

NATIONAL CHAMPIONS • 1963, '69, '70, 2005 BIG 12 CHAMPIONS • '96, '05, '09

SOUTHWEST CONFERENCE CHAMPIONS • 1920, '28, '30, '42, '43, '45, '50, '52, '53*, '59*, '61*, '62, '63, '68*, '69, '70, '71, '72, '73, '75*, '77, '83, '90, '94*, '95 (*co-champs)

Athletics Media Relations Department • P.O. Box 7399 • Austin, TX 78713-7399 • Office: 512/471-6036 • Fax: 512/471-6040

TEXAS (6-2, 5-0 Big 12) West Virginia (4-5, 2-4 Big 12)

Milan Puskar Stadium (60,000) Sat., Nov. 9 (Kickoff: 6:35 p.m. CT/ TV: FOX)

THE SERIES: WVU leads 2-0

TELEVISION: The game will be shown on FOX. Craig Bolerjack (play by play), Joey Harrington (color) and Ryan Nece (sidelines) will call the action.

RADIO: All games are broadcast on the Longhorn IMG Radio Network on its 32-station network which includes flagship KVET (1300 AM/98.1 FM) in Austin. Pregame begins one hour before kickoff. The game is also available online at TexasSports.com. Craig Way (play-by-play), Roger Wallace (color) and Quan Cosby (sidelines) will call the action. A live radio broadcast for each game also can be heard on SiriusXM Satellite: XM 117; Sirius 202; Internet 969; Spanish 970. Dr. Rubén Pizarro (play-byplay) and Jesus Mendoza (color) have the call for the Spanish Language Radio Broadcasts.

TEXAS PLAYS AT WEST VIRGINIA SATURDAY: Texas takes to the road Saturday to face West Virginia with a five-game winning streak in hand. The Longhorns are coming off a 35-7 home victory over Kansas, while West Virginia survived in a 30-27 overtime road win over TCU. Texas (5-0) has a half game lead in the Big 12 standings over Baylor (4-0), which was idle last week. WVU snapped a three-game losing streak with its win over TCU and is 3-0 in Morgantown this season.

HORNS WIN FIFTH STRAIGHT IN VICTORY OVER KANSAS: Malcolm Brown rushed for a career-high four touchdowns, Chris Whaley returned a fumble 40 yards for a touchdown, and Texas' defense kept the Kansas offense in check during a 35-13 win Saturday. Brown rushed 20 times for 119 yards while scoring multiple touchdowns for the second straight game (two vs. TCU) and Johnathan Gray added 68 yards on the ground. Case McCoy went 20 of 29 for 196 yards, and Jaxon Shipley posted 77 yards on six receptions. The Texas defense limited Kansas to nine first downs on its first 12 possessions, while forcing the Jayhawks into five three-andouts.

THE WEST VIRGINIA SERIES: Texas and West Virginia are meeting for the just the third time, with the Mountaineers winning both prior games. WVU won 7-6 in 1956 and 48-45 last season. Texas will be making its first ever trip to Morgantown. Last season's game featured the ninth most combined points (93) of any contest in UT history.

FIRST-AND-GOAL:

• UT is averaging 446.6 yards of total offense which ranks No. 3 in the Big 12. The Horns are averaging 203.0 yards on

the ground (No. 3 Big 12/No. 29 FBS) and 243.6 in the air (No. 5 in the Big 12). Texas rolled up 221 rushing yards vs. Kansas and 187 vs. TCU which came into the game yielding 115.3 yards per contest. The Horned Frogs were ranked first in the Big 12 and No. 17 nationally in rushing defense.

- Texas has scored 30 or more points in the last five games.
- · Case McCoy made his 11th career start in Saturday's win over Kansas. He improved to 4-1 as a starter this season by completing 20 of 29 passes (69 percent) for 196 yards. He was picked off twice (neither led to a KU score), but led the offense on four scoring drives, including a season-long 15-play, 92-yarder. McCoy has replaced an injured David Ash (head) who has played just one half (first vs. Kansas State) in the last six games. Ash has been ruled out for WVU.
- Johnathan Gray leads the team (724) and ranks second in the Big 12/39th nationally in rushing (90.5 per game). He is averaging 104.1 rushing yards over the last six games. Malcolm Brown has been on a roll. He is averaging 96.7 rushing yards in the last three games and has seven rushing TDs this season which ranks tied for fourth in the Big 12.
- · Jaxon Shipley leads the team with 39 catches and ranks tied for seventh in the league at 4.9 per game. Twenty-five of

M	VHAT'S	INSID	E
pgs. 1-5	Misc. Notes	pg. 22	Pronunciations
pg. 2	2013 Schedule/	pgs. 23-24	2012-13 Honors
	Results	pg. 25	Horns in the
pg. 2	Opponent		NFL
	Series Info	pg. 27	By The Numbers
pg. 4	2013 Team	pg. 29	Media Info.
	Rankings	pgs. 30-45	2013 Statistics
pg. 6	National Polls	pgs. 46-53	Game Recaps
pgs.5-14	Team Notes	pgs. 54-55	Roster
pg. 14	2013 Preaseason	pg. 56	Depth Chart
	Honors		
pgs. 14-22	Individual		
	Notes		
			as of Nov. 7

TEXAS/WEST VIRGINIA ALL-TIME SERIES AT-A-GLANCE

OVERALL SERIES: West Virginia leads 2-0

SERIES RECORD IN MORGANTOWN: First Meeting SERIES RECORD IN AUSTIN: West Virginia leads 2-0

ALL-TIME MEETINGS

Year	Score	UT's final record	WVU's final record
2012	#8/7 West Virginia 48, @ #11/9 Texas 45	9-4 (5-4/t- 3rd Big 12)_	_7-6 (4-5/t-5th Big 12)
1956	West Virginia 7, @ Texas 6	1-9 (0-6/7th SWC)	_6-4 (5-0/1st SoCon)

his receptions have gone for first downs, including two on fourth down. Mike Davis has 30 catches and ranks 10th in the Big 12 with 4.3 pg. Davis has a team-high five TD receptions which is tied for fifth in the Big 12.

- Sophomores Kendall Sanders and Marcus Johnson have emerged as receiving threats. Sanders has started the last seven games and posted a career-high 80 receiving yards, including a 63-yard TD, vs. Kansas State. He is third on the team with 28 receptions. Johnson has become a deep threat. He is averaging a team-high 23.2 yards per catch (minimum 10 receptions) and has two of the team's four longest receptions of the season (59-yard TD vs. Oklahoma and 65-yard score vs. TCU).
- Seven players have recorded a rushing touchdown and six have scored via catch.
- Seven players have at least one reception of 45 yards or more this season.
- After surrendering an average of 7.0 yards per carry to BYU and Ole Miss, the UT defense has held its last five opponents (K-State 3.0; Iowa State 4.0; Oklahoma 3.9; TCU 1.9; Kansas 3.8) to a combined 3.5 ypc (181 rushes, 631 yards). Texas has allowed an average of 105.0 rushing yards in the past three games. The Longhorns held Oklahoma to a season-low 130 yards on the ground, and TCU to its second-lowest rushing output with just 45 yards (the Horned Frogs had 44 at Oklahoma).
- In league games, UT is ranked first in points allowed (18.2 pg), No. 2 in total defense (333.6 ypg) and No. 3 in rushing defense (126.2 ypg). Texas has allowed a league-low 10 TDs in five Big 12 games.
- The Longhorns rank No. 91 in the FBS in red-zone defense (25 of 29/86.2 percent), but have been able to the keep the opposition out of the end zone. Texas ranks tied for 23rd nationally in red zone touchdowns (15 of 29/51.7 percent). The 10 red zone field goals are tied for seventh most in the nation.

- DE Cedric Reed has been one of the most productive players in the Big 12. He leads the team in tackles (54) and QB pressures (11) and is tied for first in pass breakups (4). He is second in TFLs (8) and sacks (3.0). Reed is the only defensive lineman in the Big 12 to lead his team in tackles.
- DE Jackson Jeffcoat has a team-high 6.0 sacks and ranks second in the Big 12 and tied for 27th in the FBS at 0.75 per game. He also leads the team in tackles for loss (11) and QB pressures (13). Jeffcoat was named a Bednarik Award semifinalist last week.
- The Longhorns have been without junior linebacker Jordan Hicks, who ruptured his Achilles, since the Kansas State game. He was leading the team with 41 tackles at the time. Steve Edmond and Dalton Santos have picked up the slack at linebacker. Edmond has 51 tackles (second on the team) and is tied for the team lead in pass breakups with four. He also recorded his second career interception vs. TCU. With Hicks' injury, Santos has seen his snaps increase and he has responded with 30 tackles over the last four games.
- DT Malcom Brown has been a key cog along the line. He had perhaps his best game as a Longhorn against Iowa State. The sophomore had a career-high 10 tackles, including one sack and one TFL, as well as one PBU. He shared the team's defensive player of the game award with Jeffcoat whose interception on the Cyclones' final drive helped seal the win. Brown had six tackles and a career-best two pass breakups vs. TCU.
- Texas ranks tied for 22nd nationally in turnover margin at +0.75 per game. Texas has lost the ball just 11 times this year which is tied for 30th in the FBS. UT has lost the turnover battle just once this season, going minus-1 last week vs. Kansas.
- Senior Anthony Fera has been solid both place-kicking and punting. He has gone 11-for-12 (.917) on field-goal attempts, including connecting all three times vs. both Oklahoma and TCU. Fera, who was named

TEXAS Record: 6-2 (5-0, Big 12) Home: 3-1 Away: 2-1 Neutral: 1-0

Aug. 31	NEW MEXICO ST. (LHN)	_ W, 56-7
Sept. 7	at BYU (ESPN2)	_ L, 21-40
14	#25/25 OLE MISS (LHN)	_L, 23-44
21	KANSAS STATE* (ABC)	W, 31-21
Oct. 3	at Iowa State* (ESPN)	W, 31-30
12	vs. #12/8 Oklahoma*+ (ABC)	W, 36-20
26	at TCU* (FS1)	_ W, 30-7
Nov. 2	KANSAS* (LHN)	W, 35-13
9	at West Virginia* (FOX)	6 p.m.
16	#15/11 OKLAHOMA STATE*	TBA
28	#25/23 TEXAS TECH* (FS1)	6:30 p.m.
Dec. 7	at #5/5 Baylor*	TBA

all times Central | * Big 12 game | + Cotton Bowl (Dallas) NOTE: Rankings listed as The AP Poll/Coaches Poll

MACK BROWN (Florida State '74): Texas' 16th-year head coach is 156-45 (.776), including 95-31 in the Big 12. He led UT to the 2005 National Championship, and has a 242-119-1 (.670) mark over his 29-year career. Brown is the Big 12's winningest active coach (FBS/Division I-A games only) and has three BCS bowl wins in four appearances.

WEST VIRGINIA Record: 4-5 (2-4, Big 12) Home: 3-1 Away: 1-3 Neutral: 0-1

Aug. 31	WILLIAM & MARY W, 24-17
Sept. 7	at #16/15 Oklahoma* (FOX) L, 7-16
14	GEORGIA STATE (ROOT) W, 41-7
21	vs. Maryland (ESPNU)L, 0-37
28	#11/11 OKLAHOMA STATE* (ESPN)_W, 30-21
Oct. 5	at #17/15 Baylor* (FS1) L, 42-73
19	#16/15 TEXAS TECH* (FS1) L, 27-37
26	at Kansas State* (FS1) L, 12-35
Nov. 2	at TCU* (ESPNU) W, 30-27 (OT)
9	TEXAS* (FOX) 6 p.m.
16	at Kansas* (FSN) 11 a.m.
30	IOWA STATE*TBA

all times Central | * Big 12 game NOTE: Rankings listed as The AP Poll/Coaches Poll

DANA HOLGORSEN (Iowa Wesleyan '93): Head coach Dana Holgorsen holds a 21-14 record in his third season at West Virginia. He led the Mountaineers into their first year of competition in the Big 12 in 2012. He went 10-3 and won the Big East Championship in 2011 making him the only West Virginia coach to either capture a conference championship or win 10 games his first season.

a semifinalist for the Lou Groza Award Monday, ranks tied for sixth in the FBS in accuracy (minimum 10 attempts). He has posted a career long field goal twice this season. He had a 47-yarder vs. Ole Miss and nailed a 50-yarder vs. OU. He has connected on his last seven attempts. Fera ranks 60th nationally in punting average (41.2). Eighteen of his 43 punts (41.9 percent) have gone inside the 20 and 24 have been fair caught (55.8 percent).

SUDDEN CHANGE: The Longhorns forced three turnovers vs. TCU and all led to scores. Quandre Diggs forced a fumble by Trevone Boykin in the first quarter which led to a Malcolm Brown 3-yard TD run. Steve Edmond picked off a Casey Pachall pass in the second quarter and that led to a Case McCoy to Marcus Johnson 65-yard touchdown connection. A fumble on a punt return in the fourth quarter set up a 36-yard Anthony Fera field goal. The Horns only forced one turnover vs. Kansas, though it led directly to a score as Chris Whaley picked up a fumble and raced 40 yards for a touchdown. On the season, Texas has outscored the opposition 72-31 off turnovers.

WHALEY IN RARE COMPANY:

Chris Whaley is the first defensive tackle in school history to have two defensive touchdowns in the same season. He scored vs. Kansas on a 40-yard fumble return and via a 31-yard interception return vs. Oklahoma. Here are the other milestones:

- Whaley became the second player in school history to score on a pick and fumble in the same season. Brandon Foster had two interception returns for TDs and one fumble return in 2007. He is also just the sixth UT player to accomplish the feat in a career (also Dakarai Pearson, Matt Melton, Michael Huff and Norman Watkins).
- His fumble return for a score was the fifth longest in school history.
- · Whaley is the first defensive lineman

in UT history to have two defensive TDs in the same season. He also is the first defensive lineman in UT history to return both an interception and fumble for a TD in the same season. He joined DE Norman Watkins as the only defensive linemen in UT history to return both an interception and a fumble for a TD in their careers, but Watkins came in different years.

• Whaley is one of two players in the Big 12 this season to have scored a touchdown via interception and fumble (Kip Daily, Kansas State) and the only defensive lineman.

EARLY DEFENSIVE PRESSURE: In two of the last three games, UT received a big defensive play in the opening quarter. With the scored tied 3-all vs. Oklahoma (10/12), DT Chris Whaley dropped back on a zone blitz on a third-and-4 play and intercepted quarterback Blake Bell, then raced down field for a 31-yard touchdown. Against TCU (10/26), Quandre Diggs set the tone when he strip-sacked QB Trevone Boykin on the Horned Frogs' second possession of the game. Adrian Phillips recovered the fumble at the TCU 3 and one play later, Malcolm Brown ran it in to give the Longhorns a 7-0 lead.

DEFENSIVE IMPROVEMENT: Under coordinator Greg Robinson, who was hired after the BYU game, the defense has shown marked improvement. Robinson is in his second stint with Texas, having served as defensive coordinator in 2004 when Texas ranked No. 18 nationally in points allowed (17.9 per game), No. 16 in rushing defense (107.4 ypg), and No. 23 in total defense (320.1 ypg). Over the last five games, UT is allowing just 3.5 yards per rush after surrendering 6.0 in the first three. The defense has cut the opposing offense's rushing output by 182.5 yards per game. In addition, Texas' 18 sacks in its last five games are tied for the ninth most nationally in that span. The Horns had two

DID YOU KNOW?

DE Cedric Reed is among elite company nationally. The junior is one of only three defensive players in the FBS with at least 5.0 sacks, four pass breakups and three forced fumbles this season. Carl Bradford (Arizona State) has 5.5 sacks, four pass breakups and three forced fumbles. Vic Beasley (Clemson) has 10.0 sacks, five PBUs and three forced fumbles.

sacks in the first three games. In addition, the Longhorns have allowed the fewest points in the FBS over the last three games.

_		_
	First	Last
	3 Games	5 Games
Rushing Yards	308.7 pg	126.2 pg
Yards per Rush	6.0	3.5
Total Yards	491.3 pg	333.6 pg
Yards per Play	5.8	5.1
Opp. Comp. %	58.0	52.4
Red-Zone TDs	67% (8/12)	41% (7/17)
Sacks	2.0	18.0
Turnovers Forced	6	11
Fumbles Forced	1	5
Tackles for Loss _	4.3 pg	9.0 pg

FBS • Most Sacks Last Five Games

1.	Ohio	23
2.	Fresno St.	21
3.	Stanford	20
	Louisville	20
T-5.	Missouri	19
	Cincinatti	19
	East Carolina	19
	Boise St.	19
T-9.	Texas	18
	Georgia	18
	Nebraska	18
	North Texas	18

MACK BROWN ERA SUCCESS (1998-2012)

		First 15 Yrs Under Brown		
10-win seasons	3	9		
9-win seasons	3	13		
8-win seasons	6	14		
Top 25 finishes	6	13		
Top 10 finishes				
Top 5 finishes				
Bowl Victories	2	10		
Ţ	JT history	Brown		
Prior	to Mack Brov	wn Era		
12-win seasons	0	3		
11-win seasons	4	6		
*Brown's 2005 National Championship was the first in 35 years at Texas.				

NCAA ALL-TIME TEAM RECORDS LISTS

		YEARS	RECORD	PCT.
1.	Michigan	134	_909-317-36 _	735
2.	Notre Dame	125	_872-303-42 _	734
3.	Boise State	46	_ 393-150-2	723
4.	Oklahoma	119	_838-311-53 _	719
5.	Ohio State	124	_845-317-53 _	718
6.	TEXAS	121	_873-336-33 _	716
7.	Alabama	119	_835-321-43 _	714
8.	USC	120	_792-322-54 _	701
I				

		YEARS	WINS
1.	Michigan	134	909
2.	TEXAS	121	873
3.	Notre Dame	125	872
4.	Nebraska	124	862
5.	Ohio State	124	845
6.	Oklahoma	119	838
7	Alabama	119	835
8.	Tennessee	117	803

FBS • Fewest Points Allowed Last Three Games (Average)

Michigan State	3.00
2. Alabama	5.67
3. Buffalo	8.00
4. USC	10.33
5. Georgia Tech	11.67
6. Ohio State	12.67
7. Duke	13.00
8. Texas	13.33

POST-OU SUCCESS: Regardless of the outcome of the AT&T Red River Rivalry, Texas has had great success in the second half of the season during Mack Brown's tenure. Since 1998, the Horns are 74-18 (.804) in regular season games following the OU game. In the Brown era, Texas is 7-0 the week after beating OU and has won 20 of its last 23 games, including 16 of 18, after downing OU. Overall in the Brown era, the Horns are 37-8 in games after beating the Sooners. UT has won at least four consecutive games following the Red River Rivalry in 11 of the last 14 seasons. That had only been done four times in 25 seasons prior to 1999. Six times in Brown's previous 15 years, Texas has won all of its regular season games after the Oklahoma game. In addition, since 2004, including Big 12 Championship games in 2005 and '09 and a 7-1 record in bowl games, Texas is 52-17 (.754) post-OU with two of those losses coming after Colt McCoy was injured in 2006.

STREAKS, TRENDS AND MILESTONES:

- UT has won six of its last eight on the road.
- The current five-game winning streak is the longest during a year since the

- Longhorns went undefeated during the 2009 regular season (12-0). The Horns did win the final game of 2011 and first four of 2012.
- The Horns became bowl eligible for the 15th time in Mack Brown's 16 seasons with the win over Kansas.
- The offensive line has recently done a tremendous job of keeping QB Case McCoy upright. The Horns entered the Kansas game having not allowed a sack in 61 pass attempts (last nine quarters). The streak was snapped at 84 when McCoy was sacked on what would have been his 24th pass attempt of the game.
- Malcolm Brown had a career-high four rushing touchdowns vs. Kansas. He became the 10th player in school history to post four or more in a game. Ricky Williams had a school record six rushing TDs twice during the 1998 season (vs. New Mexico State and Rice).
- With his 31-yard return for a TD vs. OU, Chris Whaley, a former running back, became the seventh defensive lineman (first DT) in UT history to return an interception for a score. Eddie Jones was the last UT defensive lineman to score via interception (60 yards vs. Baylor on Nov. 14, 2009).
- The Horns have 18.0 sacks in five league games and have surrendered just five. The plus-13 sack differential is the best in the Big 12. Baylor is plus-9 in its four conference games.
- Jaxon Shipley has caught a pass in each of his 31 career games. In the Kansas game, he tied his brother, Jordan (2007-08), for third longest in school history. Shipley has posted at least five receptions in 10 of the last 12 games (three vs. Iowa State; one vs. TCU).

MAKING A MOVE IN THE NCAA DEFENSIVE RANKINGS

Texas has made major strides defensively as of late. The Longhorns have surrendered an average of 271.7 yards over the last three games (Oklahoma – 263, TCU – 246, Kansas - 306). That included holding the Sooners to a season-low 130 yards on the ground, and TCU to its second-lowest rushing output with just 45 yards (the Horned Frogs had 44 at Oklahoma). Texas' improved performance has caused it to make a move up in several key defensive rankings. Since Oct. 5, Texas has moved up 45 spots in the national total defense rankings, 27 places in rushing defense, 30 in pass efficiency defense and 39 in scoring defense.

FBS Rankings

Thru	Total D	ef.	Rushii	ng Def.	Pass. Eff.	. Defense	Scoring I	Defense
Games of	YPG	Rank	YPG	Rank	Rating	Rank	PPG	Rank
10/5/13	465.4 _	_ 108	248.4	_ 117	_ 123.97 _	_ 51	_ 28.4	_ 77
10/12/13	431.7 _	_92	228.7	_ 114	_ 116.84 _	_ 37	_ 27.0	_ t-68
10/19/13	431.7 _	_90	228.7	_ 114	_ 116.84 _	_ 30	_ 27.0	65
10/26/13	405.1 _	_74	202.4	_ 97	_ 112.16 _	_ 18	_ 24.1	_ t-50
11/3/13	392.8 _	_63	194.6	_ 90	_ 112.22 _	_ 21	_ 22.8	_ 38

UT'S 2013 NCAA/BIG 12 RANKINGS

TEAM

Category	NCAA	Big 12	Avg./G
Rushing Offense	29	3	203.0
Passing Offense	59	5	243.6
Passing Efficiency	62	5	_ 132.56
Total Offense			
Scoring Offense	T-42_	4	32.9
Tackles For Loss Allowe	d T-72 _	T-4_	49 total
Sacks Allowed			
Off. 3rd-down Eff	43	4	_ 44.2%
Fumbles Lost	22	2	_ 4 total
Turnovers Lost			
Rushing Defense	90	8	194.6
Pass Defense	16	3	198.1
Pass Efficiency Defense	21	5	_ 112.22
Total Defense	63	7	392.8
Scoring Defense	38	5	22.8
Tackles For Loss	T-62_	7	5.9
Sacks	T-35	3	2.50
Def. 3rd-down Eff			
Net Punting	54	5	37.42
Punt Returns	33	5	11.10
Kickoff Returns	47	5	22.26
Turnover Margin			
Fewest Penalties			
Fewest Penalty Yards _	63	4	48.13

INDVIDUAL

Category	NCAA	Big 12	Avg./G
All Purpose			
Johnathan Gray	114	11	97.38
Completion Percentage			
Case McCoy	56	5	_ 60.8%
Field Goal Percentage			
Anthony Fera	T-19	2	0.917
Field Goals Per Game			
Anthony Fera	T-29	4	1.4
Forced Fumbles			
Cedric Reed	T-12	T-3 _	0.38
Interceptions			
Duke Thomas	_ T-125 _	_ T-12 _	0.3
Kickoff Returns			
Kendall Sanders	56	5	22.6
Sacks			
Jackson Jeffcoat	T-27	2	0.8
Cedric Reed	T-47	4	0.6
Passing Efficiency			
Case McCoy	77	6	123.0
Punting			
Anthony Fera	60	6	41.2
Receiving TDs			
Mike Davis	T-54	T-5 _	_ 5 total
Receiving Yards PG			
Jaxon Shipley	123	9	55.6
Mike Davis	124	10	55.1
Receptions PG			
Jaxon Shipley	T-77	7	4.9
Rushing Yards PG			
Johnathan Gray	39	2	90.5
Scoring			
Anthony Fera	T-44	6	8.1
,			

- Daje Johnson had a pair of career highs in the Kansas game. He recorded a career-high seven receptions for 46 receiving yards and had a career-best 152 all-purpose yards (139 vs. New Mexico State, 2013).
- DE Jackson Jeffcoat posted one tackle for loss vs. Kansas. He now has 50 career TFLs and moved into a tie for eighth on the UT all-time list. Tony Brackens (1993-95) had 49 tackles for loss and Bruce Scholz (1977-81) also had 50. Jeffcoat has posted at least one tackles for loss in is averaging 0.59 sacks in his 35 career games which ranks No. 9 on the FBS active list (see chart on page 18).
- OG Mason Walters leads the team with 46 straight starts, which is tied for the second-longest streak in the nation among offensive linemen (47, Gabe Jackson, OG, Mississippi St.). CB Carrington Byndom leads the defense with 34 consecutive starts. Quandre Diggs had his streak of 26 straight starts snapped vs. Kansas State.

BIG PLAY TOUCHDOWNS: With Marcus Johnson's 65-vard TD vs. TCU. Texas has scored 10 touchdowns this season on plays of 45 yards or longer and they have been spread around among eight players (also David Ash - 55-yard run vs. New Mexico State; Malcolm Brown - 74-yard TD reception vs. NMSU; Mike Davis – 57-yard TD catch; Johnathan Gray - 45-yard TD run vs. Iowa State; John Harris – 54-yard TD reception vs. NMSU, Daje Johnson – 66-yard TD catch vs. NMSU, 85-yard punt return for TD vs. Oklahoma; Marcus Johnson – 59-yard TD catch vs. Oklahoma; Kendall Sanders 63-yard TD catch).

INJURY BUG: Injuries have been mounting for the Longhorns who played without four offensive starters vs. Kansas State and three starters (two offense and one defense) vs. Iowa State, Oklahoma, TCU and Kansas. QB David Ash (head) has missed 22 of the last 24 quarters of action (Ole Miss game; second half of K-State; ISU, OU and TCU games), RT Josh Cochran (shoulder) the last five games and WR Mike Davis (ankle) the K-State game.

The Horns were dealt a severe blow when it was announced on Sunday, Sept. 22 that junior LB Jordan Hicks, the team's leading tackler (41) at the time, will miss the rest of the season after rupturing his Achilles tendon against Kansas State. Hicks appeared to be back to his old form after missing the final 10 games of 2012 with a hip ailment. He had at least seven tackles in each of the first four games and his 32 career games played lead the linebacking corps. In addition, WR/RB Daje Johnson (ankle) missed nearly all of the BYU game and each of the next two contests, but returned vs. ISU. TE Greg Daniels (foot) was injured against Ole Miss and missed the K-State contest. Two reserves are also out for the season. CB Sheroid Evans tore an ACL in the Iowa State game and LB Tevin Jackson did the same vs. Kansas. In addition, Ash has been ruled out for WVU.

FIRST NATIONAL TITLE **RECOGNIZED:** Throughout the 2013 season, the Longhorns will recognize the 1963 National Championship team which went a perfect 11-0 under head coach Darrell K Royal. The Horns ascended to No. 1 in the polls after knocking off topranked Oklahoma, 28-7, in their annual showdown on Oct. 12. UT went on to down No. 2 Navy, 28-6, in the Cotton Bowl. Several former players were present during a ceremony during the first quarter of the New Mexico State game. In addition, player numbers were placed above the Longhorn on the game helmets, as they were during the 1963 season. Following the New Mexico State game, the players voted to keep them on the helmets for the remainder of the 2013 season.

16TH YEAR UNDER MACK BROWN:

Mack Brown, who is in his 16th season at Texas, is just the fourth coach in the 121 years of Texas football to lead the team for at least a decade and just the second coach to win 100 games while at the school. Darrell Royal, who won 167 games (1957-76), has the longest tenure at 20 years. Brown is the first coach in UT history to post more than 200 victories during a career (156 at Texas). Brown moved ahead

of Fred Akers, who posted 86 wins from 1977-86, during the 2006 season.

Texas • Most Victories at UT	
Darrell Royal	1
2. Mack Brown	1:
3. Fred Akers	
Texas • Seasons at UT (Comp	leted)
1. Darrell Royal	
2. Mack Brown	
3. D.X. Bible	
Fred Akers	

NO. 2 ALL-TIME: In 2008, Texas moved ahead of Notre Dame for second place on the NCAA all-time victory list. At 873 victories, Texas trails only Michigan (909) in all-time wins. With the Longhorns in second place on that list, it marked the first time since 1932 that Michigan and Notre Dame did not occupy the one-two spots in all-time wins. Since Mack Brown arrived in 1998, Texas has posted a 156-45 (.776) record and moved ahead of Alabama, Notre Dame and Nebraska on the all-time victory chart.

NCAA • Most Wins 1998-present

4. Texas	156-45
3. Ohio State	157-40
2. Oklahoma	160-44
1. Boise State	169-31

BROWN ON NATIONAL SCENE: With a 156-45 (.776) record at UT, Mack Brown has led Texas to the nation's fourth-most victories over the last 16 years. In addition, Brown has guided the Horns to a 129-34 (.791) mark over the last 11-plus seasons, which is the nation's third-best winning percentage over that time span, and includes six 11-win seasons (2001, '02, '04, '05, '08 and '09). The 11-win seasons are fourth-best to UT's 13-win campaigns in 2005 and '09, and its 12-win season in '08.

NCAA • Active Victory Leaders 1. Frank Beamer, Va. Tech _____264-130-4 2. Mack Brown ____242-119-1

NCAA COACHES SINCE 1990: Since the 1990 season Mack Brown has recorded more wins (223) than any other head coach in the country and also has the highest winning percentage (.758) in the nation during that span.

NCAA • Victories Since 1990 1. Mack Brown, Texas/UNC ____223-71-1 2. Frank Beamer, Va. Tech ____210-86-1 NCAA • Highest Win Pct. Since 1990 1. Mack Brown, Texas/UNC ______.758 2. Frank Beamer, Va. Tech ______.708

13 OF 14 IN THE BCS

Texas is the only team in the nation to be ranked in 13 of the last 14 BCS Final Polls.

 YEAR
 1999
 2000
 2001
 2002
 2003
 2004
 2005
 2006
 2007
 2008
 2009
 2011
 2012

 TEXAS
 15th
 12th
 7th
 10th
 6th
 4th
 2nd
 19th
 19th
 3rd
 2nd
 24th
 23rd

NATIONAL RANKINGS

The Associated Press

(2013 Week 11)

Rk	Team (1st)	Record	Points	LW
1	Alabama (52)	8-0 _	_ 1,491 _	1
2	Oregon (2)	8-0 _	_ 1,418 _	2
3	Florida State (6)	8-0 _	_ 1,409 _	3
4	Ohio State	9-0 _	_ 1,315 _	4
5	Baylor	7-0 _	_ 1,234 _	5
6	Stanford	7-1 _	_ 1,214 _	6
7	Auburn	8-1 _	_ 1,082 _	8
8	Clemson	8-1 _	_ 1,059 _	9
9	Missouri	8-1 _	956	10
10	LSU	7-2 _	863	11
11	Texas A&M	7-2 _	861	12
12	Oklahoma	7-1 _	816	13
13	South Carolina	7-2 _	769	14
14	Miami (FL)	7-1 _	737	7
15	Oklahoma State _	7-1 _	662	18
16	UCLA	6-2 _	515	17
17	Fresno State	8-0 _	493	16
18	Michigan State	8-1 _	478	24
19	UCF	6-1 _	472	19
20	Louisville	7-1 _	385	20
21	Wisconsin	6-2 _	342	22
22	Northern Illinois_	9-0 _	322	21
23	Arizona State	6-2 _	197	25
24	Notre Dame	7-2 _	164	_NR
25	Texas Tech	7-2 _	102	15

USA Today Coaches

(2013 Week 11)

Rk	Team (1st)	Record	Points	LW
1	Alabama (54)	8-0	_ 1,542 _	1
2	Oregon (4)	8-0	_ 1,483 _	2
3	Florida State (3)			
4	Ohio State	_ 9-0 _	_ 1,375 _	4
5	Baylor	_ 7-0 _	_ 1,293 _	5
6	Stanford	7-1	_1,182_	7
7	Clemson	8-1	_ 1,064 _	8
8	Oklahoma	7-1	933	9
9	Missouri	8-1	834	10
10	Auburn	8-1	804	11
11	Oklahoma State	7-1	803	12
12	LSU	7-2	802	13
13	Texas A&M	7-2	758	14
14	Miami (FL)	7-1	_ 1,190 _	6
15	South Carolina	7-2	627	16
16	Louisville	7-1	579	17
17	Fresno State	_ 8-0 _	542	18
18	UCLA	5-2	432	19
19	Michigan State	8-1	237	24
20	Northern Illinois_	_ 9-0 _	373	20
21	UCF	6-1	300	21
22	Wisconsin	6-2	253	22
23	Texas Tech	7-2	673	15
24	Arizona State	6-2	130	_NR
25	Notre Dame	7-2	83	25
LW: Last week's ranking				

BROWN AMONG TOP 10 IN ALL-TIME VICTORIES: With a victory against Texas A&M in 2008, Mack Brown became the first head coach in UT history to reach the 200-victory plateau during a career, and he currently has a career record of 242-119-1 (.670). In 2012, Brown moved from 14th to 11th on the NCAA all-time victories list, passing Bo Schembechler, Hayden Fry and Jim Tressel. In this season's win vs. Iowa State (10/3), Brown passed Woody Hayes for 10th. Brown became just the 19th coach who has spent at least 10 years at a NCAA Football Bowl Subdivision (FBS) school, to win 200 games and the seventh-youngest coach to do so. He also is one of only four active coaches who have reached the 200-victory mark while spending at least 10 years at an FBS school. In addition, Brown is one of only seven active coaches at FBS schools who have won 100 games at their current school (156-45/.776). Of the coaches who have won 100 games at the same FBS school, Brown is the 12th-fastest to reach the century mark (124 games) and the fourth-quickest among active coaches.

NCAA • Most All-Time Victories

Minimum 10 years as head coach at an FBS school; wins at four-year colleges only

1.	Bobby Bowden	377
2.	Pop Warner	
3.	Bear Bryant	
4.	Amos Alonzo Stagg	
5.	Joe Paterno	
6.	Frank Beamer	264
7.	LaVell Edwards	257
	Tom Osborne	
	Lou Holtz	
	Mack Brown	
	Woody Hayes	
	Bo Schembechler	
	Chris Ault	
14.	Hayden Fry	232
15.	Jim Tressel	229
	Steve Spurrier	
17.	Jess Neely	207
	Warren Woodson	
19.	Don Nehlen	202
	Dennis Franchione	
21.	Vince Dooley	201
	Eddie Anderson	201
23.	Jim Sweeney	
	Active Coaches in Italics	

10-WIN SEASONS: Texas is one of just two teams in college football history to win at least 10 games in nine straight seasons (2001-09). The Horns' streak trailed only Florida State's streak of 14 consecutive sea-

sons in NCAA history. In addition, Texas posted 12-win seasons in back-to-back years for the first time in school history. Prior to Brown's arrival, the Horns had never before posted consecutive 11-win campaigns let alone consecutive 12-win seasons. Brown has led the Horns to six seasons with 11 or more wins. That compares to the four 11-win seasons (1963, '69, '77 and '83) in Texas history before Brown's arrival.

NCAA • Consecutive 10-Win Seasons

1. Florida State	14 (1987-2000)
2. Texas	9 (2001-09)
3. Virginia Tech	8 (2004-11)
Miami	8 (1985-92)

MACK BROWN SUCCESS: Under Brown, the Horns have posted Top 10 finishes seven times in the last 10 years (2001, '02, '04, '05, '07, '08 and '09). Prior to his arrival, the last time UT finished in the Top 10 was 1983. In addition, Texas played in a bowl game for a school-record 12 consecutive seasons from 1998-2009, bettering the previous streak of nine straight from 1977-85. Brown's personal strings, including time at North Carolina, go back even further. He has posted winning seasons in 22 out of the last 23 years and taken his teams to 20 bowl games in the last 21 seasons. His 22 winning seasons in the last 23 years are the most in the nation over that span, and his 20 bowl games in the last 21 seasons are tied for the in the nation with Frank Beamer over that stretch.

STRING OF SUCCESS: Texas has finished the year ranked among the nation's top 15 in 10 of the last 13 seasons, which includes a string of 10 straight, a Longhorn record. In addition, UT has finished in

MACK BROWN ERA RECORDS

1111011 2110 1111 2111 112 0 0 112 0
128-7when outrushing an opponent
80-2when rushing for 200+ yards
112-27when outpassing an opponent
114-29when passing for 200+ yards
78-17when passing for 250+ yards
119-9when recording 400+ total yards
94-6when winning turnover margin
109-14when scoring first
148-22when scoring more than 20 points
129-11when leading at halftime
24-30when trailing at the half
3-4when tied at the half
139-7when leading after three quarters
13-35when trailing after three quarters
4-2when tied after three quarters
32-10in games decided by 5 points or less
22-5in games decided by 3 points or less

the top 10 in seven of the last 12 seasons (2001, '02, '04, '05, '07, '08 and '09) and in the top Five in four of the last nine ('04, '05, '08 and '09). You have to go back to Darrell Royal's string of success in the late 1960s, when the Horns finished among the top five in four out of five years (1968-72), to equal that consistency in UT history.

BOWL SUCCESS: Texas has played in a bowl game 14 times in Mack Brown's 15 completed years. That stretch included a UT-record stretch of 12 straight from 1998-2009, which bettered the previous mark of nine consecutive from 1977-85. The Horns have won nine of their last 11 bowls and have an 10-4 record under Brown. In the 15 years prior to Brown's arrival, Texas went to eight bowls and was 2-6. Brown is the first UT coach since Darrell Royal, who was 8-7-1 in bowl games, to post a .500 or better bowl record. With a 24-21 victory over No. 10 Ohio State in the 2009 Tostitos Fiesta Bowl, Texas won bowl games in five consecutive years for the first time in school history (2004-08). The Horns did win five straight previously (1963-64, '66, '68-69), but the streak was interrupted by seasons that did not result in a bowl. Brown's personal string, including time at North Carolina, goes back even further. He has directed his teams to 20 bowls in the last 21 seasons, which is tied for the longest active streak in the nation with Frank Beamer of Virginia Tech.

UT'S BIG 12 SUCCESS AT HOME:

Texas is 45-11 (.804) at Royal-Texas Memorial Stadium/Jamail Field vs. league opponents during the Mack Brown era. The 45 home victories are the second-most by any team in the league over the last 15 years. In addition, the Horns set the league record with a 26-game home winning streak over Big 12 opponents, which was snapped in 2006. Prior to 2006, the last time UT had lost a home game against a league foe was 1999 (35-17 to No. 13 K-State).

BIG 12 ROAD SUCCESS: Texas has won 40 of its last 48 (.833) true Big 12 road games (excluding neutral-site games), including a league-record 13 consecutive

conference road wins from 2002-06. The Horns are 44-10 (.815) in league road contests under Mack Brown. Highlighting the Horns' road record under Brown are victories at Nebraska (1998) to end the Huskers' nation-best 47-game home winning streak, another win that snapped a Nebraska 26-game home winning streak (2002), and a victory to break Oklahoma State's 10-game winning streak (2003).

CONFERENCE COMPETITION:

Mack Brown, who has guided the Horns to the 2005 and 2009 Big 12 Championships and has won or shared the Big 12 South Division title six times, is 96-31 (.756) in the last 15-plus seasons of Big 12 play. That is the second-best league record over that span behind Oklahoma (98-28/.778) and betters Kansas State (72-55) and Texas Tech (67-58). At 104-39 (.727) Texas has the second best intraconference record behind Oklahoma since the Big 12 formed in 1996.

Big 12 • Intraconference Records (By %)

- 0		()
1.	Oklahoma	104-39 (.727)
2.	TEXAS	104-39 (.727)
3.	Nebraska*	_ 80-40 (.667)
4.	Kansas State	_ 86-55 (.609)
5.	Texas Tech	_ 78-66 (.542)
6.	Texas A&M#	_ 69-62 (.523)
7.	Oklahoma State	_ 72-71 (.503)
8.	Colorado*	_ 60-60 (.500)
9.	Missouri#	_ 63-66 (.488)
10.	West Virginia	6-9 (.400)
11.	TCU	5-10 (.333)
12.	Iowa State	40-103 (.280)
13.	Kansas	36-106 (.254)
	Baylor	32-110 (.225)
* D	eparted the conference in 201	0

BIG 12 WINNING STREAKS: The Horns tied the school record by winning 21 straight conference games from 2004-06 before the streak was snapped at Kansas State in 2006. The record of 21 straight conference victories was set from 1968-71 when Texas was competing in the Southwest Conference. The 21 straight Big 12 victories also marked the longest streak in league history. Texas also has the second-longest home winning streak in Big 12 history with 26 straight victories from

Departed the conference in 2012

UT'S LAST 40 AGAINST TOP 25 OPPONENTS (Record: 24-16/.600)

DATE	OPPONENT	RESULT
10/12/13	vs. 12/10 Oklahoma	_ W, 36-20
	vs. #25/25 Ole Miss	
12/29/12	vs. #15/14 Oregon State	_ W, 31-27
12/1/12	at #7/7 Kansas State	L, 24-42
11/3/12	_ at #20/20 Texas Tech	_ W, 31-22
10/13/12	vs. #13/10 Oklahoma	L, 21-63
10/6/12	vs. #8/7 West Virginia	L, 45-48
	_ at #RV/22 Oklahoma St	
12/03/11	_ vs. #19/12 Baylor	L, 24-48
11/19/11	vs. #13/16 Kansas State	L, 13-17
10/15/11	vs #6/7 Oklahoma State	L, 26-38
10/8/11	vs. #3/1 Oklahoma	L, 17-55
11/25/10	vs. #17/17 Texas A&M	L, 17-24
11/13/10	_ vs. #10/12 Oklahoma St	L, 16-33
10/30/10	vs. #25/25 Baylor	L, 22-30
10/16/10	at #5/4 Nebraska	_ W, 20-13
	vs. #8/8 Oklahoma	
1/7/10	vs. #1/1 Alabama%	L, 21-37
12/5/09	vs. #22/21 Nebraska	_ W, 13-12
	_ at #14/13 Oklahoma St	
10/17/09	vs. #20/18 Oklahoma	_ W, 16-13
1/5/09	vs. #10/10 Ohio State!	_ W, 24-21
11/1/08	at #7/6 Texas Tech	L, 33-39
	#6/7 Oklahoma State	
10/18/08	#11/12 Missouri	_ W, 56-31
10/11/08	_ vs. #1/1 Oklahoma	_ W, 45-35
12/27/07	_ vs. #11/12 Arizona St.^	_ W, 52-34
10/6/07	_ vs. #10/10 Oklahoma	L, 21-28
	_ #19/19 TCU	
	_ at #17/16 Nebraska	
	vs. #14/13 Oklahoma	
9/9/06	_ #1/1 Ohio State	L, 7-24
	_ vs. #1/1 USC*	
	_ #10/8 Texas Tech	
10/15/05	#24/24 Colorado	_ W, 42-17
9/10/05	_ at #4/7 Ohio State	_ W, 25-22
	_ vs. #13/12 Michigan*	
11/26/04	_ #22/22 Texas A&M	_ W, 26-13
	#19/19 Oklahoma State	
	at #NR/24 Texas Tech	
•	wl, *Rose Bowl, ! Fiesta Bow	ıl, % BCS
Champ., Ran	kings are AP/Coaches	

1999-2006 and the longest road winning streak in conference play with 13 straight wins from 2002-06.

Big 12 • Longest Winning Streaks

1.	TEXAS (2004-06)	21
2.	Kansas State (1997-98)	15
3.	Oklahoma (1999-2001)	14
4.	TEXAS (2008-10)	13
5.	Oklahoma (2004-05)	10

FRESHMEN IN ACTION Number of true freshmen that have played in the Mack Brown era 2004 2006 2007 **TOTAL** 2010 12 of 24 12 of 28 8 of 25 6 of 22 9 of 28 5 of 25 7 of 22 7 of 15 9 of 24 9 of 23 9 of 19 10 of 21 151 of 361 12 of 24 18 of 22 16 of 26 2 of 13

OFFENSIVE EXPLOSION

Texas' 500-yard total offense games in school history

	games in school histor	r y
715	vs. New Mexico State	2013
692	vs. Riceat Ole Miss	1998 2012
676	at SMUvs. North Texas	1969
673	vs. North Texas at Baylor	2004
651	vs. TCU	1969
645	at Baylorvs. UTEP	2005
637	at Kansas	2000
626	vs. Houstonvs. Oklahoma State	1990
624 617	vs. Oklahoma State vs. Kansas	1996 2005
617	vs Rice	1977
614	at Houstonvs. Kansas Statevs. Iowa State	1995
609	vs. Iowa State	2012
609	at SMU	1973
606	at SMU at Oklahoma State vs. Kansas vs. Texas A&M	<u> 2005</u> 2001
603	vs. Texas A&M	1970
601	at Houstonvs. Ricevs. Oklahoma State	1987 2008
600	vs. Oklahoma State	2004
597	at Texas A&M	2009
595	vs. Navy*vs. Texas Tech	2011
594	vs. Texas A&Mvs. Washington*	1996
5 92	vs. Washington* at Baylor	2001 1994
591	at Baylorvs. Missourivs. LaLafayette	2008
591	vs. LaLafayette	2005
590 589	vs. Kansasat Oklahoma State	2007
586	at Raylor	1999
585 584	at Missouri vs. Iowa State at Kansas vs. New Mexico State	2005 1998
581	at Kansas	2004
580	vs. New Mexico State	1998
5/9 578	at TCUat Iowa State	1980 2003
575	at Iowa State at Texas Tech at North Carolina	1996
5 69	at North Carolina at Rice	2002
562	vs. ULM	2009
562	vs. Kansasvs. Rice	1997 2007
558	vs. Stanford	1999
558	at SMUat Baylor	1995
557 556	at Baylor vs. USC*	2011
553	vs. Oklahoma	1999
551	vs. Texas Tech	2007
545	at Texas Techvs. Nebraska	1992 2007
544	at Wyoming	2009
53/	vs. UCF vs. Texas A&M	2009 2008
534	at Houston	2001
532	vs. Kansas	2009
525 _	vs. Baylorvs. Ricevs. Florida Atlantic	2004
522	vs. Florida Atlantic	2010
514	vs. Tulaneat Iowa State	2007
512	vs. Baylorvs. Oklahoma State	1993
510	vs. Oklahoma State vs. Baylor	2006
508	vs. Baylorat Colorado vs. Baylor	1993
507	vs. Baylor	2004
506	vs. Ricevs. Oklahoma State	2011 2008
504	vs. Oklahoma State	2000
504	vs. Texas Tech vs. Florida Atlantic	1999
503	vs. Fiorida Adandic vs. Nebraska _	2008 1996
502	vs. Nebraskaat Oklahoma State	2003
]	Mack Brown era in bold // * bowl	game

Big 12 • Longest Home Winning Streaks

1.	Oklahoma (2002-11)	31
2.	TEXAS (1999-06)	26
3.	Kansas State (1996-2000)	14
	Nebraska (1998-2002)	14

Big 12 • Longest Road Winning Streaks

1.	TEXAS (2002-06)	13
2.	Kansas State (1997-99)	10
3.	Nebraska (1996-97)	8
	Kansas State (2003-05)	8

"FAN"-TASTIC: Texas home games have been among the best-attended in the nation over the past 10 years. The Horns, who have played in front of a sellout crowd in 74 of their last 82 home games, have attracted the top 40 crowds, and 58 of the top 59, in UT history since Mack Brown took over in 1998. In addition, the top 31 home crowds at Texas have come since '08. Texas' school-record seasonticket sales of 84,071 in 2010 are more than double the 39,743 sold in 1997, the UT record when Brown arrived. Texas set the single-game attendance record against West Virginia in 2012 with a crowd of 101,851 and have drawn 100,000 or more 23 times in school history. The West Virginia game had the largest crowd to see a college sporting event in the Southwest. The single-season record for home attendance is 704,580 set in 2010.

Texas • Crowds of 100,000+

1. vs. West Virginia (2012)	_101,851
2. vs. Rice (2011)	101,624
3. vs. Ole Miss (2013)	101,474
4. vs. UCLA (2010)	101,437
5. vs. Kansas (2009)	101,357
6. vs. Baylor (2012)	101,353
7. vs. Wyoming (2010)	101,339
8. vs. Texas Tech (2009)	101,297
9. vs. Colorado (2009)	101,152
10. vs. UTEP (2009)	101,144
11. vs. Wyoming (2012)	_101,142
12. vs. Louisiana-Monroe (2009)_	101,096
13. vs. Central Florida (2009)	101,003
14. vs. BYU (2011)	100,995
15. vs. New Mexico (2012)	100,990
16. vs. Texas A&M (2010)	_100,752
17. vs. Kansas State (2011)	_100,705
18. vs. Oklahoma State (2010)	100,659
19. vs. Texas Tech (2011)	100,506
20. vs. Baylor (2010)	100,452
21. vs. Iowa State (2010)	100,142
22. vs. Oklahoma State (2011)	100,101
23. vs. Iowa State (2012)	100,018

JAMAIL FIELD STREAKS: The Horns have posted three of the six-longest home winning streaks in school history during the Mack Brown era. The Horns won 20 in a row at home from 1999-2003 (third-

longest in school history). Then, from 2003-06, Texas won 16 straight home games, which is tied for the fourth-best string. UT had another 16-game string from 2007-10. The longest streak in school history is a 42-game stretch from 1968-76. Texas' 26-game home intraconference winning streak from 1999-2006 is the second-longest in Big 12 history.

DRAWING FANS ON THE ROAD:

UT has attracted record crowds in 13 of its road games over the past eight seasons: at Oklahoma State (58,516, 2009), vs. Oklahoma in the Cotton Bowl (96,009, 2009-11 and 92,182, 2008), at Texas Tech (60,879, 2012; 60,454, 2010; 56,333, 2008 and 56,158, 2006), at UTEP (53,415, 2008), at Texas A&M (88,253, 2007) and at Nebraska (85,187, 2006). The attendance at the Ole Miss game (9/15/12) was 61,797, the fourth largest in school history and most since a school-record 62,657 fans at the 2009 Alabama game. It was also the largest crowd ever for a non-conference game in Vaught-Hemingway Stadium. The Horns were part of another record vs. Texas

UT'S GAMES DECIDED BY 3 POINTS OR LESS UNDER MACK BROWN

(Record: 22-5/81.5%)

DATE	ODDONENT	DECLUT
	OPPONENT	
	_at Iowa State	
	_vs. West Virginia	
	_at Texas A&M	
	_vs. BYU	
	_vs. #21 Nebraska	
	_vs. #20 Oklahoma	
1/5/09	_vs. #10 Ohio State!	W, 24-21
	_at Oklahoma State	
10/27/07 _	_Nebraska	W, 28-25
9/15/07	_at UCF	W, 35-32
12/30/06 _	_vs. Iowa^	W, 26-24
11/11/06 _	_at Kansas State	_ L, 42-45
10/21/06 _	_at #17 Nebraska	W, 22-20
1/4/06	_vs. #1 USC*	W, 41-38
9/10/05	_at #4 Ohio State	W, 25-22
1/1/05	_vs. #12 Michigan*	W, 38-37
	_at Arkansas	
11/15/03 _	_Texas Tech	W, 43-40
11/2/02	_at Nebraska	W, 27-24
10/19/02 _	_at #17 Kansas State	W, 17-14
10/5/02	_Oklahoma State	W, 17-15
12/1/01	_vs. #9 Colorado@	_ L, 37-39
	_at Stanford	
	_at Iowa State	
8/28/99	_North Carolina State_	_ L, 20-23
11/27/98	_#6 Texas A&M	W, 26-24
	Oklahoma State	
@ Big 12 Chan	npionship; * Rose Bowl; ^ Ala	mo Bowl;
! Fiesta Bowl		

Tech. The Red Raiders had Jones AT&T Stadium-record crowd of 60,879 on Nov. 3. The attendance of 48,212 vs. TCU in 2013 marked the second-largest home crowd in school history.

