	29:45/30:15	-0:30	6.1/1.3	8.1/7.0	6.8/4.6	3-42.7/5-43.4	11-95/8-46
TROY	5-15/4-12	1-1/0-1	32:54/27:06	5:48	3.9/4.2	6.6/5.2	4.9/4.6	5-41.6/5-53.8	10-77/10-95
Michigan	3-13/7-15	0-0/1-2	24:31/35:29	-10:58	1.3/6.3	3.9/6.6	2.4/6.5	9-44.7/3-59.3	10-79/8-77
PURDUE	4-12/7-16	0-3/0-0	23:44/36:16	-12:32	6.6/5.1	7.7/7.8	7.2/6.5	5-40.2/7-41.3	11-136/10-75
Wisconsin	3-10/6-12	0-2/1-1	24:27/35:33	-11:06	4.6/7.7	9.2/6.8	7.6/7.4	4-41.5/3-40.7	10-100/5-50
Northwestern	7-16/8-18	0-1/2-2	30:07/29:53	0:14	4.9/1.4	7.2/7.0	5.9/5.5	5-45.8/5-39.4	9-89/1-5
MINNESOTA	8-12/5-14	0-0/1-3	29:02/30:58	-1:56	8.9/3.5	9.2/9.7	9.0/6.6	3-41.7/6-41.3	6-43/8-80
BETH.-COOKMAN	5-10/7-16	0-0/0-0	24:20/35:40	-11:20	6.8/3.5	7.8/7.1	7.3/5.1	3-57.3/7-37.1	5-35/6-34
Ohio State	4-14/3-9	1-1/0-1	33:33/26:27	7:06	3.8/5.7	8.1/7.9	5.5/6.7	8-33.8/4-47.8	5-44/6-46
ILLINOIS	4-12/7-13	3-3/2-2	29:49/30:11	-0:22	9.3/7.8	8.5/5.0	8.9/6.9	4-43.2/4-32.2	7-72/7-66
MICHIGAN STATE	4-14/9-20	0-2/0-1	25:21/34:39	-9:18	3.4/3.8	3.9/3.6	3.7/3.7	5-41.0/7-42.0	5-45/7-87
IOWA	6-15/7-13	4-4/2-3	25:19/34:41	-9:22	4.2/5.9	6.8/5.5	5.6/5.7	3-38.3/2-36.5	3-35/2-20
TOTAL	58-156/76-176	9-20/11-19	332:45/387:15	-54:30	5.4/5.0	7.3/6.7	6.3/5.8	57-42.0/58-42.5	850/681

Note: Game totals are displayed in the format NEBRASKA/OPPONENT for each category

NEBRASKA RED ZONE CHART

NEBRASKA INSIDE OPPONENT RED-ZONE

DATE	OPPONENT	SCORE	TIMES IN RZ	TIMES SCORED	PTS	TOTAL TDS	RUSH TDS	PASS TDS	-----FGs-----	MADE	MISS	----- FAILED TO SCORE INSIDE RZ -----	DOWN	INT	FUMB	HALF	GAME
Sept. 8	Colorado	L, 28-33	3	2	14	2	2	0	0	0	0	1	0	0	0	0	0
Sept. 15	Troy	L, 19-24	5	4	19	2	0	2	2	1	0	0	0	0	0	0	0
Sept. 22	at Michigan *	L, 10-56	2	2	10	1	1	0	1	0	0	0	0	0	0	0	0
Sept. 29	Purdue *	L, 28-42	1	1	7	1	1	0	0	0	0	0	0	0	0	0	0
Oct. 6	at Wisconsin *	L, 24-41	3	3	17	2	1	1	1	0	0	0	0	0	0	0	0
Oct. 13	at Northwestern*	L, 31-34	5	4	24	3	3	0	1	0	0	0	0	0	1	0	0
Oct. 20	Minnesota *	W, 53-28	4	4	24	3	2	1	1	0	0	0	0	0	0	0	0
Oct. 27	Bethune-Cookman	W, 45-9	5	5	31	4	3	1	1	0	0	0	0	0	0	0	0
Nov. 3	at Ohio State *	L, 31-36	6	5	31	4	3	1	1	0	0	0	0	1	0	0	0
Nov. 10	Illinois *	W, 54-35	5	4	24	3	2	1	1	0	0	0	1	0	0	0	0
Nov. 17	Michigan State*	W, 9-6	2	2	6	0	0	0	2	0	0	0	0	0	0	0	0
Nov. 23	at Iowa*	L, 28-31	3	3	18	2	1	1	1	0	0	0	0	0	0	0	0
TOTAL			44	39	225	27	19	8	12	1	1	1	1	1	1	1	0
39 OF 44 (88.6%)																	

OPPONENT INSIDE NEBRASKA RED-ZONE

DATE	OPPONENT	SCORE	TIMES IN RZ	TIMES SCORED	PTS	TOTAL TDS	RUSH TDS	PASS TDS	-----FGs-----	MADE	MISS	----- FAILED TO SCORE INSIDE RZ -----	DOWN	INT	FUMB	HALF	GAME
Sept. 8	Colorado	L, 28-33	5	4	24	3	1	2	1	1	0	0	0	0	0	0	0
Sept. 15	Troy	L, 19-24	2	2	10	1	1	0	1	0	0	0	0	0	0	0	0
Sept. 22	at Michigan *	L, 10-56	6	5	30	4	3	1	1	0	0	0	1	0	0	0	0
Sept. 29	Purdue *	L, 28-42	6	6	35	4	3	1	2	0	0	0	0	0	0	0	0
Oct. 6	at Wisconsin *	L, 24-41	5	5	27	3	2	1	2	0	0	0	0	0	0	0	0
Oct. 13	at Northwestern*	L, 31-34	3	3	13	1	0	1	2	0	0	0	0	0	0	0	0
Oct. 20	Minnesota *	W, 53-28	6	4	28	4	3	1	0	0	0	1	1	0	0	0	0
Oct. 27	Bethune-Cookman	W, 45-9	4	2	9	1	1	0	1	0	0	1	1	0	0	0	0
Nov. 3	at Ohio State *	L, 31-36	4	3	21	3	2	1	0	0	0	0	1	0	0	0	0
Nov. 10	Illinois *	W, 54-35	5	5	35	5	5	0	0	0	0	0	0	0	0	0	0
Nov. 17	Michigan State*	W, 9-6	3	2	6	0	0	0	2	1	0	0	0	0	0	0	0
Nov. 23	at Iowa*	L, 28-31	6	4	28	4	2	2	0	1	1	1	0	0	0	0	0
TOTAL			55	45	266	33	23	10	12	3	3	4	0	0	0	0	0
45 OF 55 (81.8%)																	

NEBRASKA & OPPONENT LONG PLAYS & DRIVE INFORMATION

LONG SEASON PLAYS (20 OR MORE YARDS)

	[-----NEBRASKA-----]				[-----OPPONENT-----]			
	RUSH	PASS	RET	TOT	RUSH	PASS	RET	TOT
Colorado	4	3	1	8	0	4	3	7
Troy	3	2	2	7	2	1	1	4
Michigan	1	3	1	5	4	3	1	8
Purdue	3	6	2	11	1	5	2	8
Wisconsin	1	5	1	7	4	1	3	8
Northwestern	3	3	1	7	0	5	1	6
Minnesota	8	2	1	11	0	6	2	8
Bethune-Cookman	2	4	1	7	1	3	1	5
Ohio State	1	3	0	4	3	4	0	7
Illinois	4	6	0	10	6	1	0	7
Michigan State	0	1	0	1	2	2	0	4
Iowa	1	3	0	4	1	2	3	6
TOTAL	31	41	10	82	24	37	17	78

LONG DRIVE SUPERLATIVES

	NEBRASKA	OPPONENT
Most Yards (Result)	98 at Iowa (TD)	99 at Northwestern (TD)
Most Plays (Result)	17 Illinois (TD)	15 at Wis. (FG); at NW (FG); at Iowa (TD)
Most Time (Result)	7:48 Illinois (TD)	7:52 at Wisconsin (FG)

NEBRASKA LONG PLAYS (82; 31 RUNS; 41 PASSES; 10 RETURNS)

YDS	OPPONENT	PLAY	RESULT
77	Bethune-Cookman	PR (Spielman)	Touchdown
75	Wisconsin	Pass (Martinez-Spielman)	Touchdown
67	Minnesota	Pass (Martinez-Morgan)	Touchdown
66	Illinois	Run (Ozigbo)	Touchdown
60	Illinois	Run (Ozigbo)	Touchdown
59	Minnesota	Run (Ozigbo)	Touchdown
57	Colorado	Pass (Martinez-Spielman)	Touchdown
53	Minnesota	Run (Martinez)	1st-Goal
49	Illinois	Run (Washington)	1st-10
46	Ohio State	Pass (Martinez-Morgan)	1st-10
45	Colorado	Run (Bell)	1st-10
42	Northwestern	Pass (Martinez-Spielman)	Touchdown
41	Colorado	Run (Martinez)	Touchdown
41	Ohio State	Pass (Martinez-Allen)	1st-10
40	Minnesota	Run (Ozigbo)	Touchdown
40	Bethune-Cookman	Pass (Martinez-Spielman)	1st-10
38	Wisconsin	Pass (Martinez-Spielman)	1st-10
37	Northwestern	Run (Ozigbo)	1st-10
37	Minnesota	Run (Martinez)	1st-10
37	Bethune-Cookman	Pass (Martinez-Stoll)	1st-Goal
37	Illinois	Pass (Martinez-Morgan)	Touchdown
35	Purdue	Run (Ozigbo)	1st-10
35	Minnesota	Pass (Martinez-Morgan)	Touchdown
35	Michigan State	Pass (Martinez-Morgan)	1st-10
35	Iowa	Pass (Martinez-Morgan)	1st-10
33	Troy	Pass (Bunch-Morgan)	1st-10
33	Purdue	Pass (Martinez-Stoll)	1st-10
33	Northwestern	Run (Ozigbo)	1st-10
32	Michigan	Pass (Martinez-Morgan)	1st-10
32	Illinois	Pass (Martinez-Morgan)	Touchdown
31	Troy	KOR (Spielman)	1st-10
30	Wisconsin	Pass (Martinez-Spielman)	1st-10
30	Illinois	Run (Martinez)	1st-10
30	Illinois	Pass (Martinez-Morgan)	1st-10
29	Troy	Run (Washington)	1st-10
29	Bethune-Cookman	Run (Ozigbo)	1st-10
28	Wisconsin	Run (Martinez)	1st-10
28	Iowa	Pass (Martinez-Washington)	Touchdown
27	Michigan	Pass (Bunch-Morgan)	1st-10
27	Northwestern	KOR (Washington)	1st-10
27	Bethune-Cookman	Pass (Martinez-Morgan)	Touchdown
26	Troy	Pass (Bunch-Rafdal)	1st-10
26	Purdue	Pass (Martinez-Morgan)	1st-10
26	Northwestern	Pass (Martinez-Morgan)	1st-10
26	Minnesota	Run (Ozigbo)	1st-10
25	Colorado	Run (Martinez)	1st-10
25	Colorado	Pass (Bunch-Morgan)	1st-10
25	Wisconsin	KOR (Washington)	1st-10
25	Wisconsin	Pass (Martinez-Morgan)	1st-10
24	Michigan	KOR (Spielman)	1st-10
24	Purdue	KOR (Spielman)	1st-10
24	Wisconsin	Pass (Martinez-Washington)	1st-10
24	Northwestern	Pass (Martinez-Williams)	1st-10
24	Ohio State	Run (Martinez)	1st-10
23	Troy	KOR (Spielman)	1st-10
23	Michigan	Run (Bunch)	1st-10
23	Purdue	Run (Ozigbo)	Touchdown
23	Purdue	Run (Martinez)	1st-10
23	Illinois	Pass (Martinez-Spielman)	1st-10
22	Minnesota	Run (Martinez)	1st-10
22	Minnesota	Run (Washington)	1st-10
22	Iowa	Pass (Martinez-Morgan)	1st-10
21	Colorado	Pass (Martinez-Morgan)	1st-10
21	Troy	Run (Washington)	1st-10
21	Michigan	Pass (Bunch-Mazour)	1st-10
21	Purdue	Pass (Martinez-Morgan)	1st-10
21	Purdue	Pass (Martinez-Spielman)	1st-10
21	Purdue	Pass (Martinez-Spielman)	Touchdown
21	Purdue	KOR (Mazour)	1st-10
21	Northwestern	Run (Ozigbo)	1st-10
21	Bethune-Cookman	Pass (Vedral-Jones)	1st-10
20	Colorado	Run (Bell)	1st-10
20	Colorado	KOR (Spielman)	1st-10
20	Troy	Run (Washington)	1st-10
20	Minnesota	Run (Washington)	1st-Goal
20	Minnesota	KOR (Washington)	1st-10
20	Bethune-Cookman	Run (Vedral)	Touchdown
20	Ohio State	Pass (Martinez-Washington)	1st-10
20	Illinois	Pass (Martinez-Spielman)	1st-10
20	Illinois	Pass (Martinez-Reimers)	1st-10
20	Iowa	Rush (Ozigbo)	1st-10

OPPONENT LONG PLAYS 78; 24 RUNS; 37 PASSES; 17 RETURNS)

YDS	OPPONENT	PLAY	RESULT
88	Wisconsin	Run (J. Taylor)	Touchdown
87	Minnesota	KOR (Douglas)	1st-10
69	Minnesota	Pass (Morgan-Autman-Bell)	1st-Goal
61	Northwestern	Pass (Thorson-Nagel)	Touchdown
60	Michigan	PR (Peoples-Jones)	TD
58	Troy	PR (Rookard)	Touchdown
57	Troy	Run (S. Smith)	1st-10
56	Michigan	Pass (McCaftrey-Bell)	TD
54	Bethune-Cookman	Pass (Israel-Francois)	1st-Goal
51	Purdue	Pass (Blough-Hopkins)	1st-10
48	Purdue	Pass (Blough-Zico)	1st-10
46	Michigan	Run (Higdon)	1st-10
44	Michigan	Run (Higdon)	TD
42	Purdue	Run (Knowl)	Touchdown
42	Ohio State	Run (Dobbins)	Touchdown
42	Ohio State	Pass (Haskins-Dixon)	1st-10
41	Illinois	Run (Bush)	1st-10
40	Colorado	Pass (Montez-Shenault)	Touchdown
40	Purdue	Pass (Blough-Moore)	1st-10
40	Bethune-Cookman	Pass (Israel-Francois)	1st-10
39	Troy	Pass (Barker-Willis)	1st-10
37	Colorado	Pass (Montez-Shenault)	1st-10
37	Ohio State	Run (Weber)	1st-10
37	Michigan State	Pass (Lombardi-Heyward)	1st-10
34	Michigan State	Pass (Lombardi-Heyward)	1st-10
34	Wisconsin	KOR (Cruickshank)	1st-10
34	Illinois	Pass (Bush-Corbin)	1st-Goal
33	Illinois	Run (Brown)	1st-10
33	Illinois	Run (Bonner)	1st-Goal
32	Northwestern	Pass (Thorson-Nagel)	1st-10
32	Iowa	Rush (Sargent)	1st-10
31	Minnesota	Pass (Morgan-Green)	1st-Goal
30	Bethune-Cookman	Run (Adams)	1st-10
30	Ohio State	Pass (Haskins-Hill)	1st-10
29	Purdue	KOR (Moore)	1st-10
29	Purdue	KOR (Moore)	1st-10
28	Colorado	Pass (Montez-Shenault)	1st-10
28	Wisconsin	KOR (Cruickshank)	1st-10
28	Wisconsin	KOR (Cruickshank)	1st-10
28	Minnesota	Pass (Annexstad-Johnson)	1st-10
27	Colorado	KOR (Blackmon)	1st-10
27	Northwestern	Pass (Thorson-Skowronek)	1st-10
27	Northwestern	Pass (Thorson-Skowronek)	1st-10
27	Ohio State	Run (Weber)	1st-10
27	Michigan State	Run (Heyward)	1st-10
27	Iowa	KOR (Smith-Marsette)	1st-10
26	Troy	Run (B. Smith)	Touchdown
26	Michigan	Run (Wilson)	1st-10
26	Wisconsin	Pass (Hornbrook-A. Taylor)	1st-10
26	Bethune-Cookman	Pass (Israel-Robinson)	1st-10
26	Ohio State	Pass (Haskins-Dixon)	1st-10
26	Minnesota	Pass (Morgan-Johnson)	1st-10
25	Michigan	Run (Higdon)	1st-10
25	Purdue	Pass (Blough-Hopkins)	1st-10
25	Iowa	Pass (Stanley-Hockenson)	1st-10
24	Colorado	KOR (Nixon)	1st-10
24	Wisconsin	Run (Groshek)	1st-10
24	Minnesota	Pass (Annexstad-Johnson)	1st-10
24	Michigan State	Run (Lombardi)	1st-10
23	Michigan	Pass (Patterson-Collins)	1st-10
23	Minnesota	KOR (Douglas)	1st-10
23	Illinois	Run (Bush)	1st-10
22	Colorado	IR (Landman)	1st-10
22	Purdue	Pass (Blough-Horvath)	1st-10
22	Ohio State	Pass (Haskins-Dobbins)	1st-10
22	Iowa	KOR (Schmidt)	1st-10
21	Michigan	Pass (Patterson-Gentry)	1st-10
21	Wisconsin	Run (J. Taylor)	Touchdown
21	Northwestern	Pass (Thorson-Nagel)	Touchdown
21	Bethune-Cookman	KOR (Robinson)	1st-10
21	Iowa	KOR (Smith-Marsette)	1st-10
21	Iowa	Pass (Stanley-Smith)	1st-10
20	Colorado	Pass (Montez-Winfrey)	1st-10
20	Wisconsin	Run (Deal)	Touchdown
20	Northwestern	KOR (McGowan)	1st-10
20	Minnesota	Pass (Morgan-Johnson)	1st-10
20	Illinois	Run (Corbin)	1st-10
20	Illinois	Run (Bush)	1st-10

GAME-OPENING DRIVES

	[-----NEBRASKA-----]			[-----OPPONENT-----]		
OPPONENT	PTS.	1ST DWN	YDS	PTS.	1ST DWN	YDS
Colorado	0	3	62	7	4	86
Troy	0	1	7	0	0	8
Michigan	0	1	33	7	2	64
Purdue	7	5	75	7	3	71
Wisconsin	0	1	9	3	4	63
Northwestern	7	2	75	0	1	19
Minnesota	7	3	75	0	3	24
Bethune-Cookman	7	4	65	0	0	9
Ohio State	7	5	75	0	0	9
Illinois	7	2	75	7	4	76
Michigan State	0	1	16	3	3	50
Iowa	7	5	81	7	4	79

SECOND-HALF OPENING DRIVES

	[-----NEBRASKA-----]			[-----OPPONENT-----]		
OPPONENT	PTS.	1ST DWN	YDS	PTS.	1ST DWN	YDS
Colorado	0	0	0	3	4	55
Troy	0	2	24	0	2	38
Michigan	0	0	3	0	2	18
Purdue	0	1	12	0	1	28
Wisconsin	7	1	75	7	4	71
Northwestern	7	6	97	0	2	39
Minnesota	0	1	8	0	1	75
Bethune-Cookman	0	0	4	0	3	36
Ohio State	0	2	26	0	3	57
Illinois	7	5	82	0	2	26
Michigan State	0	0	1	0	0	2
Iowa	0	0	6	7	3	56

NEBRASKA & OPPONENT SCORING DRIVES, MISCELLANEOUS STATS

SCORING DRIVES

GAME	SCORING		[----TIME-----]		[---PLAYS---]		5 OR LESS	1 OR 0
	DRIVES	TOT	AVG.	TOT	AVG.			
Colorado	3	11:11	3:43	29	9.67	0	0	
Troy	4	11:16	2:49	31	7.75	2	0	
Michigan	2	6:44	3:22	15	7.50	0	0	
Purdue	4	8:21	2:05	26	6.50	1	0	
Wisconsin	4	9:46	2:26	27	6.75	1	0	
Northwestern	5	14:51	2:58	41	8.20	2	0	
Minnesota	8	20:43	2:35	51	6.38	5	0	
Bethune-Cookman	7	14:05	2:00	41	5.86	2	1	
Ohio State	5	19:53	3:58	44	8.80	0	0	
Illinois	9	20:00	2:13	48	5.33	6	1	
Michigan State	3	5:01	1:40	18	6.00	1	0	
Iowa	5	17:02	3:24	55	11.00	0	0	
TOTAL	59	158:53	2:40	426	7.22	20	2	
OPPONENTS	63	179:35	2:50	449	7.12	18	6	

PENALTY NUMBERS		NU PEN.-YDS.	OPP. PEN.-YDS
Colorado		11-95	8-46
Troy		10-77	10-95
Michigan		10-79	8-77
Purdue		11-136	10-75
Wisconsin		10-100	5-50
Northwestern		9-89	1-5
Minnesota		6-43	8-80
Bethune-Cookman		5-35	6-34
Ohio State		5-44	6-46
Illinois		7-72	7-66
Michigan State		5-45	7-87
Iowa		3-35	2-20
TOTAL (AVG. PER PEN.)		92-850 (9.2)	78-681 (8.7)
AVG.-GAME		7.7-70.8	6.5-56.8

NEBRASKA SCORING DRIVES

OPPONENT	[----DRIVE-----]					PLAY
	PLAYS	YDS	TIME	SCORE	QTR./TIME	
Colorado	8	75	3:00	7-14	1st/3:47	Martinez 41-yd. run
Colorado	8	52	2:47	14-14	2nd/10:15	Ozigo 8-yd. run
Colorado	8	79	3:07	21-14	2nd/2:24	Martinez 3-yd. run
Colorado	6	80	2:17	28-20	3rd/5:35	Spielman 57-yd. pass from Martinez
Troy	5	65	2:02	7-17	2nd/3:02	Morgan 9-yd. pass from Bunch
Troy	4	2	1:18	10-17	3rd/10:25	Pickering 23-yd. FG
Troy	11	47	4:06	13-17	3rd/3:02	Pickering 32-yd. FG
Troy	11	75	3:50	19-24	4th/2:55	Spielman 7-yd. pass from Bunch
Michigan	8	55	4:25	3-46	3rd/5:25	Pickering 35-yd. FG
Michigan	7	80	3:06	10-56	4th/4:14	Mazour 3-yd. run
Purdue	10	75	3:40	7-0	1st/11:20	Ozigo 18-yd. run
Purdue	6	53	2:02	14-17	3rd/6:18	Spielman 21-yd. pass from Martinez
Purdue	3	69	0:47	21-35	3rd/2:32	Spielman 21-yd. pass from Martinez
Purdue	7	75	1:52	28-42	4th/13:04	Ozigo 23-yd. run
Wisconsin	6	61	3:30	3-6	2nd/9:55	Pickering 32-yd. FG
Wisconsin	2	75	0:47	10-20	3rd/14:13	Spielman 75-yd. pass from Martinez
Wisconsin	8	75	2:30	17-34	3rd/4:20	Stoll 12-yd. pass from Martinez
Wisconsin	7	95	3:25	24-41	4th/9:11	Martinez 7-yd. run
Northwestern	4	75	1:28	7-0	1st/13:32	Spielman 42-yd. pass from Martinez
Northwestern	8	83	2:11	13-14	2nd/0:42	Ozigo 12-yd. run
Northwestern	15	97	5:43	20-14	3rd/7:07	Ozigo 1-yd. run
Northwestern	5	76	1:46	28-14	4th/13:40	Washington 3-yd. run
Northwestern	9	19	3:43	31-21	4th/5:41	Pickering 34-yd. FG
Minnesota	7	75	1:56	7-0	1st/13:03	Ozigo 40-yd. run
Minnesota	4	90	1:10	14-0	1st/1:25	Ozigo 59-yd. run
Minnesota	9	85	3:08	21-0	2nd/11:40	Martinez 3-yd. run
Minnesota	5	72	2:25	28-0	2nd/1:58	Spielman 9-yd. pass from Martinez
Minnesota	4	74	1:12	36-22	3rd/6:04	Morgan 35-yd. pass from Martinez
Minnesota	14	82	7:03	39-22	4th/7:53	Pickering 32-yd. FG
Minnesota	3	80	1:33	46-22	4th/5:19	Morgan 67-yd. pass from Martinez
Minnesota	5	32	2:16	53-28	4th/1:57	Washington 3-yd. run
Beth.-Cookman	7	65	2:23	7-0	1st/12:31	Ozigo 14-yd. run
Beth.-Cookman	0	0	0:00	14-0	1st/10:47	Spielman 77-yd. return
Beth.-Cookman	6	76	2:19	21-3	1st/6:08	Morgan 3-yd. pass from Martinez
Beth.-Cookman	8	69	2:26	28-3	1st/2:55	Morgan 27-yd. pass from Martinez
Beth.-Cookman	7	74	2:44	35-3	2nd/5:02	Washington 8-yd. run
Beth.-Cookman	8	33	2:36	38-3	2nd/0:12	Pickering 29-yd. FG
Beth.-Cookman	5	36	1:37	45-3	4th/13:39	Vedral 20-yd. run
Ohio State	12	75	5:04	7-0	1st/9:56	Ozigo 1-yd. run
Ohio State	10	64	4:00	14-16	2nd/4:52	Martinez 2-yd. run
Ohio State	8	47	3:54	21-16	2nd/0:15	Martinez 2-yd. run
Ohio State	7	65	3:20	24-30	4th/7:46	Pickering 18-yd. FG
Ohio State	7	75	1:55	31-36	4th/2:57	Spielman 17-yd. pass from Martinez
Illinois	3	75	1:02	7-0	1st/13:58	Morgan 37-yd. pass from Martinez
Illinois	7	89	3:06	14-7	1st/7:27	Martinez 9-yd. run
Illinois	5	75	1:46	21-14	1st/1:54	Morgan 32-yd. pass from Martinez
Illinois	7	45	3:19	24-14	2nd/10:36	Pickering 27-yd. FG
Illinois	3	77	1:13	31-14	2nd/6:00	Ozigo 66-yd. run
Illinois	3	7	0:17	38-21	2nd/0:03	Stoll 12-yd. pass from Martinez
Illinois	17	82	7:48	45-21	3rd/4:12	Ozigo 4-yd. run
Illinois	3	75	1:22	54-28	4th/6:15	Ozigo 60-yd. run
Michigan State	5	36	1:00	3-6	4th/11:07	Pickering 20-yd. FG
Michigan State	7	17	2:02	6-6	4th/8:07	Pickering 36-yd. FG
Michigan State	6	23	1:59	9-6	4th/5:13	Pickering 47-yd. FG
Iowa	12	81	3:42	7-7	1st/5:55	Stoll 4-yd. pass from Martinez
Iowa	8	65	2:51	10-14	2nd/11:30	Pickering 27-yd. FG
Iowa	14	98	5:12	20-28	4th/13:57	Washington 38-yd. pass from Martinez
Iowa	13	80	4:32	28-28	4th/3:22	Martinez 3-yd. run

NEBRASKA POINTS OFF TURNOVERS

GAME	TOs GAINED	TD	FG-FGA	PTS.	(NU FUM./LOST, INT)
Colorado	0 (0/0 F/L, 0 INT)	0	0-0	0	3 (3/2 F/L, 1 INT)
Troy	2 (3/1 F/L, 1 INT)	0	1-1	3	3 (4/1 F/L, 2 INT)
Michigan	1 (2/0 F/L, 1 INT)	1	0-0	7	2 (1/1 F/L, 1 INT)
Purdue	0 (0/0 F/L, 0 INT)	0	0-0	0	1 (1/0 F/L, 1 INT)
Wisconsin	1 (1/1 F/L, 0 INT)	0	0-0	0	1 (2/1 F/L, 1 INT)
Northwestern	2 (0/0 F/L, 2 INT)	1	1-1	10	3 (3/1 F/L, 2 INT)
Minnesota	1 (0/0 F/L, 1 INT)	1	0-0	7	1 (2/1 F/L, 0 INT)
Beth.-Cookman	3 (1/1 F/L, 2 INT)	0	1-1	3	2 (2/0 F/L, 2 INT)
Ohio State	3 (6/2 F/L, 1 INT)	2	0-0	14	1 (2/1 F/L, 0 INT)
Illinois	5 (7/3 F/L, 2 INT)	3	1-1	24	2 (3/1 F/L, 1 INT)
Michigan State	2 (2/1 F, L, 1 INT)	0	1-1	3	2 (5/2 F/L, 0 INT)
Iowa	0 (0/0 F/L, 0 INT)	0	0-0	0	1 (0/0 F/L, 0 INT)
TOTAL	20 (22/9 F/L, 11 INT)	8	5-5	71	21 (28/11 F/L, 11 INT)

STARTING FIELD POSITION*

GAME	NU AVG. START (yards/drives/in 20/past 50)	OPP. AVG. START (yards/drives/in 20/past 50)	NU DIFF.
Colorado	26.7 (401/15/3/1)	33.2 (465/14/2/2)	-6.5
Troy	29.3 (381/13/2/1)	30.5 (397/13/2/1)	-1.2
Michigan	22.6 (339/15/4/0)	35.3 (494/14/2/3)	-12.7
Purdue	22.1 (331/15/5/0)	31.3 (438/14/1/0)	-9.2
Wisconsin	23.0 (276/12/2/0)	31.7 (380/12/1/0)	-8.7
Northwestern	30.0 (390/13/3/3)	20.7 (269/13/3/0)	9.3
Minnesota	21.2 (297/14/6/1)	38.2 (497/13/1/2)	-17.0
Beth.-Cookman	27.6 (304/11/3/2)	25.5 (332/13/3/0)	2.1
Ohio State	25.1 (347/14/4/1)	31.8 (477/15/2/2)	-6.7
Illinois	33.3 (499/15/2/2)	26.5 (397/15/2/1)	6.8
Michigan State	30.6 (429/14/2/1)	29.9 (389/13/2/1)	0.7
Iowa	20.8 (187/9/4/0)	32.0 (288/9/2/1)	-11.2
TOTALS	26.1 (4181/160/40/12)	-4.4 (4823/158/23/14)	-4.4

*does not include drives with time of 0:00 (i.e. defensive and special teams touchdowns, end of half turnovers, overtime, etc.)

OPPONENT SCORING DRIVES

OPPONENT	PLAYS	YDS	TIME	SCORE	QTR./TIME	PLAY
Colorado	8	86	3:05	7-0	1st/9:00	MacIntyre 3-yd. pass from Montez
Colorado	4	24	1:42	14-0	1st/6:47	Shenault 3-yd. run
Colorado	11	52	1:51	17-21	2nd/0:28	Stefanou 40-yd. FG
Colorado	12	55	3:55	20-21	3rd/10:59	Stefanou 35-yd. FG
Colorado	11	75	4:11	27-28	3rd/1:24	MacIntyre 8-yd. pass from Montez
Colorado	7	77	1:17	33-28	4th/1:06	Shenault 40-yd. pass from Montez
Troy	6	43	3:00	3-0	1st/7:23	Sumpter 37-yd. FG
Troy	0	0	0:00	10-0	2nd/12:17	Rookard 58-yd. punt return
Troy	5	80	3:21	17-0	2nd/5:12	B. Smith 9-yd. run
Troy	10	62	4:32	24-13	4th/6:45	B. Smith 26-yd. run
Michigan	6	64	2:56	7-0	1st/10:27	Mason 1-yd. run
Michigan	1	44	0:10	14-0	1st/8:58	Higdon 44-yd. run
Michigan	8	66	4:13	20-0	1st/3:09	Mason 4-yd. run
Michigan	4	3	0:50	23-0	2nd/14:11	Nordin 50-yd. FG
Michigan	10	59	4:28	30-0	2nd/8:20	Gentry 5-yd. pass from Patterson
Michigan	3	34	1:19	37-0	2nd/5:25	Mason 1-yd. run
Michigan	0	0	0:00	39-0	2nd/4:03	Team Safety
Michigan	0	0	0	46-0	3rd/9:01	Peoples-Jones 60-yd. punt return
Michigan	11	55	4:25	49-3	3rd/0:58	Nordin 38-yd. FG
Michigan	2	56	0:17	56-3	3th/14:21	Bell 56-yd. pass from McCaffrey
Purdue	6	71	3:15	7-7	1st/7:57	Knox 42-yd. run
Purdue	5	45	1:59	7-10	1st/3:40	Evans 31-yd. FG
Purdue	10	71	3:01	7-17	2nd/12:51	Blough 1-yd. run
Purdue	12	72	4:54	7-20	2nd/0:30	Evans 25-yd. FG
Purdue	6	51	2:45	7-27	3rd/8:25	Hopkins 12-yd. pass from Blough
Purdue	8	90	2:48	14-35	3rd/3:24	Knox 6-yd. run
Purdue	6	75	2:36	21-42	4th/14:56	Jones 6-yd. run
Wisconsin	15	63	7:53	3-0	1st/7:08	Gaglianone 30-yd. FG
Wisconsin	9	41	4:12	6-0	2st/12:58	Gaglianone 28-yd. FG
Wisconsin	6	64	2:55	13-3	2nd/6:23	Taylor 3-yd. run
Wisconsin	6	63	1:31	20-3	2nd/0:42	Ferguson 14-yd. pass from Hornbrook
Wisconsin	7	71	3:02	27-10	3rd/11:05	J. Taylor 21-yd. run
Wisconsin	6	59	2:56	34-10	3rd/6:50	Deal 20-yd. run
Wisconsin	1	88	0:13	41-17	4th/12:50	J. Taylor 88-yd. run
Northwestern	9	80	3:03	7-7	2nd/7:41	Nagel 21-yd. pass from Thorson
Northwestern	0	0	0:00	14-7	2nd/3:01	Brown 16-yd. fumble return
Northwestern	4	75	1:09	21-18	4th/12:31	Nagel 61-yd. pass from Thorson
Northwestern	15	62	3:14	24-31	4th/2:27	Luckenbaugh 31-yd. FG
Northwestern	8	99	1:50	31-31	4th/0:12	Jefferson 5-yd. pass from Thorson
Northwestern	4	6	0:00	34-31	OT	Luckenbaugh 37-yd. FG
Minnesota	8	68	0:59	7-28	2nd/0:52	Douglas 13-yd. pass from Annexstad
Minnesota	4	75	1:11	15-28	3rd/13:49	Ibrahim 1-yd. run
Minnesota	8	79	3:48	22-28	3rd/7:22	Green 4-yd. run
Minnesota	3	44	1:01	28-45	4th/4:14	Morgan 9-yd. run
Beth.-Cookman	8	64	2:19	3-14	1st-8:28	Hernandez 28-yd. FG
Beth.-Cookman	10	82	7:08	9-45	4th/0:00	Adams 5-yd. run
Ohio State	0	0	0:00	2-7	1st/7:10	Jones safety
Ohio State	6	68	1:52	9-7	1st/5:11	Dixon 42-yd. pass from Haskins
Ohio State	7	57	2:29	7-16	1st/1:51	Dobbins 10-yd. run
Ohio State	8	80	3:10	21-23	3rd/5:39	Dobbins 3-yd. run
Ohio State	3	47	1:15	30-21	3rd/1:43	Campbell 9-yd. pass from Haskins
Ohio State	7	82	2:48	36-24	4th/4:52	Dobbins 42-yd. run
Illinois	8	76	3:14	7-7	1st/10:39	Bush 11-yd. run
Illinois	8	76	3:43	14-14	1st/3:40	Bush 8-yd. run
Illinois	12	75	5:02	21-31	1st/0:58	Bush 2-yd. run
Illinois	3	39	1:22	28-47	4th/7:44	Bonner 2-yd. run
Illinois	7	93	2:46	35-54	4th/3:21	Brown 15-yd. run
Michigan State	10	50	4:45	3-0	1st/7:45	Coghin 34-yd. FG
Michigan State	11	66	6:14	6-0	4th/12:13	Coghin 26-yd. FG
Iowa	11	79	5:23	7-0	1st/9:37	Smith 15-yd. pass from Stanley
Iowa	13	85	6:34	14-7	2nd/14:21	Young 4-yd. run
Iowa	15	85	7:16	21-10	2nd/0:45	Sargent 15-yd. run
Iowa	8	56	3:56	28-10	3rd/9:13	Sargent 5-yd. pass from Stanley
Iowa	9	41	3:22	31-28	4th/0:00	Recinos 41-yd. FG

INDIVIDUAL CAREER/SEASON SUPERLATIVES

SEASON AND CAREER, MOST PASSING YARDS

PLAYER	2018	CAREER	2018	CAREER
Adrian Martinez	384 vs. Wisconsin	same	75* vs. Wisconsin (Spielman)	same
Andrew Bunch	177 vs. Troy	same	33 vs. Troy (Morgan)	same
Noah Vedral	29 vs. Bethune-Cookman	same	21 vs. Beth.-Cookman (Jones)	same

SEASON AND CAREER, MOST RECEIVING YARDS

PLAYER	2018	CAREER	2018	CAREER
Austin Allen	41 at Ohio State	same	41 at Ohio State (Martinez)	same
Jaylin Bradley	none	31 at Purdue, 2017	none	13 at Purdue, 2017 (Lee)
Greg Bell	6 vs. Troy	same	6 vs. CU, Troy (Bunch, Bunch)	same
Miles Jones	21 vs. Bethune-Cookman	same	21 vs. Beth.-Cookman (Vedral)	same
Katerian Legrone	8 vs. Bethune-Cookman	same	8 vs. Beth.-Cookman (Vedral)	same
Wyatt Mazour	21 at Michigan	same	21 at Michigan (Bunch)	same
Stanley Morgan Jr.	163 vs. Minnesota	185 at Penn State, 2017	67* vs. Minnesota (Martinez)	80* vs. Wisconsin, 2017 (Lee)
Devine Ozigbo	33 at Northwestern	42 at Purdue, 2015	18 at Northwestern (Martinez)	39 vs. Wyoming (2016) (Armstrong)
Kurt Rafdal	26 vs. Troy	same	26 vs. Troy (Martinez)	same
Bryan Reimers	9 vs. Bethune-Cookman	22 twice	9 vs. Beth.-Cookman (Martinez)	22* twice (both touchdowns)
JD Spielman	209 vs. Wisconsin	same	75* vs. Wisconsin (Martinez)	77* vs. Ohio State, 2017 (Lee)
Jack Stoll	51 vs. Purdue	same	37 vs. Beth.-Cookman (Martinez)	same
Kade Warner	23 vs. Michigan State	same	14 vs. Mich. St. (Martinez)	same
Maurice Washington	102 at Iowa	same	35 at Iowa (Martinez)	same
Mikale Wilbon	none	28 vs. BYU, 2015	none	14 vs. BYU, 2015 (Armstrong)
Mike Williams	41 at Northwestern	same	21 at Northwestern (Martinez)	same
Jaron Woodyard	10 vs. Purdue	same	10 vs. Purdue (Martinez)	same
Conor Young	none	31 vs. Ohio State, 2017	none	23 vs. Ohio State, 2017 (Lee)

SEASON AND CAREER, MOST RUSHING YARDS

PLAYER	2018	CAREER	2018	CAREER
Jaylin Bradley	none	42 at Purdue, 2017	none	20 at Purdue, 2017
Andrew Bunch	23 at Michigan	same	23 at Michigan	same
Luke Gifford	5 at Iowa	same	5 at Iowa	same
Caleb Lightbourn	none	4 vs. Wyoming, 2016	none	4 vs. Wyoming, 2016
Tyson Lindsey	9 vs. Colorado	same	9 vs. Colorado	same
Adrian Martinez	125 vs. Minnesota	same	53 vs. Minnesota	same
Wyatt Mazour	55 vs. Bethune-Cookman	same	18 vs. Bethune-Cookman	same
Stanley Morgan Jr.	4 at Ohio State	Same	4 at Ohio State	same
Devine Ozigbo	170 vs. Purdue	same	66* vs. Illinois	same
Austin Rose	7 vs. Illinois	same	7 vs. Illinois	same
JD Spielman	8 at Northwestern	45 vs. Northwestern, 2017	6 at Ohio State	40 vs. Northwestern, 2017
Noah Vedral	13 vs. Bethune-Cookman	same	20* vs. Bethune-Cookman	same
Kade Warner	4 vs. Illinois	same	4 vs. Illinois	same
Maurice Washington	104 vs. Minnesota	same	49 vs. Illinois	same
Mikale Wilbon	5 vs. Illinois	90 vs. Northern Illinois, 2017	4 vs. Illinois	32 at Northwestern, 2016

*-Indicates touchdown

SEASON AND CAREER, MOST TACKLES, TFLS AND SACKS

PLAYER	TACKLES (2018)	CAREER	TFL (2018)	CAREER	SACKS (2018)	CAREER
Freedom Akinmoladun	5 at Wisconsin	6 at Miami, 2015	2 vs. Colorado	2 four times, vs. Colorado	1.5 vs. Colorado	2.0 twice
Avery Anderson	none	1 three times	none	none	none	none
Fyn Anderson	1 vs. BCU	same	none	none	none	none
Mohamed Barry	12 vs. Colorado	same	3 at Mich., BCU	same	1.0 at Michigan, BCU	none
Dicaprio Bootle	7 vs. Purdue	same	none	1 vs. Ohio State, 2017	none	none
Tony Butler	none	1 twice	none	none	none	none
Ethan Cox	1 vs. BCU	same	none	none	none	none
Braxton Clark	1 vs. BCU	same	none	none	none	none
Damion Daniels	4 vs. BCU	same	1 vs. BCU	same	none	none
Alex Davis	3 at Wisconsin	4 vs. Northwestern, 2017	none	2 vs. Iowa, 2017	none	1.0 at Penn State, 2017
Carlos Davis	5 vs. Michigan St.	6 twice	1 vs. Colorado; Troy	2 at Illinois, 2017	1 vs. Troy	1.0 four times
Khalil Davis	7 vs. Purdue	same	2 4x, last at Iowa	2 6x, last at Iowa 2018	2.0 vs. Colorado	same
Marquel Dismuke	3 at Northwestern	9 vs. Wisconsin, 2017	none	none	none	none
Breon Dixon	1 at Iowa	same	none	none	none	none
JoJo Domann	7 at Ohio State	same	1 at Ohio State	same	1.0 at Ohio State	same
Tyrin Ferguson	10 vs. Colorado	same	2 vs. Colorado	same	1.0 vs. Colorado	same
Luke Gifford	11 vs. Colorado	same	4 vs. Northwestern	same	1.5 vs. Colorado	same
Will Honas	8 vs. Troy	same	1 vs. Troy	same	none	none
Matt Jarzynka	1 vs. BCU	same	1 vs. BCU	same	1 vs. BCU	same
Lamar Jackson	4 vs. Michigan St.	8 at Purdue, 2017	none	2 vs. Fresno State, 2016	none	1.0 vs. Fresno St., 2016
Eric Lee Jr.	5 vs. Purdue; at Wis.	7 vs. Arkansas St., 2017	none	1 twice	none	1 at Ohio St., 2016
Collin Miller	5 vs. Minnesota	same	none	none	none	none
DaiShon Neal	2 at Michigan	2 at Michigan	none	none	none	none
Tre Neal	10 vs. Minn., Ill.	same	1 vs. Troy; at Iowa	same	none	none
Peyton Newell	2 at Michigan	2 2x, last at Michigan 2018	none	none	none	none
Antonio Reed	7 at Ohio St; Mich St.	15 at Minnesota, 2017	3 vs. Michigan St.	same	1.0 vs. Michigan St.	same
Mick Stoltenberg	2 at Michigan; Illinois	7 vs. Northwestern, 2017	1 vs. Illinois	2 vs. Iowa, 2017	1.0 vs. Illinois	1.0 three times
Ben Stille	4 vs. Purdue	4 four times	1 5x last vs. BCU	3 at Illinois, 2017	1.0 vs. BCU	1.0 eight times
Jeremiah Stovall	2 three times	same	none	none	none	none
Eli Sullivan	1 vs. BCU	2 at Purdue, 2017	none	none	none	none
Caleb Tannor	2 vs. Illinois	same	1 vs. Illinois	same	1.0 vs. Illinois	same
Cam Taylor	3 vs. Minn., BCU	same	none	none	none	none
Guy Thomas	3 vs. BCU	same	none	none	none	none
Deontre Thomas	2 vs. Purdue	3 three times	none	none	none	none
Chris Walker	1 vs. BCU	same	none	none	none	none
Aaron Williams	12 at Northwestern	12 at Ore., 2017; at NW, 2018	2 at Ohio State	same	none	1.0 twice
Jacob Weinmaster	3 vs. BCU	same	none	none	none	none
Deontai Williams	5 at Wisconsin	same	1 at Iowa	same	none	none
Dedrick Young	10 at Ohio St., Iowa	14 vs. Ohio State, 2017	2 vs. Colorado	2 3x, last vs. Colorado	none	1.0 twice

NEBRASKA & OPPONENT STATISTICAL HIGHS AND LOWS

NEBRASKA	HIGHS	LOWS
Points Scored	54 vs. Illinois	9 vs. Michigan State
First Downs	31 vs. Purdue	12 at Michigan
Rushing Attempts	54 vs. Colorado	24 at Wisconsin
Rushing Yards	383 vs. Minnesota	39 at Michigan
Passes Attempted	44 at Wisconsin	24 at Michigan
Passes Completed	26 at Wisconsin; at Iowa	13 at Michigan
Had Intercepted	2 vs. Troy; at Northwestern; vs. Bethune-Cookman	0 at Wisconsin; vs. Minnesota; vs. Michigan State
Passing Yards	407 at Wisconsin	93 at Michigan
Total Plays	83 vs. Colorado	54 at Michigan
Total Yards	659 vs. Minnesota	132 at Michigan
Possession Time	33:33 at Ohio State	23:44 vs. Purdue
Fumbles	5 vs. Michigan State	1 vs. Purdue; at Wisconsin; at Ohio State
Fumbles Lost	2 vs. Colorado; vs. Michigan State	0 vs. Purdue; vs. Bethune-Cookman; at Ohio State; at Iowa
Turnovers	3 vs. Colorado; vs. Troy	1 vs. Purdue; vs. Minnesota; at Ohio State; at Iowa
Turnover Margin	+3 vs. Illinois	-3 vs. Colorado
Penalties	11 vs. Colorado; vs. Purdue	3 at Iowa
Yards Penalized	136 vs. Purdue	35 vs. Bethune-Cookman; at Iowa
Sacks By-Yards Lost	7.0-43 vs. Colorado	1.0 five times
Team Tackles for Loss-Yards	12-59 vs. Colorado	1-6 at Wisconsin; 1-10 vs. Michigan State

OPPONENT	HIGHS	LOWS
Points Scored	56 at Michigan	6 vs. Michigan State
First Downs	30 at Northwestern	12 vs. Troy
Rushing Attempts	48 at Wisconsin	34 vs. Troy
Rushing Yards	370 at Wisconsin	44 vs. Colorado
Passes Attempted	65 at Northwestern	21 vs. Troy
Passes Completed	41 at Northwestern	13 at Wisconsin; Bethune-Cookman
Had Intercepted	2 at Northwestern; Bethune-Cookman	0 vs. Colorado; vs. Purdue; at Wisconsin; at Iowa
Passing Yards	455 at Northwestern	110 vs. Troy
Total Plays	88 at Northwestern	55 vs. Troy
Total Yards	518 at Wisconsin	253 vs. Troy
Possession Time	36:16 vs. Purdue	26:27 at Ohio State
Fumbles	6 at Ohio State	0 vs. Colorado; vs. Purdue; Northwestern; Minnesota
Fumbles Lost	2 at Ohio State	0 vs. Colo.; at Michigan; vs. Purdue; Northwestern; Minn.
Turnovers	3 vs. Bethune-Cookman; at Ohio State	0 vs. Colorado; vs. Purdue; at Iowa
Turnover Margin	+3 vs. Colorado	-3 vs. Illinois
Penalties	10 vs. Troy; Purdue	1 at Northwestern
Yards Penalized	95 vs. Troy	5 at Northwestern
Sacks By-Yards Lost	4-39 at Michigan; 4-29 Bethune-Cookman	1-7 at Northwestern; at Ohio State; 1-6 vs. Michigan State
Team Tackles for Loss-Yards	14-65 at Michigan	3-12 vs. Purdue

NEBRASKA INDIVIDUAL OFFENSIVE HIGHS

Most Rushing Attempts	22; Devine Ozigbo at Northwestern
Most Net Rushing Yards	170; Devine Ozigbo vs. Purdue
Most Rushing TDs	3; Devine Ozigbo vs. Illinois
Longest TD Run	66; Devine Ozigbo vs. Illinois
Longest Run, No TD	53; Adrian Martinez vs. Minnesota
Most Pass Attempts	49; Maurice Washington vs. Illinois
Most Completed Passes	26; Adrian Martinez at Iowa
Most Passing Yards	384; Adrian Martinez at Wisconsin
Most Passing TDs	3; Adrian Martinez vs. Minnesota; vs. Illinois
Longest TD Pass	75; Adrian Martinez to JD Spielman at Wisconsin
Longest Pass, No TD	40; Adrian Martinez to JD Spielman vs. Bethune-Cookman
Most Pass Receptions	10; JD Spielman vs. Purdue
Most Receiving Yards	209; JD Spielman at Wisconsin
Most TD Receptions	2; JD Spielman vs. Purdue; Stanley Morgan vs. Minnesota, Bethune-Cookman; vs. Illinois
Most Total Offense Attempts	60; Adrian Martinez vs. Purdue (18 rush, 42 passes)
Most Total Offense Yards	441; Adrian Martinez at Wisconsin (57 rush, 384 pass)
Most All-Purpose Attempts	26; Devine Ozigbo at Northwestern (22 rushes, 4 receptions)
Most All-Purpose Yards	212; JD Spielman at Wisconsin
Most Touchdowns Scored	3; Devine Ozigbo vs. Illinois

NEBRASKA INDIVIDUAL SPECIAL TEAMS HIGHS

Most Field Goals Attempted	3; Barret Pickering vs. Troy; vs. Michigan State
Most Field Goals Made	3; Barret Pickering vs. Michigan State
Longest Field Goal Made	47; Barret Pickering vs. Michigan State
Longest Field Goal Attempted	54; Barret Pickering vs. Purdue
Longest Punt Return, TD	77; JD Spielman vs. Bethune-Cookman
Longest Punt Return, No TD	19; JD Spielman at Northwestern; Stanley Morgan Jr. vs. Michigan State
Most Punt Return Yardage	77; JD Spielman vs. Bethune-Cookman
Longest Kickoff Return, TD	none
Longest Kickoff Return, No TD	31; JD Spielman vs. Troy
Longest Blocked Punt, TD	none
Longest Blocked Field Goal Return	none
Most Kickoff Return Yardage	70; JD Spielman vs. Troy
Most Punts	9; Caleb Lightbourn at Michigan (44.7 avg)
Highest Punting Average	57.3; Isaac Armstrong vs. Bethune-Cookman (3 punts)
Longest Punt	73; Isaac Armstrong vs. Bethune-Cookman
Most Blocked Field Goals	none
Most Blocked Punts	1; Marquel Dismuke vs. Illinois
Most Blocked PAT	none

NEBRASKA INDIVIDUAL DEFENSIVE HIGHS

Most Total Tackles	12; Mohamed Barry vs. Colorado (4 solo, 8 asst.); Aaron Williams at Northwestern (10 solo, 2 asst.)
Most Solo Tackles	10; Aaron Williams at Northwestern (12 tackles)
Most Tackles for Loss	4; Luke Gifford at Northwestern (14 yards)
Most Yards Lost	21; Luke Gifford vs. Bethune-Cookman (1 TFL)
Most Quarterback Sacks	2.0; Khalil Davis vs. Colorado
Most Yards Lost	21; Luke Gifford vs. Bethune-Cookman (1.0 sacks)
Most Pass Breakups	5; Dicaprio Bootle at Michigan
Most Interceptions	1; 11 times
Longest Interception TD Return	none
Longest Interception Return, No TD	14; Tre Neal vs. Northwestern
Longest Fumble TD Return	5; Deontai Williams vs. Bethune-Cookman
Longest Fumble Return, No TD	none

OPPONENT INDIVIDUAL HIGHS

Most Yards Rushing	221; Jonathan Taylor (Wisconsin)
Most Rushing Attempts	26; Mekhi Sargent (Iowa)
Most Yards Passing	445; Clayton Thorson (Northwestern)
Most Passing Attempts	64; Clayton Thorson (Northwestern)
Most Pass Completions	41; Clayton Thorson (Northwestern)
Most Pass Receptions	12; Flynn Nagel (Northwestern)
Most Yards Receiving	220; Flynn Nagel (Northwestern)

OPPONENT INDIVIDUAL LONGEST PLAYS

Rush	88*; Jonathan Taylor (Wisconsin)
Pass	61*; Clayton Thorson to Flynn Nagel (Northwestern)
Field Goal	50; Quinn Nordin (at Michigan)
Punt Return	60*; Donovan Peoples-Jones (Michigan)
Kickoff Return	87; Demetrius Douglas (Minnesota)
Fumble Return	10* Earnest Brown IV (Northwestern)
Interception Return	22; Nate Landman (Colorado)
Punt	79; Tyler Sumpter (Troy)

NEBRASKA SEASON PARTICIPATION**OFFENSIVE STARTERS GAME-BY-GAME**

OPPONENT	WR	WR	WR	TE	RT	RG	C	LG	LT	QB	RB	PK
Colorado	Morgan Jr.	Williams	Spielman	Stoll	Farniok	Farmer	Conrad	Foster	Jaimes	Martinez	Bell	Pickering
Troy	Morgan Jr.	Reimers	Spielman	Stoll	Farniok	Farmer	Conrad	Foster	Jaimes	Bunch	Bell	Pickering
Michigan	Morgan Jr.	Williams	Spielman	Stoll	Farniok	Farmer	Conrad	Foster	Jaimes	Martinez	Bell	Pickering
Purdue	Morgan Jr.	Warner	Spielman	Stoll	Farniok	Wilson	Conrad	Foster	Jaimes	Martinez	Ozigbo	Pickering
Wisconsin	Morgan Jr.	Warner	Spielman	Stoll	Farniok	Wilson	Farmer	Foster	Jaimes	Martinez	Ozigbo	Pickering
Northwestern	Morgan Jr.	Warner	Spielman	Stoll	Farniok	Wilson	Farmer	Foster	Jaimes	Martinez	Ozigbo	Pickering
Minnesota	Morgan Jr.	Warner	Spielman	Stoll	Farniok	Wilson	Farmer	Foster	Jaimes	Martinez	Ozigbo	Pickering
Beth.-Cookman	Morgan Jr.	Warner	Spielman	Stoll	Farniok	Wilson	Farmer	Foster	Jaimes	Martinez	Ozigbo	Pickering
Ohio St.	Morgan Jr.	Washington*	Spielman	Stoll	Farniok	Wilson	Farmer	Foster	Jaimes	Martinez	Ozigbo	Pickering
Illinois	Morgan Jr.	Warner	Spielman	Stoll	Farniok	Wilson	Farmer	Foster	Jaimes	Martinez	Ozigbo	Pickering
Michigan St.	Morgan Jr.	Warner	Reimers	Stoll	Farniok	Wilson	Farmer	Foster	Jaimes	Martinez	Ozigbo	Pickering
Iowa	Morgan Jr.	Washington*	Reimers	Stoll	Farniok	Wilson	Farmer	Foster	Jaimes	Martinez	Ozigbo	Pickering

*NU opened with two running backs

DEFENSIVE STARTERS GAME-BY-GAME

OPPONENT	DE	NG	DE	OLB	ILB	ILB	OLB	CB	S	S	CB	P
Colorado	Akinmoladun	Stoltenberg	Stille	Ferguson	Young	Barry	Gifford	Jackson	Reed	Neal	Bootle	Lightbourn
Troy	Akinmoladun	Stoltenberg	Stille	Ferguson	Young	Barry	Gifford	Jackson	A. Williams	Neal	Bootle	Lightbourn
Michigan	Akinmoladun	Stoltenberg	Stille	Ferguson	Young	Barry	Gifford	Jackson	A. Williams	Neal	Bootle	Lightbourn
Purdue	Akinmoladun	C. Davis	Stille	D. Williams*	Young	Barry	Gifford	Jackson	A. Williams	Neal	Bootle	Lightbourn
Wisconsin	Akinmoladun	C. Davis	Stille	A. Davis	Young	Barry	Gifford	Lee Jr.	A. Williams	Neal	Bootle	Lightbourn
Northwestern	Akinmoladun	C. Davis	Stille	Reed*	Young	Barry	Gifford	Jackson	A. Williams	Neal	Bootle	Armstrong
Minnesota	Akinmoladun	C. Davis	Stille	A. Davis	Young	Barry	Gifford	Jackson	A. Williams	Neal	Bootle	Armstrong
Beth.-Cookman	Akinmoladun	C. Davis	Stille	A. Davis	Young	Barry	Gifford	Jackson	A. Williams	Neal	Bootle	Armstrong
Ohio St.	Akinmoladun	C. Davis	Stille	Domann	Young	Barry	Gifford	Jackson	A. Williams	Neal	Bootle	Armstrong
Illinois	Akinmoladun	C. Davis	Stille	Domann	Young	Barry	Gifford	Jackson	A. Williams	Neal	Bootle	Armstrong
Michigan St.	Akinmoladun	C. Davis	Stoltenberg	A. Davis	Young	Barry	Gifford	Jackson	A. Williams	Neal	Bootle	Armstrong
Iowa	Akinmoladun	C. Davis	Stille	Ferguson	Young	Barry	Gifford	Jackson	A. Williams	Neal	Bootle	Armstrong

*NU opened with three safeties

2018 NEBRASKA PLAYER PARTICIPATION

PLAYER, POS.	GP	GS	PLAYER, POS.	GP	GS	PLAYER, POS.	GP	GS	PLAYER, POS.	GP	GS
Freedom Akinmoladun, DE	12	12	Jerald Foster, OL	12	12	Hunter Miller, OL	2	0	Eli Sullivan, S	7	0
Austin Allen, TE	12	0	Christian Gaylord, OL	10	0	Stanley Morgan Jr., WR	12	12	Caleb Tannor, OLB	12	0
Fyn Anderson, DL	1	0	Luke Gifford, OLB	12	12	DaiShon Neal, DL	7	0	Cam Taylor, CB	11	0
Isaac Armstrong, P/H	12	7	Trent Hixson, OL	4	0	Tre Neal, S	12	12	Deontre Thomas, DL	4	0
Mohamed Barry, ILB	12	12	Todd Honas, WR	7	0	Peyton Newell, DL	12	0	Guy Thomas, DL	4	0
Greg Bell, RB	4	3	Will Honas, ILB	4	0	Jordan Ober, LS	12	0	Chase Urbach, LS	10	0
Dicaprio Bootle, CB	12	12	Andre Hunt, WR	2	0	Simon Otte, OLB	1	0	Vaha Vainuku, DL	1	0
Andrew Bunch, QB	5	1	Damian Jackson, DL	1	0	Devine Ozigbo, RB	12	9	Noah Vedral, QB	1	0
Tony Butler, S	11	0	Lamar Jackson, CB	12	11	Jordan Paup, OLB	1	0	Chris Walker, DL	1	0
Braxton Clark, CB	4	0	Brenden Jaimes, OL	12	12	Barret Pickering, PK	12	12	Kade Warner, WR	9	7
Cole Conrad, OL	7	4	Matt Jarzynka, DL	1	0	Kurt Rafdal, TE	12	0	Maurice Washington, RB	11	2
Ethan Cox, CB	11	0	Miles Jones, RB	1	0	John Raridon, OL	3	0	Jacob Weinmaster, ILB	11	0
Damion Daniels, DL	12	0	Cameron Jurgens, TE	1	0	Antonio Reed, S	12	2	Mikale Wilbon, RB	6	0
Alex Davis, OLB	12	4	Reid Karel, DB	5	0	Bryan Reimers, WR	10	3	Aaron Williams, S	12	11
Carlos Davis, DL	12	9	Katerian Legrone, TE	3	0	Austin Rose, RB	7	0	Deontai Williams, S	12	1
Khalil Davis, DL	12	0	Eric Lee Jr., CB	9	1	Matt Sichterman, OL	4	0	Mike Williams, WR	12	2
Marquel Dismuke, S	8	0	Caleb Lightbourn, P	9	5	CJ Smith, DB	2	0	Boe Wilson, OL	12	9
Breon Dixon, OLB	4	0	Tyson Lindsey, WR	4	0	JD Spielman, WR	10	10	Jaron Woodyard, WR	8	0
JoJo Domann, S	8	2	Adrian Martinez, QB	11	11	Ben Stille, DL	12	11	Dedrick Young II, ILB	12	12
Tanner Farmer, OL	12	11	Wyatt Mazour, RB	12	0	Jack Stoll, TE	12	12			
Matt Farniok, OL	12	12	Jaevon McQuitty, WR	6	0	Mick Stoltenberg, DL	8	4			
Tyrin Ferguson, OLB	8	4	Collin Miller, OLB	12	0	Jeremiah Stovall, DB	8	0			

COLORADO 33, NEBRASKA 28

SCORE BY QUARTERS	1	2	3	4	FINAL
Colorado	14	3	10	6	33
Nebraska	7	14	7	0	28

SCORING SUMMARY

QTR	TEAM	TIME	SCORE
1st	COLO	09:00	MacIntyre 3 yd pass from Montez (Stefanou kick)
1st	COLO	06:47	Shenault 3 yd run (Stefanou kick)
1st	NEB	03:47	Martinez 41 yd run (Pickering kick)
2nd	NEB	10:15	Ozigbo 8 yd run (Pickering kick)
2nd	NEB	02:24	Martinez 3 yd run (Pickering kick)
2nd	COLO	00:28	Stefanou 40 yd field goal
3rd	COLO	10:59	Stefanou 35 yd field goal
3rd	NEB	05:35	Spielman 57 yd pass from Martinez (Pickering kick)
3rd	COLO	01:24	MacIntyre 8 yd pass from Montez (Stefanou kick)
4th	COLO	01:06	Shenault 40 yd pass from Montez (pass failed)

Lincoln (Sept. 8) - Steven Montez's touchdown pass with 1:06 remaining gave Colorado a 33-28 win over Nebraska, spoiling Scott Frost's debut.

The Huskers, who overcame an early 14-0 deficit, led 28-27 before Montez drove CU 77 yards for the winning score. A costly personal foul on NU on 3rd-and-24 kept the drive alive before Montez hit Laviska Shenault on a 40-yard strike for the winning score.

The Huskers who were hurt by 11 penalties and three turnovers, still had an opportunity as backup quarterback Andrew Bunch drove NU to the Colorado 21 in the final minute but were unable to score in the final seconds.

Nebraska put up 565 total yards on Colorado, including 329 rushing yards, as quarterback Adrian Martinez (117) and Greg Bell (104) both reached the century mark, the first time NU had two 100-yard rushers since 2014. Martinez added 187 yards on 15-of-20 passing in his collegiate debut before leaving the game with an injury.

The Blackshirts held CU to just 44 rushing yards, while recording seven sacks of Montez - the most by the Nebraska defense in five seasons. But Montez answered with 351 yards on 33-of-50 passing with three scores, two to Jay MacIntyre and the game-winner to Shenault, who had 177 receiving yards.

Trailing 14-0 after a pair of turnovers, Martinez put the Big Red on the board, sprinting 41 yards to paydirt on Nebraska's next drive to cap an eight-play, 75-yard march to pull the Huskers within 14-7. The Huskers tied the score going 52 yards in seven plays, as Devine Ozigbo scored from eight yards out. The senior had 25 of the 52 yards on the drive for the Huskers.

Martinez gave the Huskers their first lead, scoring from three yards with 2:24 left in the half. That capped an eight-play, 79-yard march for the Big Red. Martinez also completed 9-of-11 first-half passes for 86 yards.

In the second quarter, the Huskers outgained Colorado 140-36, including 105-of-122 on the ground, to carry a 329-139 edge in total yards for the half despite managing just a 21-17 halftime lead.

After CU kicked a second field goal to pull within 21-20, Martinez found JD Spielman on a 57-yard strike to put NU up 28-20 with 5:35 left in the third.

The Buffaloes came right back on their next drive as Montez found MacIntyre on an 8-yard pass to put the visitors within one with 1:24 left in the third quarter.

TEAM STATISTICS

	COLO	NEB
FIRST DOWNS	26	25
RUSHES-YARDS (NET)	35-44	54-329
PASSING YDS (NET)	351	236
Passes Att-Comp-Int	50-33-0	29-19-1
TOTAL OFFENSE PLAYS-YARDS	85-395	83-565
Fumble Returns-Yards	0-0	0-0
Punt Returns-Yards	2-10	3--2
Kickoff Returns-Yards	2-51	3-45
Interception Returns-Yards	1-22	0-0
Punts (Number-Avg)	5-43.4	3-42.7
Fumbles-Lost	0-0	3-2
Penalties-Yards	8-46	11-95
Possession Time	30:15	29:45
Third-Down Conversions	6 of 18	5 of 13
Fourth-Down Conversions	2 of 3	0 of 3
Red-Zone Scores-Chances	4-5	2-3
Sacks By: Number-Yards	2-12	7-43

RUSHING: COLO- Kyle Evans 12-25; Travon McMillian 8-25; Laviska Shenault 2-5; K.D. Nixon, 2--4; Steven Montez 11--7. **NEB-**Adrian Martinez 15-117; Greg Bell 13-104; Devine Ozigbo 14-60; Maurice Washington 8-34; Tyjon Lindsey 2-9; JD Spielman 1-4; Andrew Bunch 1-1

PASSING: COLO- Steven Montez 33-50-0-351-3 **NEB-**Adrian Martinez 15-20-1-187-1; Andrew Bunch 4-9-0-49-0

RECEIVING: COLO- Laviska Shenault 10-177; Jay MacIntyre 8-45; Juwann Winfree 5-48; K. D. Nixon 5-39; Tony Brown 2-28; Travon McMillian 2-5; Kyle Evans 1-9. **NEB-**Stanley Morgan Jr. 5-75; JD Spielman 3-67; Mike Williams 3-40; Devine Ozigbo 2-17; Maurice Washington 2-16; Greg Bell 2-3; Kurt Rafdall 1-14; Jack Stoll 1-4.

INTERCEPTIONS: COLO- Nate Landman, 1-22. **NEB-**None

FUMBLES: COLO-None. **NEB-**Adrian Martinez 2-1; Greg Bell 1-1.

TACKLES: COLO-Nate Landman 8-5. **NEB-**Mohamed Barry 4-8

TROY 24, NEBRASKA 19

SCORE BY QUARTERS	1	2	3	4	FINAL
Troy	3	14	0	7	24
Nebraska	0	7	6	6	19

SCORING SUMMARY

QTR	TEAM	TIME	SCORE
1st	07:24	TROY	Sumpter 37 yd field goal
2nd	12:17	TROY	Rookard 58 yd punt return (Sumpter kick)
2nd	05:12	TROY	B. Smith 9 yd run (Sumpter kick)
2nd	03:02	NEB	Morgan 9 yd pass from Bunch (Pickering kick)
3rd	10:25	NEB	Pickering 23 yd field goal
3rd	03:02	NEB	Pickering 32 yd field goal
4th	06:45	TROY	B. Smith 26 yd run (Sumpter kick)
4th	02:55	NEB	Spielman 7 yd pass from Bunch (pass failed)

Lincoln (Sept. 15) - For the second straight week Nebraska out-yarded its opponent but could not overcome early turnovers in a 24-19 loss to Troy.