ROAD WARRIORS: Texas is 77-29 (.726) away from home (road and neutral sites) over the last 16 years compared to a 53-46-2 (.535) record in the 16 years prior to Mack Brown's arrival in 1998. The Horns' 74-26 (.740) mark in road and neutral-site games since 1999 is the nation's second-best record over that span. Texas is 58-14 (.806) on the road (excluding neutral-site games) and 49-8 (.860) vs. unranked road foes during the Mack Brown era. Prior to Brown's arrival, UT posted just six winning road records in the 15 seasons leading up to 1998. During that time, UT was just 38-35 (.521) in true road games. The Longhorns have won 53 of their last 60 true road games (.883). UT had its school record streak of 13 consecutive nonconference road wins snapped with the loss at BYU (9/7).

NCAA • Highest Road/Neutral Win Pct. Since 1999

1.	Boise State (72-23)	.758
2.	TEXAS (74-26)	740

BCS RANKINGS: Following the loss to Iowa State in 2010, Texas had its streak of 56 consecutive weeks in the BCS rankings snapped, which had been the longest active streak in the nation. The Horns, No. 23 in the final 2012 rankings, still lead the nation with 102 all-time appearances.

BCS • Most All-Time Appearances

1.	TEXAS	102
2.	Oklahoma	95
3.	Florida	92
4.	LSU	84
5.	Virginia Tech	82

TOP 25 TEXAS: Under Mack Brown, Texas has been one of only two schools in the nation to finish ranked in the Top 25 of both polls in 13 of the last 15 years with the other being Virginia Tech. It is one of only three schools to do so in the Associated Press poll, with the third being Georgia, and is also one of only three to do so in the coaches poll, including Florida.

AP TOP 25 FINISHES: UT has finished the year ranked among the AP Top 25 in 13 of Mack Brown's 15 completed years in Austin, making the Horns one of three

teams to accomplish that with Virginia Tech and Georgia. The run also includes a string of 12 straight, marking the first time in school history Texas had finished in the AP Top 25 for 12 straight years, bettering the previous record of eight straight (1968-75). Dating back to his days at UNC, Brown's teams have finished the year ranked among the AP Top 25 in 15 of the last 17 seasons, including nine Top 10 finishes.

COACHES POLL FINISHES: Texas has been ranked in the first and last coaches poll in 13 of Mack Brown's 15 seasons in Austin. The Longhorns are one of only three teams in the nation to finish in the Top 25 in 13 of the last 15 years, including Virginia Tech and Florida. Dating back to his days at UNC, Brown's teams have finished the year ranked among the coaches' Top 25 in 15 of the last 17 seasons, including nine Top 10 finishes.

UT AND THE AP TOP 10: As a result of its loss at Kansas State in 2006. Texas had its string of 46 straight weeks in the AP Top 10 snapped. Prior to that, the last time the Horns were not among the AP Top 10 was in the final poll of the 2003 season. The 46 straight weeks was the longest for the Horns in the Mack Brown era. The longest Texas streak in the AP Top 10 is 60 weeks from 1961-65. With its loss to UCLA in 2010, Texas had a streak of 33 consecutive weeks ranked in the Top 10 broken. In addition, prior to the poll on Sept. 12, 2010, the Horns had been ranked in the AP Top 5 for 30 consecutive weeks, which was the longest active streak in the nation and is the longest streak in the Mack Brown era, bettering a 19-week streak from 2005-06.

BROWN'S TOP 10 HORNS: Mack Brown revived the Horns as a Top 10 regular beginning with a No. 5 preseason ranking in 2001. Since then, the Horns have earned a Top 10 standing in 125 of the last 186 AP polls. All totaled, UT has spent 132 weeks ranked among the AP Top 10, and 137 weeks ranked in the Coaches Top 10 since Brown arrived in 1998. That Coaches poll streak resumed in the Oct. 2, 2011 poll when the Longhorns returned with a No. 10 ranking and they spent three weeks in the top 10 in 2012. In the previous 15-year stretch prior to his arrival, UT spent just 38 weeks rated among the Top 10. Brown has led the Horns to a final Top 10 ranking in seven of the last 12 seasons. In 2008,

Brown led Texas to its first regular-season No. 1 ranking since 1984. In 2005, he led UT to its first No. 1 ranking to end the season since 1969. Before Brown took over the program, the last time UT earned a Top 10 finish was 1983. From the start of the 1984 season to Brown's arrival in 1998, UT was in the Top 10 just 28 times in 14 seasons.

TACKLING THE TOP 25: Texas is 31-19 (.620) in its last 50 games vs. Top 25 opponents. Nine of those losses have come to Top 10 teams. That's a continuation of the success the Longhorns have had against ranked foes during the Mack Brown era. In Brown's 16 years in Austin, UT is 38-30 (.559) vs. Top 25 opponents. That compares to a 28-37-3 (.434) mark in the

UT ALL-TIME RECORDS

Overall (121 years) _	873-336-33 (.716)
Home	503-125-13
Away	269-141-10
Neutral	101-70-10

vs. Ranked Opponents

All-time*	131-134-8 (.495)
Home	
Away	38-46-0
Neutral	46-51-4
Ranked matchup	109-78-5
As the higher-ranked tean	n+ 71-34-2
As the lower-ranked team	
Mack Brown Era	38-30 (.559)
Home	15-9
Away	
Neutral	
2013	
2012	
2011	
2010	
2009	
2008	
2007	
2006	
2005	
2004	
2003	
2002	
2001	
2000	
1999	
1998	3-2
* as ranked by either The AP Poll	or Coaches Poll
+ both teams ranked	

W/L vs. unranked opponents (since 1936)

All-time*	480-117-7 (.800)
Home	
	182-59-3
Neutral	
Mack Brown Era	
Home	64-7
Away	
Neutral	

MACK BROWN PERFORMERS

2,000-Yard Rusher				
1.	Ricky Williams (1998)	2,124		
1,0	1,000-Yard Receivers			
1.	Jordan Shipley (2009)	1,292		
2.	Kwame Cavil (1999)	1,188		
3.	Roy Williams (2002)	1,142		
4.	Quan Cosby (2008)			
5.	Wane McGarity (1998)			
6.	Roy Williams (2003)			
7.	Jordan Shipley (2008)			
3,0	00-Yard Passer			
1.	Colt McCoy (2008)	3,859		
2.	Major Applewhite (1999)			

1.000-Yard Rusher/Passer

1.	Vince Young (2004)1,079/1,849
2.	Vince Young (2005)1,050/3,036

Colt McCoy (2009)3,328

Vince Young (2005)......3,036

4. Colt McCoy (2007)3,303

5. Chris Simms (2002)......3,207

NCAA Record

Comp %.......Colt McCoy, .767, 2008
 FR Pass TD.....Colt McCoy, 29, 2006

Rush TD.....Ricky Williams, 28, 1998

2. FR Pass 1D......Con McCoy, 29, 200

UT School Records

3.	Rec TD Roy Williams, 12, 2002
	Limas Sweed, 12, 2006
4.	Tot TDColt McCoy, 45, 2008
5.	Pass YdsColt McCoy, 3,859, 2008
6.	CatchesKwame Cavil, 100, 1999
7.	Rec Yds Jordan Shipley, 1,292, 2009
8.	ScoringRicky Williams, 168, 1998
9.	Tot OffColt McCoy, 4,420, 2008

2. Pass TD......Colt McCoy, 32, 2008

UT Freshman Records

2.	Rush TD Cedric Benson, 12, 2001
	Cody Johnson, 12, 2008
3.	Tot TD Cedric Benson, 13, 2001
4.	Pass YdsColt McCoy, 2,570, 2006
5.	Pass TDColt McCoy, 29, 2006
6.	Tot Yds Colt McCoy, 2,740, 2006
7.	Catches Mike Davis, 47, 2010
8.	Rec Yds Roy Williams, 809, 2000
9.	Rec TDRoy Williams, 8, 2000

1. Rush Yds Cedric Benson, 1,053, 2001

OTHER NOTABLE PERFORMERS UNDER BROWN: Colt McCoy is one of just five QBs in NCAA history to post four seasons with at least 2,500 yards passing. Cedric Benson became the fifth player in NCAA history to rush for over 1,000 yards in four straight seasons and finished his career ranked sixth on the NCAA all-time rushing list (5,540 yards). Vince Young became the first player in NCAA history to rush for 1,000 yards and pass for 3,000 yards in one season.

16 years before Brown arrived. In fact, the Longhorns have posted a winning record against ranked opponents in nine of the last 12 seasons as compared to only five times in the 16 years prior to Brown's arrival.

TEN STRAIGHT TOP 15 FINISHES:

Texas' No. 2 ranking in 2009 marked the 10th straight year the Horns finished ranked among the nation's Top 15. That is the first time UT had ever accomplished that feat. The 2009 standing followed a No. 3 ranking in 2008, a No. 10 ranking in 2007, a No. 13 ranking in 2006, a No. 1 ranking in 2005, a No. 5 ranking in 2004, a No. 12 ranking in 2003, a No. 6 ranking in 2002, a No. 5 ranking in 2001 and a No. 12 ranking in 2000.

UT IN THE AP TOP 25 POLL: Texas finished the 2012 season ranked 19 in the Associated Press Poll. The Longhorns were ranked as high as No. 11 in the AP Top 25 both last season and in 2011. Texas returned to the poll in 2011 after its nation-leading and UT-record streak of 162 straight weeks in the poll was snapped following the loss to Oklahoma in 2010. The streak bettered a 114-week stretch from 1968-76. It was the sixth-longest streak in the history of the poll. Prior to the poll on Sept. 12, 2010, the Horns had been ranked in the AP Top 5 for 30 consecutive weeks, which was the longest active streak in the nation and the longest streak in the Mack Brown era.

UT IN THE COACHES POLL: Texas finished the 2012 season ranked 18th in the Coaches Poll. The Longhorns were ranked as high as ninth during the season, which gave them 137 weeks total in the Top 10 during the Mack Brown era. Prior to Texas' loss to Oklahoma in 2010, UT had been ranked among the USA Today Coaches Poll for 190 straight weeks dating back to late in the 1998 season. The 190 straight weeks was the longest UT streak in any poll and the nation's longest active streak in the poll at that time. The Horns' previous longest streak in the coaches poll was 54 weeks from 1977-80.

HORNS' FINISHING TOUCH: One of the mantras of the program under Mack Brown is "finish," which the Horns have done since Brown arrived. Over Brown's 16-year tenure, UT has gone 31-8 (.795) in games decided by four points or less and 22-5 (.815) in games decided by three points or less. The Longhorns have won 19 of their last 21 (.905) games decided by three points or less. The only losses came in shootouts against West Virginia in 2012, 48-45, and at Kansas State in 2006, 45-42, when Colt McCoy was sidelined by injury after the opening drive. The success under Brown is an improvement from the 15 years prior to his arrival when UT went 20-16-3 (.513) in games decided by four points or less and 17-12-3 (.531) in games decided by three points or less. The 45 points scored versus West Virginia were the most ever by a Texas team in a loss. The previous record was the 42 vs. Kansas State in 2006.

OFFENSIVE OUTBURST VS. NEW MEXICO STATE:

- The Longhorns set a school record with 715 yards of total offense vs. the Aggies in the season opener, eclipsing the mark of 692 set in 1998 vs. Rice (list on pg. 8).
- Texas posted more than 300 rushing (359) and 300 passing yards (356) for the fourth time in school history. The most recent 300-yard rushing and 300-yard passing effort was at Ole Miss on Sept. 15, 2012.
- David Ash had 343 passing yards and 91 rushing yards, marking only the second time in UT history that a player passed for 300-plus yards and rushed for 90 or more in the same game. Colt McCoy had 304 passing yards and 175 rushing vs. Texas A&M in 2009.
- With a 74-yard touchdown pass and a 55-yard TD run, Ash became the first player in UT history to post a run and pass of 50-plus yards in the same game.
- Ash's 55-yard TD run is tied for 10th longest rush by a QB in UT history.
- With 109 receiving yards, Malcolm Brown became the fourth running back in UT history to have 100-plus receiving yards. In addition, his 74-yd TD catch was the third-longest by a running back in UT history and the longest since Victor Ike's 80-yarder vs. NC State in 1999.
- RB Jalen Overstreet's 92 rushing yards were the fourth-most by a freshman during his debut in school history. Jamaal Charles had a school-record 135 vs. Louisiana-Lafayette in 2005.

QUICK STRIKE: The Texas offense showed its quick strike ability midway through the New Mexico State game. After the Aggies took a 7-0 lead with 2:28 to go in the second quarter, the Longhorns scored the next 35 points in a span of 8:37.

The Longhorns managed to gain just 136 yards on their first 27 plays of the game, but then posted 342 yards in their next 15 plays, scoring five touchdowns. The Horns averaged 54.6 yards per play on those touchdowns. It had been nearly 10 years since Texas scored that many offensive touchdowns in just 15 plays. The last time it happened was at Rice on Sept. 20, 2003, when UT scored five TDs in the second quarter, all in a span of just 14 plays.

- John Harris 54-yard TD pass from David Ash
- Daje Johnson 66-yard TD pass from Ash
- Johnson 24-yard TD run
- Ash 55-yard TD run
- Malcolm Brown 74-yard pass from Ash

GOING DEEP: The Longhorns scored four touchdowns of 50 yards or longer in the New Mexico State game, a first in school history. Texas had 10 offensive plays of 50 or more yards last season and has eight after seven games this season. Texas had six other games in its history with three scores of 50 yards or longer, including three times with offensive scores:

- 1973 vs. Arkansas: (2 offense/1 special teams) 73-yard punt return by Jim Moore; 59-yard run by Roosevelt Leaks; 85-yard run by Raymond Clayborn.
- 1985 vs. Stanford: (3 on offense) 74-yard run by Bret Stafford; Ward Pitts 55-yard pass from Todd Dodge; 62-yard run by Darron Norris.
- 1987 against Rice: (3 on offense) 58 yard run by Darron Norris, 57-yard run by Samuels, 59-yard run by Eric Metcalf.
- 1999 vs. Stanford: 3 (all offense) Montrell Flowers 54-yard pass from Major Applewhite; Kwame Cavil 78-yard pass from Applewhite; 68-yard run by Chris Robertson.
- 2003 vs. New Mexico State: (1 offense/1 defense/1 special teams) 97-yard kickoff

return by Selvin Young; Roy Williams 53-yard pass from Chance Mock; 55-yard interception return by Michael Huff.

• 2005 vs. Oklahoma: (2 offense/1 special teams) - 80-yard run by Jamaal Charles; Billy Pittman 64-yard pass from Vince Young; 67-yard fumble recovery by Rodrique Wright.

STRONG EFFORT SNAPS STREAK VS. OKLAHOMA:

Texas snapped its three-game losing streak to No. 12/10 Oklahoma on Oct. 12 with a thrilling 36-20 victory in the annual AT&T Red River Rivalry at the Cotton Bowl. Four different players scored touchdowns and QB Case McCoy, a senior playing in his last game against OU, engineered six scoring drives, Johnathan Gray (123) and Malcolm Brown (123) each topped 100 rushing yards, and the Longhorns scored a pair of non-offensive touchdowns. UT totaled 445 yards of offense, including 255 on the ground, and held on to the ball for 35:15, while limiting Oklahoma to 263 total yards, its lowest output in the series since 2005.

SCORING OFFENSE LAST 13 YEARS: Since 2000, Texas is averaging 36.30 points per game to rank seventh nationally during that time frame. Since the

nationally during that time frame. Since the 2002 season Texas has scored 800 touchdowns which is fifth most in the NCAA. Boise State leads the way with 946 touchdowns scored during that period.

NCAA • Scoring Avg. Since 2000

1.	Boise State	41.70
2.	Oregon	37.53
3.	Oklahoma	37.03
4.	Oklahoma State	36.79
5.	USC	36.66
6.	Texas Tech	36.64
7.	TEXAS	36.30

DID YOU KNOW?

There were 18 different Longhorns who scored touchdowns in 2012. That mark was tied for third most in the FBS led by Joe Bergeron's team-high 16. In all, 22 players scored in 2012. So far this season, nine Longhorns have scored TDs.

NCAA • Touchdowns Scored Sinc	e 2002
1. Boise State	946
2. Oregon	829
3. Texas Tech	830
4. Oklahoma	826
5. TEXAS	800
6. USC	759
7. Oklahoma State	752
8. Florida	701
9. Tulsa	695
10. Fresno State	683

OFFENSIVE EXPLOSION: In the first 15 seasons under Mack Brown, UT's offense produced 12 of the top 13 passing seasons, 13 of the top 15 total yardage campaigns, and the top 10 scoring years in school history. The Horns have also averaged at least 200 yards both rushing and passing in four of the 15 completed seasons. During his tenure, the Horns have registered forty-four 50-point games and five of the top seven total offense games in UT history.

SCORING SPREE: In the last four-plus seasons, the Longhorns have scored 50 or more points in eight games, including this year's opening game 56 against New Mexico State, as well as 66 against Ole Miss and 56 against Baylor in 2012. Texas averaged 39.0 points per game in the previous decade (2000-09), which ranked third nationally and second among BCS conference schools. The Horns averaged at least 35 ppg in nine of the 10 seasons, including three seasons of at least 40 ppg. In 2005, UT set a then-NCAA record with 652 total points and a school record by averaging 50.2 ppg.

]	NCA	A FBS	LEAI	DERS							
					Non	-offensi	ve touc	hdowns	since 1	999						
School	1999	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010	2011	2012	2013	<u>Total</u>
1. Kansas State _	9	5	2	12	6	4	5	9	7	8	5	3	5	6	4	90
2. Texas	6	8	6	7	9	2	7	8	5	5	11	2	4	4	3	87
3. Virginia Tech	9	6	7	7	11	6	7	5	9	5	4	5	1	2	2	86
4. Fresno State _	6	5	3	6	4	6	7	4	5	7	5	2	5	9	4	78
5. Miami (FL)	3	13	10	5	9	10	3	1	1	3	4	4	2	3	4	75
6. Oklahoma	4	7	6	9	8	3	3	5	7	3	4	3	4	4	2	72
7. Florida State_	5	4	5	6	6	3	5	6	5	6	5	2	3	4	3	68
8. Boise State	3	4	3	4	4	7	8	4	3	5	6	5	5	5	1	67
9. Ohio State	1	8	3	3	5	6	6	5	4	4	5	6	1	6	3	65
10. USC	9	5	8	2	9	3	4	2	0	3	4	5	4	5	1	64
Alabama	4	4	2	4	7	3	2	6	1	9	4	4	5	3	6	64

LEADING THE BIG 12 ON DEFENSE

LEADING THE BIG 12: Texas led the Big 12 in total defense and rushing defense in 2011. The Longhorns led the conference in total defense for four straight years (2008-11) and seven times in conference history. UT has led the league in rushing defense in five of the last seven years and seven times since 1996. Texas has led the conference in pass efficiency defense in 2000, 2005 and 2011 and in scoring defense for the 2001, 2005 and 2008 seasons.

Big	12	 Annual 	Scoring	Defense	Leaders
* 7		0 1 1		0	DDC

215 12	rimuum scoring b	ciciise I	icuaci 5
Year_	School	_G	PPG
2012_	_Kansas State (28)_	_ 13	22.1
2011_	Oklahoma (31)	13	22.1
2010_	Missouri (6)	_ 13	16.1
2009_	Nebraska (1)	_ 14	10.4
2008_	Texas (18)	_ 13	18.8
2007_	Kansas (4)	_ 13	16.4
2006_	Oklahoma (19)	14	17.3
2005_	Texas (8)	_ 13	16.4
2004_	Oklahoma (11)	13	16.8
2003_	Nebraska (2)	_ 13	14.5
2002_	_Kansas State (1)	_ 13	11.8
2001_	Texas (3)	_12	13.7
2000_	Oklahoma (7)	12	16.0
1999_	Nebraska (3)	_12	12.5
1998_	Kansas State (6)_	_ 12	13.3
1997_	Kansas State (6)_	_ 11	14.5
1996_	Nebraska (5)	_ 12	12.8

Big 12 • Annual Total Defense Leaders

Dig 12	Alliuai Total De	icuse L	caucis
Year_	School	G	_YPG
2012	TCU (16)	13	323.9
2011_	Texas (11)	13	306.1
2010 _	Texas (6)	12	300.2
2009_	Texas (3)	14	251.9
2008_	Texas (51)	13	342.9
2007_	Kansas (12)	13	317.3
2006_	Oklahoma (16)	14	287.1
2005_	Texas (10)	13	302.9
2004	Oklahoma (13)	13	299.0
2003	Oklahoma (3)	14	259.6
2002	Kansas State (2)	13	249.0
2001_	Texas (1)	12	236.2
2000	Kansas State (4)	13	270.5
1999_	Kansas State (2)	11	235.0
1998_	Kansas State (3)	12	268.3
1997_	Kansas State (4)	11	256.8
1996_	Nebraska (7)	12	255.4

Big 12 • Annual Rushing Def. Leaders

0	-	,	
Year_	School	_G _	YPG
2012 _	TCU (10)	_ 13 _	105.4
2011	Texas (6)	_ 13 _	96.2
2010 _	Texas A&M (30)	_ 13	130.2
2009	Texas (1)	_ 14 _	72.4
2008 _	Texas (3)	_ 13 _	83.5
2007	Texas (6)	_ 13 _	93.4
2006	Texas (3)	_ 13 _	62.1
2005 _	Kansas (8)	_ 12 _	83.2
2004 _	Oklahoma (6)	_ 13 _	94.6
2003 _	Kansas State (17)_	_ 15 _	108.5
2002 _	Kansas State (2)	_ 13 _	69.5
2001	Texas (6)	_ 12 _	89.5
2000 _	Texas (11)	_ 11 _	93.4
1999 _	Nebraska (6)	_ 12 _	77.1
1998 _	Kansas State (10)_	_ 12 _	98.3
1997 _	Nebraska (3)	_ 12 _	73.4
1996 _	Nebraska (5)	_ 12 _	83.8

Big 12 • Annual Pass Eff. Def. Leaders

Year	School	G_	Eff.
2012	Oklahoma (12)	13 _	108.4
2011	Texas (10)	13 _	111.0
2010	Nebraska (3)	14_	96.3
2009	Nebraska (1)	14_	87.2
2008	Colorado (72)	12 _	64.5
2007	Kansas (9)	13 _	105.3
2006	Oklahoma (13)	14	106.0
2005_	Texas (4)	13	96.7
2004	Missouri (12)	11	104.3
2003	Nebraska (1)	13 _	88.7
2002	Kansas State (3)	13 _	91.7
2001	Nebraska (2)	12	83.8
2000_	Texas (17)	11	88.0
1999_	Kansas State (1)	11	65.7
1998	Colorado (4)	11_	91.9
1997	Kansas State (5)	11_	91.8
1996	Kansas State (4)	11_	85.8
() - Na	tional Ranking		

Texas • Last Six 50-Point Games

VS.	New Mexico State (2013)	56
VS.	Baylor (2012)	56
VS.	Ole Miss (2012)	66
VS.	Texas Tech (2011)	52
VS.	Florida Atlantic (2010)	51
VS.	Kansas (2009)	51

MORE OFFENSE: In addition, UT has produced 500-yard total offense performances 54 times under Brown (there are only 77 of them in the 120-plus years of Texas football) and has recorded 13 of 23 games of 600-plus total offense yards. The Horns'

balanced attack has produced at least 400 yards of offense in 100 of its last 159 games (62.9%) and has registered 200 yards both passing and rushing 45 times. Texas has scored at least 25 points in 86 of its last 116 games (74.1%). That includes a streak of at least 28 points in a UT-best 19 consecutive games from 2007-08, bettering the previous mark of 12 (2005-06). Texas also posted an 11-game streak from 2000-01. Prior to Brown's arrival, the longest streak of scoring at least 28 points was seven games.

400 RUSHING YARDS: Since 1980, UT has six games in which it has rushed for 400 or more yards, with five of those under Mack Brown. Two came in back-to-back in 2011 games with 439 yards against Texas Tech and 441 vs. Kansas.

Texas • 400-Yard Rush Games Since 1980

1.	vs. Texas Tech (2011)	439
2.	vs. Kansas (2011)	441
3.	vs. UL-Lafayette (2005)	418
4.	vs. North Texas (2004)	513
5.	vs. Rice (1998)	434
6.	vs. Baylor (1981)	424

500 YARDS OF OFFENSE: There have been 54 games of 500 or more yards during Mack Brown's tenure. Texas recorded over 500 yards four times in 2011 with a season-high 595 yards of total offense against Texas Tech and 590 yards against Kansas. The Longhorns notched three 500-plus yard games in 2012, including 676 against Ole Miss (No. 3 in school history) and 609 yards against Iowa State, which is tied for the 16th-most offensive yards on UT record.

SCORING DEFENSE: Texas' defense has been a scoring machine since 1999. During that time, the defense has accounted for 333 points and scored in 47-of-188 games (25.0%). UT's defense scored their first defensive points of the 2013 season against Oklahoma on Chris Whaley's 31-yard interception. Whaley scored again against Kansas, this time on a 40-yard fumble return, which is the fifth-longest fumble return in school history. In 2012, the Texas defense notched its first defensive points of the season with a Steve Edmond's 22-yard interception return for a touchdown against Ole Miss. In the West Virginia game, Alex Okafor caused OB Geno Smith to fumble on the 1-yard line, and Jackson Jeffcoat recovered the ball in the end zone, to tie the game 21-all in the second quarter. Against Oklahoma, Quandre Diggs returned a blocked PAT for two points and Carrington Byndom intercepted a Landry Jones pass for a 28-vard return. The defense accounted for one touchdown on an interception return and three safeties in 2011 for 12 total points. The three safeties came in a span of four games as UT posted two points against Oklahoma State, Kansas and Missouri. UT posted four TDs and a safety in 2009 for 30 points. The Horns' defense has scored at least three TDs in 11 of the last 14 seasons, led by seven TDs scored in 2000. That defense tallied 46

ON THE DEFENSIVE Texas' top defensive efforts since 1944

<u>Total Yards</u>				
37vs.	Southwestern	1944		
46vs.	SouthwesternKansas	2011		
53vs.	UTEP	1946		
66 vs.	Colorado Colorado New Mexico Kansas Texas Tech Virginia Rice North Carolina Baylor	1988		
67vs.	Kansas	2001		
82vs.	Texas Tech	- 1947 - 1977		
85 at	Rice	1978		
85at 1	North Carolina	1952		
86vs.	Baylor Texas A&M Baylor Nebraska % Rice Arkansas	1979		
102 vs.	Baylor	1955		
106vs.	Nebraska %	2009		
109vs.	Rice	1981		
112Vs.	TCU	1952		
119ut	Kansas State Colorado Baylor North Texas	1948		
121vs.	Kansas State	2011		
127vs.	Colorado	2009		
130 vs.	North Texas	2002		
1100 at 1	Kicc	1//0		
130vs.	SMU	1946		
	Rushing Yards			
(-76)vs.	SMU	1952		
(-56)vs.	SMUNew MexicoTCUTCU	1988		
(-43)at	TCU	1980 1977		
(-36) at	TCU Rice TCU Texas A&M Fexas Tech Oklahoma Texas Tech Texas A&M	1978		
(-33)at	TCU	1978		
(-24)vs.	Texas A&M	2008		
(-1/)at	Oklahoma	2004		
(-14)vs.	Texas Tech	2010		
(-14)vs.	Texas A&M	1968		
(-14)vs.	Navy @	1964		
(-14)Vs.	Texas A&M Navy @ Tennessee! Texas Tech Rice Colorado Texas A&M Texas Tech Kansas North Texas SMU	2006		
(-12)at	Rice	2006		
(-11)vs.	Rice	2007		
(-8)Vs.	Tevas A&M	1946 1 998		
(-6)vs.	Texas Tech	2009		
(-2)vs.	Kansas	2011		
(-2)vs. (-2) vs.	North Texas	1983		
(-2)vs. (-2)at S	SMUSMU	1967		
	Passing Yards			
0 vs.	Oklahoma	1981		
3 vs	SMU	1980		
5 vc	Air Force A	1985		
9at 1 10 at 2	Kansas State	_ 2010 1987		
10at 1	Arkansas North Carolina #	1982		
10vs.	Oklahoma Rice	1970		
22vs.	Rice	1951		
23vs. 25 vs.	Texas A&MOklahoma	1990 1982		
25 vs.	Texas Tech	1979		
25at '	Texas A&M	_ 1975		
26at]	Rice	1997		
27 at	Rice	2003		
27vs.	Rice Oklahoma Boston College	1999		
28vs.	Oklahoma	1972		
30vs.	Oklahoma	- 1970 1979		
32vs.	Oklahoma TCU	1947		
@ 1964 Cotton E ! 1951 Cotton Bo ^ 1985 Bluebons # 1982 Sun Bov	owl net Bowl vl			
% 2009 Big 12 C	латрюнятр			

points, which is the most over the 14-year stretch. The 2003 unit scored six TDs, while the 2006 unit scored five TDs.

STINGY SCORING D: During the last five seasons at Texas, the Longhorn defense has held 56-of-71 opponents (78.9%) under their season scoring averages. The Longhorns have limited 28 teams to 14 points or less in the last four-plus years. The Longhorns held Iowa State to seven points in 2012, 17 points lower than the Cyclone's scoring average entering the game. The Horns held teams to 14 points or less in three games in 2011 on the way to leading the conference in scoring defense. That matched the total from 2010 of three opponents scoring 14 points or less. In 2009, the Horns held 12-of-14 opponents under their scoring averages and didn't allow an offensive TD in four of 14 games. Texas also led the Big 12 in scoring defense in 2008 allowing just 18.8 points per game.

SHUTDOWN **OUARTERS:** The Longhorns have held an opponent to zero or fewer yards in a quarter nine times in the last five seasons. In the 2012 Alamo Bowl, Oregon State was held to minus-4 yards in the fourth quarter and in 2011, UT held Kansas to minus-2 yards in the second quarter and minus-1 yard in the third quarter. In the first quarters of Texas' games against UCLA (minus-6) and Texas Tech (minus-4) in 2010, the defense held the opposition to a combined minus-10 yards. Texas also held Rice to zero yards in the third quarter that season. In 2009, it held UTEP to minus-7 in the first quarter and minus-1 in the third. It then held Baylor to minus-20 in the second quarter.

GROUND PATROL: Mack Brown and his staff inherited a ground defense that had ranked no better than 64th nationally in the five seasons prior to their arrival. During Brown's first 16 seasons, they have turned that around. The Horns have limited 74 of their last 159 opponents (46.5%) to fewer than 100 yards rushing and allowed just 49 individual 100-yard rushers in the last 186 games (26.3%). The Horns have been ranked in the top six in rush defense in five of the last seven seasons, including a No. 1 national ranking in 2009 (72.4 ypg). During the span of 2007-2011 (78 games), UT held opponents to just 90.0 yards per game (7,022 yards on 2,291 carries) and just 3.1 yards per carry. In addition, at home over the last seven-plus seasons (54 games), Texas has only allowed 23 teams to break the 100-yard plateau and has only allowed 12 individual 100-yard rushers. In true road games over the last six-plus seasons (34 games), Texas has allowed only 22 teams to reach 100 yards rushing and just 12 individual 100-yard rushers. Texas has held its opponents under 50 yards rushing 47 times during the Mack Brown era.

SHORT DRIVES: The Texas defense has prevented its opponents from moving the chains on 35.9 percent of their drives over the last 12 years (159 games). During that time, UT forced 768 three-and-outs or better in 2,140 possessions. In 2011, that number stood at 67-of-175 (.383), which included 8-of-11 against Kansas, 9-of-13 vs. Kansas State, 9-of-17 against Oklahoma St. and 7-of-18 at Texas A&M. In 2010, Texas posted 41.2 percent (63-of-153) and was one of only five teams nationally to average at least five three-and-outs per game (5.25). Last season, Texas forced three-and-outs on 50 percent of an opponent's drives two times -- against Kansas and against TCU. In their attempt to mount a Thanksgiving comeback, the Longhorns' defense forced three-and-outs on all of TCU's fourth quarter drives prior to the last one in which TCU ran out the clock.

PRESSURE AT A PREMIUM: Texas is third in the nation in sacks with 532 since 1999, trailing only USC (553) and Virginia Tech (543). Since 2008, the pressure statistics have continued to increase. During that span, Texas' 553.5 TFL and 202 sacks both rank first nationally. In 2012, Texas posted 35 sacks and 99.5 tackles for loss in 13 games, capped by a 10-sack performance in the Alamo Bowl. The 99.5 TFLs ranked sixth nationally and first in the Big 12. In 2011, the Longhorns had 29 sacks and 116 tackles for loss in 13 games. Texas amassed 31 sacks and 93 TFL in 2010.

NCAA • Sacks Since 1999

1.	USC	553
2.	Virginia Tech	543
3.	TEXAS	532
4.	TCU	527
5.	California	491

FORCING TURNOVERS: Texas' defense has forced 424 turnovers during the Mack Brown era (201 games/2.109 per game), while only giving up 350 turnovers for a plus-74 turnover margin. Overall, the Horns have averaged nearly a plus-five turnover margin per season during Brown's tenure.

WINNING THE TURNOVER

BATTLE: When Texas holds onto the ball and forces turnovers it generally wins. The Longhorns, who ranked tied for 39th in the FBS in 2012 in turnover margin (+0.38 per game) and are tied for 22nd this year (+0.8 pg), are 94-6 during Mack Brown's 16-year tenure when winning the turnover battle. With its 40-21 loss to BYU on Sept. 7, 2013, Texas lost its second game when winning the turnover battle since midway through the 2002 season. The other occurrence was last season vs. West Virginia. Turnovers were a key reason Texas had lost five straight to Kansas State since wining 31-21 on Sept. 21. The Wildcats held a plus-13 advantage in those five games. Texas is plus-six in the turnover department this year. The Horns were even in turnovers (two each) vs. Oklahoma after being minus-9 in the previous three meetings (all losses).

NON-OFFENSIVE SCORES: Since 1999, UT has scored 87 TDs via returns, turnovers and blocked kicks. The 87 scores during that stretch rank second nationally. Kansas State has 90 in that stretch. Texas posted their first two non-offensive scores of the season vs. Oklahoma on a 31-yard interception return by Chris Whaley and an 85-yard punt return by Daje Johnson. The third came vs. Kansas on a 40-yard fumble recovery by Whaley. Texas had four non-offensive scores during the 2011 season with an interception return, a blocked punt return and two kickoff returns for touchdowns. They had four more last season (two interception returns for TDs, one fumble return and one kickoff return). There have been 17 kickoff returns for touchdowns in school history with 10 coming during the Mack Brown era.

RETURN GAME: Texas has improved its kick return game, as well as defending on kickoffs and punts since Mack Brown arrived. Since 1998, the Horns have produced 12 of UT's 27 all-time punt returns for TDs and 10 of the 17 kickoff returns for scores. In contrast, UT has only given up five punt return TDs during the Mack Brown era. It had been 101 games (Kansas State, 1999) since Texas had given up a punt return for a TD before Kansas State returned one in 2007. During that time, Texas scored on four punt returns, while its opponents scored on seven. When Brown arrived in 1998, Texas hadn't

returned a kickoff for a score since 1978. Then, in the 2000 Holiday Bowl, Victor Ike returned a kickoff 93 yards for a TD, snapping the 265-game streak. That return was the first of eight under Mack Brown. Fozzy Whittaker matched a school record with a 100-yard kickoff return for a touchdown against Oklahoma and then in the next game had another 100-yard return for a TD vs. Oklahoma State. Last season, D.J. Monroe snapped Whitaker's UT record with the third of his career. He had a 100-yard kickoff return for a TD at Oklahoma State.

BLOCK THAT KICK: The Texas special teams have been just that since Mack Brown took over in 1998. Since then, Texas has blocked 83 kicks (49 punts/18 FGs/16 PATs), an average of 5.5 per season (1998-12). That is 58 more than the 25 recorded in the 13-year span prior to Brown's arrival. UT has 71 blocked kicks since 2001 which is tied with Rutgers for the most in the nation in that span. The Horns tied for third in the FBS in 2012 with seven blocked kicks and their three blocked punts led the Big 12. Texas blocked its first kick of the season (a PAT) vs. Ole Miss. Since Brown arrived, the Horns have had players set or equal UT records for career blocked kicks, singleseason blocked kicks, career blocked punts and single-season blocked punts.

N	CAA • Blocked Kicks Since 2001	
1.	TEXAS	_ 71
	Rutgers	_ 71
3.	Fresno State	70
4.	Florida	_ 61
Bi	g 12 • Blocked Punts by Team (201	2)
1.	TEXAS	3
2.	Kansas	2
	Oklahoma State	2
	No other team has blocked a punt	
	g 12 • Blocked Punts by Player (201	
1.	Mykkele Thompson, Texas	2
	Zack Craig, OSU	2
3.	Carrington Byndom, Texas	1
	Chris Omigie, Kansas	1
	Josh Ford, Kansas	
	Big 12 • Blocked Kicks by Team (20	
1.	TEXAS	7
2.	Kansas	2
	Kansas State	2
	Iowa State	2
5.	Oklahoma State	1
FI	BS • Blocked Kicks by Team (2012)	
1.	Rutgers	8
	UCLA	8
_		

	Marshall	7
5.	Ohio State	6
	Buffalo	6
	SMU	6
	Utah State	6
	compiled through a survey of FBS SI	Ds

YOUNGSTERS HIT THE FIELD: Texas had a young roster the last two years and many of them also saw the field. In 2011, an FBS-high 18 true freshmen played. During 2012, 16 true freshmen saw action, a number that was tied for first in the FBS with TCU.

Most True Freshmen Playing in FBS (2012)			
1.	Texas	16	
	TCU	16	
3.	LSU	15	
	Ohio State	15	
	Maryland	15	
6.		14	
7.	Akron	13	
	Colorado	13	
	Georgia	13	
	Mississippi	13	
	Navy	13	
	Temple	13	
	UAB	13	
	West Virginia	13	
15.	Miami (Ohio)	12	
	Tulane	12	
	UCLA	12	
COL	npiled through a survey of FBS SIDs		

GROWING UP: Last season, Texas had just nine scholarship seniors on its roster which was the fewest in the Big 12 and tied for the fourth-lowest total in the FBS. While the Longhorns are a more veteran group in 2013, they still have a relatively small senior class squad. The Horns have 14 scholarship seniors on the roster which includes six offensive players, six defenders and two special teamers.

HOLDING ON TO THE BALL: Texas lost only five fumbles in 2012, a mark which ranked tied for sixth in the FBS. The Longhorns lost just two fumbles in the final seven games. Despite seven turnovers over the final two regular-season games, Texas still tied for 20th nationally in fewest turnovers committed (16). That mark was just two off the school record in that category

DID YOU KNOW?

From 1978-2000 the Longhorns did not register a kickoff return for a TD, but they have posted at least a kickoff or punt return for a score in 11 of the last 13 seasons. There have been nine kickoff returns for touchdowns since 2000.

(14 in 2008). The Longhorns have lost four fumbles this season which is tied for 22nd in the FBS.

FBS • Fewest Fumbles (2012)

1.	Indiana	3
	Iowa	3
	Kansas St	3
4.	LaMonroe	4
	North Texas	4
6.	Texas	5
	Louisville	5
	Wyoming	5
	Bowling Green	5
	Ohio	5
UT	Γ • Fewest Turnovers	
1.	2008	14
2.	2012	16

PRESEASON NATIONAL AWARD WATCH LISTS: Texas is well represented on the preseason watch lists for national

ed on the preseason watch lists for national awards. The Horns have 11 players represented a total of 26 times on 15 award lists.

Bednarik Award (Nation's Defensive Player of the Year)

Jackson Jeffcoat

Biletnikoff Award (Nation's Most Outstanding Receiver)

Mike Davis Jaxon Shipley

3. 2001

4. 2004

7. 1959

2002

1994

Bronko Nagurski Trophy (Nation's Most Outstanding Defensive Player)

Quandre Diggs Jordan Hicks Jackson Jeffcoat

CFPA Offensive Awards (Top Offensive Players in Nation)

David Ash Joe Bergeron Greg Daniels Mike Davis

CFPA Defensive Awards (Top Defensive Players in Nation)

Carrington Byndom Quandre Diggs Jackson Jeffcoat

Quandre Diggs

Davey O'Brien Award (Nation's Top QB) David Ash

Earl Campbell Tyler Rose Award (Top offensive player in nation from state of Texas) David Ash

Jim Thorpe Award (Nation's Best Defensive Back) Carrington Byndom

Lombardi Award (College Lineman of the Year)

Jackson Jeffcoat Mason Walters

Lott Trophy (Nation's Top Impact Player)
Jackson Jeffcoat

Manning Award (Nation's Top QB) David Ash

Maxwell Award (College Player of the Year)

David Ash

Outland Trophy (Nation's Most Outstanding Interior Lineman)

Trey Hopkins Mason Walters

17

18

18

18

Ted Hendricks Award (Nation's Top DE)
Jackson Jeffcoat

Walter Camp Award (Nation's Top Player)

Jackson Jeffcoat

LEADING THE COMEBACK: During the Mack Brown era, Texas has registered 30 second-half comebacks, including 19 in the fourth quarter. Senior quarterback Case McCoy has had a hand in leading the Longhorns to four of their past six comebacks over the last three seasons (vs. BYU, 9/10/11; at Texas A&M, 11/24/11; at Kansas, 10/27/12; at Iowa State, 10/3/13). Most recently, McCoy led Texas on a 12 play, 75-yard touchdown drive for a 31-30 win at Iowa State. The Longhorns trailed 30-24 with 3:40 left in the game and McCoy went 3 of 4 for 24 yards on the game-winning drive, which he capped off with a 1-yard touchdown run. Last season at Kansas, Texas trailed twice in the fourth quarter, and McCoy came off the bench early in the fourth quarter to lead the Horns on two scoring drives, completing 6 of 8 passes for 109 yards. Texas tied the game at 14-all with 9:41 remaining on an 11-yard TD run by WR Marquise Goodwin, but the Jayhawks retook the lead with a field goal with 2:28 remaining. McCoy then hit tight end D.J. Grant for the 1-yard game-winning touchdown with 12 seconds left, lifting No. 24 Texas to a 21-17 win. In 2011, McCoy was involved in two second-half comebacks. Against BYU, McCoy came off the bench and went 7 of 8 for 57 yards to help rally Texas from a 13-3 halftime deficit to win 17-16. The Longhorns trailed 16-7 at halftime at Texas A&M, but used a 17-point third quarter to take the lead and held on in the fourth to win 27-25. In those four comeback wins, McCoy is a combined 55 of 88 (62.5%) for 520 yards, two touchdowns and no interceptions.

backs corps features depth and versatility, with four backs who each rushed for at least 200 yards last season. In addition to Gray (701) and Brown (324), Joe Bergeron had 567 in 2012 and Daje Johnson had 203. Grav has been the top back this season, ranking second in the Big 12 and 39th nationally with 90.5 rushing yards per game. In conference games only, Gray is also second in the league with 103.0 yards per game. Gray was named Big 12 Offensive Player of the Week on Sept. 23 after a career-best performance in the 31-21 win over Kansas State. In that game, Gray set career highs with 141 rushing yards and 28 attempts, while matching a career best with a pair of touchdowns. His TD runs came from 21 yards out in the second quarter and 15 yards in the third quarter. Of his rushing yards, 102 came in the second and third quarters as the Horns dealt with losing starting quarterback David Ash and maintained their double-digit lead in the game. Brown has come on strong after battling an akle injury early in the season. The last three games, Brown is averaging 20 carries 96.7 yards per game. He also ran for two TDs at TCU and a career-high four vs. Kansas. Gray also became the 49th player in UT history to reach the 1,000 career rushing yard mark against the Wildcats (currently 1,425). Gray became the third running back on the roster to eclipse 1,000 career rushing yards, joining Bergeron (1,205) and Brown (1,419). The running game was instrumental in Texas' win over Oklahoma as the Longhorns piled up 255 yards on 60 rushes. Gray had 123 yards on a career-high 29 attempts while Brown had 120 yards on 23 attempts. They became the first Longhorn duo to rush for 100-plus yards in the same game in the 108-year history of the Texas-Oklahoma series. Gray and Brown combined for 145 of the Longhorns' 187 rushing yards against TCU, which had come into the game ranked first in the Big 12 and 17th nationally by allowing just 115.3 rushing yards per game.

PLENTY OF DEPTH: Texas' running

RUN-PASS OPTION: David Ash had 19 touchdown passes and eight interceptions in 2012. He averaged 26.5 yards per TD pass, including a career long 75-yarder to Mike Davis vs. Texas Tech. If you include his 49-yard TD run against New Mexico and 11-yarder vs. Oregon State, he averaged 26.8 yards per score in 2012. Ash was one of only seven QBs in the FBS in 2012

to have a touchdown run of at least 45 yards and a TD pass of 75 yards or more. In the 2013 opener vs. New Mexico State, Ash became the first player in Texas history to post a run and pass of 50-plus yards in the same game (74-yard TD pass, 55-yard TD run). His total vardage output (434) vs. New Mexico State was the most ever in a UT season opener and No. 6 on the UT alltime single-game list. Ash is fourth on the team in rushing (152 yards) despite missing four full games, plus half of the Kansas State game. His average of 304.0 total yards of offense per game would rank 21st nationally but he hasn't played in enough games to qualify.

ASH TAKES OFF: Dating back to the 2011 Holiday Bowl, David Ash has continued to show improvement. Over his last 16 starts (12-4 record), Ash has completed 281 of 428 passes (65.7 percent) for 3,601 yards (225.1 per game) with 27 TDs and 10 interceptions. Last season, Ash ranked 15th in the FBS in completion percentage (67.3) and 21st in passing efficiency (153.3) rating). His effectiveness was even more apparent at the end of games as he ranked second in the nation in passing efficiency (203.40) during the fourth quarter, according to cfbstats.com. He completed 36 of 48 passes (75 percent) for 498 yards with six TD passes and no interceptions in the final quarter. He led the Longhorns to gamewinning drives in the final 3:00 against a pair of ranked opponents – Oklahoma State and Oregon State. Ash is a preseason All-Big 12 pick and member of the watch lists for the 2013 Maxwell, Davey O'Brien, Manning and Earl Campbell Tyler Rose awards.

Ash Progression Chart

First 12 Games

Att.	Comp.	Pct.	Yds.	TD	Int	. Rating
151_	85	56.3	937	3	8	104.4

Last 15 Games

Att. Comp. Pct. Yds. TD Int. Rating 428__ 281__ 65.7__ 3,601 _ 27 __ 10__ 152.5

ASH IN UT CAREER TOP 10, MCCOY

CLOSING IN: David Ash moved into the Texas career top 10 passing yards list last season with 364 yards vs. Iowa State and currently ranks No. 8, just 197 yards behind Bret Stafford for seventh place. Ash threw for 2,699 yards in 2012 which ranks No. 8 on the all-time UT single-season list. Case McCoy needs 201 passing yards to reach No. 11 on the UT career list.

Texas • Career Passing Yards

1.	Colt McCoy	13,253 (2006-09)
2.	Major Applewhite _	_8,353 (1998-2001)
3.	James Brown	7,638 (1994-97)
4.	Peter Gardere	7,396 (1989-92)
5.	Chris Simms	_7,097 (1999-2002)
6.	Vince Young	6,040 (2003-05)
7.	Bret Stafford	4,735 (1984-87)
8.	David Ash	4,538 (2011-)
9.	Shea Morenz	3,774 (1993-94)
10.	Garrett Gilbert	3,301 (2009-11)
11.	Bobby Layne	3,145 (1944-47)
NR	Case McCoy	2,944 (2011-)

Texas • Single-Season Passing Yards

I e	xas • Single-Season Passing	y Yards
1.	Colt McCoy	3,859 (2008)
2.	Colt McCoy	3,521 (2009)
3.	Major Applewhite	3,357 (1999)
4.	Colt McCoy	3,303 (2007)
5.	Chris Simms	3,207 (2002)
6.	Vince Young	3,036 (2005)
7.	Garrett Gilbert	2,744 (2010)
8.	David Ash	2,699 (2012)
9.	Chris Simms	2,603 (2001)
10.	Colt McCoy	2,570 (2006)
11.	James Brown	2,468 (1996)

SPREADING THE BALL AROUND: In

the season-opening win over New Mexico State, Texas was able to get a number of players involved. Four players had at least 50 yards rushing (Jalen Overstreet, 92; David Ash, 91; Joe Bergeron, 79; Daje Johnson, 62) and four had at least 50 yards receiving (Malcolm Brown, 109; Johnson, 67; Mike Davis, 63; John Harris, 59). Additionally, eight players caught at least one pass. The Longhorns also had eight players record a reception in the wins vs. Kansas State and Iowa State. In Texas' two losses, just six players had a reception vs. BYU and just four vs. Ole Miss.

MCCOY ON TARGET: Case McCoy threw 126 consecutive pass attempts without an interception until being picked off on his last attempt of the win over Oklahoma. The streak is the third-longest in school history. McCoy also owns the fourth-longest streak in school history, 124 to start his career.

Texas • Consecutive Passes Without an Interception

IIII	лесрион	
1.	Major Applewhite _	156 (1999)
2.	Major Applewhite _	138 (1999)
3.	Case McCoy	126 (2012-13)
4.	Case McCoy	124 (2011)*
5.	David Ash	116 (2011-12)
6.	Chance Mock	106 (2001-03)*
7.	Colt McCoy	101 (2008)
8.	Chris Simms	88 (2000-01)
9.	Chris Simms	87 (2001)
10.	James Brown	74 (1995)
11.	Colt McCoy	72 (2008)
	Shea Morenz	72 (1994)
	*Opened career	

AMONG THE CAREER TOP 10 IN RECEIVING: Texas has two of the top receivers in school history on the current roster. Mike Davis ranks fourth in career receptions, fifth in receiving yards and tied for seventh in TDs. Jaxon Shipley cracked the top 10 in career receptions in the Ole Miss game and the top 10 in career receiving yards in the Oklahoma game. The Biletnikoff Award committee took notice heading into 2013 as both were placed on the preseason watch list.