Nebraska managed 364 total yards with Andrew Bunch playing from start to finish at quarterback for the Big Red. Bunch completed 19-of-27 passes for 177 yards with two touchdowns, but he also threw a pair of interceptions.

As a team, the Huskers out-gained the Trojans 187-143 on the ground, but three first-half turnovers by Nebraska and a 58-yard punt return for a touchdown by Troy's Cedarius Rookard helped the visitors jump out to a 17-0 lead.

Maurice Washington led the Husker rushing attack with 92 yards on 14 carries, while Greg Bell added 68 yards on 14 totes.

NU also won the time of possession battle, but several big plays in the punting game sparked Troy. Not only did Rookard have a punt return touchdown, Troy Sumpter's 79-yard punt after the Trojans' opening possession and two other long punts helped Troy maintain a field position edge.

The Huskers got on the board right before halftime, as Bunch connected with Stanley Morgan Jr. on an eight-yard strike to pull NU within 17-7.

Nebraska got a special teams' break on its first possession of the half, as Rookard fumbled the ball before Cam Taylor recovered at the Troy 6-yard line. But the Huskers settled for Barret Pickering's first career field goal from 23 yards out to cut the margin to 17-10 with 10:25 left in the third quarter.

The Huskers appeared to have tied the score momentarily on a touchdown catch by JD Spielman, but a costly penalty wiped away the touchdown before Pickering's 32-yard field goal cut Troy's lead to 17-13 with 3:02 left in the third. Nebraska was flagged 10 times for 77 yards in the game.

Troy then mounted its only sustained drive of the second half, marching 62 yards in 10 plays over 4:34 to go up 24-13 with 6:45 left in the contest.

However the Huskers refused to quit, as Bunch and the Big Red answered with an 11-play, 75-yard drive capped by Spielman's touchdown catch.

The Blackshirts then forced a 3-and-out by Troy on the ensuing drive to give the ball back to Bunch and the offense at the NU 27 with 2:31 left in the game. But Nebraska's chance to complete the comeback was short-lived, as Bunch was intercepted by Will Sunderland, ending NU's comeback hopes.

Quarterback Kaleb Barker led the Trojans by completing 14-of-21 passes for 110 yards, while B.J. Smith provided the biggest plays for the Troy offense with 11 carries for 70 yards, including a pair of touchdowns.

TEAM STATISTICS

	TROY	NEB
FIRST DOWNS	12	22
RUSHES-YARDS (NET)	34-143	48-187
PASSING YDS (NET)	110	177
Passes Att-Comp-Int	21-14-1	27-19-2
TOTAL OFFENSE PLAYS-YARDS	55-253	75-364
Fumble Returns-Yards	0-0	0-0
Punt Returns-Yards	3-65	0-0
Kickoff Returns-Yards	1-13	3-70
Interception Returns-Yards	2-10	1-0
Punts (Number-Avg)	5-53.8	5-41.6
Fumbles-Lost	3-1	4-1
Penalties-Yards	10-95	10-77
Possession Time	27:06	32:54
Third-Down Conversions	4 of 12	5 of 15
Fourth-Down Conversions	0 of 1	1 of 1
Red-Zone Scores-Chances	2-2	4-5
Sacks By: Number-Yards	3-23	3-19

RUSHING: TROY- B.J. Smith 11-70; Sawyer Smith 4-60; Jabir Daughtry-Frye 6-15; Kaleb Barker 8-12; Deondre Douglas 1--2; **TEAM** 4--12. **NEB-**Maurice Washington 14-92; Greg Bell 14-64; Devine Ozigbo 9-25; Andrew Bunch 10-5; JD Spielman 1-1.

PASSING: TROY- Kaleb Barker 14-21-1-110-0 **NEB-**Andrew Bunch 19-27-2-177-2

RECEIVING: TROY- Tray Eafford 4-33; Deondre Douglas 4-6; Sidney Davis 3-21; Jabir Daughtry-Frye 2-11; Damion Willis 1-39. **NEB-**JD Spielman 6-45; Stanley Morgan Jr. 5-64; Maurice Washington 3-14; Kurt Rafdall 1-26; Jack Stoll 1-9; Devine Ozigbo 1-7; Tyjon Lindsey 1-6; Greg Bell 1-6.

INTERCEPTIONS: TROY- Tyler Murray 1-6; Will Sunderland 1-4. **NEB-**Lamar Jackson 1-0

FUMBLES: TROY-TEAM 2-0; Cedarius Rookard 1-1 **NEB-**Andrew Bunch 3-0; Jack Stoll 1-1.

TACKLES: TROY-Tron Folsom 8-6. **NEB-**Will Honas 3-5.

NO. 19 MICHIGAN 56, NEBRASKA 10

SCORE BY QUARTERS	1	2	3	4	FINAL
Nebraska	0	0	3	7	10
Michigan	20	19	10	7	56

SCORING SUMMARY

QTR	TEAM	TIME	SCORE
1st	MICH	10:27	Mason 1 yd run (Nordin kick)
1st	MICH	08:58	Higdon 44 yd run (Nordin kick)
1st	MICH	03:09	Mason 4 yd run (kick failed)
2nd	MICH	14:11	Nordin 50 yd field goal
2nd	MICH	08:20	Gentry 5 yd pass from Patterson (Nordin kick)
2nd	MICH	05:25	Mason 1 yd run (Nordin kick)
2nd	MICH	04:03	TEAM safety
3rd	MICH	09:01	Peoples-Jones 60 yd punt return (Nordin kick)
3rd	NEB	05:23	Pickering 35 yd field goal
3rd	MICH	00:58	Nordin 38 yd field goal
4th	MICH	14:21	Bell 56 yd pass from McCaffrey (Nordin kick)
4th	NEB	04:14	Mazour 3 yd run (Pickering kick)

Ann Arbor, Mich. (Sept. 22) - Wyatt Mazour scored his first career touchdown in the fourth quarter and Barret Pickering added a field goal to account for Nebraska's scoring in a 56-10 setback at No. 19 Michigan.

The Wolverines built a 20-0 lead at the end of the first quarter that grew to 39-0 at the half. NU quarterback Adrian Martinez gave way to Andrew Bunch in the second half. Bunch led the Big Red on a pair of scoring drives, the first resulting in Pickering's 35-yard field goal with 5:23 left in the third quarter.

Nebraska's final scoring drive of the day was a seven-play, 80-yard drive that featured a 17-yard run and a 21-yard reception for Mazour that set up his three-yard touchdown blast with 4:14 left. NU's touchdown drive was preceded by a spectacular interception from Deontai Williams that gave the Big Red their lone turnover of the game.

Junior linebacker Mohamed Barry led the defense with 11 tackles, including a career-high three tackles for loss and his first career sack. Dicaprio Bootle added a career-best five breakups on the day.

For the game, Nebraska managed just 132 total yards, with 93 coming on 13-of-24 passing. The Huskers managed just 39 yards rushing on the afternoon. Stanley Morgan Jr. provided a bright spot for the Big Red offense by hauling in three receptions for 61 yards. JD Spielman led the Huskers with four receptions but totaled just five yards, while Tyjon Lindsey added two catches for 16 yards.

While the NU offense struggled to find room to roam against the Wolverines, Michigan marched throughout the first half and finished with 491 yards of total offense, including 285 on the ground. Karan Higdon led the way for the Wolverine rushing attack with 136 yards on just 12 carries with one score. Fullback Ben Mason carried six times for 18 yards with three short touchdowns.

Quarterback Shea Patterson completed 15-of-22 passes for 120 yards for Michigan, before giving way to back-up quarterbacks Dylan McCaffrey and Brandon Peters in the second half.

TEAM STATISTICS

	NEB	MICH
FIRST DOWNS	12	22
RUSHES-YARDS (NET)	30-39	45-285
PASSING YDS (NET)	93	206
Passes Att-Comp-Int	24-13-1	31-18-1
TOTAL OFFENSE PLAYS-YARDS	54-132	76-491
Fumble Returns-Yards	0-0	0-0
Punt Returns-Yards	2-3	4-84
Kickoff Returns-Yards	3-56	2-27
Interception Returns-Yards	1-0	1-0
Punts (Number-Avg)	9-44.7	3-59.3
Fumbles-Lost	1-1	2-0
Penalties-Yards	10-79	8-77
Possession Time	24:31	35:29
Third-Down Conversions	3 of 13	7 of 15
Fourth-Down Conversions	0 of 0	1 of 2
Red-Zone Scores-Chances	2-2	5-6
Sacks By: Number-Yards	1-9	4-39

RUSHING: MICH-Karan Higdon 12-136; Christian Turner 10-55; Tru Wilson 6-43; O'Maury Samuels 6-23; Dylan McCaffrey 2-23; Ben Mason 6-18; **TEAM** 2-4; Shea Patterson 1-9. **NEB**-Andrew Bunch 3-23; Wyatt Mazour 5-18; Devine Ozigbo 6-5; Greg Bell 6-3; Maurice Washington 3-2; Adrian Martinez 7-12

PASSING: MICH-Shea Patterson 15-22-0-120-1; Dylan McCaffrey 3-8-0-86-1; Brandon Peters 0-1-1-0-0. **NEB**-Adrian Martinez 7-15-1-22-0 Andrew Bunch 6-9-0-71-0

RECEIVING: MICH-Grant Perry 4-5; Zach Gentry 3-32; Sean McKeon 2-29; Nico Collins 2-28; Ronnie Bell 1-56; Jacob McCurry 1-15; Oliver Martin 1-15; Donovan Peoples-Jones 1-10; Tru Wilson 1-9; Karan Higdon 1-7; O'Maury Samuels 1-0. **NEB**-JD Spielman 4-5; Stanley Morgan Jr. 3-61; Tyjon Lindsey 2-16; Wyatt Mazour 1-21; Devine Ozigbo 1-5; Maurice Washington 1-4; Adrian Martinez 1-11

INTERCEPTIONS: MICH-Josh Metellus 1-0. **NEB**-Deontai Williams 1-0

FUMBLES: MICH-Team 1-0; O'Maury Samuels 1-0. **NEB**-Tyjon Lindsey 1-1

TACKLES: MICH-Devin Bush 6-0. **NEB**-Mohamed Barry 7-4

PURDUE 42, NEBRASKA 28

SCORE BY QUARTERS	1	2	3	4	FINAL
Purdue	10	10	15	7	42
Nebraska	7	0	14	7	28

SCORING SUMMARY

QTR	TEAM	TIME	SCORE
1st	NEB	11:20	Ozigbo 18 yd run (Pickering kick)
1st	PUR	07:57	Knox 42 yd run (Evans kick)
1st	PUR	03:40	Evans 31 yd field goal
2nd	PUR	12:51	Blough 1 yd run (Evans kick)
2nd	PUR	00:30	Evans 25 yd field goal
3rd	PUR	08:25	Hopkins 12 yd pass from Blough (Evans kick)
3rd	NEB	06:18	Spielman 21 yd pass from Martinez (Pickering kick)
3rd	PUR	03:24	Knox 6 yd run (Knox pass from Blough)
3rd	NEB	02:32	Spielman 21 yd pass from Martinez (Pickering kick)
4th	PUR	14:56	Jones 6 yd run (Evans kick)
4th	NEB	13:04	Ozigbo 23 yd run (Pickering kick)

Lincoln (Sept. 29) - Devine Ozigbo rushed for a career-high 170 yards on 17 carries with two touchdowns and Adrian Martinez put up his first career 300-yard passing game, but the Huskers fell to Purdue, 42-28.

Martinez accounted for 414 yards of total offense (323 passing, 91 rushing), as Nebraska racked up 582 yards of total offense, outdistancing the Boilermakers' high-powered offense (516). Martinez completed 25-of-42 passes with two touchdowns. In addition to the big days for Martinez and Ozigbo, JD Spielman hauled in 10 catches for 135 yards and a pair of 21-yard touchdown receptions.

David Blough led Purdue, completing 25-of-42 passes for 328 yards and one touchdown. Brycen Hopkins paced the Boilermakers with five catches for 103 yards, while Rondale Moore added eight grabs for 85 yards. D.J. Knox led the Purdue ground game with 87 yards and two touchdowns on 15 carries.

Nebraska started fast, winning the coin toss and marching 75 yards on 10 plays after the opening kickoff capped by Ozigbo's 18-yard TD run. Purdue answered quickly, going 71 yards on six plays, including a 42-yard touchdown run by Knox to tie the game. After NU's drive stalled, Purdue went 45 yards on five plays before Spencer Evans' 31-yard field goal gave Purdue a 10-7 lead.

Purdue extended the lead to 20-7 with 10 more points in the second quarter while silencing the Husker offense. The Boilermakers extended the margin to 27-7 early in the third quarter before Nebraska rallied.

After a 21-yard return by Wyatt Mazour and a penalty gave NU the ball at its 47, the Huskers went 53 yards in six plays, as Martinez found Spielman on a 21-yard TD pass to cut the lead to 13. But the Boilermakers responded with a 90-yard touchdown drive in eight plays that concluded with Knox's second touchdown run of the day - from six yards out - to push the lead back to 20.

The Big Red offense refused to quick. NU marched down the field, going 69 yards in three plays. Martinez hooked up with Spielman for another 21-yard touchdown pass to make it 35-21.

NU's defense was in position to stop Purdue on the ensuing drive, forcing a 3rd-and-20 near midfield. But Purdue picked up a conversion after a costly Husker penalty. Purdue scored three plays later to make it 42-21.

Martinez and the offense kept attacking, flying 75 yards in just seven plays, capped by Ozigbo's 23-yard touchdown run to pull the Big Red within 42-28. In the last 12 minutes, the Blackshirts produced four straight stops, but the offense was unable to slice into the 14-point deficit.

TEAM STATISTICS

	PUR	NEB
FIRST DOWNS	27	31
RUSHES-YARDS (NET)	37-188	39-259
PASSING YDS (NET)	328	323
Passes Att-Comp-Int	42-25-0	42-25-1
TOTAL OFFENSE PLAYS-YARDS	79-516	81-582
Fumble Returns-Yards	0-0	0-0
Punt Returns-Yards	1-6	1-0
Kickoff Returns-Yards	3-68	5-85
Interception Returns-Yards	1-7	0-0
Punts (Number-Avg)	7-41.3	5-40.2
Fumbles-Lost	0-0	1-0
Penalties-Yards	10-75	11-136
Possession Time	36:16	23:44
Third-Down Conversions	7 of 16	4 of 12
Fourth-Down Conversions	0 of 0	0 of 3
Red-Zone Scores-Chances	6-6	1-1
Sacks By: Number-Yards	2-11	1-2

RUSHING: PUR- D.J. Knox 15-87; Markell Jones 14-59; David Blough 7-38; Rondale Moore 1-4. **NEB**- Devine Ozigbo 17-170; Adrian Martinez 18-91; JD Spielman 1-3; Greg Bell 2-2; **TEAM** 1-minus 7

PASSING: PUR- David Blough 25-42-0-328-1 **NEB**-Adrian Martinez 25-42-1-323-2

RECEIVING: PUR- Rondale Moore 8-85; Brycen Hopkins 5-103; Isaac Zico 3-71 Jared Sparks 3-14; Alexander Horvath 2-28; D.J. Knox 2-21; Jackson Anthorp 2-6. **NEB**-JD Spielman 10-135; Stanley Morgan Jr. 4-69; Jack Stoll 4-51; Devine Ozigbo 2-28; Kade Warner 2-16; Jaron Woodyard 1-10; Kurt Rafdall 1-9; Greg Bell 1-5

INTERCEPTIONS: PUR- Simeon Smiley 1-7. **NEB**-None

FUMBLES: PUR-None. **NEB**-Team 1-0.

TACKLES: PUR-Navon Mosley 6-8. **NEB**-Mohamed Barry 5-6

NO. 16 WISCONSIN 41, NEBRASKA 24

SCORE BY QUARTERS	1	2	3	4	FINAL
Nebraska	0	3	14	7	24
Wisconsin	3	17	14	7	41

SCORING SUMMARY

QTR	TEAM	TIME	SCORE
1st	WIS	07:08	Gaglianone 30 yd field goal
2nd	WIS	12:58	Gaglianone 28 yd field goal
2nd	NEB	09:55	Pickering 31 yd field goal
2nd	WIS	06:51	Taylor 3 yd run (Gaglianone kick)
2nd	WIS	00:42	Ferguson 14 yd pass from Hornibrook (Gaglianone kick)
3rd	NEB	14:13	Spielman 75 yd pass from Martinez (Pickering kick)
3rd	WIS	11:04	Taylor 21 yd run (Gaglianone kick)
3rd	WIS	06:50	Deal 20 yd run (Gaglianone kick)
3rd	NEB	04:20	Stoll 12 yd pass from Martinez (Pickering kick)
4th	WIS	12:50	Taylor 88 yd run (Gaglianone kick)
4th	NEB	09:11	Martinez 7 yd run (Pickering kick)

Madison, Wis. (Oct. 6) - Adrian Martinez and JD Spielman produced record-setting performances, but NU came up short in a 41-24 loss at No. 16 Wisconsin.

Martinez set school freshman marks for total offense (441) and passing yards (384), completing 24-of-42 passes with two touchdowns. He added 57 rushing yards. Spielman hauled in nine receptions for a school-record 209 yards, surpassing his 200 receiving yards against Ohio State as a freshman in 2017.

Stanley Morgan Jr. hauled in a then-career-high-matching eight receptions for 93 yards, as Nebraska rolled up more than 500 yards of total offense.

However, NU could not contain the Wisconsin running game, as the Badgers rolled up 370 yards on the ground. Jonathan Taylor led the Badgers with 221 rushing yards and three touchdowns on 24 carries. Alex Hornibrook added 163 passing yards on 13-of-24 passing for the Badgers.

NU's defense bent but didn't break in a low-scoring first quarter, holding Wisconsin to just a field goal on its opening drive. The Badgers controlled the ball in the first quarter, but went to the second quarter with just a 3-0 lead.

Wisconsin added a second short Rafael Gaglianone field goal early in the second quarter to take a 6-0 lead, before Nebraska marched into scoring position on its next drive. The Huskers went 61 yards in 10 plays before Barret Pickering's 31-yard field goal cut the Badgers' lead in half.

Wisconsin answered with a six-play, 64-yard drive that was capped by Taylor's three-yard plunge to push the margin to 13-3. After a Husker drive stalled before the half, Wisconsin went 63 yards in six plays as Hornibrook's 14-yard pass to Jake Ferguson put UW up 20-3.

But Nebraska showed it was not going away quietly, as Martinez found Spielman on a 75-yard strike to pull NU within 20-10.

Taylor continued to carry the load for Wisconsin on its opening drive of the second half, rushing four times for 41 yards, including a 21-yard dash to push the UW lead back to 17 with 11:04 left in the third quarter.

The two teams exchanged touchdowns the rest of the way, as the Huskers played the Badgers even on the scoreboard in the second half and produced 64 more total offense yards than Wisconsin after halftime.

TEAM STATISTICS

	NEB	WIS
FIRST DOWNS	26	26
RUSHES-YARDS (NET)	24-111	48-370
PASSING YDS (NET)	407	163
Passes Att-Comp-Int	44-26-0	24-13-0
TOTAL OFFENSE PLAYS-YARDS	68-518	72-533
Fumble Returns-Yards	0-0	0-0
Punt Returns-Yards	1-3	1-15
Kickoff Returns-Yards	2-35	3-90
Interception Returns-Yards	0-0	0-0
Punts (Number-Avg)	4-41.5	3-40.7
Fumbles-Lost	2-1	1-1
Penalties-Yards	10-100	5-50
Possession Time	24:27	35:33
Third-Down Conversions	3 of 10	6 of 12
Fourth-Down Conversions	0 of 2	1 of 1
Red-Zone Scores-Chances	3-3	5-5
Sacks By: Number-Yards	1-6	2-12

RUSHING: WIS-Jonathan Taylor 24-221; Taiwan Deal 10-74; Grant Groshek 9-73; Kendrick Pryor 1-5; Alec Ingold 1-3; Aron Cruickshank 1-1; **TEAM** 1--1 Alex Hornibrook 1--6. **NEB**-Adrian Martinez 13-57; Devine Ozigbo 5-29; Maurice Washington 5-27; Andrew Bunch 1--2.

PASSING: WIS-Alex Hornibrook 13-24-0-163-1. **NEB**-Adrian Martinez 24-42-0-384-2; Andrew Bunch 2-2-0-23-0.

RECEIVING: WIS-Jake Ferguson 4-47; AJ Taylor 3-60; Danny Davis 3-38; Garrett Groshek 2-10; Kendrick Pryor 1-8. **NEB**-JD Spielman 9-209; Stanley Morgan Jr. 8-93; Maurice Washington 4-53; Kurt Raddal 1-18; Jack Stoll 1-12 Mike Williams 1-11; Kade Warner 1-6; Bryan Reimers 1-5.

INTERCEPTIONS: WIS-None. **NEB**-None

FUMBLES: WIS-Garrett Groshek 1-1. **NEB**-Adrian Martinez 2-1

TACKLES: WIS-Ryan Connelly 5-2. **NEB**-Mohamed Barry 1-7

NORTHWESTERN 34, NEBRASKA 31 (OT)

SCORE BY QUARTERS	1	2	3	4	OT	FINAL
Nebraska	7	6	7	11	0	31
Northwestern	0	14	0	17	3	34

SCORING SUMMARY

QTR	TEAM	TIME	SCORE
1st	NEB	13:32	Spielman 42 yd pass from Martinez (Pickering kick)
2nd	NU	07:41	Nagel 21 yd pass from Thorson (Luckenbaugh kick)
2nd	NU	03:01	Brown IV 10 yd fumble recovery (Luckenbaugh kick)
2nd	NEB	00:42	Devine Ozigbo 12 yd run (failed kick)
3rd	NEB	07:07	Devine Ozigbo 1 yd run (Pickering kick)
4th	NEB	13:40	M. Washington 3 yd run (Martinez rush)
4th	NU	12:31	Nagel 61 yd pass from Thorson (Luckenbaugh kick)
4th	NEB	05:41	Pickering 34 yd field goal
4th	NU	02:27	Luckenbaugh 31 yd field goal
4th	NU	00:12	Jefferson 5 yd pass from Thorson (Luckenbaugh kick)
OT	NU	15:00	Luckenbaugh 37 yd field goal

Evanston, Ill. (Oct. 13) - Drew Luckenbaugh made a 37-yard field goal in overtime, and Northwestern came from behind for a stunning 34-31 victory. Nebraska had leads of 28-14 and 31-21 in the fourth quarter, but Northwestern rallied late in regulation to force overtime.

The Huskers had possession first in overtime, but on fourth-and-1 from the Northwestern 16-yard line, a fumbled shotgun snap resulted in a scrambling Adrian Martinez throwing a pass to the end zone that JR Pace intercepted.

Northwestern kept the ball on the ground for three plays to set up the field goal for Luckenbaugh, who drilled the game winner.

Martinez, completed 25-of-35 passes for 251 yards and one score, while Devine Ozigbo ran 22 times for 169 yards, as Nebraska rushed for 231 yards.

Down 10 points, Northwestern drove to the Nebraska 13-yard line before settling on a 31-yard field goal to pull the Wildcats within seven points.

Luke Gifford fielded an onside kick at the Northwestern 47-yard line with 2:26 remaining. The Wildcats then used all three of their timeouts, as Nebraska ran the football three times and only took 15 seconds off the clock, but Isaac Armstrong pinned the Wildcats at their 1-yard line with 2:02 remaining.

Northwestern answered by covering all 99 yards, the key play a 32-yard completion to the Nebraska 32-yard line. Clayton Thorson tied the game with 12 seconds to play with a 5-yard touchdown pass to JJ Jefferson.

Trailing 14-13 at halftime, Antonio Reed's interception gave the Huskers a spark, as he snuffed out a Wildcat drive. NU responded with a 97-yard scoring drive in 15 plays, as Ozigbo scored from one yard out.

The Huskers seemingly took control, as Ozigbo and Maurice Washington gashed the Wildcat defense before Washington's first career TD and a two-point conversion by Martinez made it 28-14.

Northwestern answered quickly, as Thorson hit Nagel on a 61-yard TD pass to cut Nebraska's lead to 28-21. Thorson completed 41 of 65 passes for 455 yards, while Nagel hauled in 12 passes for 220 yards and two scores.

The Wildcats regained possession, but senior safety Tre Neal intercepted Thorson at the 50 and returned the ball to the Northwestern 36. That led to a 34-yard field goal by freshman Barret Pickering for a 31-21 lead with 5:41 left.

TEAM STATISTICS

	NEB	NW
FIRST DOWNS	24	30
RUSHES-YARDS (NET)	47-231	23-32
PASSING YDS (NET)	251	455
Passes Att-Comp-Int	35-25-2	65-41-2
TOTAL OFFENSE PLAYS-YARDS	82-482	88-487
Fumble Returns-Yards	0-0	1-10
Punt Returns-Yards	1-19	0-0
Kickoff Returns-Yards	4-57	1-20
Interception Returns-Yards	2-14	2-0
Punts (Number-Avg)	5-45.8	5-39.4
Fumbles-Lost	3-1	0-0
Penalties-Yards	9-89	1-5
Possession Time	30:07	29:53
Third-Down Conversions	7 of 16	8 of 18
Fourth-Down Conversions	0 of 1	2 of 2
Red-Zone Scores-Chances	4-5	3-3
Sacks By: Number-Yards	2-13	1-7

RUSHING: NW-John Moten IV 7-23; Solomon Vault 12-16; Clayton Thorson 4--7. **NEB**-Devine Ozigbo 22-159; Adrian Martinez 13-37; Maurice Washington 9-32; JD Spielman 2-8; **TEAM** 1--5.

PASSING: NW-Clayton Thorson 41-64-2-455-3. **NEB**-Adrian Martinez 25-35-2-251-1

RECEIVING: NW-Flynn Nagel 12-220; Bennett Skowronek 6-73; JJ Jefferson 4-40; Cameron Green 4-21; Solomon Vault 4-3; John Moten IV 3-14; Riley Lees 2-23; Ramaud Chiao Khiao-Bowman 2-20; Chad Hanaoka 1-14; Berkeley Holman 1-11; Kyric McGowan 1-9; Charlie Fessler 1-7. **NEB**-JD Spielman 8-76; Devine Ozigbo 4-33; Mike Williams 3-41; Jack Stoll 3-40; Stanley Morgan Jr. 2-31; Maurice Washington 2-12; Kade Warner 2-11; Bryan Reimers 1-7.

INTERCEPTIONS: WIS-JR Pace 2-0. **NEB**-Tre Neal 1-14; Antonio Reed 1-0

FUMBLES: NW-None. **NEB**-Adrian Martinez 2-1; Jack Stoll 1-0.

TACKLES: NW-Samdup Miller 6-8. **NEB**-Aaron Williams 10-2

NEBRASKA 53, MINNESOTA 28

SCORE BY QUARTERS	1	2	3	4	FINAL
Minnesota	0	8	14	6	28
Nebraska	14	14	8	17	53

SCORING SUMMARY

QTR	TEAM	TIME	SCORE
1st	NEB	13:04	Ozigbo 40 yd run (Pickering kick)
1st	NEB	01:25	Ozigbo 59 yd run (Pickering kick)
2nd	NEB	11:40	Martinez 3 yd run (Pickering kick)
2nd	NEB	01:58	Spielman 9 yd pass from Martinez (Pickering kick)
2nd	MINN	00:52	Douglas 13 yd pass from Annexstad (Morse rush)
3rd	MINN	13:49	Ibrahim 1 yd run (Carpenter kick)
3rd	MINN	07:22	Green 4 yd run (Carpenter kick)
3rd	NEB	06:04	Morgan 35 yd pass from Martinez (Morgan pass from Martinez)
4th	NEB	07:53	Pickering 32 yd field goal
4th	NEB	05:19	Morgan 67 yd pass from Martinez (Pickering kick)
4th	MINN	04:14	Morgan 9 yd run (rush failed)
4th	NEB	01:57	Washington 3 yd run (Pickering kick)

Lincoln (Oct. 20) - Behind a season-best 659 yards of total offense, Nebraska gave Scott Frost his first victory with a 53-28 win over Minnesota.

The Husker attack rolled up 383 rushing yards with Devine Ozigbo (152), Adrian Martinez (125) and Maurice Washington (109) all cracking the 100-yard barrier, giving NU a trio of 100-yard rushers for the first time since 2010. Ozigbo set the tone early, scoring on runs of 40 and 59 yards to help the hosts build a 28-0 second quarter lead.

The 53 points scored by the Huskers were their most against a Big Ten foe since joining the conference and the most against any conference team since scoring 56 at Big 12 foe Kansas State on Nov. 15, 2008.

Martinez amassed more than 400 yards of total offense for the third time in six games to open his career, completing 25-of-29 passes for 276 yards and three touchdowns, including scoring strikes to JD Spielman and Stanley Morgan Jr. after Minnesota closed to within 28-22 midway through the third.

While the offense shined, the defense stood strong against several Golden Gopher penetrations into the red zone. On the opening play of the fourth quarter, Minnesota tried to cut into NU's 36-22 lead on 4th-and-Goal from the NU 3, but Dicaprio Bootle broke up Tanner Morgan's pass attempt.

Then Martinez and the offense went on a 14-play, 82-yard march that took 7:03 off the clock and culminated with Barret Pickering's 32-yard field goal to give Nebraska a 39-22 lead. After a kickoff return to the NU 13, the Blackshirts snuffed out another drive when Dedrick Young picked off a Morgan pass.

NU would salt the game away three plays later, as Martinez found a wide-open Morgan on a 67-yard TD pass to put the game out of reach. Morgan hauled in 10 passes for 163 yards and two TDs, while Spielman added eight catches for 77 yards and a score.

Mohamed Barry led the Blackshirts with 11 tackles on the afternoon, while safety Tre Neal contributed 10 stops and senior linebacker Luke Gifford added nine. Young pitched in seven tackles to go along with his interception.

TEAM STATISTICS

	MINN	NEB
FIRST DOWNS	22	28
RUSHES-YARDS (NET)	36-125	43-383
PASSING YDS (NET)	349	276
Passes Att-Comp-Int	36-20-1	30-25-0
TOTAL OFFENSE PLAYS-YARDS	72-474	73-659
Fumble Returns-Yards	0-0	0-0
Punt Returns-Yards	1-7	0-0
Kickoff Returns-Yards	5-158	2-32
Interception Returns-Yards	0-0	1-0
Punts (Number-Avg)	6-41.3	3-41.7
Fumbles-Lost	0-0	2-1
Penalties-Yards	8-80	6-43
Possession Time	30:58	29:02
Third-Down Conversions	5 of 14	8 of 12
Fourth-Down Conversions	1 of 3	0 of 0
Red-Zone Scores-Chances	4-6	4-4
Sacks By: Number-Yards	2-12	1-5

RUSHING: MINN- Mohamed Ibrahim 18-49; Tanner Morgan 4-35; Bryce Williams 5-18; Seth Green 5-17; Jonathan Femi-Cole 1-9; Zack Annexstad 3-3. **NEB-** Devine Ozigbo 12-152; Adrian Martinez 15-125; Maurice Washington 14-109; JD Spielman 1-2; TEAM 1-5

PASSING: MINN- Zack Annexstad 9-20-0-135-1; Tanner Morgan 11-16-1-214-0. **NEB-** Adrian Martinez 25-29-0-276-3; Maurice Washington 0-1-0-0-0.

RECEIVING: MINN- Tyler Johnson 11-184; Demetrius Douglas 3-31; Chris Autman-Bell 2-75; Rashod Bateman 2-15; Seth Green 1-31; Bryce Witham 1-13. **NEB-** Stanley Morgan Jr. 10-163; JD Spielman 8-77; Devine Ozigbo 3-25; Maurice Washington 2-1; Mike Williams 1-7; Kade Warner 1-3

INTERCEPTIONS: MINN- None. **NEB-** Dedrick Young 1-0

FUMBLES: MINN- None. **NEB-** Adrian Martinez 1-1; Maurice Washington 1-0.

TACKLES: MINN- Blake Cashman 5-6. **NEB-** Mohamed Barry 5-6

NEBRASKA 45, BETHUNE-COOKMAN 9

SCORE BY QUARTERS	1	2	3	4	FINAL
Bethune-Cookman	3	0	0	6	9
Nebraska	28	10	0	7	45

SCORING SUMMARY

QTR	TEAM	TIME	SCORE
1st	NEB	12:37	Ozigbo 14 yd run (Pickering kick)
1st	NEB	10:47	Spielman 77 yd punt return (Pickering kick)
1st	BCU	08:28	Hernandez 28 yd field goal
1st	NEB	06:08	Morgan 3 yd pass from Martinez (Pickering kick)
1st	NEB	02:55	Morgan 27 yd pass from Martinez (Pickering kick)
2nd	NEB	05:02	M. Washington 8 yd run (Pickering kick)
2nd	NEB	00:12	Pickering 29 yd field goal
4th	NEB	13:39	Vedral 20 yd run (Pickering kick)
4th	BCU	00:00	Adams 5 yd run (No PAT)

Lincoln (Oct. 27) - Adrian Martinez completed 15-of-22 passes for 213 yards and two touchdowns in a half of action, JD Spielman returned a punt for 77 yards for a touchdown, and Nebraska built an early lead en route to a 45-9 victory over Bethune-Cookman on Saturday.

A Memorial Stadium crowd of 88,735 saw Nebraska improve to 12-0 all-time against FCS foes in a make-up game for the season opener against Akron that was canceled because of severe weather. NU built a 28-3 lead after one quarter and led 38-3 at halftime, its biggest halftime lead since 2012, while giving many of its reserves extensive action in the second half.

With Nebraska already ahead 7-0 after a touchdown on its opening possession, Spielman returned his punt for a touchdown, the longest punt return by a Husker since De'Mornay Pierson-El returned one 80 yards against Iowa in 2014.

Stanley Morgan Jr. then caught first-quarter touchdowns of 3 and 27 yards to give Nebraska a 28-3 lead. He caught seven passes for 82 yards, all in the first half.

Nebraska eventually built a 38-3 halftime cushion after a Maurice Washington touchdown run and a 29-yard field goal by Barret Pickering.

Noah Vedral saw his first action of the season beginning in the second half. He had a 20-yard rush for a touchdown and completed two passes for 29 yards.

Senior running back Devine Ozigbo rushed 11 times for 110 yards, including a 14-yard touchdown to begin the game. Ozigbo did not play in the second half. It marked the fourth time in the past five games he has topped 100 yards, and his seventh career 100-yard rushing game.

Punter Isaac Armstrong had a 73-yard punt in the third quarter, tying for the seventh-longest punt in school history. It was the longest punt by a Husker since Alex Henery had a 76-yard punt at Virginia Tech in 2009.

Safety Deontai Williams had two takeaways, recovering a fumble in the second quarter and picking off a BCU pass in the third quarter. Nebraska forced three turnovers, a season high, as defensive lineman Peyton Newell had an interception in the second quarter, the first of his career.

TEAM STATISTICS

	BCU	NEB
FIRST DOWNS	16	23
RUSHES-YARDS (NET)	40-141	33-226
PASSING YDS (NET)	214	242
Passes Att-Comp-Int	30-13-2	31-17-2
TOTAL OFFENSE PLAYS-YARDS	70-355	64-468
Fumble Returns-Yards	0-0	1-5
Punt Returns-Yards	0-0	1-77
Kickoff Returns-Yards	2-37	0-0
Interception Returns-Yards	2-23	2-0
Punts (Number-Avg)	7-37.1	3-57.3
Fumbles-Lost	1-1	2-0
Penalties-Yards	6-34	5-35
Possession Time	35:40	24:20
Third-Down Conversions	7 of 16	5 of 10
Fourth-Down Conversions	0 of 0	0 of 0
Sacks By: Number-Yards	4-29	4-42

RUSHING: BCU- Alfred Adams 4-41; Tupac Isme 5-33; Trevor Gear 4-22; Jimmie Robinson 3-20; Isaac Washington 6-18; Le'Derrien Wilson 5-17; Jabari Dunham 2-0; David Israel 11-10. **NEB-** Devine Ozigbo 11-110; Wyatt Mazour 5-55; Maurice Washington 6-48; Noah Vedral 7-13; Miles Jones 1-5; Mikale Wilbon 1-2; Adrian Martinez 2-7

PASSING: BCU- David Israel 12-27-2-196-0; Jabari Dunham 1-3-0-18-0. **NEB-** Adrian Martinez 15-22-1-213-2; Noah Vedral 2-9-1-29-0.

RECEIVING: BCU- Keavon Mitchell 6-48; Steffon Francois 3-105; Jimmie Robinson 1-26; Tyrese Spain 1-18; Jonathon Thomas 1-11; Malique Jackson 1-6. **NEB-** Stanley Morgan Jr. 7-82; JD Spielman 5-72; Jack Stoll 1-37; Miles Jones 1-21; Austin Allen 1-13; Bryan Reimers 1-9; Katerian Legrone 1-8

INTERCEPTIONS: BCU- Tydarius Peters 1-5; Donald Johnston 1-8. **NEB-** Deontai Williams 1-0; Peyton Newell 1-0

FUMBLES: BCU- Jonathon Thomas 1-1. **NEB-** Noah Vedral 1-0; JD Spielman 1-0

TACKLES: BCU- Tydarius Peters 6-1. **NEB-** Mohamed Barry 7-4

NO. 8 OHIO STATE 36, NEBRASKA 31

SCORE BY QUARTERS	1	2	3	4	FINAL
Nebraska	7	14	0	10	31
Ohio State	16	0	14	6	36

SCORING SUMMARY

QTR	TEAM	TIME	SCORE
1st	NEB	09:56	Ozigbo 1 yd run (Pickering kick)
1st	OSU	07:10	Jones safety
1st	OSU	05:11	Dixon 42 yd pass from Haskins (Haubeil kick)
1st	OSU	01:51	Dobbins 10 yd run (Haubeil kick)
2nd	NEB	04:52	Martinez 2 yd run (Pickering kick)
2nd	NEB	00:15	Martinez 2 yd run (Pickering kick)
3rd	OSU	05:39	Dobbins 3 yd run (Haubeil kick)
3rd	OSU	01:43	Campbell 9 yd pass from Haskins (Haubeil kick)
4th	NEB	07:46	Pickering 18 yd field goal
4th	OSU	04:52	Dobbins 42 yd run (rush failed)
4th	NEB	02:57	Spielman 17 yd pass from Martinez (Pickering kick)

Columbus, Ohio (Nov. 3) - No. 8 Ohio State thwarted Nebraska's upset bid with a pair of third-quarter touchdowns and held on for a 36-31 win.

Behind two rushing touchdowns from Adrian Martinez, the Huskers took a 21-16 lead into the locker room, but the Buckeyes pulled ahead in the third quarter. Ohio State put together an eight-play, 80-yard touchdown drive, with J.K. Dobbins scoring from 3 yards out to give the Buckeyes a 23-21 lead. Later in the quarter, OSU used a 37-yard run by Mike Weber to set up a 9-yard touchdown by Parris Campbell to extend the margin to 30-21.

Nebraska got its offense going, as Martinez found Stanley Morgan Jr. for a 46-yard reception to the OSU 20-yard line. The Huskers eventually settled for a Barret Pickering 18-yard field goal to pull within 30-24.

Ohio State responded with a Dobbins touchdown run of 42 yards, and the Buckeyes led 36-24 with 4:52 remaining. But Nebraska answered quickly, with Martinez hitting JD Spielman for 17-yard touchdown, as the Huskers covered 75 yards in 1:55, with Martinez going 5-of-5 passing in the seven-play series.

Nebraska never saw the football again, as Ohio State ran the final 2:57 off the clock to seal the victory.

Dobbins finished with 163 yards and three scores to pace the OSU attack, while Haskins completed 18-of-32 passes for 252 yards and a pair of scores. Martinez was 22-of-33 passing for 266 yards and ran for 72 yards and two touchdowns to finish with 338 yards of total offense.

Nebraska trailed 16-7 when the Blackshirts forced fumbles on consecutive Ohio State drives late in the second quarter, both leading to touchdowns for a 21-16 Nebraska lead at halftime. JoJo Domann came off the edge and sacked Haskins and forced a fumble that Carlos Davis recovered at the NU 36. Nebraska responded by driving 64 yards in 10 plays, with Martinez capping the series with a 2-yard touchdown to make it 16-14.

The Blackshirts struck again early on Ohio State's ensuing series when Luke Gifford forced a ball loose following a 30-yard completion and recovered the fumble. Nebraska responded with eight consecutive rushing plays, culminating with a Martinez 2-yard run with 15 seconds remaining in the first half, giving the Huskers a 21-16 lead at halftime.

TEAM STATISTICS

	NEB	OSU
FIRST DOWNS	27	23
RUSHES-YARDS (NET)	49-184	40-229
PASSING YDS (NET)	266	252
Passes Att-Comp-Int	33-22-0	32-18-1
TOTAL OFFENSE PLAYS-YARDS	82-450	72-481
Fumble Returns-Yards	0-0	0-0
Punt Returns-Yards	1-2	2-24
Kickoff Returns-Yards	2-25	3-28
Interception Returns-Yards	1-0	0-0
Punts (Number-Avg)	8-33.8	4-47.8
Fumbles-Lost	2-1	6-2
Penalties-Yards	5-44	6-46
Possession Time	33:33	26:27
Third-Down Conversions	4 of 14	3 of 9
Fourth-Down Conversions	1 of 1	0 of 1
Red-Zone Scores-Chances	5-6	3-4
Sacks By: Number-Yards	1-7	1-7

RUSHING: OSU-J.K. Dobbins 23-163; Mike Weber 9-91; Parris Campbell 2-4; TEAM 3-10; Dwayne Haskins 3-11. **NEB**-Devine Ozigbo 20-86; Adrian Martinez 20-72; Maurice Washington 7-16; JD Spielman 1-6; Stanley Morgan Jr. 1-4.

PASSING: OSU-Dwayne Haskins 18-32-1-252-2 **NEB**-Adrian Martinez 22-33-0-266-1.

RECEIVING: OSU-Johnnie Dixon 5-96; Parris Campbell 4-31; Luke Farrell 3-33; K.J. Hill 2-39; J.K. Dobbins 1-22; Demario McCall 1-12; Bingimen Victor 1-10; Mike Weber 1-9. **NEB**-Stanley Morgan Jr. 7-87; JD Spielman 6-61; Jack Stoll 3-17; Mike Williams 2-21; Austin Allen 1-41; Maurice Washington 1-20; Devine Ozigbo 1-13; Bryan Reimers 1-6.

INTERCEPTIONS: OSU-None. **NEB**-Lamar Jackson 1-0

FUMBLES: OSU-Dwayne Haskins 2-1; Mike Weber 2-0; K.J. Hill 2-1. **NEB**-Adrian Martinez 2-1

TACKLES: OSU-Brendon White 8-5. **NEB**-Dedrick Young II 1-9

NEBRASKA 54, ILLINOIS 35

SCORE BY QUARTERS	1	2	3	4	FINAL
Illinois	14	7	0	14	35
Nebraska	21	17	7	9	54

SCORING SUMMARY

QTR	TEAM	TIME	SCORE
1st	NEB	13:58	Morgan 37 yd pass from Martinez (Pickering kick)
1st	ILL	10:39	Bush 11 yd run (McLaughlin kick)
1st	NEB	07:27	Adrian Martinez 9 yd run (Pickering kick)
1st	ILL	03:40	Bush 8 yd run (McLaughlin kick)
1st	NEB	01:54	Morgan 32 yd pass from Martinez (Pickering kick)
2nd	NEB	10:36	Pickering 27 yd field goal
2nd	NEB	06:00	Ozigbo 66 yd run (Pickering kick)
2nd	ILL	00:58	Bush 2 yd run (McLaughlin kick)
2nd	NEB	00:03	Stoll 12 yd pass from Martinez (Pickering kick)
3rd	NEB	04:12	Ozigbo 4 yd run (Pickering kick)
4th	NEB	12:10	Dismuke safety
4th	ILL	07:44	Bonner 2 yd run (McLaughlin kick)
4th	NEB	06:15	Ozigbo 60 yd run (Pickering kick)
4th	ILL	03:21	Brown 15 yd run (McLaughlin kick)

Lincoln (Nov. 10) - Nebraska's offense was opportunistic, turning five turnovers into 24 points en route to a 54-35 victory.

NU finished with its highest point total in a Big Ten game. Adrian Martinez threw for 290 yards and accounted for four touchdowns, including three TD passes, while Devine Ozigbo ran for 162 yards and a career-high three scores.

Illinois had three first-half turnovers - two muffed punts and a fumble by AJ Bush - and those miscues led to 17 points as NU took a 38-21 halftime lead.

The second muffed punt by the Illini came in the final minute of the half, just seconds after Illinois cut the Nebraska lead to 31-21 with Bush's third touchdown run of the half. The Illinois defense then forced a three-and-out. Isaac Armstrong's low, line drive punt carried 43 yards but bounced off Illinois return man Jordan Holmes' chest and a mad scramble was on, resulting in a recovery by Nebraska special teams stalwart Jeremiah Stovall at the Illinois 7-yard-line with 20 seconds left. Three plays later, Martinez found tight end Jack Stoll in the middle of the end zone on a 12-yard touchdown pass.

Nebraska broke open the game early in the third quarter, as Bush's second interception was picked off by Aaron Williams. NU then went on a 17-play drive before Ozigbo scored from four yards to push the Husker lead to 45-21.

Martinez was 24 of 34 and threw for three touchdowns, and he ran 13 times for 55 yards and a TD. His 345 yards of total offense pushed his season total to a school freshman-record 2,747.

Ozigbo broke a career-long 66-yard touchdown run in the second quarter and went 60 yards for another TD in the fourth for the Huskers' final score, as he went over 2,000 career rushing yards. The Huskers averaged 9.3 yards per carry, totaling 316 yards and four rushing TDs on just 34 rushes.

Bush threw for 126 yards and was intercepted twice, but rushed for 187 yards and three scores on 25 carries, as Illinois totaled 509 yards of offense in the loss.

TEAM STATISTICS

	ILLINOIS	NEB
FIRST DOWNS	25	22
RUSHES-YARDS (NET)	49-383	34-316
PASSING YDS (NET)	126	290
Passes Att-Comp-Int	25-11-2	34-24-1
TOTAL OFFENSE PLAYS-YARDS	74-509	68-606
Fumble Returns-Yards	1-2	0-0
Punt Returns-Yards	3--15	2-33
Kickoff Returns-Yards	6-83	3-26
Interception Returns-Yards	1-0	2-2
Punts (Number-Avg)	4-32.2	4-43.2
Fumbles-Lost	7-3	3-1
Penalties-Yards	7-66	7-72
Possession Time	30:11	29:49
Third-Down Conversions	7 of 13	4 of 12
Fourth-Down Conversions	2 of 2	3 of 3
Red-Zone Scores-Chances	5-5	4-5
Sacks By: Number-Yards	3-20	3-16

RUSHING: ILL- AJ Bush 25-187; RaVon Bonner 10-81; Reggie Corbin 9-59; Dre Brown 3-51; M.J. Rivers 1-6; Team 1--1. **NEB**-Devine Ozigbo 11-162; Maurice Washington 3-67; Adrian Martinez 13-55; Andrew Bunch 1-13; Austin Rose 1-7; Mikale Wilbon 3-5; Kade Warner 1-4 Wyatt Mazour 1-3.

PASSING: ILL- AJ Bush 11-25-2-126-0 **NEB**-Adrian Martinez 24-34-1-290-3.

RECEIVING: ILL-Ricky Smalling 5-43; Trenard Davis 3-17; Sam Mays 2-32; Reggie Corbin 1-34. **NEB**-Stanley Morgan Jr. 8-131; JD Spielman 7-71; Kade Warner 4-20; Devine Ozigbo 3-36; Bryan Reimers 1-20; Jack Stoll 1-12.

INTERCEPTIONS: ILL-Tony Adams 1-0. **NEB**-Aaron Williams 1-0; Mick Stoltenberg 1-0

FUMBLES: ILL-Dre Brown 2-0; RaVon Bonner 1-0; Jordan Holmes 1-1; Trenard Davis 1-0; AJ Bush 1-1; Carlos Sandy 1-1. **NEB**-Adrian Martinez 1-0; Mick Stoltenberg 1-0; Andrew Bunch 1-1.

TACKLES: ILL-Tony Adams 5-4. **NEB**-Mohamed Barry 8-3.

NEBRASKA 9, MICHIGAN STATE 6

SCORE BY QUARTERS	1	2	3	4	FINAL
Michigan State	3	0	0	3	6
Nebraska	0	0	0	9	9

SCORING SUMMARY

QTR	TEAM	TIME	SCORE
1st	MSU	07:46	Coghlin 34 yd field goal
4th	MSU	12:13	Coghlin 26 yd field goal
4th	NEB	11:07	Pickering 36 yd field goal
4th	NEB	08:07	Pickering 20 yd field goal
4th	NEB	05:13	Pickering 47 yd field goal

Lincoln (Nov. 17) - Freshman Barret Pickering kicked three fourth-quarter field goals, including the game-winner from 47 yards with 5:13 left, as Nebraska rallied from a 6-0 deficit for a 9-6 victory over Michigan State on Senior Day.

Nebraska closed its home season by winning its final four home games, and won a football game without scoring a touchdown for the first time since 1937.

Devine Ozigbo ran 18 times for 74 yards and surpassed 1,000 rushing yards for the season, as the Huskers finished with 103 yards on the ground against the Big Ten's top rush defense.

Nebraska held Michigan State to 289 yards of total offense, and limited Rocky Lombardi to 15-of-41 passing for 146 yards. Antonio Reed keyed the defensive effort with seven tackles, including three for loss, two forced fumbles, two pass breakups and an interception.

Nebraska trailed 6-0 early after MSU place-kicker Matt Coghlin's second field goal of the day when a 19-yard kickoff return by Maurice Washington and an ensuing personal foul penalty on MSU gave NU the ball at its 45-yard line.

Adrian Martinez, who finished 16-of-37 passing for 145 yards, hit Stanley Morgan Jr. for a 35-yard passing play to the Michigan State 20-yard line, but had to settle for a Pickering 36-yard field goal. Morgan caught four passes and became Nebraska's all-time receptions leader with 182 career catches.

The Blackshirts came up huge on the Spartans' ensuing series. Reed sacked Lombardi and forced a fumble that Damion Daniels recovered at the Michigan State 20. A 15-yard run by Ozigbo set the Huskers up first-and-goal, but NU had to settle for Pickering's field goal that tied the game with 8:07 left.

Reed then broke up a third-down pass on MSU's next series, forcing a punt that gave Nebraska possession at its 47-yard line with 7:12 remaining. That set up Pickering's 47-yard attempt to give the Huskers their first lead.

Nebraska's defense then withheld two Michigan State drives into NU territory, the last one ending in an incomplete fourth-down pass, before the Huskers ran out the clock.

Michigan State struck early, going 50 yards on its first possession before Coghlin's 34-yard field goal gave the visitors an early 3-0 lead. MSU also had a golden opportunity early in the second quarter, recovering a Husker fumble at the NU 21-yard line, but the drive resulted in a Coghlin field goal miss.

NU had its best chance of the half on the next possession, going from its own 23 to the MSU 33, but Martinez's fourth-down pass fell incomplete.

TEAM STATISTICS

	MSU	NEB
FIRST DOWNS	18	14
RUSHES-YARDS (NET)	38-143	30-103
PASSING YDS (NET)	146	145
Passes Att-Comp-Int	41-15-1	37-16-0
TOTAL OFFENSE PLAYS-YARDS	79-289	67-248
Fumble Returns-Yards	1-7	0-0
Punt Returns-Yards	0-0	3-18
Kickoff Returns-Yards	1-19	2-29
Interception Returns-Yards	0-0	1-0
Punts (Number-Avg)	7-42.0	5-41.0
Fumbles-Lost	2-1	5-2
Penalties-Yards	7-87	5-45
Possession Time	34:39	25:21
Third-Down Conversions	9 of 20	4 of 14
Fourth-Down Conversions	0 of 1	0 of 2
Red-Zone Scores-Chances	2-3	2-2
Sacks By: Number-Yards	1-6	1-10

RUSHING: MSU- Connor Heyward 21-80; Rocky Lombardi 9-53; La'Darius Jefferson 7-16; Antjuan Simmons 1--6. **NEB-**Devine Ozigbo 18-74; Maurice Washington 3-19; Adrian Martinez 7-18; TEAM 2--8.

PASSING: MSU- Rocky Lombardi 15-41-1-146-0. **NEB-**Adrian Martinez 16-37-0-145-0

RECEIVING: MSU- Connor Heyward 5-78; Darrell Stewart Jr. 4-23; Cody White 2-12; Laress Nelson 2-12; Matt Sokol 1-14; La'Darius Jefferson 1-7. **NEB-** Stanley Morgan Jr. 4-67; Kade Warner 3-23; Devine Ozigbo 3-20; Jack Stoll 2-26; Maurice Washington 2-7; Mike Williams 2-2.

INTERCEPTIONS: MSU- None. **NEB-**Antonio Reed 1-0

FUMBLES: MSU-Rocky Lombardi 1-1; Antjuan Simmons 1-0. **NEB-**Adrian Martinez 2-1; Kade Warner 1-1; Maurice Washington 1-0; Stanley Morgan Jr. 1-0.

TACKLES: MSU- Andrew Dowell 4-6. **NEB-**Mohamed Barry 4-4.

IOWA 31, NEBRASKA 28

SCORE BY QUARTERS	1	2	3	4	FINAL
Nebraska	7	6	0	15	28
Iowa	7	14	7	3	31

SCORING SUMMARY

QTR	TEAM	TIME	SCORE
1st	IOWA	09:37	Smith 15 yd pass from Stanley (Recinos kick)
1st	NEB	05:55	Stoll 4 yd pass from Martinez (Pickering kick)
2nd	IOWA	14:21	Young 4 yd run (Recinos kick)
2nd	NEB	11:30	Pickering 27 yd field goal
2nd	IOWA	00:45	Sargent 15 yd run (Recinos kick)
2nd	NEB	00:00	Pickering 46 yd field goal
3rd	IOWA	9:13	Sargent 5 yd pass from Stanley (Recinos kick)
4th	NEB	13:57	Washington 28 yd pass from Martinez (Pickering kick)
4th	NEB	03:22	Martinez 3 yd run (Warner pass from Martinez)
4th	IOWA	00:00	Recinos 41 yd field goal

Iowa City, Iowa (Nov. 23) - Miguel Recinos hit a 41-yard field goal as time expired to give Iowa a 31-28 win following Nebraska's fourth-quarter comeback.

NU trailed 28-13 in the fourth quarter and was looking to post the largest fourth-quarter comeback in school history. The Huskers tied the game with a pair of touchdowns in the final quarter, only to see Iowa convert a 4th-and-8 on its final drive to set up Recinos' game-winning field goal.

Nebraska drove 98 yards - its longest drive of the season - to pull within eight 1:03 into the fourth quarter on Maurice Washington's first career touchdown catch, a 28-yard strike from Adrian Martinez. The drive was made possible when Nebraska thwarted an Iowa fake field goal on the Husker 2-yard line. The drive was also kept alive by a Luke Gifford first-down rush on a fake punt from the Nebraska 9-yard line.

Following a Nebraska defensive stop, Martinez scored on a 3-yard touchdown run and hit wide receiver Kade Warner on a two-point conversion pass to tie the game 28-28 with 3:22 remaining.

The Hawkeyes then drove into NU territory and converted a 4th-and-8 from the Husker 37-yard line. Two plays later, Recinos atoned for an earlier fourth-quarter field goal miss by connecting on his game-winning kick as time expired.

Iowa built its lead with a strong start offensively, scoring touchdowns on four of its first five possessions. The Hawkeyes took the opening kickoff and went 79 yards in 11 plays to take a 7-0 lead. Nebraska answered with a game-tying 12-play, 81-yard drive. But the Hawkeyes responded with a pair of second-quarter touchdowns while the Huskers had to settle for a pair of second-quarter field goals.

Iowa then stopped Nebraska on the opening possession of the third quarter before driving 86 yards for a touchdown that put them in front 28-13 before the Huskers' furious fourth-quarter rally tied the score.

Stanley Morgan Jr. caught seven passes for 81 yards to post NU's first 1,000-yard receiving season and become Nebraska's all-time receiving yards leader (2,747). Adrian Martinez had 336 yards of offense, his school-record seventh 300-yard total offense game of the year.

Washington had a career-high 107 receiving yards to become the fourth Husker running back with a 100-yard receiving game and the first since 2007.

TEAM STATISTICS

	NEB	IOWA
FIRST DOWNS	24	25
RUSHES-YARDS (NET)	33-140	45-266
PASSING YDS (NET)	260	153
Passes Att-Comp-Int	26-38-1	17-28-0
TOTAL OFFENSE PLAYS-YARDS	71-400	73-419
Fumble Returns-Yards	0-0	0-0
Punt Returns-Yards	1-1	1-7
Kickoff Returns-Yards	2-30	5-101
Interception Returns-Yards	0-0	1-9
Punts (Number-Avg)	3-38.3	2-36.5
Fumbles-Lost	0-0	0-0
Penalties-Yards	3-35	2-20
Possession Time	25:19	34:41
Third-Down Conversions	6 of 15	7 of 13
Fourth-Down Conversions	4-4	2-3
Sacks By: Number-Yards	0-0	3-18

RUSHING: NEB-Adrian Martinez 17-76; Devine Ozigbo 10-50; Maurice Washington 5-9; Luke Gifford 1-5. **IOWA-** Mekhi Sargent 26-173; Toren Young 18-83; Nate Stanley 1-10.

PASSING: NEB-Adrian Martinez 26-38-1-260-2. **IOWA-** Nate Stanley 16-27-0-152-2; Colten Rastetter 1-1-0-1-0.

RECEIVING: NEB-Maurice Washington 7-102; Stanley Morgan Jr. 7-81; Jack Stoll 4-37; Kade Warner 4-16; Devine Ozigbo 3-19; Bryan Reimers 1-5. **IOWA-** T.J. Hockenson 5-54; Nick Easley 4-29; Mekhi Sargent 3-4; Brandon Smith 2-36; Noah Fant 1-12; Kyle Groeneweg 1-10; Ihmir Smith-Marsette 1-8.

INTERCEPTIONS: NEB-None. **IOWA-** Michael Ojemudia 1-9.

FUMBLES: NEB-None. **IOWA-**None.

TACKLES: NEB-Mohamed Barry 4-7. **IOWA-**Matt Hankins 7-3.

2018 HUSKER SENIOR BIOS

91

FREEDOM

AKINMOLADUN

DEFENSIVE LINE

6-4 | 295 | FOUR LETTERS

GRANDVIEW, MO. | GRANDVIEW HS

CAREER HONORS

- Big Ten All-Freshman Team (BTN.com, ESPN.com)
- Allstate AFCA Good Works Team (2018)
- Academic All-Big Ten (2015, 2016)
- Three-Time Nebraska Scholar-Athlete Honor Roll
- Nebraska Student-Athlete HERO Leadership Award (2015, 2016)
- Brook Berringer Citizenship Team (2015, 2016, 2017, 2018)
- Tom Osborne Citizenship Team (2015, 2016, 2017, 2018)

2018 (SENIOR)

Freedom Akinmoladun started all 12 games at defensive end for Nebraska in 2018, ending his career with 41 career starts, including each of his final 37 games. Akinmoladun totaled 29 tackles, three TFLs and 2.5 sacks in his senior season, while adding four quarterback hurries.

Akinmoladun began his year with a four-tackle performance against Colorado in his 30th career start that included two tackles for loss and 1.5 sacks. The two TFLs tied his career high while the 1.5 sacks were more than he had in all of 2017. He added another sack against Troy, giving him a sack in back-to-back games for the first time since his redshirt freshman season. Akinmoladun had one tackle in each of Nebraska's first two Big Ten games at No. 19 Michigan and at home vs. Purdue. At No. 16 Wisconsin, Akinmoladun posted a season-high five tackles, one shy of his career high. He had two tackles at Northwestern the next week and made four tackles in the Huskers' win over Minnesota. Akinmoladun recorded two tackles against Ohio State, Illinois and Michigan State. In his final game at Iowa, Akinmoladun had three solo tackles.

Off the field, Akinmoladun was one of 11 FBS players named to the 2018 Allstate AFCA Good Works Team. He was the first Husker to earn the honor since 2013.

2017 (JUNIOR)

Akinmoladun started all 12 games at defensive end in the Huskers' 3-4 scheme. He finished the year with 24 tackles, 1.0 sack and two tackles for loss. He recorded multiple tackles seven times and ended his junior campaign with a season-high five stops against Iowa.

Akinmoladun had two tackles, a quarterback hurry and his first career pass breakup in the season opener against Arkansas State. Two weeks later against Northern Illinois, he posted a season-high three solo tackles, finishing with four total tackles. He had his first sack and tackle for loss of the season in the Huskers' win at Illinois and then combined for six tackles in Nebraska's back-to-back games against top-10 opponents Wisconsin and Ohio State. Akinmoladun added his second career pass breakup in the Huskers' come-from-behind win at Purdue before ending his year on a strong note with five tackles and a tackle for loss against Iowa.

2016 (SOPHOMORE)

Akinmoladun started all 13 games at the defensive end spot. He made 32 overall tackles, including five tackles for loss. His four sacks were tied for second on the team. Akinmoladun also led the defense with 10 quarterback hurries. He had five games with four or more tackles.

Akinmoladun had five tackles, including four solo stops, in a win over Oregon. He also had a sack and a forced fumble against the Ducks. He recorded his second sack of the season against Illinois. Akinmoladun had five tackles at Ohio State and made four tackles, including a tackle for loss in the win over Minnesota. He had five tackles and a career-high two sacks for 15 yards in the home finale against Maryland. Akinmoladun also had two hurries against the Terrapins. He closed the year with four tackles and a hurry against Tennessee.

2015 (REDSHIRT FRESHMAN)

Akinmoladun played in 11 games and made four starts at defensive end. He was one of four ends in the regular rotation and finished the year with 21 tackles. He had a team-high 4.5 sacks, tied for second on the team with seven tackles for loss and had four quarterback hurries.

Akinmoladun opened the year with a sack against BYU, then added two tackles for loss a week later against South Alabama. He had a career-high six tackles at Miami, including five solo stops, and registered a 12-yard sack against the Hurricanes. He closed non-conference play with four tackles, including two sacks for 17 yards in a win over Southern Miss. His sack on the game's final play secured the Husker victory.

Akinmoladun opened Big Ten play with two tackles and a half-sack at Illinois, before missing the next two games with a knee injury. He added two tackles each against Northwestern and Purdue.

2014 (REDSHIRT)

Akinmoladun redshirted in his first season at Nebraska in 2014, and spent the majority of his time working at tight end.

BEFORE NEBRASKA (GRANDVIEW HS)

Akinmoladun earned second-team Class 4 all-state honors from the Missouri Football Coaches Association as a senior at Grandview High School. He caught 23 passes for 387 yards and two touchdowns, while he also recorded 26 tackles and five tackles for loss from his defensive end position. Akinmoladun helped Coach Andy Leech's team to a 5-6 record and a trip to the second round of the Class 4 playoffs.

As a junior, Akinmoladun caught 14 passes for 331 yards and one touchdown and recorded 85 tackles, 15 TFLs and four sacks on defense. Akinmoladun earned third-team all-state honors as a sophomore.

Akinmoladun was ranked as one of the nation's top 30 tight ends and among the top 15 players in Missouri according to Rivals and 247Sports. Akinmoladun was also one of the top rebounders for the Grandview basketball team. He only visited Nebraska after his commitment, but also had offers from Illinois, Iowa, Kansas, Kansas State and Northern Illinois.

PERSONAL

Akinmoladun was born on Feb. 11, 1996, and is the son of Sherryee Akinmoladun. He completed his degree work in psychology in May of 2018.

He also has distinguished himself in the community, volunteering his time with Uplifting Athletes, School is Cool, NFL Fuel Up to Play 60, Husker Heroes, Husker Hotline, and local school, hospital and community center outreach visits. Akinmoladun's cousin, Oladapo, was an All-American on the Nebraska track and field team from 2013 to 2016.

CAREER STATS

YEAR	G/S	UT	AT	TACKLES			FUM. C-R	BK	PBU	INT	QB HRY
				TT	TFL	SACKS					
2014											
2015	11/4	11	10	21	7-45	4.5-36	0-0	0	0	0	4
2016	13/13	15	17	32	5-30	4.0-28	1-0	0	0	0	10
2017	12/12	15	9	24	2-7	1.0-3	0-0	0	2	0	2
2018	12/12	11	18	29	3-10	2.5-10	0-0	0	0	0	4
TOTAL	48/41	52	54	106	17-92	12.0-77	1-0	0	2	0	20

CAREER HIGHS

- Tackles: 6 at Miami (2015)
- Tackles for Loss: 2 four times
- Sacks: 2.0 twice
- Pass Breakups 1 twice

62 COLE CONRAD

OFFENSIVE LINE

6-5 | 300 | THREE LETTERS

FREMONT, NEB. | ARCHBISHOP BERGAN HS

CAREER HONORS

- Academic All-Big Ten (2016)
- Four-Time Nebraska Scholar-Athlete Honor Roll

2018 (SENIOR)

Cole Conrad was limited by injury in his senior season, but he started the first four games at center and made seven total appearances in 2018. He helped Nebraska to the third-highest improvement nationally in rushing yards per game from the 2017 to 2018 season. Conrad helped pave the way for the Huskers' biggest rushing game in nearly four years with 329 yards on the ground in the season opener against Colorado. Conrad then helped Nebraska total 582 yards of offense vs. Purdue, but an injury forced him to leave that game early. He also appeared in the Huskers' win over Illinois, when Nebraska gained 606 yards of offense.

2017 (JUNIOR)

Conrad made seven starts at center as a junior. He started the first three games, then battled injuries in the middle of the season before regaining his starting spot for the final four contests. The offensive line helped Nebraska rank second in the Big Ten in passing (277.5 yards per game) in a year in which the Huskers posted the fifth-highest passing total in school history (3,330 yards). The line helped Tanner Lee throw for 3,143 yards in his only season as a Husker, while Stanley Morgan Jr. set a school record with 986 receiving yards and JD Spielman posted the first 200-yard receiving game in school history against No. 9 Ohio State.

2016 (SOPHOMORE)

Conrad played in all 13 games while starting the final five games at tackle. He began the year as the top reserve tackle and then emerged as a starter when David Knevel was hobbled by an injury for the final month of the year. Conrad was also a member of the Huskers' place-kicking unit.

Nebraska's offensive line led the Big Ten and was among the nation's best units in protecting the passer. The line also helped Tommy Armstrong Jr. become Nebraska's all-time leader in passing and total offense.

2015 (REDSHIRT FRESHMAN)

Conrad provided depth at tackle, but did not play in a game.

2014 (REDSHIRT)

Conrad redshirted and worked on the scout team offense.

BEFORE NEBRASKA (ARCHBISHOP BERGAN HS)

Conrad helped Archbishop Bergan High School to an 8-2 record in 2013, including a trip to the second round of the Class C-2 state playoffs. Conrad's play for Coach Seth Mruz helped power an offense that averaged nearly 270 rushing yards per game. On defense, Conrad made 27 tackles, including three tackles for loss, a sack and a fumble recovery. Conrad was also a key part of Bergan's success in 2012, when the Knights posted an 8-3 record and reached the quarterfinals of the state playoffs.

Conrad earned first-team Class C-2 all-state honors as an offensive lineman from the Associated Press, Omaha World-Herald and Lincoln Journal Star as a senior. He was also the honorary defensive captain of the Fremont Tribune's all-area team.