Texas • Career Receptions

1.	Jordan Shipley	248 (2006-09)
2.	Roy Williams	241 (2000-03)
3.	Quan Cosby	212 (2005-08)
4.	Mike Davis	179 (2010-)
5.	Mike Adams	177 (1992-96)
6.	Kwame Cavil	174 (1997-99)
7.	B.J. Johnson	152 (2000-03)
8.	Jaxon Shipley	142 (2011-)
9.	Eric Metcalf	125 (1985-88)
10.	Limas Sweed	124 (2004-07)
11.	James Kirkendoll	121 (2007-10)
12.	Marquise Goodwin	120 (2009-12)

Texas • Career Receiving Yards

1.	Roy Williams	3,866 (2000-03)
2.	Jordan Shipley	3,191 (2006-09)
3.	Mike Adams	3,032 (1992-96)
4.	Quan Cosby	2,598 (2005-08)
5.	Mike Davis	2,412 (2010-)
6.	B.J. Johnson	2,389 (2000-03)
7.	Kwame Cavil	2,279 (1997-99)
8.	Limas Sweed	1,915 (2004-07)
9.	Tony Jones	1,842 (1986-89)
10.	Jaxon Shipley	1,789 (2011-)

Texas • Career TD Receptions

36 (2000-03)
33 (2006-09)
20 (2004-07)
19 (2005-08)
16 (2000-03)
16 (1992-96)
15 (2010-)
15 (2002-05)
15 (1992-94)
14 (1995-98)
14 (1976-79)
9 (2011-)

Texas • Single-Season Receiving Yards

1.	Jordan Shipley	1,485 (2009)
2.	Kwame Cavil	1,188 (1999)
3.	Roy Williams	1,142 (2002)
4.	Quan Cosby	1,123 (2008)
5.	Wane McGarity	1,087 (1998)
6.	Roy Williams	1,079 (2003)
7.	Jordan Shipley	1,060 (2008)
8.	Mike Adams	942 (1996)
9.	Mike Davis	939 (2012)
10.	Mike Adams	908 (1993)
11.	Mike Adams	876 (1995)

BIG-PLAY ABILITY: Mike Davis came up with quite a few big plays for the Longhorns in 2012 and has continued that trend this season. He led the team in receiving yards (939) and touchdown receptions (seven), and was second in receptions (57). He averaged 41.1 yards on his seven touchdown catches, including a career-long 75-yarder vs. Texas Tech and a 61-yarder vs. Iowa State. Davis averaged 16.5 yards per catch in 2012 which ranked third in the Big 12 and 21st in the FBS among players with at least 40 receptions. He has continued that trend in 2013 - the senior has five touchdown receptions on plays of 25, 57, 23, 13 and 38 yards, an average of 31.2. Davis' five touchdown catches rank tied for fifth in the Big 12 and tied for 54th in the FBS despite missing the Kansas State game. Davis is the 10th player in school history to record at least three straight games with a TD reception. He had one in the season opener vs. New Mexico State, two vs. BYU and one vs. Ole Miss

Texas • All-time Consecutive Games with TD Reception

1.	Jordan Shipley (2008)	8
2.	Limas Sweed (2006)	7
3.	Roy Williams (2002-03)	6
4.	Herkie Walls (1982)	5
5.	Jordan Shipley (2009)	4
6.	Mike Davis (2013)	3
	Blaine Irby (2011)	3
	Dan Buckner (2009)	3
	Quan Cosby (2008)	3
	B.J. Johnson (2002)	3
	Wane McGarity (1998)	3
	- · · · · · · ·	-

MODEL OF CONSISTENCY: Junior Jaxon Shipley has been one of the most consistent performers since he arrived on campus for the 2011 season. Shipley has caught at least one pass in all 31 games played, three or more in 25 and at least five in 10 of the last 12 games. His streak of 31 straight games with a reception is tied for the third longest in school history, with his older brother Jordan.

Texas • Consecutive Games with Reception

1. Roy Williams	47 (2000-03)
2. Quan Cosby	44 (2005-08)
3. Jordan Shipley	31 (2007-09)
Jaxon Shipley	31 (2011-)
5. B.J. Johnson	27 (2000-02)
6. Mike Adams	26 (1995-96)

TWO 100-YARD RECEIVERS: Against BYU (9/7), the Longhorns had two 100-yard receivers in the same game for the

14th time in school history and fourth time in the last three years. Mike Davis (8-114) and Jaxon Shipley (8-105) did it for the second time (also vs. Iowa State, 2012). Davis (124) and Marquise Goodwin (102) went over 100 vs. Ole Miss last season. Goodwin (5-129) and Shipley (4-121) each went over 100 receiving yards in 2011 at Baylor.

SOPHOMORES STEPPING UP: A pair of sophomore wide receivers have stepped up big for Texas this season. Kendall Sanders ranks third on the team in receptions (28) and fourth in receiving vards (286), while Marcus Johnson is third on the team in receiving yards (301) and sixth in receptions (13). Johnson saw his first significant action in place of an injured Mike Davis vs. Kansas State and responded with five catches for 70 yards after entering the game with one career reception. Sanders has also been returning kicks and is averaging 22.6 yards per return; he is third on the team with 69.9 all-purpose yards per game. Against Kansas State, Sanders registered career highs in receiving yards (80) and all-purpose yards (152) and also recorded a career long 63-yard TD reception. He set a career high with seven receptions against Ole Miss and matched it at Iowa State. Johnson, meanwhile, made two of his five catches on third down that resulted in first downs against Kansas State. On the two drives that Johnson helped prolong, the Longhorns went on to score 10 points. Johnson only had one reception vs. Oklahoma, but it was huge as came on third-and-11 and he went for 59 yards for a touchdown that handed the Horns a 17-3 second-quarter lead. Johnson, who is averaging a team-best 23.2 yards per catch (minimum: one catch/game), had his best career game with 120 receiving yards on receptions of 65, 43 and 12 yards at TCU. His 65-yard catch went for a TD, marking the second straight game he had a 50-plus vard TD catch.

BIG PLAY DAJE: Sophomore Daje Johnson has come up with a number of big plays for the Longhorns over the last two years. He has six plays of 45 yards or more with four going for a touchdown. Johnson had a 66-yard touchdown catch in the season opener vs. New Mexico State and an 85-yard punt return for a touchdown against Oklahoma. Last season, he scored on a 45-yard TD catch vs. New Mexico and on a career-long 84-yard rushing TD

on the opening play of the Baylor game. He also had a 46-yard reception vs. West Virginia and a 70-yarder vs. Kansas State. He is averaging 10.2 yards each time he touches the ball.

PULLING THEIR WEIGHT: The Longhorns are fortunate to have all five of their starting offensive lineman back from last season. The returners were headlined by a pair of awards candidates in seniors Trey Hopkins and Mason Walters. That durable duo has combined to start 83 career games. Walters, who is on the preseason watch list for the Lombardi Award and Outland Trophy for the secondstraight year, has started each of the last 46 games at right guard. That total is tied for second-most on the FBS active list among offensive linemen. Hopkins had his 29-game starting streak (16 at LG/13 at RT) snapped in last season's Valero Alamo Bowl, but has started all eight games this season and earned the Bevo Beast Award, which honors the top offensive lineman, in three contests. He is also on the preseason watch list for the Outland Trophy. The line has helped Texas rank third in the Big 12 and 29th nationally in rushing with 203.0 yards per game. The Horns have allowed just 1.0 sack per game in five conference games which is tied for first (also Baylor & Oklahoma State). Texas went a stretch of 84 pass attempts without allowing a sack between the Iowa State and Kansas games. TCU entered the game with a leaguehigh 24 sacks. The UT line had one of its best performance of the season against Oklahoma as it paved the way for both Jonathan Gray and Malcolm Brown to top 100 yards rushing. Against New Mexico State, the unit was instrumental in helping the Longhorns post 300 rushing yards and 300 passing yards in a single game for just the fourth time in school history. Last year, the o-line helped the Longhorns post the 23rd-best scoring offense (35.7 ppg) in the nation, and allowed just 4.1 tackles for loss per game (No. 3 in the FBS) and 1.23 sacks pg (22nd in FBS).

TIGHT ENDS: Texas lost its top receiving tight end from each of the last two seasons in D.J. Grant, however, junior Greg Daniels returned after starting eight games in 2012, along with sophomore M.J. McFarland, who started four times last season. McFarland had fewer receptions than Grant, but tied him for the team lead in TE receiving yards with 125 to go along

with one TD. The Longhorns also received a boost at the position in the offseason with the addition of junior-college transfer Geoff Swaim, the fourth-ranked JUCO tight end by ESPN.com in 2012. Swaim has started four games and Daniels two.

JEFFCOAT BOUNCES BACK, REED **EMERGES:** After missing the final seven games in 2012 when he sustained a right pectoral muscle rupture, senior defensive end Jackson Jeffcoat has returned to his 2011 form when he led the team in tackles for loss (21) and sacks (8.0). This season, Jeffcoat has 44 tackles, 12.0 for a loss, six sacks, two pass breakups, two fumble recoveries, an interception and 13 QB pressures. He ranks second in the Big 12 and tied for 27th in the FBS in sacks (0.75 per game). Jeffcoat ranks ninth in the FBS on the active career sacks per game list (0.586). He ranks t-8th on Texas' career TFL list with 50 and needs 3.0 sacks to enter the school's career top 10 in that category. He was named to the watch lists for the 2013 Nagurski Trophy, Lott Trophy and CFPA Defensive Awards, and earned a spot as a semifinalist for the Chuck Bednarik Award on Oct. 29. He was also a preseason second team All-America choice by Lindy's and fourth team selection by Athlon. Jeffcoat earned co-Big 12 Defensive Player of the Week honors for his play in Texas' win over Kansas

State. In that game, Jeffcoat recorded five tackles, two QB pressures and a pair of sacks for 11 yards. His two sacks came on K-State's final two drives, helping to prevent a comeback and maintain a 31-21 win. He followed that up with another strong performance at Iowa State, where he had seven tackles, a sack, a fumble recovery and a game-sealing interception with 8 seconds left in the game. Jeffcoat matched his career high with 2.0 sacks against Oklahoma. Opposite of Jeffcoat at defensive end, Cedric Reed has been a force. Reed leads the team with 54 total tackles, and ranks second with 11.0 TFLs. He also ranks second with 5.0 sacks. Reed tallied a career-high 10 tackles, along with a sack, in the season opener vs. New Mexico State, only to set a new career high with 14 tackles at BYU. Reed also had a sack, forced a fumble and a pass breakup in the win over Kansas State; then five tackles, two for a loss, a pass breakup and a forced fumble vs. Iowa State; and eight tackles, including a sack, vs. Oklahoma. He had one of his best games of the season vs. Kansas, recording five tackles, three for a loss, and two sacks. His strip-sack in the third quarter caused a fumble that Chris Whaley scooped up and returned 40 yards for a touchdown. Reed is the only defensive lineman in the Big 12 to lead his team in tackles.

GAME CAPTAINS

Each game captains are chosen to represent the team.

Game	Offense	Defense
New Mexico St.	Trey Hopkins, Mason Walters	Jackson Jeffcoat, Chris Whaley
BYU	Mike Davis, Trey Hopkins	Carrington Byndom, Adrian Phillips
Ole Miss	Mike Davis, Donald Hawkins	Jackson Jeffcoat, Adrian Phillips
Kansas State	Trey Hopkins, Jaxon Shipley	Carrington Byndom, Chris Whaley
Iowa State	Trey Hopkins, Johnathan Gray	Carrington Byndom, Adrian Phillips
Oklahoma	Trey Hopkins, Jaxon Shipley	Jackson Jeffcoat, Adrian Phillips
TCU	Johnathan Gray, Malcolm Brown	Carrington Byndom, Chris Whaley
Kansas	Geoff Swaim, Mason Walters	Adrian Phillips, Chris Whaley
West Virginia	Malcolm Brown, Trey Hopkins	Jackson Jeffcoat, Adrian Phillips

SCOUT TEAM PLAYERS OF THE WEEK

The scout team players of the week are announced for each game. Those chosen are individuals who stood out during the practice week simulating the opposing team.

Game	Players
New Mexico St.	Ty Templin, Gaston Davis, Timothy Cole
BYU	Rami Hammad, Timothy Cole
Ole Miss	Lane Fife, Naashon Hughes
Kansas State	Chris Terry, Dillon Boldt, Taylor Doyle, Jake Oliver
Iowa State	Ty Templin, Aaron Benson
Oklahoma	Jake Raulerson, Dominic Cruciani, Miles Onyegbule, Trey Gonzales, Dylan Haines
TCU	Taylor Doyle, Jalen Overstreet, Marcus Hutchins, Ryan Roberts
Kansas	Ty Templin, Alex Norman

FBS • Career Sacks Per Game Active Leaders (Min: 15 games)

Rk	. Player, School	Gms	Sacks	Avg.
1.	Demarcus Lawrence, Boise St	. 19	18.0	0.95
2.	Morgan Breslin, USC	19	17.5	0.92
3.	Jadeveon Clowney, S. Car	33	23.0	0.70
4.	Devonte Fields, TCU	16	10.0	0.625
5.	Stephon Tuitt, Notre Dame	31	19.0	0.612
6.	Aaron Donald, Pittsburgh	46	27.5	0.597
7.	Cory James, Colorado St.	21	12.5	0.595
8.	Leonard Williams, USC	22	13.0	0.590
9.	Jackson Jeffcoat, Texas	35	20.5	0.586
10.	Khalil Mack, Buffalo	43	25.0	0.58

Texas • Most Career Tackles for Loss

1.	Derrick Johnson	65 (2001-04)
2.	Kiki DeAyala	60 (1979-82)
3.	Cory Redding	57 (1999-2002)
4.	Casey Hampton	54 (1996-2000)
5.	Shaun Rogers	53 (1997-2000)
6.	Aaron Humphrey	51 (1996-99)
	Doug Shankle	51 (1978-81)
8.	Bruce Scholtz	50 (1977-81)
	Jackson Jeffcoat	50 (2010-)
10.	Tony Brackens	49 (1993-95)
11.	Tony DeGrate	47 (1981-84)

Texas • Most Career Sacks

NR	Jackson Jeffcoat	20.5 (2010-)
	James Patton	22 (1988-91)
	Shane Dronett	22 (1989-91)
	Cory Redding	22 (1999-2002)
11.	Alex Okafor	22 (2009-12)
10.	Sam Acho	23.5 (2007-10)
9.	Tony Brackens	24 (1993-95)
8.	Aaron Humphrey_	24.5 (1996-99)
7.	Ty Allert	27 (1982-85)
6.	Steve McMichael_	28.5 (1976-79)
	Bill Acker	29 (1975-79)
4.	Kenneth Sims	29 (1978-81)
3.	Tony Degrate	31 (1981-84)
2.	Tim Campbell	39.5 (1975-79)
1.	Kiki DeAyala	40.5 (1980-82)

SACK ATTACK: Defensive end Jackson Jeffcoat leads the team and ranks second Big 12 with 6.0 sacks. Fellow DE Cedric Reed is fourth in the league with 5.0. UT is the only team in the Big 12 and one of 13 in the nation to have two players with 5.0 or more sacks. The others are:

- Louisville Marcus Smith (8.0), Lorenzo Mauldin (6.5)
- Colorado State Shaquil Barrett (7.5), Cory James (5.0)
- Ohio Ty Brantz (5.5), Tarell Basham (6.0)
- Buffalo Khalil Mack (7.0), Colby Way (5.0)
- Kentucky Alvin Dupree (5.5), Za'Darius Smith (5.5)
- Toledo Jayrone Elliot (7.0), Junior Sylvestre (5.0)
- Wake Forest- Nikita Whitlock (7.0), Zach Thompson (5.0)

- USC Devon Kennard (7.0), Leonard Williams (5.0)
- UCLA Anthony Barr (6.0), Keenan Graham (5.0)
- Michigan State Shilique Calhoun (6.5), Denicos Allen (5.0)
- South Alabama Alex Page (5.5), Romelle Jones (5.0)
- East Carolina Montese Overton (5.0), Terrell Stanley (5.0)

SHUFFLING LINEBACKERS: The Longhorns were dealt a blow to their defense when they learned that leading tackler Jordan Hicks suffered a ruptured left Achilles tendon during the Kansas State game that will cause him to miss the remainder of the season. It's the second year in a row the linebacking corps has lost Hicks to a season-ending injury early in the year; after losing two of its most experienced players to the NFL entering 2012, the linebacking corps quickly lost a third with an injury to Hicks three games into the season. That injury did allow a number of players to see their snaps increase. The Horns have seven linebackers on the roster with 10 or more career games played. Junior Steve Edmond started 12 games last year, while junior Kendall Thompson started seven and senior Demarco Cobbs started six. Peter Jinkens also emerged during his true freshman season to start three contests in addition to junior Tevin Jackson (two starts) and sophomore Dalton Santos (one start). Edmond finished second on the team with 103 tackles, followed by Thompson with 60. This season, Edmond has 51 tackles (second on the team behind Cedric Reed - 54). Santos has 42 tackles and six for a loss.

EXPERIENCED SECONDARY: Three starters in seniors Carrington Byndom and Adrian Phillips, along with junior Ouandre Diggs, return to positions in the secondary, in addition to junior Mykkele Thompson. That group has combined to play in 156 career games, including 101 starts. Diggs, a preseason All-American and candidate for the Nagurski Trophy and Thorpe Award, led the team with four INTs and seven PBUs last year, while Byndom, a preseason All-Big 12 pick and Thorpe Award candidate, added three INTs and six PBUs. Byndom has gone headto-head with some of the top receivers in college football the last three seasons and has answered the challenge. He had 15 pass breakups and two interceptions in 2011, and six PBUs and three picks in 2012. He ranked in the top 10 nationally in pass breakups in 2011 despite starting for the first time and facing some of the top passing offenses in the nation. He has returned two of his five interceptions for touchdowns and is one of just eight players in school history with two or more. Phillips also had two INTs and finished third on the team in tackles with 72 last year, and had an interception in the opener vs. New Mexico State. Sophomore Duke Thomas has also moved into the starting lineup and leads the team with two interceptions. As a group, Texas ranks third in the Big 12 and 16th nationally in pass defense, allowing just 198.1 vards per game.

DIGGS FOLLOWS IN FOOTSTEPS:

Much like his older brother, Quentin Jammer, Quandre Diggs has excelled as a defensive back at Texas. In 2011, Diggs posted one of the top freshman seasons in school history for a defensive back. He was named the 2011 Big 12 Defensive Freshman of the Year and was a FWAA Freshman All-American. He tied the school record for interceptions by a freshman, matching Chris Carter's mark of four in 1993. Diggs also had 15 pass breakups to rank second most on the UT freshman list behind Earl Thomas' 17 in 2008. Last season, Diggs led the team in both interceptions (four) and pass breakups (seven). His last interception of the season was his most important one. His third-quarter pick of Oregon State's Cody Vaz set up a touchdown which helped turn the momentum in the Longhorns as they posted a 31-27 win. Diggs ended 2012 tied for 39th in the FBS in interceptions (0.31 per game). He has 39 tackles, 3.0 TFLs, four pass break ups and a fumble recovery this season. His 2.5 sacks in Big 12 play are tops among defensive backs. He had a strip sack in the first quarter of the TCU game that was recovered at the 3-yard line and set up Texas' first score.

DEFENSIVE TACKLE: On the interior of the defensive line, the Longhorns returned two players who started games in 2012, led by junior Desmond Jackson (11 starts) and senior Chris Whaley (nine starts). That duo, combined with sophomore Malcom Brown, tallied 13 TFL, seven by Jackson, four by Whaley and two by Brown. A trio of redshirt freshmen - Paul Boyette Jr., Alex Norman and Hassan Ridgeway - have also had an impact this season. Brown and Whaley have started all seven games, with Jackson the

primary reserve off the bench. Brown is third on the team lead with 8.0 tackles for loss this season, while Whaley has five. All three have recovered a fumble this season as well. Whaley showed his athleticism in the Oklahoma game, dropping back on a zone blitz and intercepting a pass, then returning it 31 yards for a touchdown. He was named Big 12 Defensive Player of the Week on Oct. 14 for his play against the Sooners. Two weeks later, Whaley scooped up a fumble and returned it 40 yards for a score against Kansas to become the only defensive lineman in Texas history to score two TDs in the same season. The group has been instrumental in a Texas run defense which ranks third in conference games only (126.2) yards per game).

SPECIALISTS: The Longhorns returned a number of specialists in 2013, many of whom played key roles as freshmen in 2012. Senior Anthony Fera is back and is handling the place-kicking and punting duties. Fera has excelled in double duty, averaging 41.2 yards on 43 punts, and he has made 11-of-12 field goal attempts. Holding for the kickers is senior Cade McCrary, who has handled those duties for the last three seasons. Junior Nate Boyer is handling the short and deep snapping duties. Sophomore Nick Rose is back after kicking off on 82 of Texas' 85 attempts last season. He has 23 touchbacks on 48 kickoffs this season.

BACK ON TRACK: After an injuryfilled season in 2012, Anthony Fera is back on track. The senior, in his second season with the Longhorns, has handled both place-kicking and punting chores this season. He's averaging 41.2 yards per punt on 43 attempts this season, with 24 having been fair caught and 18 landing inside the opponents' 20-yard line. He also has nine punts of 50 yards or more. Fera has made 11-of-12 field goal attempts with a long of 50 (career best). He ranks tied for sixth nationally in field-goal percentage (minimum 10 attempts). An All-Big Ten selection, Fera injured his groin shortly after transferring from Penn State in the summer of 2012. He missed the first four games of last season and went on to connect on 2 of 4 field goal attempts during his six games of action. Now finally healthy, he won both kicking jobs prior in the 2013 preseason. Fera was 14-for-17 on FGA during the 2011 season. He was named first-team All-Big Ten by ESPN.com as a punter and a Lou Groza Award semifinalist in 2011.

FBS • 2013 Field Goal Percentage (Min: 10 Attempts)

Rk.	Player, School	FG/FGA	Pct
1.	Roberto Aguayo, Florida St.	12 of 12	100.0
2.	Brent Zuzo, Nevada	11 of 11	100.0
3.	Brian Davis, Arkansas St.	10 of 10	100.0
4.	Jeremiah Detmer, Toledo	14 of 15	93.3
5.	Chase Hover, SMU	13 of 14	92.9
	Marvin Kloss, South Fla.	13 of 14	92.9
6.	Anthony Fera, Texas	11 of 12	91.7
	Jake Elliott, Memphis	11 of 12	91.7

HARD WORK PAYS OFF FOR THREE **LONGHORNS:** The final day of preseason camp turned out to be a special one for three Texas Longhorns. Walk-ons Nate Boyer, Cade McCrary and Nick Rose, three key members of the special teams unit, were informed by head coach Mack Brown during a team meeting on Aug. 23 they were placed on scholarship for the 2013 season. For Boyer and McCrary, this is their secondstraight season on scholarship. Rose, who handled kickoff chores last season as a true freshman, is on for the first time. Bover is entering his second season as the snapper on field goals and extra points. McCrary is serving as the holder for the fourth-straight year.

BOYER, A KEY CONTRIBUTOR ON AND OFF THE FIELD: Nate Bover has been an inspiration since arriving on campus in 2010. The junior long snapper earned a Bronze Star for his service with the U.S. Army Special Forces Unit and has provided assistance to autistic children and Darfur refugees. That helped lead to his selection as the 2012 recipient of the Disney Spirit Award as college football's most inspirational figure. Boyer, who first considered enlisting in the military in high school, joined the military at age 20 partly inspired by the Sept. 11, 2001 terrorist attacks. Before that, he spent a great deal of time coaching autistic children through therapy sessions and later provided aid to refugee camps in the Darfur region in Sudan. Boyer was presented with the award during The Home Depot College Football Awards at Walt Disney World Resort on Dec. 6, 2012. Boyer was the first Texas recipient of an award which was first bestowed in 1996. Bover went on to earn 2012-13 Big 12 Sportsperson of the Year, an award which annually recognizes student-athletes who displayed an extraordinary degree of sportsmanship and/or community service. Along with his studies and football commitment, he also returns to active military duty each summer.

CANCER AWARENESS GAME: The Kansas State contest served as UT's annual Cancer Awareness Game. Each team member dedicated the game to a friend, family member or someone close affected by cancer. Players wore pink (breast), yellow (prostate) or purple (all other forms) ribbons on their helmets to signify the type of cancer. The coaching staff wore black and pink shoes, and lapel pins with the ribbon of their choice. The team also served as host to Kenyon Degeyter and Davari Ford, two young cancer patients, and their families during the game. In addition to players carrying out the U.S. Flag and Longhorn Flag during introductions, junior tight end Chris Terry carried a yellow flag, junior tight end/wide receiver John Harris carried the pink flag and senior wide receiver Michael Wheeler carried the purple one. Terry showed tribute to many friends, old coaches, and his grandfather, by wearing a yellow ribbon, while Wheeler wore a pink ribbon for his mother and his girlfriend's grandmother. Harris' mother recently overcame her second bout with breast cancer. Additionally, Assistant AD/ Football Operations Marcus Tubbs wore a pink ribbon in honor of his mother Janet, who had breast cancer, went into remission, then had it come back in the form of breast cancer and bone cancer and ultimately lost her battle with the disease.

GRAY, JEFFCOAT EARN BIG 12 WEEKLY HONORS (K-STATE): Johnathan Gray and defensive end Jackson Jeffcoat were named as Big 12 Football Players of the Week on Monday, Sept. 23. Gray was named offensive player of the week while Jeffcoat shared defensive player of the week honors with safety Terrell Burt of Baylor. Gray had career highs in carries (28), rushing yards (141), all-purpose yards (151) and rushing TDs vs. Kansas State. Jeffcoat was disruptive throughout the game while recording five tackles, two quarterback pressures and a pair of sacks, matching a career high. The senior helped hold Kansas State to 115 rushing yards on 38 attempts (3.0 ypc). His two sacks, totaling 11 yards, came on Kansas State's final two drives and prevented the Wildcats from a comeback.

LONGHORNS LOST ONE OF ALL- TIME GREATS: For the second-straight season, the Longhorns lost a legend leading up to the Iowa State game. Former head coach Darrell K Royal passed away on Nov. 7, 2012, and on Monday, Sept. 30 the

Longhorns lost James Street. A gentleman both on and off the field, Street's loss has reverberated throughout The University of Texas community. A two-sport star, Street was a perfect 20-0 as a starting quarterback from 1968-69 and helped lead UT to the 1969 National Championship. The Longhorns posted a perfect 11-0 record (7-0, SWC) and capped off their second national title with a 21-17 victory against No. 9 Notre Dame in the 1970 Cotton Bowl. Street earned consensus All-SWC honors that season. On the baseball field. Street helped lead UT to three consecutive College World Series appearances and posted a career record of 29-8. Street ranks sixth in UT history with 21 complete games and ninth with a career 1.86 ERA and 302 strikeouts. He threw a perfect game in 1970 (vs. Texas Tech) and a no-hitter in 1969 (vs. SMU). Street was a two-time secondteam All-America selection and a threetime All-SWC choice. Street, 65, went on to run his own business, The James Street Group, a financial firm which aided plaintiffs in legal disputes. He was also active in the Austin community, working on a number of charitable endeavors, including the annual Rise School of Austin Golf Shootout, which he co-hosted with Texas Football co-offensive coordinator Major Applewhite. Street, who was inducted into the Longhorn Hall of Honor in 1982, is survived by his wife, Janie, and five sons: Ryan, Huston, Juston, Jordon and Hanson. Huston helped the Longhorns to the 2002 College World Series title and pitches for the San Diego Padres. Jordon lettered for the Longhorns baseball team in 2005, and Juston lettered in 2007 and 2008. For the Iowa State game, the Longhorns wore a "JS" sticker on the back of their helmets in honor of James Street.

BOYER NAMED SEMIFINALIST FOR CAMPBELL TROPHY: Nate Boyer was named a semifinalist for the 2013 William V. Campbell Trophy, which recognizes the best football scholar-athlete in the nation. Boyer, who was the recipient of the 2012 Disney Spirit Award and named the 2012-13 Big 12 Sportsperson of the Year, was among the candidates announced Wednesday, Oct. 2 by The National Football Foundation (NFF) and College Hall of Fame. Boyer is a fourthyear player who has served as the No. 1 long snapper for the Longhorns. He earned a scholarship before both the 2012 and 2013 seasons after joining the team as a walk-on in 2010. The Campbell Trophy semifinalists are selected each year by the NFF Awards Committee, which is comprised of a nationally recognized group of media, College Football Hall of Famers and athletics administrators. Those candidates were eligible for the 2013 NFF National Scholar-Athlete Awards, though Boyer was not named a finalist.

WHALEY EARNS BIG 12 WEEKLY **HONOR (OKLAHOMA):** DT Chris Whaley was named the Big 12 Conference Defensive Player of the Week on Monday, Oct. 14. The senior provided one of the most important plays in the 36-20 win over Oklahoma in the AT&T Red River Rivalry. With the game tied 3-3 late in the first quarter, Whaley dropped back on a zone blitz during a third-and-4 play and intercepted a pass from Sooners quarterback Blake Bell, then returned it 31 yards for a touchdown. It was one of a number of key third down stops during the game as Oklahoma converted just twice on 14 third and fourth down attempts. Whaley also had four tackles in earning his first career Big 12 Player of the Week honor.

TEXAS NAMED TOSTITOS FIESTA BOWL TEAM OF THE WEEK: The Longhorns were named the Tostitos Fiesta Bowl National Team of the Week on Monday, Oct. 14 for their victory over No. 12/10 Oklahoma. The choice was made by the board of the Football Writers Association of America. Texas did not trail in the game and held a double-digit lead for most of the matchup. The other nominees were Missouri and Utah. The Tigers remained undefeated by defeating Georgia, 41-26. Utah upset No. 5 Stanford, 27-21, to snap the Cardinal's 13-game winning streak. The last time Texas received this honor was in 2008 after defeating topranked Oklahoma, 45-35. Members of the FWAA All-America Committee determine the weekly honor and it is announced every Monday.

JEFFCOAT, FERA EARN BIG 12 WEEKLY HONOR (TCU): DE Jackson Jeffcoat and PK/P Anthony Fera were named Big 12 Conference Players of the Week on Monday, Oct. 28. Jeffcoat was honored as the defensive player of the week for the second time this season (also K-State game), while Fera was honored as special teams player of the week for the first time in his Texas career. Jeffcoat

registerd one sack, three tackles for loss, two pass breakups, two QB pressures and five tackles (three solo) in Texas' 30-7 win at TCU. The Longhorns held TCU to 45 yards on 24 rushes and 246 yards of total offense. TCU's seven points were the fewest by the Frogs since October, 2006. Fera connected on all three field goals attempts and punted seven times for a 40-yard average. The Frogs returned just one of his seven punts and that went for minus-3 yards.

JEFFCOAT NAMED A BEDNARIK AWARD SEMIFINALIST: DE Jackson Jeffcoat was named one of 16 semifinalists for the Chuck Bednarik Award (Outstanding Defensive Player of the Year) by the Maxwell Football Club on Tuesday, Oct. 29). Three finalists will be announced on Nov. 25 and winner as part of the Home Depot College Football Awards Show Dec. 12 on ESPN. A Texas player has never won the award in its 19 years of existence. Sam Acho was a semifinalist in 2010 and Derrick Johnson a finalist in 2004.

FERA NAMED A GROZA AWARD SEMIFINALIST: Anthony Fera was named a semifinalist for the Lou Groza Collegiate Place-Kicker Award by the Palm Beach County Sports Commission on Monday, Nov. 4. Fera is one of 20 semi-finalists for the award. A Cypress, Texas, native, Fera has handled both place-kicking and punting duties for the Longhorns

this season. This marks the second time Fera has been named a semifinalist for the Lou Groza Award. He was also a semifinalist in 2011 when he went 14 of 17 on field goal attempts as a sophomore at Penn State. Semifinalists will be voted on by FBS head coaches and SIDs, past Lou Groza finalists, and national and regional football writers to select three finalists, which will be announced on Nov. 25. The winner will be announced live on ESPN at the Home Depot College Football Awards Show on Thursday, Dec. 12.

LONGHORNS IN 2013 NFL DRAFT:

Mack Brown continued his streak of sending top talent to the NFL. In the 2013 draft, S Kenny Vaccaro was selected 15th overall by the New Orleans Saints and became the Longhorns' 10th top 20 pick in the last 10 years. Vaccaro marks Mack Brown's 16th first-round pick while at Texas. WR Marquise Goodwin was the 78th overall pick by Buffalo in the third round, making him the eighth Longhorn drafted by the Bills since 1976. Goodwin is the sixth wide receiver to be drafted in the Mack Brown era and the third in the last six years. DE Alex Okafor was the 103rd overall by the Arizona Cardinals and is the 12th Longhorn defensive lineman selected in the last eight years. The selection of Okafor continued the eight-year streak of a Texas defensive linemen being selected.

ROYAL-TEXAS MEMORIAL STADIUM/JAMAIL FIELD RENOVATIONS

As Texas football proceeds through the 21st century, Darrell K Royal-Texas Memorial Stadium continues to evolve as a state of the-art facility at the forefront of college football.

Following the 2008 season, Texas installed FieldTurf as its playing surface and permanent bleachers were added to the south end of the stadium.

Combined with the previous year's north end zone project, DKR-Texas Memorial Stadium now has a stadium capacity of 100,119, which is the fifth-largest college stadium in the country and the largest college stadium in the southwest.

Prior to the 2013 season, the field surface was replaced and seats throughout the lower bowl were replaced.

The north end zone expansion project that was completed prior to the 2008 season featured an upper deck, club seating, an academic center and a war memorial plaza. The expansion added approximately 2,108 club seats and 47 suites.

The lower deck of the north end zone was

completed for the 2007 season. Another major upgrade was made prior to 2007, when a new video board was installed at the south end of the stadium. At the time, the scoreboard was the nation's largest high-definition video display board thanks to Daktronics. The \$8-million Prostar Video Board is 56 feet high by 134 feet wide. Then after the 2012 season, UT worked with Daktronics to provide an upgrade to the video and audio capabilities in the stadium.

In addition, the interior of the Moncrief Athletics Complex, most notably the players' lounge, is consistently being upgraded. Prior to 2009, a new academic center was constructed. It is approximately three times the size of the previous center. It features writing, math and computer labs, numerous tutoring areas, a multimedia classroom and academic staff office space.

In the summer of 2011, the Longhorns locker room was renovated. It was all part of a \$176.5 million renovation project at the stadium.

LONGHORNS IN THE NFL: Texas is not only one of the best at the collegiate level, but since Mack Brown's arrival, it has become one of the premier sources of talent for the NFL as well. As of Nov. 2, Texas had 34 players on NFL rosters, which is tied for seventh-most nationally. Of that group, 25 have started games during their NFL careers, including 21 who started as rookies. Among that group of 34, five have earned a spot in a Pro Bowl and six have participated in a Super Bowl with three coming away as Super Bowl Champions. The defensive backs (9), defensive line (6), linebackers (6) and kickers (2) lead the way and all rank first in the Big 12. In addition, Texas leads the Big 12 in Top 10 picks, Top 30 picks, Top 100 picks and Top 150 picks in the NFL Draft over the last 10 years. UT also has the most Top Five and third-most Top 10 picks in the NFL Draft since 1999. The Horns' eight Top 10 picks are two behind USC and one behind Alabama while their six Top Five picks lead LSU, Oklahoma, and USC, each of which has four.

HORNS LEAD THE WAY ACADEMICALLY: Texas had 11 players on the 2012 Academic All-Big 12 team, including seven on the first team. Texas has led the conference in both total selections and first-team selections in five of the last seven years. In that span, the Longhorns have had 144 total honorees with 97 of those on the first team, both of which lead the Big 12. The next closest in both categories is Kansas with 105 total and 67 on the first team.

ACADEMIC ALL-BIG 12 Total selections from 2006-12

(first team selections in parenthesis)

1.	TEXAS	144 (97)
2.	Kansas	105 (67)
3.	Texas Tech	102 (61)
4.	Baylor	96 (57)
5.	Oklahoma	88 (52)
6.	Oklahoma State	75 (41)
7.	Iowa State	70 (42)
8.	Kansas State	68 (43)
9.	West Virginia [^]	11 (9)
10.	TCU^	10 (4)

^{*}Texas has led in both total and first team selections in five of the last seven years

PRONUNCIATIONS <u>Players</u> Joe Bergeron _____BER-jer-on Caleb Bluiett _____ BLU-eht Paul Boyette Jr. _____boy-EHT Carrington Byndom _____ BINE-dum Adrian Colbert _____ COLE-burt Chevoski Collins_____ sheh-VAH-ski Bryce Cottrell _____ cuh-TRELL Antwuan Davis _____AN-twahn Deoundrei Davis dee-AHN-dre Shiro Davis SHY-ro Alex De La Torre _____ de la TOR-ay Quandre Diggs _____KWAN-dray Sheroid Evans ______Garrett Greenlea ______ shur-OD **GREEN-lee** Rami Hammad RAH-mee hah-MAHD Camrhon Hughes _____ CAM-ron Naashon Hughes _____ NAY-shon Erik Huhn _____ HUEHN Daje Johnson_____duh-ZHAY Montrel Meander _____ mee-AN-der Miles Onyegbule ___ON-yay-BOO-lay Jake Raulerson _____RAWL-er-son Geoff Swaim_____ SWAYM Mykkele Thompson _____my-KELL Kevin Vaccaro _____vuh-CAR-o Coaches Stacy Searels SIR-uhls

[^]Has spent only one season in the conference

HORNS WORE SPECIAL UNIFORMS FOR AT&T RED RIVER RIVALRY

The Texas Longhorns were specially designed uniforms for the 2013 AT&T Red River Rivalry.

Nike Football designed the uniforms to honor the heritage of the annual matchup with the Oklahoma Sooners, who wore similarly designed uniforms.

The 2013 Nike Pro Combat Red River Rivalry uniforms featured gold and chrome accents in reference to the Golden Hat trophy, a golden replica of a 10-gallon cowboy hat that has been kept in possession by the winning school's athletic department since 1929. Both team jerseys featured a gold Red River Rivalry patch and the numbers are outlined by "kisscut" gold twill.

The inside of the neckline of each team's jerseys featured custom embroidery – "Longhorns" for Texas and "Boomer Sooner" for Oklahoma. Custom tags reading "Texas Longhorns Red River Rivalry" and "Oklahoma Sooners Red River Rivalry" gave each school a commemorative take on the traditional sizing label.

The Nike Pro Hypercool Baselayer Top featured a directional chevron pattern which signals the travel each team takes to Dallas. In an additional twist, the chevron mirrored the hand gestures of the fans — Texas' upward "hook 'em horns" is one of the true icons of college athletics. The chevron was also featured on the insole of the Nike Alpha Pro Cleats each team will wear. School mascot imagery appeared on the cleat tongues, and both school cleats showcased metallic gold plates to tie in the overall aesthetic of the uniform.

Both teams wore a special gold edition of the Nike Vapor Jet II gloves. Texas' glove featured a white team logo over the gold palm and embroidered "Longhorns" on the inside. Oklahoma's glove read "Boomer Sooner" and featured a crimson team logo atop the gold palm.

The AT&T Red River Rivalry has been waged for over 100 years. Passions escalated in 1931, when the two states became embroiled in conflict over the erection of a new bridge spanning Red River. Since then, bragging rights between the Longhorns and the Sooners have been won on the gridiron. Every year, both teams travel to Dallas to settle a score and play for control of the coveted Golden Hat trophy.

WEEKLY TEAM AWARDS

Each week the Texas coaching staff honors the team's top performers.

PLAYERS OF THE GAME Offense

Date	Player(s)
8/31	Daje Johnson
9/21	Johnathan Gray
10/3	Johnathan Gray
10/12	Malcolm Brown, Johnathan Gray,
	Case McCoy, Jackson Shipley
10/19	Marcus Johnson
11/2_	Malcolm Brown, Jaxon Shipley

Defense

Date	Player(s)
8/31	Cedric Reed
9/21	Jackson Jeffcoat
10/3	Jackson Jeffcoat, Malcom Brown
10/12	Quandre Diggs, Adrian Phillips,
	Cedric Reed, Chris Whaley
10/26	Quandre Diggs, D-Line
11/2	Cedric Reed, Dalton Santos,
	Steve Edmond

Special Teams

Date	Player (s)
8/31	Anthony Fera
9/21	Timothy Cole, Alex De La Torre
10/3	Anthony Fera, Nick Rose
10/12	Daje Johnson
10/26	Anthony Fera, Leroy Scott
11/2	Daje Johnson, Adrian Colbert,
	Leroy Scott

Bevo Beast Most Productive Offensive Lineman

Player (s)
Trey Hopkins
Donald Hawkins
Trey Hopkins
Trey Hopkins
Mason Walters

Hard Hat Best Hit

Date	Player (s)
8/31	Dalton Santos
9/21	Chris Whaley
10/3	Malcom Brown
10/12	Adrian Phillips
11/2	Dalton Santos

TEXAS 2013 HONORS

Texas

• Tostitos Fiesta Bowl National Team of the Week (10/14)

David Ash, QB

 Honorable Mention Earl Campbell Tyler Rose Award National Player of the Week (8/31)

Nate Bover, DS

• Semifinalist for the William V. Campbell Trophy (10/2)

Malcolm Brown, RB

- Honorable Mention Earl Campbell Tyler Rose Award National Player of the Week (11/2)
- Honorable Mention CFPA National Running Back of the Week (11/2)

Anthony Fera, PK/P

- Honorable Mention CFPA National Punter of the Week (8/31)
- Honorable Mention CFPA National Place-Kicker of the Week (9/14)
- Honorable Mention CFPA National Specialist of the Week (10/3)
- Honorable Mention CFPA National Place-Kicker of the Week (10/12)
- Big 12 Conference Player of the Week Special Teams (10/26)
- Honorable Mention CFPA National Place-Kicker of the Week (10/26)
- Semifinalist for the Lou Groza Award (11/3)

Johnathan Gray, RB

- Big 12 Conference Player of the Week Offense (9/21)
- Honorable Mention Earl Campbell Tyler Rose Award National Player of the Week (9/21)
- Honorable Mention CFPA National Player of the Week (9/21)

John Harris, WR/TE

• Honorable Mention CFPA National Tight End of the Week (8/31)

Jackson Jeffcoat, DE

- Big 12 Conference Player of the Week Co-Defense (9/21)
- Honorable Mention CFPA National Defensive Lineman of the Week (10/3)
- Big 12 Conference Player of the Week Defense (10/26)
- Semifinalist for the Chuck Bednarik Award (10/29)

Daje Johnson, WR/RB

• CFPA National Punt Returner of the Week (10/14)

Marcus Johnson, WR

 Honorable Mention CFPA National Wide Receiver of the Week (10/26)

Cedric Reed, DE

• Honorable Mention CFPA National Defensive Lineman of the Week (11/2)

Chris Whaley, DT

- Big 12 Conference Player of the Week Defense (10/12)
- Honorable Mention CFPA National Defensive Lineman of the Week (10/12)
- Honorable Mention CFPA National Defensive Lineman of the Week (11/2)

TEXAS 2012 HONORS

Mack Brown

• Liberty Mutual Coach of the Year candidate

David Ash

- Maxwell Award (College Player of the Year) watch list
- Davey O'Brien QB of the Week (9/17)
- CFPA National QB of the Week (9/17)
- Big 12 Conference Player of the Week for Offense (9/17)
- CFPA Honorable Mention QB of the Week (9/30)
- Honorable Mention Davey O'Brien QB of the Week (10/1)
- Manning Award Star of Week (One of Eight) -10/1
- CFPA Honorable Mention QB of the Week (11/4)
- CFPA Honorable Mention QB of the Week (11/11)
- Manning Award Star of Week (One of Eight) -11/11

Joe Bergeron

- CFPA Honorable Mention Running Back of the Week (10/7)
- CFPA Honorable Mention Running Back of the Week (10/21)

Malcolm Brown

• Maxwell Award (College Player of the Year) watch list

Carrington Byndom

- Bronko Nagurski Trophy (Nation's most outstainding Defensive Player) watch list
- CFPA Honorable Mention Defensive Back of the Week (10/14)

Greg Daniels

• CFPA Honorable Mention TE of the Week (11/11)

Mike Davis

- Second Team All-Big 12 (San Antonio Express-News, Dallas Morning News)
- Honorable Mention All-Big 12 (Coaches, AP)
- Biletnikoff (Nation's Most Oustanding Reciever) Award watch list
- CFPA Honorable Mention WR of the Week (11/4)

Quandre Diggs

 Paul Hornung Award (Most Versatile Player in Major College Football) watch list
 CFPA Honorable Mention Defensive Back of the Week (9/17)

Steve Edmond

- Honorable Mention All-Big 12 (AP)
- CFPA Honorable Mention Linebacker of the Week (9/17)

Marquise Goodwin

- Alamo Bowl Offensive MVP
- CFPA Honorable Mention All-Purpose Performer of the Week (9/17)

D.J. Grant

• CFPA Honorable Mention Tight End of the Week (9/30)

Johnathan Gray

• Honorable Mention All-Big 12 as Offensive Freshman of the Year (Coaches)

Jordan Hicks

 Lombardi Award (College Lineman of the Year) watch list

Trey Hopkins

- Second Team All-Big 12 (Coaches, San Antonio Express-News, Dallas Morning News)
- Honorable Mention All-Big 12 (AP)

Jackson Jeffcoat

- Honorable Mention All-Big 12 (AP)
- Bednarik Award (College Defensive Player of the Year) watch list
- Bronko Nagurski Trophy (Nation's most outstainding Defensive Player) watch list
- Lombardi Award (College Lineman of the Year) watch list
- Lott Trophy (Top Defensive IMPACT Player) watch list
- Ted Hendricks Award (Nation's Best Defensive End Player) watch list
- CFPA Honorable Mention Defensive Lineman of the Week (9/30)
- Lott IMPACT Player of the Week (10/1)
- CFPA Honorable Mention Defensive Linemen of the Week (10/7)

Alex King

- First Team All-Big 12 (Dallas Morning News)
- Second Team All-Big 12 (AP, San Antonio Express-News)
- Honorable Mention All-Big 12 (Coaches)
- Ray Guy Award (Top Punter in Nation) final candidate list
- CFPA National Punter of the Week (9/3)
- CFPA Honorable Mention Punter of the Week (9/3)
- CFPA Honorable Mention Punter of the Week (11/25)
- CFPA Honorable Mention Punter of the Week (12/2)

D.J. Monroe

- Honorable Mention All-Big 12 as Returner (Coaches)
- CFPA National Kickoff Returner of the Week (9/30)
- Big 12 Conference Special Teams Player of the Week (10/1)
- CFPA National Kickoff Returner of the Week (12/2)

Alex Okafor

- Big 12 Defensive Player of the Year (CBSSports. com)
- First Team All-Big 12 (Coaches, AP, San Antonio Express-News, Dallas Morning News, ESPN.com)
- Alamo Bowl Defensive MVP
- CFPA Elite Defensive Linemen Trophy Winner
- Bednarik Award (College Defensive Player of the Year) watch list
- Bronko Nagurski Trophy (Nation's most outstainding Defensive Player) watch list
- Lombardi Award (College Lineman of the Year) watch list
- Ted Hendricks Award (Nation's Best Defensive End Player) watch list
- Walter Camp Player of the Year Award (College Player of the Year) watch list
- CFPA Honorable Mention Defensive Linemen of the Week (10/7)
- Big 12 Conference Defensive Player of the Week (10/8)

- CFPA Honorable Mention Defensive Linemen of the Week (10/21)
- CFPA Honorable Mention Defensive Linemen of the Week (10/28)

Jaxon Shipley

• Honorable Mention All-Big 12 (Coaches)

Josh Turner

• CFPA Honorable Mention DB of the Week (11/11)

Kenny Vaccaro

- First Team All-American (Pro Football Weekly)
- Honorable Mention All-American (SI.com)
- First Team All-Big 12 (Coaches, San Antonio Express-News)
- Second Team All-Big 12 (AP, Dallas Morning News)
- Honorable Mention All-Big 12 (ESPN.com)
- Bednarik Award (College Defensive Player of the Year) watch list
- Bronko Nagurski Trophy (Nation's most outstainding Defensive Player) watch list
- Jim Thrope Award (Nation's Best Defensive Back) watch list
- CFPA Honoroable Mention Defensive Back of the Week (9/3)

Mason Walters

- Honorable Mention All-Big 12 (AP)
- Lombardi Award (College Lineman of the Year) watch list
- Outland Trophy (Nation's Most Outstanding Interior Lineman) watch list

Awards Bestowed at Annual Team Banquet

Coaches Choices

- Lan Hewlett Academic Award: Marquise
- Edith & Darrell K Royal Coca Cola Community Service Award: Ryan Roberson
- Frank Medina Rehabilitation Award: Trey Graham
- Dr. Nasser Al-Rashid Strength & Conditioning Award: Jordan Hicks, Desmond Jackson and Mason Walters

Players Choices

- DX Bible Most Team Spirited (Offense): Jeremy Hills, Case McCoy, Luke Poehlmann and Mason Walters
- Clyde Littlefield Most Team Spirited (Defense): Desmond Jackson, Alex Okafor and Kenny Vaccaro
- Joseph W. Moore Tenacity Award for Defense: Alex Okaforand Kenny Vaccaro
- Frank Denius Most Valuable Special Teams Player: Alex King and D.J. Monroe
- D. Harold Byrd Tenacity Award for Offense: Mason Walters
- Darrell K Royal Most Valuable Offensive Player: Mike Davis
- Mike Campbell Most Valuable Defensive Player: Kenny Vaccaro
 George "Hook" McCullough Most Valuable
- Player: Kenny Vaccaro
 Roy Williams Joe Jamail Leadership Award:
- Alex Okafor

 Team Captains Award: Alex Okafor and Kenny Vaccaro

LONGHORNS ACTIVE IN THE NFL

(As of Nov. 3, 2013) Emmanuel Acho, Philidelphia Eagles (LB) Sam Acho#, Arizona Cardinals (LB) Justin Blalock, Atlanta Falcons (OG) Tarell Brown, San Francisco 49ers (CB) Curtis Brown, Pittsburgh Steelers (CB) Chykie Brown, Baltimore Ravens (CB) Jamaal Charles, Kansas City Chiefs (RB) Phil Dawson, San Francisco 49ers (PK) Jermichael Finley, Green Bay Packers (TE) Marquise Goodwin, Buffalo Bills (WR) Michael Griffin, Tennessee Titans (S) Lamarr Houston, Oakland Raiders (DE) Ouentin Jammer, Denver Broncos (CB) Derrick Johnson, Kansas City Chiefs (LB) Cullen Loeffler, Minnesota Vikings (LS) Colt McCoy, San Francisco 49ers (OB) Henry Melton#, Chicago Bears (DT) Roy Miller, Jacksonville Jaguars (DT) Brandon Moore, San Diego Charges (DE) Chris Ogbonnava, Cleveland Browns (RB) Alex Okafor#, Arizona Cardinals (LB) Brian Orakpo, Washington Redskins (LB) Cory Redding, Indianapolis Colts (DT) Keenan Robinson#, Washington Redskins (LB) Brian Robison, Minnesota Vikings (DE) Shaun Rogers, New York Giants (DT) Aaron Ross#, New York Giants (CB) Jonathan Scott, Chicago Bears (OT) Lyle Sendlein, Arizona Cardinals (C) Earl Thomas, Seattle Seahawks (S) Justin Tucker, Baltimore Ravens (PK) Kenny Vaccaro, New Orleans Saints (S)

Fozzy Whittaker, Cleveland Browns (RB) Aaron Williams, Buffalo Bills (CB)

injured reserve

Potential free agents: Cedric Benson (RB) Tim Crowder (DE) Leonard Davis (OG) Derrick Dockery (OG) Cedric Griffin (CB) Casev Hampton (NT) Tony Hills (OT) Kyle Hix (OL) Michael Huff (S) Cody Johnson (FB) Eddie Jones (LB) Sergio Kindle (LB) James Kirkendoll (WR) Richmond McGee (P) Roddrick Muckelroy (LB) Frank Okam (DT) Kheeston Randall (DT) Jonathan Scott (OT) Jordan Shipley (WR) David Snow (C) Greg Smith (TE) Kasey Studdard (OG) Vince Young (QB)

DID YOU KNOW?

Since Duane Akina arrived at Texas in 2001, 11 of his 12 cornerbacks have gone on to play in the NFL. Eight are currently active, while Rod Babers, played for two years with the Detroit Lions, and Nathan Vasher played for six years with the Chicago Bears, and one year for the Lions. The group includes four first-round draft picks (Quentin Jammer, 2002; Michael Huff, 2006; Aaron Ross, 2007; Kenny Vaccaro, 2013), two Thorpe Award winners (Michael Huff, 2006; Aaron Ross, 2007), a Thorpe Award finalist (Quentin Jammer, 2001), a Super Bowl Champion (Aaron Ross, 2007 and 2011) and a Pro Bowler (Nathan Vasher, 2006).

Player	Year Started
Quentin Jammer (Broncos)#_	2001
Rod Babers (Lions)	2001, '02
Michael Huff (Ravens)#	2002
Nathan Vasher (Bears)	2002, '03
Cedric Griffin (Redskins)	2003, '04, '05
Tarell Brown (49ers)#2	2004, '05, '06
Aaron Ross (Giants)#	2006
Brandon Foster (Colts)	2007
Aaron Williams (Bills)#	2011
Chykie Brown (Ravens)#	2011
Curtis Brown (Steelers)#	2011
# Active	

LONGHORNS IN THE NFL

(As of Nov. 2, 2013) Schools with most active NFL players 1. USC ______44 Miami, Fla._____ 44 3. Georgia ______41 4. LSU ______ 38 5. Alabama______ 35 Florida State______35 7. TEXAS______34 California 34 Source for other team totals - ESPN.com/ team websites Most active players in the NFL among Big 12 schools 1. TEXAS______34 2. Oklahoma ______ 24 3. Oklahoma State ______16 NFL Longhorns by Position Position Number Ranking* Defensive Backs ___ 9 _____ 1st Defensive Line_____ 6 ______ 1st Linebackers _____ 6 _____ 1st Kickers _____ 2 _____ 1st Long Snappers____ 1 ____ t-1st Quarterbacks _____ 1 _____t-4th Tight Ends_____ 1 ____ t-2nd Offensive Line _____ 4 _____ t-2nd Running Backs _____ 2 _____ t-2nd Wide Receivers ____ 1 _____t-7th * Big 12 rank Top 10 NFL Draft Picks (last 15 years) SCHOOL_____ Draft Picks 2. Alabama______9 3. TEXAS______8 Top Five NFL Draft Picks (last 15 years) SCHOOL_____ Draft Picks 1. TEXAS_______6 2. LSU ______ 4 2. Oklahoma ______ 4 2. USC ______ 4 Over the last 11 years, Texas has had more NFL draft picks by round than any other school in the Big 12 6 Top 10 Draft Picks 13 Top 30 Draft Picks 31 Top 100 Draft Picks 41 Top 150 Draft Picks

COMEBACKS UNDER MACK BROWN

During Mack Brown's 16 seasons at Texas, the Horns have registered 30 second-half comebacks, including 19 in the fourth quarter. UT has recorded the six largest comebacks in school history during the Mack Brown era.

at IOWA STATE (2013): Case McCoy's 1-yard TD run on a quarterback sneak with 51 seconds left lifted Texas over Iowa State, 31-30. McCoy, subbing for injured starter David Ash, led Texas on the game-winning 75-yard drive in a contest that featured six lead changes.

vs. OREGON STATE (2012): Texas erased a 10-point fourth-quarter deficit and emerged with a thrilling 31-27 victory over No. 15/14 Oregon in the Valero Alamo Bowl. OSU took a 27-17 lead into the fourth quarter, but Texas scored a pair of touchdowns over the final 8:18 to secure the win. David Ash hit Johnathan Gray for a 15-yard touchdown to cut the margin to three. The sophomore QB then connected with Marquise Goodwin on a 36-yard TD with 2:24 left in the game.

at KANSAS (2012): Texas trailed twice in the fourth quarter. Case McCoy came off the bench early in the fourth quarter and led the Horns to two scoring drives. Texas tied the game at 14-all with 9:41 remaining on an 11-yard TD run by WR Marquise Goodwin. After the Jayhawks hit a field goal with 2:28 left in the game, McCoy hit tight end D.J. Grant for the 1-yard game-winning touchdown with 12 seconds left lifting No. 24 Texas to a 21-17 victory.

at RV/22 OKLAHOMA STATE (2012): UT trailed twice in the fourth quarter (33-28 & 36-34) before rallying. David Ash directed a 75-yard, eight-play drive that started with 2:34 left in the game. He was 4-for-5 for 70 yards and Joe Bergeron scored a 2-yard game-winning TD with 29 seconds left.

at TEXAS A&M (2011): Justin Tucker booted a 40-yard field goal as time expired to give Texas a 27-25 victory over Texas A&M on Thanksgiving Night. The Aggies took a 25-24 lead inside the game's final two minutes on a 16-yard TD

pass from Ryan Tannehill to Jeff Fuller, but the Longhorns, behind QB Case McCoy, drove 48 yards in seven plays. A&M led 16-7 early in the third quarter before UT scored 17 straight points. **vs. BYU (2011):** The Longhorns trailed 13-3 at the half and 16-10 entering the fourth quarter but two rushing TDs in the second half gave Texas a 17-16 win. The game-winning score by Cody Johnson came with 8:46 remaining in the game on a four-yard TD run that capped an eight-play.

vs. NO. 21/20 NEBRASKA (2009): Texas held the lead against Nebraska for much of the second-half, but a Nebraska field goal with 1:44 left gave the Cornhuskers a 12-10 lead. The Horns quickly moved down the field on the ensuing possession, setting up a Hunter Lawrence 46-yard field goal as time expired, giving UT a 13-12 victory and the 2009 Big 12 Championship.

52-yard drive.

vs. NO. 20/18 OKLAHOMA (2009): The Horns trailed 6-3 at halftime but scored 10 points on their first two drives of the second half to take a 13-6 lead. The Sooners came back with a TD to make it 13-13, but UT answered with a field goal early in the fourth quarter to take a 16-13 lead, which would end up being the final score. After giving up the TD to OU with 4:39 left in the third quarter, the Horns' defense didn't allow the Sooners into Texas territory for the rest of the game, allowing just 35 yards on 17 plays (2.1 ypp) and intercepting two passes.

vs. NO. 10 OHIO STATE (2008): Texas trailed 6-3 at the half before taking a 17-6 lead entering the fourth quarter. But, the Buckeyes ran off 15 straight points to take a 21-17 lead with just 2:05 remaining. From there, Colt McCoy led an 11-play, 78-yard drive that culminated with a 26-yard TD pass to Quan Cosby with 16 seconds left to give UT the 24-21 victory.

vs. NO. 1 OKLAHOMA (2008): The Horns erased two 11-point deficits in the first half and trailed by one, 21-20, at halftime. OU went up 28-20 before Texas scored 10 straight to take a 30-28 lead late in the third quarter. OU answered

with a TD early in the fourth to make it 35-30, but UT scored the game's final 15 points over the last 7:37 to win, 45-35. In total, Texas went on a 25-7 run to seal the victory.

at OKLAHOMA STATE (2007): Texas erased two fourth-quarter deficits and a second-half one, including the largest fourth-quarter comeback in school history against Oklahoma State. The Horns trailed 35-14 before scoring 24 unanswered points to win, 38-35.

vs. NEBRASKA (2007): Texas trailed Nebraska, 17-9, entering the fourth quarter before running off 19 straight points to win, 28-25. After falling behind 17-3 early in the third quarter, Texas produced 336 total yards and 25 points in the second half to help seal the victory.

at TEXAS TECH (2006): After trailing Texas Tech, 21-0, in the first quarter, the Horns closed the gap to 31-21 at halftime and 31-28 entering the fourth quarter, before going on to win 35-31. at NO. 4 OHIO STATE (2005): The Horns trailed the Buckeyes, 22-16, entering the final quarter, but Vince Young connected with Limas Sweed for a 24-yard TD with 2:37 remaining to give Texas a 23-22 lead. A late safety gave the Horns a 25-22 victory.

vs. NO. 1 USC (2005): The Longhorns trailed 38-26 with 6:42 remaining in the game before Vince Young led two TD drives, including his game-winning eight-yard TD run with just 19 seconds left, to secure the win and the National Championship.

Prior to 2005: The Horns notched four second-half comebacks and a fourth-quarter comeback in 2004, including a 28-point comeback against Oklahoma State, the largest in school history. UT also registered a halftime comeback in '02, a fourth-quarter comeback in '01, two halftime comebacks in 1999 and two fourth-quarter comebacks in '98.

TEXAS BY THE NUMBERS

- **2:** For the first time in series history, two Longhorns topped 100 rushing yards in the same game against Oklahoma when Johnathan Gray had 123 and Malcolm Brown had 120 on Oct. 12.
- **3:** The Longhorns have had three defensive backs chosen in the same draft twice in the last seven years.
- **3:** The Longhorns have three BCS Bowl victories in four appearances, including winning the 2005 National Championship.
- **3:** The Longhorns have three running backs on the roster with more than 1,000 career rushing yards: Joe Bergeron (1,205), Johnathan Gray (1,425) and Malcolm Brown (1,419).
- **4:** Quandre Diggs tied the school freshman record with a team-high four interceptions in 2011. He then added four more as a sophomore.
- **4:** Mike Davis fourth fifth in UT history in career receptions (179) and fifth in receiving yards (2,412).
- **6:** David Ash's 434 yards of total offense against New Mexico State was the most ever in a UT season opener and the sixth-highest single game mark in school history.
- **6:** Texas leads the nation with six Top Five NFL Draft picks over the last 10 years.
- 7: Texas blocked seven kicks in 2012, which tied for third in the FBS.
- **8:** Eight Longhorns have been drafted in the Top 10 of the NFL Draft in the last 10 years, the third-most of any school in the nation.
- **9:** Texas has produced the top nine scoring seasons in UT history during the Mack Brown era, including a school record 652 points in 2005.
- 10: Texas has posted a UT record 10 bowl wins in 14 appearances during the Mack Brown era.
- 10: Mack Brown ranks 10th all-time in FBS history with 242 career wins.
- 11: Since Duane Akina arrived in 2001, 11 of his 12 starting cornerbacks have gone on to play in the NFL.
- 13: Texas has only lost back-to-back games 13 times in 15 years in the Mack Brown era.
- 13: Texas is one of only two schools in the nation to finish ranked in the Top 25 of both polls in 13 of the last 15 seasons (Virginia Tech).
- **14:** Texas finished 14th in the FBS in offensive third-down efficiency in 2012, converting 48.6 percent (87 of 179).
- **16:** Sixteen true freshmen played in 2012, which was tied for most in the nation (TCU 16; LSU 15; Ohio State 15).
- **19:** Texas has won 19 of its last 21 games (.905) that were decided by three points or less.
- **21:** David Ash finished 2012 ranked 21st in the nation in passing efficiency with a 153.28 rating.
- 23: The Longhorns have played in front of 100,000-plus people 23 times at Darrell K Royal-Texas Memorial Stadium.
- **34:** As of Nov. 3, there were 34 Longhorns on NFL rosters, the most in the Big 12 and tied for seventh-most nationally.

- **39:** Texas averaged 39 points per game in the last decade (2000-09), which was the second-most in the nation behind Boise State.
- **51:** Texas' appearance in the 2012 Valero Alamo Bowl marked the 51st bowl appearance in UT history, second all-time in the NCAA.
- **54:** In 16 seasons under Mack Brown, Texas' offense has produced 54 games with 500 or more total yards of offense. UT had accomplished that only 23 times in the 105 years prior to his arrival.
- **55:** Of Mack Brown's 71 NFL draft picks over the last 15 years, 55 have been selected in the first four rounds.
- **56:** The Longhorns have won 56 of 66 games against teams from the state of Texas under Mack Brown.
- 71: Texas leads the nation with 71 total blocked kicks since 2001, including a nation-leading 41 blocked punts.
- 73: Texas has won 73 road and neutral site games since 1999, which is the second most in the nation.
- **74:** Texas has registered 74 sellouts in the last 81 games.
- 79: Texas has won 79 of 95 home games (83.2%) under Mack Brown
- **87:** UT has scored 87 non-offensive TDs since 1999, which ranks second nationally.
- **102:** Texas' 102 appearances in the BCS standings are the most of any team in the country.
- 108: Texas has won 108 of 122 games when scoring first during the Mack Brown era.
- 128: Texas is 128-7 in the Mack Brown era when outrushing an opponent
- 132: The Longhorns have spent 132 weeks in The AP Top 10 and have finished the year ranked in the Top 10 seven times during the Mack Brown era. Texas, which had not finished a year ranked among the Top 10 since 1983 prior to Brown's arrival, spent just 16 weeks rated among the nation's Top 10 in the 12 years before Brown took over.
- **144:** Over the last seven years, Texas has the most Academic All-Big 12 selections of any team in the conference with 144.
- 151: Mack Brown has played 151 true freshmen in his 16 years at Texas.
- **156:** Mack Brown's 156 wins at Texas are the second-most in school history, trailing only Darrell Royal's 167.
- **162:** Texas was ranked in The AP Top 25 for a Longhorn record 162 straight weeks until the streak was snapped Oct. 3, 2010. It had been the longest active streak in the nation.
- **190:** Until Oct. 3, 2010, the Longhorns were ranked among the USA Today Coaches Poll Top 25 for 190 straight weeks dating back to late in the 1998 season. The 190 consecutive weeks led the nation and was the longest UT streak in any poll.
- **200:** Mack Brown became the 19th coach, who has spent at least 10 years at an FBS program, to win 200 games. He has 242 career victories.
- **715:** Texas set a school record with 715 yards of total offense in its 56-7 season-opening win over New Mexico State.
- **873:** With 873 victories in program history, Texas ranks second on the NCAA all-time victories list behind only Michigan.

						E 1998		
2013	AP	USA Today	2007	AP	USA Today	2002	AP	USA Today/ESPN
Preseason9/3	15th 15th	15th 16th	Preseason	4th 7th	4th 7th	Preseason 8/26		2nd 2nd
9/8	NR	NR NR	9/9	6th	6th	9/2	3rd	2nd
9/15 9/22	NR NR	NR NR	9/16 9/23	7th 7th	6th 7th	9/8 9/15		2nd 2nd
9/29	NR	NR	9/30	19th	16th	9/22	3rd	2nd
10/6 10/13		NR NR	10/7	23rd 19th	22nd 18th	9/29 10/6	2nd	2nd 2nd
10/13	NR NR		10/14			10/13		
10/27	NR	NR	10/28	14th	12th	10/20	7th	7th
11/3	NR	NR	11/4	15th 12th	14th 11th	10/27 11/3	7th 4th	7th 4th
2012	AP	USA Today	11/18	13th	11th	11/10	4th	3rd
Preseason9/4		15th 15th	11/25 12/2	17th 17th	18th 17th	11/17 11/24		11th 10th
9/9	1/til 14th	13th	1/8		17th	12/1	9th	8th
9/16	12th	10th	2006	AP	TICATE 1	12/8		
9/23 9/30	12th 11th	10th 9th	2006 Preseason	3rd	USA Today 2nd	1/4	6th	7th
10/7		15th	9/5		2nd	2001	AP	USA Today/ESPN
10/14 10/21	NR NR	NR 24th	9/10 9/17		8th 8th	Preseason 8/27		6th 6th
10/28	NR	22nd	9/24	7th	7th	9/2	4th	6th
11/4 11/11	19th 18th	17th 15th	10/1 10/8	7th 6th		9/9 9/16	5th NP	6th NP
11/18	18th	15th	10/15	5th	5th	9/23	5th	5th
11/25			10/22			9/29		
12/2 1/9	NR 19	25th 18	10/29 11/5		4th 3rd	10/7 10/14		
			11/12	11th	11th	10/21	7th	7th
2011 Preseason	AP NR	USA Today 24th		11th 17th		10/28 11/4	5th 5th	
9/5	24th	21st	12/3	18th	16th	11/11	5th	5th
9/11 9/18	23rd 19th	21st 18th	1/9	13th	13th	11/18 11/25		5th 3rd
9/18	19th 17th	17th	2005	AP	USA Today	12/2	10th	3rd 10th
10/2	11th	10th	Preseason	2nd	2nd	12/9	9th	9th
10/9 10/16		21st NR	9/4 9/11		2nd 2nd	1/5	5th	5th
10/23	NR	NR	9/18	2nd	2nd	2000	AP	USA Today/ESPN
10/30 11/6	NR 21st	25th 20th	9/25 10/2	2nd 2nd	2nd 2nd	Preseason 8/27		8th 8th
11/13	NR	20tii NR	10/9	2nd	2nd	9/3	6th	
11/20		NR NR	10/16		2nd		5th	
11/27 12/4	NR NR	NR NR	10/23 10/30		2nd 2nd	9/17	15th 13th	
1/9	NR	NR	11/6	2nd	2nd	10/1	11th	10th
2010	AP	USA Today	11/13 11/20	2nd 2nd	2nd 2nd	10/8 10/15		23rd 21st
Preseason		4th	11/27	2nd	2nd	10/22		21st
9/7 9/12		4th 4th	12/4		2nd	10/29		20th
9/12	6th 7th	4th	1/5	1st	1st	11/5 11/12		19th 15th
9/26	21st	16th	2004	AP	USA Today/ESPN	11/19	12th	13th
10/3 10/10		NR NR	Preseason 8/30	7th N/A	8th N/A	11/26	12th 12th	12th 12th
10/17	22	22	9/5-9/7	7th	8th	1/4	12th	12th
10/24 10/31	NR NR	NR NR	9/12 9/19	6th 5th	6th 5th	1999	AP	USA Today/ESPN
11/7	NR	NR NR	9/26	5th		Preseason	17th	16th
11/14	NR	NR		5th		8/29	NR NR	No Poll
11/23 11/28	NR NR	NR NR	10/10	9th 8th	11th 9th	9/5 9/12	NR NR	23rd 23rd
12/5	NR	NR	10/24	8th	9th	9/19	22nd	20th
1/11	NR	NR	10/31 11/7	6th 6th	7th 7th	9/26 10/3	15th 23rd	15th 23rd
2009	AP	USA Today	11/14	6th	7th	10/10	231d 19th	231d
Preseason	2nd	2nd	11/21		5th	10/17	18th	18th
9/8 9/13	2nd 2nd	2nd 2nd	11/28 12/5	6th 6th	5th 5th	10/24 10/31	12th 11th	12th 11th
9/20	2nd	2nd	1/5	5th	4th	11/7	10th	10th
9/27 10/4	2nd 2nd	2nd 2nd	2003	AP	USA Today/ESPN	11/14 11/21	6th 7th	6th 5th
10/11	3rd	2nd	Preseason	5th	4th	11/28	12th	12th
10/18	3rd	3rd	8/31	6th	4th	12/5		18th
10/25	3rd	3rd	9/7 9/14	6th 13th	5th 13th	1/4	21st	23rd
11/1	2nd	2nd		14th	13th	1998	AP	USA Today/ESPN
11/1 11/8	2nd	2nd	9/21			1 D		
11/1 11/8 11/15	2nd 3rd	2nd 2nd	9/28	13th	13th	Preseason 8/30	NR No Poll	No Poll
11/1	2nd 3rd 3rd 3rd	2nd 2nd 2nd 2nd 2nd	9/28 10/5 10/12	13th 11th 20th	11th 20th	8/30 9/6	No Poll 23rd	No Poll 22nd
11/1	2nd 3rd 3rd 3rd 3rd 2nd	2nd 2nd 2nd 2nd 2nd 2nd	9/28 10/5 10/12 10/19	13th 11th 20th 19th	11th 20th 18th	8/30 9/6 9/13	No Poll 23rd NR	No Poll 22nd NR
11/1	2nd 3rd 3rd 3rd	2nd 2nd 2nd 2nd 2nd	9/28 10/5 10/12	13th 11th 20th	11th 20th	8/30 9/6	No Poll 23rd	No Poll 22nd
11/1 11/8 11/15 11/15 11/22 11/29 12/6 1/8	2nd 3rd 3rd 3rd 2nd 2nd	2nd	9/28	13th 11th 20th 19th 16th 11th 6th	11th 20th 18th 16th 11th 7th	8/30	No Poll 23rd NR NR NR NR NR	No Poll22ndNRNRNRNRNR
11/1 11/8 11/15 11/15 11/22 11/29 12/6 1/8 2008 Preseason	2nd 3rd 3rd 3rd 2nd 2nd 11th	2nd	9/28 10/5 10/12 10/19 10/26 11/2 11/9 11/16	13th 11th 20th 19th 16th 11th 6th 7th	11th 20th 18th 16th 11th 7th 7th	8/30	No Poll	No Poll 22nd NR NR NR NR NR NR
11/1 11/8 11/15 11/15 11/22 11/29 12/6 1/8 2008 Preseason 9/2 9/7	2nd 3rd 3rd 3rd 2nd 2nd 2nd AP 11th 10th 8th	2nd	9/28 10/5 10/12 10/19 10/26 11/2 11/9 11/16 11/23 12/1	13th 11th 20th 19th 16th 11th 6th 7th 6th	11th 20th 18th 16th 7th 7th 6th 6th	8/30	No Poll 23rd	No Poll
11/1 11/8 11/15 11/15 11/22 11/29 11/29 11/26 1/8 2008 Preseason 9/2 9/7 9/17	2nd 3rd 3rd 2nd 2nd 2nd 4P 11th 10th 8th 7th	2nd	9/28 10/5 10/12 10/19 10/26 11/2 11/9 11/16 11/23 12/1	13th 20th 20th 19th 16th 11th 6th 7th 6th 5th	11th 20th 18th 16th 11th 7th 6th 6tth 5th	8/30	No Poll	No Poll
11/1 11/8 11/15 11/15 11/22 11/29 12/6 1/8 2008 Preseason 9/2 9/7	2nd 3rd 3rd 3rd 2nd 2nd 2nd AP 11th 10th 8th	2nd	9/28 10/5 10/12 10/19 10/26 11/2 11/9 11/16 11/23 12/1	13th 11th 20th 19th 16th 11th 6th 7th 6th	11th 20th 18th 16th 7th 7th 6th 6th	8/30	No Poll 23rd	No Poll
11/1 11/8 11/15 11/15 11/22 11/29 11/29 12/6 1/8 2008 Preseason 9/2 9/17 9/14 9/21 9/21 9/28 1/0/5	2nd 3rd 3rd 2nd 2nd 2nd AP 11th 10th 8th 7th 7th 5th 5th	2nd	9/28 10/5 10/12 10/19 10/26 11/2 11/9 11/16 11/23 12/1	13th 20th 20th 19th 16th 11th 6th 7th 6th 5th	11th 20th 18th 16th 11th 7th 6th 6tth 5th	8/30 9/6 9/13 9/20 9/27 10/4 10/11 10/18 10/25 11/1 11/8 11/15 11/22	No Poll 23rd	No Poll
11/1 11/8 11/15 11/22 11/29 12/6 1/8 2008 Preseason 9/2 9/7 9/14 9/21 19/28 10/5 10/12	2nd 3rd 3rd 2nd 2nd 2nd 2nd 1th 10th 8th 7th 7th 5th 1st	2nd	9/28 10/5 10/12 10/19 10/26 11/2 11/9 11/16 11/23 12/1	13th 20th 20th 19th 16th 11th 6th 7th 6th 5th	11th 20th 18th 16th 11th 7th 6th 6tth 5th	8/30 9/6 9/13 9/20 9/27 10/4 10/11 10/18 10/25 11/1 11/8 11/15 11/22 11/29	No Poll 23rd NR NR NR NR NR NR NR N	No Poll 22nd NR NR NR NR NR NR NR N
11/1 11/8 11/15 11/12 11/12 11/29 12/6 1/8 2008 Preseason 9/2 9/7 9/7 9/14 9/21 9/28 10/5 10/12 10/19	2nd 3rd 3rd 2nd 2nd 2nd AP 11th 10th 8th 7th 7th 5th 1st 1st 1st	2nd	9/28 10/5 10/12 10/19 10/26 11/2 11/9 11/16 11/23 12/1	13th 20th 20th 19th 16th 11th 6th 7th 6th 5th	11th 20th 18th 16th 11th 7th 6th 6tth 5th	8/30 9/6 9/13 9/20 9/27 10/4 10/11 10/18 10/25 11/1 11/8 11/15 11/22	No Poll 23rd NR NR NR NR NR NR NR N	No Poll 22nd NR NR NR NR NR NR NR N
11/1 11/8 11/8 11/15 11/22 11/29 12/6 1/8 2008 Preseason 9/2 9/7 9/14 9/21 10/5 10/12 10/19 10/26 11/2	2nd 3rd 3rd 3rd 2nd 2nd 2nd 2nd 2nd 2nd 2nd 2nd 2nd 1th 10th 8th 7th 5th 5th 1st 1st 1st 5th 5th 5th 5th 5th 5th 5th 5th 5th 5t	2nd	9/28 10/5 10/12 10/19 10/26 11/2 11/9 11/16 11/23 12/1	13th 20th 20th 19th 16th 11th 6th 7th 6th 5th	11th 20th 18th 16th 11th 7th 6th 6tth 5th	8/30 9/6 9/13 9/20 9/27 10/4 10/11 10/18 10/25 11/1 11/8 11/15 11/22 11/29 12/6	No Poll 23rd NR NR NR NR NR NR NR N	No Poll 22nd Nr Nr Nr Nr Nr Nr Nr N
11/1 11/8 11/15 11/12 11/12 11/29 11/29 11/29 12/6 1/8 2008 Preseason 9/2 9/7 9/14 9/21 10/5 10/15 10/19 10/26 11/2 11/9	2nd 3rd 3rd 2nd 2nd 2nd AP 11th 10th 8th 7th 7th 5th 1st 1st 1st 5th 4th	2nd	9/28 10/5 10/12 10/19 10/26 11/2 11/9 11/16 11/23 12/1	13th 20th 20th 19th 16th 11th 6th 7th 6th 5th	11th 20th 18th 16th 11th 7th 6th 6tth 5th	8/30 9/6 9/13 9/20 9/27 10/4 10/11 10/18 10/25 11/1 11/8 11/15 11/22 11/29 12/6	No Poll 23rd NR NR NR NR NR NR NR N	No Poll 22nd Nr Nr Nr Nr Nr Nr Nr N
11/1 11/8 11/18 11/18 11/15 11/22 11/29 12/6 1/8 2008 Preseason 9/2 9/7 9/14 9/21 10/5 10/12 10/19 10/26 11/2 11/9 11/16 11/23	2nd 3rd 3rd 3rd 2nd 2nd 2nd 2nd 2nd 2nd 2nd 2nd 2nd 2n	2nd	9/28 10/5 10/12 10/19 10/26 11/2 11/9 11/16 11/23 12/1	13th 20th 20th 19th 16th 11th 6th 7th 6th 5th	11th 20th 18th 16th 11th 7th 6th 6tth 5th	8/30 9/6 9/13 9/20 9/27 10/4 10/11 10/18 10/25 11/1 11/8 11/15 11/22 11/29 12/6	No Poll 23rd NR NR NR NR NR NR NR N	No Poll 22nd Nr Nr Nr Nr Nr Nr Nr N
11/1 11/8 11/15 11/12 11/12 11/29 12/6 1/8 2008 Preseason 9/2 9/7 9/14 9/21 10/5 10/12 10/12 10/19 11/2 11/2 11/16 11/23	2nd 3rd 3rd 2nd 2nd 2nd AP 11th 10th 8th 7th 7th 5th 1st 1st 1st 4th 4th 4th 3rd	2nd	9/28 10/5 10/12 10/19 10/26 11/2 11/9 11/16 11/23 12/1	13th 20th 20th 19th 16th 11th 6th 7th 6th 5th	11th 20th 18th 16th 11th 7th 6th 6tth 5th	8/30 9/6 9/13 9/20 9/27 10/4 10/11 10/18 10/25 11/1 11/8 11/15 11/22 11/29 12/6	No Poll 23rd NR NR NR NR NR NR NR N	No Poll
11/1 11/8 11/15 11/15 11/22 11/29 12/6 1/8 2008 Preseason 9/2 9/7 9/14 9/21 10/5 10/12 10/19 10/26 11/2	2nd 3rd 3rd 3rd 2nd 2nd 2nd 2nd 2nd 2nd 2nd 2nd 2nd 2n	2nd	9/28 10/5 10/12 10/19 10/26 11/2 11/9 11/16 11/23 12/1	13th 20th 20th 19th 16th 11th 6th 7th 6th 5th	11th 20th 18th 16th 11th 7th 6th 6tth 5th	8/30 9/6 9/13 9/20 9/27 10/4 10/11 10/18 10/25 11/1 11/8 11/15 11/22 11/29 12/6	No Poll 23rd NR NR NR NR NR NR NR N	No Poll
11/1 11/8 11/18 11/18 11/125 11/22 11/29 12/6 1/8 2008 Preseason 9/2 9/7 9/14 9/21 10/15 10/12 10/19 10/26 11/2 11/9 11/16 11/13 11/30	2nd 3rd 3rd 3rd 2nd 2nd 2nd AP 11th 10th 8th 7th 5th 5th 1st 1st 1st 4th 4th 4th 3rd 3rd 3rd	2nd	9/28 10/5 10/12 10/19 10/26 11/2 11/9 11/16 11/23 12/1	13th 20th 20th 19th 16th 11th 6th 7th 6th 5th	11th 20th 18th 16th 11th 7th 6th 6tth 5th	8/30 9/6 9/13 9/20 9/27 10/4 10/11 10/18 10/25 11/1 11/8 11/15 11/22 11/29 12/6	No Poll 23rd NR NR NR NR NR NR NR N	No Poll 22nd Nr Nr Nr Nr Nr Nr Nr N
11/1 11/8 11/18 11/18 11/125 11/22 11/29 12/6 1/8 2008 Preseason 9/2 9/7 9/14 9/21 10/15 10/12 10/19 10/26 11/2 11/9 11/16 11/13 11/30	2nd 3rd 3rd 3rd 2nd 2nd 2nd AP 11th 10th 8th 7th 5th 5th 1st 1st 1st 4th 4th 4th 3rd 3rd 3rd	2nd	9/28 10/5 10/12 10/19 10/26 11/2 11/9 11/16 11/23 12/1	13th 20th 20th 19th 16th 11th 6th 7th 6th 5th	11th 20th 18th 16th 11th 7th 6th 6tth 5th	8/30 9/6 9/13 9/20 9/27 10/4 10/11 10/18 10/25 11/1 11/8 11/15 11/22 11/29 12/6	No Poll 23rd NR NR NR NR NR NR NR N	No Poll 22nd Nr Nr Nr Nr Nr Nr Nr N

MEDIA INFORMATION

UT ON THE INTERNET/SOCIAL MEDIA

MackBrown-TexasFootball.com twitter.com:

MBTexasFootball/UT MackBrown

Up-to-date information on UT's football team is available on the Internet 24 hours a day at MackBrown-TexasFootball.com. Quotes from news conferences, releases, feature stories and game notes will be available on the website. You can also follow the Longhorn Football program at twitter.com/MBTexasFootball and UT MackBrown.

UT WEEKLY NEWS CONFERENCE FEED

The University of Texas' weekly Monday news conference with head coach Mack Brown is available live on MackBrown-TexasFootball. com beginning at 11 a.m. (CT).

CONFERENCE CALL

Head coach Mack Brown participates in the Big 12 Conference's weekly coaches conference call each Monday from 9:50-10:00 a.m. (Central). Contact Big 12 Media Relations Director Bob Burda at 214/742-1212 for the access number.

COLLEGEPRESSBOX.COM

The official media site for Big 12 football will provide one-stop access to updated contact information, media guides, game notes, game books, quotes, links and more for each of the conference's 10 schools and the conference office. To obtain a password, send an e-mail to password@collegepressbox.com.

VIDEO CLIPS

For UT video, please contact Joe Hernandez in the athletics media releations office (joe.hernandez@athletics.utexas.edu or 512-471-8373).

PHOTOGRAPHY

Action shots of UT coaches and student-athletes can be requested by contacting the UT Athletics Photography Department at 512-471-6573 or photo@athletics.utexas.edu.

LONGHORN IMG RADIO NETWORK

For complete coverage of Texas Longhorns football, tune into the Longhorn IMG Radio Network or visit www.sportsradio1300.com. Craig Way (play-by-play), Roger Wallace (color) and Quan Cosby (sidelines) call the action. Longhorn Sportsline, Mack Brown's one-hour radio show, hosted by Craig Way, airs each Wednesday (7-8 p.m./CT) on both the radio network and Longhorn Network.

Abilene*	KKHR-FM 106.3
	KVLF-AM 1240
Austin^*	KVET-AM/FM-1300/98.1
Big Spring*	KBTS-FM 94.3
Carthage*	KGAS-AM/FM 1590/104.3
	KULM-FM 98.3
Corpus Christi	KEYS-AM 1440
Crockett	KIVY-AM/FM 1290/92.7
Dallas*	KRLD-AM 1080
	KWMC-AM 1490
	KEAS-AM 1590
Edna/El Campo	KIOX-FM 96.1
El Paso	KROD-AM 600
Fort Stockton*	KFST-AM 860
Henderson	KWRD-AM 1470
	KFNC-FM 97.5
Killeen/Temple	KLTD-FM 101.7
Liberty	KSHN-FM 99.9
Livingston	KETX-FM 92.3
Lufkin	KSML-AM 1260
Malakoff	KLVQ-AM 1410
Marble Falls	KBEY-FM 103.9
Marshall*	KMHT-AM/FM 1450/103.9
Orange	KOGT-AM 1600
Raymondville/McAllen	KVJY-AM 840
Rusk/Jacksonville	KTLU-AM 1580
San Angelo*	KKSA-AM 1260
San Antonio*	WOAI-AM 1200
	KBAL-AM 1410
Texarkana*	KCMC-AM 740
	KTBB-AM 600
Uvalde	KVOU-AM 1400

^Flagship; * Longhorn Weekly Show Affiliate

SATELLITE RADIO

A live radio broadcast for each UT game can be heard on SiriusXM Satellite: XM 202; Sirius 117; Internet 969; Spanish 970.

SPANISH LANGUAGE BROADCAST

The Longhorns Sports Network will also offer a Spanish Language Radio broadcast of all Texas Football games.

USE OF AUDIO/VIDEO IN COVERAGE

Any media entity collecting "video or audio materials" (film, traditional video or audio, digital video or audio, photos, etc.) from University of Texas Athletics events (games, practices, post-practice/post-game interviews and press conferences) may use that material only for traditional television newscasts, Webbased or print coverage, or other electronic transmission as approved by The University

in writing, with a limitation of up to three (3) minutes in length from any single event. Its usage also must be used only as supporting video/audio for a reported story and not simply as rebroadcasted/streamed highlights or interview sessions. Such media entity may not offer any live video, audio or other coverage of the event (or tape-delay rebroadcast coverage in its entirety) without the advance, written permission of The University of Texas Athletics Department.

POSTGAME

The Longhorns locker room is closed. Postgame interviews at home will be conducted in the Moncrief Athletics Complex. Interviews on the road will be conducted at a designated area. NO INTERVIEWS ARE TO BE CONDUCTED ON THE FIELD FOLLOWING THE GAME. After a NCAA required and team-enforced 10-minute cooling off period, players and coaches will be escorted to the interview area. Failure to abide by this rule will result in termination of credential.

POST-PRACTICE AVAILABILITY

Practices are closed to the public and media. There will be post-practice media availability on Tuesday and Wednesday at the Moncrief Athletics Complex, though the best time for interviews is during the Monday news conference which begins at 11 a.m. (CT) on the ninth floor of Bellmont Hall (west side of Darrell K Royal-Texas Memorial Stadium). Interview inquiries should be sent to associate AD for media relations John Bianco (john.bianco@ athletics.utexas.edu).

Texas Athletics Media Relations

Assoc. AD/Media Relations Director: John Bianco E-Mail: john.bianco@athletics.utexas.edu

Special Asst. to Head Coach: Bill Little **E-Mail:** bill.little@athletics.utexas.edu

Assoc. Media Relations Director: Thomas Stepp E-Mail: thomas.stepp@athletics.utexas.edu

Assoc.. Media Relations Director: Joe Hernandez E-Mail: joe.hernandez@athletics.utexas.edu

Asst. Media Relations Director: Shawn Nestor E-Mail: shawn.nestor@athletics.utexas.edu

Website: www.MackBrown-TexasFootball.com

Twitter: twitter.com/MBTexasFootball/ UT MackBrown

Mailing Address:

P.O. Box 7399, Austin, TX 78713

Overnight Address:

2139 San Jacinto Blvd, RMRZ B.206 Austin, TX 78712

2013 SCHEDULE & RESULTS

Record: 6-2 (5-0, Big 12) Home: 3-1 **Road:** 2-1 **Neutral:** 1-0

$\mathbf{U}\mathbf{T}$

DATE RANK OPPONENT	W/L	SCORE	ATT
Aug. 31 #15/15 _ NEW MEXICO STATE _	_ W _	56-7 _	_99,623
Sept. 7 _ #15/16 _ at BYU	L _	21-40 _	_63,197
Sept. 14 RV/RV _#25/25 MISSISSIPPI	L _	23-44 _	101,474
Sept. 21KANSAS STATE*	_ W _	31-21_	_95,248
Oct. 3 at Iowa State	_ W _	31-30_	_52,762
Oct. 12vs. #12/10 Oklahoma*+ _	_ W _	36-20_	_92,500
Oct. 26_ RV/RV _ at TCU*	_ W _	30-7 _	_48,212
Nov. 2 _ RV/RV _ KANSAS*	W	35-13 _	97,105
Nov. 9at West Virginia			_6 p.m.
Nov. 16#18/12 OKLAHOMA STAT	ΓE*		TBA
Nov. 28#15/15 TEXAS TECH*			6:30 p.m.
Dec. 7 at #5/5 Baylor*			TBA

^{*} Big 12 Conference game // + Cotton Bowl (Dallas) //

ATTENDANCE

Total	8 games	650,121 (81,265 avg.)
Home	4 games	393,450 (98,363 avg.)
Road	3 games	164,171(54,724 avg.)
Neutral	1 game	92,500 (92,500 avg.)

RUSHING

NAME	G	ATT	YDS_	_AVG_	_ TD	LONG
Gray, Johnathan	_8	151 _	724 _	4.8	4_	_ 45t/ISU
Brown, Malcolm	_8	83 _	353 _	4.3	7_	30t/KU
Bergeron, Joe	_8	31 _	175 _	5.6	2_	_21/NMS
Ash, David	_3	31 _	152 _	4.9	1_	55t/NMS
Johnson, Daje	_6	20 _	109 _	5.4	1_	24t/NMS
Overstreet, Jalen	_5	10 _	89	8.9	2_	38t/NMS
De La Torre, Alex	_8	1	19	_ 19.0 _	0_	_ 19/KSU
Swoopes, Tyrone	_2	5	18	3.6	0_	18/KU
TEAM	_8	3	(-5) _	_(-1.7)_	0_	
McCoy, Case	_8	15	(-10)_	_(-0.7)_	1_	_12/NMS
TEXAS	_8	350 _	1624_	4.6	18	55t/NMS
OPPONENTS	_8	336 _	1557_	4.6	13	68t/BYU

PASSING

NAME	G	C-ATT-INT_	_PCT	YDS _	_ TD _	RTG
McCoy, Case	8_	104-171-5	_ 60.8_	1188 _	5	122.98
Ash, David	3_	53-87-2	_ 60.9_	760	7	156.25
Swoopes, Tyrone	2_	1-3-0	_ 33.3_	1	0	36.13
TEAM	8_	0-1-0	0.0 _	0	0	0.00
TEXAS	8_	158-262-7	_ 60.3_	1949 _	_ 12	_ 132.56
OPPONENTS _	8_	_ 134-245-6 _	_ 54.7_	1585 _	6	_ 112.22

TEAM TOTALS

SCOPING		OPPONENTS
SCORING Points Per Game	203	182
FIRST DOWNS		
Rushing	81	81
Passing		
Penalty	21	9
RUSHING YARDAGE	1624	1557
Yards gained rushing	1749	1770
Yards lost rushing	125	213
Rushing Attempts		
Average Per Rush	4.6	4.6
Average Per Game	203.0	194.6
TDs Rushing	18	13
PASSING YARDAGE	1949	1585
Comp-Att-Int		
Average Per Pass	7.4	6.5
Average Per Catch	12.3	11.8
Average Per Game	243.6	198.1
TDs Passing	12	6
TOTAL OFFENSE	3573	3142
Total Plays		
Average Per Play	5.8	5.4
Average Per Game	446.6	392.8
KICK RETURNS: #-Yards	19-423	26-707
PUNT RETURNS: #-Yards	21-233	7-122
INT RETURNS: #-Yards		
KICK RETURN AVERAGE	22.3	27.2
PUNT RETURN AVERAGE	11.1	17.4
INT RETURN AVERAGE	7.5	12.3
FUMBLES-LOST	7.3 10-4	16-11
PENALTIES-Yards		
Avaraga Day Cama	43-363	00-343 67.0
Average Per Game	40.1	0/.9
PUNTS-Yards	43-1//1	51-2134
Average Per Punt	41.2	41.8
Net punt average		
KICKOFFS-Yards		
Average Per Kick		
Net kick average		
TIME OF POSSESSION/Game	29:36	30:24
3RD-DOWN Conversions		
3rd-Down Pct	44%	38%
4TH-DOWN Conversions		
4th-Down Pct	29%	38%
SACKS BY-Yards	20-130	10-55
MISC YARDS	0	0
TOUCHDOWNS SCORED	33	21
FIELD GOALS-ATTEMPTS	11-12	12-14
ON-SIDE KICKS	0-0	0-1
ON-SIDE KICKS RED-ZONE SCORES	_(20-23) 87%	(25-29) 86%
RED-ZONE TOUCHDOWNS	(13-23) 57%	(15-29) 52%
PAT-ATTEMPTS	(32-33) 97%	(20-21) 95%
PAT-ATTEMPTS FURNOVER MARGIN+6 (17 g	_(32-33) 97% ained, 11 lost)	(20-

SCORE BY QUARTER

	1st	2nd	3rd	4th	TOTAL
TEXAS	54	88	76	45	263
Opponents _	34	57	46	45	182

RECEIVING							
NAME	G	NO	YDS	AVG	TD	LONG	
Shipley, Jaxon	8	39	445	11.4	0	45/BYU	
Davis, Mike	7	30	386	12.9	5	57t/BYU	
Sanders, Kendall	7	28	286	10.2	1	63t/KSU	
Johnson, Daje	6	14	139	9.9	1	66/NMS	
Gray, Johnathan	8	14	55	3.9	0	10/ISU	
Johnson, Marcus	6	13	301	23.2	2	65t/ISU	
Brown, Malcolm	8	9	150	16.7	1	_ 74t/NMS	
Harris, John	8	5	141	28.2	2	54t/NMS	
Bergeron, Joe	8	3	21	7.0	0	12/ISU	
Swaim, Geoff	8	2	12	6.0	0	9/KSU	
Daniels, Greg	7	1	13	13.0	0	13/BYU	
TEXAS	8	158	1949	12.3	12_	74t/NMS	
OPPONENTS	8	134	1585	11.8	6	97t/IUS	

AL	I-P	IIR	PO	SF
$\Delta \mathbf{L}$		\mathbf{O}	\mathbf{I}	\mathbf{O}

			I	UNT	KO				
NAME, POS	G	RUSH	REC	RET	RET	IR	FR	TOTAL	YPG
Gray, Johnathan	_8_	724	55 _	0	0	_ 0	0 _	779	97.4
Johnson, Daje	_6_	109	_ 139_	_ 152 _	_ 141 _	_ 0	0 _	541	_ 90.2
Brown, Malcolm	_8_	353	_ 150_	0	0	_ 0	0 _	503	_ 62.9
Sanders, Kendall	_7_	0	_ 286_	0	_ 203 _	_ 0	0 _	489	_ 69.9
Shipley, Jaxon							0 _	478	_ 59.8
Davis, Mike	_7_	0	_ 386_	0	0	_ 0	0 _	386	_ 55.1
Johnson, Marcus	_6_	0	_ 301_	0	0	_ 0	0 _	301	_ 50.2
Bergeron, Joe					0	_ 0	0 _	196	_ 24.5
Ash, David	_3_	152	0	0	0	_ 0	0 _	152	_ 50.7
Harris, John	_8_	0	_ 141_	0	0	_ 0	0 _	141	_ 17.6
Overstreet, Jalen								89	_ 17.8
Whaley, Chris	_8_	0	0	0	0	_31 _	_ 40 _	71	8.9
Diggs, Quandre								48	6.0
Thomas, Duke									
Colbert, Adrian	_8_	0	0	0	23	_ 0	0 _	23	2.9
Santos, Dalton							0 _		2.9
De La Torre, Alex							0 _	19	2.4
Swoopes, Tyrone	_2_	18	0	0	0	_ 0	0 _	18	9.0
Daniels, Greg	_7_	0	13 _	0	0	_ 0	0 _	13	1.9
Swaim, Geoff								12	
Jeffcoat, Jackson	_8_	0	0	0	0	_ 8	0 _	8	1.0
Edmond, Steve								6	0.8
TEAM								(- /	(-0.6)
McCoy, Case							0 _	(-10)	(-1.2)
TEXAS	_8_	1624 _	_ 1949 _	_ 233 _	_ 423 _	_45 _	_ 40 _	4314	539.3
OPPONENTS	8 _	1557 _	_ 1585 .	_ 122 _	_ 707 _	_86 _	0 _	4057	507.1

TOTAL OFFENSE									
NAME	G	PLAYS	RUSH	PASS	YDS	AVG	YPG		
McCoy, Case	8_	186	(-10)_	_ 1188_	_ 1178_	6.3	_147.2		
Ash, David	3_	118	152	760	912 _	7.7	_304.0		
Gray, Johnathan	8_	151	724	0	724 _	4.8	90.5		
Brown, Malcolm	8_	83	353	0	353 _	4.3	44.1		
Bergeron, Joe	8_	31	175	0	175 _	5.6	21.9		
Johnson, Daje	6_	20	109	0	109 _	5.5	18.2		
Overstreet, Jalen	_ 5	10	89	0	89	8.9	17.8		
Swoopes, Tyrone	2_	8	18	1	19	2.4	9.5		
De La Torre, Alex	8_	1	19	0	19	19.0	2.4		
TEAM	8_	4	(-5)	0	(-5)	_(-1.3)_	(-0.6)		
TEXAS	8_	612	1624	1949	3573	5.8	446.6		
OPPONENTS	8_	581	1557_	1585_	3142	5.4	392.8		

PUNTING								
NAME	G	NO	YDS	AVG.	TB	I20	BLK LONG	
Fera, Anthony	8 _	43	_ 1771 _	41.2	2	18 _	0 68/NMS	
TEXAS	8 _	43	_1771 _	41.2	2	18 _	068/NMS	
OPPONENTS	8 _	51	2134 _	41.8	2_	17 _	0 75/UM	

KICK RETURNS							
NAME	G	NO	YDS	AVG	TD	LONG	
Sanders, Kendall	7	9	203	22.6	0	51/MIS	
Johnson, Daje	6	7	141	20.1	0	40/KU	
Thomas, Duke	8	2	33	16.5	0	_ 17/BYU	
Santos, Dalton	7	1	23	23.0	0	_ 23/NMS	
Colbert, Adrian	8	0	23	0.0	0	23/OU	
TEXAS	8	19	423	22.3	0	51/MIS	
OPPONENTS	8	26 _	707 _	27.2	0	73/OU	

PUNT RETURNS								
NAME	G	NO	YDS	AVG	TD	LONG		
Johnson, Daje	6	12 _	152	12.7	1	85t/OU		
Diggs, Quandre	8	5	48	9.6	0	_ 23/BYU		
Shipley, Jaxon	8	4	33	8.2	0	_ 24/KSU		
TEXAS	8	21 _	233	_ 11.1 _	1	_ 85t/OU		
OPPONENTS	8	7	122	17.4	1	_73t/MIS		

INTERCEPTIONS						
NAME	G	NO	YDS	AVG	TD	LONG
Thomas, Duke	8	2	0	0.0	0	-/BYU,OU
Whaley, Chris	8	1	31	31.0	1	31t/OU
Jeffcoat, Jackson	8	1	8	8.0	0	8/ISU
Edmond, Steve	8	1	6	6.0	0	6/TCU
Phillips, Adrian	8	1	0	0.0	0	/NMS
TEXAS	8	6	45	7.5	1	_ 31t/OU
OPPONENTS	8	7	86	12.3	1	_ 54t/OU

FUMBLE RETURNS							
NAME	G	NO	YDS	AVG	TD	LONG	
Whaley, Chris	8	1	40	40.0	1	40t/KU	
TEXAS	8	1	40	40.0	1	40t/KU	
OPPONENTS	8	0	0	0.0	0		

KICKOFF EFFICIENCY									
NAME	G	NO	YDS	AVG	AVG/POSS	TB			
Rose, Nick	8	48 _	3082	64.2 _	27.4	23			
Davidson, Michael	1	1	60	60.0	20.0	0			
TEXAS	8	49 _	3142	_ 64.1	27.3	23			
OPPONENTS	8	37 _	2268	61.3	25.1	16			

<u>Texas Kick-by-kick field position</u>; NMS: 23, 47. BYU: 16, 35, TB, 16, TB, TB, T7, TB, TB. MIS: TB, 22, 19, TB, TB, #49, TB. KSU: 33, 36, 24, 18. ISU: TB, 17, TB, 7, 18, 15. OU: TB, TB, 33, TB, TB. TCU: TB, 10. KU: 42, 18, 12.

Opponents Kick-by-kick field position: NMS: TB, 23, 21, 29, 26, 47^, TB, TB . BYU: TB, 24, TB, 31. MIS: TB, TB, TB, TB, 20, 28. KSU: 17, 27, 18, TB, TB, TB, E0, LSU: TB, TB, TB, TB, 49, TB. OU: TB, 27, 25, ^23, TB, TB, TB. TCU: 20, 30, 23, 46, 41, 7. KU: 14, 30, TB, 35, TB, TB.