PERSONAL

The son of Jim and Christy Conrad, Cole was born on July 24, 1995. He earned his degree in criminology and criminal justice in December of 2018. Conrad volunteered with the Nebraska Football Road Race and local hospital visits.

CAREER STATS

- Games Played: 32 (13 in 2016; 12 in 2017; 7 in 2018)
- Games Started: 16 (5 in 2016; 7 in 2017; 4 in 2018)

63 TANNER FARMER

OFFENSIVE LINE

6-4 | 325 | THREE LETTERS

HIGHLAND, ILL. | HIGHLAND HS

CAREER HONORS

- Nebraska Sam Foltz Hero 27 Leadership Award (2017)
- Brook Berringer Citizenship Team (2016, 2017, 2018)
- Tom Osborne Citizenship Team (2016, 2017, 2018)
- Two-Time Nebraska Scholar-Athlete Honor Roll

2018 (SENIOR)

Tanner Farmer, who played his senior season as a graduate student, appeared in 12 games with 11 starts in 2018, starting the first three games at right guard and the final eight contests at center. In his eight starts at center, Nebraska averaged 478.9 yards of total offense per game. Overall, the Huskers averaged 456.2 yards of total offense per game in 2018 - the program's highest total in six years - while producing more than 560 yards of offense in four games. Farmer and the offensive line helped Nebraska post its most yards (659 against Minnesota) and highest point total (54 against Illinois) in a Big Ten Conference game since the Huskers joined the league in 2011. Nebraska also produced its first 1,000-yard receiver in school history in 2018 and had its first 1,000-yard rusher since 2014.

Farmer made his 20th career start in the season opener against Colorado and helped Nebraska total 565 yards of total offense. After battling an illness leading up to the Purdue game, Farmer came off the bench and played center for the injured Cole Conrad against the Boilermakers and helped the Huskers to 582 yards of total offense. Farmer then started the game at No. 16 Wisconsin, when the Huskers totaled more than 500 yards of offense against a stout Badger defense. Nebraska came up just short of 500 yards of total offense at Northwestern before Farmer helped the Huskers total 659 yards against Minnesota. Farmer helped the Huskers have three 100-yard rushers against the Gophers. He also helped Nebraska gain 450 yards at No. 8 Ohio State, when the Huskers tied the school record with their sixth consecutive game gaining at least 450 yards. The 2018 team claimed the record outright the next week with a 606-yard performance in a win against Illinois.

2017 (JUNIOR)

Farmer started the first eight games at right guard before an injury cut his junior season short. He helped the Huskers to four wins before suffering a season-ending injury in the Huskers' come-from-behind victory at Purdue. Nebraska averaged nearly 400 yards of total offense per game in the eight contests Farmer started. Farmer's pass protection helped Nebraska rank second in the Big Ten in passing (277.5 yards per game) and paved the way for Stanley Morgan Jr. to set a school record with 986 receiving yards and JD Spielman to post the first 200-yard receiving game in Husker history. Nebraska threw for 3,330 yards in 2017, the fifth-highest total in school history.

2016 (SOPHOMORE)

Farmer earned a starting job in 2016 and was in the lineup for 11 games, missing the Illinois and Ohio State games because of injury. Farmer was part of an offensive line that ranked among the nation's best in protecting the passer. The offensive line helped the Huskers roll up better than 550 yards of total offense against both Wyoming and Northwestern.

The line helped quarterback Tommy Armstrong Jr. establish Nebraska career records for passing yards, total offense and total touchdowns.

2015 (REDSHIRT FRESHMAN)

Farmer added depth at guard, but did not appear in a game. Following his redshirt freshman season, Farmer competed with the Nebraska wrestling team in the 285-pound class and posted a 5-1 record in open tournaments.

2014 (REDSHIRT)

Farmer redshirted and impressed on the NU scout team.

BEFORE NEBRASKA (HIGHLAND HS)

Farmer was a standout for Coach Jim Warnecke Jr. at Highland High School in Illinois. Farmer's blocking helped the Bulldogs to an 11-1 record and a trip to the Class 5A quarterfinals. The coaches tabbed Farmer as a first-team Illinois Class 5A all-state selection in 2013.

Farmer's play helped Highland make great improvement from 2011 to 2013. Highland was 0-9 during Farmer's sophomore season, then improved to 5-5 and a state playoff berth in 2012.

Farmer was one of the top performers at "The Opening" all-star camp and participated in the Under Armour All-American game in January. Farmer only visited Nebraska, but had scholarship offers from Missouri, Illinois and Minnesota. Rivals listed Farmer as the No. 4 offensive guard prospect in the country and the 82nd-ranked 2014 recruit overall.

Farmer was a two-time Class 2A wrestling state champion at 285 pounds.

PERSONAL

The son of Brian and Connie Farmer, Tanner was born on March 1, 1996. He majored in health science. Farmer volunteered his time as an Emerging Leaders speaker, the Nebraska Football Road Race, School is Cool Week, Uplifting Athletes, Husker Connect and local hospital visits.

CAREER STATS

- **Games Played:** 31 (11 in 2016; 8 in 2017; 12 in 2018)
- **Games Started:** 30 (11 in 2016; 8 in 2017; 11 in 2018)

67 JERALD FOSTER
OFFENSIVE LINE
 6-3 | 335 | FOUR LETTERS
 LINCOLN, NEB. | SOUTHEAST HS

CAREER HONORS

- **Honorable-Mention All-Big Ten (2017, Coaches & Media)**
- **Team Captain (2017 & 2018)**
- **Senior CLASS Award Nominee (2018)**
- **Nebraska Offensive Lineman of the Year (2018)**
- **Academic All-Big Ten (2016, 2017, 2018)**
- **Arthur Ashe Jr. Sports Scholar Award (2018)**
- **Eight-Time Nebraska Scholar-Athlete Honor Roll**
- **Nebraska Sam Foltz Hero 27 Leadership Award (2017)**
- **Brook Berringer Citizenship Team (2015, 2016, 2017, 2018)**
- **Tom Osborne Citizenship Team (2015, 2016, 2017, 2018)**

2018 (SENIOR)

A senior captain, Jerald Foster played his final season as a graduate student, starting all 12 games at left guard. Foster, who started the final 23 games of his career at left guard, helped Nebraska post the third-highest improvement in rushing yards per game from the 2017 to 2018 season. The Huskers averaged 456.2 yards per game in 2018 - ranking 25th nationally - while producing more than 560 yards of offense in four games. Foster and the offensive line helped Nebraska post its most yards (659 against Minnesota) and highest point total (54 against Illinois). Nebraska also had its first 1,000-yard receiver in school history in 2018 and had its first 1,000-yard rusher since 2014.

One of only 11 two-time captains in school history, Foster helped a pair of Huskers each rush for 100 yards in their Nebraska debuts against Colorado. He then helped pave the way for Nebraska to total 582 yards of offense against Purdue and 518 yards at No. 16 Wisconsin. Nebraska came up just short of 500 yards of total offense at Northwestern before Foster helped the Huskers total 659 yards against Minnesota, the Huskers' highest output since 2014 and most yards in a conference game since 2007. Foster's blocking helped the Huskers have three 100-yard rushers against the Gophers. He also helped Nebraska gain 450 yards at No. 8 Ohio State. Nebraska then totaled 606 yards of offense the next week against Illinois, setting a school record with a seventh straight game gaining 450 or more yards.

Away from the field, Foster was one of 30 football student-athletes nationwide selected as a candidate for the 2018 Senior CLASS Award. The award honors the football senior student-athlete who best exemplifies excellence in the four Cs of community, classroom, character and competition.

2017 (JUNIOR)

Foster earned honorable-mention All-Big Ten accolades while holding down the starting left guard spot for all 12 games. One of two Husker offensive linemen to start every game in 2017, Foster also served as a team captain. With Foster anchoring the left side of the line, Nebraska ranked second in the Big Ten in passing (277.5 yards per game) and posted the fifth-highest passing total in school history (3,330 yards). The line helped Tanner Lee throw for 3,143 yards in his only season as a Husker, while Stanley Morgan Jr. set a school record with 986 receiving yards and JD Spielman posted the first 200-yard receiving game in school history against No. 9 Ohio State.

2016 (SOPHOMORE)

Foster suffered a knee injury during fall camp that initially was expected to sideline him for the season. However, Foster returned to start the final four games at left guard alongside fellow sophomore Nick Gates.

2015 (REDSHIRT FRESHMAN)

Foster played in all 13 games, primarily as a member of NU's PAT and field goal units. He also saw action as a reserve at offensive guard.

2014 (REDSHIRT)

Foster redshirted and worked on the scout team offensive line. He briefly moved to defensive tackle when injuries hit the position, but switched back to offense.

BEFORE NEBRASKA (SOUTHEAST HS)

Foster was one of three in-state signees in Nebraska's 2014 recruiting class. He was a dominant two-way player for Coach Ryan Gottula at Lincoln Southeast. As a senior, Foster earned first-team All-Nebraska honors from the Omaha World-Herald and first-team Super-State accolades from the Lincoln Journal Star, as he helped the Knights to a Class A state playoff appearance. Foster was a dominant blocker on offense, while recording 53 tackles and three sacks on defense.

Foster was also a first-team All-Nebraska and first-team Super-State pick as a junior when he helped Southeast to a 9-2 record and trip to the Class A quarterfinals. Foster earned first-team Super-State honors as a sophomore offensive lineman. His dominant effort on the offensive line helped Southeast to the Class A state championship and a 12-1 record.

Foster was rated as the top prospect in Nebraska by Rivals.com and among the nation's top 25 guards. He only visited Nebraska, but had offers from a number of schools, including Florida, Georgia, Iowa, Iowa State, Missouri, UCLA, Vanderbilt and Wake Forest.

PERSONAL

The son of Jesse and Charlesette Foster, Jerald was born on Sept. 14, 1995. He earned his degree in construction management and volunteered his time with the Nebraska Football Road Race, School is Cool Week, Make-A-Wish, NFL Fuel Up, People's City Mission and numerous hospital and school outreach events. Jerald's older brother, Trey, was a four-year letterwinner at tight end for NU, finishing his career in 2016.

CAREER STATS

- **Games Played:** 41 (13 in 2015; 4 in 2016; 12 in 2017; 12 in 2018)
- **Games Started:** 28 (4 in 2016; 12 in 2017; 12 in 2018)

12 LUKE GIFFORD

OUTSIDE LINEBACKER
6-4 | 245 | FOUR LETTERS
LINCOLN, NEB. | SOUTHEAST HS

CAREER HONORS

- Honorable-Mention All-Big Ten (2018, Coaches & Media)
- Big Ten Sportsmanship Award (2018)
- Team Captain (2018)
- Pat Clare Award (2018)
- Four-Time Nebraska Scholar-Athlete Honor Roll
- Nebraska Sam Foltz Hero 27 Leadership Award (2018)
- Brook Berringer Citizenship Team (2015, 2016, 2017, 2018)
- Tom Osborne Citizenship Team (2015, 2016, 2017, 2018)

2018 (SENIOR)

Luke Gifford played his senior season as a graduate student and started all 12 games. He emerged as a leader for the Blackshirts while setting career highs in nearly every statistical category and earned honorable-mention All-Big Ten recognition. Gifford totaled a career-high 62 tackles after recording 47 tackles in his first three seasons combined. He led Nebraska with 13 tackles for loss and 5.5 sacks, both of which were career highs. His 13 TFLs tied for the most by a Husker since the 2014 season, and Gifford's 5.5 sacks tied for the highest total by a Husker linebacker since the 2005 season. Gifford also forced the first fumble of his career in 2018 and had career highs of two pass breakups and seven quarterback hurries.

Gifford began his senior season with a big game against Colorado, setting career highs with 11 tackles and 1.5 sacks against the Buffaloes, with a then-career-high three TFLs. The performance marked the first game of Gifford's career with multiple tackles for loss and his 1.5 sacks matched his career total entering the game. Two of Gifford's three tackles vs. Troy the next game went for a loss, including a four-yard sack, as Gifford notched a TFL in his seventh straight game dating back to his junior season. He recorded two tackles in the first road game of the season at No. 19 Michigan and had four tackles the next week against Purdue. At No. 16 Wisconsin, Gifford had seven tackles, including a six-yard sack.

At Northwestern, Gifford set a career high with four tackles for loss, including a 10-yard sack, as part of a seven-tackle effort. He posted nine tackles in the Huskers' win over Minnesota, a career high for a Big Ten Conference game. Gifford added a 21-yard sack as part of a three-tackle performance the next week against Bethune-Cookman. He then made three solo tackles at No. 8 Ohio State. Gifford had his 12th TFL of the season as part of a six-tackle effort in the Huskers' win over Illinois. He added another TFL in a win over Michigan State the next week, when he also tied his career highs with one pass breakup and two quarterback hurries.

In the season finale at Iowa, Gifford totaled three tackles, and he also had a five-yard carry on a fake punt inside the Huskers' 10-yard line, converting a 4th-and-3 to keep alive a Husker third-quarter drive that ended with a touchdown to make it a one-score game.

2017 (JUNIOR)

Gifford started each of the first seven games at outside linebacker before missing the final five contests due to injury. Despite the injury, Gifford put together the most productive season of his career in Nebraska's new-look 3-4 defensive scheme. Gifford, who had at least five tackles in each of his first five games, totaled 39 tackles with five tackles for loss and 1.5 sacks, while recording his first career sack, pass breakup and interception.

Gifford earned his first career start in the season opener against Arkansas State, when he posted a career-high nine tackles, eclipsing his career total of five tackles entering the game. He added five tackles the next week at Oregon, when he broke up the first pass of his career. Gifford made eight stops against Northern Illinois, when he posted his first career sack. He added his first career interception the next week against Rutgers. Gifford recorded a TFL in each of his final five games, including recording his first career solo sack against No. 9 Wisconsin. He had three tackles, including one for a loss, against No. 9 Ohio State in what proved to be his final game of the season.

2016 (SOPHOMORE)

Gifford saw action in four games as a reserve linebacker and made an assisted tackle at Ohio State.

2015 (REDSHIRT FRESHMAN)

Gifford earned playing time in a young group of linebackers before being sidelined for the second half of the year by a hip injury. Gifford played in each of the first six games and had seven tackles, including a tackle for a loss. Gifford had four tackles, including a TFL, against South Alabama and added two tackles against Wisconsin.

2014 (REDSHIRT)

Gifford redshirted and worked as a defensive back on the scout team.

BEFORE NEBRASKA (SOUTHEAST HS)

Gifford was a standout for Coach Ryan Gottula at Lincoln Southeast. As a senior, Gifford passed for 970 yards and five touchdowns, while rushing for 742 yards and eight touchdowns to help the Knights to the Class A state playoffs. Gifford also starred in the secondary, making 50 tackles with two interceptions and five pass breakups. Gifford was a first-team All-Nebraska defensive back selection by the Omaha World-Herald and also earned Super-State accolades from the Lincoln Journal Star.

Gifford helped Southeast to a 9-2 record and a trip to the state quarterfinals as a junior. On offense, Gifford caught seven passes for 125 yards, while also starring in the secondary. He was a first-team Super-State selection as a junior, and earned second-team All-Nebraska honors in 2012. Gifford was also a member of the Knights' 2011 state championship team.

Gifford was ranked among the top 40 athlete prospects in the country by Rivals.com. He was also a key member of the Knights' basketball team for two seasons. Gifford was the first player to commit to the Huskers' 2014 class, and did not take any other visits. He had offers from Iowa, Ohio and Toledo among others.

PERSONAL

The son of Sam and Shannon Gifford, Luke was born on Aug. 28, 1995. A business management graduate, Gifford volunteered his time with the Nebraska Football Road Race, School is Cool, FCA, the Lincoln Marathon and several school and hospital outreach events.

CAREER STATS

YEAR	G/S	TACKLES					FUM.		QB		
		UT	AT	TT	TFL	SACKS	C-R	BK	PBU	INT	HRV
2014											
2015	6/0	2	5	7	1-3	0.0-0	0-0	0	0	0	0
2016	4/0	0	1	1	0-0	0.0-0	0-0	0	0	0	0
2017	7/7	20	19	39	5-17	1.5-10	0-0	0	1	1	0
2018	12/12	35	27	62	13-63	5.5-52	1-0	0	2	0	7
TOTAL	29/29	57	52	109	19-83	7.0-62	1-0	0	3	1	7

CAREER HIGHS

- **Tackles:** 11 vs. Colorado (2018)
- **Tackles for Loss:** 4 at Northwestern (2018)
- **Sacks:** 1.5 vs. Colorado (2018)
- **Pass Breakups:** 1 three times
- **Interceptions:** 1 vs. Rutgers (2017)

47 MATT JARZYNSKA

DEFENSIVE LINE

6-4 | 260 | ONE LETTER

LOUP CITY, NEB. | LOUP CITY HS

CAREER HONORS

- Academic All-Big Ten (2017, 2018)
- Big Ten Distinguished Scholar (2018)
- Sam Foltz Hero 27 Leadership Award (2018)
- Eight-Time Nebraska Scholar-Athlete Honor Roll
- Brook Berringer Citizenship Team (2016, 2017, 2018)
- Tom Osborne Citizenship Team (2016, 2017, 2018)

2018 (SENIOR)

Matt Jarzynka played in one game in his final season as a Husker. In his career debut against Bethune-Cookman, Jarzynka provided one of the game's most memorable plays, as the walk-on had a six-yard sack in the fourth quarter for his first career tackle. Jarzynka was also awarded a Blackshirt prior to his final practice as a Husker.

2017 (JUNIOR)

Jarzynka did not play in a game as a junior but added depth on the defensive line.

2016 (SOPHOMORE)

Jarzynka added depth at defensive end, but did not appear in a game.

2015 (REDSHIRT FRESHMAN)

Jarzynka was a reserve defensive end, but did not play in a game.

2014 (REDSHIRT)

Jarzynka redshirted and worked on the scout team defense in his first year in the program.

BEFORE NEBRASKA (LOUP CITY HS)

Jarzynka played both offensive and defensive line at Loup City High School for Coach Nick Hodge. Jarzynka's play as a senior earned him Class D-1 honorable-mention all-state accolades from both the Omaha World-Herald and Lincoln Journal Star. He was also named to the All-Heartland Small School Super Squad first team as a defender. Jarzynka's play as a junior helped Loup City to an 8-3 record and a trip to the quarterfinals of the state playoffs.

PERSONAL

The son of Mike and Susan Jarzynka, Matt was born on June 8, 1995. He earned his degree as an agribusiness major in December of 2018. Jarzynka volunteered his time with the Nebraska Football Road Race, School is Cool, Shop with a Jock, Souper Bowl of Caring and numerous local hospital and school outreach visits.

CAREER STATS

- **Games Played:** 1 vs. Bethune-Cookman (2018)
- **Tackles:** 1 vs. Bethune-Cookman (2018)
- **Tackles for Loss:** 1 vs. Bethune-Cookman (2018)
- **Sacks:** 1.0 vs. Bethune-Cookman (2018)

30 BO KITRELL

TIGHT END

6-1 | 225 | ONE LETTER

ASHLAND, NEB. | ASHLAND-GREENWOOD HS

CAREER HONORS

- Academic All-Big Ten (2017, 2018)
- Big Ten Distinguished Scholar (2018)
- Nine-Time Nebraska Scholar-Athlete Honor Roll
- Nebraska Student-Athlete HERO Leadership Award (2016)
- Brook Berringer Citizenship Team (2015, 2016, 2017, 2018)
- Tom Osborne Citizenship Team (2015, 2016, 2017, 2018)

2018 (SENIOR)

Bo Kitrell battled injuries in his senior season, and he did not appear in a game.

2017 (JUNIOR)

Kitrell moved from fullback to tight end as a junior. He added much-needed depth to the position but did not play in a game.

2016 (SOPHOMORE)

Kitrell added depth at fullback, but did not appear in a game.

2015 (REDSHIRT FRESHMAN)

Kitrell added depth at fullback, but did not play in a game.

2014 (REDSHIRT)

Kitrell redshirted and worked on the scout team in his first season with Nebraska.

BEFORE NEBRASKA (ASHLAND-GREENWOOD HS)

As a senior, Kitrell rushed 100 times for 578 yards and seven touchdowns, while catching six passes, including a touchdown. He had an impressive 206 tackles, including 10 tackles for loss and two sacks. He added two interceptions, three fumble recoveries and three forced fumbles for Coach Ryan Thompson's team. Kitrell's play helped Ashland-Greenwood to an 11-2 record and a Class C-1 state runner-up finish.

Kitrell was also a key defensive performer in 2012, when Ashland-Greenwood posted a 7-3 record and made the second round of the state playoffs. As a senior, Kitrell was a first-team Class C-1 all-state pick on defense by the Associated Press, Omaha World-Herald and Lincoln Journal Star, and also made the World-Herald's All-Omaha area team. Kitrell was also an academic all-state selection.

PERSONAL

The son of Barry and Amy Kitrell, Bo was born on Sept. 13, 1995. A civil engineering major, Kitrell volunteered his time with the Nebraska Football Road Race, the Lincoln Marathon, School is Cool, City Impact, American Education Week, FCA and local hospital and school visits. In the spring of 2018, Kitrell spent a week in Panama as part of Nebraska Athletics' No Filter service trip.

8

STANLEY MORGAN JR.

WIDE RECEIVER

6-1 | 200 | FOUR LETTERS

NEW ORLEANS, LA. | ST. AUGUSTINE HS

CAREER HONORS

- Second-Team All-Big Ten (2018, Coaches & Media)
- Second-Team All-Big Ten (2017, Coaches & Media)
- 2018 Biletnikoff Award Preseason Watch List
- BTN All-Freshman Team (2015)
- Team Captain (2018)
- Guy Chamberlain Trophy (2018)
- Nebraska Offensive Team MVP (2018)
- Nebraska Newcomer of the Year Award (2015)
- Brook Berringer Citizenship Team (2017)
- Tom Osborne Citizenship Team (2017)
- Nebraska Scholar-Athlete Honor Roll (Fall 2018)

NEBRASKA RECORDS

- Career Receptions (182)
- Career Receiving Yards (2,747)
- Season Receiving Yards (1,004 in 2018)
- Season Receptions by a Wide Receiver (70 in 2018)
- Season 100-Yard Receiving Games (5 in 2017)
- Consecutive Games with a Reception (38)

2018 (SENIOR)

Stanley Morgan Jr. capped an outstanding career by becoming Nebraska's all-time leader in receptions (189) and receiving yards (2,747) during a senior season which saw him become the first 1,000-yard receiver in Husker history. Morgan led Nebraska with a school-record 1,004 receiving yards in 2018, eclipsing his own school record of 986 receiving yards from his junior season.

Morgan was one of only 28 FBS players to have 1,000 receiving yards during the regular season, a group that included just three Big Ten receivers. A second-team All-Big Ten selection, Morgan also caught a career-high 70 passes as a senior, becoming the first Husker wide receiver to have 70 catches in a season. He averaged more than 14.0 yards per reception and caught seven touchdown passes. Morgan also caught at least two passes in every game, ending his career with a reception in each of his final 38 games, a school record for most consecutive games with a reception.

The first player in school history to have two 900-yard receiving seasons, Morgan had at least three receptions and 60 receiving yards in each of the first five games. Morgan recorded five receptions for 75 yards in the season opener against Colorado and had five catches for 64 yards, including a nine-yard touchdown, against Troy. He posted a game-high 61 receiving yards at No. 19 Michigan and had four catches for 69 yards against Purdue. At No. 16 Wisconsin in the first game of October, Morgan tied his then-career high with eight receptions and totaled a then-season-high 93 yards, his seventh straight game with at least 60 receiving yards.

After being limited to two catches for 31 yards at Northwestern, Morgan had a career performance in the Huskers' win against Minnesota. Morgan had a career-high 10 catches against the Gophers, while tying his career high with two touchdown grabs and posting 163 receiving yards, the second-highest total of his career. He played only the first half the next week against Bethune-Cookman but caught seven passes for 82 yards, including a pair of touchdowns. At No. 8 Ohio State in the first game of November, Morgan hauled in seven catches for 87 yards, his third consecutive game with at least seven receptions. Against Illinois the next week, Morgan had eight catches for 131 yards and two touchdowns, his third straight home game with multiple touchdown receptions. In a win over Michigan State, Morgan led the Huskers with four catches and 67 receiving yards. His final catch was the 182nd of his career, as he passed Kenny Bell atop Nebraska's all-time receptions list.

Morgan concluded his career with seven catches for 81 yards at Iowa. The 81 receiving yards allowed him to post Nebraska's first 1,000-yard receiving season and gave him a school-record 2,747 career receiving yards, breaking Bell's record of 2,689 yards. The Iowa game also extended Morgan's streak to catching a pass in 38 consecutive games, breaking his tie with 1972 Heisman Trophy winner Johnny Rodgers for the longest streak in school history. Morgan finished his career with multiple receptions in each of his final 24 games.

2017 (JUNIOR)

Morgan had a record-breaking junior season that led to first-team All-Big Ten accolades from Phil Steele and second-team recognition from the league coaches and media. Morgan set career highs with 61 catches, 986 receiving yards and 10 touchdown grabs in 2017, all of which surpassed his career totals entering the season. He led the Huskers in each of those three categories despite missing one game due to injury. Morgan set Nebraska's season record with his 986 receiving yards, eclipsing the previous record of 942 by Johnny Rodgers in his Heisman-trophy winning 1972 season. In addition to his school record, Morgan's 61 catches ranked fifth in school history (fourth among wide receivers) and his 10 touchdown receptions tied for third in program history. He also set a Nebraska season record with five 100-yard receiving games and his 185 receiving yards at No. 13 Penn State ranked second in NU history.

Morgan ranked second in the conference and 16th nationally with his 10 touchdown catches, which led all Big Ten wide receivers. One of only 20 FBS receivers with double-digit touchdown catches in 2017, Morgan also ranked second in the Big Ten and 31st nationally in receiving yards. On a per-game basis, Morgan led the Big Ten and was 15th nationally with an average of 89.6 receiving yards per game. In Big Ten play, he ranked second in the league behind teammate JD Spielman with 85.9 receiving yards per contest. Morgan tied for the conference lead with seven touchdowns and three 100-yard receiving efforts in Big Ten play despite missing one league game.

Morgan's 61 catches were three more than he produced in his first two seasons combined. His 986 receiving yards were 229 more yards than his career total entering the year, and his 10 touchdown catches doubled the total from his first two years. Morgan also produced his first five career 100-yard receiving efforts. He had multiple receptions in each of his 11 games, including seven games with five-or-more catches when his career high entering the season was a five-catch effort at Wisconsin in 2016. By catching a pass in each of his 11 games, Morgan extended his streak to 26 consecutive games with a reception, the fifth-longest streak in NU history.

Morgan's breakout season began when he posted his first career 100-yard receiving game with five catches for 102 yards and one touchdown against Arkansas State. He followed that performance with another 100-yard game at Oregon, setting then-career highs with seven receptions for 103 yards and two touchdowns, the first multi-touchdown game of his career. Morgan finished non-conference play with six receptions for 94 yards against Northern Illinois, when he became the 25th Husker to eclipse 1,000 career receiving yards.

After missing the Rutgers game due to injury, Morgan returned to catch a career-high eight passes for 96 yards and one touchdown in the Huskers' win at Illinois. The next week against No. 9 Wisconsin, Morgan caught four passes for 115 yards. His 80-yard touchdown catch near the end of the first half was the longest reception in a Big Ten game in 2017 and marked the longest reception of Morgan's career and the seventh-longest receiving touchdown in Husker history.

At Purdue, Morgan helped Nebraska match the largest fourth-quarter comeback in program history. He caught six passes for 112 yards and one touchdown, including two receptions for 42 yards in the Huskers' 12-point fourth-quarter rally. He caught the game-winning 14-yard touchdown pass with 14 seconds remaining. The next week against Northwestern, Morgan caught four passes and recorded his 100th career reception. Morgan then had the best game of his career at No. 13 Penn State, catching seven passes for a career-high 185 yards, the second-most receiving yards in school history. He finished his junior season with seven catches for 74 yards against Iowa, when he had a pair of touchdown catches.

Following his outstanding junior season, Morgan ranked sixth all-time at Nebraska in receiving yards (1,743) and receiving touchdowns (15) and seventh in receptions (119).

2016 (SOPHOMORE)

Morgan played in all 13 games with nine starts. He had 33 receptions for 453 yards, an average of 13.7 yards per catch. He caught a pair of touchdown passes, including a season-long 72-yard catch for a touchdown at Indiana.

Morgan opened the season with a single catch against Fresno State and two receptions against Wyoming. He had three catches for 35 yards against Oregon, starting a streak of four straight games with at least three receptions. He had four receptions for 33 yards at Northwestern and three catches each against both Illinois and Indiana. His 72-yard catch and run for a touchdown at Indiana gave the Huskers a 24-15 fourth-quarter lead en route to a five-point NU win.

Morgan had a then-career-high five catches for 58 yards at Wisconsin, including four catches for 56 yards in the fourth quarter as NU rallied to force overtime. He had 56 receiving yards at Ohio State and caught a 13-yard touchdown pass at Iowa. He had three catches for 28 yards in the Music City Bowl.

2015 (FRESHMAN)

Morgan played in all 13 games with three starts. He caught 25 passes for 304 yards and three touchdown receptions. Morgan was also NU's top kickoff return threat with 14 returns for 324 yards, an average of 23.1 yards per return.

Morgan caught at least two passes in each of the four non-conference games, highlighted by season highs of four receptions for 78 yards at Miami. His first career touchdown reception came against the Hurricanes, an eight-yard grab with 33 seconds remaining to send the game to overtime. He also had three kickoff returns for 71 yards against Miami.

Morgan had three catches for 26 yards, including a 20-yard touchdown catch at Purdue. He also had an NU season-long 42-yard kickoff return in the game. He had three catches against both Michigan State and Iowa, and had 89 yards on three kickoff returns against the Spartans. Morgan had two catches for 31 yards against UCLA in the Foster Farms Bowl. His 22-yard third-quarter touchdown catch gave Nebraska the lead for good.

BEFORE NEBRASKA (ST. AUGUSTINE HS)

Morgan was a three-year standout for St. Augustine High School in New Orleans. He finished his senior season with 46 catches for 891 yards and eight touchdowns despite missing two games. His play helped Coach Cyril Crutchfield's team to a berth in the Class 5A state playoffs. Morgan was a first-team Class 5A all-state performer as a senior.

Morgan produced big numbers as a junior, helping St. Augustine to a 9-2 record and a trip to the state semifinals. Morgan had 66 receptions for 1,077 yards and 13 touchdowns. He was named a second-team Class 5A all-state pick by the Louisiana Sportswriters Association.

Morgan first showed his play-making ability as a sophomore in 2012. He caught 61 passes for 806 yards and 13 touchdowns, helping St. Augustine to a state semifinal appearance and a 9-4 overall record.

Morgan was ranked among the top 30 receivers in the nation by both Rivals.com and ESPN. Rivals ranked him as the No. 11 prospect in Louisiana, and the 247 Composite rankings listed him as the No. 21 recruit in the state. Morgan only visited Nebraska, but had numerous offers including Clemson, Georgia, Florida, Michigan State, Mississippi State, Ole Miss, Ohio State, Tennessee, Utah and UCLA.

PERSONAL

Stanley was born on Sept. 7, 1996, and he is the son of Monique Jason and Stanley Morgan Sr. A criminology and criminal justice major, Morgan Jr. volunteered his time with the Nebraska Football Road Race, Husker Heroes, Red Cross, the Lincoln Marathon and local hospital and school outreach events.

CAREER STATS

YEAR	G/S	NO.	YDS.	Y/R	Y/G	TDs	LONG
2015	13/3	25	304	12.2	22.8	3	33 at Miami
2016	13/9	33	453	13.7	34.8	2	72 at Indiana
2017	11/8	61	986	16.2	89.6	10	80 vs. Wisconsin
2018	12/12	70	1,004	14.3	83.7	7	67 vs. Minnesota
TOTAL	49/32	189	2,747	14.5	56.1	22	80 vs. Wisconsin

KICKOFF RETURNS: 15 att., 339 yards, 22.6 avg., long of 42 at Purdue (2015)

PUNT RETURNS: 6 att., 25 yards, 4.2 avg., long of 18 vs. Michigan St. (2018)

RUSHING: 3 att., 6 yards, 2.0 avg., long of 4 vs. at Ohio St. (2018)

CAREER HIGHS

- **Receptions:** 10 vs. Minnesota (2018)
- **Receiving Yards:** 185 at Penn State (2017)
- **Touchdowns:** 2 five times

14 TRE NEAL

DEFENSIVE BACK

6-1 | 215 | ONE LETTER

ATLANTA, GA. | BUFORD HS | CENTRAL FLORIDA

2018 (SENIOR)

A graduate transfer from UCF who enrolled at Nebraska in August, Tre Neal was a valuable member of the Husker secondary, starting all 12 games in his lone season as a Husker. He posted 57 tackles, including a career-high-tying two tackles for loss, while forcing two fumbles, intercepting one pass and recording five pass breakups.

Neal registered five tackles in his Husker debut against Colorado. He added seven tackles the next week vs. Troy, including the first tackle for loss and first pass breakup of his Nebraska career. Neal had two tackles at No. 19 Michigan and three stops and his second pass breakup against Purdue. At No. 16 Wisconsin, Neal registered six tackles. At Northwestern, Neal recorded his first interception as a Husker and the fourth of his career, while adding four tackles. The Atlanta native had a season-high 10 tackles in Nebraska's win over Minnesota, posting his first double-figure tackle game as a Husker. He added 10 more tackles, including eight solo stops, in the Huskers' win over Illinois. Neal also forced a pair of fumbles against the Illini, becoming the first Husker to force two fumbles in a game since 2014. Neal then had a career-high three pass breakups in the Huskers' three-point win over Michigan State, including two on the Spartans' final drive. Neal had his second TFL of the season as part of a five-tackle effort in his final game at Iowa.