10-YARD GAINS BY PLAYER

					ко	PUN'	Г		
NAME	NO	TD	RUSH	REC	RET	RET	IR	FRI	LAT
Gray, Johnathan	19	3	18	1	0	0	0	0	0
Johnson, Daje	19	3	3	3	7	6	0	0	0
Sanders, Kendall	19	1	0	11	8	0	0	0	0
Shipley, Jaxon	18	0	0	17	0	1	0	0	0
Davis, Mike	13	5	0	13	0	0	0	0	0
Brown, Malcolm	10	2	7	3	0	0	0	0	0
Johnson, Marcus	8	2	0	8	0	0	0	0	0
Bergeron, Joe	8	0	7	1	0	0	0	0	0
Ash, David	5	1	5	0	0	0	0	0	0
Harris, John	3	2	0	3	0	0	0	0	0
Whaley, Chris	2	2	0	0	0	0	1	1	0
Overstreet, Jalen	2	1	2	0	0	0	0	0	0
Thomas, Duke	2	0	0	0	2	0	0	0	0
Diggs, Quandre	1	0	0	0	0	1	0	0	0
Sanders-Colbert	1	0	0	0	1	0	0	0	0
De La Torre, Alex	1	0	1	0	0	0	0	0	0
Swoopes, Tyrone	1	0	1	0	0	0	0	0	0
Daniels, Greg	1	0	0	1	0	0	0	0	0
McCoy, Case	1	0	1	0	0	0	0	0	0
Santos, Dalton	1	0	0	0	1	0	0	0	0
TEXAS	135	22	45	61	19	8	1	1	0

INDIVIDUAL EXPLOSIVE PLAYS

p,	SSING	(16+ YARDS)	
		PE NAME(S)	OPP
25	Pass	Shipley, Jaxon from McCoy, Case	Ole Miss
*2	3 Pass	Davis, Mike from Ash, David	BYU
22	Pass	Sanders, Kendall from McCoy, Case	Ole Miss
22	Pass	Sanders, Kendall from McCoy, Case	Oklahoma
21	Pass	Shipley, Jaxon from McCoy, Case	Oklahoma
21	Pass	Shipley, Jaxon from McCoy, Case	TCU
20	Pass	Shipley, Jaxon from McCoy, Case	Ole Miss
19	Pass	Shipley, Jaxon from Ash, David	BYU
19	Pass	Shipley, Jaxon from McCoy, Case	Ole Miss
19	Pass	Davis, Mike from Ash, David	New Mexico State
19	Pass	Shipley, Jaxon from McCoy, Case	Iowa State
18	Pass	Shipley, Jaxon from McCoy, Case	Oklahoma
18	Pass	Johnson, Daje from McCoy, Case	Iowa State
16	Pass	Davis, Mike from McCoy, Case	Iowa State
16	Pass	Johnson, Daje from McCoy, Case	Kansas

^{*} touchdown scored on play

TEAM EXPLOSIVE PLAYS

		ARDS HING	16+YARDS PASS/REC.			
OPPONENT	UT	OPP	UT	OPP		
New Mexico State _	7	2	6	5		
BYU	4	16	5	3		
Mississippi	4	8	4	5		
Kansas State	7	6	3	5		
Iowa State	3	7	4	3		
Oklahoma	2	4	5	2		
TCU	5	1	4	3		
Kansas	6	6	3	3		
West Virginia						
Oklahoma State						
Texas Tech						
Baylor						
TOTALS	39	50	34	28		

INDIVIDUAL EXPLOSIVE PLAYS

		(12+ YARDS)	
YDS	STYPI	E NAME(S)	OPP
*55	Rush	Ash, David	New Mexico State
*45	Rush	Gray, Johnathan	Iowa State
*38	Rush	Overstreet, Jalen	New Mexico State
38	Rush	Gray, Johnathan	Oklahoma
37	Rush	Gray, Johnathan	BYU
*30	Rush	Brown, Malcolm	Kansas
*24	Rush	Johnson, Daje	New Mexico State
24	Rush	Gray, Johnathan	TCU
24	Rush	Brown, Malcolm	Kansas
21	Rush	Bergeron, Joe	New Mexico State
*21	Rush	Gray, Johnathan	Kansas State
21	Rush	Gray, Johnathan	Kansas
21	Rush	Brown, Malcolm	Kansas
19	Rush	Johnson, Daje	New Mexico State
19	Rush	De La Torre, Alex	Kansas State
18	Rush	Gray, Johnathan	Ole Miss
18	Rush	Swoopes, Tyrone	Kansas
17	Rush	Ash, David	BYU
17	Rush	Bergeron, Joe	New Mexico State
16	Rush	Gray, Johnathan	Kansas State
16	Rush	Brown, Malcolm	TCU
*15	Rush	Gray, Johnathan	Kansas State
15	Rush	Overstreet, Jalen	New Mexico State
15	Rush	Gray, Johnathan	TCU
13	Rush	Gray, Johnathan	Kansas State
14	Rush	Gray, Johnathan	Ole Miss
13	Rush	Brown, Malcolm	Kansas State
13	Rush	Brown, Malcolm	Oklahoma
13	Rush	Gray, Johnathan	TCU
17	Rush	Bergeron, Joe	Kansas
12	Rush	Gray, Johnathan	BYU
12	Rush	Gray, Johnathan	Ole Miss
12	Rush	Gray, Johnathan	BYU
12	Rush	McCoy, Case	Ole Miss
12	Rush	Gray, Johnathan	Kansas State
12	Rush	Bergeron, Joe	Iowa State
12	Rush	Bergeron, Joe	Iowa State
12	Rush	Johnson, Daje	TCU

^{*} touchdown scored on play

INDIVIDUAL EXPLOSIVE PLAYS

		20 YARDS OR MORE	
		E NAME(S)	OPP
*85	PR	Johnson, Daje	Oklahoma
*74	Pass	Brown, Malcolm from Ash, David	New Mexico State
*66	Pass	Johnson, Daje from Ash, David	New Mexico State
*65	Pass	Johnson, Marcus from McCoy, Case	TCU
*63	Pass	Sanders, Kendall from Ash, David	Kansas State
*59	Pass	Johnson, Marcus from McCoy, Case	Oklahoma
*57	Pass	Davis, Mike from Ash, David	BYU
*55	Rush	Ash, David	New Mexico State
*54	Pass	Harris, John from Ash, David	New Mexico State
51	KR Pass	Sanders, Kendall	Ole Miss BYU
45 *45	Pass Rush	Shipley, Jaxon from McCoy, Case	
44	Pass	Gray, Johnathan	Iowa State TCU
*44	Pass Pass	Davis, Mike from McCoy, Case	Iowa State
43	Pass	Harris, John from McCoy, Case Johnson, Marcus from McCoy, Case	TCU
40	KR	Johnson, Daje	Kansas
*40	FR	Whaley, Chris	Kansas
38	Rush	Gray, Johnathan	Oklahoma
*38	Pass	Davis, Mike from McCoy, Case	Oklahoma
*38	Rush	Overstreet, Jalen	New Mexico State
37	Rush	Gray, Johnathan	BYU
33	Pass	Sanders, Kendall from McCoy, Case	TCU
31	Pass	Shipley, Jaxon from McCoy, Case	Kansas
*31	INT	Whaley, Chris	Oklahoma
31	Pass	Johnson, Marcus from McCoy, Case	Kansas
30	Pass	Brown, Malcolm from Ash, David	New Mexico State
30	KR	Sanders, Kendall	Kansas State
30	Pass	Harris, John from Ash, David	BYU
*30	Rush	Brown, Malcolm	Kansas
29	KR	Sanders, Kendall+Colbert, Adrian	Oklahoma
25	Pass	Shipley, Jaxon from McCoy, Case	Ole Miss
*25	Pass	Davis, Mike from Ash, David	New Mexico State
24	KR	Sanders, Kendall	Kansas State
*24	Rush	Johnson, Daje	New Mexico State
24	Rush	Gray, Johnathan	TCU
24	PR	Shipley, Jaxon	Kansas State
24	Rush	Brown, Malcolm	Kansas
23	KR	Santos, Dalton	New Mexico State
23	PR	Diggs, Quandre	BYU
*23	Pass	Davis, Mike from Ash, David	BYU
22	KR	Sanders, Kendall	Ole Miss
22	Pass	Sanders, Kendall from McCoy, Case	Ole Miss
22	Pass	Sanders, Kendall from McCoy, Case	Oklahoma
21	Pass	Shipley, Jaxon from McCoy, Case	Oklahoma
21	Pass	Johnson, Marcus from McCoy, Case	Kansas State
*21	Rush	Gray, Johnathan	Kansas State
21	Rush	Gray, Johnathan	Kansas
21	Rush	Brown, Malcolm	Kansas
21	Pass	Shipley, Jaxon from McCoy, Case	TCU Name Manian State
21	Rush	Bergeron, Joe	New Mexico State
20	Pass Pass	Johnson, Marcus from Ash, David	Kansas State Ole Miss
20	rass	Shipley, Jaxon from McCoy, Case	Ole Miss

^{*} touchdown scored on play

INDIVIDUAL EXPLOSIVE PLAYS

		(16+ YARDS)	
YD	STYP	E NAME(S)	OPP
*74	Pass	Brown, Malcolm from Ash, David	New Mexico State
*66	Pass	Johnson, Daje from Ash, David	New Mexico State
*65	Pass	Johnson, Marcus from McCoy, Case	TCU
*59	Pass	Johnson, Marcus from McCoy, Case	Oklahoma
*57	Pass	Davis, Mike from Ash, David	BYU
*54	Pass	Harris, John from Ash, David	New Mexico State
45	Pass	Shipley, Jaxon from McCoy, Case	BYU
*44	Pass	Harris, John from McCoy, Case	Iowa State
44	Pass	Davis, Mike from McCoy, Case	TCU
43	Pass	Johnson, Marcus from McCoy, Case	TCU
*38	Pass	Davis, Mike from McCoy, Case	Oklahoma
33	Pass	Sanders, Kendall from McCoy, Case	TCU
31	Pass	Shipley, Jaxon from McCoy, Case	Kansas
31	Pass	Johnson, Marcus from McCoy, Case	Kansas
30	Pass	Harris, John from Ash, David	BYU
30	Pass	Brown, Malcolm from Ash, David	New Mexico State
*25	Pass	Davis, Mike from Ash, David	New Mexico State

SCORING												
NAME	G	TD	FG-A	PAT KICK	PAT RUSH	PAT RCV	PAT PASS	SAFETY	PAT RT	POINTS	PPG	HIGH GAME
Fera, Anthony	8	0	11-12 _	32-33	0-0	0	0-0	0	0	65	8.1	13/TCU
Brown, Malcolm	8	8	0-0	0-0	0-0	0	0-0	0	0	48	6.0 _	24/KU
Davis, Mike	7	5	0-0	0-0	0-0	0	0-0	0	0	30	4.3	12/NMS
Gray, Johnathan	8	4	0-0	0-0	0-0	0	0-0	0	0	24	3.0	12/KSU
Johnson, Daje	6	3	0-0	0-0	0-0	0	0-0	0	0	18	3.0 _	12/NMS
Overstreet, Jalen	5	2	0-0	0-0	0-0	0	0-0	0	0	12	2.4	12/NMS
Bergeron, Joe	8	2	0-0	0-0	0-0	0	0-0	0	0	12	1.5 _	6/BYU,ISU
Harris, John	8	2	0-0	0-0	0-0	0	0-0	0	0	12	1.5 _	6/NMS,ISU
Johnson, Marcus	8	2	0-0	0-0	0-0	0	0-0	0	0	12	1.5 _	6/OU,TCU
Whaley, Chris	8	2	0-0	0-0	0-0	0	0-0	0	0	12	1.5 _	6/OU,KU
Ash, David	3	1	0-0	0-0	0-0	0	0-0	0	0	6	2.0	6/NMS
Sanders, Kendall	7	1	0-0	0-0	0-0	0	0-0	0	0	6	0.9	6/TCU
McCoy, Case	8	1	0-0	0-0	0-0	0	0-0	0	0	6	0.8	6/ISU
TEXAS	8	33	11-12 _	32-33	0-0	0	0-0	0	0	263	_ 32.9_	56/NMS
OPPONENTS	8	21	12-14 _	_ 20-21	0-0	0	0-0	0	0	182	_ 22.8_	44/MIS

FIELD GOAL ACCURACY													
NAME	G	10-19	20-29	30-39	40-49	50-59	60+	TOTAL	PCT	LONG			
Fera, Anthony	8	0-0	3-3	4-4	3-4	1-1	0-0	11-12	91.7%	50/OU			
TEXAS	8	0-0	3-3	4-4	3-4	1-1	0-0	11-12	91.7%	50/OU			
OPPONENTS	8	0-0	4-4	6-7	1-1	1-2	0-0	12-14	85.7%	52/MIS			

SCORING DRIVES												
TEXAS	<10	10-19	20-29	30-39	40-49	50-59	60-69	70-79	80-89	90+		
Touchdowns	1	0	0	0	0	5	8	9	6	1		
Field Goals	2	1	1	1	1	1	3	1	0	0		
OPPONENTS	<10	10-19	20-29	30-39	40-49	50-59	60-69	70-79	80-89	90+		
Touchdowns	0	0	1	11	0	3	1	9	3	2		
Field Goals	0	0	0	3	1	4	2	2	0	0		

TEXAS IN THE RED ZONI	E
Possessions	23
Total scores	20
Percentage	87.0%
Points Scored	112
Touchdowns (rush/pass)	13 (12/1)
Field goals	7
Missed field goals	0
Turnovers	1
On downs	2
Clock	0

D	
Possessions	
Total scores	:
Percentage	86.2
Points Scored	1
Touchdowns (rush/pass)	15 (11/
Field goals	
Missed field goals	
Turnovers	
On downs	
Clock	

TEXAS ON FIRST AND GOAL							
Possessions	12						
Total scores	12						
Percentage	100.0%						
Points Scored	76						
Number of plays							
Touchdowns (rush/pass)	10 (10/0)						
Field goals	2						
Missed field goals	0						
Turnovers	0						
On downs							
Clock	0						

TF	TEXAS NON-OFFENSIVE TOUCHDOWNS										
YDS_	PLAY	PLAYER	OPPONENT								
31	Interception	Chris Whaley	Oklahoma								
85	Punt Return	Daje Johnson	Oklahoma								
40	Fumble Return	Chris Whaley	Kansas								

SINGLE-GAME SUPERLATIVES INDIVIDUAL TEXAS OPPONENT 29 __ Gray, Johnathan vs Oklahoma (Oct 12, 2013)_ Williams, Jamaa, at BYU (Sep 07, 2013) Rushing Attempts _ Yards Rushing ___ _____ 141 __ Gray, Johnathan vs Kansas State (Sep 21, 2013) ___ Hill, Taysom, at BYU (Sep 07, 2013) __4 ___ Brown, Malcolm vs Kansas (Nov 02, 2013)_ TD Rushes _ Hill, Taysom, at BYU (Sep 07, 2013) Long Rush _ _____ 55t __ Ash, David vs New Mexico State (Aug 31, 2013) ___ Hill, Taysom, at BYU (Sep 07, 2013) _45 __McCoy, Case at Iowa State (Oct 03, 2013)_ McDonald, Andrew, vs NMSU (Aug 31, 2013) Pass attempts 46 Pass completions _ _26 __ McCoy, Case at Iowa State (Oct 03, 2013)_ McDonald, Andrew, vs NMSU (Aug 31, 2013) 275____ Waters, Jake, vs Kansas State (Sep 21, 2013) Yards Passing__ _____343 ___ Ash, David vs New Mexico State (Aug 31, 2013) __ __4 __ Ash, David vs New Mexico State (Aug 31, 2013) _ Wallace, Bo, vs Ole Miss (Sep 14, 2013) TD Passes_ Richardson, Sam B., at Iowa State (Oct 03, 2013 74t __ Ash, David vs New Mexico State (Aug 31, 2013) _ Richardson, Sam B., at Iowa State (Oct 03, 2013 Long Pass _ Receptions _ ____8 __ Davis, Mike at BYU (Sep 07, 2013) __ Lockett, Tyler, vs Kansas State (Sep 21, 2013) _8 __ Shipley, Jaxon at BYU (Sep 07, 2013) 237 Yards Receiving _ ____ 120 __ Johnson, Marcus at TCU (Oct 26, 2013) __ Lockett, Tyler, vs Kansas State (Sep 21, 2013) ___2 __ Davis, Mike at BYU (Sep 07, 2013) _ TD Receptions _ by six players _74 __ Brown, Malcolm vs New Mexico State (Aug 31, 2013) _ Bundrage, Quenton, at Iowa State (Oct 03, 2013) Long Reception _ Field Goals ___ _____3 __ Fera, Anthony vs Ole Miss (Sep 14, 2013)_ Sorensen, Justin, at BYU (Sep 07, 2013) ____3 __ Fera, Anthony vs Oklahoma (Oct 12, 2013) _3 __ Fera, Anthony at TCU (Oct 26, 2013) _ Long Field Goal ___ _50 __ Fera, Anthony vs Oklahoma (Oct 12, 2013) __ Ritter, Andrew, vs Ole Miss (Sep 14, 2013) _8 __ Fera, Anthony at BYU (Sep 07, 2013) Chapman-Brown, Cayle, vs NMSU (Aug 31, 2013) Punts _8 __ Fera, Anthony at Iowa State (Oct 03, 2013)_ 45.7 __ Fera, Anthony vs New Mexico State (Aug 31, 2013)_ Punting Avg_ Campbell, Tyler, vs Ole Miss (Sep 14, 2013) Long Punt_ __68 __ Fera, Anthony vs New Mexico State (Aug 31, 2013) ___ ____75____Campbell, Tyler, vs Ole Miss (Sep 14, 2013) _____ 85t __ Johnson, Daje vs Oklahoma (Oct 12, 2013)___ ___ 73t____ Scott, Jeff, vs Ole Miss (Sep 14, 2013) Long Punt Return ___ ____51 ___Sanders, Kendall vs Ole Miss (Sep 14, 2013) _____ Long Kickoff Return ___ Finch, Roy, vs Oklahoma (Oct 12, 2013) _16 __ Hicks, Jordan at BYU (Sep 07, 2013)___ _13____George, Jeremiah, at Iowa State (Oct 03, 2013) __ 2.0 __ Jeffcoat, Jackson vs Kansas State (Sep 21, 2013) ___ _ 2.0____Fua, Alani, at BYU (Sep 07, 2013) Sacks _ 2.0 _ Jeffcoat, Jackson vs Oklahoma (Oct 12, 2013)___ _____ 2.0 __ Reed, Cedric vs Kansas (Nov 02, 2013) ______ 3.0 __ Hicks, Jordan vs Kansas State (Sep 21, 2013) ______ 4.0___ Lewis, Jon, at TCU (Oct 26, 2013) Tackle For Loss _____ 3.0 __ Jeffcoat, Jackson at TCU (Oct 26, 2013) _ _ 3.0 __ Reed, Cedric vs Kansas (Nov 02, 2013) ____1 __ Phillips, Adrian vs New Mexico State (Aug 31, 2013)____ ____2___Johnson,Isaiah, vs Kansas (Nov 02, 2013) 1 Thomas, Duke at BYU (Sep 07, 2013) ____1 ___Jeffcoat, Jackson at Iowa State (Oct 03, 2013) ___ _1 __ Thomas, Duke vs Oklahoma (Oct 12, 2013) _____ ____1 __ Whaley, Chris vs Oklahoma (Oct 12, 2013) ___ _____1 __ Edmond, Steve at TCU (Oct 26, 2013) __ Long Interception Return 31t __ Whaley, Chris vs Oklahoma (Oct 12, 2013) ___ __ 54t____ Grissom, Geneo, vs Oklahoma (Oct 12, 2013) _ 40t __ Whaley, Chris vs Kansas (Nov 02, 2013)___ Long Fumble Return ____ **TEAM** OPPONENT Rushing attempts_ _____60 __ vs Oklahoma (Oct 12, 2013) _at BYU (Sep 07, 2013) Yards Rushing _____359 ___vs New Mexico State (Aug 31, 2013) ___ _____550____at BYU (Sep 07, 2013) ____ 7.6____at BYU (Sep 07, 2013) ____ 8.5 ___ vs New Mexico State (Aug 31, 2013) ___ Yards Per Rush _ TD Rushes ____ _____4 ___ vs New Mexico State (Aug 31, 2013) ____ __4___ at BYU (Sep 07, 2013) _4 __ vs Kansas (Nov 02, 2013)_ Pass attempts __ _____45 ___ at Iowa State (Oct 03, 2013)_____ __46____vs New Mexico State (Aug 31, 2013) _26 __ at Iowa State (Oct 03, 2013)_ _32____vs New Mexico State (Aug 31, 2013) Pass completions _ Yards Passing___ _356 __ vs New Mexico State (Aug 31, 2013) __ _275____vs Kansas State (Sep 21, 2013) Yards Per Pass _ ___ 12.0 __ at TCU (Oct 26, 2013) __ 9.7___at Iowa State (Oct 03, 2013) TD Passes __ _2____vs Ole Miss (Sep 14, 2013) _4 __ vs New Mexico State (Aug 31, 2013) _ _2___ at Iowa State (Oct 03, 2013) **Total Plays** _83 __ at BYU (Sep 07, 2013) _99____at BYU (Sep 07, 2013) _679____at BYU (Sep 07, 2013) Total Offense _ _715 __ vs New Mexico State (Aug 31, 2013) _ Yards Per Play __ 9.9 ___ vs New Mexico State (Aug 31, 2013) _ 6.9___at BYU (Sep 07, 2013) _44____vs Ole Miss (Sep 14, 2013) _____ 56 __ vs New Mexico State (Aug 31, 2013) _ Points _5 __ at Iowa State (Oct 03, 2013)_ Sacks By ___ _4___at BYU (Sep 07, 2013) _26 __ vs New Mexico State (Aug 31, 2013) _ .33____at BYU (Sep 07, 2013) First Downs ___8 ___ vs Kansas State (Sep 21, 2013) ____ _10____at Iowa State (Oct 03, 2013) _8___vs Ole Miss (Sep 14, 2013) _8___vs Kansas State (Sep 21, 2013) Penalty Yards_ _74 ___ vs Kansas State (Sep 21, 2013) _ 118____ at Iowa State (Oct 03, 2013)

Turnovers

Interceptions By____

_3 __ vs New Mexico State (Aug 31, 2013) __

_2 __ vs Oklahoma (Oct 12, 2013) ___

_3___vs New Mexico State (Aug 31, 2013)

_2____vs New Mexico State (Aug 31, 2013)

__3___vs Kansas State (Sep 21, 2013) __3___at Iowa State (Oct 03, 2013) __3___at TCU (Oct 26, 2013)

_2____at TCU (Oct 26, 2013) _2____vs Kansas (Nov 02, 2013)

GAME-BY-GAME STARTING LINEUPS

0.00001000					20			0.5	m==		
OFFENSE	TE	LT	LG	C	RG	RT	WR-X	QB	ТВ	WR-H	WR-Z
New Mexico State	Swaim	_ Hawkins_	Hopkins_	_ Espinosa_	Walters	_ Cochran _	Davis	Ash	Gray	_ Johnson, D	Shipley
at BYU	Sanders% _	_ Hawkins_	Hopkins_	_ Espinosa_	Walters	_ Cochran _	Davis	Ash	_ Bergeron _	_ Johnson, D	Shipley
Mississippi	Daniels _	_ Hawkins_	Hopkins_	_ Espinosa_	Walters	_ Cochran _	Davis	_McCoy _	Gray	Shipley	Sanders
Kansas State	Swaim	_ Hawkins_	Hopkins_	_ Espinosa_	Walters	Estelle	_Johnson, M	Ash	Gray	Shipley	Sanders
at Iowa State	Swaim	_ Hawkins_	Hopkins_	_ Espinosa_	Walters	Estelle	_Johnson, M	_McCoy _	Gray	Shipley	Sanders
vs. Oklahoma	Johnson, D.~	Hawkins_	Hopkins_	_ Espinosa_	Walters	Estelle	Davis	_McCoy _	Gray	Shipley	Sanders
at TCU	Swaim	_ Hawkins_	Hopkins_	_ Espinosa_	Walters	Estelle	Davis	_McCoy _	Gray	Daniels*	_Johnson, D.
Kansas	Johnson, D.%	Hawkins_	Hopkins_	_ Espinosa_	Walters	Estelle	Davis	_McCoy _	Gray	Shipley	Sanders

at West Virginia

Oklahoma State

Texas Tech

Baylor

DEFENSE	Buck	NT	DT	DE	SLB	MLB	WLB	СВ	ss	FS	СВ
New Mexico State	Jeffcoat _	Whaley _	Brown	Reed	Diggs^	Edmond	Hicks	Thomas	_Thompson, M	_ Phillips	Byndom
at BYU	Jeffcoat _	Whaley _	Brown	Reed	Diggs^	Edmond	Hicks	Thomas	_Thompson, M	_ Phillips	Byndom
Mississippi	Jeffcoat _	Whaley _	Brown	Reed	Diggs^	Edmond	Hicks	Thomas	Turner	_ Phillips	Byndom
Kansas State	Jeffcoat _	Whaley _	Brown	Reed	Jinkens _	Edmond	Hicks	Thomas	_Thompson, M	_Phillips	Byndom
at Kansas State	Jeffcoat _	Whaley _	Brown	Reed	Diggs^	Santos	Cole	Thomas	_Thompson, M	_Phillips	Byndom
vs. Oklahoma	Jeffcoat _	Whaley _	Brown	Reed	Diggs^	Santos	Edmond _	Thomas	_Thompson, M	_Phillips	Byndom
at TCU	Jeffcoat _	Whaley _	Brown	Reed	Jinkens _	Santos	Edmond _	Diggs _	_Thompson, M	_Phillips	Byndom
Kansas	Jeffcoat _	Whaley _	Brown	Reed	Jinkens _	Santos	Edmond _	Diggs _	_Thompson, M	_Phillips	Byndom

at West Virginia

Oklahoma State

Texas Tech

Baylor

! defense started game in a dime package

	PARTICIPATION/STARTS														
Player	Career Games	Career Starts			Career Games	Career Starts			Career Games	Career Starts		Player	Career Games	Career	Consec Starts
•	Games	Starts	Starts	","				, ,				,	Games	Starts	Starts
Offense				Miles Onyegbule, TE/W		0	0	Quandre Diggs, CB	34	31	4	Special Teams			
David Ash, QB	28	21	0	Jalen Overstreet, RB	5	0	0	Bryon Echols, CB	8	0	0	Kyle Ashby, DS	13	13*	0
Joe Bergeron, RB	32	7	0	Kent Perkins, OT	3	0	0	Steve Edmond, LB	33	19	3	Nate Boyer, DS	21	20#	20
Malcolm Brown, RB	26	8	0	Garrett Porter,OG/C	46	0	0	Sheroid Evans, CB	27	0	0	Michael Davidson, PK		0	0
Josh Cochran, OT	28	23	0	Curtis Riser, OG	3	0	0	Jordan Hicks, LB	32	15	4	Anthony Fera, PK/P	14+	14~	8
Greg Daniels, TE	23	9	0	Kendall Sanders, WR	18	6	1	Marcus Hutchins, DT	1	0	0	Nick Jordan, PK	10	7	0
Mike Davis, WR	44	32	2	Jaxon Shipley, WR	31	22	1	Desmond Jackson, DT		11	0	Cade McCrary, H	46	46	46
Alex De La Torre, FB	15	0	0	Geoff Swaim, TE	8	4	3	Tevin Jackson, LB	32	2	0	Nick Rose, PK/KO	21	21^	21
Taylor Doyle, OL	1	0	0	Chris Terry, TE	.7	0	0	Jackson Jeffcoat, DE	35	28	8	William Russ, P/PK	2	0	0
Dominic Espinosa, C	34	34	34	Mason Walters, OG	47	46	46	Peter Jinkens, LB	21	6	3	* served as the primary			
Kennedy Estelle, OT	11	5	5	Jacorey Warrick, WR	3	0	0	Alex Norman, DT	4	0	0	# served as the primary			
Sedrick Flowers, OG	13	0	0	Michael Wheeler, WR	4	0	0	Adrian Phillips, S	45	23	8	games in 2012 and No	. 1 PAT/.	FG and p	ounts for
Johnathan Gray, RB	21	12	6					Cedric Reed, DE	28	14	14	eight games in 2013			
John Harris, TE/WR	18	0	0	<u>Defense</u>				Hassan Ridgeway, DT	8	0	0	+ also played 23 games			
Desmond Harrison, O'		0	0	Aaron Benson, LB	13	0	0	Dalton Santos, LB	21	5	4	~ started at place-kicke			2012
Donald Hawkins, OT	20	19	13	Paul Boyette Jr., DT	4	0	0	Leroy Scott, CB	33	0	0	^ served as the No. 1 kg	ickoff spe	cialist	
Trey Hopkins, OG	45	37	8	Malcom Brown, DT	21	8	8	Duke Thomas, CB	21	6	0				
Bryant Jackson, WR	21	0	0	Carrington Byndom, Cl		34	34	Kendall Thompson, LE		7	0				
Daje Johnson, WR/RB		7	3	Demarco Cobbs, LB	29	6	0	Mykkele Thompson, S	34	13	5				
Marcus Johnson, WR	14	3	0	Adrian Colbert, S	8	0	0	Josh Turner, S	33	3	0				
Case McCoy, QB	28	10	4	Timothy Cole, LB	6	1	0	Kevin Vaccaro, S	12	0	0				
M.J. McFarland, TE	19	4	0	Bryce Cottrell, DE	8	0	0	Chris Whaley, DT	46	18	8				
Chet Moss, FB	25	1	0	Shiro Davis, DE	17	0	0	Reggie Wilson, DE	46	1	0	1			

D + D = 1 C + D = 0 + D = 0

[%] offense started game in a four-WR set

[~] offense started game with two running backs

^{*} offense started game in a two-TE set

[@] offense started game in a three-TE set

[&]amp; offense started game in a three-WR set

 $^{^{\}wedge}\ defense\ started\ game\ in\ a\ nickel\ package$

GAME-BY-GAME CAPSULES

	1ST DOW	NS RU	SHIN	NG	PA	ASSIN	IG		TOTAL	3RD DOWN	TIME OF
GAME	R-PS-PN	ATT-YDS	TD	LONG	C-ATT-INT	YDS	TDI	LONG	PLAYS-YDS T	Ds CONV.	POSSESSION
@ Texas	_17-9-0=26 _	42-359	_4 _	55t	22-30-2	356	_ 4	_74t	72-715-8	6-11	23:48
New Mexico State	_3-15-0=18 _	38-104	_0 _	18	32-46-1	_ 242 _	_ 1_	_27	84-346-1	5-18	36:12
Texas	_7-13-3=23 _	29-132	_1 _	37	24-44-0	313	_ 2_	_57t	83-445-3	5-17	28:55
@ BYU	_24-6-3=33 _	72-550	_4 _	68t	9-27-1	_ 129 _	_ 0_	_32	99-679-4	10-21	31:05
@ Texas	_8-10-2=20 _	37-124	_1 _	18	24-36-0	196	_ 1_	_25	72-320-2	4-15	31:49
Mississippi	_16-11-1=28	_45-272	_3 _	32	17-27-0	_ 177 _	_ 2_	_19	72-449-5	5-10	28:41
@ Texas	_16-7-1=24 _	28-141	_2 _	21t	19-34-0	_ 225 _	_ 1	_63t	81-452-4	9-18	28:19
Kansas State	_6-11-4=21 _	38-115	_3 _	23	19-30-0	_ 275 _	_ 0_	_52	68-390-3	9-16	31:41
Texas	_5-11-7=23 _	29-119	_3 _	45t	26-45-0	_ 244 _	_ 1	_44	74-363-4	7-16	25:13
@ Iowa State	_11-10-0=21	_50-201	_1 _	21	16-27-1	_ 262 _	_ 2_	_97t	77-463-3	10-20	34:47
Texas	_13-9-2=24 _	60-255	0	38	13-22-1	_ 190 _	_ 2_	_59t	82-445-2	13-20	35:15
Oklahoma	_9-4-0=13 _	33-130	_1 _	24	12-26-2	_ 133 _	_ 0_	_47	59-263-1	2-13	24:45
Texas	_7-7-4=18	52-187	_2 _	24	9-19-2	_ 228 _	_ 1	_65t	71-415-3	4-15	33:59
@ TCU	_4-8-0=12	24-45	_0 _	22	17-39-1	_ 201 _	_ 1_	_38t	63-246-1	4-16	26:01
@ Texas	_8-11-2=21 _	44-221	_4 _	30t	21-32-2	196	_ 0_	_31	76-418-4	9-17	29:26
Kansas	_8-4-1=13 _	36-140	_1 _	24	12-23-0	166	_ 0_	_43	59-306-1	4-14	30:34
Texas											

@ Baylor _____

Texas_

2013 CENTURY CLUB							
RUSHING							
100 yards (4)							
Gray, Johnathan	141 yards, on 28 carries, vs. KSU, 9/21						
Gray, Johnathan	126 yards , on 29 carries, vs. OU, 10/13						
Brown, Malcolm	120 yards, on 23 carries, vs. OU, 10/13						
Brown, Malcolm	119 yards, on 20 carries. vs. KU. 11/2						

<u>RECEIVING</u>							
<u>100 yards (4)</u>							
Johnson, Marcus 120 yards, on three receptions, at TCU. 10/26							
Davis, Mike 114 yards, on eight receptions, at BYU, 9/7							
Brown, Malcolm 109 yards, on three receptions, vs. NMSU, 8/31							
Shipley, Jaxon 105 yards, on eight receptions, at BYU, 9/7							

	UT	OPP	OPP	UT
OPPONENT	TOs_	_POINTS	TOs _	POINTS
New Mexico State	3	7	3	14
BYU	0	0	2	7
Mississippi	1	7	1	3
Kansas State	0	0	3	7
Iowa State	1	7	2	3
Oklahoma	2	7	2	14
TCU	2	0	3	17
Kansas	2	0	1	7
West Virgina				
Oklahoma State				
Texas Tech				
Baylor				
TOTALS	11	28	17	72

RUNNING BACKS

#24 Joe Bergeron			
	RUSHIN	IG	RECEIVING
OPPONENT	ATT-YDS-TD	LONG	REC-YDS-TD LONG
New Mexico State	9-79-0	21	0-0-00
BYU	2-3-1	2t	0-0-0
Mississippi	8-22-0	9	0-0-0
Kansas Štate	1-2-0	2	1-8-08
Iowa State	4-36-1	12	2-15-0 12
Oklahoma	1-4-0	4	0-0-0
TCU	5-16-0	7	0-0-0
Kansas	1-13-0	13	0-0-0
West Virginia			
Oklahoma State			
Texas Tech			
Baylor			

CAREER HIG	HS
Rushing attempts	29, vs. Texas Tech (Fr.)
Rushing yards	191, vs. Texas Tech (Fr.)
Long	54, vs. Wyoming (So.)
Rushing TDs	5, vs. Baylor (So.)
100-yard games _ 4, (13-136), vs. Kansas (Fr (15-110), vs. Wyomin); (29-191), vs. Texas Tech (Fr.);
(15-110), vs. Wyomin	g (So.); (19-117), vs. Baylor (So.)
Receptions	3, at Oklahoma State (So.)
Receiving yards	22, vs. New Mexico (So.)
LongReceiving TDs	22, vs. New Mexico (So.)
Receiving TDs	
All-purpose yards	191, vs. Texas Tech (Fr.)

#28 Malcolm Brown

	RUSHING		RECEIVI	NG
OPPONENT	ATT-YDS-TD	LONG	REC-YDS-TD	LONG
New Mexio State	3-3-0	1	3-109-1	74t
BYU	3-15-0	9	2-15-0	15
Mississippi	5-(-3)-0	5	0-0-0	
Kansas Štate	9-40-1	13	1-7-0	7
Iowa State	3-8-0	5	2-12-0	8
Oklahoma	23-120-0	13	0-0-0	
TCU	17-51-2	18	0-0-0	
Kansas	20-119-4	30t	1-7-0	7
West Virginia				
Oklahoma State				
Texas Tech				
Baylor				

	CAREER HIGHS
Rushing attempts	28, vs. Kansas (Fr.)
Rushing yards	135, vs. Oklahoma State (Fr.)
Long	31, vs. Wyoming (So.)
Rushing TDs	4, vs. Kansas (Jr.)
100-yard games	6, (22-110), at UCLA (Fr.); (19-135), vs. Okla. St. (Fr.);
	(28-119), vs. Kansas (Fr.), (14-135), vs. Wyoming (So.);
	(21-128) at Miss. (So.); (23-120), vs. Oklahoma (Jr.);
	(20-119),vs Kansas (Jr.)
Receptions	6, at Kansas State (So.)
Receiving yards	109, vs. New Mexico State (Jr.)
Long	74t, vs. New Mexico State (Jr.)
Receiving TDs	1, at Kansas State (So.); 1, vs. NMSU (Jr.)
All-purpose yards	143, vs. Ole Miss (So.)

#32 Johnathan Gray

	RUSHIN	[G	RECEIVIN	٧G
OPPONENT	ATT-YDS-TD	LONG	REC-YDS-TD	LONG
New Mexico State	6-28-0	10	2-7-0	9
BYU	13-90-0	37	0-0-0	
Mississippi	19-91-1	19	4-12-0	7
Kansas State	28-141-2	21t	2-14-0	8
Iowa State	16-89-1	45t	3-15-0	10
Oklahoma	29-123-0	38	1-2-0	2
TCU	22-94-0	24	1-0-0	
Kansas				
West Virginia				
Oklahoma State				
Texas Tech				
Baylor				

	CAREER HIGHS
Rushing attempts	29, vs. Oklahoma)So.)
Rushing yards	141, vs. Kansas State)So.)
Long	49, vs. West Virginia (Fr.)
Rushing TDs	2, vs. Iowa State (Fr.); 2, vs. Kansas State (So.)
100-yard games	4, (18-111), at Kansas (Fr.); (20-106) at Texas Tech (Fr.);
	(So.); (29-123), vs. Oklahoma (So.)
Receptions	3, vs. Iowa State (So.)
Receiving yards	41, at Texas Tech (Fr.)
Long	34, at Texas Tech (Fr.)
Long Receiving TDs	
All-purpose yards	155, vs. Kansas State (So.)

#4 Daje Johnson

" I Daje joilillooi				
•	RUSHIN	IG	RECEIVI	NG
OPPONENT	ATT-YDS-TD	LONG	REC-YDS-TD	LONG
New Mexico State	6-62-1	24t	3-67-1	66t
BYU —	2-4-0	4	0-0-0	
Mississippi	DNP			
Kansas Štate	DNP			
Iowa State	0-0-0		2-25-0	18
Oklahoma	6-9-0	9	1-3-0	3
TCU	5-28-0	12	1-(-2)-0	
Kansas	1-6-0	6	7-46-0	16
West Virginia				
Oklahoma State				
Texas Tech				
Baylor				

	CAREER HIGHS
Rushing attempts	
Rushing yards	90, vs. Baylor (Fr.)
	84t, vs. Baylor (Fr.)
Long Rushing TDs	1, vs. Baylor (Fr.); 1 vs. NMSU (So.)
100-yard games	
Receptions	7,. vs. Kansas (So.)
Receiving yards	85, at Kansas State (Fr.)
Long	70, at Kansas State (Fr.)
Long Receiving TDs	1, vs. New Mexico (Fr.); 1 vs. NMSU (So.)
All-purpose yards	152, vs. Kansas (So.)

#3 Jalen Overstreet

	RUSHIN	IG	RECEIVING
OPPONENT	ATT-YDS-TD	LONG	REC-YDS-TD LONG
New Mexico State	9-92-2	38t	0-0-0
BYU	1-(-3)-0		0-0-0
Mississippi	0-0-0		0-0-0
Kansas State	0-0-0		0-0-0
Iowa State	0-0-0		0-0-0
Oklahoma	DNP		
TCU	DNP		
Kansas	DNP		
West Virginia			
Oklahoma State			
Texas Tech			
Baylor			

Rushing attempts	9, vs. New Mexico State (RFr.)
Rushing yards	92, New Mexico State (RFr.)
Long	38, vs. New Mexico State (RFr.)
Rushing TDs	2, vs. New Mexico State (RFr.)
100-yard games	
Receptions	-
Receiving yards	<u> </u>
Long	-
LongReceiving TDs	-

QUARTERBACKS

#14 David Ash

OPPONENT	COMP-ATT-INT	YDS	TD	LONG
New Mexico State	20-28-2	343	4	74t
BYU	19-34-0	251	4	57t
Mississippi	DNP			
Kansas Štate	14-25-0	166	1	63t
Iowa State	DNP			
Oklahoma	DNP			
TCU	DNP			
Kansas				
West Virginia				
Oklahoma State				
Texas Tech				
Baylor				
•				

CAREER HIGHS

Pass attempts 40, vs. Oklahoma State (Fr.)
Pass completions 30, vs. Oklahoma State (So.)
Interceptions2, vs. Oklahoma (Fr.); 2, vs. Oklahoma State (Fr.);
2, vs. Kansas State; 2 vs. Oklahoma (So.);
2, at Kansas (So.); 2, vs. TCU (So.); 2, vs. NMSU (Jr.)
Passing yards364, vs. Iowa State (So.)
Passing TDs4, at Mississippi (So.); 4, vs. NMSU (Jr.)
Long75t, at Texas Tech (So.)
Completion percentage (min 12 att) _82.6 (19-23) vs. Ole Miss (So.)
Passing Efficiency (min 12 att) 259.06 vs. Ole Miss (So.)
Rushing attempts 15, vs. Oklahoma State (Fr.)
Rushing yards 91, vs. New Mexico State (Jr.)

CAREER TOTALS

400-yard passing games	0
300-yard passing games	4
200-yard passing games	6
Multiple TD pass games	9
Record as a starter	14-7 (.667)

RUSHING

OPPONENT	ATT-YDS-TD	LONG
New Mexico State	8-91-1	_ 55t
BYU	16-34-0	_ 17
Mississippi	DNP	
Kansas Štate	7-27-0	_ 11
Iowa State	DNP	
Oklahoma	DNP	
TCU	DNP	
Kansas		
West Virginia		
Oklahoma State		
Texas Tech		
Baylor		

CAREER HIGHS

Rushing attempts	15, vs. Oklahoma State (Fr.)
Rushing yards	91, vs. New Mexico State (Jr.)
Long	55t, vs. New Mexico State (Jr.)
Rushing TDs	1, vs. Kansas (Fr.); 1, vs. New Mexico (So.);
1, vs. O	regon State (So.); 1, vs. New Mexico State (Jr.)

#6 Case McCoy

OPPONENT	COMP-ATT-INT	YDS	TD	LONG
New Mexico State	2-2-0	13	0	8
BYU	5-10-0	62	0	45
Mississippi	24-36-0	196	1	25
Kansas Štate	5-9-0	59	0	21
Iowa State	26-45-0	244	1	44t
Oklahoma	13-21-1	190	2	59t
TCU	9-19-2	228	1	65t
Kansas	20-29-2	196	0	31
West Virginia				
Oklahoma State				
Texas Tech				
Baylor				
•				

CAREER HIGHS

CHIELKIII	3110
Pass attempts	45, vs. Iowa State (Sr.)
Pass completions 26, at Kansas Sta	te (Jr.); 26, at Iowa State (Sr.)
Interceptions	4, at Baylor (So.)
Passing yards	356, at Baylor (So.)
Passing TDs	3, at Baylor (So.)
Long	80t, at Baylor (So.)
Completion percentage (min 12 att)	_80.0 (12-15), at UCLA (Fr.)
Passing Efficiency (min 12 att)	218.08 vs. UCLA (Fr.)
Total offense	340, vs. Baylor (So.)
Long rush	12, vs. Ole Miss (Sr.)

CAREER TOTALS

400-yard passing games	0
300-yard passing games	2
200-yard passing games	
Multiple TD pass games	4
Record as a starter	8-4 (.667)

RUSHING

OPPONENT	ATT-YDS-TD LONG	
New Mexico State	1-3-0	_ 1
	2-(-11)-0	
Mississippi	5-14-0	_12
	0-0-0	
Iowa State	5-(-12)-0	_ 1
Oklahoma	0-0-0	
TCU	0-0-0	
Kansas	2-(-5)-0	_ 3
West Virginia		
Oklahoma State		
Texas Tech		
Baylor		

Rushing attempts	7, at Texas A&M (So.)
Rushing yards	25, at Texas A&M (So.)
Long	25, at Texas A&M (So.)
Rushing TDs	

PLACE-KICKERS

#4 Anthony Fera

OPPONENT	FG-FGA	PAT-A	POINTS	LONG
New Mexico State	0-0	8-8	8	_
BYU				
Mississippi	3-3	2-2	11	47
Kansas Štate				27
Iowa State	1-1	4-4	7	29
Oklahoma	3-3	3-4	13	50
TCU	3-3	3-3	12	43
Kansas	0-0	5-5	5	-
West Virginia				
Oklahoma State				
Texas Tech				
Baylor				

FERA'S CAREER FIELD GOAL ATTEMPTS

2013: MS: 28, 30, 47. KSU: 27, 45. ISU: 29. OU: 31, 50, 43. TCU: 43, 37, 36.

2012: WVU: 38, 41. TT: 42, IS: 32,

bold denotes field goal made

#28 Nick Jordan

OPPONENT	FG-FGA	PAT-A	POINTS	LONG
New Mexico State	DNP			
BYU	DNP			
Mississippi	DNP			
Kansas Štate	DNP			
Iowa State	DNP			
Oklahoma	DNP			
TCU	DNP			
Kansas	DNP			
West Virginia				
Oklahoma State				
Texas Tech				
Baylor				

JORDAN'S CAREER FIELD GOAL ATTEMPTS

2012: WY: 46, 31, 44. WY: 38, 45.TT: 42,37. IS: 37,25. TC: 25, 25. KS: 37, 41. ORS: 46, 40.

bold denotes field goal made

#23 Nick Rose

OPPONENT	FG-FGA	PAT-A	POINTS	LONG
New Mexico State	0-0	0-0	0	
BYU	0-0	0-0	0	-
Mississippi	0-0	0-0	0	
Kansas Štate	0-0	0-0	0	
Iowa State	0-0	0-0	0	
Oklahoma	0-0	0-0	0	
TCU		0-0	0	
Kansas		0-0	0	
West Virginia				
Oklahoma State				
Texas Tech				
Baylor				

PUNTERS

#4 Anthony Fera

OPPONENT	NO	YARDS	AVG.	LONG
New Mexico State	3	137	45.7	68
BYU	8	350	43.5	61
Mississippi	5	216	43.2	52
Kansas Štate	4	168	42.0	51
Iowa State	8	351	43.9	53
Oklahoma	3	93	31.0	35
TCU	7	280	40.0	47
Kansas	5	176	35.2	46
West Virginia				
Oklahoma State				
Texas Tech				
Baylor				
•				

RECEIVING

OPPONENT	REC-YDS-TD	LONG
New Mexico State	6-63-1	25
BYU	8-114-2	57t
Mississippi	7-46-1	1
Kansas State	DNP	
Iowa State	6-64-0	16
Oklahoma	1-38-1	38t
TCU	2-56-0	44
Kansas		5
West Virginia		
Oklahoma State		
Texas Tech		
Baylor		

CAREER HIGHS

Receptions	11, at Kansas State (Fr.)
Yards	165, at Texas Tech (Jr.)
Long	75t, at Texas Tech (Jr.)
TDs	2, at Texas Tech (Jr.); at BYU (Sr.)
100-yard games	8, (7-104) vs. Wyoming (Fr.)
(11-109) at K	ansas State (Fr.); (3-115) vs. Rice (So.)
(5-124),	at Miss. (Jr.); (6-148). vs. Baylor (Jr.);
(4-165), at Texas 7	Tech (Jr.); (7-113), vs. Iowa State (Jr.)
	(8-114). at BYU (Sr.)

#2 Kendall Sanders WR

OPPONENT	REC-YDS-TD	LONG
New Mexico State	DNP	
BYU	4-36-0	13
Mississippi	7-55-0	22
Kansas State	3-80-1	63t
Iowa State	7-40-0	15
Oklahoma	4-29-0	22
TCU	1-33-0	33
Kansas	2-13-0	12
West Virginia		
Oklahoma State		
Texas Tech		
Baylor		

CAREER HIGHS

Receptions	_7, vs. Miss. (So.); 7, at Iowa State (So.)
Yards	80, vs. Kansas State (So.)
Long	63, vs. Kansas State (So.)
TDs	1, vs. Kansas State (So.)
100-vard games	-

#7 Marcus Johnson, WR

OPPONENT	REC-YDS-TD	LONG
New Mexico State	1-8-0	8
BYU	DNP	
Mississippi	DNP	
Kansas State		21
Iowa State	0-0-0	
Oklahoma	1-59-0	59t
TCU	3-120-1	65t
Kansas	3-44-0	31
West Virginia		
Oklahoma State		
Texas Tech		
Baylor		

CAREER HIGHS

Receptions	5, vs. Kansas State (So.)
Yards	70, vs. Kansas State (So.)
Long	65t, at TCU (So.)
TDs	1, vs. Oklahoma (So.); 1, at TCU (So.)
100-yard games	120, at TCU (So.

#8 Jaxon Shipley WR		
OPPONENT	REC-YDS-TD	LONG
New Mexiso State	5-40-0	10
BYU	8-105-0	45
Mississippi	6-83-0	25
Kansas State	5-31-0	10
Iowa State	3-29-0	19
Oklahoma	5-59-0	21
TCU	1-21-0	21
Kansas	6-77-0	31
West Virginia		
Oklahoma State		

CAREER HIGHS

Receptions	9, vs. Oklahoma (Fr.)
Yards	141, at Iowa State (Fr.)
Long	78, at Baylor (Fr.)
TDs	3, at Oklahoma State (So.)
100-yard games	4, (6-141), at Iowa State (Fr.);
(4-121), at Baylo	or (Fr.); (8-137), vs. Iowa State (So.);
	(8-105), at BYU (Jr.)