BEFORE NEBRASKA (BUFORD HS/CENTRAL FLORIDA)

Neal played his first four seasons at Central Florida. Neal started all 13 games as a junior in 2017, when UCF finished as the nation's only unbeaten team. He ranked fourth on the team with 68 tackles, including 41 solo stops and a pair of tackles for loss. Neal also registered three interceptions and a trio of pass breakups. His second interception of the season came against East Carolina, and he returned the pick 50 yards for a touchdown. His final interception of the year was a game-ending interception in the second overtime of the Knights' victory over Memphis in the American Athletic Conference Championship Game. Neal also added eight tackles against the Tigers. In the Peach Bowl against Auburn, Neal totaled seven tackles and a breakup, and he also recovered a fumble and returned it 36 yards.

As a sophomore in 2016, Neal appeared in all 13 games and recorded 21 tackles. He had a season-high three tackles in four different contests and against Cincinnati, Neal forced a fumble and blocked a kick. Neal also contributed as a redshirt freshman in 2014, earning five starts while appearing in 12 games. He recorded 55 tackles and added three pass breakups. He made five tackles in his collegiate debut against Florida International. Neal tallied a career-high 13 tackles at Cincinnati, and he had 11 stops against East Carolina. Neal redshirted in his first year at UCF in 2014, when he was an academic all-conference selection.

Neal came to UCF from Buford High School. A three-star recruit, Neal helped Buford to back-to-back Georgia AAA state titles as a junior and senior. He was an honorable-mention all-state selection as a senior when he totaled 54 tackles and added 31 catches for 413 yards and a pair of touchdowns as a wide receiver. In his prep career, Neal recorded 97 tackles, seven TFLs, two forced fumbles, eight breakups and four interceptions. He also totaled 66 catches for 824 yards and five touchdowns.

PERSONAL

Tre is the son of Tino and Tracy Neal.

CAREER STATS

-----TACKLES-----										FUM.		QB	
YEAR	G/S	UT	AT	TT	TFL	SACKS	C-R	BK	PBU	INT	HRY		
2014*													
2015*	12/5	30	25	55	1-1	0.0-0	0-1	0	3	0	0		
2016*	13/0	11	10	21	0-0	0.0-0	1-0	1	0	0	0		
2017*	13/13	41	27	68	2-3	0.0-0	1-1	0	3	3	0		
2018	12/12	35	22	57	2-2	0.0-0	2-0	0	5	1	2		
TOTAL	50/30	117	84	201	5-6	0.0-0	4-2	1	11	4	2		

*at UCF

CAREER HIGHS

- **Tackles:** 13 at Cincinnati (2015 at UCF)
- **Tackles for Loss:** 1 five times
- **Pass Breakups:** 3 vs. Michigan State (2018 at Nebraska)
- **Interceptions:** 1 four times

99 PEYTON NEWELL

DEFENSIVE LINE

6-3 | 300 | TWO LETTERS

HIAWATHA, KAN. | HIAWATHA HS

CAREER HONORS

- Three-Time Nebraska Scholar-Athlete Honor Roll
- Brook Berringer Citizenship Team (2016, 2017, 2018)
- Tom Osborne Citizenship Team (2016, 2017, 2018)

2018 (SENIOR)

Peyton Newell played in all 12 games as a senior in 2018, providing valuable depth on the Husker defensive line. While playing significant snaps every game, Newell set a career high with five tackles, and he intercepted the first pass of his career. He recorded a pair of tackles at No. 19 Michigan - tying his career high - before making one tackle at No. 16 Wisconsin. Against Bethune-Cookman in the final game of October, Newell had one tackle and one interception. His interception was the first by a Husker defensive lineman since 2013. Four of Newell's five tackles came in Big Ten Conference games, including a tackle at No. 8 Ohio State in the first game of November.

2017 (JUNIOR)

Newell played in three games as a junior. He added depth on the defensive line and also contributed on special teams. He appeared in each of the season's first two games against Arkansas State and Oregon, then recorded his first two career tackles in the season finale against Iowa.

2016 (SOPHOMORE)

Newell played in four games, but did not have any tackles.

2015 (REDSHIRT FRESHMAN)

Newell added depth on the defensive line, but did not play in a game.

2014 (REDSHIRT)

Newell redshirted and worked on the scout team in his first year.

BEFORE NEBRASKA (HIAWATHA HS)

Newell started both ways in every game of his prep career for Coach Chris Diller at Hiawatha High School. Newell set school records with 257 tackles, 105 tackles for loss and 33 sacks, while adding 16 forced fumbles, five fumble recoveries, 12 blocked kicks and two defensive touchdowns. Newell had 37 catches for 583 yards and seven touchdowns at tight end.

As a senior, he had 76 tackles, including a school-record 12 sacks, 32 tackles for loss and four forced fumbles. He caught seven passes for 118 yards and a touchdown. Newell was named to the CBS Sports/MaxPreps Small School First-Team All-America squad and the Topeka Capital Journal and Wichita Eagle's Top 11 All-State. He was the all-class defensive lineman of the year by both papers. Newell was also named the St. Joseph News-Press Defensive Player of the Year for the second straight year, earned Big 7 All-League honors and participated in the 2014 Kansas Shrine Bowl.

Newell had 61 tackles as a junior, including a school-record 37 tackles for loss, and 10 sacks. He added five forced fumbles and two fumble recoveries and caught 14 passes for 162 yards and three scores. His play led Hiawatha to an 8-3 record and a state playoff appearance. Newell was a MaxPreps Junior All-American in 2012, while earning all-state honors in Kansas. Newell had 76 tackles, including 26 tackles for loss and six sacks in 2011, while adding 12 catches for 246 yards and three touchdowns. Newell was a first-team all-area defensive pick in 2011, and was an honorable-mention Kansas all-state pick. Newell made 44 tackles as a freshman, including 10 tackles for loss and five sacks.

PERSONAL

The son of Frank and Stacie Newell and the late Melissa "Malter" Newell, Peyton was born on Nov. 18, 1995. A management major, Newell volunteered for outreach service with the Nebraska Football Road Race, School is Cool, the Lincoln Marathon, Souper Bowl of Caring and local hospital and community center outreach events.

CAREER STATS

- **Games Played:** 19 (4 in 2016; 3 in 2017; 12 in 2018)
- **Tackles:** 7 (1 solo, 6 assisted; 0 TFLs, 0.0 sacks, 1 interception)

84 JORDAN OBER

LONG SNAPPER

6-1 | 225 | FOUR LETTERS

LAS VEGAS, NEV. | BISHOP GORMAN HS

CAREER HONORS

- Rubio Long Snapping Third-Team All-American (2017)
- Third-Team All-Big Ten (2017, Phil Steele)
- Nebraska Scholar-Athlete Honor Roll (Fall 2016)

2018 (SENIOR)

Jordan Ober served as Nebraska's starting long snapper for the fourth straight season in 2018. After handling both long and short snaps in each of his first 40 career games - including the first two games of his senior season - Ober served as the Huskers' short-snap specialist in the final 10 games. His snapping helped true freshman Barret Pickering connect on his final 10 field goal attempts in 2018.

2017 (JUNIOR)

Ober handled Nebraska's long-snapping duties for the third straight year in 2017. He once again excelled in that role, earning both all-conference and All-America recognition. Ober was named a third-team All-American on the inaugural Rubio Long Snapping All-America list, and Phil Steele tabbed Ober as a third-team All-Big Ten selection. His snapping helped place-kicker Drew Brown earn honorable-mention All-Big Ten recognition as Brown missed only two kicks all season, connecting on 12-of-14 field goal attempts and all 37 extra-point tries. Sophomore punter Caleb Lightbourn ranked sixth in the Big Ten in punting and improved his yards-per-punt average by nearly three yards from his freshman season. Ober also recorded his first career tackle on punt coverage in the season finale against Iowa.

2016 (SOPHOMORE)

Ober held down the long snapping duties and started all 13 games. His play helped place-kicker Drew Brown connect on 12-of-14 field goals and all 38 PAT tries. Ober also helped break in true freshman punter Caleb Lightbourn, as the rookie punter made steady progress in 2016.

2015 (FRESHMAN)

Ober started all 13 games as NU's long snapper as a true freshman. His performance contributed to outstanding seasons for punter Sam Foltz and kicker Drew Brown. Foltz was the Big Ten Punter of the Year, averaging better than 44 yards per punt to help NU rank third in the conference in net punting. Brown connected on 21-of-27 field goals, including 13 field goals of at least 40 yards. Ober also had a fumble recovery on punt coverage against South Alabama.

BEFORE NEBRASKA (BISHOP GORMAN HS)

Ober was a part of one of the nation's top prep programs at Las Vegas Bishop Gorman High School. The school captured Division I state titles in 2013 and 2014 under Tony Sanchez, who is now the head coach at UNLV.

As a senior, Ober helped Bishop Gorman to a perfect 15-0 record and a top-five national prep ranking. Ober's snapping helped Gorman kickers make 102-of-109 extra points and 4-of-7 field goals. Bishop Gorman also averaged nearly 40 yards per punt. Ober also caught one pass and had two tackles.

During his junior season, Bishop Gorman posted a 13-2 record en route to a state title. Gorman's kickers made 85-of-90 PATs and Ober added three tackles. Ober was ranked among the nation's top long snapping prospects according to Chris Rubio of RubioLongSnapping.com.

Ober also drew interest from Arizona State, Boise State and San Jose State before choosing Nebraska.

PERSONAL

Jordan was born on Dec. 30, 1996, and is the son of David Ober and Christi Dow. He earned his degree in communication studies in December of 2018. Ober volunteered his time with the Nebraska Football Road Race, Souper Bowl of Caring and local hospital visits.

CAREER STATS

- **Games Played:** 50 (13 in 2015; 13 in 2016; 12 in 2017; 12 in 2018)
- **Tackles:** 1 vs. Iowa (2017)

22 DEVINE OZIGBO

RUNNING BACK

6-0 | 225 | FOUR LETTERS

SACHSE, TEXAS | SACHSE HS

CAREER HONORS

- Third-Team All-Big Ten (2018, Media)
- Honorable-Mention All-Big Ten (2018, Coaches)
- Big Ten Offensive Player of the Week (Nov. 12, 2018)
- Tom Novak Award (2018)
- Nebraska Football Lifter of the Year (2018)
- Nebraska Scholar-Athlete Honor Roll (Fall 2016)

2018 (SENIOR)

Devine Ozigbo enjoyed his best season in his final year as a Husker in 2018, earning third-team All-Big Ten honors from the conference media and honorable-mention accolades from the league's coaches. Ozigbo was Nebraska's leading rusher, gaining 1,082 yards with 12 rushing touchdowns. Ozigbo became the first Husker since Ameer Abdullah in 2014 to rush for 1,000 yards, and Ozigbo's 1,082 rushing yards as a senior nearly matched the total from his first three seasons combined (1,114). While becoming the 26th Husker to rush for 1,000 yards in a season, Ozigbo averaged an impressive 7.0 yards per carry, ranking 11th nationally in that category and posting the seventh-highest yards-per-carry average in Nebraska history among players with at least 150 carries. Ozigbo averaged 90.2 rushing yards per game, and he also set career highs with 23 receptions and 203 receiving yards.

Ozigbo had at least six carries in all 12 games, but he emerged as Nebraska's No. 1 back against Purdue, the first of his nine straight starts to end the season. In his nine games as a starter, Ozigbo averaged 110.2 rushing yards per game and 7.9 yards per carry while scoring 11 rushing touchdowns. He ran for more than 150 yards four times in his nine games as a starter and had five 100-yard rushing games. Ozigbo ranked 11th nationally in rushing yards per carry.

Ozigbo began his senior season with 14 carries for 60 yards, including an eight-yard touchdown, against Colorado. Ozigbo also caught two passes for 17 yards against the Buffaloes. The next week vs. Troy, Ozigbo ran for 25 yards on nine carries. He earned his first start of the season against Purdue and produced a career-high 170 yards on only 17 carries. Ozigbo also tied his career high with a pair of touchdown runs against the Boilermakers, and his 170 yards were the most by a Husker in a Big Ten Conference game since Abdullah rushed for 225 yards vs. Rutgers in 2014. After adding 29 yards on five carries at No. 16 Wisconsin, Ozigbo had 22 carries for 159 yards and a pair of touchdowns at Northwestern. He added another big day against Minnesota, rushing for 152 yards on only 12 carries, including touchdown runs of 40 and 59 yards. Ozigbo only played the first half against Bethune-Cookman in the final game of October, but he ran for 110 yards and one touchdown on only 11 carries. At No. 8 Ohio State, Ozigbo rushed for 86 yards and one touchdown on 20 carries, while catching one pass for 13 yards.

Ozigbo had a career performance against Illinois, earning Big Ten Offensive Player-of-the-Week honors for his effort. He rushed for 162 yards against the Illini on only 11 attempts, averaging a whopping 14.7 yards per carry. He scored a career-high three touchdowns in the game, including career-long runs of 60 and 66 yards, both of which went for touchdowns. Ozigbo also surpassed 2,000 career rushing yards against Illinois, becoming the 30th Husker to reach the milestone. Ozigbo reached another milestone in the Huskers' win over Michigan State, posting his first career 1,000-yard rushing season after gaining 74 yards on 18 carries against the nation's No. 1 rushing defense. He closed out his career with 50 yards on 10 carries at Iowa, moving him into a tie for 25th on Nebraska's all-time rushing list with 2,196 career yards.

2017 (JUNIOR)

Ozigbo enjoyed his most productive season as a junior, when he was Nebraska's leading rusher. Ozigbo led the Huskers and set career highs with 129 carries and 493 rushing yards. He added three rushing touchdowns and caught 16 passes – one more than his career total entering the season – for 123 yards. Ozigbo also posted a career-high three 100-yard rushing efforts on the season.

Ozigbo did not play in the season's first two games but emerged as the Huskers' leading rusher when starter Tre Bryant was lost for the season after only two games. Ozigbo carried the ball two times for eight yards in his season debut against Northern Illinois before recording three consecutive 100-yard rushing efforts. His streak started in the Big Ten opener against Rutgers, when Ozigbo ran for 101 yards on a career-high 24 carries. The next week at Illinois, he ran for a then-career-high 106 yards, averaging 5.9 yards per carry on 18 attempts while scoring on a 15-yard touchdown run. His streak continued against ninth-ranked Wisconsin when Ozigbo had 23 carries for a career-high 112 yards. Ozigbo became the first player in 18 games to rush for 100 yards against the Badgers while posting the only 100-yard rushing performance Wisconsin has allowed in conference play over the past three seasons. Ozigbo also caught his first four passes of the season against the Badgers, finishing with 18 receiving yards.

Ozigbo was limited to 32 total yards on a combined 19 carries against Ohio State and Purdue, but he contributed by hauling in eight passes for 76 yards in those two contests. At Purdue, Ozigbo set career highs with six catches for 39 yards. He resumed his workhorse role against Northwestern, recording 23 carries for 72 yards while catching two passes for 18 yards. Ozigbo then had 20 carries over the final three games, rushing for 62 combined yards and scoring touchdowns against No. 13 Penn State and Iowa.

2016 (SOPHOMORE)

Ozigbo provided depth behind senior starter Terrell Newby at I-back. Ozigbo played in 11 games, while battling an ankle injury for the second half of the year. He made his first career start against Wyoming.

Ozigbo was NU's third-leading rusher with 412 yards on 97 carries, with five rushing touchdowns. He topped 40 yards rushing five times, and had double-figure carries six times, including each of the season's first five games.

Ozigbo had a season-high 103 yards on 17 carries and scored a career-best two touchdowns against Fresno State. Against Wyoming, he carried 15 times for 44 yards and a touchdown and added a 39-yard catch. Ozigbo was a key to NU's offensive effort in a 35-32 win over Oregon, rushing a then-career-high 21 times for 95 yards, including a third-quarter touchdown. He added 41 rushing yards on 13 carries at Northwestern and 10 carries for 35 yards against Illinois. He also had a 37-yard catch against the Illini before suffering an ankle injury late in the game.

The injury limited Ozigbo the remainder of the regular season, but he did rush for 33 yards and a touchdown at Wisconsin. In the Music City Bowl, he gained 66 yards on seven carries, including a career-long 42-yard run.

2015 (FRESHMAN)

Ozigbo made an impact in the backfield as a true freshman, playing in 11 games. Ozigbo had 38 carries for 209 yards and a touchdown. He also caught five passes for 62 yards.

Ozigbo had a breakout game against Illinois in the Big Ten opener, rushing seven times for 70 yards and a 19-yard touchdown. He also caught a pass in the game. He had three catches for 42 yards at Purdue.

He ran for 33 yards at Rutgers then closed the year with a strong showing in the bowl win over UCLA. Ozigbo rushed 20 times for 80 yards to help power NU to 326 rushing yards. He had 54 of his rushing yards in the second half. Ozigbo also had a 15-yard reception against the Bruins.

BEFORE NEBRASKA (SACHSE HS)

Ozigbo played in a prolific offense for Coach Mark Behrens at Sachse High, as the team averaged better than 500 total yards per game. Ozigbo rushed for 795 yards on 149 carries, while recording four 100-yard rushing games and 15 rushing touchdowns. He also caught 22 passes for 415 yards and four touchdowns. Ozigbo earned first-team All-District 11 honors in the 5A ranks for his outstanding play as a senior.

Ozigbo helped Sachse to an 11-1 record in 2013, before losing in the second round of the 5A Division 1 playoffs. Ozigbo rushed for 947 yards and 13 touchdowns on 148 carries and caught 23 passes for 311 yards and two scores. Ozigbo earned a spot on the all-district team in 2013.

He rushed 150 times for 802 yards and 12 touchdowns as a sophomore and caught 20 passes, including three touchdowns. His play helped his team to an 8-3 record and a trip to the 5A state playoffs.

Ozigbo was ranked among the nation's top 60 running backs by ESPN, Rivals and 247Sports. Rivals and 247 also listed him among the top 100 players in Texas. He originally committed to Iowa State and had dozens of offers including Iowa, Kansas State, Miami and Wisconsin. Ozigbo also participated in track, helping Sachse to a top-five district finish in 2014.

PERSONAL

The son of Dave and Yaiye Ozigbo, Devine was born on Oct. 2, 1996. He earned his degree in advertising and public relations. Ozigbo volunteered with Husker Heroes, the Nebraska Football Road Race and hospital outreach events.

CAREER STATS

YEAR	G/S	ATT.	GAIN	LOSS	NET	Y/A	Y/G	TDs	LONG
2015	11/0	38	212	3	209	5.5	19.0	1	31 at Illinois
2016	11/1	97	429	17	412	4.2	37.5	5	42 vs. Tennessee
2017	10/3	129	516	23	493	3.8	49.3	3	28 vs. Wisconsin
2018	12/9	155	1,100	18	1,082	7.0	90.2	12	66 vs. Illinois
TOTAL	44/13	419	2,257	61	2,196	5.2	49.9	21	66 vs. Illinois

RECEIVING: 49 rec., 488 yds, 10.0 avg., long 39 vs. Wyoming (2016)

CAREER HIGHS

- **Rushes:** 24 vs. Rutgers (2017)
- **Rushing Yards:** 170 vs. Purdue (2018)
- **Rushing Touchdowns:** 3 vs. Illinois (2018)
- **Receptions:** 6 at Purdue (2017)
- **Receiving Yards:** 42 at Purdue (2017)

25 ANTONIO REED

DEFENSIVE BACK

6-2 | 215 | FOUR LETTERS

MEMPHIS, TENN. | SOUTHAVEN (MISS.) HS

CAREER HONORS

- **Brook Berringer Citizenship Team (2017)**
- **Tom Osborne Citizenship Team (2017)**

2018 (SENIOR)

Antonio Reed was an impact player in his final season, appearing in every game with a pair of starts. Reed totaled a career-high 44 tackles in 2018, while also setting career highs with three TFLs and recording the only sack of his career. Reed also intercepted a career-high two passes while forcing a pair of fumbles and adding three pass breakups.

Reed started the first season opener of his career against Colorado and recorded four tackles. He then registered five tackles off the bench against Troy the next week, when Nebraska limited the Trojans to 110 passing yards. Reed had four tackles at No. 19 Michigan and one stop against Purdue. At No. 16 Wisconsin, Reed recorded his first pass breakup of the season and added a pair of tackles. The next week at Northwestern, Reed had a then-season-high six tackles and intercepted his first pass of the season and second of his career. He added a pair of solo tackles in the final game of October against Bethune-Cookman. Reed made a season-high seven tackles at No. 8 Ohio State.

Reed had a huge impact in the Huskers' victory over Michigan State, one week after leaving the Illinois game early due to injury. Reed totaled a season-high-tying seven tackles against the Spartans and filled up the stat sheet with three TFLs, two pass breakups, two forced fumbles, one interception and 1.0 sack. He set career highs in TFLs, breakups, interceptions and forced fumbles in the game and recorded his first career sack. Reed forced a fumble on his sack to set up Nebraska's game-tying fourth-quarter field goal. He then closed his career with six tackles at Iowa, his fourth Big Ten Conference game of the season with six or more tackles.

2017 (JUNIOR)

Reed saw the most playing time of his career in 2017 and responded with his best season. He battled injuries to appear in 10 games with a career-high four starts. Reed finished with 24 solo tackles and 42 total tackles, both of which surpassed his career totals entering the year. He also posted his first two career tackles for loss, his first career interception and forced one fumble.

Reed came off the bench in the first two games of the season, recording three tackles against Arkansas State before tying his then-career-high with five tackles at Oregon. Reed also posted his first career TFL in the game and forced a fumble deep in Duck territory that set up a short 17-yard touchdown drive that pulled Nebraska to within seven late in the third quarter. Following an injury to Joshua Kalu, Reed started the next three

games. He again had five tackles and one TFL against Northern Illinois before making a then-career-high six tackles at Rutgers. In that game, he also intercepted the first pass of his career and returned it 19 yards to the Scarlet Knight 37-yard line to set up a field goal. Reed recorded six more tackles the next week at Illinois.

After amassing 17 tackles in his streak of three consecutive starts, Reed missed two of the next four games, while playing limited snaps against Wisconsin and Ohio State. He returned to the starting lineup at Minnesota and had a career game, registering 15 tackles, including nine solo stops. Reed's 15 tackles tied for the most by a Husker defensive back in the last 15 seasons. He then came off the bench for the final two games, ending his season with a pair of tackles against Iowa.

2016 (SOPHOMORE)

Reed played the final 12 games after missing the opener with a knee injury. He earned his first career start in the Music City Bowl against Tennessee. Reed was one of four safeties to earn extensive playing time in 2016, backing up senior All-American Nathan Gerry. Reed made 22 tackles, including 14 solo stops, while adding two breakups. Reed was also a valuable special teams player on coverage units.

Reed had two unassisted stops at Oregon, three tackles at Northwestern and a pair of stops in a win over Illinois. Against Purdue, he made two tackles and added a breakup. He also had two tackles against both Ohio State and Maryland and had a pass breakup against Maryland. Reed made three solo tackles on special teams at Iowa.

Reed earned his first start against Tennessee and had a season-high five tackles, all in the first half, before he left the game because of illness.

2015 (FRESHMAN)

Reed played in all 13 games, primarily on special teams, while adding depth at safety. Reed made 10 tackles, including nine solo stops. He saw his most extensive work at safety in the bowl game against UCLA and had four solo tackles and a forced fumble in the win. Reed made five of his tackles on special teams and also forced a fumble on kickoff coverage against Iowa.

BEFORE NEBRASKA (SOUTHAVEN HS)

Reed was a standout at Southaven High School in the Memphis area. His play as a senior helped Coach Ed Rich's team to an 11-3 record and a trip to the semifinals of the Class 6A state playoffs. Reed lined up in a variety of positions, but was primarily a defensive back. He made 19 tackles, including a tackle for loss and added an interception. He also had a touchdown reception as a receiver for the Chargers.

Reed was also a standout defender for Southaven in 2013, helping his team to a 6-6 record. Reed was listed among the top 40 players in Mississippi by 247Sports and was ranked as one of the nation's top 100 safety prospects. Reed also visited Memphis and drew strong recruiting interest from Southern Miss before picking Nebraska.

PERSONAL

Reed was born on Aug. 9, 1997, and is the son of Brandi Ewing. A criminology and criminal justice major, Reed volunteered his time with Husker Heroes, the Nebraska Football Road Race, the People's City Mission and local hospital visits.

CAREER STATS

YEAR	G/S	(-----TACKLES-----)					FUM.		QB			
		UT	AT	TT	TFL	SACKS	C-R	BK	PBU	INT	HRV	
2015	13/0	9	1	10	0-0	0.0-0	2-0	0	0	0	0	0
2016	12/1	14	8	22	0-0	0.0-0	0-0	0	2	0	1	1
2017	10/4	24	18	42	2-5	0.0-0	1-0	0	0	1	0	0
2018	12/2	32	12	44	3-19	1.0-10	2-0	0	3	2	0	0
TOTAL	47/7	79	39	118	5-24	1.0-10	5-0	0	5	3	1	1

CAREER HIGHS

- **Tackles:** 15 at Minnesota (2017)
- **Tackles for Loss:** 3 vs. Michigan State (2018)
- **Sacks:** 1 vs. Michigan State (2018)
- **Pass Breakups:** 2 vs. Michigan State (2018)
- **Interceptions:** 1 three times

83 BRYAN REIMERS

WIDE RECEIVER

6-5 | 220 | THREE LETTERS

LINCOLN, NEB. | EAST HS

CAREER HONORS

- Academic All-Big Ten (2018)
- The Cornhusker Award (2018)
- Six-Time Nebraska Scholar-Athlete Honor Roll
- Brook Berringer Citizenship Team (2017, 2018)
- Tom Osborne Citizenship Team (2017, 2018)

2018 (SENIOR)

Bryan Reimers appeared in 10 games with a career-high three starts in his final season as a Husker. He caught a career-high six passes on the season, totaling 52 receiving yards. Reimers caught his first pass of the season with a five-yard grab at No. 16 Wisconsin. The next week at Northwestern, Reimers had a seven-yard reception marking the first time in his career that he had a catch in back-to-back games. After being held without a reception against Minnesota, Reimers again had catches in three consecutive games against Bethune-Cookman, Ohio State and Illinois. He had a 20-yard reception against the Illini, the second-longest catch of his career. Reimers started in his final game at Iowa and had a five-yard reception in the first quarter.

2017 (JUNIOR)

Reimers appeared in 10 games as part of a talented wide receiving corps that helped the Huskers post the fifth-highest passing total in school history. Reimers earned starts against Northern Illinois and Wisconsin and finished the year with two catches for 25 yards and one touchdown. He caught his first pass of the season with a three-yard grab against Northern Illinois and then hauled in a 22-yard touchdown pass against Northwestern for his second career touchdown.

2016 (SOPHOMORE)

Reimers played in 12 games and made his first career start against Oregon, helping a veteran receiving corps that battled injuries throughout the year. He finished with five receptions for 75 yards and a touchdown.

Reimers hauled in a 22-yard touchdown in the third quarter of NU's rally against Oregon. He added single receptions against Indiana and Maryland and had a season-high two catches for 26 yards, including a career-long 24-yard catch, against Tennessee in the Music City Bowl.

2015 (REDSHIRT FRESHMAN)

Reimers was a reserve receiver for the Huskers, but did not play in a game. He was part of the travel squad twice during the season.

2014 (REDSHIRT)

Reimers redshirted and worked as a scout team receiver.

BEFORE NEBRASKA (LINCOLN EAST HS)

Reimers lined up at wide receiver for Lincoln East and had 27 receptions for 596 yards as a senior, averaging 22.1 yards per catch. Reimers also hauled in 12 touchdowns in 2013, helping the Spartans to an 8-2 record and a trip to the state playoffs. Reimers was an All-Nebraska second-team pick by the Omaha World-Herald and a second-team Super-State selection by the Lincoln Journal Star. He also earned All-City honors from the Lincoln Journal Star.

PERSONAL

The son of Bryce and Suzanne Reimers, Bryan was born on May 28, 1996. He graduated in December of 2018 with a degree in management. Reimers volunteered his time with the Nebraska Football Road Race, Red Cross, Read Across America and local hospital and school visits.

CAREER STATS

YEAR	G/S	NO.	YDS.	Y/R	Y/G	TDs	LONG
2014			Redshirt				
2015	0/0	0	0	0.0	0.0	0	0
2016	12/1	5	75	15.0	6.3	1	24 vs. Tennessee
2017	10/2	2	25	12.5	2.5	1	22 vs. Northwestern
2018	10/3	6	52	8.7	5.2	0	20 vs. Illinois
TOTAL	32/6	13	152	11.7	4.8	2	24 vs. Tennessee

CAREER HIGHS

- **Receptions:** 2 vs. Tennessee (2016 Music City Bowl)
- **Receiving Yards:** 26 vs. Tennessee (2016 Music City Bowl)
- **Receiving Touchdowns:** 1 twice

23 AUSTIN ROSE

RUNNING BACK

6-1 | 240 | TWO LETTERS

LINCOLN, NEB. | NORTH STAR HS

CAREER HONORS

- Academic All-Big Ten (2017, 2018)
- Five-Time Nebraska Scholar-Athlete Honor Roll

2018 (SENIOR)

Lincoln native Austin Rose appeared in seven games as a senior, primarily as a member of Nebraska's special teams units. He had the only carry of his career against Illinois, gaining seven yards.

2017 (JUNIOR)

Rose appeared in a career-high 11 games as a junior and was a key member of Nebraska's special teams. He played in every game except Penn State and had a 13-yard kickoff return against No. 9 Wisconsin.

2016 (SOPHOMORE)

Rose added depth in the backfield and made his first game appearance on special teams against Tennessee in the Music City Bowl.

2015 (REDSHIRT FRESHMAN)

Rose provided depth at I-back, but did not see game action.

2014 (REDSHIRT)

Rose redshirted and worked on the scout team offense in 2014.

BEFORE NEBRASKA (LINCOLN NORTH STAR HS)

Rose was limited by injury during his senior season, but still earned honorable-mention all-state recognition from the AP, Omaha World-Herald and Lincoln Journal Star. Rose put up big numbers for Coach Mark Waller in 2012, rushing for 1,403 yards and 22 touchdowns, while averaging better than 6.5 yards per carry. Rose helped the Navigators to a 7-3 record and a trip to the Class A state playoffs.

Rose was also a defensive standout in helping North Star to one of its finest seasons in school history. Rose earned second-team Super-State honors and first-team Class A all-state honors for his play in 2012. He also was named to the All-Heartland Conference team and to the Journal Star's All-City team.

PERSONAL

The son of Deb Rose, Austin was born on Oct. 6, 1995. He earned his degree in criminology and criminal justice in December of 2018. Rose volunteered his time with the Nebraska Football Road Race and local hospital visits. Rose is the nephew of former Nebraska safety Mike Minter.

CAREER STATS

- **Games Played:** 19 (1 in 2016; 11 in 2017; 7 in 2018)
- **Rushing:** 1 carry for 7 yards vs. Illinois (2018)
- **Kickoff Returns:** 13-yard return vs. Wisconsin (2017)

44 MICK STOLTENBERG

DEFENSIVE LINE
6-5 | 315 | FOUR LETTERS
GRETNA, NEB. | GRETNA HS

CAREER HONORS

- William V. Campbell Trophy Semifinalist (2018)
- Team Captain (2018)
- Cletus Fischer Native Son Award (2018)
- CoSIDA Academic All-District 7 (2016, 2017)
- Big Ten Distinguished Scholar (2018)
- Academic All-Big Ten (2016, 2017, 2018)
- Eight-Time Nebraska Scholar-Athlete Honor Roll
- Sam Foltz Hero 27 Leadership Award (2018)
- Brook Berringer Citizenship Team (2017, 2018)
- Tom Osborne Citizenship Team (2017, 2018)

2018 (SENIOR)

Mick Stoltenberg battled through injuries to appear in eight games with four starts as a senior captain in 2018. Although the injuries limited his production to just nine tackles, Stoltenberg's leadership helped NU allowed two fewer touchdowns per game over the season's final six games compared to the first six games of the year. Stoltenberg also had a pair of TFLs and 1.0 sack and intercepted the only pass of his career in 2018.

Stoltenberg started at nose guard each of the first three games before missing four straight games due to injury, snapping his streak of 22 consecutive games started. Stoltenberg recorded his first tackle of the season against Colorado and added two tackles at No. 19 Michigan, before he left that game early with an injury. After missing four games with the injury, Stoltenberg played primarily defensive end once he returned to the field. He had one tackle vs. Bethune-Cookman in the final game of October and added another tackle the next week at No. 8 Ohio State. He made a big impact in the Huskers' win over Illinois, tying his career high with two TFLs and 1.0 sack and intercepting the first pass of his career. Stoltenberg then earned his first career start at defensive end against Michigan State, when he totaled one tackle. He ended his career with a solo tackle at Iowa.

Off the field, Stoltenberg was one of 179 players across all divisions named a semifinalist for the prestigious William V. Campbell Trophy, which is presented annually to the nation's best football scholar-athlete.

2017 (JUNIOR)

Stoltenberg was the starting nose tackle for all 12 games in Nebraska's 3-4 scheme. He finished his junior season with 33 tackles, six more than he totaled in his first two seasons combined. Stoltenberg also matched his career total with four tackles for loss as a junior, and he broke up the first pass of his career. He had multiple tackles in nine of his 12 games.

In the season opener against Arkansas State, Stoltenberg registered two tackles and a quarterback hurry. He added three solo stops and five total tackles at Oregon before recording his first TFL against Northern Illinois. Stoltenberg had three tackles in each of the first two Big Ten games, then had two tackles each against top-10 opponents Wisconsin and Ohio State. He made three solo tackles at Purdue and then set a career high with seven tackles against Northwestern, when he also recorded his first career pass breakup. Stoltenberg had only one tackle over the next two games before finishing his season strong with four tackles and a career-high two TFLs against Iowa.

2016 (SOPHOMORE)

Stoltenberg played in 12 games and made nine starts at defensive tackle alongside senior Kevin Maurice. Stoltenberg missed the Wyoming game with an injury, but returned to action a week later and was back to full strength for the majority of conference play. Stoltenberg had 25 tackles, including three tackles for loss and 1.5 sacks.

Stoltenberg had two tackles each against Fresno State, Northwestern and Illinois in the early season, with both of his stops at Northwestern coming behind the line of scrimmage, including half of a sack. He made three tackles against Purdue and had a career-high six tackles, including a three-yard sack at Wisconsin. He added four tackles against Minnesota and two tackles each against Maryland and Iowa.

2015 (REDSHIRT FRESHMAN)

Stoltenberg played in nine games, adding depth at defensive tackle, while serving on the Huskers' punt unit. Stoltenberg had two solo tackles, including a six-yard sack against South Alabama. He also had a tackle against Iowa on punt coverage, and recovered a fumbled Hawkeye punt to set up a Nebraska touchdown.

2014 (REDSHIRT)

Stoltenberg redshirted in his first year in the program.

BEFORE NEBRASKA (GRETNA HS)

Stoltenberg primarily played tight end and defensive end for Coach Chad Jepsen at Gretna. Stoltenberg had his senior season cut short, suffering a knee injury early in the year. As a junior, Stoltenberg helped the Dragons to a 9-2 record and a trip to the second round of the state playoffs. He played a key role at tight end while recording nine sacks from his defensive end position. Stoltenberg also threw the discus for the Gretna track and field team.

Stoltenberg was ranked as the No. 3 player in Nebraska by Rivals.com, which also listed him among the top 50 offensive tackle prospects in the country. On defense, 247Sports ranked him among the top 55 defensive ends in the country. Stoltenberg only visited Nebraska, but he also had scholarship offers from Ohio, Tulsa and Army, among others.

PERSONAL

The son of Alan and Sondra Stoltenberg, Mick was born on Jan. 25, 1996. A two-time CoSIDA Academic All-District 7 selection, Stoltenberg earned his degree in management. He volunteered his time with the Lincoln Marathon, the Nebraska Football Road Race, the People's City Mission, School is Cool and numerous hospital and school outreach events.

CAREER STATS

YEAR	TACKLES										FUM.		QB	
	G/S	UT	AT	TT	TFL	SACKS	C-R	BK	PBU	INT	HR	INT	HR	HR
2014														
2015	9/0	2	0	2	1-6	1.0-6	0-1	0	0	0	0	0	0	0
2016	12/9	9	16	25	3-6	1.5-5	0-0	0	0	0	0	0	0	1
2017	12/12	12	21	33	4-5	0.0-0	0-0	0	1	0	0	0	0	1
2018	8/4	2	7	9	2-7	1.0-6	0-0	0	0	1	0	0	0	0
TOTAL	41/25	25	44	69	10-24	3.5-17	0-1	0	1	1	0	0	0	2

CAREER HIGHS

- **Tackles:** 7 vs. Northwestern (2017)
- **Tackles for Loss:** 2 twice
- **Sacks:** 1.0 three times
- **Pass Breakups:** 1 vs. Northwestern (2017)
- **Interceptions:** 1 vs. Illinois (2018)

21 MIKALE WILBON

RUNNING BACK

5-9 | 220 | FOUR LETTERS

CHICAGO, ILL. | DE LA SALLE INSTITUTE

CAREER HONORS

- Nebraska Offensive Scout Team MVP (2014)
- Nebraska Scholar-Athlete Honor Roll (Spring 2018)

2018 (SENIOR)

Mikale Wilbon, who played the 2018 season as a graduate student, appeared in six games in his final season as a Husker. He saw his first action of the season on special teams and offense at No. 16 Wisconsin. He also played on special teams the next week at Northwestern, including fielding a short kickoff and returning it three yards. After playing on kickoff coverage in the Huskers' win over Minnesota, Wilbon had one carry for two yards in addition to his special teams duties against Bethune-Cookman.

2017 (JUNIOR)

Wilbon earned the most playing time of his career as a junior and responded with his best season. He appeared in 11 games and made his first seven career starts. Wilbon set career highs with 88 carries, 379 rushing yards and six touchdowns after entering the season with 24 career rushing attempts for 124 yards and no touchdowns. His six touchdowns led Nebraska and were double the total of any other Husker. Wilbon also caught 21 passes for 80 yards, recording 15 more catches and 18 more receiving yards than his first two seasons combined.

In the season opener against Arkansas State, Wilbon scored on a seven-yard touchdown run in the second quarter for his first career rushing touchdown. He added a two-yard touchdown run the next week at Oregon to pull the Huskers to within seven with 2:47 to play. Following an injury to starter Tre Bryant, Wilbon started seven of the final 10 games. In his first career start against Northern Illinois, Wilbon set career highs with 24 carries and 90 rushing yards, including a season-best 25-yard run. He added three catches for 14 yards against NIU to finish with a career-high 104 all-purpose yards. In the Big Ten opener against Rutgers, Wilbon had 14 carries for 78 yards, including a four-yard touchdown run. He added 13 carries for 60 yards the next week at Illinois. After combining for only five carries over the next four games, Wilbon had 10 carries and scored a touchdown at Minnesota before rushing for 53 yards on 10 carries at No. 13 Penn State. He scored a pair of rushing touchdowns at Penn State for his first career game with multiple touchdowns. In the season finale against Iowa, Wilbon rushed for 39 yards on seven carries, and he caught a career-high four passes totaling 18 yards.

2016 (SOPHOMORE)

Wilbon played in 10 games and rushed for 89 yards on 15 carries, while adding four receptions for 34 yards. Wilbon had a 16-yard carry in the opener against Fresno State. He had the most productive rushing day of his season against Northwestern, with six carries for 55 yards, including a career-long 32-yard run. He added a six-yard catch against the Wildcats. He totaled 13 rushing yards at Ohio State. He had single receptions against Purdue and Minnesota.

2015 (REDSHIRT FRESHMAN)

Wilbon played in four games, seeing action as a reserve I-back in the first three games and at Purdue. Wilbon had nine carries for 35 yards and caught two passes for 28 yards on the year. He had six carries for 14 yards and 28 receiving yards against BYU, and added a season-high 21 rushing yards on three carries against South Alabama.

2014 (REDSHIRT)

Wilbon redshirted in his first season with the Huskers and earned Scout Team Offensive MVP honors for his work in practice.

BEFORE NEBRASKA (DE LA SALLE INSTITUTE)

Wilbon posted impressive numbers each of his final two years despite battling injuries. As a senior, Wilbon helped Coach Dan O'Keefe's team to a trip to the Class 6A state playoffs. Wilbon rushed for better than 1,200 yards in six games before being sidelined by injury. He was limited to four games as a junior, but managed 863 rushing yards and 12 touchdowns. Wilbon rushed for better than 1,600 yards as a sophomore.

Rivals.com listed Wilbon among the top 175 overall prospects in the country and the No. 9 prospect in the state of Illinois. Both Rivals.com and 247Sports also listed Wilbon among the top 20 running backs in the country. Wilbon chose NU over a long list of scholarship offers, including Big Ten schools Illinois, Indiana, Iowa, Maryland, Penn State and Purdue.

PERSONAL

The son of Fredrick Meriweather and Kelly Wilbon, Mikale was born on Dec. 22, 1994. He graduated with a degree in sociology. Wilbon volunteered his time with the Nebraska Football Road Race, the Belmont Rec Center and hospital outreach visits.

CAREER STATS

YEAR	G/S	ATT.	GAIN	LOSS	NET	Y/A	Y/G	TDs	LONG
2014									Redshirt
2015	4/0	9	42	7	35	3.9	8.8	0	19 vs. So. Alabama
2016	10/0	15	91	2	89	5.9	8.9	0	32 at Northwestern
2017	11/7	88	393	14	379	4.3	34.5	6	25 vs. No. Illinois
2018	6/0	4	8	1	7	1.8	1.2	0	4 vs. Illinois
TOTAL	31/7	116	534	24	510	4.4	16.5	6	32 at Northwestern

RECEIVING: 27 rec., 142 yds, 15.3 avg., 0 TDs, long of 12 at Purdue (2017)

KICK RETURNS: 3-yard return at Northwestern (2018)

CAREER HIGHS

- Rushes: 24 vs. Northern Illinois (2017)
- Rushing Yards: 90 vs. Northern Illinois (2017)
- Rushing Touchdowns: 2 at Penn State (2017)

24 AARON WILLIAMS

DEFENSIVE BACK

5-11 | 190 | FOUR LETTERS

ATLANTA, GA. | CARVER HS

CAREER HONORS

- Nebraska Scholar-Athlete Honor Roll (Spring 2015)

2018 (SENIOR)

Aaron Williams bounced back from an offseason injury to play in all 12 games as a senior, starting the final 11 contests. He led the Husker secondary and ranked third on the team with a career-high 70 tackles. Williams had nine games with five or more tackles, helping him to become the sixth Nebraska defensive back to total 200 career tackles. Williams also intercepted one pass, had four pass breakups, recovered one fumble and posted three tackles for loss.

Williams began his senior season with eight tackles off the bench against Colorado. He returned to the starting lineup against Troy, making his 23rd career start and finishing with five tackles and a pass breakup. At No. 19 Michigan, Williams registered four tackles. He tied his then-season high with eight tackles against Purdue and added six tackles and a pass breakup at No. 16 Wisconsin. Williams tied his career high with 12 tackles at Northwestern, including 10 solo stops, marking the first time in 26 games that a Husker had recorded 10 or more solo tackles in a game. Williams added six more tackles the next week against Minnesota and tied his career high with two pass breakups vs. the Gophers. Williams made six tackles at No. 8 Ohio State, including a career-high two TFLs. The next week, Williams intercepted his first pass of the season in the Huskers' win against Illinois. Williams had seven tackles and one TFL in the Huskers' win over Michigan State. Williams ended his career with six tackles - all solo stops - at Iowa, when the Huskers held the Hawkeyes to 153 passing yards.

2017 (JUNIOR)

Williams dealt with injuries during his junior campaign, as he was limited to nine games. Williams was still one of the most productive members of the Husker secondary. His 48 tackles ranked fourth on the team and were the most by any defensive back. Williams also tied for the team lead with two interceptions and his three total takeaways led the Huskers. Williams accounted for Nebraska's only defensive touchdown of the season, returning an interception 14 yards for a game-tying touchdown in the third quarter against No. 9 Wisconsin. He had at least five tackles in five of his nine games, including a pair of double-figure efforts.

Williams had six tackles and a pass breakup in the season opener against Arkansas State before shining in a career performance at Oregon. Against the Ducks, Williams recorded a career-high 12 tackles, while also recovering his first career fumble and intercepting his fourth career pass. He had five tackles and his only tackle for loss the next week against Northern Illinois. Williams tallied at least five tackles for the fourth time in five games with a five-tackle performance at Illinois and then had 11 tackles, including a career-high eight solo stops against No. 9 Wisconsin. Williams also intercepted a pass against the Badgers and returned it for his first career touchdown. An injury forced Williams to miss three of the next four games, but he returned to record four solo tackles at No. 13 Penn State and three solo stops against Iowa.

2016 (SOPHOMORE)

Williams was one of three safeties who were regulars in the starting lineup. He played in all 13 games with 11 starts and shared time at one safety spot with Kieron Williams. Aaron Williams was also the Huskers' primary nickel back in sub packages. He finished with 62 tackles, including 32 solo stops. He added six tackles for loss, two sacks and tied for third on the team with three interceptions.

Williams had at least five tackles six times. He opened the year with five tackles and a tackle for loss against Fresno State, then recorded his first career interception against Wyoming. Williams had seven tackles and a tackle for loss at Northwestern, and he intercepted a pass to end a third-quarter Wildcat scoring threat. Williams had a 13-yard sack at Indiana and sealed the Husker win with a fourth-quarter interception.

Williams had five tackles at Wisconsin and made eight stops at Ohio State. He recorded a career-high 11 tackles with a tackle for loss against Minnesota. In the home finale against Maryland he recorded his second sack of 2016 and had a career-high two breakups. He closed the year with seven tackles and a tackle for loss against Tennessee.

2015 (FRESHMAN)

Williams was a key contributor on defense and special teams as a true freshman. He played in all 13 games, including starts against BYU, Purdue and UCLA. Williams made 24 tackles, including 17 solo stops, and had three tackles for loss.

Williams had six tackles against BYU when he became just the fifth NU true freshman since World War II to start a season opener. Williams made three solo stops at Illinois and had a season-high seven tackles at Purdue when he started in place of senior Byerson Cockrell. Williams started at nickel back against UCLA and had three tackles and a tackle for loss.

BEFORE NEBRASKA (CARVER HS)

As a senior, Williams helped Carver High School to an 8-3 record and a trip to the Class AAAAA state playoffs. Williams was a dominant player in the secondary for Coach Darren Myles, racking up 148 tackles, including 101 solo stops. Williams also had 10 tackles for loss, six breakups and an interception. On offense he caught 13 passes for 283 yards, an average of 21.8 yards per catch, and he ran for 116 yards on 15 carries. Williams was a first-team Class AAAAA all-state selection for his play in 2014.

Williams earned first-team all-region honors four straight years and was a first-team all-state pick by the Atlanta Journal Constitution in 2013. As a junior, he helped Carver reach the Class AAAAA playoffs by racking up 109 solo stops. He added six interceptions and four pass breakups.

Williams was regarded as one of the top 75 prospects in Georgia and was ranked among the top 30 safeties in the country by 247Sports. He committed to Nebraska in May of 2014 after considering offers from Kansas State, Mississippi State, Cincinnati and Purdue, among others.

PERSONAL

The son of Ernest and Felicia Williams, Aaron was born on Jan. 1, 1997. He earned his degree in communication studies in December of 2018. Williams volunteered his time with the Nebraska Football Road Race, Husker Heroes and local hospital visits.

CAREER STATS

YEAR	G/S	TACKLES						FUM.		QB	
		UT	AT	TT	TFL	SACKS	C-R	BK	PBU	INT	HRV
2015	13/3	17	7	24	3-9	0.0-0	0-0	0	0	0	0
2016	13/11	32	30	62	6-22	2.0-18	0-0	0	7	3	0
2017	9/8	31	17	48	1-4	0.0-0	0-1	0	1	2	0
2018	12/11	45	25	70	3-6	0.0-0	0-1	0	4	1	1
TOTAL	47/33	125	79	204	13-41	2.0-18	0-2	0	12	6	1

CAREER HIGHS

- **Tackles:** 12 at Oregon (2017)
- **Tackles for Loss:** 2 at Ohio State (2018)
- **Sacks:** 1.0 twice
- **Pass Breakups:** 2 twice
- **Interceptions:** 1 six times

5

DEDRICK YOUNG II

INSIDE LINEBACKER

6-1 | 245 | FOUR LETTERS

PEORIA, ARIZ. | CENTENNIAL HS

CAREER HONORS

- Big Ten All-Freshman Team (BTN.com, ESPN.com, 2015)
- Nebraska Newcomer of the Year Award (2015)
- Academic All-Big Ten (2016)
- Two-Time Nebraska Scholar-Athlete Honor Roll
- Brook Berringer Citizenship Team (2016, 2017)
- Tom Osborne Citizenship Team (2016, 2017)

NEBRASKA RECORD

- Tackles by a True Freshman (61 in 2015)

2018 (SENIOR)

Dedrick Young II completed an outstanding career by registering a career-high 83 tackles in 2018. Young started all 12 games as a senior and ranked second on the team with his 83 tackles while becoming the first player in Nebraska history to have four 60-tackle seasons. He had at least three tackles in all 12 games, including eight games with at least seven stops. Young also had three tackles for loss, he broke up a career-high five passes and recorded his first career interception. Young finished his career with 284 tackles, the fifth-highest total in Nebraska history.

Young recorded nine tackles and tied his career high with two TFLs in the season opener against Colorado. He added another tackle for loss the next week against Troy before totaling six tackles - including five solo stops - at No. 19 Michigan. Young had seven tackles against both Purdue and Wisconsin and made four stops at Northwestern. He added seven tackles in the Huskers' win over Minnesota, and he also intercepted his first career pass with a pick in the end zone that ended a potential scoring drive.

Against Bethune-Cookman, Young had four tackles and a career-high two pass breakups. At No. 8 Ohio State, Young had a season-high 10 tackles and one pass breakup. He added eight tackles the next week in the Huskers' win over Illinois, and Young posted eight more tackles against Michigan State. He finished his career with a 10-tackle effort at Iowa, making seven solo stops en route to his sixth career double-figure tackle game.

2017 (JUNIOR)

Young played in all 12 games and tied his career high with 11 starts, finishing with 80 tackles, his third consecutive season with at least 60 tackles. His 80 tackles were a career high, and he had eight games with at least six tackles, including back-to-back games with double-digit tackles against top-10 opponents. He finished his junior season with 201 career tackles, becoming only the fourth Husker to record 200 tackles prior to his senior season.

Young had a five-yard sack, five solo stops and seven total tackles in the opener against Arkansas State. He had seven more tackles at Oregon and recorded six tackles and one TFL in the Big Ten opener with Rutgers. After registering six tackles at Illinois, Young put together two of his best performances in consecutive games against No. 9 Wisconsin and No. 9 Ohio State. He finished with 10 tackles against the Badgers and then produced a career-high 14 tackles, including one tackle for loss, against the Buckeyes for his fourth career double-digit tackle game. He had three solo tackles and a breakup in his only game off the bench at Purdue before registering nine tackles against Northwestern. Young added his fourth TFL of the season at Minnesota. He finished his season with eight tackles against Iowa, when he became the 36th Husker to reach 200 career tackles.

2016 (SOPHOMORE)

Young played in 12 games with nine starts, missing the Maryland game with an injury. He topped 60 tackles for the second straight year, making 34 solo stops and 26 assists. He added four tackles for loss, a sack and four pass breakups. Young had six games with five or more tackles.

Young opened the year with six tackles, including five solo stops, in a win over Fresno State. He had seven tackles at Northwestern with six solo stops. He added a tackle for loss and a breakup in NU's win over the Wildcats. Young had six tackles and a breakup against Illinois and had a career-high two tackles for loss and his first career sack at Indiana.

Young made a season-best 11 tackles against Purdue, while adding a pair of pass breakups. Young finished the regular season with six tackles at Iowa and added five stops against Tennessee in the Music City Bowl.

2015 (FRESHMAN)

Young became one of just five Husker true freshmen to start a season opener since World War II, and he was one of just four true freshmen linebackers to start any game since 1993. His play earned Young freshman All-Big Ten honors from BTN and ESPN.com.

He played in 12 games with 11 starts, missing the South Alabama game. Young finished with 61 tackles, including 25 solo stops, and had five tackles for loss. His 61 tackles were the most ever by a Nebraska true freshman. He had seven games with five or more tackles.

Young had seven tackles and a breakup in his debut against BYU. He recorded a season-high 11 tackles and two tackles for loss in the Big Ten opener at Illinois. A week later he had nine tackles and a pass breakup against Wisconsin. Young had six tackles in back-to-back games against Purdue and Michigan State and had a tackle for loss against the Spartans.

Young had four tackles, including two tackles for loss, in a decisive victory at Rutgers. He closed the regular season with five tackles and two hurries against Iowa and tallied three tackles in the Foster Farms Bowl.

BEFORE NEBRASKA (CENTENNIAL HS)

Young's play led Coach Richard Taylor's team into the Arizona Division II playoffs for three seasons. In 2014, the Coyotes posted a 12-2 record and won the state championship. Young keyed the state title season by rushing for 1,557 yards and 19 touchdowns with nine 100-yard rushing games. In the final three playoff games, Young rushed for a total of 379 yards and five touchdowns. He added 98 tackles, including 55 solo stops, seven tackles for loss and a sack, and had nine hurries, an interception and two breakups.

Young was an All-Arizona offensive pick by the Arizona Republic and the publication's Division II Player of the Year, while the state's coaches association named him the Division II Defensive Player of the Year.

As a junior, Young rushed for 1,696 yards and 17 touchdowns, while adding 89 tackles, nine tackles for loss, five sacks and three fumbles caused. His play led Centennial to a 10-2 record and a trip to the state playoffs. Young was an All-Arizona selection as a running back.

As a sophomore, Young rushed for 450 yards and 15 touchdowns, with 23 tackles and three tackles for loss, helping the Coyotes to a 12-2 record and a state runner-up finish.

Young was a consensus top 10 player in Arizona and Scout ranked him as the nation's No. 34 linebacker. Young chose Nebraska after also visiting Washington, and he had offers from nearly every Pac-12 school, including Oregon State, UCLA, Arizona and Arizona State.

PERSONAL

The son of Dedrick and Amy Young, Dedrick II was born on Nov. 7, 1996. He graduated with a degree in supply chain management in December of 2018. Young volunteered his time with the Nebraska Football Road Race, Husker Heroes, Make-a-Wish, the People's City Mission and hospital visits.

CAREER STATS

YEAR	G/S	TACKLES						FUM.		QB			
		UT	AT	TT	TFL	SACKS	C-R	BK	PBU	INT	HRV		
2015	12/11	25	36	61	5-8	0.0-0	0-0	0	3	0	2		
2016	12/9	34	26	60	4-5	1.0-3	1-0	0	4	0	2		
2017	12/11	33	47	80	4-9	1.0-5	0-0	0	1	0	1		
2018	12/12	41	42	83	3-3	0.0-0	0-0	0	5	1	3		
TOTAL	48/43	133	151	284	16-25	2.0-8	1-0	0	13	1	8		

CAREER HIGHS

- **Tackles:** 14 vs. Ohio State (2017)
- **Tackles for Loss:** 2 four times
- **Sacks:** 1.0 twice
- **Pass Breakups:** 2 twice
- **Interceptions:** 1 vs. Minnesota (2018)

SERIES RECORDS VS. 2019 OPPONENTS

SOUTH ALABAMA SERIES

Games: 1

Standing: Nebraska leads, 1-0

At Lincoln: Nebraska leads, 1-0

At Memorial Stadium: Nebraska leads, 1-0

Current win streak (start): NU, one game (2015)

DATE	SITE	RANK NU/USA	RES.	SCORE
9/12/2015	Lincoln	/	W	48-9

Series Notes: The 2019 matchup will be the second in five seasons in Lincoln. Nebraska defeated South Alabama, 48-9, in 2015. The matchup with South Alabama will mark the fourth time in five seasons the Huskers will face a member of the Sun Belt Conference in Lincoln. Nebraska is 13-1 all-time against current members of the Sun Belt.

COLORADO SERIES

Games: 70

Standing: Nebraska leads, 49-19-2

At Lincoln: Nebraska leads, 26-9

At Memorial Stadium: Nebraska leads, 22-9

At Boulder: Nebraska leads, 23-10-2

At Folsom Field: Nebraska leads, 21-9-2

Current win streak (start): CU, one game (2018)

DATE	SITE	RANK NU/CU	RES.	SCORE
11/17/1898	Boulder	/	W	23-10
10/4/1902	Boulder	/	W	10-0
10/24/1903	Lincoln	/	W	31-0
10/8/1904	Boulder	/	L	0-6
11/11/1905	Lincoln	/	W	18-0
10/26/1907	Lincoln	/	W	22-8
10/9/1948	Boulder	/	L	6-19
11/19/1949	Lincoln	/	W	25-14
10/14/1950	Boulder	/	L	19-28
11/17/1951	Lincoln	/	L	14-36
10/25/1952	Boulder	/	T	16-16
11/14/1953	Lincoln	/	L	10-14
10/23/1954	Boulder	/11	W	20-6
11/12/1955	Lincoln	/	W	37-20
10/27/1956	Boulder	/	L	0-16
11/16/1957	Lincoln	/	L	0-27
10/25/1958	Boulder	/12	L	16-27
11/14/1959	Lincoln	/	W	14-12
10/22/1960	Boulder	/	L	6-19
11/18/1961	Lincoln	/8	L	0-7
10/27/1962	Boulder	/	W	31-6
10/26/1963	Lincoln	/	W	41-6
10/24/1964	Boulder	5/	W	21-3
10/23/1965	Lincoln	3/	W	38-13
10/22/1966	Boulder	7/	W	21-19
10/21/1967	Lincoln	/4	L	16-21
11/16/1968	Boulder	/	W	22-6
11/11/1969	Lincoln	/18	W	20-7
10/31/1970	Boulder	4/	W	29-13
10/30/1971	Lincoln	1/9	W	31-7
11/4/1972	Boulder	3/15	W	33-10
11/3/1973	Lincoln	13/17	W	28-16
11/2/1974	Boulder	9/	W	31-15
10/25/1975	Lincoln	4/10	W	63-21
10/9/1976	Boulder	6/	W	24-12
10/22/1977	Lincoln	18/7	W	33-15
10/21/1978	Boulder	5/	W	52-14
10/27/1979	Lincoln	2/	W	38-10
10/25/1980	Boulder	9/	W	45-7

10/10/1981	Lincoln	/	W	59-0
10/9/1982	Boulder	7/	W	40-14
10/22/1983	Lincoln	1/	W	69-19
10/20/1984	Boulder	5/	W	24-7
10/26/1985	Lincoln	5/	W	17-7
10/25/1986	Boulder	3/	L	10-20
11/28/1987	Boulder	5/	W	24-7
11/12/1988	Lincoln	7/19	W	7-0
11/4/1989	Boulder	3/2	L	21-27
11/3/1990	Lincoln	3/9	L	12-27
11/2/1991	Boulder	9/15	T	19-19
10/31/1992	Lincoln	18/18	W	52-7
10/30/1993	Boulder	6/20	W	21-17
10/29/1994	Lincoln	3/2	W	24-7
10/28/1995	Boulder	2/7	W	44-21
11/29/1996	Lincoln	4/5	W	17-12
11/28/1997	Boulder	2/	W	27-24
11/27/1998	Lincoln	14/	W	16-14
11/26/1999	Boulder	3/	W	33-30 (ot)
11/24/2000	Lincoln	10/	W	34-32
11/23/2001	Boulder	2/14	L	36-62
11/29/2002	Lincoln	/13	L	13-28
11/28/2003	Boulder	25/	W	31-22
11/26/2004	Lincoln	/	L	20-26
11/25/2005	Boulder	/	W	30-3
11/24/2006	Lincoln	19/	W	37-14
11/23/2007	Boulder	/	L	51-65
11/28/2008	Lincoln	/	W	40-31
11/27/2009	Boulder	/	W	28-20
11/26/2010	Lincoln	16/	W	45-17
9/8/2018	Lincoln	/	L	28-33

SERIES SCORING	TOTAL	AVERAGE
Nebraska	1,833	26.2
Colorado	1,138	16.3

Highest NU score: 69 in 1983 (69-19)

Widest NU margin: 59 in 1981 (59-0)

Highest CU score: 65 in 2007 (51-65)

Widest CU margin: 27 in 1957 (0-27)

Highest-scoring game: 116 in 2007 (CU 65, NU 51)

Lowest-scoring game: 6 in 1904 (CU 6, NU 0)

Longest NU win streak: 18 games, 1968-85

Longest CU win streak: 3 games, 1956-68

Shutouts by (last time): NU 5 (1988), CU 4 (1961)

Series Notes: Nebraska and Colorado meet for the second straight season. Last year's meeting in Lincoln was the first matchup between the two schools since both left the Big 12 Conference following the 2010 season. Prior to leaving for the Big Ten and Pac-12, respectively, NU and CU met 63 straight seasons from 1948 to 2010. The 2019 meeting is the second of four meetings between the schools scheduled between 2018 and 2024. Colorado was 10-9-1 in the first 20 games in series history, but Nebraska owns a 40-8-1 edge since 1962, including a 23-1 stretch from 1962 to 1985. The Buffs had a 3-2-1 edge from 1986 to 1991, before Nebraska won 15 of 19 meetings between 1992 and 2010. The series featured a nine-year streak from 1988 to 1996 in which both teams entered the game in the top 20. Six of those games pitted top-10 foes, and the 1996 game marked the third-ever top-5 matchup between the schools. The 1992 game marked the first time in modern college football history that both teams entered with the same ranking (tie-8th). Alex Henery's 57-yard field goal in the fourth quarter of the 2008 game is a Memorial Stadium record.

NORTHERN ILLINOIS SERIES

Games: 3

Standing: Nebraska leads, 2-1

At Lincoln: Nebraska leads, 2-1

At Memorial Stadium: Nebraska leads, 2-1

Current win streak (start): NIU, one game (2017)

DATE	SITE	RANK NU/NIU	RES.	SCORE
9/9/1989	Lincoln	4/	W	48-17
9/8/1990	Lincoln	10/	W	60-14
9/16/2017	Lincoln	/	L	17-21

SERIES SCORING	TOTAL	AVERAGE
Nebraska	125	41.7
Northern Illinois	52	17.3

Series Notes: Nebraska and Northern Illinois will have their fourth all-time meeting at Memorial Stadium in 2019. The game is the second of four visits by the Huskies to Memorial Stadium between 2017 and 2023. Northern Illinois defeated Nebraska, 21-17, in Lincoln in 2017 on the strength of two defensive touchdowns. Nebraska rushed for better than 400 yards in victories over NIU in both 1989 and 1990.

ILLINOIS SERIES

Games: 16

Standing: Nebraska leads, 12-3-1

At Lincoln: Nebraska leads, 9-1-0

At Memorial Stadium: Nebraska leads, 5-1-0

At Champaign: Nebraska leads, 3-2-1

Current win streak (start): NU, three games (2016)

DATE	SITE	RANK NU/ILL	RES.	SCORE
10/24/1892	Lincoln	/	W	6-0
11/26/1903	Lincoln	/	W	16-0
11/24/1904	Lincoln	/	W	16-10
11/30/1905	Lincoln	/	W	24-6
10/6/1923	Champaign	/	L	7-24
10/4/1924	Lincoln	/	L	6-9
10/3/1925	Champaign	/	W	14-0
9/26/1953	Champaign	/	T	21-21
9/21/1985	Lincoln	18/	W	52-25
9/20/1986	Champaign	6/	W	59-14
10/5/2013	Lincoln	/	W	39-19
9/27/2014	Lincoln	21/	W	45-14
10/3/2015	Champaign	/	L	13-14
10/1/2016	Lincoln	15/	W	31-16
9/29/2017	Champaign	/	W	28-6
11/10/2018	Lincoln	/	W	54-35

SERIES SCORING	TOTAL	AVERAGE
Nebraska	431	26.9
Illinois	213	13.3

Highest NU score: 59 in 1986 (59-14)

Widest NU margin: 45 in 1986 (59-14)

Highest ILL score: 25 in 1985 (52-25)

Widest ILL margin: 17 in 1923 (24-7)

Highest-scoring game: 89 in 2018 (NU 54, ILL 35)

Lowest-scoring game: 6 in 1892 (NU 6, ILL 0)

Longest NU win streak: four games, twice

Longest ILL win streak: two games, 1923-24

Shutouts by (last time): NU 3 (1925), ILL none

Series Notes: The teams will meet in the Big Ten opener for both schools in 2019, marking the fourth time since 2013 NU has opened Big Ten play against the Illini. The Sept. 21 conference opener is Nebraska's earliest league opener since opening the 2003 season against Oklahoma State (Aug. 30). Nebraska has won five of six matchups as Big Ten opponents, including each of the past three meetings. The Huskers are 1-1 in Champaign since joining the Big Ten, winning 28-6 on a Friday night in 2017, along with a 14-13 loss to Illinois in 2015. The only meetings between 1953 and 2013 came in 1985 and 1986 when the Huskers easily won both ends of a home-and-home series. One of the more memorable wins in the first half-century of Nebraska football was a 14-0 victory over Red Grange and the Illini on Oct. 3, 1925. It was the only time in Grange's career that he was held scoreless in a home game. NU's second-ever meeting with a Big Ten school came against Illinois with a 6-0 victory on Oct. 24, 1892. NU opened the series with four straight wins in Lincoln from 1892 to 1905. Illinois has never been ranked at game time in 16 meetings with NU.

OHIO STATE SERIES

Games: 7

Standing: Ohio State leads, 6-1

At Lincoln: Series tied, 1-1

At Memorial Stadium: Series tied, 1-1

At Columbus: Ohio State leads, 5-0

At Ohio Stadium: Ohio State leads, 4-0

Current win streak (start): OSU, four games (2012)

DATE	SITE	RANK NU/OSU	RES.	SCORE
9/24/1955	Columbus	/6	L	20-28
9/29/1956	Columbus	/8	L	7-34
10/8/2011	Lincoln	14/	W	34-27
10/6/2012	Columbus	21/12	L	38-63
11/5/2016	Columbus	10/6	L	3-62
10/14/2017	Lincoln	/9	L	14-56
11/3/2018	Columbus	/8	L	31-36

SERIES SCORING	TOTAL	AVERAGE
Nebraska	147	21.0
Ohio State	306	43.7

Highest NU score: 38 in 2012

Widest NU margin: 7 in 2011 (34-27)

Highest OSU score: 63 in 2012

Widest OSU margin: 59 (62-3) in 2016

Highest-scoring game: 101 in 2012 (OSU 63, NU 38)

Longest NU win streak: One game, 2011

Longest OSU win streak: Four games, 2012-18

Series Notes: Nebraska and Ohio State are in the fourth year of a six-year stretch of meeting every season as cross-division opponents. The first meeting in Lincoln was Nebraska's first-ever Big Ten home game on Oct. 8, 2011. That game featured the largest comeback victory in NU history, as the Huskers rallied from a 27-6 deficit for a 34-27 victory. The 2016 contest was the first in the series between a pair of top-10 teams. The Buckeyes won the first two games in the series, a pair of meetings in the mid-1950s in Columbus, Ohio. In the first meeting, the No. 6 Buckeyes posted a 28-20 victory over a Bill Glassford-coached Cornhusker club. In the only other meeting, Michigan grad Pete Elliott led his only Nebraska team to Ohio State in a 34-7 loss to the No. 8 Buckeyes.