OPPONENT REC-YDS-TD LONG Wyoming _ ___ 2-59-1 ___

BYU	1-30-0	30
Mississippi	0-0-0	
Kansas State	0-0-0	
Iowa State	1-44-0	44t
Oklahoma	0-0-0	
TCU	0-0-0	
Kansas	0-0-0	
West Virginia		
Oklahoma State		
Texas Tech		
D1		

CAREER HIGHS

Receptions	2, vs. NMSU (Jr.)
Yards	59, vs. NMSU (Jr.)
Long	54, vs. NMSU (Jr.)
TDs	1, vs. NMSU (Jr.)
100-yard games	

#16 Bryant Jackson

Texas Tech ___

#9 John Harris WR

OPPONENT	REC-YDS-TD	LONG
New Mexico State	DNP	
BYU	DNP	
Mississippi	DNP	
Kansas State	DNP	
Iowa State	DNP	
Oklahoma	DNP	
TCU	DNP	
Kansas	DNP	
West Virginia		
Oklahoma State		
Texas Tech		
Baylor		

Receptions	2, at Kansas State (So.
Yards	42, at Kansas State (So.
Long	31, at Kansas State (So.
TDs	
100-vard games	

#1/ Miles Ollyegoule 1E/V	V IX	
OPPONENT	REC-YDS-TD	LONG
New Mexico State	DNP	
BYU	DNP	
Mississippi	DNP	
Kansas State	DNP	
Iowa State	DNP	
Oklahoma	DNP	
TCU	DNP	

West Virginia ___ Oklahoma State__ Texas Tech ____

CAREER HIGHS

Receptions1, at Mis	ssouri (Fr.); 1. vs. Kansas State (Fr.);
1, at	Texas A&M (Fr.); 1, at Baylor (Fr.)
Yards	20, at Missouri (Fr.)
Long	20, at Missouri (Fr.)
TDs	
100-yard games	

#81 Greg Daniels

_54t

OPPONENT	REC-YDS-TD	LONG
New Mexico State	0-0-0	
BYU	1-13-0	13
Mississippi	0-0-0	
Kansas State		
Iowa State	0-0-0	
Oklahoma	0-0-0	
TCU	0-0-0	
Kansas	0-0-0	
West Virginia		
Oklahoma State		
Texas Tech		
Baylor		

CAREER HIGHS

Receptions	2, vs. Iowa State (So.), vs. TCU (So.)
Yards	62, vs. Iowa State (So.)
Long	47, Iowa State (So.)
TDs	
100-vard games	

#82 Geoff Swaim TE

OPPONENT	REC-YDS-TD	LONG
New Mexico State	1-3-0	3
BYU	0-0-0	
Mississippi		
Kansas State	1-9-0	9
Iowa State	0-0-0	
Oklahoma	0-0-0	
TCU	0-0-0	
Kansas	0-0-0	
West Virginia		
Oklahoma State		
Texas Tech		
Baylor		

Receptions 1, vs. NMSU (Fr.);	1,	vs.	Kansas	State	(Fr.
Yards	9,	vs.	Kansas	State	(Fr.
Long	9,	vs.	Kansas	State	(Fr.)
TDs					
100-vard games					

RECEIVING

#85 M.J. McFarland, TE OPPONENT	REC-YDS-TD	LONG
New Mexico State	0-0-0	
BYU	0-0-0	
Mississippi	0-0-0	
Kansas State	0-0-0	
Iowa State	DNP	
Oklahoma		
TCU	0-0-0	
Kansas		
West Virginia		
Oklahoma State		
Texas Tech		
Baylor		

Receptions	3, vs. Oklahoma (Fr.)
Yards	39, vs. Oklahoma (Fr.)
Long	29, vs. Baylor (Fr.)
TDs	1, vs. New Mexico (Fr.)
100-yard games	

	QUARTERBACK DRIVE CHART											
	DRIVES STARTED	TDs	FGs	MFG	DRIVES PUNT	ENDED BY DOWNS	ТО	SAFETY	CLOCK	POINTS SCORED	PTS/ DRIVE	QB EFFIC.
NEW MEXICO STATE David Ash Case McCoy	13	6 2	0	0	3	1	3	0	0	42 14	3.2 7.0	46.2% 100.0%
NEW MEXICO STATE David Ash Case McCoy David Ash/Case McCoy*	13 21	3 0 	0 0 0	0 0 	9 0 0	1 1 1	0 0 0	0 0	0 1 0	21 0 0	1.8 0.0 0.0	25.0% 0.0% 0.0%
MISSISSIPPI Case McCoy	13	2	3	0	5	1	0	0	0	23	1.8	_ 0.0%
KAMSAS STATE David Ash Case McCoy	65	2 2	1	0	2	1	0	0	0	17 14	2.8	50.0% 40.0%
IOWA STATE Case McCoy	14	4	1	0	8	0	1	0	0	31	2.2	_35.7%
OKLAHOMA Case McCoy	12	2	3	0	3	1	2	0	1	22	1.8	_41.7%
TCU Case McCoy Tyronne Swoopes	15 1	3	3 0	0	7 7	0	2	00	0	30	2.0 0.0	40.0% 0.0%
KANSAS Case McCoy Tyronne Swoopes	11	4	0	0	4 1	1	2	00	0	28	2.5	36.4% 0.0%
PLAYER TOTALS Case McCoy David Ash Tyronne Swoopes David Ash/Case McCoy*	74 31 2 1	19 11 0 0	10 1 0 0	1 0 0 0	29 13 0 1	5 3 1 1	6 0 0	0 0 0 0	2 0 0 0	162 80 0 0	2.2 2.6 0.0 0.0	0.0%
TEXAS OPPONENTS *Both quarterbacks partici			11 12	1	43 50	10 5	11	00	2 7	242 168	2.2 1.5	38.0% 28.3%
CAREER TOTALS David Ash Case McCoy Tyronne Swoopes	241 157 2	79 40 0	15 20 0	9 4 0	86 58 1	11 0 1		10 0	8 6 0	598 342 0	2.5 2.2 0.0	38.0% 38.2% 0.0%

KEY: FG - denotes successful field goal // MFG - denotes missed field goal // QB EFFIC is the percentage of drives that generated points // Team - Team running out clock at the end of half

						DEFE	NSE							
NAME	GP	SOLO	AST	TOTAL	TFL	SACKS	INT	PBU	QB-P	FR-YDS	FF	BLK	SAF	HIGH GAME
Reed, Cedric	8	21	_ 33_	54	11-44	5.0-40	0	4	10	0	3 _	0 _	_ 0	14/BYU
Edmond, Steve	8	22	29	51	1-1	1.0-1	1-6	4	2	0	0 _	0 _	_ 0	11/KS
Phillips, Adrian	8	30	16	46	0	0	1-0	2	2	1-0	0 _	0 _	_ 0	9/MIS/OU
Thompson, Mykkele	2_8_	21	25	46	2-4	0.5-3	0	0	1	0	0 _	0 _	_ 0	8/BYU
Jeffcoat, Jackson	8	21	23	44	12-41	6.0-34	1-8	2	13	2-0	0 _	0 _	_ 0	8/BYU
Santos, Dalton	8	15	_ 27_	42	6-6	0	0	3	1	1-0	0 _	0 _	_ 0	12/IS
Brown, Malcom	8	17	25	42	8-23	2.0-12	0	4	4	1-0	0 _	1 _	_ 0	10/IS
Hicks, Jordan	4	21	_ 20_	41	3-5	0	0	0	1	0	0 _	0 _	_ 0	16/BYU
Diggs, Quandre	8	21	_ 18_	39	3-19	2.5-19	0	4	1	1-0	1 _	0 _	_ 0	8/OU
Byndom, Carrington	n_8	23	8	31	0	0	0	3	1	0	0 _	0 _	_ 0	6/TCU
Thomas, Duke	8	15	_ 11_	26	0	0	2-0	2	0	0	0 _	0 _	_ 0	5/3x
Jinkens, Peter	8	13	_ 11_	24	2-8	0	0	0	0	0	1 _	0 _	_ 0	5/NMS,KU
Whaley, Chris	8	8	_ 16_	24	5-17	2.0-12	1-31	1	3	2-40	0 _	0 _	_ 0	5/NMS,IS
Turner, Josh	7	14	_ 10_	24	1-0	0	0	0	0	0	0 _	0 _	_ 0	8/MIS
Thompson, Kendall	_8	11	6_	17	0	0	0	0	1	0	0 _	0 _	_ 0	5/NMS
Jackson, Desmond	8	7	8 _	15	0	0	0	0	1	1-0	0 _	0 _	_ 0	4/BYU
Wilson, Reggie	8	7	8	15	1-1	0	0	0	1	0	1 _	0 _	_ 0	3/KS
Evans, Sheroid	5	11	3 _	14	0	0	0	0	0	0	0 _	0 _	_ 0	6/NMS
Ridgeway, Hassan _	8	6	6_	12	1-4	0	0	1	4	0	0 _	0 _	_ 0	6/BYU
Cole, Timothy	6	3	6_	9	0	0	0	0	1	0	0 _	0 _	_ 0	6/ISU
Davis, Shiro	8	3	4 _	7	1-9	1.0-9	0	0	1	0	0 _	0 _	_ 0	_ 2/NMS,TCU
Echols, Bryson	8	3	3 _	6	0	0	0	0	0	0	0 _	0 _	_ 0	1/6x
Scott, Leroy	8	3	2	5	1-1	0	0	0	0	2-0	0 _	0 _	_ 0	2/TCU
Jackson, Tevin	7	2	3 _	5	0	0	0	0	0	0	0 _	0 _	_ 0	2/NMS
Moss, Chet	8	2	1_	3	0	0	0	0	0	0	0 _	0 _	_ 0	3/3x
De La Torre, Alex _	8	3	0	3	0	0	0	0	0	0	0 _	0 _	_ 0	2/NMS
Bergeron, Joe	8	3	0	3	0	0	0	0	0	0	0 _	0 _	_ 0	1/3x
Cottrell, Bryce	8	1	2	3	0	0	0	1	0	0	0 _	0 _	_ 0	1/3x
Harris, John	8	2	0	2	0	0	0	0	0	0	0 _	0 _	_ 0	1/MIS,TCU
Shipley, Jaxon	8	1	0	1	0	0	0	0	0	0	0 _	0 _	_ 0	1/KU
Benson, Aaron	1	1	0	1	0	0	0	0	0	0	0 _	0 _	_ 0	1/NMS
Flowers, Sedrick	8	1	0	1	0	0	0	0	0	0	0 _	0 _	_ 0	1/KSU
Rose, Nick	8	1	0	1	0	0	0	0	0	0	0 _	0 _	_ 0	1/KSU
Norman, Alex	4	0	1	1	0	0	0	0	0	0	0 _	0 _	_ 0	1/BYU
Colbert, Adrian	8	1	0	1	0	0	0	0	0	0	0 _	0 _	_ 0	1/KU
Hawkins, Donald _	8	0	1	1	0	0	0	0	0	0	0 _	0 _	_ 0	1/TCU
Hutchins, Marcus _	1	0	1_		0	0	0	0	0	0	0 _	0 _	_ 0	1/NMS
Johnson, Marcus	6	0	1_	1	0	0	0	0	0	0	0 _	0 _	_ 0	1/TCU

GP - Games Played; SOLO - unassisted tackles; AST - assisted tackles; TOTAL - total tackles; TFLs - tackles for loss; Sacks - quarterback sacks; QB-P - quarterback pressures; INT - interceptions; PBU - pass breakups; FF- forced fumbles; FR - fumble recoveries; BLK - blocked kicks; SAF - Safety

Special Teams Tackles

(includes tackles on punt returns, kickoff returns and plays involving offensive turnovers)

NAME	TT (SOLO)
Echols, Bryson	5 (1)
Thompson, Kendall	5 (4)
Bergeron, Joe	3 (3)
Evans, Sheroid	3 (2)
Moss, Chet	3 (2)
De La Torre, Alex	2 (2)
Harris, John	2 (2)
Scott, Leroy	2 (1)

OLO)
_1(1)
_1(1)
_1(1)
_1(1)
_1(1)
_1(1)
_1 (0)
_1 (0)
_1 (0)

BU

GAME-BY-GAME TACKLES (INDIVIDUAL)

										•			
NAME	UA-A	TOTAL	NMS	BYU	MIS	KS	IS	OU	TCU	KU	$\mathbf{W}\mathbf{V}$	os	TT
Reed, Cedric	21-33	54	_ 4-6 _	6-8	2-1_	1-1	2-3	2-6 _	1-3	3-5f			
Edmond, Steve	22-29	51	_ 0-6 _	2-4	4-1_	7-4	4-3	0-5 _	3-2i _	2-4			
Phillips, Adrian	_ 30-16	46	_ 4-2i	1-3	8-1_	5-1	4-1	5-4 _	_ 1-1r _	2-3			
Thompson, Mykkele_	21-25	46	_ 5-2 _	4-4	2-0_	_ 4-3f _	2-5f	0-5 _	1-3	3-3			
Jeffcoat, Jackson	21-23	44	_ 4-3 _	2-6	_ 2-1r	3-2	3-4ri	2-1 _	3-2	2-4			
Brown, Malcom	_ 17-25	42	3-4_	2-3	_ 2-1k	2-2	5-5	1-1 _	1-5	1-4			
Santos, Dalton	_ 15-27	42	_ 4-2 _	0-2	2-1_	0-1	4-8	1-6 _	1-2	3-5			
Hicks, Jordan	21-20	41	_ 2-7 _	9-7	6-3_	4-3	DNP	_ DNP_	_ DNP _	DNP			
Diggs, Quandre	21-18	39	_ 2-3 _	_ 4-2r _	1-1	1-1	4-2	4-4 _	4-2f _	1-3			
Byndom, Carrington_	23-8_	31	_ 2-1 _	2-0	3-2_	3-0	4-0	1-2 _	5-1	3-2			
Thomas, Duke	_ 15-11	26	_ 1-4 _	3-0i _	1-2_	3-2	0-0	2-3i _	3-0	2-0			
Turner, Josh	_ 14-10	24	_DNP _	3-2	5-3_	1-1	2-1	1-1 _	1-1	1-1			
Jinkens, Peter	13-11	24	3-2_	2-1	2-0_	2-2	1-0	1-1	1-1	1-4			
Whaley, Chris	8-16_	24	3-2_	1-3	0-1_	1-1	1-4	0-4i _	2-1	0-0r			
Thompson, Kendall	11-6	17	4-1_	2-2	0-0	0-1	1-0	0-0	2-0	2-2			
Wilson, Reggie	7-8	15	2-0f_	2-2_	0-2	0-3_	0-0	1-1	0-0_	2-0			
Jackson, Desmond	7-8 _	15	3-0_	1-3	2-0_	0-1	0-1	0-1 _	0-1	1-1			
Evans, Sheroid	11-3	14	_ 5-1 _	2-1	2-0_	0-0	2-1	_ DNP_	_ DNP _	DNP			
Ridgeway, Hassan	6-6	12	1-2	4-2	0-0	0-0	0-2	0-0	1-0_	0-0			
Cole, Timothy	3-6	9	0-1	DNP	DNP	1-0	2-4	0-0	0-0	0-1			
Davis, Shiro	3-4	7	1-1_	0-0	1-0_	0-0	0-1	0-1 _	1-1	0-0			
Echols, Bryson	3-3	6	1-0_	1-0	0-1_	0-1	0-1	1-0 _	0-0	0-0			
Scott, Leroy	3-2	5	0-0	0-0	0-0_	0-0	0-0	1-1	2-0	0-1			
Jackson, Tevin	2-3	5	0-2_	1-0	_DNP	0-0	0-0	0-0	1-0	0-1			
Bergeron, Joe	3-0	3	1-0	0-0_	0-0	0-0	0-0	0-0	1-0_	1-0			
De La Torre, Alex	3-0	33	2-0	0-0	0-0	0-0	0-0	0-0	0-0	1-0			
Moss, Chet	2-1	3	1-0	0-0_	0-1	1-0_	0-0	0-0	0-0_	0-0			
Cottrell, Bryce	1-2	3	1-0	0-0	0-0	0-0	0-0	0-1	0-1	0-0			
Harris, John	2-0	2	0-0	0-0	1-0	0-0	0-0	0-0	1-0	0-0			
Benson, Aaron	1-0	1	1-0	DNP	DNP	DNP	DNP	DNP	DNP	DNP			
Colbert, Adrian	1-0	1	0-0	0-0	0-0	0-0	0-0	0-0	0-0	1-0			
Rose, Nick	1-0	1	0-0	0-0	0-0	1-0	0-0	0-0	0-0	0-0			
Shipley, Jaxon	1-0	1	0-0	0-0	0-0	0-0	0-0	0-0	0-0	1-0			
Flowers, Sedrick	1-0	1	0-0	0-0	0-0	1-0	0-0	0-0	0-0	0-0			
Hawkins, Donald	0-1	1	0-0	0-0	0-0	0-0	0-0	0-0	0-1	0-0			
Hutchins, Marcus	0-1	1	0-1	DNP	DNP	DNP	DNP	DNP	DNP	DNP			
Johnson, Marcus		 1	0-0	DNP	DNP	0-0	0-0	0-0	0-1	0-0			
Norman, Alex		1	0-0	0-1	_	0-0	DNP	DNP	DNP	0-0			
,					_								

NOTE: first number indicates number of solo tackles; second number indicates number of assisted tackles **KEY:** i - interception; f - forced fumble; r - fumble recovery; p - blocked punt; k - blocked FG; ep - blocked PAT

2013 OFFICIATING CREWS

New Mexico State

Cooper Castleberry, Kevin Matthews, Tim Crowley, Mark Stewart, Tom Bessant, Dave Curschman, Joel Wetzel, Don Kapral.

BYU

Randy Christal, Jim Adams, Cal McNeil, Kelly Deterding, Joe Blubaugh, Freeman, Jones, Terry Jones.

<u>Mississippi</u>

Matt Austin, Rodney Lawary, Tom Sistrunk, Michael Taylor, Blake Parks, Bobby Moreau, Steven Patrick, Jack McDonald

Kansas State

Reggie Smith, Michael Cooper, Mike Moeller, Frank LeBlanc, Joe Blobaugh, Tim Murray, Brad Van Vark, Walt Coleman IV, David Ames Iowa Stat

Mike Defee, Robert Richeson, Al Green, Walt Coleman IV, Mike Cuttone, Tim Murray, Terry White, Brad Van Vark

Oklahoma

Greg Burks, Scott Campbell, George Gusman, David Oliver, Randy Smith, Gene Semko, Brian Ernest, Scott Teifer.

<u>TCU</u>

Scott Novak, Tab Slaughter, Doug Moore, Kevin Vicknair, Nick Lave, Lyndon Nixon, Eugene Hall.

Kansas

Dan Romeo, Scott Teifer, Rick Smith, Marc Bovos, Bobby Bernard, Craig Falkner, Chris Alston, Joe Blubaugh West Virginia

Oklahoma State

Texas Tech

Baylor

DEFENSIVE LEADERS

TACKLES FOR LOSS	<u>s (58)</u>
Jeffcoat, Jackson	12-41
Reed, Cedric	11-44
Brown, Malcom	_ 8-23
Whaley, Chris	_ 5-27
Santos, Dalton	6-6
Diggs, Quandre	_ 3-19
Hicks, Jordan	3-5
Jinkens, Peter	2-8
Thompson, Mykkele	2-4
Davis, Shiro	
Ridgeway, Hassan	
Edmond, Steve	1-1
Wilson, Reggie	1-1
Scott, Leroy	
Turner, Josh	

SACKS (20)

Jeffcoat, Jackson	_6.0-34
Reed, Cedric	_5.0-40
Diggs, Quandre	_2.5-19
Brown, Malcom	_2.0-12
Whaley, Chris	_2.0-12
Davis, Shiro	1.0-9
Edmond, Steve	1.0-1
Thompson, Mykkele	0.5-3

QB PRESSURES (48)

Jeffcoat, Jackson	13
Reed, Cedric	11
Ridgeway, Hassan	4
Whaley, Chris	_ 3
Brown, Malcom	_ 2
Edmond, Steve	_ 2
Phillips, Adrian	_ 2
Wilson, Reggie	
Byndom, Carrington	_ 1
Cole, Timothy	_ 1
Davis, Shiro	_ 1
Hicks, Jordan	_ 1
Ridgeway, Hassan	_ 1
Santos, Dalton	_ 1
Thompson, Kendall	_ 1
Thompson, Mykkele	_ 1
Jackson, Desmond	_ 1
Diggs, Quandre	_ 1

FORCED FUMBLES (6)

Reed, Cedric	3
Diggs, Quandre	1
Wilson, Reggie	1
Jinkens, Peter	1

RECOVERED FUMBLES (9)

RECOVERED I CHIDEES (7)	_
Whaley, Chris	2
Brown, Malcom	1
Diggs, Quandre	1
Jackson, Desmond	1
Jeffocat, Jackson	1
Phillips, Adrian	1
Santos, Dalton	1
Scott, Leroy	1

INTERCEPTIONS (6)

Thomas, Duke_ 2, (1-0), at BYU;
(1-0), vs. OU;
Whaley, Chris 1, (1-31t), vs. OU
Jeffcoat, Jackson _ 1, (1-8)at ISU
Edmond, Steve 1. (1-6). at TCU
Phillips, Adrian _1, (1-0)vs. NMS

PASS BREAKUPS (31)

THOO DICETIFICATION (DI)
Reed, Cedric
Brown, Malcom
Diggs, Quandre
Edmond, Steve
Byndom, Carrington
Santos, Dalton
Phillips, Adrian
Jeffcoat, Jackson
Ridgeway, Hassan
Cottrell, Bryce
Thomas, Duke
Whaley, Chris

BLOCKED PUNTS (0)

BLOCKED FIELD GOALS (0)

BLOCKED EXTRA POINTS (1) Brown, Malcom _____ 1, vs. MIS

10-TACKLE GAMES (6)

Hicks, Jordan	15, at BYU
Reed, Cedric	14, at BYU
Santos, Dalton	12, at ISU
Edmond, Steve	11, vs. KSU
Reed, Cedric	_ 10, vs. NMS
Brown Malcom	10 at ISIJ

MULTI-TFL GAMES (13)

Reed, Cedric 3-19, vs. KU
Jeffcoat, Jackson 3-8. at TCU
Hicks, Jordan 3-5, vs. KSU
Jeffcoat, Jackson2-16, vs. OU
Brown, Malcom 2-13, at ISU
Reed, Cedric2-12, vs. OU
Jeffcoat, Jackson _ 2-11, vs. KSU
Whaley, Chris 2-10, at TCU
Jinkens, Peter 2-8, vs. KSU
Brown, Malcom 2-5, vs. KSU
Jeffcoat, Jackson 2-2, at ISU
Reed, Cedric 2-2, at ISU
Santos, Dalton2-2, vs. OU

MULTI-SACK GAMES (3)

Jeffcoat, Jackson	_ 2-11, vs. KSU
Jeffcoat, Jackson	2-16, vs. OU
Reed, Cedric	2-18, vs. KU

GAME-BY-GAME DEFENSIVE STATISTICS (TEAM)

Opponent	Sacks	TFL	FF	FR	INT	PBU	P_BLK	FG_BLK_	_ XP_BLK _	QBH
New Mexico State	2-13	7-21	1	2-0	1-0	7	0	0	0	7
at BYU	0-0	3-3	0	1-0	1-0	1	0	0	0	7
Mississippi	0-0	3-3	0	1-0	0-0	3	0	0	1	5
Kansas State	4-20	12-37	1	3-0	0-0	3	0	0	0	3
at Kansas State	5-21	11-21	1	1-0	1-8	2	0	0	0	2
vs. Oklahoma	4-35	9-38	1	0-0	2-31	4	0	0	0	12
at TCU	3-23	7-29	1	2-0	1-6	6	0	0	0	9
Kansas	2-18	6-23	1	1-40	0-0	5	0	0	0	3

at West Virginia

Oklahoma State

Texas Tech

Baylor

GAME 1: #15/15 TEXAS (56), NEW MEXICO STATE (7)

AUGUST 31 • DARRELL K ROYAL-TEXAS MEMORIAL STADIUM • AUSTIN, TEXAS ATTENDANCE: 99,623 • LHN

WEATHER CONDITIONS: CLEAR SKIES (100 DEGREES)

AUSTIN, Texas -- David Ash threw for 343 yards and four touchdowns and No. 15 Texas set a school record with 715 total offensive yards in a season-opening 56-7 win over New Mexico State.

Led by Ash, the Longhorns (1-0) scored on five straight possessions after falling behind 7-0, averaging 54.6 yards per play on the five touchdowns. Ash hit John Harris for a 54-yard touchdown for the first of the five successive scores, and plays of 66 yards (Ash to Daje Johnson), 24 yards (Johnson run), 55 yards (Ash run) and 74 yards (Ash to Malcolm Brown) followed.

Texas reached the 700-yard mark in total offense for the first time in school history with a balanced attack, racking up 359 yards on the ground and 356 through the air. Ash had 91 yards on the ground, including the 55-yard TD run in the third quarter, while Joe Bergeron finished with 79 yards and Johnson had 62. Brown recorded the first 100-yard receiving game of his career, turning three catches into 109 yards.

Jalen Overstreet, who didn't enter the game until midway through the fourth quarter, led the Longhorns with 92 rushing yards on nine carries. His two touchdowns – one coming from a yard out and the other coming on a 38-yard dash – were the first of his Texas career.

"We rushed for over 300 yards, and David ran the ball well, so that really helped us," said head coach Mack Brown. "That's something we need to do is have our quarterback be an extra runner in key situations. I thought he looked for the run tonight. That's something he didn't do very much last year."

While Ash and the offense produced, the Texas defense forced three turnovers and shut down the Aggies (0-1) after allowing their lone touchdown in the second quarter - an 11-yard touchdown pass from Joshua Bowen to Andrew McDonald. Texas defensive ends Cedric Reed and Jackson Jeffcoat led the way with seven tackles apiece, including a sack for Reed.

Leading 35-7 following the third quarter, Texas kept its foot on the gas, scoring on all three of its possessions in the fourth quarter.

Mike Davis made an acrobatic, 25-yard catch in the corner of the end zone, just getting one foot in bounds to increase the lead to 42-7. Overstreet rushed six times for 43 yards in his first drive as a Longhorn and capped it off with a one-yard touchdown run. The sophomore scored his second touchdown of the game on a 38-yard run, completing the scoring for the Longhorns.

"It goes to show, if we really execute 60 minutes, we can be good," said co-offensive coordinator Major Applewhite. "It's okay to say that. It's out there. Let's go get it.

Texas ran its winning streak in season openers to 14 and is now 15-1 in openers under Brown.

SCORING SUMMARY					
NEW MEXICO STATE (0-1)	0	7	0	0	7
TEXAS (1-0)	0	14	21	21	56

SECOND QUARTER

2:28 NMSU - Joshua Bowen 11 yard pass from Andrew McDonald (Johnson, M. kick)

Drive: 9 plays, 64 yards, TOP 4:27

1:48 UT - John Harris 54 yard pass from David Ash (Fera kick) Drive: 2 plays, 57yards, TOP 0:34

1:08 UT - Daje Johnson 66 yard pass from David Ash (Fera kick) Drive: 1 play, 66 yards, TOP 0:10

THIRD QUARTER

2:48 UT - Daje Johnson 24 yard run (Fera kick) Drive: 6 plays, 53 yards, TOP 2:12

10:27 UT - David Ash 55-yd run (Fera kick) Drive: 4 plays, 88 yards, TOP 1:28

8:11 UT - Malcolm Brown 74-yd pass from David Ash (Fera kick) Drive: 3 plays, 81 yards, TOP 1:04

FOURTH QUARTER

11:51 UT - Mike Davis 25-yd pass from David Ash (Fera kick) Drive: 4 plays, 64 yards, TOP 1:06

6:12 UT - Jalen Överstreet 1-yd. run (Fera kick) Drive: 12 plays, 88 yards, TOP 3:48

1:26 UT - Jalen Overstreet 38-yd. run (Fera kick) Drive: 5 plays, 61 yards, TOP 1:39

TEAM STATISTICS	NMSU	UT
First Downs	18	26
Carries-Net Yards Rushing	38-104	42-359
Pass Comp-Att-Int	32-46-1	22-30-2
Net Yards Passing		356
Total Plays-Yards	84-346	72-715
Fumbles-Lost	4-2	2-1
Punts-Avg	9-39.3	3-45.7
Penalties-Yards	3-25	3-35
Sacks By-Loss	0-0	2-13
Time of Possession	36:12	23:48

INDIVIDUAL STATISTICS

NEW MEXICO STATE

Rushing (Att-Yds-TD): Andrew McDonald 14-62-0; G. Morrision 12-31-0; B. Betancourt 8-19-0; Davis Cazares 1-18-0; J. Bergstrom 1-1-0; King Davis III 1-0-0, Team 1-0-0

Passing (Comp-Att-Int-Yds-TD): Andrew McDonald 32-46-1-242-1

Receiving (No-Yds-TD): Joshua Bowen 8-83-1; Andrew Dean 6-22-0; Jerrel Brown 5-36-0; J. Mathews 4-52-0; P. Scoggins 3-25-0; J. Bergstrom 3-14-0; Adam Shapiro 1-7-0; B. Betancourt 1-4-0; G. Morrision 1-(-1)-0

Tackles (Solo-Asst-Total): Bryan Bonilla 4-4-8; Darien Johnson 7-0-7; Davis Cazares 5-2-7; Trashaun Nixon 4-1-5; Clint Barnard 3-1-4; Lewis Hill 3-1-4; Cameron Fuller 3-0-3; K. Thomas-David 2-1-3; G. Callender 2-1-3; A. Edwards 2-1-3; Willie Mobley 2-1-3; K. Laudermill 2-0-2; Dylan Davis 1-1-2; S. Meredith 1-1-2; Nick Oliva 1-1-2; Kalei Auelua 0-2-2; Dior Moore 1-0-1; Anthony Joyner 1-0-1; Mason Russell 1-0-1; Kalvin Cruz 1-0-1; Dele Junaid 1-0-1; Mike Kaiser 0-1-1; Justin Smith 0-1-1

Punting (No-Yds-Avg): C. Chapman-Brown 9-354-39.3

TEXAS

Rushing (Att-Yds-TD): Jalen Overstreet 9-92-2; David Ash 8-91-1; Joe Bergeron 9-79-0; Daje Johnson 6-62-1; Jonathan Gray 6-28-0; Case McCoy 1-4-0; Malcolm Brown 3-3-0

Passing (Comp-Att-Int-Yds-TD): David Ash 20-28-2-343-4; Case McCoy 2-2-0-13-0

Receiving (No-Yds-TD): Mike Davis 6-63-1; Jaxon Shipley 5-40-0; Malcolm Brown 3-109-1; Daje Johnson 3-67-1; John Harris 2-59-1; Jonathan Gray 2-7-0; Marcus Johnson 1-8-0; Geoff Swaim 1-3-0

Tackles (Solo-Asst-Total): Cedric Reed 4-6-10; Jordan Hicks 2-7-9; Mykkele Thompson 5-2-7; Jackson Jeffcoat 4-3-7; Malcom Brown 3-4-7; Sheroid Evans 5-1-6; Dalton Santos 4-2-6; Adrian Phillips 4-2-6; Steve Edmond 0-6-6; Kendall Thompson 4-1-5; Peter Jinkens 3-2-5; Chris Whaley 3-2-5; Quandre Diggs 2-3-5; Duke Thomas 1-4-5; Desmond Jackson 3-0-3; Carrington Byndom 2-1-3; Hassan Ridgeway 1-2-3; Alex De La Torre 2-0-2; Reggie Wilson 2-0-2; Shiro Davis 1-1-2; Tevin Jackson 0-2-2; Bryson Echols 1-0-1; Chet Moss 1-0-1; Bryce Cottrell 1-0-1; Aaron Benson 1-0-1; Joe Bergeron 1-0-1; Timothy Cole 0-1-1; Marcus Hutchins 0-1-1; Leroy Scott 0-0-0

Punting (No-Yds-Avg): Anthony Fera 3-137-45.7

GAME 2: BYU (40), #15/15 TEXAS (21)

SEPTEMBER 7 • LAVELL EDWARDS STADIUM • PROVO, UTAH ATTENDANCE: 63,197 • ESPN 2

WEATHER CONDITIONS: WIND AND CLOUDY: RAIN DELAY PRIOR TO GAME (63 DEGREES)

PROVO, Utah - Brigham Young quarterback Taysom Hill ran for 259 yards and three touchdowns to lead the Cougars past No. 15 Texas, 40-21, at LaVell Edwards Stadium.

Texas quarterback David Ash went 19-of-34 for 251 yards and running back Jonathan Gray had 90 yards on 13 carries, but the Longhorns surrendered 550 rushing yards to BYU.

The Longhorns held an early 14-10 lead, but BYU scored 24 unanswered points – behind a pair of touchdown runs from Hill – to assume control.

Joe Bergeron's 2-yard rushing touchdown early in the second quarter gave Texas a 14-10 lead, but BYU answered less than three minutes later to take a lead it wouldn't surrender. On the ensuing drive after Texas' go-ahead score, the Cougars had their drive prolonged by a roughing the kicker penalty and scored four plays later on a 20-yard run by Hill.

A touchdown run of 10 yards by Paul Lasike and a 32-yard field goal by Justin Sorensen just before halftime gave BYU a 27-14 lead going into the break. Hill's 26-yard touchdown run with 10:02 left in the third quarter stretched the lead to 34-14.

Ash connected with Mike Davis for a touchdown for the second time in the game on a 23-yard pass midway through the fourth quarter to cut the deficit to 34-21, but Texas would get no closer.

Sorensen kicked a pair of field goals – one from 36 yards and the last from 24 – to complete the scoring.

Ash's first scoring play came on a 57-yard touchdown to Davis that gave Texas a 7-3 lead with 3:21 left in the first quarter. But just 64 seconds later, Hill answered with a 68-yard touchdown run to give BYU the lead.

Ash was injured midway through the fourth quarter and Case McCoy entered the game. Despite a 45-yard pass to Jaxon Shipley, the Longhorns couldn't get on the board in the final stanza.

Duke Thomas made his first career interception and Malcom Brown recovered a fumble as the Longhorns won the turnover battle 2-0. Jordan Hicks (16) and Cedric Reed (14) both had career highs in tackles. The game was delayed nearly two hours due to rain and lightning.

SCORING SUMMARY					
TEXAS (1-1)	7_	7_	7	0	21
BVII (1-1)	10	17	13	0	40

FIRST QUARTER

12:11 BYU - Justin Sorensen 34 yd field goal Drive: 11 plays, 60 yards, TOP 2:49

03:21 UT - Mike Davis 57 yd pass from David Ash (Fera kick)

Drive: 2 plays, 63 yards, TOP 0:41

02:17 BYU - Taysom Hill 68 yd run (Sorensen kick) Drive: 3 plays, 76 yards, TOP 0:58

SECOND QUARTER

10:29 UT - Joe Bergeron 2 yd run (Fera kick) Drive: 9 plays, 76 yards, TOP 3:17

7:48 BYU - Taysom Hill 20 yd run (Sorensen kick) Drive: 10 plays, 75 yards, TOP 2:41

5:00 BYU - Paul Lasike 10 yd run (Sorensen kick) Drive: 9 plays, 59 yards, TOP 2:26

0:04 BYU - Justin Sorensen 32 yd field goal Drive: 9 plays, 77 yards, TOP 2:52

THIRD QUARTER

.0:02 BYU - Taysom Hill 26 yd run (Sorensen kick)

Drive: 8 plays, 79 yards, TOP 1:51

8:24 UT - Mike Davis 23 yd pass from David Ash (Fera kick)

Drive: 5 plays, 83 yards, TOP 1:33

5:43 BYU - Justin Sorensen 36 yd field goal Drive: 9 plays, 51 yards, TOP 2:27

0:04 BYU - Justin Sorensen 24 yd field goal Drive: 7 plays, 73 yards, TOP 2:29

TEAM STATISTICS	UT	BYU
First Downs	23	33
Carries-Net Yards Rushing	39-132	72-550
Pass Comp-Att-Int	24-44-0	9-27-1
Net Yards Passing	313	129
Total Plays-Yards	83-445	99-679
Fumbles-Lost	0-0	1-1
Punts-Avg	8-43.8	5-41.4
Penalties-Yards	4-45	8-68
Sacks By-Loss	0-0	4-26
Time of Possession	28:55	31:05

INDIVIDUAL STATISTICS

TEXAS

Rushing (Att-Yds-TD): Johnathan Gray 13-90-0; David Ash 16-34-0; Malcolm Brown 3-15-0; Daje Johnson 2-4-0; Joe Bergeron 2-3-1; Jalen Overstreet 1-(-3)-0; Case McCoy 2-(-11)-0

Passing (Comp-Att-Int-Yds-TD): David Ash 19-34-0-251-2; Case McCoy 5-10-0-62-0

Receiving (No-Yds-TD): Mike Davis 8-114-2; Jaxon Shipley 8-105-0; Kendal Sanders 4-36-0; Malcolm Brown 2-15-0; John Harris 1-30-0; Greg Daniels 1-13-0 Tackles (Solo-Asst-Total): Jordan Hicks 9-7-16; Cedric Reed 6-8-14; Mykkele Thomspon 4-4-8; Jackson Jeffcoat 2-6-8; Hassan Ridgeway 4-2-6; Quandre Diggs 4-2-6; Steve Edmond 2-4-6; Josh Turner 3-2-5; Malcom Brown 2-3-5; Kendall Thompson 2-2-4; Reggie Wilson 2-2-4; Adrian Phillips 1-3-4; Desmond Jackson 1-3-4; Chris Whaley 1-3-4; Duke Thomas 3-0-3; Sheroid Evans 2-1-3; Peter Jinkens 2-1-3; Carrington Byndom 2-0-2; Dalton Santos 0-2-2; Bryson Echols 1-0-1; Tevin Jackson 1-0-1; Alex Norman 0-1-1

Punting (No-Yds-Avg): Anthony Fera 8-350-43.8

BYU

Rushing (Att-Yds-TD): Taysom Hill 17-259-3; Jamaal Williams 30-182-0; Paul Lasike 15-87-1; Mike Alisa 8-23-0; Adam Hine 1-2-0; Team 1-(-3)-0

Passing (Comp-Att-Int-Yds-TD): Taysom Hill 9-26-1-129-0; Team 0-1-0-0-0 Receiving (No-Yds-TD): Cody Hoffman 2-63-0; Skyler Ridley 2-19-0; Brett Thompson 1-16-0; Ross Apo 1-12-0; Mitch Mathews 1-11-0; JD Falslev 1-5-0; Jamaal Williams 1-3-0

Tackles (Solo-Asst-Total): Skye Povey 8-1-9; Kyle Van Noy 3-5-8; Alani Fua 5-2-7; Daniel Sorensen 3-4-7; Uani 'Unga 2-5-7; Austin Jorgensen 3-3-6; Roberts Daniel 3-1-4; Bronson Kaufusi 2-2-4; Dallin Leavitt 1-3-4; Remington Peck 3-0-3; Blake Morgan 3-0-3; Craig Bills 2-1-3; Tyler Beck 2-1-3; Ea. Manumaleuna 1-2-3; Manoa Pikula 2-0-2; Spencer Hadley 1-0-1; Marque Johnson 0-1-1; Cody Hoffman 0-1-1

Punting (No-Yds-Avg): Scott Arellano 5-207-41.4

GAME 3: #25/25 OLE MISS (44), TEXAS (23)

SEPTEMBER 14 • DARRELL K ROYAL-TEXAS MEMORIAL STADIUM • AUSTIN, TEXAS

AUSTIN, Texas - Texas quarterback Case McCoy went 24 of 36 for 196 yards and a touchdown and running back Jonathan Gray ran for 97 yards, but No. 25/25 Ole Miss rallied to win 44-23 in sold out Darrell K Royal-Texas Memorial Stadium.

The Longhorns (1-2), playing without starting quarterback David Ash, built a 23-17 halftime lead behind McCoy, Gray and place-kicker Anthony Fera's three field goals. McCoy went 11 of 13 for 104 yards and a TD, while Gray ran for 88 yards in the first half.

Ole Miss quarterback Bo Wallace went 17 of 25 for 177 yards and two touchdowns while running back Jeff Scott ran for 164 yards on 19 carries.

A 5-yard touchdown run from Scott and an 18-yard touchdown pass from Wallace to Donte Moncrief put the Longhorns in a 14-point hole early in the first quarter.

But the UT defense held the Rebels (3-0) to 38 total yards on their next four possessions and McCoy got the offense on track with five straight scoring drives. He connected with Mike Davis on a 13-yard touchdown pass and Fera hit a 28-yard field goal to cut the deficit to 14-10 with 13:12 left in the second quarter.

Gray had an 8-yard TD run on the following possession and Fera hit two more field goals, including a career-long 47-yarder, to increase the lead to 23-14. HIs second field goal of the game was set up by an Ole Miss fumble.

After Texas' offensive surge, the Rebels (3-0) responded with 30 unanswered points. The Rebels finished the half with a 52-yard field goal by Andrew Ritter that was setup by a 15-yard targeting penalty.

"You've got to go back and take your momentum back in the second half," head coach Mack Brown said. "We let them have the momentum going in. We didn't take the momentum going out in the second half, and we never got it back."

Ole Miss scored three touchdowns in the third quarter when the Texas offense was only able to muster 48 yards of offense. Wallace ran for a 15-yard score and found Evan Engram on a 17-yard touchdown pass, then Scott had a 73-yard punt return for a TD, increasing the Rebels' lead to 37-23 with 0:09 left in the third.

Rebels running back Jaylen Walton provided the game's final points with an 8-yard touchdown run midway through the fourth quarter, putting the Rebels up 44-23.

Scott had 243 all-purpose yards for Ole Miss.

Ash suffered head and shoulder injuries against BYU and was ruled out of the game Friday. McCoy made his seventh-career start and first since last season's Kansas State contest.

With the loss, Texas had its three-game winning streak in the series snapped. The crowd of 101,474 was the third largest in stadium history.

SCORING SUMMARY					
OLE MISS (3-0)	14	3	20_	7_	44
TEXAS (1-2)	7	16	0	0	23

FIRST QUARTER

- 12:22 UM Jeff Scott 5 yd run (Ritter kick)
 - Drive: 8 plays, 75 yards, TOP 2:38
- 8:26 UM Donte Moncrief 18 yd pass from Bo Wallace (Ritter kick) Drive: 8 plays, 57 yards, TOP 2:15
- 3:50 UT Mike Ďavis Í3 yd pass from Case McCoy (Fera kick) Drive: 9 plays, 78 yards, TOP 4:29

SECOND QUARTÉR

- 13:12 UT Anthony Fera 28 yd field goal
 - Drive: 10 plays, 35 yards, TOP 3:55
- 8:27 UT Johnathan Gray 8 yd run (Fera kick) Drive: 7 plays, 69 yards, TOP 2:19
- 6:08 UT Anthony Fera 30 yd field goal
- Drive: 5 play, 5 yards, TOP 1:48
- 0:39 UT Anthony Fera 47 yd field goal Drive: 10 plays, 50 yards, TOP 4:13
- 0:00 UM Andrew Ritter 52 yd field goal
- Drive: 4 plays, 37 yards, TOP 0:33

THIRD QUARTER

- 7:49 UM Bo Wallace 15 yd run (Ritter kick)
 - Drive: 12 plays, 80 yards, TOP 4:50
- 1:45 UM Evan Engram 17 yd pass from Bo Wallace (Ritter kick)
- Drive: 11 plays, 81 yards, TOP 4:36
- 0:09 UM Jeff Scott 73 yd punt return (Ritter kick blocked)

FOURTH QUARTER

8:42 UM - Jaylen Walton 8 yd run (Ritter kick) Drive: 4 plays, 59 yards, TOP 1:26

TEAM STATISTICS	UM	UT
First Downs	28	20
Carries-Net Yards Rushing	45-272	37-124
Pass Comp-Att-Int		24-36-0
Net Yards Passing	177	196
Total Plays-Yards	72-449	73-320
Fumbles-Lost	1-1	1-1
Punts-Avg	3-55	5-43.2
Penalties-Yards	8-74	7-50
Sacks By-Loss	1-1	2-13
Time of Possession	28:11	31:49

INDIVIDUAL STATISTICS

OLE MISS

Rushing (Att-Yds-TD): Jeff Scott 19-164-1; Bo Wallace 12-57-1; Jaylen Walton 8-37-1; I. Mathers 4-14-0; Barry Brunetti 1-2-0; Team 1-(-2)-0.

Passing (Comp-Att-Int-Yds-TD): Bo Wallace 17-25-0-177-2; Barry Brunetti 0-1-0-0-0; L. Treadwell 0-1-0-0-0.

Receiving (No-Yds-TD): L. Treadwell 5-45-0; Evan Engram 4-44-1; Donte Moncrief 4-43-1; Jordan Holder 3-39-0; Jeff Scott 1-6-0.

Tackles (Solo-Asst-Total): S. Bryant 6-5-11; Trae Elston 5-3-8; Mike Hilton 6-1-7; Tony Conner 5-2-7; Senquez Golson 3-3-6; C.J. Johnson 3-2-5; Cody Prewitt 2-2-4; Mike Marry 2-1-3; R. Nkemdiche 2-1-3; W. Hamilton 1-2-3; Chief Brown 1-2-3; Bryon Bennett 1-1-2; D. Shackelford 0-2-2; Temario Strong 1-0-1; Cameron Whigham 1-0-1; Cody Core 1-0-1; Kailo Moore 1-0-1; Keith Lewis 1-0-1; Cliff Coleman 0-1-1; Carlton Martin 0-1-1; Issac Gross 0-1-1; Channing Ward 0-0-0.

Punting (No-Yds-Avg): Tyler Campbell 3-165-55.

TEXAS

Rushing (Att-Yds-TD): Johnathan Gray 19-91-1; Joe Bergeron 8-22-0; Case McCoy 5-14-0; Malcolm Brown 5-7-0

Passing (Comp-Att-Int-Yds-TD): Case McCoy 24-36-0-196-1

Receiving (No-Yds-TD): Kendal Sanders 7-55-0; Mike Davis 7-46-1; Jaxon Shipley 6-83-0; Johnathan Gray 4-12-0

Tackles (Solo-Asst-Total): Adrian Phillips 8-1-9; Jordan Hicks 6-3-9; Josh Turner 5-3-8; Steve Edmond 4-1-5; Carrington Byndom 3-2-5; Malcom Brown 2-1-3; Cedric Reed 2-1-3; Dalton Santos 2-1-3; Jackson Jeffcoat 2-1-3; Duke Thomas 1-2-3; Desmond Jackson 2-0-2; Peter Jinkens 2-0-2; Mykke Thompson 2-0-2; Sheroid Evans 2-0-2; Quandre Diggs 1-1-2; Reggie Wilson 0-2-2; Shiro Davis 1-0-1; John Harris 1-0-1; Chris Whaley 0-1-1; Chet Moss 0-1-1; Bryson Echols 0-1-1 Punting (No-Yds-Avg): Anthony Fera 5-216-43.2

GAME 4: TEXAS (31), K-STATE (21)

SEPTEMBER 21 • DARRELL K ROYAL-TEXAS MEMORIAL STADIUM • AUSTIN, TEXAS ATTENDANCE: 95,248 • ABC

AUSTIN, Texas - Behind a career-high 141 rushing yards and two touchdowns from Johnathan Gray and a defense which forced three turnovers, Texas defeated Kansas State, 31-21, at Darrell K Royal-Texas Memorial Stadium in the Big 12 Conference opener for both teams.

The victory was the Longhorns' first over the Wildcats since 2003 and snapped a five-game losing streak.

Texas quarterback David Ash went 14 of 25 with 166 yards and a touchdown in the first half to help the Longhorns take a 17-7 halftime lead. Ash had concussion symptoms and didn't play after the halftime break, giving way to senior Case McCoy who played last week vs. Ole Miss.

Texas (2-2, 1-0 Big 12) finished nine of 18 on third-down conversions, including four on its first scoring drive of the game, which was capped by a 27-yard field goal from Anthony Fera.

Three plays after the defense forced Kansas State's second punt of the game, Ash fired downfield and hit Kendall Sanders for a 63-yard touchdown. The play marked the sixth different Texas player to score a touchdown of 50 yards or longer this season.

Ash completed a 10-yard pass to Jaxon Shipley on fourth-and-2 and two plays later Gray ran the ball in for a 21-yard touchdown, putting the Wildcats (2-2, 0-1) into a 17-0 hole in the second quarter.

"Last week we were more conservative in fourth-down situations, didn't go for things," said head coach Mack Brown, who tied Woody Hayes for 10th on the NCAA all-time coaches victories list with the win. "We said we're going to have to score some points in this league to win. So let's go for it."

The Wildcats crossed into UT territory for the first time with two minutes left in the first half and John Hubert got them on the board with a 15-yard touchdown run.

Ash drove the Horns into Kansas State territory with less one minute left in the half, but the Horns were unable to convert a fourth-and-3 from the 40.

The junior missed last week's Ole Miss game with head and shoulder injuries, but was cleared to play Friday against Kansas State.

"With the new concussion rules, if they have symptoms pop back up, they take you out, period," said Mack Brown. "He had symptoms at half-time. (The medical staff) said he couldn't play the second half."

McCoy led the Longhorns to touchdowns on two of his first three drives. A fumble by Hubert and some trickery set up the first touchdown.

Three straight rushes by Gray netted just 8 yards and the Horns set up to punt from the K-State 48, but Alex De La Torre took the direct snap and weaved 19 yards for a first down. Four plays later, Gray scampered 15 yards for his second touchdown of the night.

The Wildcats cut the deficit to 24-14 on Hubert's 4-yard touchdown run with 13:22 left in the game, but the Longhorns answered on the ensuing possession.

Malcolm Brown capped off an 11-play, 66-yard rive with a 1-yard touchdown run with 9:11 remaining.

Texas finished with 227 rushing yards and 225 passing yards in the game. Texas' 452 total yards were the most in the 14 all-time meetings with Kansas State.

After being aided by a targeting penalty and ejection to Texas linebacker Steve Edmond, the Wildcats cut the lead to 31-21 on a 1-yard sneak from quarterback Jake Waters who was 19 of 30 for 275 yards.

The Longhorns sealed the win with two fumble recoveries in the final three minutes, one from Dalton Santos and the other by Chris Whaley.

"We told them in the dressing room, this is a start, this isn't the end," Brown said. "We had to get this game tonight. We had to get back on the right track. We had to get 1-0 against the Big 12 champs from last year that we have not been successful against in a very physical ballgame."

Steve Edmond led Texas with 11 tackles and the Longhorns had four sacks.

Tyler Lockett led K-State with 237 receiving yards on 13 catches.

\sim	RIN	\mathbf{r}	CTTN	A 1 1 A	A D	v

K-STATE (2-2)	0	7_	0	14_	21
TEXAS (2-2)	10	7_	7	7_	31

FIRST QUARTER

6:26 UT - Anthony Fera 27 yd field goal Drive: 18 plays, 75 yards, TOP 4:56

2:16 UT - Kendall Sanders 63 yd pass from David Ash (Fera kick) Drive: 3 plays, 84 yards, TOP 0:50

SECOND QUARTÉR

3:02 UT - Johnathan Gray 21 yd run (Fera kick) Drive: 11 plays, 76 yards, TOP 4:15 1:01 KS - John Hubert 15 yd run (Cantele kick)

Drive: 4 plays, 82 yards, TOP 1:56

THIRD QUARTER

9:29 UT - Johnathan Gray 15 yd run (Fera kick) Drive: 7 plays, 56 yards, TOP 2:53

FOURTH QUARTER

13:22 KS - John Hubert 4 yd run (Cantele kick)
 Drive: 14 plays, 72 yards, TOP 5:54

 9:11 UT - Malcolm Brown 1 yd run (Fera kick)
 Drive: 11 plays, 66 yards, TOP 4:03

7:00 KS - Jake Waters 1 yd run (Cantele kick) Drive: 6 plays, 74 yards, TOP 2:05

TEAM STATISTICS	KS	UT
First Downs	21	24
Carries-Net Yards Rushing	38-115	47-227
Pass Comp-Att-Int	19-30-0	19-34-0
Net Yards Passing	275	225
Total Plays-Yards	68-390	81-452
Fumbles-Lost		2-0
Punts-Avg		4-42
Penalties-Yards	8-65	8-74
Sacks By-Loss	1-8	4-20
Time of Possession	31:41	28:19

INDIVIDUAL STATISTICS

K-STATE

Rushing (Att-Yds-TD): Daniel Sams 8-48-0; John Hubert 12-41-2; Jake Waters 18-26-1

Passing (Comp-Att-Int-Yds-TD): Jake Waters 19-30-0-275-0.

Receiving (No-Yds-TD): Tyler Lockett 13-237-0; Tramaine Thompson 3-18-0; John Hubert 2-11-0; Curry Sexton 1-9-0

Tackles (Solo-Asst-Total): Blake Slaughter 6-4-10; Kip Daily 7-1-8; Ty Zimmerman 7-0-7; Dante Barnett 5-2-7; Jonathan Truman 4-3-7; Chaquil Reed 3-4-7; Tre Walker 3-3-6; Randall Evans 4-1-5; Dorrian Roberts 3-0-3; Alauna Finau 2-1-3; Ryan Mueller 2-1-3; Travis Britz 1-1-2; Valentino Coleman 1-1-2; Weston Hiebert 1-1-2; Travis Green 1-0-1; Mark Krause 1-0-1; Tyler Lockett 1-0-1; Curry Sexton 0-1-1; Logan Stephens 0-1-1; Charmeachell Moore 0-1-1

Punting (No-Yds-Avg): Mark Krause 5-206-41.2

TEXAS

Rushing (Att-Yds-TD): Johnathan Gray 28-141-2; Malcolm Brown 9-40-1; David Ash 7-27-0; Alex De La Torre 1-19-0; Joe Bergeron 1-2-0

Passing (Comp-Att-Int-Yds-TD): David Ash 14-25-0-166-1; Case McCoy 5-9-0-59-0

Receiving (No-Yds-TD): Marcus Johnson 5-70-0; Jaxon Shipley 5-31-0; Kendall Sanders 3-80-1; Johnathan Gray 2-14-0; Geoff Swaim 1-9-0; John Harris 1-8-0; Malcolm Brown 1-7-0; Joe Bergeron 1-6-0

Tackles (Solo-Asst-Total): Steve Edmond 7-4-11; Jordan Hicks 4-3-7; Mykkele Thompson 4-3-7; Adrian Phillips 5-1-6; Jackson Jeffcoat 3-2-5; Duke Thomas 3-2-4; Malcom Brown 2-2-4; Peter Jinkens 2-2-4; Carrington Byndom 3-0-3; Reggie Wilson 0-3-3; Josh Turner 1-1-2; Chris Whaley 1-1-2; Cedric Reed 1-1-2; Quandre Diggs 1-1-2; Nick Rose 1-0-1; Chet Moss 1-0-1; Sedrick Flowers 1-0-1; Timothy Cole 1-0-1; Bryson Echols 0-1-1; Dalton Santos 0-1-1; Kendall Thompson 0-1-1; Desmond Jackson 0-1-1

Punting (No-Yds-Avg): Anthony Fera 4-168-42.0

GAME 5: TEXAS (31), IOWA STATE (30)

OCTOBER 3 • JACK TRICE STADIUM • AMES, IOWA ATTENDANCE: 52,762 • ESPN

WEATHER CONDITIONS: MOSTLY CLOUDY (79 DEGREES)

AMES, Iowa - Case McCoy's 1-yard touchdown run on a quarterback sneak with 51 seconds left lifted Texas over Iowa State, 31-30.

McCoy, who went 26 of 45 for 244 passing yards and a touchdown subbing for injured starter David Ash, led Texas (3-2, 2-0) on the game-winning 75-yard drive in a Big 12 Conference contest that featured six lead changes.

Jonathan Gray ran 16 times for 89 yards, including a 45-yard touchdown run. Iowa State's Sam Richardson passed for 262 yards and rushed for another 83, though he was sacked five times. Running back Aaron Wimberly had 117 rushing yards and a touchdown for the Cyclones (1-3, 0-1) who lost for the 10th time in 11 all-time meetings with Texas.

Trailing 30-24 after the defense forced an ISU field goal, Texas got the ball back with less than four minutes left in the game. With the help of a face mask penalty and two pass interference calls, including one in the end zone, the Longhorns had a first-and-goal with less than 1:30 left.

Gray had two cracks at punching the ball in the end zone from the 2-yard line. He gained 1 yard on the first attempt and appeared to fumble, but he was ruled down and there was no video evidence to change the call. Gray did fumble on the next play, but made the recovery after Jake Knott jarred the ball loose. Then on third-and-goal, McCoy plunged in from 1 yard out.

Iowa State was unable to get in field-goal range on its final possession. The Cyclones moved the ball to the Texas 42, but Cedric Reed deflected a Richardson pass attempt with 13 seconds left and Jackson Jeffcoat picked it off to seal the win.

The teams traded leads throughout the game, but Gray's 45-yard touchdown on the Longhorns' fifth offensive play gave them an early 7-0 lead. The rush was the second longest of his career.

Reed caused James White to fumble on Iowa State's third offensive series, but the Horns were unable to convert that into a touchdown despite taking over at the Cyclones' 16. Anthony Fera's 29-yard field goal gave the Horns a 10-0 lead with 2:27 left in the first quarter.

However, the Cyclones responded in the second quarter with 13 consecutive points. On its fifth drive of the game, Iowa State went 5-for-5 on third downs, including Richardson's 11-yard touchdown pass to Wimderly on third-and-9. Cole Netten hit two field goals in the quarter, one from 37 yards and the other from 41.

Texas took a 17-13 lead on its final drive of the first half. The Longhorns got the ball back on their 25 with only 33 seconds on the clock, but completions to Joe Bergeron (12 yards) and Jaxon Shipley (19 yards) moved the ball to the ISU 44 with four seconds left. On the final play of the first half, McCoy eluded the rush and found John Harris for a 44-yard touchdown on the 'Hail Mary' toss.

Richardson found Quenton Bundrage for a 97-yard touchdown in the middle of the third quarter that gave Iowa State a 20-17 lead.

But Texas responded on the ensuing possession. McCoy and Mike Davis connected on three completions to move the ball to the UT 40. Davis then drew pass interference penalties on the next two plays. Three plays later, Bergeron scored on a 6-yard touchdown run to put the Longhorns ahead 24-20.

But a Bergeron fumble with 12:54 left in the game gave the Cyclones the ball on the Texas 37. Three plays later, Wimberly ran it in from 20 yards to make it 27-24.

The Cyclones had a chance to put the game away late in the fourth, but the UT defense answered the call. The Cyclones had a second-and-1 from the UT 4-yard line, but Wimberly lost 2 yards on a run and then Richardson was rushed and threw incomplete.

Iowa State settled for a Netten 29-yard field goal with 3:40 left to set up the game-winning drive.

Ash missed his second game of the season. He was ruled out of the Iowa State game Friday due to a head injury. The Longhorns were also without starting right tackle Josh Cochran.

CORING	SUMMARY

TEXAS (3-2)	10	7	7	7	_31
IOWA STATE (1-3)	0	13	7	10	_ 30

FIRST QUARTER

12:06 UT - Johnathan Gray 45 yd run (Fera kick) Drive: 5 plays, 64 yards, TOP 1:12

2:27 UT - Anthony Fera 29 yd field goal Drive: 4 plays, 4 yards, TOP 1:09

SECOND QUARTER

14:21 ISU - Cole Netten 37 yd field goal Drive: 7 plays, 56 yards, TOP 3:06

4:34 ISU - Aaron Wimberly 11 yd pass from SB Richardson (Netten kick) Drive: 15 plays, 92 yards, TOP 7:36

0:33 ISU - Cole Netten 41 yd field goal Drive: 8 plays, 34 yards, TOP 2:07

0:00 UT - John Harris 44 yd pass from Case McCoy (Fera kick) Drive: 5 plays, 75 yards, TOP 0:33

THIRD QUARTER

34 ISU - Q. Bundrage 97 yd pass from SB Richardson (Netten kick) Drive: 3 plays, 98 yards, TOP 1:21

4:30 UT - Joe Bergeron 6 yd run (Fera kick) Drive: 9 plays, 78 yards, TOP 1:56

FOURTH QUARTER

1:37 ISU - Aaron Wimberly 20 yd run (Netten kick) Drive: 3 plays, 37 yards, TOP 1:17

3:40 ISU - Cole Netten 29 yd field goal

Drive: 8 plays, 42 yards, TOP 3:14

0:51 UT - Case McCoy 1 yd run (Fera kick) Drive: 12 plays, 75 yards, TOP 2:49

TEAM STATISTICS	UT	ISU
First Downs	23	21
Carries-Net Yards Rushing	29-119	50-201
Pass Comp-Att-Int	26-45-0	16-27-1
Net Yards Passing	244	262
Total Plays-Yards		77-463
Fumbles-Lost	3-1	2-1
Punts-Avg	8-43.9	6-39.7
Penalties-Yards	6-62	10-118
Sacks By-Loss	5-21	3-12
Time of Possession	25:13	34:47

INDIVIDUAL STATISTICS

TEXAS

Rushing (Att-Yds-TD): Johnathan Gray 16-89-1; Joe Bergeron 4-36-1; Malcolm Brown 3-8-0; Team 1-(-2)-0; Case McCoy 5-(-12)-1

Passing (Comp-Att-Int-Yds-TD): Case McCoy 26-45-0-244-1

Receiving (No-Yds-TD): Kendall Sanders 7-40-0; Mike Davis 6-64-0; Jaxon Shipley 3-29-0; Johnathan Gray 3-15-0; Daje Johnson 2-25-0; Joe Bergeron 2-15-0; Malcolm Brown 2-12-0; John Harris 1-44-1

Tackles (Solo-Asst-Total): Dalton Santos 4-8-12; Malcom Brown 5-5-10; Steve Edmond 4-3-7; Jackson Jeffcoat 3-4-7; Mykkele Thompson 2-5-7; Quandre Diggs 4-2-6; Timothy Cole 2-4-6; Adrian Phillips 4-1-5; Cedric Reed 2-3-5; Chris Whaley 1-4-5; Carrington Byndom 4-0-4; Josh Turner 2-1-3; Sheroid Evans 2-1-3; Hassan Ridgeway 0-2-2; Peter Jinkens 1-0-1; Kendall Thompson 1-0-1; Shiro Davis 0-1-1; Bryson Echols 0-1-1; Desmond Jackson 0-1-1.

Punting (No-Yds-Avg): Anthony Fera 8-351-43.9

IOWA STATE

Rushing (Att-Yds-TD): Aaron Wimberly 29-117-1; Sam B. Richardson 17-83-0; Jeff Woody 2-2-0; Jarvis West 1-0-0; James White 1-(-1)-0

Passing (Comp-Att-Int-Yds-TD): Sam B. Richardson 16-26-1-262-2; Team 0-1-0-0-0

Receiving (No-Yds-TD): Quenton Bundrage 5-137-1; E.J. Bibbs 3-43-0; James White 2-24-0; Aaron Wimberly 2-23-1; Justin Coleman 2-20-0; Jarvis West 1-8-0; Tad Ecby 1-7-0

Tackles (Solo-Asst-Total): J. George 5-8-13; Luke Knott 6-5-11; Sam E. Richardson 8-1-9; J. Washington 5-2-7; Jansen Watson 3-1-4; Willie Scott 3-0-3; Cory Morrissey 2-1-3; Jared Brackens 0-3-3; Nigel Tribune 2-0-2; David Irving 1-1-2; Brandon Jensen 0-2-2; D. Broomfield 0-2-2; Rodney Coe 0-2-2; Drake Ferch 1-0-1; S. Johnson 1-0-1; Levi Peters 1-0-1; Austin Krick 1-0-1; Jevohn Miller 0-1-1; Ben Boesen 0-1-1; Darian Cotton 0-1-1; Nick Kron 0-1-1

Punting (No-Yds-Avg): K. Van Der Kamp 6-238-39.7

GAME 6: TEXAS (36), #12/10 OKLAHOMA (20)

OCTOBER 12 • COTTON BOWL STADIUM • DALLAS, TEXAS ATTENDANCE: 92,500 • ABC

WEATHER CONDITIONS: CLOUDY (80 DEGREES)

DALLAS -- Case McCoy threw for 190 yards and two touchdowns, Johnathan Gray and Malcolm Brown both topped 100 rushing yards, and Texas never trailed in a 36-20 victory over No. 12/10 Oklahoma in the annual AT&T Red River Rivalry.

Four different Longhorns scored touchdowns as Texas (4-2, 3-0) defeated the Sooners (5-1, 2-1) for the first time since 2009. Texas also scored two non-offensive touchdowns in one game for the first time since 2009 - one on a 31-yard interception return from Chris Whaley and another on an 85-yard punt return from Daje Johnson.

McCoy, a senior playing in his last game against OU, engineered six scoring drives, Gray ran a career-high 29 times for 123 yards and Brown added 120 yards on 23 carries. The Longhorns totaled 445 yards of offense, including 255 on the ground, and held on to the ball for 35:15, while limiting Oklahoma to 263 total yards, its lowest output in the series since 2005.

"I'm proud of our guys," said Texas head coach Mack Brown. "The difference in this game was we ran the ball much better than we have in the last two years, we stopped the run better than we did the last two years, we forced more turnovers than we did turn the ball over, and we had a big play in the kicking game even though we gave them one."

Texas took control early and held a double-digit lead for much of the game. With the score tied 3-3 late in the first quarter, Whaley intercepted Oklahoma quarterback Blake Bell when the defensive lineman dropped into coverage on a zone blitz and returned it 31 yards for a touchdown.

On a third-and-11 midway through the second quarter, McCoy connected with Marcus Johnson for a 59-yard touchdown on a beautifully thrown ball down the right sideline. The Longhorns extended the lead to 17-3 on that play and went on to pile up 304 yards of offense and convert 9 of 12 third downs in the first half.

Anthony Fera hit a career-long 50-yard field goal to put Texas on top 20-3 with 3:22 left in the first half.

Oklahoma's Ray Finch set up Oklahoma's first touchdown of the game with a 73-yard return of the ensuing kickoff. Running back Damien Williams capped a five-play, 27-yard drive with a 3-yard touchdown run to cut the deficit to 20-10.

But the Sooners never got closer as Texas countered by driving 41 yards on six plays in 58 seconds to set up Fera for a 43-yard field goal that gave the Longhorns a 23-10 halftime lead.

Oklahoma opened the second half scoring with a 37-yard field goal by Michael Hunnicut. Texas' defense forced a punt on the Sooners' next possession and the Longhorns got their second non-offensive touchdown of the game when Johnson returned it 85 yards for a touchdown. It marked Texas' longest punt return for a touchdown since 2005, when Aaron Ross had an 88-yarder. The return was also the first of Johnson's career after taking over as the No. 1 returner for this game.

On the following drive, Bell was intercepted by Duke Thomas at the Texas 31-yard line. The Longhorns took advantage of the possession and Mike Davis capped off the drive with his first catch of the game, a 38-yard touchdown reception on another beautifully thrown ball from McCoy.

Oklahoma's Geneo Grissom picked off McCoy - his first interception thrown this season to snap a string of 126 straight passes - and returned it for a 54-yard touchdown, cutting Texas' lead to 36-20 early in the fourth quarter. But the Longhorns held on from there, stopping the Sooners on their final drive and using the running game to bleed out the clock.

Adrian Phillips led Texas with nine tackles, while Jackson Jeffcoat had two sacks. Cedric Reed and Quandre Diggs had one sack apiece. The Longhorn offensive line didn't surrender a sack all game.

Oklahoma finished 2 of 13 on third down while Texas was 13 of 20. Most importantly, the Longhorns were even in the turnover battle after being plagued by those miscues in the three-game losing streak to the Sooners (a combined minus-9).

SCORING SUMMARY					
OKLAHOMA (5-1)	3	7	3	7	20
TEXAS (4-2)	10	13	13	0	36

FIRST QUARTER

10:13 UT - Anthony Fera 31 yd field goal
 Drive: 15 plays, 61 yards, TOP 4:47
 6:53 OU - M. Hunnicutt 34 yd field goal

Drive: 10 plays, 58 yards, TOP 3:20 2:29 UT - Chris Whaley 31 yd interception (Fera kick)

SECOND QUARTER

8:46 UT - Marcus Johnson 59 yd pass from Case McCoy (Fera kick) Drive: 6 plays, 73 yards, TOP 2:29

3:22 UT - Anthony Fera 50 yd field goal Drive: 7 plays, 20 yards, TOP 2:45

1:06 OU - Dam Williams 3 yd run (Hunnicutt kick)

Drive: 5 plays, 27 yards, TOP 2:04 0:00 UT - Anthony Fera 43 yd field goal Drive: 6 plays, 64 yards, TOP 0:48

THIRD QUARTER

11:08 OU - M. Hunnicutt 37 yd field goal Drive: 8 plays, 55 yards, TOP 3:52

7:22 UT - Daje Johnson 85 yd punt return (Fera kick blocked)

0:21 UT - Mike Davis 38 yd pass from Case McCoy (Fera kick) Drive: 9 plays, 70 yards, TOP 3:56

FOURTH QUARTER

10:07 OU - Geneo Grissom 54 yd interception (Hunnicutt kick)

TEAM STATISTICS	OU	UT
First Downs	13	24
Carries-Net Yards Rushing	33-130	60-255
Pass Comp-Att-Int	12-36-2	13-22-1
Net Yards Passing	133	190
Total Plays-Yards	59-263	82-445
Fumbles-Lost	0-0	1-1
Punts-Avg	6-46.3	3-31
Penalties-Yards	8-63	3-15
Sacks By-Loss	0-0	4-35
Time of Possession	24:45	35:15

INDIVIDUAL STATISTICS

OKLAHOMA

Rushing (Att-Yds-TD): Keith Ford 6-34-0; Trey Millard 7-32-0; Damien Williams 6-29-1; Brennan Clay 5-26-0; Sterling Shepard 1-24-0; Roy Finch 1-12-0; Blake Bell 7-(-27)-0

Passing (Comp-Att-Int-Yds-TD): Blake Bell 12-26-2-0-133

Receiving (No-Yds-TD): Lacoltan Bester 5-70-0; Jalen Saunders 3-18-0; Trey Millard 1-29-0; Brennan Clay 1-12-0; Roy Finch 1-5-0; Damien Williams 1(-1)-0 Tackles (Solo-Asst-Total): Dominique Alexander 13-6-19; Frank Shannon 7-9-16; Chuka Ndulue 3-12-15; Aaron Colvin 6-3-9; Quentin Hayes 5-3-8; Eric Stricker 2-5-7; Gabe Lynn 3-2-5; Charles Tapper 1-2-3; Cortez Johnson 0-2-2; Zach Sanchez 1-1-2; Aaron Franklin 1-1-2; P.L. Lindley 0-2-2; Geneo Grissom 2-0-0; Jordan Wade 0-2-2; Keith Ford 1-0-1; Kass Everett 1-0-1; Trey Franks 0-1-1; Sam Grant 0-1-1; Matt Dimon 1-0-1; Torrea Peterson 1-0-1

Punting (No-Yds-Avg): Jed Barnett 6-278-46.3

TEXAS

Rushing (Att-Yds-TD): Johnathan Gray 29-123-0; Malcolm Brown 23-120-0; Daje Johnson 6-14-9; Joe Bergeron 1-4-0

Passing (Comp-Att-Int-Yds-TD): Case McCoy 13-21-1-190-2

Receiving (No-Yds-TD): Jaxon Shipley 5-59-0; Kendall Sanders 4-29-0; Marcus Johnson 1-59-1; Mike Davis 1-38-1; Daje Johnson 1-3-0; Johnathan Gray 1-2-0

Tackles (Solo-Asst-Total): Adrian Phillips 5-4-9; Cedric Reed 2-6-8; Quandre Diggs 4-4-8; Dalton Santos 1-6-7; Steve Edmond 0-5-5; Mykkele Thompson 0-5-5; Duke Thomas 2-3-5; Chris Whaley 0-4-4; Jackson Jeffcoat 2-1-3; Carrington Byndom 1-2-3; Josh Turner 1-1-2; Peter Jinkens 1-1-2; Leroy Scott 1-2; Malcom Brown 1-1-2; Reggie Wilson 1-1-2; Shiro Davis 0-1-1; Bryson Echols 1-0-1; Bryce Cottrell 0-1-1; Desmond Jackson 0-1-1

Punting (No-Yds-Avg): Anthony Fera 3-93-31.0

GAME 7: TEXAS (30), TCU (7)

OCTOBER 26 • AMON G. CARTER STADIUM • FORT WORTH, TEXAS ATTENDANCE: 48,212 • FOX SPORTS 1 WEATHER CONDITIONS: PARTLY CLOUDY (77 DEGREES)

FORT WORTH, Texas - Malcolm Brown ran for two touchdowns, Case McCoy threw for 228 yards and Texas' defense stifled TCU throughout in a 30-7 win that featured a 3-hour, 6-minute lightning delay and ended Sunday morning.

The Longhorns improved to 5-2 overall and remain in a first-place tie with Baylor atop the Big 12 standings at 4-0.

Texas used a balanced offensive attack – McCoy had four pass plays of more than 30 yards – and Brown and Johnathan Gray accounted for 145 of the Longhorns' 187 rushing yards. Marcus Johnson had a career-high 120 receiving yards, hauling in receptions of 65, 43 and 12 yards.

Gray led Texas with 94 yards on 22 carries, while Brown had 51 yards on 17 carries. TCU (3-5, 1-4) came into the game ranked first in the Big 12 and 17th nationally by allowing just 115.3 rushing yards per game. Anthony Fera kicked three field goals to help the Longhorns hand TCU its first home loss of the season.

Texas' defense controlled the game throughout. The Longhorns gave up just 246 yards and forced TCU to punt on nine of its final 11 possessions (the other two ended with a fumble on a punt return and the clock expiring at the end of the game) while also forcing three turnovers. UT entered the game with 13 sacks over the last three contests, which was tied for the fourth most in the FBS over that span. The Horns had two in the first seven defensive snaps of the game and three overall.

The weather delay occurred with 6:08 left in the second quarter (7:51 p.m. CT) with Texas leading 17-7. There was a steady rain throughout the delay and consistent lightning around sold-out Amon G. Carter Stadium. The game could not resume until there was no lightning for a 30-minute period.

Prior to the delay, Quandre Diggs set the tone when he strip-sacked quarterback Trevone Boykin on TCU's second possession of the game. Adrian Phillips recovered the fumble at the TCU 3-yard line and one play later, Brown ran it in to give the Longhorns a 7-0 lead.

After a 43-yard field goal from Fera, TCU answered with a five-play, 70-yard drive near the end of the first quarter to get within 10-7. The Horned Frogs struck on a double pass, with quarterback Casey Pachall throwing a backwards screen to wide receiver Cameron Echols-Luper, who then threw to LaDarius Brown for a 38-yard touchdown.

Texas, though, countered two drives later when McCoy dropped back on a third-and-10 and hit Johnson in stride down the sideline for a 65-yard touchdown. It marked the second-straight game McCoy and Johnson connected on a long touchdown, as the duo previously hooked up for a 59-yarder vs. Oklahoma.

McCoy's second long strike of the game occurred shortly after the game resumed at 10:57 p.m. CT. The senior, making his fourth start of the season in place of injured David Ash, hit Mike Davis on a 44-yard pass with six seconds left in the first half. That set up a 37-yard field goal by Fera, giving the Longhorns a 20-7 lead at the half, which was abbreviated to 3:00 due to the long weather delay.

On their first possession of the second half, the Longhorns went 89 yards on eight plays – seven of them runs – to go ahead 27-7. The lone pass play on the drive was a 43-yard connection from McCoy to Johnson.

The Longhorns let their defense take it from there. Texas held TCU quarterback Casey Pachall, who replaced Boykin in the first quarter, to 13-of-34 passing for 139 yards and an interception. Aaron Green led the Horned Frogs with 34 rushing yards.

Texas improved to 62-21-1 all-time against TCU, including a 30-9 advantage in Fort Worth. The Horns made their first trip to Fort Worth since 1994.

SCORING SUMMARY					
TEXAS (5-2)	10	10	7	3	30
TCU (3-5)	7	0	00	0	7

FIRST QUARTER

7:48 UT - Malcolm Brown 3 yd run (Fera kick)
 Drive: 1 play, 3 yards, TOP 0:04
 3:07 UT - Anthony Fera 43 yd field goal

O7 UT - Anthony Fera 43 yd field goa Drive: 8 plays, 62 yards, TOP 3:13

1:24 TCU - LaDarius Brown 38 yd pass from C, Echols-Luper (OBerkrom kick) Drive: 5 plays, 70 yards, TOP 1:37

SECOND QUARTER

9:48 UT - Marcus Johnson 65 yd pass from Case McCoy (Fera kick) Drive: 6 plays, 79 yards, TOP 1:43

0:00 UT - Anthony Fera 37 yd field goal Drive: 3 plays, 46 yards, TOP 0:50

THIRD QUARTER

9:20 UT - Malcolm Brown 3 yd run (Fera kick)

Drive: 8 plays, 89 yards, TOP 4:07

FOURTH QUARTÉR

11:55 UT - Anthony Fera 36 yd field goal Drive: 6 plays, 13 yards, TOP 2:11

TEAM STATISTICS	UT	TCU
First Downs	18	12
Carries-Net Yards Rushing	52-187	24-45
Pass Comp-Att-Int	9-19-2	17-39-1
Net Yards Passing		201
Total Plays-Yards	71-415	63-246
Fumbles-Lost	1-0	2-2
Punts-Avg		10-36.6
Penalties-Yards	6-50	8-86
Sacks By-Loss	3-23	0-0
Time of Possession	33:59	26:01

INDIVIDUAL STATISTICS

TEXAS

Rushing (Att-Yds-TD): Johnathan Gray 22-94-0; Malcolm Brown 17-53-2; Joe Bergeron 5-17-0; Daje Johnson 5-16-0; Tyrone Swoopes 3-(-2)-0

Passing (Comp-Att-Int-Yds-TD): Case McCoy 9-19-2-228-1

Receiving (No-Yds-TD): Marcus Johnson 3-120-1; Davis 2-56-0; Kendall Sanders 1-33-0; Mike Jaxon Shipley 1-21-0; Johnathan Gray 1-0-0; Daje Johnson 1-(-2)-0; Tackles (Solo-Asst-Total): Carrington Byndom 5-1-6; Quandre Diggs 4-2-6; Malcom Brown 1-5-6; Jackson Jeffcoat 3-2-5; Steve Edmond 3-2-5; Mykkele Thompson 1-3-4; Cedric Reed 1-3-4; Duke Thomas 3-0-3; Chris Whaley 2-1-3; Dalton Santos 1-2-3; Leroy Scott 2-0-2; Kendall Thompson 2-0-2; Peter Jinkens 1-1-2; Josh Turner 1-1-2; Shiro Davis 1-1-2; Adrian Phillips 1-1-2; Tevin Jackson 1-0-1; John Harris 1-0-1; Hassan Ridgeway 1-0-1; Joe Bergeron 1-0-1; Desmond Jackson 0-1-1; Donald Hawkins 0-1-1; Marcus Johnson 0-1-1

Punting (No-Yds-Avg): Anthony Fera 7-280-40.0

TCU

Rushing (Att-Yds-TD): Aaron Green 6-34-0; Jordan Moore 4-18-0; B.J. Catalon 5-7-0; Waymon James 3-7-0; Casey Pachall 4-1-0; Trevone Boykin 2-(-22)-0

Passing (Comp-Att-Int-Yds-TD): Casey Pachall 13-34-1-139-0; Trevone Boykin 3-4-0-24-0; C. Echols-Luper 1-1-0-38-1

Receiving (No-Yds-TD): LaDarius Brown 7-87-1; Josh Doctson 3-57-0; Brandon Carter 3-27-0; Ty Slania 2-12-0; David Porter 1-13-0; Trevone Boykin 1-5-0

Tackles (Solo-Asst-Total): Paul Dawson 5-7-12; Chucky Hunter 2-8-10; Jon Lewis 4-5-9; Elisha Olabode 2-7-9; J. Anderson 2-6-8; Sam Carter 1-6-7; Jason Verrett 5-0-5; Chris Hackett 1-4-5; Mike Tuaua 1-2-3; Marcus Mallet 1-2-3; Kevin White 1-1-2; D. Kindred 1-1-2; J. McFarland 0-2-2; Terrell Lathan 0-2-2; Tevin Lawson 1-0-1; Jon Koontz 1-0-1; Deante' Gray 1-0-1; Keivon Gamble 1-0-1; Jordan Moore 0-1-1; Brandon Carter 0-1-1; T. Campbell 0-1-1

Punting (No-Yds-Avg): Ethan Perry 10-366-36.6

GAME 8: TEXAS (35), KANSAS (13)

NOVEMBER 2 • DARRELL K ROYAL-TEXAS MEMORIAL STADIUM • AUSTIN, TEXAS ATTENDANCE: 97,105 • LHN

AUSTIN, Texas -- Malcolm Brown rushed for a career-high four touchdowns, Chris Whaley returned a fumble 40 yards for a touchdown, and Texas' defense kept Kansas in check throughout a 35-13 win that put Texas atop the Big 12 standings at 5-0.

Brown rushed 20 times for 119 yards while scoring multiple touchdowns for the second straight game - he had two last weekend at TCU - and Johnathan Gray added 68 yards on the ground. Case McCoy went 20 of 29 for 196 yards, and Jaxon Shipley posted 77 yards on six receptions. The victory moved Texas (6-2, 5-0) a half-game ahead of idle Baylor in the conference standings.

The Texas defense limited Kansas (2-6, 0-5) to nine first downs on its first 12 possessions, while forcing the Jayhawks into five three-and-outs. Kansas was held to 140 rushing yards and 306 total yards, and didn't score a touchdown until putting together a nine-play, 75-yard drive late in the fourth quarter with the game out of reach.

Cedric Reed provided constant pressure for Texas' defensive front, recording three tackles for a loss and two sacks. The junior defensive end also forced the fumble that Whaley scored on. Dalton Santos led the defense with eight tackles, while Steve Edmond and Jackson Jeffcoat had six apiece.

Brown scored on runs of 2, 3, 1 and 30 yards, and averaged 5.9 yards per carry in recording his second 100-yard effort in the last three games. Daje Johnson had a career-high seven catches for 46 yards, and finished with 152 all-purpose yards. Four of Shipley's six catches came on third down and resulted in first downs.

Leading 14-6 in the second quarter, the defense provided a scoring punch. Whaley scored his second defensive touchdown in the last three games when he scooped up a fumble forced by Reed and returned it 40 yards for the score with 6:25 left in the third quarter. Against Oklahoma, Whaley had a 31-yard interception return for a TD.

After Texas forced Kansas' offense into a three-and-out, the Longhorns put the game away. UT marched 57 yards on nine plays - spurred by a 31-yard pass from McCoy to Marcus Johnson on third down - and Brown capped the drive with a 1-yard touchdown run to make it 28-6 with 45 seconds left in the third quarter. Brown scored his fourth touchdown on a 30-yard scamper with 9:07 left in the game.

The drive was emblematic of much of the game for Texas, which was balanced once again with 221 rushing yards and 197 passing yards.

Early in the game, Texas struck first on its longest drive of the season, going 92 yards on eight plays while taking 6:29 off the clock. Shipley had three catches for 47 yards on the drive, including two on third down that extended the drive, and Brown punched it in from two yards out to make it

A series after turning it over on downs when attempting to convert on fourth-and-1, the Longhorns went ahead 14-0 with a seven-play, 56-vard drive. Brown setup his second touchdown with a 21-yard run that got Texas to the 3-yard line, and the junior punched it in one play later.

Kansas got on the board with a 21-yard field goal from Ron Doherty as time expired in the first half. The field goal was set up with a 43-yard catch by Rodriguez Coleman. The Jayhawks added another field goal, this time from 27 yards, on their first drive of the second half to make it 14-6.

But KU didn't score again until Montell Cozart had a 20-yard touchdown run with 5:28 to play, making it 35-13.

Texas improved to 12-2 all-time against Kansas, including a perfect 7-0 in Austin. The Longhorns have outscored KU by an average of 47.7 to 13.0 at home.

CORING	SUMMARY

TCU (2-6)	0	3	3	7	3
TEXAS (6-2)	0	14	14	7	35

1 121710	(0 2)		- 11	11	<i>'</i>
SECON	ID QUARTER				
	UT - Malcolm Bro	wn 2 yd run (Fera kick)		

Drive: 15 plays, 92 yards, TOP 6:29 UT - Malcolm Brown 3 yd run (Fera kick) 2:31 Drive: 7 plays, 56 yards, TOP 3:21

0:00 KU - Ron Doherty 21 yd field goal Drive: 5 plays, 39 yards, TOP 0:41

THIRD QUARTER

KU - Ron Doherty 27 yd field goal 12:48 Drive: 6 plays, 65 yards, TOP 2:12

6:25 UT - Chris Whaley 40 yd fumble recovery (Fera kick)

UT - Malcolm Brown 1 yd run (Fera kick)

Drive: 9 plays, 57 yards, TOP 3:37

FOURTH QUARTÉR

UT - Malcolm Brown 30 yd run (Fera kick) 9:07

Drive: 5 plays, 63 yards, TOP 2:10

KU - Montell Cozart 20 vd run (Doherty kick)

Drive: 9 plays, 75 yards, TOP 5:28

TEAM STATISTICS	KU	UT
First Downs	13	21
Carries-Net Yards Rushing	36-140	44-221
Pass Comp-Att-Int	12-23-0	21-32-2
Net Yards Passing	166	197
Total Plays-Yards	59-306	76-418
Fumbles-Lost	2-1	0-0
Punts-Avg	7-45.7	5-35.2
Penalties-Yards	7-44	6-54
Sacks By-Loss	1-8	2-18
Time of Possession	30:34	29:26

INDIVIDUAL STATISTICS

KANSAS

Rushing (Att-Yds-TD): Darrian Miller 9-67-0; James Sims 15-48-0; Montell Cozart 4-34-1; Brandon Bourbon 4-18-0; Jake Heaps 3-(-12)-0

Passing (Comp-Att-Int-Yds-TD): Jake Heaps 11-21-0-160-0; Montell Cozart

Receiving (No-Yds-TD): James Sims 5-51-0; Rodriguez Coleman 2-85-0; Brandon Bourbon 2-7-0; Christian Matthews 1-13-0; Jimmay Mundine 1-8-0; Tre' Parmalee 1-2-0;

Tackles (Solo-Asst-Total): Ben Heeney 5-4-9; Jake Love 6-3-9; Dexter Linton 5-2-7; Victor Simmons 4-2-6; Isaiah Johnson 4-1-5; Michael Reynolds 2-3-5; Cassius Sendish 4-0-4; JaCorey Shepard 2-1-3; Kevin Young 3-0-3; Ben Goodman 2-1-3; Keba Agostinho 0-3-3; Keon Stowers 3-0-3; Dexter McDonald 2-0-2; Jordan Tavai 1-1-2; Darius Willis 1-1-2; Courtney Arnick 1-1-2; Eric Kahn 1-0-1; Justin McCay 1-0-1; Brandon Bourbon 1-0-1; Tevin Shaw 1-0-1; Schyler Miles 1-0-1; Connor Embree 1-0-1; Alex Matlock 0-1-1; Nick Sizemore 0-1-1; Ty McKinney

Punting (No-Yds-Avg): Trevor Pardula 7-320-45.7

TEXAS

Rushing (Att-Yds-TD): Malcolm Brown 20-119-4; Johnathan Gray 18-68-0; Tyrone Swoopes 2-20-0; Joe Bergeron 1-13-0; Daje Johnson 1-6-0; Case McCoy 2-3-0

Passing (Comp-Att-Int-Yds-TD): Case McCoy 20-29-2-196-0

Receiving (No-Yds-TD): Daje Johnson 7-46-0; Jaxon Shipley 6-77-0; Marcus Johnson 3-44-0; Kendall Sanders 2-13-0; Malcolm Brown 1-7-0; Mike Davis 1-5-0; Johnathan Gray 1-5-0

Tackles (Solo-Asst-Total): Dalton Santos 3-5-8; Cedric Reed 3-5-8; Mykkele Thompson 3-3-6; Steve Edmond 2-4-6; Jackson Jeffcoat 2-4-6; Carrington Byndom 3-2-5; Adrian Phillips 2-3-5; Peter Jinkens 1-4-5; Malcom Brown 1-4-5; Quandre Diggs 1-3-4; Kendall Thompson 2-2-4; Duke Thomas 2-0-2; Reggie Wilson 2-0-2; Desmond Jackson 1-1-2; Josh Turner 1-1-2; Jaxon Shipley 1-0-1; Joe Bergeron 1-0-1; Adrian Colbert 1-0-1; Leroy Scott 0-1-1; Alex De La Torre 1-0-1; Tevin Jackson 0-1-1; Timothy Cole 0-1-1

Punting (No-Yds-Avg): Anthony Fera 5-176-35.2

Texas Longhorns Fall Roster

	MERICAL ROSTER		
No.	Name, POS	Name	No
1	Mike Davis, WR	Aboussie, Eddie*	21
1	Shiro Davis, DE	Allen, Brandon*	40
2	Kendall Sanders, WR	Ash, David	14
2	Mykkele Thompson, S	Ashby, Kyle	45
3	Jordan Hicks, LB	Becker, Mitchell*	
3	Jalen Overstreet, RB	Benson, Aaron	8
4	Anthony Fera, PK/P	Bergeron, Joe	24
4	Daje Johnson, WR/RB	Bluiett, Caleb	42
5	Josh Turner, S	Boldt, Dillon*	36
6	Quandre Diggs, CB	Boyer, Nate	37
6	Case McCoy, QB	Boswell, Cody*	16
7	Demarco Cobbs, LB	Boyette Jr., Paul	50
7	Marcus Johnson, WR	Brown, Malcolm	28
8	Aaron Benson, LB	Brown, Malcom	
8	Jaxon Shipley, WR	Byndom, Carrington	
9	John Harris, TE/WR	Center, Matt*	83
11	Tevin Jackson, LB	Cobbs, Demarco	7
11	Jacorey Warrick, WR	Cochran, Josh	78
13	Chet Moss, FB	Colbert, Adrian	26
14	David Ash, QB	Cole, Timothy	30
14	Chevoski Collins, DB	Collins, Chevoski	
15	Bryson Echols, CB	Cottrell, Bryce	91
15	Trey Holtz, QB*	Cruciani, Dominic*	
16	Bryant Jackson, WR	Daniels, Greg	81
16 17	Cody Boswell, QB*	Davidson, Michael*	35
17	Adrian Phillips, S Miles Onyegbule, TE	Davis, Antwuan	25
18	Tyrone Swoopes, QB	Davis, Deoundrei	41
18	Kevin Vaccaro, S	Davis, Gaston*	39
19	Peter Jinkens, LB	Davis, Mike	
19	William Russ, P/PK	Davis, Shiro DeGroot, Hunter*	1 1
21	Eddie Aboussie, RB*	De La Torre, Alex	
21	Duke Thomas, CB	Diggs, Quandre	6
23	Carrington Byndom, CB	Doyle, Taylor	
23	Nick Rose, PK	Echols, Bryson	15
24	Joe Bergeron, RB	Edmond, Steve	33
25	Antwuan Davis, CB	Espinosa, Dominic	
25	Michael Wheeler, WR*	Estelle, Kennedy	
26	Adrian Colbert, S	Evans, Sheroid	
26	David Thomann, WR*	Fera, Anthony	
27	Michael Zaring, WR*	Fife, Lane*	82
28	Malcolm Brown, RB	Flowers, Sedrick	66
28	Nick Jordan, PK	Giron, Chris*	83
29	Hunter DeGroot, WR*	Gonzales, Trey*	48
29	Sheroid Evans, CB	Gray, Johnathan	32
30	Timothy Cole, LB	Greenlea, Garrett	79
30	Ryan Roberts, CB*	Haines, Dakota*	42
31	Ben Pruitt, PK*	Haines, Dylan*	44
31	Leroy Scott, CB	Hammad, Rami	67
32	Johnathan Gray, RB	Harris, John	9
32	Erik Huhn, S	Harrison, Desmond	68
33	Steve Edmond, LB	Hawkins, Donald	
33	Grant Sirgo, PK*	Hicks, Jordan	3
35	Michael Davidson, PK*	Holtz, Trey*	15
35	Kendall Thompson, LB	Hopkins, Trey	75
36	Alex De La Torre, FB	Huffines, Devin*	37
36	Dillon Boldt, DB*	Hughes, Camrhon	
37	Nate Boyer, DS	Hughes, Naashon	40
37	Devin Huffines, DB*	Huhn, Erik	32
		Hutchins, Marcus	65

		AL	PHAB	ETICAL	ROSTI	ER
Name	No	Pos	Ht	Wt	Cl-Exp	Hometown (HS/JC/TR)
Aboussie, Eddie*	21	RB	5-9	213	JrSQ	Wichita Falls, Texas (Wichita Falls)
Allen, Brandon*	40	DB	6-2	200	FrHS	Cedar Park, Texas (Cedar Park)
Ash, David	14	QB	6-3	220	Jr2L	Belton, Texas (Belton)
Ashby, Kyle	45	DS	6-1	235	_So1L_	Lake Jackson, Texas (Brazoswood)
Becker, Mitchell*	38	P	6-2	185	_FrHS_	League City, Texas (Clear Creek)
Benson, Aaron		LB	6-2	233	_JrSQ _	Cedar Hill, Texas (Cedar Hill)
Bergeron, Joe		RB	6-1	230	Jr2L	
Bluiett, Caleb	42	TE	6-3	255	_FrRS _	Beaumont, Texas (West Brook)
Boldt, Dillon*	36	DB	_5-10_	170	_FrRS _	Austin, Texas (Bowie)
Boyer, Nate	37 _ 16	DS	_5-11_	190	_Jr1L	Dublin, Calif. (Valley Christian)
Boswell, Cody* Boyette Jr., Paul	16 50	QB DT	5-11 6-4	$\frac{180}{297}$	_JrHS _ FrRS	San Antonio, Texas (Converse Judson) Humble, Texas (Humble)
Brown, Malcolm	30 28	— RB —	6-0	225	rrks _ Jr2L	Cibolo, Texas (Steele)
Brown, Malcom	90 _	DT		305		Brenham, Texas (Brenham)
Byndom, Carrington		СВ	6-0	180	Sr3L	Lufkin, Texas (Lufkin)
Center, Matt*		TE/DS	6-2	209		Llano, Texas (Llano)
Cobbs, Demarco	7	LB _	6-2	223		Tulsa, Okla. (Tulsa Central)
Cochran, Josh	78	OT	6-6	301	Jr2L	Hallsville, Texas (Hallsville)
Colbert, Adrian		S	6-2	205	_FrRS _	Mineral Wells, Texas (Mineral Wells)
Cole, Timothy		LB	6-2	235	_FrRS _	Brenham, Texas (Brenham)
Collins, Chevoski	14 _	DB	5-11	190	_FrHS_	Livingston, Texas (Livingston)
Cottrell, Bryce	91	DE	6-3	240	_FrRS _	Plano, Texas (Plano West)
Cruciani, Dominic*	48 _	FB	_5-11_	225	_JrSQ _	
Daniels, Greg	81	TE	6-5	252	_Jr1L	Houston, Texas (St. Pius X)
Davidson, Michael* Davis, Antwuan	35 25	PK CB	6-4 5-11		_FrRS _ FrHS	Aberdeen, Scotland (Strake Jesuit) Bastrop, Texas (Bastrop)
Davis, Antwuan Davis, Deoundrei	23 41	СВ LВ	5-11 6-3	215	FrHS	Cypress, Texas (Cypress Woods)
Davis, Gaston*		— RB —	6-3		FrRS	Houston, Texas (Clear Lake)
Davis, Mike		WR —	6-2	195		Dallas, Texas (Skyline)
Davis, Shiro		DE DE	6-3	249		Shreveport, La. (Woodlawn)
DeGroot, Hunter*	29	WR	6-1	180	FrHS	Arlington, Texas (High Point)
De La Torre, Alex	36	FB	6-1	233	So1L	Denton, Texas (Ryan)
Diggs, Quandre	6	CB	5-10	200	Jr2L	Angleton, Texas (Angleton)
Doyle, Taylor		OG	6-5	300	_SoSQ_	Austin, Texas (Lake Travis)
Echols, Bryson		CB	5-10	180	_FrRS _	
Edmond, Steve	33	LB	6-3	245	_Jr2L	Daingerfield, Texas (Daingerfield)
Espinosa, Dominic		C	_6-4	305	_Jr2L	Cedar Park, Texas (Cedar Park)
Estelle, Kennedy		OT	6-7	290	_SoSQ_	Pearland, Texas (Dawson)
Evans, Sheroid		CB	6-0	192	_Jr2L	
Fera, Anthony Fife, Lane*	4 _ 82	$-\frac{PK/P}{WR}$	6-2 6-0		_Sr1L _ SrSQ	Cypress, Texas (St. Pius X/Penn State)New Braunfels, Texas (Canyon)
Flowers, Sedrick	62	— WK — OG	6-3	312	_StSQ_ So1L	Houston, Texas (North Shore)
Giron, Chris*	83 _		5-8		501L _ JrSQ	Cypress, Texas (Cypress Woods)
Gonzales, Trey*	3 48	''R	6-0	225	SoSQ	Friendswood, Texas (Friendswood)
Gray, Johnathan	32 _	RB —	5-11	208	So1L	
Greenlea, Garrett	79	OT _	6-7	305	SoSQ	Spring, Texas (Klein Collins)
Haines, Dakota*	42	WR	6-1	184		Lago Vista, Texas (Lago Vista)
Haines, Dylan*	44	DB	6-1	190	FrRS	Lago Vista, Texas (Lago Vista)
Hammad, Rami	67	OG	6-5	315	_FrHS_	Irving, Texas (Irving)
Harris, John	9	TE/WR	6-3	225		Garland, Texas (Naaman Forest)
Harrison, Desmond	68	OT	6-8	310		Houston, Texas (Oak Ridge [N.C.]/Contra Costa [Calif.] CC)
Hawkins, Donald	51	OT	6-5	310		Tunica, Miss. (Rosa Fort/Northwest [Miss.] CC)
Hicks, Jordan	3 _	LB	6-2	238		Cincinnati, Ohio (Lakota West)
Holtz, Trey*	15	QB	6-0	180	_FrRS _	Tampa, Fla. (H.B. Plant)
Hopkins, Trey	75 _	OG	6-4	$-\frac{300}{102}$ —	_Sr3L _	Galena Park, Texas (North Shore)
Huffines, Devin*	37	DB	6-0	193	_SrSQ_	Highland Park, Texas (Home School)
Hughes, Camrhon	$^{71}_{40}$	OT	6-7	$\frac{320}{225}$	_FrRS_	Harker Heights, Texas (Harker Heights)
Hughes, Naashon Huhn, Erik	40 32	LB S	6-4 6-3	225 207	_FrHS _ FrHS	Harker Heights, Texas (Harker Heights) Cibolo, Texas (Steele)
Hutchins, Marcus	32 65	s DT	6-5 6		SoSQ	DeSoto, Texas (DeSoto)
	0				_5050_	Desoio, Texas (Desoito)

2013 Texas Longhorns Fall Roster

		AL	.PHAB	ETICA	L ROST	ER
Name	No	Pos	Ht	Wt	Cl-Exp	Hometown (HS/JC/TR)
Izadi, Shawn*	45	LB	6-0	215	SrSQ	Coppell, Texas (Coppel
Jackson, Bryant	16	WR	6-2	200	`-	Sulphur Springs, Texas (Sulphur Spring
Jackson, Desmond		DT	6-1	305		Houston, Texas (Westfield
Jackson, Tevin		LB	6-2	238	Jr2L	
James, Darius		OG	6-5	320		Killeen, Texas (Harker Height:
Jeffcoat, Jackson	44 _		6-5	250	Sr3L	Plano, Texas (Plano Wes
Jinkens, Peter		LB	6-1	218		Dallas, Texas (Skyline
Johnson, Daje			5-10	180		Pflugerville, Texas (Hendrickson
Johnson, Marcus			6-1			League City, Texas (Clear Spring
fordan, Nick		— PK	6-1	175	So1L	
Lee, Tyler*		WR	5-10	$-\frac{173}{180}$		Houston, Texas (Cypress Creek
Lopez, Frank*	57 _	OL	6-2			Eagle Pass, Texas (Wini
	84 _	WR	6-2	$\frac{-233}{185}$		McAllen, Texas (McAllen Memoria
		— WK — QB	6-1 	$\frac{103}{200}$		
McCoy, Case McCrary, Cade	0 _	— Ч	6-2		S12L _	Graham, Texas (Graham Austin, Texas (Lake Travis
McFarland, M.J.						El Paso, Texas (El Dorado
		TE	6-6	$-\frac{240}{105}$		
Meander, Montrel			$\frac{-6-3}{6-3}$	$\frac{185}{215}$		Amarillo, Texas (Palo Duro
Mills, Logan*		DE	6-3	$\frac{215}{242}$		La Vernia, Texas (La Vernia
Moss, Chet	13 _ 39	FB	6-2	$-\frac{242}{230}$	Jr1L	
Newman, Tom*		DS	6-2	230	JrSQ _	Brenham, Texas (Brenham
Norman, Alex		DT	6-4	295		Dallas, Texas (Bishop Dunne
Oliver, Jake		WR	6-4	205		Dallas, Texas (Jesui
Onyegbule, Miles	17	TE	6-4	235	Jr1L	
Orren, Clark*	57 _	OL	6-0	257		Longview, Texas (Longview
Overstreet, Jalen	3 _	RB	6-2	215	FrRS	Tatum, Texas (Tatun
Perkins, Kent		OT	6-5	310		Dallas, Texas (Lake Highlands
Phillips, Adrian		S	5-11	210	Sr3L	Garland, Texas (Garland
Porter, Garrett		OG/C _	6-6	315		Odessa, Texas (Permian
Pruitt, Ben*	31 _	PK	6-1	200		The Woodlands, Texas (The Woodland
Raulerson, Jake	50 _	C	6-5	280	FrHS	Celina, Texas (Celina
Reed, Cedric	88	DE	6-6	258	Jr1L_	Cleveland, Texas (Cleveland
Ridgeway, Hassan	81	DT	6-4	305	FrRS	Mansfield, Texas (Mansfield
Riser, Curtis	62	OG	6-4	310	FrRS	DeSoto, Texas (DeSoto
Roberts, Ryan*	30	СВ	5-8	171		Cedar Park, Texas (Cedar Park
Rose, Nick		PK	6-3	197	So1L	Dallas, Texas (Highland Parl
Russ, William	19	P/PK	6-4	188		Shreveport, La. (Evangel Christian
Russo, Drew*	56	OL —	6-2	255		Cedar Park, Texas (Cedar Park
Sanders, Kendall	2	WR	6-0	187		Athens, Texas (Athens
Santos, Dalton	55		6-3	240		Van, Texas (Var
Scott, Leroy	31	СВ	5-10	193	Jr2L	Pasadena, Texas (South Houston
Shipley, Jaxon			6-1	195		Brownwood, Texas (Brownwood
Sirgo, Grant*	33	PK	5-10	$\frac{-190}{190}$	SrSQ	Midland, Texas (Midland
	82 _	TE	6-4	252		Chico, Calif. (Pleasant Valley/Butte [Calif.] Co
Swoopes, Tyrone		— IE —	6-4	$-\frac{232}{245}$ $-$		Whitewright, Texas (Whitewrigh
Templin, Ty*	18 _	— ₩R	6-0	$-\frac{243}{180}$		Granbury, Texas (Trinity Valley
Terry, Chris*	89 _ 47		6-0 6-4			
		TE		$\frac{245}{105}$		College Station, Texas (A&M Consolidated
Thomann, David*	26 _	WR	6-0	185	SIHS_	Winchester, Mass. (Wincheste
Thomas, Duke	21 _	CB	5-11	$\frac{176}{220}$		Killeen, Texas (Copperas Cove
Thompson, Kendall		LB	6-3	239		Carthage, Texas (Carthage
Thompson, Mykkele		S	6-2	186		San Antonio, Texas (Steven
Tseng, Johnny*	46 _	DE	6-1	218		Lolita, Texas (Industria
Turner, Josh		S	6-0	180		Oklahoma City, Okla. (Millwood
/accaro, Kevin	18 _	S	5-10	180		Brownwood, Texas (Brownwood
Vimont, Logan*		DE	6-6	245		_Ras Tanura, Saudi Arabia (Stony Brook School [N.Y
Walters, Mason	72 _	OG	6-6	320		Wolfforth, Texas (Frenship
Warrick, Jacorey	11 _	WR	5-10_	170		Houston, Texas (Cypress Fall
Whaley, Chris		DT _	6-3	295		Madisonville, Texas (Madisonville
Wheeler, Michael*	25	WR	5-10	191		Sunnyvale, Texas (North Mesquite
		DE	6-3	255		Haltom City, Texas (Halton
Wilson, Reggie	92	DE	0-5	233	313L	Hallom City, Texas (Hallon