NORTHWESTERN SERIES

Games: 12

Standing: Nebraska leads, 7-5-0

At Lincoln: Series tied, 3-3

At Memorial Stadium: Series tied, 2-2-0

At Evanston: Nebraska leads, 3-2-0

At Neutral Site: Nebraska leads, 1-0-0

Current win streak (start): NW, two games (2018)

DATE	SITE	RANK NU/NW	RES.	SCORE
11/27/1902	Lincoln	/	W	12-0
10/3/1931	Evanston	/	L	7-19
9/28/1974	Lincoln	10/	W	49-7
12/30/2000	San Antonio*	9/18	W	66-17
11/5/2011	Lincoln	9/	L	25-28
10/20/2012	Evanston	/	W	29-28
11/2/2013	Lincoln	/	W	27-24
10/18/2014	Evanston	19/	W	38-17
10/24/2015	Lincoln	/	L	28-30
9/24/2016	Evanston	20/	W	24-13
11/4/2017	Lincoln	/	L	24-31 (ot)
10/13/2018	Evanston	/	L	31-34 (ot)

*Alamo Bowl

SERIES SCORING	TOTAL	AVERAGE
Nebraska	378	31.5
Northwestern	248	20.7

Highest NU score: 66 in 2000 (66-17)

Widest NU margin: 49 in 2000 (66-17)

Highest NW score: 34 in 2017 (34-31)

Widest NW margin: 12 in 1931 (19-7)

Highest-scoring game: 83 in 2000 (NU 66, NW 17)

Lowest-scoring game: 12 (NU 12, NW 0, in 1902)

Longest NU win streak: 3 games, twice (2012-14)

Longest NW win streak: 2 games, (2017-18)

Shutouts by (last time): NU 1 (1902)

Series Notes: The 2019 matchup will be Nebraska's Homecoming game. Nebraska and Northwestern meet each season as members of the Big Ten West Division. Six of the eight meetings between the schools since NU joined the Big Ten have been decided by three or fewer points or in overtime, and by a total of 16 points. Northwestern holds a 4-2 edge in those close contests, including three-point overtime wins each of the past two seasons. The four games in Lincoln since 2011 have been decided by a total of 11 points. Nebraska is 3-1 at Ryan Field, with the only setback an overtime loss in 2018. Nebraska rallied from fourth-quarter deficits in both 2012 and 2013, including winning on a Hail Mary pass at Memorial Stadium in 2013. The Hail Mary game-winning TD was the first such play in Nebraska history. Nebraska won 29-28 at Evanston in 2012, rallying from a 12-point fourth-quarter deficit. The comeback tied the largest fourth-quarter comeback in Nebraska history. The Huskers defeated Northwestern 66-17 in the 2000 Alamo Bowl. The game marked the highest point total by the Huskers in a bowl game. Nebraska's Dan Alexander rushed for 240 yards and two touchdowns to establish the Husker bowl game rushing record. Nebraska has been ranked in the AP top 10 in three of the meetings. Nebraska won the first meeting in series history, 12-0, in Lincoln on Nov. 27, 1902—the only shutout in series history. Northwestern posted a 19-7 victory in the first meeting between the two schools in Evanston on Oct. 3, 1931.

MINNESOTA SERIES

Games: 59

Standing: Minnesota leads, 32-25-2

At Lincoln: Nebraska leads, 12-9

At Memorial Stadium: Nebraska leads, 11-8

At Minneapolis: Minnesota leads, 22-13-2

At Neutral Sites: Minnesota leads, 1-0

Current win streak (start): NU, one game (2018)

DATE	SITE	RANK NU/UM	RES.	SCORE
11/29/1900	Lincoln	/	L	12-20
10/12/1901	Minneapolis	/	L	0-19
10/18/1902	Minneapolis	/	W	6-0
10/29/1904	Minneapolis	/	L	12-16
11/18/1905	Minneapolis	/	L	0-35
11/3/1906	Minneapolis	/	L	0-13
10/19/1907	Minneapolis	/	L	5-8
10/17/1908	Minneapolis	/	T	0-0
10/16/1909	Omaha	/	L	0-14
10/15/1910	Minneapolis	/	L	0-27
10/21/1911	Minneapolis	/	L	3-21
10/19/1912	Minneapolis	/	L	0-13
10/18/1913	Lincoln	/	W	7-0
10/18/1919	Minneapolis	/	T	6-6
10/15/1932	Minneapolis	/	L	6-7
10/3/1934	Minneapolis	/	L	0-20
10/12/1935	Lincoln	/	L	7-12
10/10/1936	Minneapolis	/	L	0-7
10/2/1937	Lincoln	/	W	14-9
10/1/1938	Minneapolis	/	L	7-16
10/7/1939	Lincoln	/	W	6-0
10/5/1940	Minneapolis	/	L	7-13
11/8/1941	Minneapolis	/2	L	0-9
10/17/1942	Lincoln	/14	L	2-15
10/2/1943	Minneapolis	/	L	0-54
9/30/1944	Minneapolis	/	L	0-39
10/6/1945	Lincoln	/	L	7-61
9/28/1946	Minneapolis	/	L	6-33
10/4/1947	Lincoln	/	L	13-28
10/2/1948	Minneapolis	/	L	13-39
10/1/1949	Lincoln	/	L	6-28
10/7/1950	Minneapolis	/	W	32-26
10/20/1951	Minneapolis	/	L	20-39
11/15/1952	Lincoln	/	L	7-13
9/25/1954	Minneapolis	/	L	7-19
9/26/1959	Minneapolis	/	W	32-12
9/24/1960	Lincoln	12/	L	14-26
9/28/1963	Minneapolis	/	W	14-7
9/26/1964	Minneapolis	/	W	26-21
9/30/1967	Lincoln	7/	W	7-0
9/28/1968	Minneapolis	9/17	W	17-14
10/4/1969	Minneapolis	/	W	42-14
10/3/1970	Minneapolis	6/	W	35-10
9/18/1971	Lincoln	1/	W	35-7
3/30/1972	Lincoln	7/	W	49-0
10/6/1973	Minneapolis	2/	W	48-7
10/5/1974	Lincoln	6/	W	54-0
9/17/1983	Minneapolis	1/	W	84-13
9/15/1984	Lincoln	1/	W	38-7
9/23/1989	Minneapolis	3/	W	48-0
9/22/1990	Lincoln	8/	W	56-0
10/22/2011	Minneapolis	13/	W	41-14
11/17/2012	Lincoln	16/	W	38-14
10/26/2013	Minneapolis	/	L	23-34
11/22/2014	Lincoln	21/	L	24-28
10/17/2015	Minneapolis	/	W	48-25
11/12/2016	Lincoln	21/	W	24-17
11/11/2017	Minneapolis	/	L	21-54
10/20/2018	Lincoln	/	W	53-28

SERIES SCORING	TOTAL	AVERAGE
Nebraska	1,082	18.3
Minnesota	1,031	17.5

Highest NU score: 84 in 1983
Widest NU margin: 71 (84-13) in 1983
Highest UM score: 61 in 1945 (61-7)
Widest UM margin: 54 (61-7) in 1945
Highest-scoring game: 97 in 1983 (NU 84, UM 13)
Scoreless tie: 1908
Longest NU win streak: 16 games, 1963-2012
Longest UM win streak: 10 games, 1940-49
Shutouts by (last time): NU 9 (1990), UM 12 (1944)

Series Notes: Before Nebraska joined the Big Ten, Minnesota was Nebraska's most frequent opponent among conference schools, with 51 meetings between 1900 and 1990. The schools have split six games since 2013 after the Huskers had a 16-game win streak in the series. Nebraska's 2018 win (53-28) in Lincoln was Scott Frost's first as Nebraska head coach. The 16-game win streak from 1963 to 2012 included lopsided NU wins in the first two meetings as Big Ten opponents. In the 2011 win, Nebraska scored the first 34 points, giving Nebraska 145 consecutive points against the Gophers in three consecutive meetings. The first 14 of the wins in the Nebraska 16-game streak came under Hall of Fame coaches Bob Devaney and Tom Osborne by a combined score of 553-100. NU was 8-0 against the Gophers under Devaney (225-73) and 6-0 under Osborne (328-27). Nebraska posted five shutouts in the winning streak. Nebraska defeated the Gophers for eight consecutive seasons from 1967 to 1974, including NU national championship seasons in 1970 (35-10 at Minneapolis) and 1971 (35-7 in Lincoln). NU posted back-to-back shutouts in the final two meetings in non-league games (1989, 1990), winning by a combined margin of 104-0. Minnesota's 1960 national championship team posted a 26-14 win over Bill Jennings' Huskers in Lincoln in the Gophers' previous victory in the series. The Gophers also beat the Huskers on their way to AP national titles in 1936 (7-0, Minneapolis), 1940 (13-7, Minneapolis) and 1941 (9-0, Minneapolis). Minnesota has never played Nebraska as the nation's No. 1 team, while the Huskers have entered the game with Minnesota as the AP No. 1 on three occasions (1971, 1983, 1984). In 1968, both teams were ranked at game time (NU 9, UM 17) for the only time in series history. Nebraska's 84 points against Minnesota in 1983 are the most scored by the Huskers during the modern era (since WW II). The 1983 offense racked up 790 total offensive yards - the third-highest total in school history, including 595 rushing yards. In the first 37 games in the series, which dates to 1900, Minnesota posted a 29-6-2 record and shut out the Huskers 12 times. The Gophers' last shutout came in 1941, which marked the second win in a 10-game winning streak by Minnesota.

INDIANA SERIES

Games: 20
Standing: Indiana leads, 9-8-3
At Lincoln: Indiana leads, 7-5-2
At Memorial Stadium: Indiana leads, 7-5-2
At Bloomington: Nebraska leads, 3-2-1
Current win streak (start): NU, five games (1975)

DATE	SITE	RANK		RES.	SCORE
		NU/IND			
10/17/1936	Lincoln	/		W	13-9
10/30/1937	Lincoln	11/		W	7-0
10/15/1938	Lincoln	/		T	0-0
9/30/1939	Bloomington	/		T	7-7
10/12/1940	Lincoln	/		W	13-7
10/18/1941	Lincoln	15/		L	13-21
10/10/1942	Lincoln	/		L	0-12
10/9/1943	Lincoln	/		L	13-54
10/14/1944	Bloomington	/19t		L	0-54
10/13/1945	Bloomington	/8		L	14-54
10/26/1946	Lincoln	/		L	7-27
9/27/1947	Lincoln	/		L	0-17
9/30/1950	Lincoln	/		T	20-20
10/20/1956	Lincoln	/		L	14-19
10/17/1959	Lincoln	/		L	7-23
9/20/1975	Lincoln	6/		W	45-0
9/18/1976	Bloomington	8/		W	45-13
10/1/1977	Lincoln	11/		W	31-13
9/30/1978	Bloomington	12/		W	69-17
10/15/2016	Bloomington	10/		W	27-22

SERIES SCORING	TOTAL	AVERAGE
Nebraska	345	17.3
Indiana	389	19.5

Highest NU score: 69 in 1978 (69-17)
Widest NU margin: 52 in 1978 (69-17)
Highest IND score: 54 in 1943, 1944, and 1945
Widest IND margin: 54 in 1944 (54-0)
Highest-scoring game: 86 in 1978 (NU 69-17)
Scoreless tie: 1938
Longest NU win streak: five games, 1975-present
Longest IND win streak: seven games, 1941-47
Longest IND unbeaten streak: 10 games, 1941-59
Shutouts by (last time): NU 3 (1975), IND 4 (1947)

Series Notes: Indiana will make its first visit to Lincoln for a Big Ten game in 2019. Indiana and Nebraska met for the first time as Big Ten opponents in Bloomington in 2016 with 10th-ranked Nebraska winning 27-22. The schools did not meet in the first five seasons Nebraska was a member of the conference. The Huskers have won five straight games in the series, dating back to 1975. Prior to 2016, the four previous meetings came under Coach Tom Osborne, and the Huskers posted a combined margin of 190-43. Those victories snapped a 10-game NU winless streak in the series that dated back to a 13-7 win over Indiana at Memorial Stadium in 1940. Fourteen of the 20 games in the series have been played in Lincoln, with all of the Hoosier visits to Lincoln between 1936 and 1977. IU has enjoyed success, posting a 7-5-2 record in their trips to Nebraska. In fact, from 1940 to 1959, Indiana went 7-0-1 at Memorial Stadium. Nebraska has been ranked in the top 12 of the AP poll in each of the last five meetings between the schools.

PURDUE SERIES

Games: 7
Standing: Nebraska leads, 4-3
At Lincoln: Nebraska leads, 2-1
At Memorial Stadium: Nebraska leads, 2-1
At West Lafayette: Series tied, 2-2
Current win streak (start): PU, one game (2018)

DATE	SITE	RANK		RES.	SCORE
		NU/PU			
9/27/1958	W. Lafayette	/		L	0-28
10/12/2013	W. Lafayette	/		W	44-7
11/1/2014	Lincoln	17/		W	35-14
10/31/2015	W. Lafayette	/		L	45-55
10/22/2016	Lincoln	8/		W	27-14
10/28/2017	W. Lafayette	/		W	25-24
9/29/2018	Lincoln	/		L	28-42

SERIES SCORING	TOTAL	AVERAGE
Nebraska	204	29.1
Purdue	184	26.3

Highest NU score: 45 in 2015 (45-55)
Widest NU margin: 37 in 2013 (44-7)
Highest PU score: 55 in 2015 (55-45)
Widest PU margin: 28 in 1958 (28-0)
Highest-scoring game: 100 in 2015 (PUR 55-45)
Longest NU win streak: two games, twice
Longest PUR win streak: one game, three times
Shutouts by (last time): NU none, Purdue 1 (1958)

Series Notes: Nebraska and Purdue meet each year as members of the Big Ten West Division. The Huskers have won four of six meetings as Big Ten opponents, posting a 2-1 record in both Lincoln and at Purdue's Ross-Ade Stadium since 2013. Prior to their first meeting as Big Ten foes in 2013, the schools had not met since 1958, when the Boilermakers shut out NU, 28-0, in West Lafayette.

WISCONSIN SERIES

Games: 13
Standing: Wisconsin leads, 9-4
At Lincoln: Nebraska leads, 3-2
At Memorial Stadium: Nebraska leads, 3-2
At Madison: Wisconsin leads, 5-1
At Neutral Sites: Wisconsin leads, 2-0
Current win streak (start): Wisconsin, six games (2012)

DATE	SITE	RANK		RES.	SCORE
		NU/WIS			
11/2/1901	Milwaukee	/		L	0-18
10/9/1965	Lincoln	2/		W	37-0
10/8/1966	Madison	7/		W	31-3
9/29/1973	Lincoln	2/		W	20-16
9/21/1974	Madison	4/		L	20-21
10/1/2011	Madison	8/7		L	17-48
9/29/2012	Lincoln	22/		W	30-27
12/1/2012	Indianapolis*	14/		L	31-70
11/15/2014	Madison	11/22		L	24-59
10/10/2015	Lincoln	/		L	21-23
10/29/2016	Madison	7/11		L	17-23 (ot)
10/7/2017	Lincoln	/9		L	17-38
10/6/2017	Madison	/16		L	24-41

*Big Ten Championship Game

SERIES SCORING	TOTAL	AVERAGE
Nebraska	289	22.2
Wisconsin	387	29.7

Highest NU score: 37 in 1965 (37-0)
Widest NU margin: 37 in 1965 (37-0)
Highest WIS score: 70 in 2012 (70-31)
Widest WIS margin: 39 in 2012 (70-31)
Highest-scoring game: 101 in 2012 (WIS 70, NU 31)
Longest NU win streak: Three games, 1965-66, 1973
Longest WIS win streak: Six games, 2012-pres.
Shutouts by (last time): NU 1 (1965), WIS 1 (1901)

Series Notes: Nebraska and Wisconsin play for the Freedom Trophy each season, a trophy that debuted for the 2014 matchup. The schools now meet every year as members of the Big Ten West Division. Nebraska played its first-ever game as a member of the Big Ten Conference at Camp Randall Stadium against Wisconsin on Oct. 1, 2011. The teams met twice in 2012. In the regular-season meeting in Lincoln, Nebraska posted the second-largest comeback in school history, twice rallying from a 17-point deficit for a 30-27 victory. Wisconsin defeated Nebraska 70-31, in the Big Ten title game at Lucas Oil Stadium in Indianapolis. The Badgers have won seven of eight games as Big Ten foes, including each of the past six. Nebraska was ranked in the top 25 in eight straight meetings with the Badgers before entering the 2015 game unranked. The 2016 game featured a pair of ranked teams for the third time in 13 all-time matchups. NU was ranked in the top 10 five times entering the UW game from 1965 to 2011, and was No. 7 in 2016. Wisconsin won the first meeting between the two teams, 18-0, on Nov. 2, 1901. The Huskers reeled off three straight wins from 1965 to 1973 by a combined margin of 88-19. The first two meetings came under NU Hall of Fame Coach Bob Devaney, who led his 1965 Huskers to a 37-0 shutout of the Badgers. Nebraska completed a series sweep one year later with a 31-3 victory in Madison. Current Wisconsin A.D. Barry Alvarez was a linebacker on those two NU teams. The two teams met again in Lincoln in 1973, when No. 2 NU, under first-year head coach Tom Osborne, escaped with a 20-16 win.

MARYLAND SERIES

Games: 1
Standing: Nebraska leads, 1-0
At Lincoln: Nebraska leads, 1-0
At Memorial Stadium: Nebraska leads, 1-0
Current win streak (start): NU, one game (2016)

DATE	SITE	RANK		RES.	SCORE
		NU/MD			
11/19/2016	Lincoln	19/	W		28-7

Series Notes: Nebraska and Maryland met for the first time in 2016, with NU winning 28-7 in Lincoln. Nebraska held Maryland scoreless for the first three quarters and allowed only 207 yards. Nebraska's trip to Maryland in November will be the Huskers' first-ever game at Maryland, or in the state of Maryland.

IOWA SERIES

Games: 49
Standing: Nebraska leads, 29-17-3
At Lincoln: Nebraska leads, 14-5-1
At Memorial Stadium: Nebraska leads, 11-4-0
At Iowa City: Nebraska leads, 10-8-0
At Neutral Sites: 4-4-2 (Omaha 3-3-2, Council Bluffs 1-1-0)
Current win streak (start): Iowa, four games (2015)

DATE	SITE	RANK		RES.	SCORE
		NU/IOWA			
11/26/1891	Omaha	/	L		0-22
11/24/1892	Omaha	/	T		10-10
11/30/1893	Omaha	/	W		20-18
11/29/1894	Omaha	/	W		36-0
11/28/1895	Omaha	/	W		6-0
11/26/1896	Omaha	/	T		0-0
11/28/1896	Omaha	/	L		0-6
11/25/1897	Council Bluffs	/	W		6-0
11/24/1898	Council Bluffs	/	L		5-6
11/4/1899	Omaha	/	L		0-30
10/31/1903	Iowa City	/	W		17-6
11/5/1904	Lincoln	/	W		17-6
10/31/1908	Iowa City	/	W		11-8
10/23/1909	Lincoln	/	T		6-6
11/22/1913	Lincoln	/	W		12-0
11/21/1914	Iowa City	/	W		16-7
11/20/1915	Lincoln	/	W		52-7
11/26/1916	Iowa City	/	W		34-17
10/13/1917	Lincoln	/	W		47-0
10/5/1918	Lincoln	/	L		0-12
10/4/1919	Iowa City	/	L		0-18
11/22/1930	Iowa City	/	L		7-12
11/7/1931	Lincoln	/	W		7-0
11/5/1932	Iowa City	/	W		14-13
11/25/1933	Lincoln	/	W		7-6
10/13/1934	Lincoln	/	W		14-13
11/20/1937	Lincoln	11/	W		28-0
11/19/1938	Iowa City	/	W		14-0
11/9/1940	Lincoln	12/	W		14-6
11/22/1941	Lincoln	/	W		14-13
9/26/1942	Iowa City	/	L		0-27
11/20/1943	Lincoln	/	L		13-33
11/4/1944	Iowa City	/	L		6-27
11/24/1945	Lincoln	/	W		13-6
10/12/1946	Iowa City	/	L		7-21
9/22/1979	Iowa City	7/	W		24-21
9/20/1980	Lincoln	6/	W		57-0
9/12/1981	Iowa City	7/	L		7-10
9/11/1982	Lincoln	3/	W		42-7
9/4/1999	Iowa City	5/	W		42-7
9/23/2000	Lincoln	1/	W		42-13
11/25/2011	Lincoln	21/	W		20-7
11/23/2012	Iowa City	17/	W		13-7
11/29/2013	Lincoln	/	L		17-38
11/28/2014	Iowa City	/	W		37-34 (ot)
11/27/2015	Lincoln	/3	L		20-28
11/25/2016	Iowa City	17/	L		10-40
11/24/2017	Lincoln	/	L		14-56
11/23/2018	Iowa City	/	L		28-31

SERIES SCORING	TOTAL	AVERAGE
Nebraska	826	16.8
Iowa	648	13.2

Highest NU score: 57 in 1980
Widest NU margin: 57 in 1980 (57-0)
Highest Iowa score: 56 in 2017 (14-56)
Widest Iowa margin: 42 in 2017 (14-56)
Highest-scoring game: 71 in 2014 (NU 37, IOWA 34)
Scoreless tie: 1896
Longest NU win streak: eight games, 1931-41
Longest Iowa win streak: four games, 2015-pres.
Shutouts by (last time): NU 10 (1980), Iowa 7 (1942)

Series Notes: Nebraska and Iowa began the Heroes Game tradition with the first meeting as Big Ten opponents in 2011. The road team has won five of the past seven games. Iowa extended its win streak in the series to four games with a walk-off 31-28 win in 2018. The Hawkeyes' 56 points in 2017 were the the most points Iowa has scored in 49 meetings with the Huskers. Iowa was ranked No. 3 entering the 2015 game in Lincoln, the first time NU has faced a ranked Hawkeye team. In 2014, Nebraska rallied from a 17-point second-half deficit, tying the largest road comeback in school history. The Huskers prevailed 37-34 in overtime, part of NU's 8-5 all-time OT record. The teams have met on the day after Thanksgiving the past eight seasons, and will do so again in 2019, before taking a two-year break from meeting in the regular-season finale. NU has played on the Friday after Thanksgiving each of the past 29 years. No. 1 Nebraska rolled to a 42-13 win at Memorial Stadium in 2000 in the final non-conference meeting, a year after the No. 5 Huskers cruised to a 42-7 victory in Iowa City in 1999. NU had been ranked at game time in each of the previous eight meetings before 2013. The Huskers were 7-1 in those contests, suffering a 10-7 defeat to the Hawkeyes on Sept. 12, 1981. Nebraska held the Hawkeyes to 13 or fewer points in seven straight matchups from 1980 through 2012. NU is 14-5-1 all-time against Iowa in Lincoln, including 11-4 at Memorial Stadium. The first true home game in the series was played at Iowa City on Oct. 31, 1903, with Nebraska coming away with a 17-6 win. The previous 10 meetings had come on neutral fields in the Omaha/Council Bluffs area with the two teams battling to a 4-4-2 deadlock.

OTHER BIG TEN SERIES

MICHIGAN SERIES

Next Meeting: Oct. 30, 2021, in Lincoln
Games: 10
Standing: Michigan leads, 5-4-1
At Lincoln: Nebraska leads, 1-0-1
At Memorial Stadium: Nebraska leads, 1-0-0
At Ann Arbor: Michigan leads, 4-2-0
At Neutral Sites: Series tied, 1-1-0
Current win streak (start): UM, one game (2018)

DATE	SITE	RANK		RES.	SCORE
		NU/MICH			
10/21/1905	Ann Arbor	/	L		0-31
11/25/1911	Lincoln	/	T		6-6
10/27/1917	Ann Arbor	/	L		0-20
9/29/1962	Ann Arbor	/	W		25-13
1/1/1986	Tempe*	7/5	L		23-27
12/28/2005	San Antonio**/20		W		32-28
11/19/2011	Ann Arbor	17/20	L		17-45
10/27/2012	Lincoln	/20	W		23-9
11/9/2013	Ann Arbor	/	W		17-13
9/22/2018	Lincoln	/19	L		10-56

*Fiesta Bowl; **Alamo Bowl

SERIES SCORING	TOTAL	AVERAGE
Nebraska	153	15.3
Michigan	248	24.8

Highest NU score: 32 in 2005
Widest NU margin: 14 (23-9) in 2012
Highest MICH score: 56 in 2018
Widest MICH margin: 46 (56-10) in 2018
Highest-scoring game: 66 in 2018 (UM 56, NU 10)
Lowest-scoring game: 12 in 1911 (NU 6, MICH 6)
Longest NU win streak: two games, 2012-13
Longest MICH win streak: one game, five times
Shutouts by (last time): NU none, MICH 2 (1917)

Series Notes: The 2018 meeting was the first between the schools since 2013. The teams do not meet again until 2021, but are scheduled to play each season from 2021 to 2025. The Huskers won back-to-back games in 2012 and 2013, giving NU the only winning streak in series history. Nebraska allowed just one Michigan touchdown in winning the 2012 and 2013 meetings. The 2012 game in Lincoln was Michigan's first trip to Lincoln in 101 years and the first-ever game between the schools at Memorial Stadium. Michigan's only other trip to Lincoln came on Nov. 25, 1911, when the teams battled to a 6-6 tie. The 2011 game was the first regular-season meeting between the two teams since first-year Nebraska head coach Bob Devaney led the Cornhuskers to a 25-13 victory over the Wolverines in Ann Arbor on Sept. 29, 1962. Between 1962 and 2011, the two traditional powerhouses split a pair of bowl matchups, with No. 5 Michigan defeating No. 7 Nebraska, 27-23, on Jan. 1, 1986, in the Fiesta Bowl following the 1985 regular season. NU knocked off No. 20 Michigan, 32-28, in the 2005 Alamo Bowl, posting the largest bowl comeback in school history.

MICHIGAN STATE SERIES

Next Meeting: Sept. 25, 2021 in East Lansing
Games: 11
Standing: Nebraska leads, 9-2-0
At Lincoln: Nebraska leads, 6-1-0
At Memorial Stadium: Nebraska leads, 4-1-0
At East Lansing: Nebraska leads, 2-1-0
At Neutral Sites: Nebraska leads, 1-0-0
Current win streak (start): NU, two games (2015)

DATE	SITE	RANK		RES.	SCORE
		NU/MSU	NU/PSU		
10/24/1914	Lincoln	/		W	24-0
11/20/1920	Lincoln	/		W	35-7
9/9/1995	East Lansing	2/		W	50-10
9/7/1996	Lincoln	1/		W	55-14
12/29/2003	San Antonio*	22/		W	17-3
10/29/2011	Lincoln	13/9		W	24-3
11/3/2012	East Lansing	21/		W	28-24
11/16/2013	Lincoln	/14		L	28-41
10/4/2014	East Lansing	19/10		L	22-27
11/7/2015	Lincoln	/6		W	39-38
11/17/2018	Lincoln	/		W	9-6

*Alamo Bowl

SERIES SCORING	TOTAL	AVERAGE
Nebraska	331	30.1
Michigan State	173	15.7

Highest NU score: 55 in 1996
Widest NU margin: 41 in 1996 (55-14)
Highest MSU score: 41 in 2013 (28-41)
Widest MSU margin: 13 in 2013 (28-41)
Highest-scoring game: 77 in 2015 (NU 39-38)
Longest NU win streak: Seven games, 1914-2012
Longest MSU win streak: Two games, 2013-14
Shutouts by (last time): NU 1 (1914), MSU none

Series Notes: Nebraska defeated Michigan State, 9-6, in Lincoln in 2018, winning without a touchdown for the first time since a 3-0 win over Kansas State in 1937. Nebraska's 39-38 win over No. 6 MSU in 2015 marked just the third time in school history an unranked Nebraska team defeated a top-10 opponent. It was also the highest-ranked team NU had defeated in 14 seasons. MSU posted its first two wins in the series in 2013 and 2014. Nebraska's rally from a 10-point fourth-quarter deficit marked one of four second-half double-digit comebacks in 2012. The Spartans were held to 14 or fewer points in each of the first six meetings, including three points in consecutive meetings in 2003 and 2011. NU's win over No. 9 Michigan State in 2011 marked the second straight year the Huskers defeated a top-10 team in Lincoln. Second-ranked Nebraska posted a 50-10 victory at Michigan State in 1995, in the Huskers' first trip to East Lansing.

PENN STATE SERIES

Next Meeting: Nov. 7, 2020 in Lincoln
Games: 17
Standing: Nebraska leads, 9-8
At Lincoln: Nebraska leads, 5-2
At Memorial Stadium: Nebraska leads, 5-2
At State College: Penn State leads, 6-3
At Neutral Sites: Nebraska leads 1-0
Current win streak (start): PSU, one game (2017)

DATE	SITE	RANK		RES.	SCORE
		NU/PSU	NU/PSU		
11/6/1920	St. College	/		L	0-20
10/15/1949	St. College	/		L	7-22
10/21/1950	Lincoln	/		W	19-0
10/13/1951	Lincoln	/		L	7-15
10/18/1952	St. College	/19		L	0-10
9/20/1958	Lincoln	/		W	14-7
9/29/1979	Lincoln	6/18		W	42-17
9/27/1980	St. College	3/11		W	21-7
9/26/1981	Lincoln	15/3		L	24-30
9/25/1982	St. College	2/8		L	24-27
8/29/1983	E. Rutherford*	1/4		W	44-6
9/14/2002	St. College	8/		L	7-40
9/13/2003	Lincoln	18/		W	18-10
11/12/2011	St. College	19/12		W	17-14
11/10/2012	Lincoln	18/		W	32-23
11/23/2013	St. College	/		W	23-20 (ot)
11/18/2017	St. College	/13		L	44-56

*Kickoff Classic

Series scoring	Total	Average
Nebraska	343	20.2
Penn State	324	19.1

Highest NU score: 44 in 1983 (44-6) & 2017 (44-56)
Widest NU margin: 38 in 1983 (44-6)
Highest PSU score: 56 in 2017 (56-44)
Widest PSU margin: 33 in 2002 (40-7)
Highest-scoring game: 100 in 2017 (PSU 56, NU 44)
Longest NU win streak: Four games, 2003-13
Longest PSU win streak: Two games, three times
Shutouts by (last time): NU 1 (1950), PSU 2 (1952)

Series Notes: NU and Penn State met as protected division cross-over foes from 2011 to 2013, but did not meet for three seasons from 2014 to 2016. The 2017 meeting in State College was the only meeting between the two schools between 2013 and 2020. Nebraska won the first three meetings as Big Ten foes, before No. 13 Penn State won in Happy Valley in 2017. NU improved to 7-1 all-time in overtime games with its 2013 win in Happy Valley. Nebraska rallied from a two-touchdown halftime deficit for a 32-23 win in Lincoln in 2012. NU's 17-14 win at Penn State in 2011 came in the first game in 46 seasons without Joe Paterno as the Nittany Lions' head coach. Both teams entered the game nationally ranked in five straight meetings between 1979 and 1983, with NU winning three of the five games. In 1982 in Happy Valley, No. 2 Nebraska dropped a 27-24 decision to a Nittany Lion team that went on to win the national title. In 1983, No. 1 NU opened the season with a 44-6 victory over No. 4 Penn State in Kickoff Classic in East Rutherford, N.J. Penn State won four of the first five meetings, including a pair of shutouts in State College in 1920 and 1952. NU claimed its first win with a 19-0 shutout at Memorial Stadium on Oct. 21, 1950.

RUTGERS SERIES

Next Meeting: Oct. 24, 2020, in Piscataway, N.J.
Games: 4
Standing: Nebraska leads, 4-0
At Lincoln: Nebraska leads, 2-0
At Memorial Stadium: Nebraska leads, 2-0
At Piscataway: Nebraska leads, 1-0
At Neutral Site: Nebraska leads, 1-0
Current win streak (start): NU, four games (1920)

DATE	SITE	RANK		RES.	SCORE
		NU/RU	NU/RU		
11/2/1920	New York	/		W	28-0
10/25/2014	Lincoln	16/		W	42-24
11/14/2015	Piscataway	/		W	31-14
9/23/2017	Lincoln	/		W	27-17

SERIES SCORING	TOTAL	AVERAGE
Nebraska	128	32.0
Rutgers	55	13.8

Highest NU score: 42 in 2014 (42-24)
Widest NU margin: 28 in 1920 (28-0)
Highest Rutgers score: 24 in 2014 (24-42)
Highest-scoring game: 66 in 2014 (NU 42-24)
Shutouts by (last time): NU 1 (1920)

Series Notes: Nebraska and Rutgers met in three of the Scarlet Knights' first four seasons in the Big Ten, but will not meet again until 2020. The Huskers have won each of the three matchups as Big Ten foes. Nebraska won the first-ever meeting at Rutgers with a 31-14 win in 2015. Prior to the 2014 meeting in Lincoln, the schools had not met since a 28-0 NU win at the New York Polo Grounds in 1920.

Note: All rankings listed are from the AP Poll.

**CREATIVITY
IS THE ANSWER
TO EVERY PROBLEM
CREATIVITY
IS THE ANSWER
TO EVERY PROBLEM
CREATIVITY
IS THE ANSWER
TO EVERY PROBLEM
CREATIVITY
IS THE ANSWER
TO EVERY PROBLEM**

Huskers®

8.31 SOUTH ALABAMA
9.7 @ COLORADO
9.14 NORTHERN ILLINOIS
9.21 @ ILLINOIS

9.28 OHIO STATE
10.5 NORTHWESTERN
10.12 @ MINNESOTA
10.26 INDIANA

11.2 @ PURDUE
11.16 WISCONSIN
11.23 @ MARYLAND
11.29 IOWA