NUMERICAL ROSTER No. Name, POS 38 Mitchell Becker, P* 39 Gaston Davis, RB* 39 Tom Newman, DS* 40 Brandon Allen, DB* 40 Naashon Hughes, LB 41 Deoundrei Davis, LB 42 Caleb Bluiett, TE 42 Dakota Haines, WR* 43 Logan Mills, DE* 44 Jackson Jeffcoat, DE 44 Dylan Haines, DB* 45 Kyle Ashby, DS 45 Shawn Izadi, LB* 46 Johnny Tseng, DE* 47 Chris Terry, TE* 48 Dominic Cruciani, FB* 48 Trey Gonzales, LB* 49 Logan Vimont, DE* 50 Paul Boyette Jr., DT 50 Jake Raulerson, C 51 Donald Hawkins, OT 52 Darius James, OG 55 Dominic Espinosa, C 55 Dalton Santos, LB 56 Drew Russo, OL* 57 Clark Orren, OL* 58 Frank Lopez, OL* 62 Curtis Riser, OG 63 Marcus Hutchins, DT 66 Sedrick Flowers, OG 67 Rami Hammad, OG 68 Desmond Harrison, OT 70 Garrett Greenlea, OT 71 Camrhon Hughes, OT 72 Mason Walters, OG 73 Garrett Porter, OG/C 74 Taylor Doyle, OG 75 Trey Hopkins, OG 76 Kent Perkins, OT 77 Kennedy Estelle, OT 78 Josh Cochran, OT 79 Garrett Greenlea, OT 70 Garrett Greenlea, OT 71 Camrhon Hughes, TE 81 Hassan Ridgeway, DT 82 Lane Fife, WR* 84 Geoff Swaim, TE 85 Matt Center, TE/DS* 86 Chris Giron, WR* 87 Tyler Lee, WR* 88 Montrel Meander, WR 89 Matcomer, WR 80 Cedric Reed, DE 80 Ty Templin, WR* 81 Tyler Lee, WR* 82 Montrel Meander, WR 83 Chris Giron, WR 84 Tyler Marriott, WR 85 M.J. McFarland, TE 86 Cade McCrary, H 87 Jake Oliver, WR 88 Montrel Meander, WR 89 Mother Meander, WR 80 Cedric Reed, DE 80 Ty Templin, WR* 81 Tyler Lee, WR 82 Montrel Meander, WR 83 Chris Giron, WR 84 Tyler Despendent, WR 85 Mother Perkins, OT	l	er	
No. Name, POS 38 Mitchell Becker, P* 39 Gaston Davis, RB* 39 Tom Newman, DS* 40 Brandon Allen, DB* 40 Naashon Hughes, LB 41 Deoundrei Davis, LB 42 Caleb Bluiett, TE 42 Dakota Haines, WR* 43 Logan Mills, DE* 44 Jackson Jeffcoat, DE 44 Dylan Haines, DB* 45 Kyle Ashby, DS 45 Shawn Izadi, LB* 46 Johnny Tseng, DE* 47 Chris Terry, TE* 48 Dominic Cruciani, FB* 49 Logan Vimont, DE* 50 Paul Boyette Jr., DT 50 Jake Raulerson, C 51 Donald Hawkins, OT 52 Darius James, OG 55 Dominic Espinosa, C 55 Dalton Santos, LB 56 Drew Russo, OL* 57 Clark Orren, OL* 58 Frank Lopez, OL* 62 Curtis Riser, OG 63 Marcus Hutchins, DT 66 Sedrick Flowers, OG 67 Rami Hammad, OG 68 Desmond Harrison, OT 70 Garrett Greenlea, OT 71 Camrhon Hughes, OT 72 Mason Walters, OG 73 Garrett Porter, OG/C 74 Taylor Doyle, OG 75 Trey Hopkins, OG 76 Kent Perkins, OT 77 Kennedy Estelle, OT 78 Josh Cochran, OT 79 Garrett Greenlea, OT 70 Garrett Greenlea, OT 71 Camrhon Hughes, TE 81 Hassan Ridgeway, DT 82 Lane Fife, WR* 83 Chris Giron, WR* 84 Tyler Marriott, WR* 85 M.J. McFarland, TE 86 Cade McCrary, H 86 Jake Oliver, WR 87 Tyler Lee, WR 88 Montrel Meander, WR 89 Malcom Brown, DT		NUM	FRICAL ROSTER
Gaston Davis, RB* Gaston Davis, RB* Tom Newman, DS* Brandon Allen, DB* Anashon Hughes, LB Caleb Bluiett, TE Dakota Haines, WR* Jackson Jeffcoat, DE Jackson			
Gaston Davis, RB* Tom Newman, DS* Brandon Allen, DB* Naashon Hughes, LB Deoundrei Davis, LB Caleb Bluiett, TE Dakota Haines, WR* Jackson Jeffcoat, DE Johnny Tseng, DB* Kyle Ashby, DS Shawn Izadi, LB* Johnny Tseng, DE* Chris Terry, TE* Dominic Cruciani, FB* Trey Gonzales, LB* Joan Vimont, DE* Daul Boyette Jr., DT Jake Raulerson, C Darius James, OG Dominic Espinosa, C Dalton Santos, LB Drew Russo, OL* Clark Orren, OL* Frank Lopez, OL* Curtis Riser, OG Marcus Hutchins, DT Sedrick Flowers, OG Rami Hammad, OG Desmond Harrison, OT Camrhon Hughes, OT Mason Walters, OG Garrett Porter, OG/C Taylor Doyle, OG Trey Hopkins, OG Kent Perkins, OT Kennedy Estelle, OT Josh Cochran, OT Garrett Greenlea, OT Greg Daniels, TE Hassan Ridgeway, DT Lane Fife, WR* Geoff Swaim, TE Matt Center, TE/DS* Chris Giron, WR* Tyler Marriott, WR* MJ. McFarland, TE Cade McCrary, H Jake Oliver, WR Tyler Lee, WR* Montrel Meander, WR Cedric Reed, DE Ty Templin, WR* Malcom Brown, DT			
40 Brandon Allen, DB* 40 Naashon Hughes, LB 41 Deoundrei Davis, LB 42 Caleb Bluiett, TE 42 Dakota Haines, WR* 43 Logan Mills, DE* 44 Jackson Jeffcoat, DE 44 Dylan Haines, DB* 45 Kyle Ashby, DS 45 Shawn Izadi, LB* 46 Johnny Tseng, DE* 47 Chris Terry, TE* 48 Dominic Cruciani, FB* 48 Trey Gonzales, LB* 49 Logan Vimont, DE* 50 Paul Boyette Jr., DT 50 Jake Raulerson, C 51 Donald Hawkins, OT 52 Darius James, OG 55 Dominic Espinosa, C 55 Dalton Santos, LB 56 Drew Russo, OL* 57 Clark Orren, OL* 58 Frank Lopez, OL* 62 Curtis Riser, OG 63 Marcus Hutchins, DT 66 Sedrick Flowers, OG 67 Rami Hammad, OG 68 Desmond Harrison, OT 71 Camrhon Hughes, OT 72 Mason Walters, OG 73 Garrett Porter, OG/C 74 Taylor Doyle, OG 75 Trey Hopkins, OG 76 Kent Perkins, OT 77 Kennedy Estelle, OT 78 Josh Cochran, OT 79 Garrett Greenlea, OT 79 Garrett Greenlea, OT 79 Garrett Greenlea, OT 81 Greg Daniels, TE 81 Hassan Ridgeway, DT 82 Lane Fife, WR* 83 Chris Giron, WR* 84 Tyler Marriott, WR* 85 M.J. McFarland, TE 86 Cade McCrary, H 86 Jake Oliver, WR 87 Tyler Lee, WR 88 Cedric Reed, DE 89 Ty Templin, WR* 90 Malcom Brown, DT		39	
40 Naashon Hughes, LB 41 Deoundrei Davis, LB 42 Caleb Bluiett, TE 42 Dakota Haines, WR* 43 Logan Mills, DE* 44 Jackson Jeffcoat, DE 44 Dylan Haines, DB* 45 Kyle Ashby, DS 45 Shawn Izadi, LB* 46 Johnny Tseng, DE* 47 Chris Terry, TE* 48 Dominic Cruciani, FB* 49 Logan Vimont, DE* 50 Paul Boyette Jr., DT 50 Jake Raulerson, C 51 Donald Hawkins, OT 52 Darius James, OG 55 Dominic Espinosa, C 55 Dalton Santos, LB 56 Drew Russo, OL* 57 Clark Orren, OL* 58 Frank Lopez, OL* 62 Curtis Riser, OG 63 Marcus Hutchins, DT 66 Sedrick Flowers, OG 67 Rami Hammad, OG 68 Desmond Harrison, OT 71 Camrhon Hughes, OT 72 Mason Walters, OG 73 Garrett Porter, OG/C 74 Taylor Doyle, OG 75 Trey Hopkins, OG 76 Kent Perkins, OT 77 Kennedy Estelle, OT 78 Josh Cochran, OT 79 Garrett Greenlea, OT 78 Josh Cochran, OT 79 Garrett Greenlea, OT 70 Garrett Greenlea, OT 71 Camphon WR* 71 Lane Fife, WR* 72 Geoff Swaim, TE 73 Matt Center, TE/DS* 74 Chris Giron, WR* 75 Tyler Lee, WR 75 MJ. McFarland, TE 76 Cade McCrary, H 77 Mac Garen, OT 78 Ode Cedric Reed, DE 79 Templin, WR* 79 Malcom Brown, DT		39	
41 Deoundrei Davis, LB 42 Caleb Bluiett, TE 43 Logan Mills, DE* 44 Jackson Jeffcoat, DE 44 Dylan Haines, DB* 45 Kyle Ashby, DS 45 Shawn Izadi, LB* 46 Johnny Tseng, DE* 47 Chris Terry, TE* 48 Dominic Cruciani, FB* 49 Logan Vimont, DE* 50 Paul Boyette Jr., DT 50 Jake Raulerson, C 51 Donald Hawkins, OT 52 Darius James, OG 55 Dominic Espinosa, C 55 Dalton Santos, LB 56 Drew Russo, OL* 57 Clark Orren, OL* 58 Frank Lopez, OL* 62 Curtis Riser, OG 63 Marcus Hutchins, DT 66 Sedrick Flowers, OG 67 Rami Hammad, OG 68 Desmond Harrison, OT 71 Camrhon Hughes, OT 72 Mason Walters, OG 73 Garrett Porter, OG/C 74 Taylor Doyle, OG 75 Trey Hopkins, OG 76 Kent Perkins, OT 77 Kennedy Estelle, OT 78 Josh Cochran, OT 79 Garrett Greenlea, OT 79 Garrett Greenlea, OT 79 Garrett Greenlea, TE 81 Hassan Ridgeway, DT 82 Lane Fife, WR* 83 Chris Giron, WR* 84 Tyler Marriott, WR* 85 M.J. McFarland, TE 86 Cade McCrary, H 86 Jake Oliver, WR 87 Tyler Lee, WR 88 Montrel Meander, WR 88 Cedric Reed, DE 89 Ty Templin, WR* 90 Malcom Brown, DT			
42 Caleb Bluiett, TE 42 Dakota Haines, WR* 43 Logan Mills, DE* 44 Jackson Jeffcoat, DE 44 Dylan Haines, DB* 45 Kyle Ashby, DS 45 Shawn Izadi, LB* 46 Johnny Tseng, DE* 47 Chris Terry, TE* 48 Dominic Cruciani, FB* 48 Trey Gonzales, LB* 49 Logan Vimont, DE* 50 Paul Boyette Jr., DT 50 Jake Raulerson, C 51 Donald Hawkins, OT 52 Darius James, OG 55 Dominic Espinosa, C 55 Dalton Santos, LB 56 Drew Russo, OL* 57 Clark Orren, OL* 58 Frank Lopez, OL* 62 Curtis Riser, OG 63 Marcus Hutchins, DT 66 Sedrick Flowers, OG 67 Rami Hammad, OG 68 Desmond Harrison, OT 71 Camrhon Hughes, OT 72 Mason Walters, OG 73 Garrett Porter, OG/C 74 Taylor Doyle, OG 75 Trey Hopkins, OG 76 Kent Perkins, OT 77 Kennedy Estelle, OT 78 Josh Cochran, OT 79 Garrett Greenlea, OT 79 Garrett Greenlea, OT 81 Greg Daniels, TE 81 Hassan Ridgeway, DT 82 Lane Fife, WR* 83 Chris Giron, WR* 84 Tyler Marriott, WR* 85 M.J. McFarland, TE 86 Cade McCrary, H 86 Jake Oliver, WR 87 Tyler Lee, WR* 88 Montrel Meander, WR 88 Cedric Reed, DE 89 Ty Templin, WR* 90 Malcom Brown, DT			
42 Dakota Haines, WR* 43 Logan Mills, DE* 44 Jackson Jeffcoat, DE 44 Dylan Haines, DB* 45 Kyle Ashby, DS 45 Shawn Izadi, LB* 46 Johnny Tseng, DE* 47 Chris Terry, TE* 48 Dominic Cruciani, FB* 48 Trey Gonzales, LB* 49 Logan Vimont, DE* 50 Paul Boyette Jr., DT 50 Jake Raulerson, C 51 Donald Hawkins, OT 52 Darius James, OG 55 Dominic Espinosa, C 55 Dalton Santos, LB 56 Drew Russo, OL* 57 Clark Orren, OL* 58 Frank Lopez, OL* 62 Curtis Riser, OG 63 Marcus Hutchins, DT 66 Sedrick Flowers, OG 67 Rami Hammad, OG 68 Desmond Harrison, OT 71 Camrhon Hughes, OT 72 Mason Walters, OG 73 Garrett Porter, OG/C 74 Taylor Doyle, OG 75 Trey Hopkins, OG 76 Kent Perkins, OT 77 Kennedy Estelle, OT 78 Josh Cochran, OT 79 Garrett Greenlea, OT 79 Garrett Greenlea, OT 79 Garrett Greenlea, TE 81 Hassan Ridgeway, DT 82 Lane Fife, WR* 83 Chris Giron, WR* 84 Tyler Marriott, WR* 85 M.J. McFarland, TE 86 Cade McCrary, H 86 Jake Oliver, WR 87 Tyler Lee, WR* 88 Montrel Meander, WR 89 Malcom Brown, DT			
43 Logan Mills, DE* 44 Jackson Jeffcoat, DE 44 Dylan Haines, DB* 45 Kyle Ashby, DS 45 Shawn Izadi, LB* 46 Johnny Tseng, DE* 47 Chris Terry, TE* 48 Dominic Cruciani, FB* 48 Trey Gonzales, LB* 49 Logan Vimont, DE* 50 Paul Boyette Jr., DT 50 Jake Raulerson, C 51 Donald Hawkins, OT 52 Darius James, OG 55 Dominic Espinosa, C 55 Dalton Santos, LB 56 Drew Russo, OL* 57 Clark Orren, OL* 58 Frank Lopez, OL* 62 Curtis Riser, OG 63 Marcus Hutchins, DT 64 Sedrick Flowers, OG 65 Marcus Hutchins, DT 66 Sedrick Flowers, OG 67 Rami Hammad, OG 68 Desmond Harrison, OT 71 Camrhon Hughes, OT 72 Mason Walters, OG 73 Garrett Porter, OG/C 74 Taylor Doyle, OG 75 Trey Hopkins, OG 76 Kent Perkins, OT 77 Kennedy Estelle, OT 78 Josh Cochran, OT 79 Garrett Greenlea, OT 79 Garrett Greenlea, OT 81 Greg Daniels, TE 81 Hassan Ridgeway, DT 82 Lane Fife, WR* 83 Chris Giron, WR* 84 Tyler Marriott, WR* 85 M.J. McFarland, TE 86 Cade McCrary, H 86 Jake Oliver, WR 87 Tyler Lee, WR* 88 Montrel Meander, WR 88 Cedric Reed, DE 89 Ty Templin, WR* 90 Malcom Brown, DT			
44 Dylan Haines, DB* 45 Kyle Ashby, DS 45 Shawn Izadi, LB* 46 Johnny Tseng, DE* 47 Chris Terry, TE* 48 Dominic Cruciani, FB* 48 Trey Gonzales, LB* 49 Logan Vimont, DE* 50 Paul Boyette Jr., DT 50 Jake Raulerson, C 51 Donald Hawkins, OT 52 Darius James, OG 55 Dominic Espinosa, C 55 Dalton Santos, LB 56 Drew Russo, OL* 57 Clark Orren, OL* 58 Frank Lopez, OL* 62 Curtis Riser, OG 65 Marcus Hutchins, DT 66 Sedrick Flowers, OG 67 Rami Hammad, OG 68 Desmond Harrison, OT 71 Camrhon Hughes, OT 72 Mason Walters, OG 73 Garrett Porter, OG/C 74 Taylor Doyle, OG 75 Trey Hopkins, OG 76 Kent Perkins, OT 77 Kennedy Estelle, OT 78 Josh Cochran, OT 79 Garrett Greenlea, OT 79 Garrett Greenlea, OT 81 Greg Daniels, TE 81 Hassan Ridgeway, DT 82 Lane Fife, WR* 83 Chris Giron, WR* 84 Tyler Marriott, WR* 85 M.J. McFarland, TE 86 Cade McCrary, H 86 Jake Oliver, WR 87 Tyler Lee, WR* 88 Montrel Meander, WR 88 Cedric Reed, DE 89 Ty Templin, WR* 90 Malcom Brown, DT		43	
45 Kyle Ashby, DS 45 Shawn Izadi, LB* 46 Johnny Tseng, DE* 47 Chris Terry, TE* 48 Dominic Cruciani, FB* 48 Trey Gonzales, LB* 49 Logan Vimont, DE* 50 Paul Boyette Jr., DT 50 Jake Raulerson, C 51 Donald Hawkins, OT 52 Darius James, OG 55 Dominic Espinosa, C 55 Dalton Santos, LB 56 Drew Russo, OL* 57 Clark Orren, OL* 58 Frank Lopez, OL* 62 Curtis Riser, OG 65 Marcus Hutchins, DT 66 Sedrick Flowers, OG 67 Rami Hammad, OG 68 Desmond Harrison, OT 71 Camrhon Hughes, OT 72 Mason Walters, OG 73 Garrett Porter, OG/C 74 Taylor Doyle, OG 75 Trey Hopkins, OG 76 Kent Perkins, OT 77 Kennedy Estelle, OT 78 Josh Cochran, OT 79 Garrett Greenlea, OT 79 Garrett Greenlea, OT 81 Greg Daniels, TE 81 Hassan Ridgeway, DT 82 Lane Fife, WR* 83 Chris Giron, WR* 84 Tyler Marriott, WR* 85 M.J. McFarland, TE 86 Cade McCrary, H 86 Jake Oliver, WR 87 Tyler Lee, WR 88 Montrel Meander, WR 89 Malcom Brown, DT			
45 Shawn Izadi, LB* 46 Johnny Tseng, DE* 47 Chris Terry, TE* 48 Dominic Cruciani, FB* 48 Trey Gonzales, LB* 49 Logan Vimont, DE* 50 Paul Boyette Jr., DT 50 Jake Raulerson, C 51 Donald Hawkins, OT 52 Darius James, OG 55 Dominic Espinosa, C 55 Dalton Santos, LB 56 Drew Russo, OL* 57 Clark Orren, OL* 58 Frank Lopez, OL* 62 Curtis Riser, OG 65 Marcus Hutchins, DT 66 Sedrick Flowers, OG 67 Rami Hammad, OG 68 Desmond Harrison, OT 71 Camrhon Hughes, OT 72 Mason Walters, OG 73 Garrett Porter, OG/C 74 Taylor Doyle, OG 75 Trey Hopkins, OG 76 Kent Perkins, OT 77 Kennedy Estelle, OT 78 Josh Cochran, OT 79 Garrett Greenlea, OT 61 Greg Daniels, TE 62 Hassan Ridgeway, DT 63 Lane Fife, WR* 64 Geoff Swaim, TE 65 Matt Center, TE/DS* 66 Kent Perkins, OT 77 Garrett Greenlea, OT 78 Greg Daniels, TE 79 Garrett Greenlea, OT 81 Greg Daniels, TE 83 Matt Center, TE/DS* 84 Tyler Marriott, WR* 85 M.J. McFarland, TE 86 Cade McCrary, H 86 Jake Oliver, WR 87 Tyler Lee, WR* 88 Montrel Meander, WR 88 Cedric Reed, DE 89 Ty Templin, WR* 80 Malcom Brown, DT			
46 Johnny Tseng, DE* 47 Chris Terry, TE* 48 Dominic Cruciani, FB* 48 Trey Gonzales, LB* 49 Logan Vimont, DE* 50 Paul Boyette Jr., DT 50 Jake Raulerson, C 51 Donald Hawkins, OT 52 Darius James, OG 55 Dominic Espinosa, C 55 Dalton Santos, LB 56 Drew Russo, OL* 57 Clark Orren, OL* 58 Frank Lopez, OL* 62 Curtis Riser, OG 65 Marcus Hutchins, DT 66 Sedrick Flowers, OG 67 Rami Hammad, OG 68 Desmond Harrison, OT 71 Camrhon Hughes, OT 72 Mason Walters, OG 73 Garrett Porter, OG/C 74 Taylor Doyle, OG 75 Trey Hopkins, OG 76 Kent Perkins, OT 77 Kennedy Estelle, OT 78 Josh Cochran, OT 79 Garrett Greenlea, OT 79 Garrett Greenlea, OT 81 Greg Daniels, TE 81 Hassan Ridgeway, DT 82 Lane Fife, WR* 83 Chris Giron, WR* 84 Tyler Marriott, WR* 85 M.J. McFarland, TE 86 Cade McCrary, H 86 Jake Oliver, WR 87 Tyler Lee, WR* 88 Montrel Meander, WR 89 Cedric Reed, DE 89 Ty Templin, WR* 90 Malcom Brown, DT			
47 Chris Terry, TE* 48 Dominic Cruciani, FB* 48 Trey Gonzales, LB* 49 Logan Vimont, DE* 50 Paul Boyette Jr., DT 50 Jake Raulerson, C 51 Donald Hawkins, OT 52 Darius James, OG 55 Dominic Espinosa, C 55 Dalton Santos, LB 56 Drew Russo, OL* 57 Clark Orren, OL* 58 Frank Lopez, OL* 62 Curtis Riser, OG 65 Marcus Hutchins, DT 66 Sedrick Flowers, OG 67 Rami Hammad, OG 68 Desmond Harrison, OT 71 Camrhon Hughes, OT 72 Mason Walters, OG 73 Garrett Porter, OG/C 74 Taylor Doyle, OG 75 Trey Hopkins, OG 76 Kent Perkins, OT 77 Kennedy Estelle, OT 78 Josh Cochran, OT 79 Garrett Greenlea, OT 61 Greg Daniels, TE 71 Hassan Ridgeway, DT 72 Lane Fife, WR* 72 Geoff Swaim, TE 73 Matt Center, TE/DS* 74 Cade McCrary, H 75 Agke Oliver, WR 75 Tyler Lee, WR* 75 Malcom Brown, DT 76 Malcom Brown, DT			
48 Dominic Cruciani, FB* 48 Trey Gonzales, LB* 49 Logan Vimont, DE* 50 Paul Boyette Jr., DT 50 Jake Raulerson, C 51 Donald Hawkins, OT 52 Darius James, OG 55 Dominic Espinosa, C 55 Dalton Santos, LB 56 Drew Russo, OL* 57 Clark Orren, OL* 58 Frank Lopez, OL* 62 Curtis Riser, OG 65 Marcus Hutchins, DT 66 Sedrick Flowers, OG 67 Rami Hammad, OG 68 Desmond Harrison, OT 71 Camrhon Hughes, OT 72 Mason Walters, OG 73 Garrett Porter, OG/C 74 Taylor Doyle, OG 75 Trey Hopkins, OG 76 Kent Perkins, OT 77 Kennedy Estelle, OT 78 Josh Cochran, OT 79 Garrett Greenlea, OT 79 Garrett Greenlea, OT 81 Greg Daniels, TE 81 Hassan Ridgeway, DT 82 Lane Fife, WR* 83 Chris Giron, WR* 84 Tyler Marriott, WR* 85 M.J. McFarland, TE 86 Cade McCrary, H 86 Jake Oliver, WR 87 Tyler Lee, WR* 88 Montrel Meander, WR 89 Cedric Reed, DE 89 Ty Templin, WR* 90 Malcom Brown, DT			
49 Logan Vimont, DE* 50 Paul Boyette Jr., DT 50 Jake Raulerson, C 51 Donald Hawkins, OT 52 Darius James, OG 55 Dominic Espinosa, C 55 Dalton Santos, LB 56 Drew Russo, OL* 57 Clark Orren, OL* 58 Frank Lopez, OL* 62 Curtis Riser, OG 65 Marcus Hutchins, DT 66 Sedrick Flowers, OG 67 Rami Hammad, OG 68 Desmond Harrison, OT 71 Camrhon Hughes, OT 72 Mason Walters, OG 73 Garrett Porter, OG/C 74 Taylor Doyle, OG 75 Trey Hopkins, OG 76 Kent Perkins, OT 77 Kennedy Estelle, OT 78 Josh Cochran, OT 79 Garrett Greenlea, OT 61 Greg Daniels, TE 79 Hassan Ridgeway, DT 79 Lane Fife, WR* 79 Geoff Swaim, TE 79 Matt Center, TE/DS* 70 Cade McCrary, H 71 Jake Oliver, WR 71 Tyler Lee, WR 71 Tyler Lee, WR 71 Tyler Lee, WR 71 Tyler Lee, WR 71 Templin, WR* 71 Templin, WR* 71 Malcom Brown, DT			Dominic Cruciani, FB*
50 Paul Boyette Jr., DT 50 Jake Raulerson, C 51 Donald Hawkins, OT 52 Darius James, OG 55 Dominic Espinosa, C 55 Dalton Santos, LB 56 Drew Russo, OL* 57 Clark Orren, OL* 58 Frank Lopez, OL* 62 Curtis Riser, OG 65 Marcus Hutchins, DT 66 Sedrick Flowers, OG 67 Rami Hammad, OG 68 Desmond Harrison, OT 71 Camrhon Hughes, OT 72 Mason Walters, OG 73 Garrett Porter, OG/C 74 Taylor Doyle, OG 75 Trey Hopkins, OG 76 Kent Perkins, OT 77 Kennedy Estelle, OT 78 Josh Cochran, OT 79 Garrett Greenlea, OT 61 Greg Daniels, TE 81 Hassan Ridgeway, DT 82 Lane Fife, WR* 83 Chris Giron, WR* 84 Tyler Marriott, WR* 85 M.J. McFarland, TE 86 Cade McCrary, H 86 Jake Oliver, WR 87 Tyler Lee, WR* 88 Montrel Meander, WR 89 Malcom Brown, DT			Trey Gonzales, LB*
Jake Raulerson, C Donald Hawkins, OT Darius James, OG Dominic Espinosa, C Dalton Santos, LB Drew Russo, OL* Clark Orren, OL* Frank Lopez, OL* Curtis Riser, OG Marcus Hutchins, DT Mason Walters, OG Mason Walters, OG Garrett Porter, OG/C Taylor Doyle, OG Trey Hopkins, OT Mennedy Estelle, OT Josh Cochran, OT Garrett Greenlea, OT Greg Daniels, TE Hassan Ridgeway, DT Lane Fife, WR* Geoff Swaim, TE Matt Center, TE/DS* Chris Giron, WR* Tyler Marriott, WR MJ. McFarland, TE Cade McCrary, H Jake Oliver, WR Tyler Lee, WR* Montrel Meander, WR Cedric Reed, DE Ty Templin, WR* Malcom Brown, DT			
51 Donald Hawkins, OT 52 Darius James, OG 55 Dominic Espinosa, C 55 Dalton Santos, LB 56 Drew Russo, OL* 57 Clark Orren, OL* 58 Frank Lopez, OL* 62 Curtis Riser, OG 65 Marcus Hutchins, DT 66 Sedrick Flowers, OG 67 Rami Hammad, OG 68 Desmond Harrison, OT 71 Camrhon Hughes, OT 72 Mason Walters, OG 73 Garrett Porter, OG/C 74 Taylor Doyle, OG 75 Trey Hopkins, OG 76 Kent Perkins, OT 77 Kennedy Estelle, OT 78 Josh Cochran, OT 79 Garrett Greenlea, OT 81 Greg Daniels, TE 81 Hassan Ridgeway, DT 82 Lane Fife, WR* 83 Chris Giron, WR* 84 Tyler Marriott, WR* 85 M.J. McFarland, TE 86 Cade McCrary, H 86 Jake Oliver, WR 87 Tyler Lee, WR* 88 Montrel Meander, WR 88 Cedric Reed, DE 89 Ty Templin, WR* 90 Malcom Brown, DT			
52 Darius James, OG 55 Dominic Espinosa, C 55 Dalton Santos, LB 56 Drew Russo, OL* 57 Clark Orren, OL* 58 Frank Lopez, OL* 62 Curtis Riser, OG 65 Marcus Hutchins, DT 66 Sedrick Flowers, OG 67 Rami Hammad, OG 68 Desmond Harrison, OT 71 Camrhon Hughes, OT 72 Mason Walters, OG 73 Garrett Porter, OG/C 74 Taylor Doyle, OG 75 Trey Hopkins, OG 76 Kent Perkins, OT 77 Kennedy Estelle, OT 78 Josh Cochran, OT 79 Garrett Greenlea, OT 79 Garrett Greenlea, OT 81 Greg Daniels, TE 81 Hassan Ridgeway, DT 82 Lane Fife, WR* 83 Chris Giron, WR* 84 Tyler Marriott, WR* 85 M.J. McFarland, TE 86 Cade McCrary, H 86 Jake Oliver, WR 87 Tyler Lee, WR* 88 Montrel Meander, WR 88 Cedric Reed, DE 89 Ty Templin, WR* 90 Malcom Brown, DT			
55 Dalton Santos, LB 56 Drew Russo, OL* 57 Clark Orren, OL* 58 Frank Lopez, OL* 62 Curtis Riser, OG 65 Marcus Hutchins, DT 66 Sedrick Flowers, OG 67 Rami Hammad, OG 68 Desmond Harrison, OT 71 Camrhon Hughes, OT 72 Mason Walters, OG 73 Garrett Porter, OG/C 74 Taylor Doyle, OG 75 Trey Hopkins, OG 76 Kent Perkins, OT 77 Kennedy Estelle, OT 78 Josh Cochran, OT 79 Garrett Greenlea, OT 79 Garrett Greenlea, OT 81 Greg Daniels, TE 81 Hassan Ridgeway, DT 82 Lane Fife, WR* 83 Chris Giron, WR* 84 Tyler Marriott, WR* 85 M.J. McFarland, TE 86 Cade McCrary, H 86 Jake Oliver, WR 87 Tyler Lee, WR* 88 Montrel Meander, WR 88 Cedric Reed, DE 89 Ty Templin, WR* 90 Malcom Brown, DT			
56 Drew Russo, OL* 57 Clark Orren, OL* 58 Frank Lopez, OL* 62 Curtis Riser, OG 65 Marcus Hutchins, DT 66 Sedrick Flowers, OG 67 Rami Hammad, OG 68 Desmond Harrison, OT 71 Camrhon Hughes, OT 72 Mason Walters, OG 73 Garrett Porter, OG/C 74 Taylor Doyle, OG 75 Trey Hopkins, OG 76 Kent Perkins, OT 77 Kennedy Estelle, OT 78 Josh Cochran, OT 79 Garrett Greenlea, OT 81 Greg Daniels, TE 81 Hassan Ridgeway, DT 82 Lane Fife, WR* 83 Chris Giron, WR* 84 Tyler Marriott, WR* 85 M.J. McFarland, TE 86 Cade McCrary, H 86 Jake Oliver, WR 87 Tyler Lee, WR* 88 Montrel Meander, WR 88 Cedric Reed, DE 89 Ty Templin, WR* 90 Malcom Brown, DT			
57 Clark Orren, OL* 58 Frank Lopez, OL* 62 Curtis Riser, OG 65 Marcus Hutchins, DT 66 Sedrick Flowers, OG 67 Rami Hammad, OG 68 Desmond Harrison, OT 71 Camrhon Hughes, OT 72 Mason Walters, OG 73 Garrett Porter, OG/C 74 Taylor Doyle, OG 75 Trey Hopkins, OG 76 Kent Perkins, OT 77 Kennedy Estelle, OT 78 Josh Cochran, OT 79 Garrett Greenlea, OT 81 Greg Daniels, TE 81 Hassan Ridgeway, DT 82 Lane Fife, WR* 82 Geoff Swaim, TE 83 Matt Center, TE/DS* 84 Chris Giron, WR* 85 M.J. McFarland, TE 86 Cade McCrary, H 86 Jake Oliver, WR 87 Tyler Lee, WR* 88 Montrel Meander, WR 88 Cedric Reed, DE 89 Ty Templin, WR* 90 Malcom Brown, DT			
58 Frank Lopez, OL* 62 Curtis Riser, OG 65 Marcus Hutchins, DT 66 Sedrick Flowers, OG 67 Rami Hammad, OG 68 Desmond Harrison, OT 71 Camrhon Hughes, OT 72 Mason Walters, OG 73 Garrett Porter, OG/C 74 Taylor Doyle, OG 75 Trey Hopkins, OG 76 Kent Perkins, OT 77 Kennedy Estelle, OT 78 Josh Cochran, OT 79 Garrett Greenlea, OT 81 Greg Daniels, TE 81 Hassan Ridgeway, DT 82 Lane Fife, WR* 82 Geoff Swaim, TE 83 Matt Center, TE/DS* 83 Chris Giron, WR* 84 Tyler Marriott, WR* 85 M.J. McFarland, TE 86 Cade McCrary, H 86 Jake Oliver, WR 87 Tyler Lee, WR* 88 Montrel Meander, WR 88 Cedric Reed, DE 89 Ty Templin, WR* 90 Malcom Brown, DT			
62 Curtis Riser, OG 65 Marcus Hutchins, DT 66 Sedrick Flowers, OG 67 Rami Hammad, OG 68 Desmond Harrison, OT 71 Camrhon Hughes, OT 72 Mason Walters, OG 73 Garrett Porter, OG/C 74 Taylor Doyle, OG 75 Trey Hopkins, OG 76 Kent Perkins, OT 77 Kennedy Estelle, OT 78 Josh Cochran, OT 79 Garrett Greenlea, OT 81 Greg Daniels, TE 81 Hassan Ridgeway, DT 82 Lane Fife, WR* 82 Geoff Swaim, TE 83 Matt Center, TE/DS* 84 Chris Giron, WR* 85 M.J. McFarland, TE 86 Cade McCrary, H 86 Jake Oliver, WR 87 Tyler Lee, WR* 88 Montrel Meander, WR 88 Cedric Reed, DE 89 Ty Templin, WR* 90 Malcom Brown, DT			
65 Marcus Hutchins, DT 66 Sedrick Flowers, OG 67 Rami Hammad, OG 68 Desmond Harrison, OT 71 Camrhon Hughes, OT 72 Mason Walters, OG 73 Garrett Porter, OG/C 74 Taylor Doyle, OG 75 Trey Hopkins, OG 76 Kent Perkins, OT 77 Kennedy Estelle, OT 78 Josh Cochran, OT 79 Garrett Greenlea, OT 81 Greg Daniels, TE 81 Hassan Ridgeway, DT 82 Lane Fife, WR* 82 Geoff Swaim, TE 83 Matt Center, TE/DS* 84 Chris Giron, WR* 85 M.J. McFarland, TE 86 Cade McCrary, H 86 Jake Oliver, WR 87 Tyler Lee, WR* 88 Montrel Meander, WR 88 Cedric Reed, DE 89 Ty Templin, WR* 90 Malcom Brown, DT			
67 Rami Hammad, OG 68 Desmond Harrison, OT 71 Camrhon Hughes, OT 72 Mason Walters, OG 73 Garrett Porter, OG/C 74 Taylor Doyle, OG 75 Trey Hopkins, OG 76 Kent Perkins, OT 77 Kennedy Estelle, OT 78 Josh Cochran, OT 79 Garrett Greenlea, OT 81 Greg Daniels, TE 81 Hassan Ridgeway, DT 82 Lane Fife, WR* 82 Geoff Swaim, TE 83 Matt Center, TE/DS* 84 Chris Giron, WR* 85 M.J. McFarland, TE 86 Cade McCrary, H 86 Jake Oliver, WR 87 Tyler Lee, WR* 88 Montrel Meander, WR 88 Cedric Reed, DE 89 Ty Templin, WR* 90 Malcom Brown, DT		65	
68 Desmond Harrison, OT 71 Camrhon Hughes, OT 72 Mason Walters, OG 73 Garrett Porter, OG/C 74 Taylor Doyle, OG 75 Trey Hopkins, OG 76 Kent Perkins, OT 77 Kennedy Estelle, OT 78 Josh Cochran, OT 79 Garrett Greenlea, OT 81 Greg Daniels, TE 81 Hassan Ridgeway, DT 82 Lane Fife, WR* 82 Geoff Swaim, TE 83 Matt Center, TE/DS* 84 Tyler Marriott, WR* 85 M.J. McFarland, TE 86 Cade McCrary, H 86 Jake Oliver, WR 87 Tyler Lee, WR* 88 Montrel Meander, WR 88 Cedric Reed, DE 89 Ty Templin, WR* 90 Malcom Brown, DT			
71 Camrhon Hughes, OT 72 Mason Walters, OG 73 Garrett Porter, OG/C 74 Taylor Doyle, OG 75 Trey Hopkins, OG 76 Kent Perkins, OT 77 Kennedy Estelle, OT 78 Josh Cochran, OT 79 Garrett Greenlea, OT 81 Greg Daniels, TE 81 Hassan Ridgeway, DT 82 Lane Fife, WR* 82 Geoff Swaim, TE 83 Matt Center, TE/DS* 84 Chris Giron, WR* 85 M.J. McFarland, TE 86 Cade McCrary, H 86 Jake Oliver, WR 87 Tyler Lee, WR* 88 Montrel Meander, WR 88 Cedric Reed, DE 89 Ty Templin, WR* 90 Malcom Brown, DT			
72 Mason Walters, OG 73 Garrett Porter, OG/C 74 Taylor Doyle, OG 75 Trey Hopkins, OG 76 Kent Perkins, OT 77 Kennedy Estelle, OT 78 Josh Cochran, OT 79 Garrett Greenlea, OT 81 Greg Daniels, TE 81 Hassan Ridgeway, DT 82 Lane Fife, WR* 82 Geoff Swaim, TE 83 Matt Center, TE/DS* 84 Chris Giron, WR* 85 M.J. McFarland, TE 86 Cade McCrary, H 86 Jake Oliver, WR 87 Tyler Lee, WR* 88 Montrel Meander, WR 88 Cedric Reed, DE 89 Ty Templin, WR* 90 Malcom Brown, DT			
73 Garrett Porter, OG/C 74 Taylor Doyle, OG 75 Trey Hopkins, OG 76 Kent Perkins, OT 77 Kennedy Estelle, OT 78 Josh Cochran, OT 79 Garrett Greenlea, OT 81 Greg Daniels, TE 81 Hassan Ridgeway, DT 82 Lane Fife, WR* 82 Geoff Swaim, TE 83 Matt Center, TE/DS* 84 Tyler Marriott, WR* 85 M.J. McFarland, TE 86 Cade McCrary, H 86 Jake Oliver, WR 87 Tyler Lee, WR* 88 Montrel Meander, WR 88 Cedric Reed, DE 89 Ty Templin, WR* 90 Malcom Brown, DT			
75 Trey Hopkins, OG 76 Kent Perkins, OT 77 Kennedy Estelle, OT 78 Josh Cochran, OT 79 Garrett Greenlea, OT 81 Greg Daniels, TE 81 Hassan Ridgeway, DT 82 Lane Fife, WR* 82 Geoff Swaim, TE 83 Matt Center, TE/DS* 83 Chris Giron, WR* 84 Tyler Marriott, WR* 85 M.J. McFarland, TE 86 Cade McCrary, H 86 Jake Oliver, WR 87 Tyler Lee, WR* 88 Montrel Meander, WR 88 Cedric Reed, DE 89 Ty Templin, WR* 90 Malcom Brown, DT			
76 Kent Perkins, OT 77 Kennedy Estelle, OT 78 Josh Cochran, OT 79 Garrett Greenlea, OT 81 Greg Daniels, TE 81 Hassan Ridgeway, DT 82 Lane Fife, WR* 82 Geoff Swaim, TE 83 Matt Center, TE/DS* 83 Chris Giron, WR* 84 Tyler Marriott, WR* 85 M.J. McFarland, TE 86 Cade McCrary, H 86 Jake Oliver, WR 87 Tyler Lee, WR* 88 Montrel Meander, WR 88 Cedric Reed, DE 89 Ty Templin, WR* 90 Malcom Brown, DT			
77 Kennedy Estelle, OT 78 Josh Cochran, OT 79 Garrett Greenlea, OT 81 Greg Daniels, TE 81 Hassan Ridgeway, DT 82 Lane Fife, WR* 82 Geoff Swaim, TE 83 Matt Center, TE/DS* 83 Chris Giron, WR* 84 Tyler Marriott, WR* 85 M.J. McFarland, TE 86 Cade McCrary, H 86 Jake Oliver, WR 87 Tyler Lee, WR* 88 Montrel Meander, WR 88 Cedric Reed, DE 89 Ty Templin, WR* 90 Malcom Brown, DT			
78 Josh Cochran, OT 79 Garrett Greenlea, OT 81 Greg Daniels, TE 81 Hassan Ridgeway, DT 82 Lane Fife, WR* 82 Geoff Swaim, TE 83 Matt Center, TE/DS* 83 Chris Giron, WR* 84 Tyler Marriott, WR* 85 M.J. McFarland, TE 86 Cade McCrary, H 86 Jake Oliver, WR 87 Tyler Lee, WR* 88 Montrel Meander, WR 88 Cedric Reed, DE 89 Ty Templin, WR* 90 Malcom Brown, DT			
79 Garrett Greenlea, OT 81 Greg Daniels, TE 81 Hassan Ridgeway, DT 82 Lane Fife, WR* 82 Geoff Swaim, TE 83 Matt Center, TE/DS* 83 Chris Giron, WR* 84 Tyler Marriott, WR* 85 M.J. McFarland, TE 86 Cade McCrary, H 86 Jake Oliver, WR 87 Tyler Lee, WR* 88 Montrel Meander, WR 88 Cedric Reed, DE 89 Ty Templin, WR* 90 Malcom Brown, DT			
81 Hassan Ridgeway, DT 82 Lane Fife, WR* 82 Geoff Swaim, TE 83 Matt Center, TE/DS* 83 Chris Giron, WR* 84 Tyler Marriott, WR* 85 M.J. McFarland, TE 86 Cade McCrary, H 86 Jake Oliver, WR 87 Tyler Lee, WR* 88 Montrel Meander, WR 88 Cedric Reed, DE 89 Ty Templin, WR* 90 Malcom Brown, DT			
82 Lane Fife, WR* 82 Geoff Swaim, TE 83 Matt Center, TE/DS* 83 Chris Giron, WR* 84 Tyler Marriott, WR* 85 M.J. McFarland, TE 86 Cade McCrary, H 86 Jake Oliver, WR 87 Tyler Lee, WR* 88 Montrel Meander, WR 88 Cedric Reed, DE 89 Ty Templin, WR* 90 Malcom Brown, DT		81	
82 Geoff Swaim, TE 83 Matt Center, TE/DS* 83 Chris Giron, WR* 84 Tyler Marriott, WR* 85 M.J. McFarland, TE 86 Cade McCrary, H 86 Jake Oliver, WR 87 Tyler Lee, WR* 88 Montrel Meander, WR 88 Cedric Reed, DE 89 Ty Templin, WR* 90 Malcom Brown, DT			
83 Matt Center, TE/DS* 83 Chris Giron, WR* 84 Tyler Marriott, WR* 85 M.J. McFarland, TE 86 Cade McCrary, H 86 Jake Oliver, WR 87 Tyler Lee, WR* 88 Montrel Meander, WR 88 Cedric Reed, DE 89 Ty Templin, WR* 90 Malcom Brown, DT			
83 Chris Giron, WR* 84 Tyler Marriott, WR* 85 M.J. McFarland, TE 86 Cade McCrary, H 86 Jake Oliver, WR 87 Tyler Lee, WR* 88 Montrel Meander, WR 88 Cedric Reed, DE 89 Ty Templin, WR* 90 Malcom Brown, DT			
84 Tyler Marriott, WR* 85 M.J. McFarland, TE 86 Cade McCrary, H 86 Jake Oliver, WR 87 Tyler Lee, WR* 88 Montrel Meander, WR 88 Cedric Reed, DE 89 Ty Templin, WR* 90 Malcom Brown, DT			
 86 Cade McCrary, H 86 Jake Oliver, WR 87 Tyler Lee, WR* 88 Montrel Meander, WR 88 Cedric Reed, DE 89 Ty Templin, WR* 90 Malcom Brown, DT 			
 86 Jake Oliver, WR 87 Tyler Lee, WR* 88 Montrel Meander, WR 88 Cedric Reed, DE 89 Ty Templin, WR* 90 Malcom Brown, DT 		85	
 87 Tyler Lee, WR* 88 Montrel Meander, WR 88 Cedric Reed, DE 89 Ty Templin, WR* 90 Malcom Brown, DT 			
 88 Montrel Meander, WR 88 Cedric Reed, DE 89 Ty Templin, WR* 90 Malcom Brown, DT 			
88 Cedric Reed, DE 89 Ty Templin, WR* 90 Malcom Brown, DT			
89 Ty Templin, WR*90 Malcom Brown, DT			
90 Malcom Brown, DT			
		91	Bryce Cottrell, DE
92 Reggie Wilson, DE94 Alex Norman, DT			
96 Chris Whaley, DT			

Desmond Jackson, DT

2013 TEXAS LONGHORNS DEPTH CHART (at West Virginia)

+has redshirted; RS - redshirt; * letters won; (#) career starts; TR - transfer

OFFENSE

WIDE RECEIVER (H) NO PLAYER CL HT WT 8 Jaxon Shipley** (22) Jr. 6-1 195 4 Daje Johnson* (7) (duh-ZHAY) So. 5-10 180 11 Jacorey Warrick Fr.-HS 5-10 170 NO PLAYER WIDE RECEIVER (Z) 2 Kendall Sanders* (6) ______So. ____ 6-0 _____ 187 9 John Harris* _ Jr.+___ 6-3 ____ 225 TIGHT END (Y) 82 Geoff Swaim (4) (SWAYM) Jr.-TR 6-4 252 81 Greg Daniels* (10) Jr.+ 6-5 252 85 M.J. McFarland* (4) So.+ 6-6 240 RIGHT TACKLE 77 Kennedy Estelle (5) _____ So. ___ 6-7 ___ 290 78 Josh Cochran** (23) ____ Jr. ___ 6-6 ___ 301 -or- 76 Kent Perkins _____ Fr.-HS _ 6-5 ___ 310 RIGHT GUARD 72 Mason Walters*** (46) _____ Sr.+ ___ 6-6 ____ 320 66 Sedrick Flowers*___ So.+ __ 6-3 ___ 312 CENTER 55 Dominic Espinosa** (34) ______ Jr.+___ 6-4 ____ 305 73 Garrett Porter*** _____ Sr.+ ___ 6-6 ____ 315 LEFT GUARD 75 Trey Hopkins*** (37) _____ Sr. ___ 6-4 ____ 300 62 Curtis Riser ____ Fr.-RS+__ 6-4 ____ 310 LEFT TACKLE 51 Donald Hawkins* (19) Sr. ___ 6-5 ___ 310 68 Desmond Harrison Jr.-TR __ 6-8 ___ 310 WIDE RECEIVER (X) 1 Mike Davis*** (33) Sr. 6-2 195 7 Marcus Johnson* (2) So. 6-1 189 QUARTERBACK 6 Case McCoy** (11) ______ Sr. ___ 6-2 ____ 200 18 Tyrone Swoopes ______ Fr.-HS __ 6-4 ___ 245 3 Jalen Overstreet ______ Fr.RS+ __ 6-2 ___ 215 TAILBACK 32 Johnathan Gray* (12) So. 5-11 208 28 Malcolm Brown** (8) Jr. 6-0 225 24 Joe Bergeron** (7) (BER-jer-on) Jr. 6-1 230 FULLBACK 36 Alex De La Torre* (de la TOR-ay) ___So. ___ 6-1 ___ 233 13 Chet Moss* (1) ______ Jr. ___ 6-2 ____ 242 PLACE-KICKER NO PLAYER CL HT WT 4 Anthony Fera* Sr.+ 6-2 208 NO PLAYER

28 Nick Jordan* So. 6-1 175

DEFENSE

	NO	STRONG END	CI	НТ	137 /T
	NO 88	PLAYER Cedric Reed* (14)	UL Ir	n 1	WT 258
	92	- \ /	Sr	6-3	256 255
	, _	(1)	51	_	255
DEFENSIVE TACKLE (Nose)					
	90	Malcom Brown* (8)	_ So	6-4	305
	81	Hassan Ridgeway	FrRS+	_ 6-4	305
	50	Paul Boyette Jr	FrRS+	_ 6-4	297
DEFENSIVE TACKLE					
	96	Chris Whaley*** (18)	Sr +	6-3	295
	99	Chris Whaley*** (18)	Jr.	6-1	305
		BUCK END	_		
	44	Jackson Jeffcoat***(28) Shiro Davis* (SHY-ro) Bryce Cottrell	_ Sr	_ 6-5	250
	1	Shiro Davis* (SHY-ro)	_ So	_ 6-3	249
	91	Bryce Coureii	rrK 3 +	_ 0-3	240
STRONGSIDE LINEBACKER					
	19	Peter Jinkens* (6)	So.	6-1	218
	11	Tevin Jackson** (2)	Jr	6-2	238
	~ ~	MIDDLE LINEBACK		6.0	240
	55	Dalton Santos* (5) Timothy Cole (1)	_ So	_ 6-3	240
	30	Timothy Cole (1)	rrK5+	_ 6-2	235
		WEAKSIDE LINEBAC	KER		
	33	Steve Edmond** (19)	Jr.	6-3	245
	35	Steve Edmond** (19) Kendall Thompson** (7)	Jr	6-3	239
	6	CORNERBACK	\ I	5 10	200
	6 21	Quandre Diggs** (31) (KWAN-dray Duke Thomas* (6)) Jr	3-1U 5_11	200 176
	21	Duke Hollias (0)	_ 50	3-11	170
FREE SAFETY					
	2	Mykkele Thompson** (13) (MY-kell	l) Jr	6-2	186
	26	Adrian Colbert	FrRS_	6-2	205
			7		
	17	STRONG SAFETY	C.,	5 11	210
	31		S1 Ir	5-11 5-10	193
or-	5	Leroy Scott** Josh Turner** (3)	Jr	5-10 6-0	180
		(e)		_	100
		CORNERBACK			
	23	Carrington Byndom*** (34) (BINE-dum Bryson Echols) Sr	6-0	180
	15	Bryson Echols	FrRS _	5-10	180
		NICKEL			
	6	Quandre Diggs** (31) (KWAN-dray) Ir	5-10	200
	17	Adrian Phillips*** (23)	Sr	5-10 5-11	210
PUNTER					
	4	Anthony Fera*	_ Sr.+ _	_ 6-2	208
	19	Will Russ	Jr	_ 6-4	188
		CDECLAR TELANO			

SPECIAL TEAMS

PUNT RET: 4 Daje Johnson, 6 Quandre Diggs, 8 Jaxon Shipley

KICK RET: 24 Joe Bergeron & 4 Daje Johnson;

28 Malcolm Brown & 2 Kendall Sanders **KICKOFFS:** 23 Nick Rose, 28 Nick Jordan **HOLDER:** 86 Cade McCrary, 19 Will Russ

SNAPPER (PAT/FG): 37 Nate Boyer, 45 Kyle Ashby

SNAPPER (PAI/FG): 37 Nate Boyer, 45 Kyle Asnby **SNAPPER** (PUNTS): 37 Nate Boyer, 45 Kyle Asnby